

İSLAM
AKAİDİ

 Derleme:
Muhammed bin Zerkavi

İSLAM AKAİDİ

 2

"Allah ile birlikte baska bir ilah
edinip tapınma. O'ndan baska

hiç bir ilah yoktur."
(Kasas, 88)

İSLAM AKAİDİ

 3

TEK İLAH İNANCI(TEVHİD)

İslam Akaidi Bölüm -1 Tek ilah (Tevhid)

İlah; Anlam ve Mahiyeti

 İslam kültürünün önemli kavramlarından biri de "ilah'tır. Tevhid inancını
ve onun karşıtlarını yeterince bilmek için bu kavramı iyi tanımak gerekir.
Tevhid Kelimesinin içinde yer alan bu kavram, iman ile şirk (ortak koşma)
arasındaki farkı ortaya koyar.

 Sözlük anlamı; kulluk edilen, ma'büd haline getirilen, kendisine yönelinen,
alışılan, düşkün olunan demektir. Kendisinden türediği 'elihe' fiili; yönelmek,
düşkün olmak, kulluk yapmak, örtmek-gizlemek, alışmak gibi anlamlara
gelmektedir.
 Kavram olarak ilah; kendisine ibadet edilen, ma'büd sayılan şey, her

şeyden çok sevilen, ta'zim edilen kutsal varlık anlamında kullanılmaktadır.
Tapınılan, kendisine ibadet edilen, üstün sayılan bütün ma'budların ortak adı
'ilah'tır. Türkçede bunu 'tanrı' kelimesi ile karşılarız.
 İslami istılahta ilah; tapınılan, kendisine .ibadet edilen demektir. İlah;
ibadet edilmeye yani kudret ve kuvveti önünde huşü ile boyun .eğilip kulluk ve
itaat edilmeye layık, her şeyin O'na muhtaç olduğu bir varlık demektir. İlah

kelimesi gizlilik ve esrarengizlik manalarına da gelir ki, böylece ilah görülmez
ve ulaşılmaz bir varlıktır.
 İnsanoğlu, fıtratı gereği, her zaman bir ilaha inanma, sığınma ve ondan
yardım istemeye muhtaçtır. O bazı şeylerden korkar, bazı şeylere gücü yetmez
ve başkalarından yardım ister, bazı şeylere sığınır, bazı şeyleri kendinden üstün

görür. Bütün ümitlerin bittiği bir yerde, görmediği, tanımadığı, hayal etmediği
bir gizli "ilah'tan yardım ister. Çevresinde gördüğü hemen bütün olayların
kendi gücünün dışında olduğunun farkındadır. Bu olayları bir gücün yaptığına
inanır. Bunlara benzer daha bir çok sebepten dolayı insan sığınacak bir melce
(bir kucak) arar.

 Peygamberlerin tebliğ ettiği Allah inancından uzak insanlar, yaratılışlarında
ve pratik hayatlarındaki 'bir ilaha bağlanma' ihtiyacını başka şekillerde, batıl
yollarla giderirler. Tarihte ve günümüzde dinsiz insan olmadığı gibi, "ilahsız '
insan da yoktur. Kimileri, hiç bir tanrıya inanmadığını söylese bile; onların
içerisinde, sığındığı, bağlandığı, yardım istediği, her şeyden çok sevdiği, her

İSLAM AKAİDİ

 4

şeyden çok büyük saydığı bir 'şey' mutlaka vardır.
 İşte o 'şey' onun için bir tanrıdır. Kur'an-ı Kerim çok ilginç bir örnek
veriyor: Birtakım insanlar kendi görüşlerini, kendi isteklerini, kendi emirlerini en

üstün ve doğru görürler. Bir dinin emrine uymayı bırakın, toplumda geçerli
olan hiç bir kural onları bağlamaz. Bu tip insanlar, bir çeşit 'kendi keyiflerine'
uyarlar. Kendi arzularından (hevalarından) başka kutsal, kendi isteklerinden ve
görüşlerinden üstün güç ve doğru kabul etmezler. İşte bu tür insanlar için
Kur'an-ı Kerim; "Gördün mü o kendi hevasını (istek ve arzularını) ilah/tanrı

edinen kimseyi. Şimdi onun üzerine sen mi bekçi olacaksın?" (Furkan, 43)
demektedir.
 İlah zannedilen şey, insan üzerinde var sayılan 'güç'tür. Bu kimine göre
ateş, kimine göre Güneş, bazılarına göre gökler, bazılarına göre yıldızlar, bazı
kimselere göre madde, bazısına göre ataların ruhu, kimilerine göre tabiat

(doğa), bazılarına göre devlet erki, bazısına göre de iyilik ve kötülük
tanrılarıdır.
 Hatta bazı insanlar ve toplumlar, başlarındaki yöneticileri, kralları ilah
veya yarı tanrı saymışlardır. Nitekim Firavun, elinin altındakilere "Ben sizin en
büyük rabbınızım/ilahınızım" diyordu (Naziat, 24). Japon kralları tanrı sayılan

Güneşin oğlu, Çin kralları tanrının oğlu, bir çeşit Budist dini olan Lamaların
büyüğü Dalay Lama yarı tanrı sayılıyor(du).
 Birçok ülkede diktatörler, tanrı gibi algılanmış, karşı konulmaz üstün güce
sahip, her dedikleri yapılması gereken, kızdığı zaman gazabıyla herkesi
cezalandırabilen tanrılar gibi düşünülmüştür. Hatta birçok yerde bu diktatörler
adına dikilen heykellere insanlar secde edercesine saygı göstermektedirler.

.
 Tarihte, Tevhid Dininden uzaklaşmış bütün toplumlarda farklı ilah
düşünceleri gelişmiştir. Kimileri inandıkları ilahları adına putlar ve mabetler
yapıp, o putlara tapınmışlardır. Bu putların taştan, tunçtan veya ahşaptan
yapılmasının fazla bir önemi yoktur. İnsanlar, ilahları adına kendi elleriyle

heykeller yapıp, sonra da buna, ilahımız veya bizi ilahımıza götürecek aracımız
diyorlar ve o heykellere ilah diye tapınıyorlardı. "Beşerin böyle dalaleti var /
Putunu kendi yapar kendi tapar."
 Kur'an-ı Kerim'e göre, yer, gök ve ikisinde olan her şey bir olan Allah'ındır.
Yoktan var eden yalnızca O'dur. Bütün nimetler O'nun elindedir. Sonsuz güç ve

kuvvet yalnızca O'nundur. Bütün işler yani kader O'nun elindedir. Yerde ve
gökte olan her şey isteyerek veya istemeyerek O'na boyun eğerler. Her şey
O'nu tesbih eder (O'na ibadet eder, O'nu zikreder). Yerde ve gökte yalnızca
O'nun hükmü geçer. O'nun bir benzeri ve eşi yoktur. Hiç bir şey O'nun dengi
olamaz. O'nun Rabliğinin, ilahlığının, hükmünün ve yaratıcılığının ortağı ve

İSLAM AKAİDİ

 5

yardımcısı yoktur. O hiç bir şeye muhtaç değildir.
 Mutlak anlamda yardım edici O'dur, mutlak anlamda ceza verici yine
O'dur. Bu anlamda O, mutlak ve tek 'ilah'tır: O'ndan başka ilah yoktur.

İnsanların ilah diye düşündükleri şeylerin ötesinde bir ilahtır O. İslam, bu
sıfatları taşıyan Rabbe, "Allah" der. Bu isim, ilah kavramından farklıdır. Benzeri,
eşi, ortağı, çoğulu, olmayan bir Allah kavramı. Bu, kainatın sahibi, mutlak
yaratıcı ve azamet sahibi "ilah'ın özel adıdır.
 İnsanlar birçok ilahlar düşünmüşlerdir, düşünebilirler de; ama 'Allah' bir

tanedir ve O'nun hakkında başka türlü düşünmek de mümkün değildir. Allah,
hem ilahlık (uluhiyet), hem Rablik (rububiyet), hem hakimlik (hakimiyet), hem
de meliklik (mülkiyet) sıfatlarına, işlevine sahiptir.
 İlahın Kur'an'daki iki Manası: Kur'an'da 'ilah' kavramı, daha çok şu iki
anlamda kullanılmıştır: Birincisi, hak olsun batıl olsun, bütün insanların

kendisine ibadet ettikleri ma'bud; İkincisi, gerçek ibadete layık olan, alemlerin
Rabbi olan Allah.
 İlah Düşüncesi: Tevhid, insanlığın ilk dini; ilk insan da bir tevhid
peygamberi idi. Hz. Adem'den çok sonraları insanlar ilk defa Tevhid inancının
dışına çıktılar ve yaptıkları heykelleri ilah haline getirip onlara tapındılar. Daha

sonradan gelen birçok kavmin arasında ve günümüzde dünyanın çeşitli
yerlerinde bu batıl inanış devam etmektedir.
 Kişinin inandığı ilah, onun ihtiyaçları gören, dualarına karşılık veren,
sıkıştığı zaman imdadına koşan ve her bakımdan üstün (müteal) olmalıdır. Bu
ilah insanın sahip olmadığı birçok özelliği taşımalıdır. Aynı zamanda
ulaşılamayacak yüce bir makam olmalıdır uluhiyet/ilahlık, Kimileri bu ilahlarını

hayal etmişler, kimileri de onları somut bir şekilde, put halinde
cisimleştirmişlerdir. Birçoğu da insana ait birtakım özellikleri onlara vermişler,
tanrılarını insan gibi, veya bazı insanları tanrı gibi düşünmüşlerdir.
 Eski Yunan ilahları/tanrıları, insanlar gibi kavga ediyorlar, birbirlerinin
hanımlarına göz koyuyorlardı, Eski İran dini Mazdeizm'in iki tanrısı vardı ve

sürekli kavga ederlerdi. Birisinin kötülükleri, diğerinin iyilikleri yarattığına
inanılırdı. Eski Azteklerin ilahı zalim bir savaşçıydı. Bazıları birtakım hayvanları,
kimi insanlar zamanı, bazıları da ruhları kutsal sayıp, onlara bir ilah gibi saygı
göstermişlerdir.
 Geçmişte bu tür acayip ve sapık ilah inançları çoktu. İslam bu tür bütün

ilah düşüncelerini kaldırmış ve insanlar hakkında hak olan Allah inancını
getirmiştir. Çünkü bu inanç, insanların kendi kafalarından ve eksik
görüşlerinden değil, bizzat insanların Rabbi Allah'tan gelmiştir. Böylece, Tevhid
dinine inanan insanlar 'ilah' konusundaki düşüncelerini ve inançlarını
düzeltebilmişlerdir. Ancak buna rağmen tarihte olduğu gibi günümüzde de

İSLAM AKAİDİ

 6

aklını kullanmayan, Kur'an'a kulak vermeyen insanlar, hala yanlış ilah inancını
sürdürmektedirler.
 Allah'a ait bir sıfatı, veya sıfatları bir başka varlığa veren, onu ilah gibi

düşünmüş olur. Dinimizde bunun adı "şirk"tir. Allah'ın yaratma, öldürme,
diriltme, affetme, azab etme, yoktan var etme, kutsal olma, nimet verme,
hüküm koyma gibi sıfatları, başka şeylerde, başka varlıklarda var sayılırsa,
onlar "ilah" haline getiriliyor demektir. Bu bağlamda bir kimse; bir kişinin, bir
kurumun veya bir başka şeyin, 'tıpkı tanrı gibi" diye düşünmesi, onu ilah

saymasıdır. İlah diye düşünülen şey; üstündür, (mütealdir), en çok sevilendir,
ondan daha büyük bir şey yoktur.
 Günümüzde bu tür ilah fikrini çokça görmek mümkündür. Üzülerek
söylemek gerekirse, bilimin bu kadar ilerlemesine rağmen insanlar hala,
geçmişteki cahiller gibi sapık ilah inancını terk etmemişlerdir. Bugün nice insan,

atalarının ruhunu, devlet yöneticilerini, kahramanları, devlet örgütlerini,
uluslararası kuruluşları tıpkı ilah gibi görmektedir. "Bu sahte tanrıların gücü çok
büyüktür ve bunlara asla karşı gelinemez" diye inanılmaktadır.
 Gazetelerin sayfalarında görülen 'futbol ilahı', 'müziğin ilahı', 'sanat
tanrısı', 'seks tanrıçası', 'ey falanca şarkıcı sana kul olayım', 'ey sevgili sana

tapıyorum' gibi ifadeler işte bu yanlış ilah fikrinin görüntüleridir. Yine bazı
şarkılarda geçen, sevgiliyi putlaştıran sözler de bunun gibidir. Bazıları bir
sporcuyu, bazıları da bir müzik veya film yıldızını kendisi için en üstün örnek
sayar, onun peşinden gider, onu taparcasına sever, ondan başka üstün ve
kutsal bir şey düşünmez. İşte bu yanlış fikir onu sapık ilah fikrine sürükler.
 Rejimlerin, devlet adamlarının, diktatörlerin, tek partilerin,

kahramanlaştırılan bazı ölülerin koydukları ilkeler ve kanunlar, yaptıkları işler
ve uygulamaları hakkında, "karşı gelinemez, değiştirilemez, itaat edilmesi
zorunlu ilkelerdir" düşüncesi, onları ilah saymanın çağdaş görüntüleridir.
İnsanlar bu gibi otorite sahiplerinde olağanüstü bir güç var sanmaktalar,
dolayısıyla onlarda ilahlık sıfatları görmekteler.

 Bazılarının, "birtakım kişilerin veya grupların fikirleri, ilkeleri, kanunları en
üstündür, onların üzerinde güç ve otorite yoktur" şeklindeki inançları, onların
dinleridir. Aynı konuda alemlerin rabbi Allah'ın insanlar için indirdiği hükümlere
aldırmamak, onları reddetmek, ya da onların yerine kişilerin ve kurumların
hükmünü kabul etmek; onları ilah haline getirmenin göstergesidir.

 Cahiliye döneminde cömertliğiyle meşhur Hatem Tai'nin oğlu Adiyy bir
gün boynunda altından bir haç asılı olduğu halde Peygamberimizi ziyarete
geldi. Kendisine Adiyy b. Hatem'in geldiği haber verildi. Rasülullah (s.a.s.) o
sırada Tevbe suresi 31. ayeti okuyordu. Adiy b. Hatem, orada söylenenleri
duyunca şöyle dedi: "Ben yahudileri ve hıristiyanları tanırım, onlar hahamlarına

İSLAM AKAİDİ

 7

ve papazlarına ibadet etmiyorlar ki..” Bunun üzerine Resulullah şöyle buyurdu:
 "Evet, onlar (onların önünde secde ederek) ibadet etmiyorlar, fakat onlar
halka bir şeyi helal veya haram kılıyorlar, halk da din adamlarının bu

hükümlerini kabul edip uyuyorlar. İşte onları ilahlaştırıp rabb haline getirmenin
manası budur." Sonra Peygamberimiz onu İslam'a davet etti, o da müslüman
oldu. (Tirmizi, Tefsir, 10, hadis no: 3292)
 "Allah ve Resulü bir işe hüküm verdiği zaman, mü'min bir erkek veya
kadına, o işi kendi isteklerine göre seçme hakkı yoktur. Kim Allah ve Resulüne

karşı gelirse, apaçık bir dalalete/sapıklığa düşmüş olur." (Ahzab, 36). Diyelim
ki, herhangi bir konuda Allah'ın koyduğu bir ölçü veya bir hüküm var. Buna
karşın aynı konuda bir kişinin, siyası bir otoritenin, devletin veya başka bir
gücün tam aykırı bir görüşü veya ölçüsü bulunmaktadır. Bir insan Allah'ın
hükmüne rağmen onları benimser, inanır veya peşinden giderse; işte o kabul

ettiği hükmü veya ölçüyü koyan kaynağı ilah haline getirmiş demektir.
 Örneğin, Allah (c.c.), Kur'an'da içki içmeyi yasaklıyor, faiz alıp vermeyi
haram sayıyor, kadınlara örtünmeyi emrediyor, ama birtakım yöneticiler veya
yetki sahipleri, içki içmeyi normal görüyor, "faizsiz ekonomi olmaz" diyor, ya da
birileri kadınların örtünmesini çağdaş kıyafet değil diye yasaklıyor. Bazıları,

"Allah'ın ölçülerinin bir hükmü yoktur, bu zamanda uygulamak zordur, ama
yöneticilerin koyduğu hüküm daha doğrudur, zamana daha uygundur, biz
onlara inanırız", derse, işte bu inanç başkalarını ilah haline getirmedir.
 Kim herhangi bir şeyi Allah sevgisinden fazla severse, bir şeye Allah'tan
fazla saygı gösterir veya ondan bu denli korkarsa, veya Allah'ın dışında
herhangi bir şeye veya insana tapınırsa, ya da Allah'ın hükmüne aykırı olarak

başkalarının ilkelerini daha üstün sayarsa, işte o insan, bütün bunları ilah
haline getiriyor demektir.
 Farklı ilahlara İnananlar bu inançlarını zaman zaman ortaya koyuyorlar.
'Falanca devletin, falanca uluslararası kuruluşun veya falanca adamın ilkeleri
her şeyin üstündedir' diyen kimse, Allah'ı değil onları ilah tanıyor demektir.

 İslam'ın ezeli, ebedi, değişmeyen ve evrensel ilkesi şudur: "La ilahe
illallah Muhammedü'r Rasülüllah (Allah'tan başka ilah yoktur. Hz. Muhammed
Allah'ın elçisidir)." (Elmalılı Hamdi Yazır, Hak Dini Kur’an Dili, c.1, s.482-483)
 "Allah ile birlikte başka bir ilah edinip tapınma. O'ndan başka hiç bir ilah
yoktur." (Kasas, 88)

 "İnsanlar içinde Allah 'tan başkasını O'na denk sayanlar var. Ki onları
Allah'ı sever gibi severler. İman edenlerin Allah'a olan sevgileri daha büyüktür.
Allah'a eş koşarak kendi kendilerine zulmedenler, azabı görecekleri zaman
bütün kudretin ve gücün gerçekten Allah 'ta olduğunu gözleri ile görür gibi bir
bilselerdi." (Bakara, 165)

İSLAM AKAİDİ

 8

 İlahlık ve otorite birbirini gerektirir. İlah denildiğinde, aklımıza, hayatımız
için kanun koyan, nizam ve hukuk belirleyen ve kayıtsız şartsız hakimiyet
sahibi Allah (c.c.) gelmelidir. İnsanın fıtratında kendinden üstün bir varlığa

yalvarma ve tapınma ihtiyacı yatar. Her insan bir şeye tapar. İnsanlar fıtrattan
gelen ilah edinme ihtiyacını sadece Allah'a yöneltmezse, başka ilahlara tapmış
olurlar ki, bu da insanı küfre sokar. Kur'an-ı Kerim'de öncelikle ve her şeyden
önemli ve yoğun olarak Allah'ın ilahlığı üzerinde durulur. Tek ilah Allah'tır, yani
kendinden başka kulluk edilecek, tapınılacak, yönelinecek başka bir ilah yoktur.

Cahiliye döneminde, gerek Mekke müşrikleri gerek yahudi ve hıristiyanlar
Allah'a inanıyorlardı; fakat Allah'ın ilahlık vasıflarını başkalarına da vererek,
Allah'a karşı en büyük yalan olan şirke düşmüşlerdi.
 İlah tektir ve O da Allah'tır. Allah; her şeyi yaratan, insanları bir gün bir
araya toplayacak olan, öldüren ve dirilten, kendisine güvenilen, yalvarılan,

sığınılan, kendisi için zaman ve mekan sınırı olmayan ve varlıkların
eksikliklerinden bütünüyle uzak olandır. O halde bütün bunlara gücü yeten
"ilah" tır ve O da bir tanedir. Birden fazla ilah olması mümkün değildir. Allah bu
konuda şöyle buyuruyor:
 "Allah hiç evlat edinmemiştir. O'na ortak hiç bir ilah da yoktur. (Öyle

olsaydı) bu takdirde her ilah kendi yarattığıyla gider ve elbette kimi kimine
üstün çıkıp büyüklenirdi. Allah Onların (müşriklerin) bütün isnatlarından
münezzehtir." (Mü 'minün, 95)
 Yani, her ilah başka bir şey dilerdi. Her ilah diğerinden farklı bir şey
yapmak, bağımsız olduğunu ve egemenliğini göstermek isterdi. Bunun
sonucunda da bütün kainat yerle bir olurdu. Halbuki kainatta muazzam bir

düzen vardır. Öyleyse kainata hükmeden ilah tekdir ki, O da Allah'tır. Bütün
evren, içindeki varlıklarla birlikte, gücü her şeye yeten, bilgisi her şeye ulaşan
bir ilah'ın kontrolündedir. Müslümanlar, bu ilah'a yönelirler, O'na dua ederler.
Korkuları bu ilah'tandır, güvenleri de bu ilah'adır, Bu ilah'a her şeyiyle
bağlıdırlar, O'nu her şeyden çok severler. Elbette bu ilah alemlerin Rabbi olan

Allah'tır. La ilahe illallah kelimesinde belirtildiği gibi Allah'tan başka ilah yoktur.
 İlahlık vasıflarının en önemlisi, Allah'ın hayatımız için kanun koyan, nizam
ve hukuk belirleyen olmasıdır. Eğer kanun koyma, insanlar için hukuk belirleme
Allah'tan başkalarına verilirse, bu onlara ilahlık vasıflarını da vermek olur ki, bu
da şirktir. Bu manada kanun koyucu olarak ilahlık taslayan tağutlar tarih

boyunca çıkmıştır ve çıkacaktır. Günümüzde ve tarihte en çok görülen şirk
çeşidi bunlara kulluk şeklinde olandır. "Sana indirilene ve senden önce
indirilenlere inandıklarını ileri sürenleri görmedin mi? Zira tağuta küfredip
inanmamaları kendilerine emrolunduğu halde tağutun önünde
muhakemeleşmek, onların hükümlerini uygulamak istiyorlar. Halbuki şeytan

İSLAM AKAİDİ

 9

onları büsbütün saptırmak istiyor." (Nisa, 60) "Kim. tağutu reddedip Allah'a
iman ederse, muhakkak ki, kopması mümkün olmayan sapasağlam kulpa
yapışmış olur." (Bakara, 256)

 Kur'an-ı Kerim bize bütün Peygamberlerin tevhid akidesiyle gönderildiğini
bildirir: "(Ey Muhammed!) Senden önce gönderdiğimiz her Peygambere;
Benden başka ilah yoktur, Bana ibadet/kulluk edin' diye vahyetmişizdir,"
(Enbiya, 25) "Andolsun ki Biz, 'Allah'a kulluk/ibadet edin ve tağuttan sakının'
diye (emretmeleri için) her ümmete/topluma, bir peygamber gönderdik."

(Nahl, 36)

İslam Akaidi Bölüm -1 Tek ilah (Tevhid)

Tevhid; Anlam ve Mahiyeti

 Türkçede 'birlemek' şeklinde ifade edilen 'tevhid', Arapça 'vahd' kökünden
türemiş bir mastardır. 'Tevhid' sözlükte, bir şeyin 'bir' olduğuna hükmetmek,

onu 'bir' olarak bilmek, bir şeyi diğerlerinden ayırarak onu tek kılmak, birlemek
gibi anlamlara gelmektedir. Kavram olarak 'tevhid', mutlak anlamda Allah'ın bir
olduğunu bilmeyi, O'ndan başka ilah bulunmadığına, ortağı ve benzeri
olmaktan uzak bulunduğuna inanmayı ifade eder.
 'Tevhid' en geniş anlamıyla 'bir' Allah inancının, insanların düşündüğü
bütün ilah düşüncelerinden uzak bir dünya görüşünün, tek Yaratıcı, tek Rab

tanımanın açıkça ortaya konulmasıdır. 'Tevhid' aynı zamanda alemlerin Rabbi
Allah (cc) tarafından insanlara gönderilen ilahi dinin adıdır. Şirk'i anlatırken
söylediğimiz gibi, insanlar ya Tevhid Dinine, ya da şirk dinlerine inanırlar.
Üçüncü bir yol yoktur insanın hayatında. Şirk, nasıl insanların kendi heva ye
heveslerinden uydurdukları bütün dinleri tanımlıyorsa; 'Tevhid' de Allah'ın vahy

yoluyla gönderdiği dini tanımlar.
 'Tevhid' hem inanç açısından Allah'ı zatında, sıfatlarında ve fiillerinde
'bir'lemek, hem de ibadeti yalnızca Allah'a mahsus kılmaktır. Allah'ın birliğini
ifade eden 'tevhid' kavramı Kur'an'da geçmemektedir. Allah'ın birliği Kur'an'da,
'Vahid', 'Ehad' gibi sıfatlarla ve başka tarzla açıklanmaktadır.

 Allah'ın birliğinden, sıfatlarından ve diğer iman konularından bahseden
ilme 'kelam' denilir. 'Tevhid ilmi' kelam ilminin diğer adıdır. Çünkü Tevhid ilmi
ağırlıklı olarak Allah'tan ve O'nun insanlara gönderdiği inanç esaslarından
bahseder.
 Ebediyatta 'tevhid'; Allah'ın birliğinden ve yüceliğinden bahseden,

İSLAM AKAİDİ

 10

bunlardan söz eden, konusu bu gibi şeyler olan şiir çeşitlerine denir.
 Tevhid'in Amacı: 'Tevhid'ten maksat, Allah'ı birlemek ve O'nu bir olarak
kabul etmektir. Buradaki 'bir'den amaç sayı yönünden bir olması değil, O'nun

hiç bir şekilde ortağının, benzerinin ve eşinin olmaması, ezeli ve ebedi sıfatları
yönünden hiç bir şeye benzememesi, Kur'an'ın ifadesiyle 'hiç bir şekilde
denginin bulunmaması'dır. Benzer cinsler arasında her hangi bir şeye 'bir'
denilir ama, onun cinsinden ve benzerinden başka şeyler de olabilir. Allah'ın bir
ve tek oluşu ise benzersiz, eşsiz ve denksiz bir birliktir.

 'Tevhid', Allah'tan başka ilah olmadığına inanan mü'minlerin, bütün ilgi ve
dikkatlerini Allah'a yöneltmeleri, Allah'a teslim olmaları, mutlak kudret sahibi
olarak O'nu görmeleri, O'nun gösterdiği yolda yürümeleri, O'nun istediği gibi
O'na kulluk yapmalarıdır. Tevhid' ehline, yani 'şehadet getirip mü'min olanlara
muvahhid-Allah'ı tevhid eden'ler denilir. Muvahhidler, Tevhid gerçeğine bu

bilinçle yönelirler ve bu bilince göre hayatlarını sürdürürler. 'Tevhid' ehli,
yalnızca' Allah vardır' demekle kalmaz. Bunu demekle beraber, O'ndan başka
ilah, O'ndan başka yaratıcı, O'ndan başka rızık verici, O'ndan başka hüküm
koyucu, O'ndan başka Rabb olmadığına da inanırlar. İşte bu, Tevhid Dininin
özüdür.

 Tevhid'in Kapsamı: Bilindiği gibi 'Tevhid' veya 'İslam Dini', Tevhid
Kelimesi veya Şehadet Kelimesi ile özetlenmiştir. Bu yüzden kim bu iki cümleyi
inanarak söylerse mü'min olur. Bu iki cümle, İslamın bütün iman ve ibadet
ilkelerini içerisine almaktadır. Mü'min, bu iki cümleden birini söylediği zaman,
bütün benliği ile Allah'tan başka ilah olmadığına ve Hz. Muhammedin getirdiği
dinin Hakk din olduğuna tanıklık (şahitlik) eder. Her iki cümle de ayrı ayrı

İslamın ve buna inanmayı ifade etmenin özetidir. Unutmamak gerekir ki, İslam
yalnızca bu cümleleri 'dil' ile tekrar etmek değildir. Bunlar İslama giriş ve
İslama girdikten sonra İslama ait ne varsa hepsini peşinen kabul etme
duyurusudur. Mü'min, bunları söyleyerek seçtiği dini ve bunun her türlü
ilkesini, prensibini kabul ettiğini ortaya koymuş olur.

 Mü'min, niçin Tevhid Kelimesini söylediğinin farkındadır. Bu sözün
yalnızca iki gerçeği haber veren bir şey olmadığını bilir. Bu sözü söylerken neyi
kabul ettiğini, neyi reddettiğini anlar. Bütün kalbiyle inanır, bunu diliyle ilan
eder ve inandığı şeyin gereğini yapar. Tevhid veya Şehadet Kelimesi iki hüküm
cümlesidir. Birinci bölümde önce 'la ilahe' -ilah yoktur, sonra da 'Allah vardır',

yaygın söyleyişle 'Allah 'tan başka ilah yoktur' denilir. Dikkat edilirse inanmanın
ilk şartı, bütün ilahları, ilah düşüncelerini, ilaha benzetilen her şeyi kafadan ve
gönülden silmek, sonra da tek Allah inancını kabul etmektir. Önce 'nefy-yani
reddetme', sonra da 'tasdik-yani kabul etme' söz konusudur. İslam açısından
son derece önemli bir durumdur bu. Çünkü İslamın üzerinde durduğu en

İSLAM AKAİDİ

 11

önemli mesele, Tevhid inancıdır. İnsanlar öncelikli olarak bu inancı
benimsemekten sorumludurlar. 'Tevhid' yaratılışın ve var olmanın en önemli
olayıdır.

 Kur'an'ın üzerinde en çok durduğu konu da budur. Hz. Muhammed
(s.a.s.)'in mesajı, Kur'an'ın öncelikli konusu, insanların şirk dinlerini terk
ederek, Tevhid dinini benimsemeleridir. Bu hem fıtrata (yaratılışa) uygun bir
seçimdir, hem evrendeki teslimiyete katılmadır, hem de dünya ve Ahiret
kurtuluşudur. İslamın bütün yükümlülükleri, bütün prensipleri, emir ve

yasakları; gönüllerine Tevhid inancı girmiş 'muvahhidler' tarafından hakkıyla
yerine getirilir. İnsanlık ailesinin en öncelikli faaliyeti ve meselesi 'Tevhid' ile
şirk arasındaki seçimdir. Kendi özgür iradesi elinde bulunan insan, Tevhid ile
şirk arasında kendi isteği ile bir seçim yapacaktır. Yaptığı seçimin, yani seçtiği
hayat tarzının sonucuna da kendisi katlanacaktır.

 Tevhid veya Şehadet kelimesinin ikinci kısmı, Hz.Muhammed'in Allah'ın
rasülü (elçisi) olduğunu kabul ve ilan etmektir. Bunun anlamı da yalnızca 'O,
Allah tarafından gönderilmiş bir elçidir' demek değildir elbette. O'nu Allah'ın
son resulü tanıdıktan sonra, O'nunla gönderilenleri, O'nun tebliğ ettiklerini,
O'nun dediklerinin doğru olduğunu da kabul etmek demektir. Aynı zamanda

O'nun anlatıp gösterdiği yaşama biçimini seçmek, O'nun tebliğ ettiği ilahi
şeriatı hayat prensibi haline getirmek anlamına da gelmektedir. Rabbimiz (cc)
hükümlerini ve kullarından istediklerini resulleri aracılığıyla insanlara
bildirmiştir.
 Tevhid veya Şehadet Kelimesini söyleyenler, Allah'ın hükümlerini kabul
edenler ve onları hayatlarına uygulamaya karar verenlerdir.

Tevhid Kelimesi İslamın giriş kapısıdır desek yanlış olmaz. Ancak bu kapıdan
içeri girenler, içeride olan her bir ilkeyi, her bir iman esasını, her bir kulluk
şartını kabul etmiş ve pratik hayatta uygulamaya söz vermiş demektir.

Tevhid'in Kısımları: Yukarıda geçen tanıma göre Tevhid üç kısımda

anlaşılmaktadır:

 1- Zat'ta tevhid: Allah (cc) zatı yönünden tek olması, bir benzerden,
ortaktan (şerikten) münezzeh (uzak) olması demektir. Allah (cc) aynı zamanda
insanların bildiği gibi bir cisim, bir cevher (görünen bir varlık), bir şeylerin

bileşimi de değildir. Kur'an farklı şekillerde sürekli olarak Allah'ın bir olduğunu,
eşinin ve benzerinin olmadığını vurguluyor. Kur'an, Allah'ın varlığına ait ne
kadar delil getiriyorsa, bir o kadar da 'bir' olduğuna da o kadar delil getiriyor.

Kur'an, Allah'ın birliğini şu yollardan biriyle anlatıyor:

İSLAM AKAİDİ

 12

 a- 'Ehad' ve 'vahid' kelimeleriyle: "De ki O Allah bir 'dir." (İhlas, 1)
"Gerçek, sizin ilahınız hakikaten bir'dir." (Saffat, 4). (Ehad ve vahid kelimeleri

aynı manada olup, 'yalnız ve tek olmak, bir olmak demektir. Sayı olarak 'vahid'
bir demektir. Ancak ikisi arasında kullanılış yönünden incelikler vardır. Sayı
saymaya 'vahid -bir' ile başlanır, 'ehad' ile başlanmaz. 'Evde, bir değil, iki kişi
var' derken 'vahid' kullanılır. Kur'an'da, Allah hakkında bir ayette 'ehad', yirmi
iki ayette ise 'vahid' kelimesi kullanılıyor.)

 b- Olumsuzluk ifadesiyle: "Allah 'tan başka ilah yoktur." (Al-i İmran, 62)
 c- Yasaklama ifadesiyle: "Allah ile beraber başka bir ilah edinmeyin. "
(Nahl, 51)
 d- Tevhid anlamında, başka ilah olmadığı vurgulanarak: "Allahu, la ilahe

illa ha -Allah, O'ndan başka ilah olmayandır-." (Bakara, 255) "Şüphe yok ki
Ben, Ben Allah'ım ... Benden başka ilah yoktur; şu halde Bana ibadet et ... "
(Taha, 14)
 e- Birliğin soru şeklinde vurgulanmasıyla: "Size gökten ve yerden rızık
verecek Allah 'tan başka yaratıcı mı var?" (Fatır, 3)

 f- Hıristiyanların teslisini (üçlü ilah inancını) reddederek (Nisa, 171)
 g- İnsanın yaratılışı da bir Allah inancını kabul etmeye uygundur. Örneğin,
insan kurtulma ümidinin kaybolduğu, kimsenin yardımcı olamayacağı bir sıkıntı
anında Allah'a yalvarır (İsra, 67)
 h- İnsanın aklını kullanmasını sağlayarak; eğer birden fazla ilah olsaydı
yerlerin ve göklerin dengesi bozulurdu ifadesiyle (Enbiya, 22)

 ı- Hayretle karışık soru şeklinde: “…Allah ile başka ilahlar var mı?!" (Neml,
60-63)

 2- Sıfatta Tevhid: Allah (cc) sıfatlarında da tektir, hiç bir varlık O'na
sıfatlarında ortak (şerik) veya denk değildir. Allah'ın sıfatları denildiği zaman,

Allah'ı bize bildiren ilahi özellikleri akla gelir. Allah'ın sıfatları O'na aittir ve
kendisi gibi ezelidir, başlangıcı yoktur. Bazı sıfatlar Allah'a aittir. Bu sıfatlar
O'ndan başka hiç bir yaratıkta olamaz. Örneğin, 'Beka-sonu olmamak' sıfatı
gibi. Allah'ın sonu yoktur, O ölümsüzdür, varlığı asla sona erici değildir. Allah
(cc) bazı sıfatlarından varlıklara da vermiştir. Mesela, 'hayat, diri ve canlı olma'

sıfatı gibi. Canlılar da hayat sahibidir ama, günün birinde onların hayatı sona
erer.
 Hayvanlar ve insanlar 'görme' sıfatına sahiptirler ama onların görmeleri
sınırlıdır, bazı araçlarla olmaktadır. Allah'ın görmesi ise tıpkı diğer sıfatları gibi
mutlaktır, bir aracıya muhtaç değildir.

İSLAM AKAİDİ

 13

 3- Fiilde Tevhid: Allah'ın yaratmasına, bir şeyi yokluktan varlığa
çıkarmasına O'nun fiili denir. Yaratma yalnızca Allah'a aittir. Çevremizde ve

evrende gördüğümüz bütün olaylar ve oluşumlar, Allah'ın yarattığı sebeplere
bağlı olarak meydana gelmektedir. Asıl yaratıcı Allah'tır. Alemi, alemin içindeki
her şeyi, insanı ve insanla ilgili her şeyi yaratan O'dur. O'nun bu yaratmasında
bir ortağı, bir yardımcısı veya bunlara benzer bir şeyi yoktur. Var eden de
O'dur, öldüren de O'dur, varlığın devamını yaratan da O'dur.

 Fiilde Tevhid, Allah'ın tek yaratıcı olmasına inanmadır, yaratma ve var
etme sıfatını başka ilahlara vermemektir. O'nun yaratmada bir yardımcısı
olmadığı gibi, alete, araca, zamana da ihtiyacı yoktur. "Bir şeyi dilediği zaman,
O'nun emri, ona yalnızca 'ol' demesidir; o da hemen oluverir." (Yasin, 82).
Tevhid, Allah'ı 'uluhiyyette-ilahlıkta' ve 'rububiyyette- rablikte' tek ve bir

bilmenin ifadesidir. Allah (cc) hem yaratıcı olarak tek ilahtır, hem de evreni ve
içindekileri yaratan, düzenleyen, idare eden ve insanlar için hükümler koyan bir
Rabdir.
 Kimileri 'Allah vardır ve yücedir' derler ama, O'na bir takım şeyleri eş
tutarlar. Bazı şeyleri Allah (cc) gibi düşünürler. Veya Allah'a ait sıfatları onlara

verirler. Onların tıpkı Allah gibi saygı duyulacak, emirlerine itaat edilecek,
önlerinde boyun eğilecek yüce varlıklar olduğunu düşünürler. Yada 'Allah
büyüktür' dedikleri halde hayatlarına ilişkin temel hükümleri bir başka
makamdan alırlar. Allah'ın koyduğu helal ve haram hükümlerini kabul etmezler,
onların yerine 'tağutların' hükümlerini benimserler. Bu gibi kimseler Tevhid'e
iman etmemiş sayılır. Çünkü Hz. Allah, hem eşi ve benzeri olmayan tek ilahtır,

hem de tek Rabb'dir. Tek Rabb olmanın anlamı, yaratan, şekil verip terbiye
eden, yöneten, tek sahip ve hüküm koyucu demektir. İlahlığı Allah'a yakıştırıp
ta rabb'liği başkalarına tanıyanlar Tevhid'i bilmeyenlerdir. Böyle yapanlar 'şirk'
koşup müşrik olanlardır.
 Kur'an'ın ifadesi açık olmasına rağmen, Allah'ın hükümlerine zıt olacak

şekilde, onları beğenmeyerek, 'bana göre, bize göre, bizim sistemimize göre,
çağımıza göre, falanca atamızın ilkesine göre, falanca ilim adamına ve efendiye
göre' gibi ölçüler Tevhid'e uymaz. Böyle bir inanca sahip olanlar, Allah'ın
Rabliğini tanımayanlardır. "... Dikkat edin, hükmün tamamı O'nundur ... "
(En’am, 62). Burada söz konusu edilen nokta, Allah'ın ölçülerine rağmen, sırf

onların yerine geçmesi için hüküm koymak ve Allah'ın dininin yerine başka
dinler uydurmak mantığıdır. Bu Tevhid'e aykırıdır.
 Tevbe Suresinin otuz birinci ayetini ve bu ayetle ilgili Peygamberimizin
Adiyy b. Hatem'e cevabını hatırlayalım: Ayet, bazılarının din adamlarını,
hahamlarını ve Hz.İsayı Rabb edindiklerini, yani onlara kulluk yaptıklarını

İSLAM AKAİDİ

 14

söylüyor. Adiyy b. Hatem, onların bu gibilere kulluk yapmadıklarını söyleyince,
Peygamberimiz, işin mantığını çarpıcı bir şekilde izah etti: Halk, onların helal ve
haram ölçülerini kabul ediyorsa, bunun anlamı onları Rabb haline getirmektir.

(nak. Muh. İbni Kesir, 2/137. Tirmizi, nak. Elmalı, 4 /317)
 Öyleyse, Tevhid'e inanan bütün mü'minler, bu inanmanın gereğine uymak
zorundadırlar. Allah'ı hem ilahlıkta tek ve bir, hem de Rabb olmada tek ve bir
bilecekler. O'nun emrinin, O'nun hükmünün, O'nun büyüklüğünün üzerine hiç
bir şey koymayacaklar. O'nu zatında, sıfatlarında, fiillerinde 'ehad-tek' olarak

tanıyacaklar. Bazılarının yaptığı gibi gökleri Allah'a, yeryüzü de insanlara
bırakmak Tevhid değildir. Yani onlara göre Allah, yer ve gökleri yarattı ve
yönetmektedir. Tamam bu doğrudur, 'O Allah, gökleri yönetmeye devam etsin,
canlıların rızkını versin, sıkışanların da yardımına koşsun, ama yeryüzüne,
toplumların ve devletlerin yönetimine karışmasın. Toplumlara ve insanlara ait

hükümleri biz O'ndan daha iyi biliriz' şeklinde düşünürler ve inanırlar. İşte
bu mantık 'şirk' mantığıdır, tağutluktur.
 Dikkat edilirse, İslam gelmeden önce cahiliye insanları' Allah yoktur'
demiyorlardı. Allah'ın var olduğuna inanıyorlardı ama O'na putları ortak
koşuyorlardı ve O'nun insanlar hakkında koyduğu hükümleri tanımıyorlardı, ya

da O'nun adına kendileri hüküm koyuyorlardı.

 Allah'tan Başka İlah/Tanrı Yoktur İfadesinin Anlamı: Tevhid kelimesinde
bir incelik daha var: Orada 'Allah vardır' ifadesi değil, 'Allah 'tan başka ilah
yoktur' ifadesi yer almaktadır. Allah elbette vardır. İnsanlar zaten ilahsız
olamazlar ki. Herkesin mutlaka bir ilahı veya bir çok ilahı vardır. İnsan ilah

inancından asla uzak olamaz. Önemli olan bu ilah inancı değil, yanlış ilah
inançlarını terk edip, alemlerin Rabbi Allah'a inanmaktır. İşte bu Tevhiddir.
Tevhid, aynı zamanda İslam'ın dünya görüşüdür. Evet, İslam Tevhidi bir dünya
görüşüne sahiptir. Hayat anlayışı, evreni izah edişi, ölüm gerçeğine bakışı,
hükümler konusundaki tavrı, geçmişe ve geleceğe bakışı tamamen bir Allah

inancına dayanır ..
 İslam'ın getirdiği bütün çözümler, önerdiği yaşama tarzı, bu hayatı devam
ettirecek ilkeler ve prensipler, insanlara ve toplumlara, bilgiye ve bilginin
kaynaklarına bakışı, tarihi değerlendirişi hep bir Allah inancından, yani Tevhid
'ten kaynaklanmaktadır. En ufak, hatta göze görünmeyen varlıktan en büyük

varlıklara kadar, galaksi ve nebulalara varıncaya kadar her şey, ama her varlık
Allah'ın birliğinin ispatıdır, Tevhid'in görüntüsüdür.

Tevhidin Pratik Görüntüleri: Bu muazzam görüntüyü ve Allah'ın vahiy ile
öğrettiği Tevhid'i beş maddede daha açık görebiliriz:

İSLAM AKAİDİ

 15

 1- Kainattaki Tevhid: Kainattaki her varlık bu inancı bize haber veriyor.
Kur'an'da sık sık bu duruma dikkat çekilmekte, Allah'ın sonsuz kudretinin

eserine bakmamız tavsiye edilmektedir. Kainattaki her varlık kendine ait bir
özelliğe sahiptir ve her biri kendi görevini yerine getirmektedir. Bu durum,
Tevhid'in göstergesidir (Zariyat, 20-21; Al-i İmran, 190)
 2- Siyasette Tevhid: Siyaset, idare etme, yönlendirmedir. Alemlerin Rabbi
Allah (cc) alemleri yaratan ve idare edendir. O'nun hükmü hem kainatta hem

de insan hayatında geçerlidir. "O gökte de ilahtır, yerde de ilahtır." (Zuhruf,
84). Allah'ı dünya ve toplum işlerine karıştırmak istemeyen mantık Tevhid'e
aykırıdır ve tağutluktur.
 3- Toplumda Tevhid: İslam ümmeti, Tevhid Dinine inanmakla tek bir
ümmet, tek bir topluluk olmaktadır. "Ümmetini: bir tek ümmettir ve Ben de

sizin Rabbinizim. O halde gereği gibi ibadet edin." (Enbiya, 92). Öyleyse
mü'minler, hayatlarına Tevhid ilkelerini hakim kılarak birliklerini koruyacaklar,
Allah'ın ipine sımsıkı sarılarak ayrılıp-parçalanmayacaklar ve vahdet olacaklar.
Mü 'minleri, ancak Tevhid ilkelerine topluca sarılma birleştirir, bir araya getirir.
Mü'minler, kendilerine Allah'ın ayetleri geldikten sonra parçalananlar, bölük

pörçük olanlar gibi olmazlar (AI-i İmran, 105).
 4- Kişide Tevhid: iman edenler, İslamın kendilerinden istediği 'mavahhid'
tipli insan olmak, hayatlarının her anında Tevhid inancını göstermek , kulluğu
tek bir Rabb'e yapmak durumundadırlar. Muvahhid, bütün benliği ve
duygularıyla Tevhid ilkelerine inanır, mücadelesini bu uğurda yapar.
 5- Yürekte ve Dilde Tevhid: Mü'minler, Tevhid Dininin özeti olan Tevhid

Kelimesini yürekten kabul ederler, inanırlar, dilleriyle de inandıklarını ortaya
koyarlar. Sonra da bu inançlarını fikirde, düşüncede, ahlakta, ibadette, sosyal
hayatta ve her konuda gösterirler. Tevhid'in ilkelerini hayata hakim kılarlar.
 'La ilahe illallah' dedikten sonra, başka ilahların peşine gitmezler, şirk
olabilecek fikirleri kabul etmezler, ilah zannedilenlelerin ve tağutların

hükümlerine itibar etmezler. Allah'a rağmen insanlara hükmetmeye
kalkışanlara yüz vermezler. İbadetlerini yalnızca Allah' a yaparlar. imanlarında
asla taviz vermezler. Rabbimiz buyuruyor ki: "Allah'a dayan, vekil olarak Allah
yeter ... Allah bir adamın göğsünde iki kalp yaratmadı ... " (Ahzab, 3-4) işte bu
manada kim Kelime-i Tevhid'i (veya Şehadeti) kabul ederse, kim hayatını bu

inanç doğrultusunda yaşarsa, kimin son sözü 'la ilahe illallah muhammedu'r
resulullah' olursa, onun cennete gideceği umulur. (Müslim, İman 40, Hadis no:
94, l/94. Buhari, Timizi, nak. K. Sitte 2/206-207)
 İnsanlık tarihi baştanbaşa bir Tevhid mücadelesi tarihidir. Kimileri şirk
dinine girip saptıkça, azdıkça, kısaca yoldan çıktıkça Allah'ın peygamberleri

İSLAM AKAİDİ

 16

onları Tevhid'e davet ettiler, kurtulmalarını sağlamaya çalıştılar. İnsanlar
Rablerine isyan etmeye, Allah (cc) da onlara elçi ve elçilerle beraber kurtuluş
davetini göndermeye devam etti.

 Bugün de Allah'ın son vahyi olan İslam ve O'nun kitabı Kur'an, bunun
yanında Hz. Muhammed'in mesajı bütün insanlığı Tevhid'e davet ediyor. Çünkü
gerçek kurtuluş Tevhid'e uygun yaşamaktır. Kur'an'ın deyişiyle; " ...
Darmadağınık bir çok düzme ilahlar (tanrılar) mı hayırlıdır, yoksa hepsine ve
her şeye Galip Kahhar (sonsuz güç sahibi) bir tek olan Allah mı?" (Yusuf, 39)

(Seyyid Kutub, Fi Zilal’il Kur’an, c.1 s.323-324)

İslam Akaidi Bölüm -1 Tek ilah (Tevhid)

Tevhid; Hayatın Anlamı

 Sözlük anlamı olarak tevhid: Birlemek, tekleştirmek, bir şeyin tek olduğu

hakkında hüküm vermek, bir bilmek demek olan tevhid; terim olarak; Allah'ı
zatında, sıfatlarında, isimlerinde ve fiillerinde tek kabul etmek, eşi ve benzeri
olmadığına iman edip ibadet ile de O'nu birlemektir. Yani ibadeti O'ndan
başkasına yapmamak ve yalnız O'na tahsis etmektir. "De ki; O Allah bir 'dir.
Allah samed'dir (Hiçbir şeye muhtaç değildir; her şey O'na muhtaçtır. O her
şeyin kaynağı ve yaratıcısıdır). O doğurmamış ve doğrulmamıştır. O'na

benzeyen, O'na eş ya da denk hiçbir şey de yoktur." (İhlas, 1-4)
 İslam dininin en temel esası tevhiddir. Tevhid kelimesi ise, La ilahe
illallah'tır. Manası: Allah'tan başka ilah/tanrı yoktur, yani bütün kainatta
Allah'tan başka ibadet edilmeye, O'nun dışında mutlak olarak itaat edilmeye ve
boyun eğilmeye layık kimse yoktur. Dikkat etmek gerekir ki kelime-i tevhid

önce Allah'tan başka diğer ilahları reddetmekle başlıyor. Müslüman, önce
Allah'tan başka bütün ilahları reddetmeli ve sadece ilah olarak Allah'ı kabul
etmelidir.
 İslam dininin ilk indiği zamanlarda -tıpkı bugün olduğu gibi- şirk hakimdi.
İnsanlar putlara tapıyorlar, ilahlık vasıflarını insanlara ve bazı varlıklara

veriyorlardı. Araplar, melekleri Allah'ın kızları olarak kabul ediyorlar, ehl-i kitap
olan yahudi ve hıristiyanlar da, Allah'a oğullar isnat ediyorlardı. Helal ve haram
koyma yetkilerini din adamlarına vererek, onları ilah ediniyorlardı.
Peygamberimiz'in bu ortamda en küçük bir taviz vermeden sürdürdüğü
tebliğde, en çok vurguladığı konu tevhiddi. Esasen insanlık tarihi, Allah'a

İSLAM AKAİDİ

 17

hakkıyla iman edenlerle, şirk koşanların, birden fazla ilaha inananların
kavgasından ibarettir.
 Kur'an-ı Kerim baştan sona kadar tevhid'den söz etmektedir. Bütün

peygamberler tevhid'i ikame etsinler diye gönderilmişlerdir. Kur'an'a baktığımız
zaman, bütün peygamberlerin üzerinde ısrarla durdukları ve insanların
kavramaları için her türlü zorluklara katlandıkları hususlar; Allah'ın her hususta,
yani hayatın her sahasında "tek" olarak kabul edilmesi ve O'na kesinlikle şirk
koşulmamasıdır. Tevhid, insanın hayatındaki düşünceden başlayarak, günlük

yaşayışındaki her tavrına kadar, Allah'ın belirlediği sınırlara uyması, onların
korunması için seferber olması ve Allah'ın ortaya koyduğu ölçü ve onun
pratikteki şekli olan sünnetin yaşanılmasıdır.
 Tevhidi kabul eden insan Allah'a şöyle söz vermiş olur: "Ben ancak Senin
emirlerine kayıtsız şartsız uyarım, Sana dayanır ve Sana güvenirim.

Cezalandıracak ve mükafatlandıracak ancak Sensin. En güzel emir Senin
emirlerin ve en mükemmel kanun senin kanunlarındır. Senin emirlerini alaya
alan, yalanlayan ve haddi aşanlara karşı koyacağım. Senin rızan için
yaşayacağım, Senin emrine uymayan hiç bir fikri ve kanunu
benimsemeyeceğim."

 Allah'a, O'nun zatında, sıfatlarında, isimlerinde, fiillerinde ortağı ve dengi
olmadığına, O'nun doğmadığına ve çocuğu olmadığına iman edilmeden tevhid
gerçekleşmez. Tevhid, rububiyet ve uluhiyet tevhidi olmak üzere ikiye ayrılır.
 Rububiyet Tevhidi: Rububiyet tevhidini tam olarak anlayabilmek için,
rububiyet kavramının türediği "rabb" kelimesini iyi kavramak gereklidir. Rabb
kelimesi, esas olarak terbiye anlamına gelir. Terbiyenin yanında, aynı zamanda

ıslah etmek, üzerinde tasarrufta bulunmak, taahhüt etmek, kemale erdirmek,
tamamlamak, efendisi olmak, sorumluluğunu yüklenmek, toplamak, başkanlık
etmek, sahip olmak, bakmak, büyütmek, sözünü geçirmek, istediğini.
yapabilmek, yaptırabilmek, rızık vermek gibi manaları kapsar.
 Allah Teala, alemlerin gerçek Rabbi olduğu için, rububiyet (rablık) sadece

O'na aittir. Bu konuda Allah'ın tevhidi farzdır. Bütün bu sıfatlarıyla rububiyet
Allah'a aittir. Yukarıda sayılan rububiyet sıfatlarında Allah'a ortak kabul etmek
şirktir. Çünkü her yönüyle yaratan, rızık veren, her şeye sahip olan O'dur. İşleri
idare eden, öldüren ve dirilten, fayda ve zarar vermeye gücü yeten, yükselten
ve alçaltan O'dur.

 Rububiyet tevhidi; göklerin ve yerin yaratıcısının sadece Allah olduğuna
ve bütün kainat işlerini O'nun düzenlediğine inanmaktır. Bu imanın gereği
olarak insan, sadece Allah'a kulluk/ibadet etmeli ve O'na hiç bir konuda ortak
koşmamalıdır. Rububiyet tevhidi, fıtraten insanın kalbine yerleştirildiği için çoğu
zaman müşrikler de dahil olmak üzere bütün insanlık tarafından kabul

İSLAM AKAİDİ

 18

görmüştür. Tarih boyunca çok az insan rububiyyet tevhidinde sapıklığa
düşmüştür. Mekke müşrikleri taptıkları putların rububiyet sıfatlarını
taşımadıklarını pekala biliyorlardı. Fakat buna rağmen sahte ilahlarına saygı ve

tazim gösteriyorlardı. Bu konu Kur'an-ı Kerim'de şöyle anlatılır: «Gökleri ve yeri
yaratan, güneşi ve ayı buyruğu altında tutan kimdir? diye sorarsan, şüphesiz
Allah 'tır derler." (Ankebüt, 61) «De ki: 'Size gökten ve yerden rızık veren
kimdir? O kulaklara ve gözlere malik bulunan kimdir? Ölüden diriyi, diriden de
ölüyü kim çıkarıyor? Bütün işleri kim idare ediyor? Hemen: 'Allah' derler."

(Yunus, 31). (Ayrıca bakınız: Zuhruf, 9,87; Mü'minin, 86-87; Lokman, 20.)
 Kur'an-ı Kerim'deki bu ayet-i kerimelerden anlaşılıyor ki, kişi sadece bu tür
bir tevhidi kabul etmekle İslam dinine girmiş olmaz. Çünkü, yukarıda geçen
ayetlerde ifade edildiği üzere Mekke müşrikleri de Allah'ın rububiyetini ikrar
ediyorlar; yani yaratan, yoktan var eden, fayda ve zarar vermeye gücü yeten,

dualara icabet eden vb. sıfatlara sahip yüceler yüce si Allah'a inanıyorlardı. Ne
var ki, putlarına/tanrılarına kendileri için şefaatçi olsunlar diye tapıyor, onları
Allah'ı seviyormuş gibi seviyorlardı. Doğal olarak bu halleriyle müşrik
oluyorlardı.
 Kur'an, uluhiyet tevhidi olmadan, sadece rububiyet tevhidi ile kişinin

kurtuluşa erişemeyeceğini açıkça belirlemiştir. İnsanın muvahhid bir müslüman
sayılabilmesi ve cehennem azabından kurtulabilmesi için rububiyet tevhidi ile
beraber uluhiyet tevhidine de iman etmesi lazımdır. O halde uluhiyet tevhidi
nedir?
 Üluhiyet Tevhidi: Uluhiyet tevhidi, Allah'a, Onun belirlediği ibadet şekilleri
ile ibadet etmektir. İbadette Allah'ı birlemek, başkasını O'na ortak kabul

etmemektir. Kalbin korkarak ve ümit ederek Allah'a bağlanmasıdır. Uluhiyet
tevhidi; ibadette, boyun eğmede, hüküm koymada, kesin itaatte tek ve ortağı
olmayan Allah'ı birlemektir. .
 Rububiyet ve uluhiyet tevhidi beraber olmalıdır. Bunlardan biri
bulunmazsa kişi muvahhid olamaz ve şirke düşer. Müşrikler, rububiyet

tevhidini kabul ediyorlardı. Ancak bununla birlikte putlara tapıyorlar ve
yeryüzünde Allah'ı tek hüküm koyucu olarak kabul etmiyorlardı. Aynı şekilde
ehli kitap da, Allah'ın yeryüzünü yarattığını kabul ediyor, fakat O'na oğul isnat
ederek ve helal - haram kılma yetkilerini din adamlarına vererek şirke
düşmüşlerdir. Uluhiyet tevhidi çok önemlidir. Bütün peygamberlerin

tebliğlerinde en çok vurguladıkları husus uluhiyet tevhididir: "Biz her kavme:
'Allah'a ibadet edin; sizin O'ndan başka ilahınız yoktur' (diye tebliğ etmesi için)
bir peygamber gönderdik." (Nahl, 36) "(Nuh): 'Ey kavmim! Allah'a
kulluk/ibadet edin, sizin O'ndan başka ilahınız yoktur' dedi." (A'raf, 59). (Diğer
peygamberlerin aynı mesajı için bkz. A'raf, 65, 73, 85; Yusuf, 40; Hud, 1-2.)

İSLAM AKAİDİ

 19

 Tevhidin şiarı, La ilahe illallah'tır. Bu ifade, uluhiyeti Allah'tan başka her
şeyden kaldırıp atmayı ve uluhiyeti sadece O'na has kılmayı içermektedir.
"Böyledir. Allah, hakkın ta kendisidir. O 'nu bırakıp taptıkları ise batıldan başka

bir şey değildir. Doğrusu Allah yücedir, büyüktür." (Hacc, 62)
 Bunun en açık tezahürü, Allah'ın emirleri ile, sevilen kişi veya herhangi bir
şeyin istekleri çatıştığında, Allah'ın emirlerini tercih etmemektir. "İnsanlar
arasında Allah'ı bırakıp, O'na koştukları eşleri ilah olarak benimseyenler ve
onları Allah'ı severcesine sevenler vardır. Mü'minlerin Allah'ı sevmesi ise

hepsinden kuvvetlidir." (Bakara, 165)
 Peygamberlerin görevleriyle ilgili ayetler, tevhid'in temelinin Allah'a ibadet
etmek olduğunu açıkça beyan ediyor. Peygamberlerin gönderilişlerindeki temel
amaç, insanları Allah'a ibadet etmeye çağırmaktır. O halde "ibadet" kavramının
Kur'an'da hangi anlamlarda kullanıldığını kısaca görelim:

 İbadet: "Ben insanları ve cinleri, ancak Bana ibadet etsinler diye
yarattım." (Zariyat, 56)
 Sahabeden Muaz b. Cebel anlatıyor: Bir gün Rasulullah bana, "Ey Muaz!
Allah 'ın, kulları üzerindeki hakkı nedir?" diye sordu. Ben; "Allah ve Rasülü
daha iyi bilir" dedim. Resulullah: "Allah 'ın kulları üzerindeki hakkı, kulların O

'na ibadet edip, başka hiçbir şeyi şirk / ortak koşmamalarıdır. " buyurdu.
(Buhari, Müslim)
 İbadet kelimesinin lügat manası; itaat etmek, boyun eğmek, tevazu
göstermek, bağlanmak ve hizmet etmektir.
 İslami ıstılahta ibadet: Yapılması sevap olan, Allah'a yakınlık ifade eden,
yalnız O'nun emirlerini yerine getirmiş olmak ve rızasını kazanmak niyetiyle

yerine getirilen her türlü harekete ibadet denir. Kısaca ibadet, Allah'ın razı
olduğu her söz ve fiile verilen isimdir. ibadet, Kur'an-ı Kerim'de hiç bir zaman
sadece namaz kılmak, oruç tutmak, haccetmek manalarında kullanılmamıştır.
ibadet dinin tamamıdır. Din ise hayatın programını çizer, insanların yaşam
tarzını belirler. Yemek yemek, devlet kurmak, ahlak, evlilik, hukuk, mali işler. ..

kısaca hayatın tamamı dindir, dinin tamamı da ibadettir.

ibadet 5 anlama gelmektedir. Bunlar:
 1-) Kul olmak, kulluk etmek.
 2-) Boyun eğmek, itaat etmek.

 3-) İlah tanımak (otorite tanımak, hükmüne teslim olmak).
 4-) Herhangi birine ya da bir şeye bağlanmak.
 5-) Yönelmek, meyletmek ..

 Herhangi bir davranışın Allah'a ibadet olabilmesi için üç şart vardır:

İSLAM AKAİDİ

 20

 Meşruiyet: Yapılan amelin Allah'ın müsaade ettiği veya emrettiği bir şey
olması.

 Usül - Metod: Allah'ın emrettiği ve Rasulullah'irı yaptığı şekilde yapmak..
 Niyet/kasd: Allah rızası için yapmak; başka bir çıkar veya riya gibi
sebeplerle yapmamak.

 İbadet kelimesinin ifade ettiği esas mana; kişinin yüksek güç, kuvvet ve

iktidar sahibi birine karşı itaat etmesi, kendi hürriyet ve bağımsızlığından
feragat etmesi, onun karşısında her türlü mukavemet ve isyanı terk etmesi ve
tam bir bağlılıkla isteyerek ona boyun eğmesidir.
 İbadet etmek, insanın fıtratındaki/yaratılışındaki gayenin gereğidir. Allah
Teala insanları ve cinleri, ancak kendisine ibadet etsinler diye yaratmıştır (Bkz.

Zariyat, 56). Bu yüzden ibadet etmek, insan için kesin bir ihtiyaçtır. İnsan ruhu
yalnız Allah'a ibadet ederek, yani sadece O'na kul olarak, O'na itaat ederek,
hayatını O'nun rızasına uygun olarak ve O'nun Rasülünü örnek alarak huzura
kavuşur (Ra'd, 28). Aksi halde insan maddi yönden ne kadar yüksek seviyede
olursa olsun, Allah'a ibadet etmediği müddetçe asla gerçek mutluluğu

bulamayacaktır.
 Kur'an-ı Kerim'de birçok ayette, insanlara Allah'a ibadet etmeleri
emredilir: "Göklerin ve yerin gaybı Allah'ındır. Her iş O'na döndürülür. Öyle ise
O'na ibadet et, O'na güvenip dayan." (Hud, 123) "Sana ölüm gelinceye kadar
Rabbine ibadet et." (Hicr, 99) "Şüphe yok ki Allah, benim de Rabbim, sizin de
Rabbiniz. Öyle ise O'na kulluk/ibadet edin. İşte doğru yol budur." (Al-i imran,

51). Bütün peygamberler, insanları Allah'a ibadete çağırmışlardır. Bu husus
Kur'an-ı Kerim'de şöyle belirtilir: "Andolsun ki, biz her ümmete Allah'a ibadet
edin ve tağuttan kaçının diye bir peygamber gönderdik." (Nahl,36)
 İbadet, sevgi ve boyun eğme manalarını birden içerir. Yani Allah' a ibadet,
Allah' ı son derece sevmekle birlikte nihai derecede O'na boyun eğip saygı

duymaktır. ibadetin gerçekleşmesi için kulun, Allah'ı her şeyden çok sevmesi
ve O'nu her şeyden büyük tanıyıp azamı derecede saygı duyması gerekir.
Müslüman, korku ile ümit arasında olmalıdır. Fakat bu korku, bir canavardan
veya diktatörden duyulan korku gibi değildir. Müslümanın korkusu Allah'ın
sevgisini kaybetme korkusudur.

 İbadet, Allah ve Rasülünün emrettiği şekilde yapılır. Diğer her şeyde
olduğu gibi ibadetin nasıl yapılacağı hususunda da müslüman, Kur'an ve
sünnete müracaat eder. ibadet, insanın kendi nefsi ve kalbini temizlemesi,
Allah'ın rızasını kazanması için en güzel bir vasıta ve ilahi bir vesiledir. ibadet
müslümanın imanını kuvvetlendirir, Allah'a yaklaştırır. Tabii ki, ibadetin bilinçli,

İSLAM AKAİDİ

 21

Allah'ın istediği ve Peygamberimiz'in uyguladığı gibi olması lazımdır. Yoksa
ibadet insana bir fayda sağlamaz. Örneğin; Allah Teala Ankebut suresi 45.
ayetinde, "namaz kişiyi bütün kötülüklerden alıkoyar." buyuruyor. Halbuki,

bugün pek çok müslüman namaz kıldığı halde birçok günahı, hatta
kebire/büyük günah işleyebiliyor. Elbette ki, bu durum, onların namazlarının
Allah katında kabul görmediğinin göstergesidir.
 İnsanların dünya ve ahiret saadetine ulaşabilmesi için ibadetlerini, Allah'ın
istediği şekilde yapmaları gerekir. Fatiha suresinde "biz yalnız Sana ibadet eder

ve yalnız Senden yardım dileriz." (Fatiha, 5) ayetinde ibadet, "yardım
dileme"den önce gelmiştir. Bunun manası, bir şeyi elde etmeyi istemeden
önce, onu bize kazandıracak vesilelere başvurmamız demektir. Önce sebepler
yapılmalı; sonra sonuç Allah'ın izniyle elde edilecektir. Müslümanların yapması
gereken de budur. Müslümanlar öncelikle Allah'a en güzel şekilde ibadet

etmeli, yani hayatını Allah'ın razı olacağı şekilde, Peygamberi örnek alarak
yaşamalıdırlar. Ancak, bundan sonra kudreti sonsuz olan Allah müslümanlara
yardım edecek ve onları yüceltecektir. çünkü, Kur'an-ı Kerim'de buyrulduğu
gibi izzet Allah'ın, Rasulünün ve müslümanlarındır (Munafikun, 8).
 İbadette ihsan/güzellik olmalıdır. İhsan kavramını Peygamberimiz şöyle

açıklar: "İhsan, Allah'ı görüyor gibi Allah'a ibadet etmendir. Sen O'nu
görmesen de muhakkak ki O seni görüyor." (Buhari, İman 37; Müslim, İman 1,
hadis no: 8; Tirmizi, iman 14; Ebu Davud, Sünnet 16; İbn Mace, Mukaddime
9; Nesai, İman 6)
 İbadet yalnız Allah'a edilmelidir. Ma'bud (ibadet edilen) yalnız Allah
olmalıdır. Elbette ki ibadeti yalnız namaz, oruç, zekat v.s. gibi fiillerden ibaret

görmemeliyiz. Bu fiiller ibadetin bir kısmıdır; tamamı değildir. Önceden de
belirttiğimiz gibi ibadet, hayatın tamamını içine alan bir kavramdır. İbadetin
sadece Allah için yapılması gerektiği hususu üzerinde Kur'an-ı Kerim
hassasiyetle durmaktadır: "o (Allah) yalnız kendisine ibadet etmenizi
emretmiştir. İşte dosdoğru din budur." (Yusuf, 40) "Ey Adem oğulları, şeytana

ibadet etmeyin diye size emir vermedim mi? Çünkü o , sizin için apaçık bir
düşmandır." (Yasin, 60) "De ki, bunca delilden sonra, bana Allah'tan başkasına
ibadet etmemi mi emrediyorsunuz, Ey cahiller? Bilakis Allah' a ibadet eden ve
şükredenlerden olun." (Zümer, 64-66) "Artık kim Rabbine kavuşmayı ümit
ediyorsa güzel bir amel işlesin ve Rabbine ibadette hiçbir kimseyi ve hiçbir şeyi

ortak tutmasın. " (Kehf, 110) "De ki: Ey kafirler, ben sizin ibadet ettiklerinize
ibadet etmem " (Kafirun, 1-6)
 Bu ayetlerde açıkça görüldüğü gibi Allah, ibadetin sadece kendisine
yapılmasını emrediyor. İster içimizde ve ister dışımızda olsun bizi kendisine
ram eyleyen, itaatkar kılan, bizim bedenimizi ve ruhumuzu kendi kudretine

İSLAM AKAİDİ

 22

göre yönlendiren, bizim enerjimizi kendi istediği yöne sevk eden, yani bizi
teslim alan her "güç", bizi kendisine kul yapmış demek olur. Oysa Rabbimiz,
bizim uluhiyet, rububiyet ve ubudiyeti yalnızca kendisine tahsis etmemizi ve bu

noktada bütün sahte ilah ve rableri reddetmemizi istiyor.

Tevhidin Yansımaları

 Kur'an-ı Kerim'in tevhid ile ilgili ayetlerine dikkatle baktığımız zaman

tevhid akidesinin sadece fikri, zihinsel ve felsefi bir telakki olmayıp; insan ve
kainat konusunda başlı başına çok genel bir düşünce ve yaşam biçimi
olduğunu açıkça anlarız. Kavramlar arasında, insan hayatını "tevhid" kavramı
kadar çepeçevre kuşatan, çok boyutlu bir başka kavram bulmak mümkün
değildir. Bundan dolayı tarih boyunca bütün ilahı davetler, La ilahe illallah

esasını açıklayarak işe başlamışlardır.

Evrendeki Tevhid

 Kur'an'ın insanlara kazandırmaya çalıştığı dünya görüşüne göre kainat ve

kainattaki bütün varlıklar yüce bir kuvvet olan Allah tarafından yaratılmıştır.
Evrendeki düzen de Allah tarafından yaratılmıştır. Kur'an, evrendeki düzenin
Allah tarafından takdir edilmiş olduğunu açıkça beyan ediyor. Kur'an'daki bir
çok ayet, çeşitli ifade biçimleriyle insanın dikkatini evrenin sağlam düzenine
çekerek, evrenin yaratıcısının birlenmesi gerektiğini vurguluyor. "Biz gökleri,
yeri ve ikisi arasındakileri oyun ve eğlence olsun diye yaratmadık." (Enbiya,

16) "Gerçek şu ki, göklerde ve yerde her ne varsa O'nundur. Hepsi O'na boyun
eğmişlerdir." (Bakara, 116) "Göklerde ve yerde bulunan her şey, Rahman' a
kul olarak gelecektir." (Meryem, 93) "o (Allah), geceyi sizin için istirahat
etmenize elverişli, gündüzü de (geçiminizi sağlamanız için) aydınlık yapmıştır.
Şüphesiz bunda işiten bir toplum için ibretler vardır." (Yunus, 67) (Konuyla ilgili

olarak yine bkz. En'am, 95-99; Yasin, 33; Nahl, 10-18,65,81; Yunus, 3-6).
 Bu ayetlerde bütün evrende var olan düzeni, evrenin yaratıcısı, idare
edicisi ve evirip çevireni olan Allah'ın birliğine apaçık bir delil sayıyor. Bizden
kainatta var olan bu mükemmel düzen ve bu düzenin sağlamlığı ve bütünlüğü
üzerine düşünmemizi ve bu yolla tevhid fikrine ulaşmamızı istiyor.

Tevhid ve Allah'ın Hakimiyeti

 Tevhid, bütün beşeriyetin, sahte ilah ve rablere başkaldırarak esaret
zincirinden kurtulması ve Allah'tan başkasına kul olmaması demektir. Bu

İSLAM AKAİDİ

 23

yüzden, tevhid kavramı aynı zamanda, kullara kul olmanın pençesinden
kurtularak yalnız Allah'a kul olmaya yönelmek ve bunun tabii neticesi olarak da
Allah'ın hakimiyetini kabul etmek; Allah'ın egemenliğinin dışında her gücü,

sultayı, otoriteyi, sistemi, fikri, ideolojiyi, dünya görüşünü, kısacası hangi kılıf,
örtü ve görüntü altında olursa olsun hakimiyet/egemenlik iddiasında bulunan
her şeyi reddetmek anlamlarını da içerir.
 "Rabb'in, yalnız kendisine kulluk etmenizi ... emretti." (İsra, 23) "Hüküm,
hakimiyet yalnız Allah'ındır. O, yalnız Kendisine tapmanızı emretmiştir. İşte

dosdoğru din budur." (Yusuf, 40). Bu ayetler şu gerçeği açıkça ortaya koyuyor:
Allah'a inanmanın, tevhid dinine dahil olmanın ve muvahhid sayılabilmenin
şartı, kişinin Allah'ın hakimiyetini kabul ederek, O'nun isteğini, kendi dilediğine
veya başkalarının İsteklerine tercih etmek ve tüm diğer arzuları O'nun yolunda
feda etmektir. Müslüman olmak, kısaca Allah'ı kural koyucu sıfatlarıyla tek,

emir verici olarak tek, yasak koyucu olarak tek ve insan hayatına hükmedici
olarak tek olarak kavramak, inanmak ve bu doğrultuda yaşayıp tavır
koymaktır.

Tevhid ve Tağutlarla Mücadele

 "De ki: 'Ey kitap ehli! Bizim ve sizin aranızda eşit olan bir kelimeye gelin:
Yalnız Allah 'a ibadet edelim; O'na hiçbir şeyi ortak koşmayalım; bazamız
bazımızı Allah 'tan başka rabler edinmesin .. ' Eğer yüz çevirirlerse: 'Şahid olun,
biz müslümanlarız' deyin." (Al-i İmran, 64) "İman edenler Allah yolunda
savaşırlar; küfredenler de tağut yolunda savaşırlar. O halde, şeytanın

dostlarıyla savaşın; çünkü şeytanın hilesi zayıftır." (Nisa, 76)
 Sosyal bir hayat nizamı olarak tevhid, halkın bilgisizliği ve şuursuzluğu
üzerine dayalı veya onlara zulmetmek üzere kurulan cahili ve tağuti sistemleri
temelden değiştirecek plan ve projeler sunar. Tevhid, sırf fikri ve nazari bir
akide değil; eyleme yönelik, pratik çözüm yolları sunan bir sistemdir. Tevhid

akidesi, yalnızca tabiat ötesi / metafizik konulara izah getiren ve ahlak ile ilgili
konularda söz konusu edilebilecek bir tasavvur değil; şirk temeli üzerine
oturmuş tağut'i sistemlere karşı muvahhidlere planlı, programlı bir hareket
mantığı sunan, inkılapçı bir başkaldırıdır.
 Tevhid akidesi, pratik, eyleme dönük bir hareket ve cahiliyyeye şirk

temeline dayana sistemlere bir başkaldırı ve de müstekbir, zalim tağutlara
karşı siyası, iktisadi, sosyal ve hukuki bir sistem olmasaydı, tarih boyunca bu
akideyi kavimlerine sunan bütün peygamberlere karşı savaş açılır mıydı?
 İslam güneşinin doğduğu sıralarda Mekke' de hayatlarını sürdüren
"Hanifler"in konumu, bu konuda ışık tutması bakımından oldukça önemlidir.

İSLAM AKAİDİ

 24

Peygamberimiz'e peygamberlik görevi verileceği dönemde Mekke'de Hz.
İbrahim'in şeriatı üzerine yaşayış sürdürdüklerini iddia eden Hanif dini
taraftarları vardı. Bunlar, putlara tapmaktan vazgeçerek Hz. İbrahim'in dinine

girmişlerdi. Bunlar, Allah'ı birliyor ve kavimlerinin putları adına kestikleri
kurbanları yemiyorlardı. Panayırlarda tevhidin hakikatı ile ilgili nutuklar
söylüyorlar, putların batıllığına dair deliller getiriyorlar ve onlara tapmamayı
öğütlüyorlardı.
 Ne var ki, Hanif dininden olduğunu iddia eden bu kimselerin savundukları

düşünce, sadece zihinde taşınan, salt fikir ve kuramsal inanış ve anlayış
olmaktan öteye gitmiyordu. O yüzden müşrik Mekke toplumunda en ufak fikri
ve pratik bir etkinlikleri yoktu. O putperest toplumda ortaya koydukları fikirleri,
sadece nazari inanç biçimiydi. Bunun için de bu kimseler, şirk temeline dayalı o
cahili toplumda müşrik putperestlerle aynı ortamda, birbirleriyle fiili olarak

çatışmadan yaşıyorlar ve bu konumları kendilerini fazla rahatsız etmiyordu.
Kokuşmuş bu küfri toplum düzeninin geleneği, göreneği, örf ve adetlerinin
pratik olarak içindeydiler. Bu yüzden, pratik yaşamdan uzak bulunan ve sadece
nazariye olmaktan öteye gitmeyen tevhid akidesine bağlı olmaları, onları o
haysiyetsiz yaşayış tarzından, cahili ortamdan ve kokuşmuş zulüm tasallutu

altında zelil bir hayat sürdürmekten uzaklaştırmıyordu.
 İslami davetin en önemli ve temel maddesi, tevhidin ispatı ve şirkin reddi
olduğu için, cahili Mekke atmosferinde, yerleşik şirk düzeni içerisinde gündeme
gelen tevhid akidesi, özel bir yaşam biçimini göstererek, inkılapçı bir kimlikle
işe başladı. İslam'ın siyasi, iktisadi ve sosyal bir sistemin ve hayatın bütün
alanlarına hükmeden bir nizamın adı olduğu net bir şekilde ilan edildi. Şirkin

her çeşidinin çürütüldüğü deliller ileri sürüldü ve gayet özlü bir şekilde insanlar
tevhide davet edildi. Tevhid fikri anlatılırken, sadece zihinsel olarak Allah'ın var
oluşu değil; O'nun tek oluşunun anlamı ve bu akideye olan ihtiyaç da anlatıldı.
İşte Rasulullah (s.a.v.)'in kavmine sunduğu tevhid anlayışı ile Hanifler'in
savundukları tevhid fikri arasındaki temel fark bu noktada odaklaşıyor: Bir

yanda hayatın bütün alanlarına hükmeden, hem zihinsel, fikirsel, ve hem de
pratiğe yansıyan bir akide; diğer yanda sadece zihinde yer eden, sadece kalpte
yer tutan ve pratiğe indirgenemeyen, hayata geçirilemeyen bir inanç ...
 Peygamberimiz, risalet ile görevlendirildikten sonra yaptığı ilk iş, inanç ve
amele dayanan, teorisi ve pratiği olan gerçek tevhid anlayışını yerleştirmek

olduğu için Mekke'nin egemen güçleri, idareyi ellerinde tutan müstekbirler,
kendisine karşı savaş başlattılar. Savunduğu bu saf akide, Peygamberimiz'i
kafirlerle karşı karşıya getirdi. Kafirler, kendisine has, özel bir yaşam biçimi
sunan bu akidenin, kendi cahili sistemleriyle asla uzlaşmaya girmeyeceğini,
yeryüzünde tağuti rejimlerle sürekli ve amansız bir mücadele içerisinde

İSLAM AKAİDİ

 25

olacağını, kısacası küfre karşı devamlı bir savaşım vereceğini kesinkes
anladılar. Tevhidin, uygulamaya ve tağutı düzenlere karşı başkaldırı ilanı
olduğu anlayışı, onların neden, daha önce aynı akideyi savunan Hanifler' e

karşı en ufak bir tepki göstermezken, Hz. Peygamber ve onunla beraber
olanlara karşı şiddetli bir savaşın içerisine girdiklerini açıkça ortaya koyuyor.
 İnsan, müslümanım dediği, kelime-i tevhidi söylediği halde cehalet ve
düzenin/ortamın cahili yapısından dolayı -Allah muhafaza etsin- şirke düşebilir.
Günümüzde de sık görülen tevhidi bozan durumların önemlileri şunlardır:

 A-) Allah'tan başkasına emretme, yasaklama, helal ve haram kılma, kanun
koyma ve hakimiyet hakkını verme gibi haller tevhidi bozar. Allah'ın koyduğu
hükümleri, ölçüleri bir tarafa bırakarak hakimiyeti herhangi bir şeye vermek bir
mü'minin yapamayacağı şeydir. Bu konuda Allah Kur'an-ı Kerim'de şöyle

buyuruyor: "Hükm/Egemenlik yalnız Allah'a mahsustur. O sadece kendisine kul
olmayı emretti. Dosdoğru din ancak budur." (Yusuf, 40) "Onlar Allah 'ı bırakıp
bilginlerini, rahiplerini, Meryem 'in oğlu Mesih'i Rabler edindiler. Halbuki
onlarda bir olan Allah'tan başkasına ibadet etmekle emrolunmamışlardı. O,
bunların eş tuta geldikleri her şeyden münezzehtir." (Tevbe, 31)

 B-) Allah'tan ve Resulünden geldiği kesinlikle sabit olan haberlerin tümüne
birden inanmamak.. Kim Kur'an'ın hükümlerinden birini geçersiz sayıyor veya
ona inanmıyorsa o kişi Allah'a ortak koşmuş olur. "Yoksa siz kitabın bir kısmına
inanıp bir kısmını inkar mı ediyorsunuz? Sizden bunu yapanların cezası,
dünyada rezillikten başka bir şey değildir. Kıyamet günü ise, en şiddetli azaba

çarptırılacaktır. Allah yaptıklarınızdan gafil değildir." (Bakara, 85)

 C-) Kafirleri dost tanıyıp, müslümanları sevmemek: "Ey iman edenler!
Yahudilerle, hıristiyanları dost edinmeyin. Onlar birbirlerinin dostlarıdır.
İçinizden kim onları dost edinirse, o da onlardandır." (Maide, 51) "Ey iman

edenler! Ne sizden önce kitap verilenlerden dininizi oyuncak ve eğlence yerine
tutanları, ne de diğer kafirleri dost edinmeyin. Eğer gerçek müminlerden iseniz
Allah 'tan korkunuz." (Maide, 57)

 D-) Allah'ın isim, sıfat ve fiillerinden herhangi birini inkar ederek, veya

başkasını bu hususlarda ortak görmek, O'nu gereği gibi tanımamak… Bunun
sonucu olarak, Allah'a herhangi bir eksiklik izafe edilir ki, bu da tevhidi bozar.
"En güzel isimler Allah'ındır. O halde Allah' a bu isimlerle dua ediniz. O'nun
isimlerinde sapıklık edenleri terk edin .. Yarın kıyamette onlar yaptıklarının
cezasını çekeceklerdir." (A'raf, 18)

İSLAM AKAİDİ

 26

 E-) İbadeti Allah'tan başkasına yapmak: "De ki şüphesiz benim namazım,
ibadetlerim, hayatım ve ölümüm yalnız alemlerin Rabbi olan Allah içindir."

(En'am, 162). Allah'tan başkasına secde etmek, Allah'tan başkası adına kurban
kesmek, Allah'tan başkasına dua etmek gibi fiiller tevhidi bozar.

 F-) Allah'ın indirdiği emirlerle hükmetmemek ve Allah ve Resulü'nün
hükmünü kabul etmemek. Allah'ın hükümlerini bir tarafa bırakıp, tağutların

hükümlerini uygulamak ve onlara tabi olmak insanı tevhitten uzaklaştırır.
"Allah'ın indirdiği ile hükmetmeyenler kafirlerin ta kendileridir" (Maide, 44)

 G-) Allah 'tan başkasına tevekkül etmek. "Mümin iseniz Allah'a tevekkül
ediniz .. " (Maide, 23)

 H-) Allah'tan başkasını, Allah'ı sever gibi severek dost edinmek.
"Ümmetim adına en çok korktuğum şey Allah 'a şirk koşmaktır. Ancak benim
söylediğim, onların güneşe, aya, putlara tapmaları değildir. Benim korktuğum
şirk, Allah dışındaki şeylerin hoşnutluğunu gözeterek ameller yapmak ve gizli

şehvettir." (İbn Mace)

İslam Akaidi Bölüm -1 Tek ilah (Tevhid)

Kur'an-ı Kerim'de Tek ilah/Tevhid Kavramı

 "Gerçek şu ki, göklerde ve yerde her ne varsa O'nundur. Hepsi O'na
boyun eğmişlerdir." (Bakara, 116)
 "İnsanlar arasında Allah 'ı bırakıp, O 'na koştukları eşleri ilah olarak

benimseyenler ve onları Allah'ı severcesine sevenler vardır. Müminlerin Allah'ı
sevmesi ise hepsinden kuvvetlidir. " (Bakara, 165)
 "Ne zaman onlara: 'Allah'ın indirdiklerine uyun' denilse onlar: 'Hayır, biz,
atalarımızı üzerinde bulduğumuz şeye (geleneğe) uyarız' derler. Ya atalarının
aklı bir şeye ermez ve doğru yolu da bulamamış idiyseler?" (Bakara, 170;

Benzer ayetler için bkz. Maide, 104; Zuhruf, 22-24; A'raf, 28)
 "Kim tağutu inkar eder ve Allah' a iman ederse, şüphesiz kopması
mümkün olmayan sağlam bir kulpa yapışmış olur. Allah işitendir, bilendir."
(Bakara, 256)
 "Gerçek, sizin ilahınız hakikaten bir'dir." (Saffat, 4) "Allah'tan başka ilah

İSLAM AKAİDİ

 27

yoktur." (Al-i İmran, 62)
 "Kendisi hakkında hiçbir delil indirmediği şeyi Allah'a şirk ortak
koştuklarından dolayı küfredenlerin kalplerine korku salacağız. Onların barınma

yerleri ateştir. Zalimlerin konaklama yeri ne kötüdür!" (Al-i İmran, 151)
 "Allah sizin düşmanlarınızı sizden daha iyi bilir. Veli (gerçek bir dost)
olarak Allah yeter, bir yardımcı olarak da Allah kafidir." (Nisa, 45)
 "Hiç şüphesiz, Allah, kendisine şirk koşanları bağışlamaz. Bunun dışında
kalanlar ise, (onlardan) dilediğini bağışlar. Kim Allah 'a şirk koşarsa elbette o

uzak bir sapıklıkla sapmıştır." (Nisa, 116)
 "Onlar (müşrikler), O'nu bırakıp yalnızca birtakım dişilere tapar, onlardan
yardım isterler. Onlar o her türlü hayırla ilişkisi kesilmiş şeytandan başkasına
tapmazlar." (Nisa, 117)
 "Andolsun, 'Şüphesiz Allah, Meryem oğlu Mesih'tir' diyenler küfre

düşmüştür. Oysa Mesih'in dediği (şudur:) 'Ey İsrailoğulları, benim de Rabbim,
sizin de Rabbiniz olan Allah'a ibadet edin. Çünkü O, kendisine ortak koşana
şüphesiz cenneti haram kılmıştır, onun barınma yeri ateştir. Zulmedenlere
yardımcı yoktur. Andolsun, 'Allah üçün üçüncüsüdür' diyenler küfre düşmüştür.
Oysa tek bir ilahtan başka ilah yoktur. Eğer söylemekte olduklarından

vazgeçmezlerse, onlardan inkar edenlere mutlaka (acı) bir azap dokunacaktır."
(Maide, 72¬73)
 "De ki: 'Gökleri ve yeri yoktan var eden, yedirdiği halde yedirilmeyen
Allah'tan başkasını mı veli/dost edineceğim?' De ki: 'Bana müslüman olanların
ilki olmam emrolundu.' Ve 'sakın Allah’a ortak koşan müşriklerden olma!'
(denildi)." (En'am, 14) "O ancak tek bir ilahtır. 'Doğrusu ben O'na ortak

koşmanızdan masumum' de." (En'am, 19)
 "Onların tümünü toplayacağımız gün; sonra şirk koşanlara diyeceğiz ki:
'Nerede (o bir şey) sanıp da ortak koştuklarınız?' Sonra onların: 'Rabbimiz olan
Allah’a and olsun ki, biz müşriklerden değildik' demelerinden başka bir fitneleri
olmadı. Bak, kendilerine karşı nasıl yalan söylediler ve dizmekte oldukları da

kendilerinden kaybolup uzaklaştı." (En'am, 22-23)
 "İşte, Rabbiniz Allah budur. O'ndan başka ilah yoktur. O her şeyi
yaratandır. O her şeye vekildir. Gözler O'nu görmez. O bütün gözleri görür. O
latiftir, -her şeyden-haberdardır. " (En'am, 102 - 103)
 "De ki, namazım, ibadetlerim, hayatını ve ölümüm alemlerin rabbı Allah

içindir. O'nun hiçbir şeriki/ortağı yoktur." (En'am, 163-164)
 "(Nuh): Ey kavmim! Allah 'a ibadet edin, sizin O'ndan başka ilahınız
yoktur, dedi." (A'raf,59)
 "Onlar, Allah'ı bırakıp bilginlerini ve rahiplerini rabler (ilahlar) edindiler ve
Meryem oğlu Mesih'i de ... Oysa onlar, tek olan bir ilah'a ibadet etmekten

İSLAM AKAİDİ

 28

başka bir şeyle emrolunmadılar. O'ndan başka ilah yoktur. O, bunların şirk
koştukları şeylerden yücedir." (Tevbe, 31)
 "Allah'ı bırakıp kendilerine zarar vermeyecek ve yararları dokunmayacak

şeylere kulluk ederler ve 'Bunlar Allah katında bizim şefaatçilerimizdir' derler.'
De ki: 'Siz, Allah'a, göklerde ve yerde bilmediği bir şey mi haber veriyorsunuz?
O, sizin şirk koştuklarınızdan uzak ve yücedir." (Yunus, 18)
 "De ki: 'Size gökten ve yerden rızık veren kimdir? O kulaklara ve gözlere
malik bulunan kimdir? Ölüden diriyi, diriden de ölüyü kim çıkarıyor? Bütün işleri

kim idare ediyor? Hemen: 'Allah' derler." (Yunus, 31)
 "Çeşitli tanrılar mı daha iyi, yoksa kahredici olan bir tek Allah’mı? Sizin
Allah 'tan başka taptıklarınız, Allah'ın kendileri hakkında hiçbir delil indirmediği,
sizin ve atalarınızın taktığı (birtakım anlamsız) isimlerden başkası değildir.
Hüküm, yalnızca Allah'ındır. O, kendisinden başkasına kulluk etmemenizi

emretmiştir. Dosdoğru olan din işte budur; ancak insanların çoğu bilmezler."
(Yusuf, 39-40)
 "Biz her ümmete/kavme: 'Allah’a ibadet edin; sizin O'ndan başka ilahınız
yoktur' (diye tebliğ etmesi için) bir peygamber gönderdik." (Nahl, 36)
 "Allah dedi ki: 'İki ilah edinmeyin. 0, ancak tek bir ilahtır. Öyleyse Benden,

yalnızca Benden korkun.' Göklerde ve yerde ne varsa O'nundur, din de (itaat
ve kulluk da) yalnız O'nundur. Böyleyken, Allah'tan başkasından mı
korkuyorsunuz?" (Nahl, 51-52)
 "Kafirler Beni bırakıp da kullarımı evliya/dostlar edineceklerini mi sandılar?
Biz cehennemi kafirlere bir konak olarak hazırladık." (Kehf, 102)
 "Şüphe yok ki Ben, Ben Allah'ım... Benden başka ilah yoktur; şu halde

bana ibadet et ... " (Taha, 14)
 "Eğer yerde ve gökte Allah'tan başka ilahlar olsaydı yerlerin ve gökler(in
nizamı, dengesi) bozulurdu. Demek ki arş'ın Rabbi olan Allah, onların
yakıştırdıkları sıfatlardan münezzehtir." (Enbiya, 22)
 "O'nu bırakıp ilahlar mı edindiler? De ki: 'Kesin delilinizi getirin, işte benim

ve ümmetimin kitabı ve benden öncekilerin kitapları.' Hayır, onların çoğu
gerçeği bilmez de yüz çevirirler." (Enbiya, 24)
 "Senden önce gönderdiğimiz her peygambere; 'Benden başka ilah yoktur,
Bana kulluk edin' diye vahyetmişizdir." (Enbiya, 25)
 "Ümmetiniz bir tek ümmettir ve Ben de sizin Rabbinizim. O halde gereği

gibi ibadet edin." (Enbiya, 92)
 "…Öyleyse iğrenç bir pislik olan putlardan kaçının, yalan söz söylemekten
de kaçının. Kendisine şirk/ortak koşmaksızın Allah'ın hanifleri (O'nun birliğini
kabul eden mü'minler olun). Kim Allah’a ortak koşarsa, sanki o, gökten düşüp
parçalanmış da kendisini kuşlar kapmış, yahut rüzgar onu uzak bir yere

İSLAM AKAİDİ

 29

sürükleyip atmış gibidir." (Hacc, 30-31)
 "Keza Hak yalnız Allah 'tır. O 'nu bırakıp ibadet ettikleri ise batılın ta
kendisidir. Doğrusu Allah yücedir, büyüktür." (Hacc, 62)

 "Onlar, Allah'ın kadrini hakkıyla takdir edemediler. Şüphesiz Allah, güç
sahibidir, azizdir." (Hacc, 74)
 "Gördün mü o kendi hevasını (istek ve arzularını) ilah/tanrı edinen
kimseyi. Şimdi onun üzerine sen mi bekçi olacaksın." (Furkan, 43)
 "Allah ile beraber başka bir ilaha yalvarıp yakarma, sonra azaba

uğratılanlardan olursun." (Şuara, 213)
 "Allah ile birlikte başka bir ilah edinip tapma. O'ndan başka hiç bir ilah
yoktur." (Kasas, 88)
, "(İbrahim onlara) dedi ki: 'Siz, sırf aranızdaki dünya hayatına has
muhabbet uğruna Allah' ı bırakıp birtakım putlar (tanrılar) edindiniz ... "

(Ankebut, 25)
 "Gökleri ve yeri yaratan, güneşi ve ayı buyruğu altında tutan kimdir? diye
sorarsan, şüphesiz Allah 'tır derler." (Ankebut, 61)
 "Gönülden katıksız bağlılar olarak, O'na yönelin ve O'ndan korkup sakının,
namazı dosdoğru kılın ve müşriklerden olmayın." (Rum, 31)

 "Yardım görürler umuduyla, Allah'tan başka ilahlar edindiler. Halbuki
onların (o sahte tanrıların, taptıkları putların) kendilerine yardım etmeye asla
güçleri yetmez. Bilakis onlar, bu mabutlar için yardıma hazır askerlerdir."
(Yasin, 74-75)
 "İçlerinden kendilerine bir uyarıcının gelmesine şaştılar. Kafirler dedi ki:
'Bu, yalan söyleyen bir büyücüdür. Tanrıları bir tek ilah mı yaptı? Doğrusu bu,

tuhaf bir şey!' Onlardan mele' (ileri gelen bir grup, egemen güçler): 'Yürüyün,
ilahlarınıza bağlılıkta direnin, sizden istenen şüphesiz budur. Son dinde de
bunu işitmedik. Bu, içi boş bir uydurmadan başka bir şey değildir." (Sad, 4-7)
 "Allah'ı bırakıp da kendilerine bir takım dostlar edinenler derler ki: Biz
bunlara ancak . bizi Allah' a daha fazla yaklaştırsınlar diye tapıyoruz." (Zümer,

3)
 "De ki: 'Ey cahiller! Bana Allah 'tan başkasına kulluk etmemi mi
emrediyorsunuz?' Ey Muhammed! And olsun ki sana da, senden önceki
peygamberlere de vahyolunmuştur. And olsun, eğer Allah'a ortak koşarsan
amellerin şüphesiz boşa gider ve hüsrana uğrayanlardan olursun. Hayır, yalnız

Allah' a kulluk et ve şükredenlerden ol. Onlar, Allah'ı gereği gibi takdir
edemediler. Halbuki kıyamet günü bütün yeryüzü O'nun tasarrufundadır.
Gökler O'nun eliyle dürülüp bükülecektir. O, müşriklerin ortak koştuklarından
münezzeh ve yücedir." (Zümer, 64-67).
 "Yoksa onların birtakım şirk koştukları ortakları mı var ki, Allah'ın izin

İSLAM AKAİDİ

 30

vermediği şeyleri, dinden kendilerine teşri ettiler (bir şeriat/dini kural kıldılar)?
Eğer o fasıl kelimesi (azabı erteleme sözü) olmasaydı, derhal aralarında hüküm
verilir (işleri bitirilir)di. Şüphesiz zalimler için can yakıcı bir azap vardır." (Şüra,

21)
 "Senden önce de hangi memlekete uyarıcı göndermişsek mutlaka oranın
varlıklıları; 'Atalarımızı bir din üzerinde bulduk. Biz de onların izlerine uyarız
derlerdi." (Zuhruf, 23)
 "De ki; O Allah bir'dir. O Allah samed'dir (Hiçbir şeye muhtaç olmayan,

her şey Kendisine muhtaç olan; her şeyin kaynağı ve yaratıcısıdır). Hiç kimseyi
doğurmamıştır. Hiç kimse O'nu doğurmamıştır. O'na benzeyen hiçbir şey de
yoktur." (İhlas, 1-4)

İslam Akaidi Bölüm -1 Tek ilah (Tevhid)

Kur'an'da Tevhidle ilgili Önemli Vurgular

 Kur'an-ı Kerim'de "İlah" kelimesi, toplam 147 yerde geçer. "Allah" lafzı
ise, tam 2697 yerde kullanılır. "La ilahe illallah" şeklindeki tevhid
kelimesi/cümlesi Kur'an'da iki yerde (Saffat, 35; Muhammed, 19) geçer. Aynı
anlama gelen "La ilahe illa Hü" şeklinde otuz yerde tekrarlanmaktadır. Tevhidi
anlatan diğer ayetleri de göz önünde bulundurduğumuzda, Kur’an'ın Allah'ın
tek bir ilah olduğuna inanmaya ne kadar önem verdiğini ve bütün Kur'anı

esasları tevhid inancı esasına dayandığını görürüz.
 Tevhid, yaratılıştan öncedir. Cenab-ı Allah yaratılış esnasında (ruhlar
aleminde) yegane Rab olduğunu bütün insanlığa onaylatmıştır: "Hani Rabbin
Ademoğullarının sırtlarından zürriyetlerini almış ve onları kendi nefislerine karşı
şahit tutmuştu. 'Ben sizin Rabbiniz değil miyim?' (demişti de) 'Evet

(Rabbimizsin) şahit olduk' demişlerdi. (Bu) Kıyamet günü 'biz bundan
habersizdir' dememeniz içindir. Ya da bizden önce atalarımız şirk koşmuştu da
biz ise onlardan sonra gelen bir kuşağız. İşleri batıl olanların yaptıkları
yüzünden bizleri helam mı edersin?' dememeniz için... " (A'raf, 173). Ayette
görüldüğü üzere Tevhid fikrinin temelleri insanlığın yaratılışı esnasında

atılmıştır. Yüce Allah biricik Rab olduğunu bütün insanlara tasdik ettirmiş ve
Kıyamet günü yapılabilecek tüm itirazların geçersiz olduğunu daha ilk günden
kendilerine bildirmiştir.
 Cenab-ı Allah, kullarından aldığı bu söz üzerine onları bilme, düşünme ve
akletme yetenekleriyle donatmış ve ayrıca onlara iyiyi, güzeli ve doğruyu

İSLAM AKAİDİ

 31

gösteren peygamberler göndermiştir: "Biz her ümmete; 'Allah'a kulluk/ibadet
edin ve tağutlardan sakının' diye tebliğat yapması için bir peygamber
gönderdik." (Nahl, 36). Görülüyor ki tevhid inancı, akidenin esasıdır. Şeriatın

tümü onun için indirilmiş, bütün peygamberler, hep o inanca çağırmışlardır. Bu
temel akideye dayalı olan İslam dininin ana hedefi, insanları şirkten,
tağutlardan ve küfürden kurtararak Allah'ın birliğine inandırmak, kalplerde bu
ruhu yeşertmek, Allah'ın bir tekliği fikrini yerleştirmektir.
 “La ilahe illallah" kelimesi, İslam dininin temel rüknü olduğuna göre

Tevhid olmadan İslam dininden de bahsetmek mümkün olmaz. Bu yüzden
İslam'da şer'i ilimlerin temeli ve aslı kabul edilen Tevhidin ilk olarak
açıklanması, tebliğ edilmesi ve beyan olunması gerekmektedir: "Senden önce
gönderdiğimiz her peygambere; 'Benden başka ilah yoktur, Bana kulluk edin'
diye vahyetmişizdir." (Enbiya, 25). Aslında Kur'an-ı Kerim Tevhidin, yani "La

ilahe illallah"ın manasını açıklamak üzere gönderilmiştir. Bu itibarla o en önemli
vurgu olarak şirki ve benzerlerini kesin bir dille reddediyor.
 Tevhid akidesinin, küçük bir şüpheye yer bırakmadan, saf ve katıksız bir
şekilde yerleşmediği bir kalpte hakiki imandan bahsetmek mümkün değildir.
Gerçek bir iman için de Allah'a imandan önce tağutları tanımamak, onları

reddetmek gerekir: "Kim tağutu inkar eder ve Allah'a iman ederse, şüphesiz
kopması mümkün olmayan sağlam bir kulpa yapışmış olur. Allah işitendir,
bilendir." (Bakara, 256). Elmalılı Hamdi Yazır, Hak Dini Kur'an Dili adlı
tefsirinde bu ayetle ilgili şunları söylemektedir: "Muvahhid mü'min olmak için,
Allah'a imandan evvel küfre tevbe etmek şarttır ve bu tevbenin şartı da
tağutları asla tanımamaya azmeylemektir. Bu suretle 'Kim tağutu inkar edip de

Allah'a iman ederse' ayeti 'La ilahe illallah' kelime-i tevhidinin bir tefsiri
demektir." (Elmalılı, Hak Dini Kur'an Dili, Eser Y. 2/871). Kur'an'a göre Allah'a
iman etmekle, tağutu reddetmek aynı kapıya çıkar. Yani tağut reddedilmedikçe
Allah'a iman tamamlanmış olmaz. Bu ikisi hiçbir zaman bir arada bulunamaz.
Allah'a inanmak ve iman etmek; aynı zamanda tağuta tabi olmamak demektir.

(Mevdudi, İslam'da Hükümet, s. 245)
 Mü'min olmanın, Allah'ı kabul etmenin anlamı, Tevhid akidesinin net
olarak, saf, arı ve duru olarak insan kalbine yerleşmesi ve buna bağlı olarak
insan hayatında, yani pratikte tezahür etmesidir. Buna Allah'ın insan hayatına
hükmetmesi de diyebiliriz. İnsanın Allah'tan gayrı bütün sahte ilahları

reddetmesi, sadece Allah'ın kopmak bilmeyen sağlam kulpuna yapışarak, diğer
bütün iplerin kesilmesi ... İşte Tevhidin ruhu budur.
 Tevhid, mü'minin hayat metodudur. Diğer İslami bütün rükünler bu genel
prensibe bağlıdır. Bu itibarla Tevhid kavramı, yani "La ilahe illallah" prensibi
İslam'da bütün anlayış ve yaşayış biçimlerinin kaynağını teşkil eder. Diğer

İSLAM AKAİDİ

 32

bütün rükünler, prensipler ve fikirler bu yüce kavramın etrafında örülür. İnsan,
Tevhid akidesi konusunda net bir düşünceyi kazanıp bir karara varmadıkça, bu
konuda sabit bir görüşe ulaşmadıkça, diğer İslami hiçbir konuda sağlıklı bir

sonuca ulaşamaz. Her zaman olduğu gibi, teknolojinin, materyalist ve kapitalist
felsefelerin, beşeri ideolojilerin göz boyadığı ve kafa bulandırdığı günümüzde,
bizi bu kargaşa ve zillet bataklığından kurtaracak yegane prensip Tevhid
akidesidir. Tıpkı İslam'ın ilk dönemlerinde olduğu gibi ...
 O halde bize düşen, Tevhid akidesini aslından öğrenmek ve yeniden ona

dönmektir. Ancak bu şekilde cahiliyyenin bataklığından kurtulabilir ve yeniden
dünya toplumları arasındaki izzetimizi kazanabiliriz. Kur'an Allah Teala'nın
varlığını ispat etmeyi değil; O'nun sıfatlarını konu edinmiştir. Bu ayetlerde
özellikle Tevhid, yani Allah'ın bir tekliği üzerinde durularak Allah'ın şeriki ve
benzeri olmadığı ifade edilmiştir. Kur'an'a göre Tevhidin asıl manası; Allah'ın

birliğine, dengi ve ortağı olmadığına insanların iman etmesidir.
 Kur'an Metodu: Kur'an-ı Kerim, "Allah'ın varlığı" konusunda takip edilmesi
gereken metodun, görünen tabiat olaylarından, maddi birtakım fenomenlerden
yahut akli ve mantıki görünen bazı izahlardan hareketle O'nun varlığnı ispat
etmeye çalışmak değil; aksine, tutulacak yolun Allah'ın varlığına -hiçbir delile

ihtiyaç duymadan- iman etmek olduğunu açıkça beyan eder. İman ile direkt
bağlantılı görülen bu konu ile ilgili olarak Kur' an' ın serdettiği deliller "iknai"
oluşları ile dikkat çekerler. (Bekir Topaloğlu, İsbat-ı Vacib, s. 26). Kur'an-ı
Kerim'de Allah Teala'dan bahsedilen ayetlerin çoğu, O'nun sıfatlarını konu
edinmiştir.Bu ayetlerde özellikle "Tevhid"',üzerinde önemle durulmuş, Allah'ın
şeriki ve benzeri olmadığı sürekli vurgulanmıştır. Bu yüzden olsa gerekir ki,

Kur'an-ı Kerim şirk olayı üzerinde çokça durmuş, Allah'ın varlığını ispat yoluna
gitmek yerine O'nun birliği konusunu sürekli işlemiştir. Tevhidi, odak kavram
haline getirmiştir.
 Kur'an'ın "Allah" konusunu, özellikle de akide mevzuunu işleyen ayetleri
dikkatle incelendiğinde bu gerçeğin çok açık bir şekilde ortaya çıktığı görülür.

Kur'an ayetleri, hiçbir zaman direkt olarak Allah'ın varlığını ispat etmeyi hedef
edinmemişlerdir. Çünkü Kur'an Allah'ın varlığına inanmayı açık ve kesin bir
zorunluluk olarak kabul eder. Bu hususta insan fıtratı için kabul veya red söz
konusu değildir. Bu gerçek, Kur'an'da temel bir prensip olarak kabul edilir.
Kur'an, selim fıtrata hitap ettiği için Allah'ın varlığını herkesin bedihi ve fıtri

olarak kabul ettiği bir gerçek olarak ele aldığından ispatına çalışmaz.
 Gerçekten de insanlık tarihi incelenince, hangi devir ve zamanda, hangi
ırk ve toplumda olursa olsun, en ilkelinden en medenisine kadar genel kabul
halinde Allah'ı tanıdıkları görülür. Onun için Kur'an daha çok beşeriyetin en çok
yanıldığı ve saptığı "şirk" olayı üzerinde durarak Allah'ın birliği ve diğer

İSLAM AKAİDİ

 33

sıfatlarım tanıtmaya yönelir. Aynı şekilde müslümanların da "Allah" konusunda
aynı yöntemi izlemelerini salık verir. Kur'an-ı Kerim, direkt olarak ispat
sadedinde hiçbir aklı delil kullanmamıştır. Kur'an'da Allah'ın ispatı ile ilgili

olduğu iddia edilen ayet-i kerimeler, doğrudan doğruya Allah'ın varlığını ispat
değil; ancak dolaylı olarak bu konuya temas etmektedir. Yani, söz konusu
ayetlerden doğrudan doğruya değil; bilakis dolaylı olarak, kısacası Allah'ın
varlığını ispat fikri bu konu ile ilgili bir netice değil; aksine metinlerin
zorlanmasıyla o ortaya çıkan bir çıkarsamadır, denilebilir. Buradan şöyle bir

sonuç çıkarmamız mümkündür:
 Kur'an, apaçık, bedihi ve fıtri olan Allah fikri üzerinde akli ve felsefi bazı
yorumlar yaparak yahut maddi bir takım fenomenlerden hareketle yeniden
izah ve ispat yoluna gitmeyi, emin olunan bir konu üzerinde tekrar tekrar
çalışmak olarak görmektedir ki, bu anlamsız yahut lüks gibi kelimelerle ifade

edilebilecek bir işle uğraşmak anlamına gelir. Bu uğraşı da en azından zaman
israfı sayılır.
 Allah İnancının Fıtri Oluşu: Allah Teala insanı, kendi varlığını algılayıp
kavrayabilecek bir fıtrat üzere yaratmıştır. Zira "fıtrat", "insanın Allah Teala'nın
varlığını idrak edebilecek yetilerle donatılmış olarak yaratılması veya Tevhid

dinini kabul etmeye müsait yaratılış" olarak tarif edilmiştir. Kur'an, selim bir
fıtratla yaratılan insanın normal olarak kendi güç ve kuvvetinin üstünde, kudret
sahibi yüce bir yaratıcıyı kabul edeceğini belirtir: "Sen yüzünü 'hanif' olarak
dine, yani Allah insanları hangi 'fıtrat' üzere yaratmış ise o fıtrata çevirir.
Allah'ın yaratışında değişme yoktur. İşte dosdoğru din budur; fakat insanların
çoğu bilmezler." (Rum, 30). Yine, Allah Teala, elest bezminde Ademoğullarının

zürriyetini, Allah'ın kendilerinin rabbi ve maliki olduğuna, O'ndan başka hiçbir
ilah bulunmadığına şahit olarak sülalelelerinden kendilerini çıkardığını haber
veriyor (A'raf, 172) Nitekim Allah Teala onları bu fıtrat üzere yaratmıştır.
 Evet, fıtratın bizzat kendisi Allah'ın varlığını bilir ve şanı yüce Allah, elest
bezmi veya kaalü bela denilen A'raf suresi 172. ayetinde belirtildiği gibi

Ademoğullarından söz aldığı andan itibaren fıtrat, ibadetle Allah'a yönelir. Bu
konuyu Allah Rasulü şu şekilde belirtir: "Her doğan, fıtrat üzere doğar. -Başka
bir rivayette ise 'bu din üzere doğar'- (Fakat sonradan) ana-babası onu
yahudileştirir, hıristiyanlaştırır veya mecusileştirir... " (Buhari, Cenaiz 33, 79;
Müslim, Kader 23-25, İman. 264; Ahmed bin Hanbel, II/315, 233, III/435 ,

IV/9). Bu hadis-i şeriften anlaşılacağı üzere Allah'ın varlığına inanmak, insanda
doğal bir duygu ve şuurdur. Bu duygu ve şuur; gaflet, inat, kibir gibi bazı arızı
hallerle körelebilir. Fakat hiçbir zaman yok olmaz.
 Doğuştan Allah'ın varlığı fikrine ve itikadına sahip olan insan, bu fikir ve
inancı, çalışarak kazanmış ve öğrenmiş değildir. Aksine, bu düşünce Allah

İSLAM AKAİDİ

 34

tarafından yaratılmıştır. Yani Allah insanı, Kendisine inanma ve Kendisini bilme
özelliğiyle yaratmıştır. Merhamet, şefkat hisleri, düşünme ve idrak kabiliyetleri
nasıl insanın mahiyetini teşkil eden vasıflarsa, bu özelliklere sahip olmayan

insan nasıl düşünülemezse, Allah'ı bilme ve O'na inanma vasfı da öyledir.
İnsanın özelliğini teşkil eden vasıflardan biri de inançtır. Her insan, bu inancı
kendi ruhunda, vicdanında duyar. Bu sebeple en medeni toplumlardan en ilkel
kavimlere kadar herkeste bu itikada rastlanır. Bütün insanlar, hak veya batıl
mutlaka ilahi bir kudretin varlığına fıtraten inana gelmişlerdir.

 Allah'ın varlığını her insan içinde hisseder. İlhad ve inkarın en aşırı
noktasına varmış bulunan bir kimsenin bile, büyük bir felaketle karşılaştığı
zaman taşa, toprağa veya ağaca sığındığı görülmemiştir. Her insan, böyle bir
durumda, fıtratının sevki ile hemen Allah'a sığınır, bildiği isim ve sıfatlarla O'na
yalvarır. Bu her çeşit gözlemle sabittir. Nasıl ki büyük bir tehlike ile karşılaşan

bir insan, kaçacak ve kurtulacak bir yer arar ve nasıl ki küçük çocuk, annesinin
memesine zaruretten ve yaratılıştan koşarsa, aynen öylece önemli anlarında
insan da yaratanını arar, O'na sığınır. Kur'an, bolluk ve refah zamanlarında
içlerinde fıtri olarak mevcut olan Allah duygusunu gizleyen ve fakat başlarına
bir felaket gelince Allah'a yönelen insanlardan şöyle söz eder: "O kafirleri kara

bulutlar gibi dalga sardığı zaman, dini Allah'a has kılarak O'na yalvarır, dua
ederler. Allah onları karaya çıkarıp kurtardığında içlerinden bir kısmı doğru
yolda kalır (diğerleri ise eski küfürlerine devam ederler)." (Lokman, 31). "(
Mucizelerin Allah tarafından olduğunu) Kalpleriyle yakinen bildikleri halde
nefislerine zulmederek ve kibirlenerek bütün mucizeleri (açıktan) inkar ettiler."
(Nerml, 14). Bu ayet-i kerimelerde açıkça ifade edildiği gibi, felaketlerle yüz

yüze gelindiği ve sıkıntılarla karşılaşıldığı zamanlarda çoğu kez fıtrat nefse ve
akla galebe çalar, üstün gelir ve insan kibri, gururu ve inadı bırakıp Allah'a
yönelir, O'ndan istimdad ederek yardım ister. (Mevdudi, Tefhimul Kur’an, c.1,
s.119)

İslam Akaidi Bölüm -1 Tek ilah (Tevhid)

Tevhidin Göstergesi; Kapsadığı Mana ve Sonuçları

1- Tevhid Bir Hayat Nizamıdır

 a- Allah'tan başka ilah olmadığını kabul etmek Tevhidin ilk şartıdır. Burada

İSLAM AKAİDİ

 35

kulluğun sadece Allah'a yapılacağı belirtilmektedir. Kelime-i Tevhidin (tevhid
cümlesinin) ikinci bölümü ise, kulluğun nasıl yapılacağını, nasıl pratize edilip
hayata yansıtılacağını açıklar.

 b- Bu hayat nizamını kabul eden muvahhid mü'min, her iki bölümü de
samimi olarak yaşayış ve tüm davranışlarıyla ispat eder.
 c- Tevhid kelimesi, müslümanların hayatının bütün ayrıntılarıyla birlikte
üzerine oturtulduğu temel prensip ve nizamı oluşturur. İslam toplumunun
bunun dışında oluşması ve yaşaması mümkün değildir.

 d- Tevhid nizamının ve tevhidi hayat görüşünün dışında başka prensipler
üzerine oturtulan hayata İslami hayat denemez.
 e- Tevhidi nizamın, başka herhangi bir dünya görüşü ve ideolojik düzenle
sentezi, karıştırılması halinde bunun Tevhid dini İslam'la alakası kalmaz.
 f- Tevhidin ikinci bölümüyle bey'at edilip bağlılık sözü verilen Rasulullah'ın

sünnetinde (uygulama ve tebliğinde) İslam toplumunun karakteri, yapısı, İslam
cemaat ve devletinin şekillenişi ve bu aşamalara geçişin metodu
belirlenmektedir.
 g- La ilahe illallah'ın gereklerine ters hareket edenler, (sadece) Allah'a
kulluk etmiş olamazlar.

 h- Hukuki prensiplerini Allah'tan başkasından alan ve Rasulullah'ın bize
tebliğ ettiği yolun dışında bir hükmü kabul eden kimse sadece Allah'ı ilah kabul
ediyor sayılamaz.
 ı- Tevhidi inanış ve yaşayış, namaz ve oruç gibi ibadetlerin (ve her çeşit
davranışın ibadet bilinciyle) sadece Allah'a yapılmasını gerektirdiği gibi, sosyal
düzen, hareket, ahlak ve hukukun da Allah'ın hükmüne uygun olmasını

gerektirir. (En'am, 162; Ahzab, 36; Haşr, 7; Nisa, 59, 65; Maide, 44, 45, 47.)

2- Tevhid, Bir İnkılap Projesidir

 Tevhidi kabul eden insanın beyninde, kalbinde ve kalıbında, bedeninde ve

ruhunda bir inkılap gerçekleşir. Bu devrim sonucunda müslümanda duygu,
düşünce ve eylemler kesin ve köklü bir imanla kendisini gösterir. Her anlamda
ve her alanda köklü değişim ve dönüşüm geçiren muvahhid şunları kabul etmiş
ve Allah'a şunlar için söz vermiş olur:

 a- Allah'ım, beni yarattın ve yaşatıyorsun. Ben ancak Senin
hükümlerine/emirlerine uyarım; Sana güvenir, dayanır, Sana bel bağlarım.
 b- Gerçek anlamda cezalandıracak ve mükafatlandıracak ancak Sensin.
Senin dışında mutlak olarak korkulacak ve mutlak sevilecek, her konuda
yardım edebilecek kimse yoktur.

İSLAM AKAİDİ

 36

 c- Emirlerini ve yasaklarını bildiren, insanlığa yasa, ahlak nizamı, insanlar
arası ilişkiler, inanç ve ibadet usullerini öğreten Kitabına inanıyor ve onu
yaşamaya söz veriyorum. En güzel emri, Senin emrin; en mükemmel hüküm

Senin nizamların ve kanunlarındır.
 d- Beni Sen rızıklandırıyor, bana nimetleri Sen bahşediyorsun. Senin rızan
için yaşayacağım, Senin emrine uymayan hiçbir fikri, düşünce ve hükmü
benimsemeyeceğim. Tüm tağutları ve tağuti düzenleri reddediyorum.
 e- Sana yönelmeyenlere, Seni tanımayanlara, Senin emirlerinin tümünü

veya bazısını reddedenlere, Senin dinini tahrif etmek isteyenlere, Senin
emirlerini ucuz dünya çıkarı karşısında satanlara, hakka batılı karıştıranlara,
Sana isyan eden, Senin dinini yalanlayan veya alaya alanlara, tuğyan edip
hakkı aşanlara gücümün yettiğince karşı koyacağım.
 f- Hiçbir zararın veya yararın Senin takdirin olmadan gelmeyeceğine,

bütün dünya birleşse Sen istemeyince en küçük bir fayda veya zarar
veremeyeceklerine inanıyorum ve bu inancıma uygun davranacağıma söz
veriyorum.
 g- Bütün ruhum, varlığım ve tüm gücümle sadece Sana kul olacak ve
kulluk yapacağım. Hayatımın her anını bu inanç ve bilinçle yaşayacağım.

 h- Hz. Muhammed (s.a.s.)'in Senin rasulün/elçin olduğuna, dünya ve
ahiret saadetinin ancak onun örnekliğinde gerçekleşeceğine, tek önderin
Peygamber olduğuna inanıyorum.
 ı- Benim efendim, imamım, örneğim ancak Rasulullah'tır. Onun izinden
gideceğim. Onun sünnetini/yolunu takip edeceğim, ona ters düşenleri
sevmeyeceğim, ondan başkasına kesin bir şekilde bağlanmayacağım, ondan

ilham almayanları tanımayacağım, onun düşmanlarıyla mücadele edeceğim.

3- Tevhid Kainat Nizamıdır

 Tevhid kelimesi, buna inanan insanla, Allah' a teslimiyetten hiç

ayrılmayan, Allah'ı her an tesbih eden kainat ve işleyişleri arasında bir uyum,
bir kardeşlik ilişkisi şeklinde bir düzen kurar:

 a- La ilahe illallah, sadece insan varlığıyla ilgili değil; tüm varlıklarla ilgili,
tüm varlıklar için bir hayat düzeni belirlemekte ve bu düzeni hatırlatmaktadır.

 b- Kainattaki bütün varlıkların kanununu Allah belirlemiştir. Dolayısıyla
onlar üzerinde Allah' tan başka hakim ve tasarruf sahibi yoktur. Tabiat
kanunları denilen şey, Allah'ın tabiattaki yasaları, sünnetidir (sünnetullah).
 c- Yeryüzünde Allah'ın hükmünü/nizamını hakim kılmak veya bunun için
gayret sarf etmek (cihad), sadece ahiret ödülü için değildir. Ahiret dünyanın

İSLAM AKAİDİ

 37

devamı ve tamamlayıcısıdır. Tevhid, insanı dünyada huzura eriştirdiği gibi,
ahirette de mutluluğu kemale ve sonsuzluğa eriştirir.

4- Tevhid, Özel Bir Medeniyet ve Kültür Oluşturur

 a- Medeniyet, gerçek anlamıyla, İslam'dan, Tevhidin oluşturduğu hayat ve
toplumsal ilişkiden farklı bir şey değildir. İslam'ın kendisi, mükemmel bir
medeniyettir.

 b- Mükemmel bir medeniyetin insanı ve toplumsal özellikleri, insanların
kula kulluktan kurtulup sadece Allah'ın hükümlerine rıza göstermeleri ve O'nun
kanunlarını uygulamaları sonucunda gerçekleşir.
 c- Kelime-i Tevhid, Kur'an ve sünnetle hudutları çizilen bir kültür ve
medeniyet ön görmektedir. Tevhidi inanış; hikmetin (faydalı ilim ve

uygulamanın) müslümanların yitik malı olduğunu, onu nerede bulurlarsa
almaları gerektiğini öğretmektedir.
 d- Doğruluğu kanıtlanmış ve insanlığın faydasına kullanılan müsbet bilimle
İslam'ın çatışması söz konusu değildir. Aslında müsbet bilim, Allah'ın insanda
ve evrende yarattığı kanunların (sünnetullahın) tanınması ve disiplininden

başka bir şey değildir.
 e- Tevhidi anlayış, insanın sınır tanımadan gelişen bilim ve teknolojinin
kölesi durumuna getirilmesine karşı çıkıp; teknolojinin ve ilmin insanın
hayrına/faydasına hizmet ederek insanın emrine/istifadesine verilmesini
öngörmektedir.
 f- Tevhidi zihniyet, insanlara "uygarlık" diye "modernizm"i, teknolojik

köleliği ve tüketim toplumu olup eşyanın ve sömürücülerin emrine ve
hizmetine girmeyi kesin bir şekilde reddedip insanların adil bir şekilde gerçek
medeniyetten nasiplenmelerini sağlar. Yeryüzünde ancak Tevhid inanç ve
düzeninin hakim olmasıyla bu adalet gerçekleşir; insan ancak tevhidi
medeniyet anlayışı sayesinde tüm köleliklerden kurtularak yeryüzünün

efendisi/halifesi olma onuruna kavuşabilir.
 g- Tevhidi inanış; Allah'ın emir ve yasaklarının Rasulullah'ın örnekliğiyle
uygulandığı bir toplumu İslam toplumu kabul eder. Toplumdaki bireyler,
birtakım dini anlayış ve davranış içinde olsalar da, eğer o toplumda bireyse,
sosyal ve siyasal düzenlemeler Allah'ın hükümlerine dayanmıyorsa, o topluma

cahiliyye toplumu denilir.

5- Tevhide İnanmak, Gerçek üstünlüğü Doğurur

 "Üzülmeyin, gevşemeyin; eğer gerçekten iman ediyorsanız üstün olan

İSLAM AKAİDİ

 38

sizlersiniz." (Al-imran, 139) Bu üstünlük, insanların (sadece) savaşlarda üstün
gelmelerini değil; esas olarak bir mü'minin düşüncesini ve eşyaları
değerlendirmesini, izzet ve onurunu kapsar:

 a- Tevhidi inanışla, mü'min her şeye ve her duruma, her değere ve her
şahsa karşı takınacağı mü'min muvahhide has onur ve şerefi temsil eder; bu
üstünlüğün bilinci içinde gurura kapılmadan Allah'a karşı kulluk, yeryüzündeki
varlıklara karşı hilafet görevini yerine getirir. İnsanlara karşı tevhidi iman ve

değer ölçüleriyle, böyle bir imana dayanmayan diğer tüm insan ve değer
ölçülerinden üstün olduğunun şuur ve sorumluluğuna ulaşır.
 b- Tevhid düşüncesinden sapmış beşer tüm kuvvet ve korkuların üstüne
çıkar. İnanan insan, Allah'ın hükümlerine ters düşen tüm değer, gelenek, adet
ve düzenlerin üstündedir. Aşağılık duygusu nedir, bilmeyen öz güven sahibi

kişilikli bir karakter sahibidir. Şeref, fazilet ve yücelik sahibi olmanın yolunu ve
tarzını bilir, bu yoldan ayrılmaz ve bunun şükrünü eda eder.
 c- Tevhid eri, Allah'ın askeri olduğunun bilinci içinde, yeryüzündeki zalim
ve tağüti kuvvetlerin karşısında yer alır. Haksızlık karşısında susanın dilsiz
şeytan olduğuna inanır. İyiliği emretme ve kötülüğe dur deme görevini en

güzel şekilde icra ederek egemen zalimlere karşı çıkmanın sonucundaki her
çeşit zorluklara katlanmanın "sabır" demek olduğunu ve cennetin bedelinin bu
cihad olduğunu unutmaz.
 d- Muvahhid insan; batıl örf, adet ve geleneklerin yanlış uygulamaları
altında ezilmediği gibi; bazı insanlarca yüceltilse veya korkulsa bile, tevhid
inancına dayanmayan her çeşit dünyevi güçlerin Allah'ın gücü ile

karşılaştırıldığında "yok" hükmünde olduğunu ve basit birer aldatmaca veya
yanılsama olduğunu fark ederek tevhide bağlanmanın en üstün ve tek gerçek
güce dayanmak demek olduğunu bilerek bu güçle irtibatı oranında güçlü
olduğunu bilir.
 e- Bu izzetin şuuruna ermiş bir muvahhid, her çeşit zalimlere, yaygın batıl

değerlere, egemen beşer ideolojilere, tüm batıl dinlere, düzenlere, dayatma ve
adetlere karşı tevhidin ve tevhid erlerinin üstün olduğunu anlar, Allah'ın
"hayvandan da aşağı" dediği "pislikler" olan müşriklere ve onların özelliklerine
tenezzül edip özenmez.
 f- Muvahhid mü'minin, tarihi tevhid tarihidir. Örnekleri de peygamberler

ve onların yetiştirdikleridir. ilk müslümanlar, tevhide ters düşen tüm düşünce
ve eylemler karşısında hiç taviz vermeden dimdik durmuşlar, her yönüyle
gerçekten üstün olduklarını kanıtlamışlardır. Bu muvahhidler, hiçbir kınayıcının
kınamasından etkilenip korkuya kapılmamış, tevhid şuurunun verdiği üstünlüğü
bireysel ve toplumsal hayatlarında sergilemişlerdir.

İSLAM AKAİDİ

 39

 g- Mü'minin üstün olması, başkalarına tepeden bakması, gururlanması
anlamına gelmez. Onun izzeti/şerefi/halifeliği/efendiliği, başkalarının da
hidayete ermesini isteyerek, onları örnek almadan, tam tersine onlara örnek

olması, onlara acıyarak gerektiğinde malını ve canını Allah için başkalarının
hidayeti ve tevhidin hakimiyeti uğrunda harcaması demektir. (Al-i İmran. 196-
198.)

6- Tevhid, Bir Kurtuluş Reçetesidir

 Tevhid reçetesini tam anlamıyla, yerli yerinde kullanan kişi, dünyada
olduğu gibi, ahirette de kurtuluşa erecektir. İman ve amel bütünlüğünü içeren
bu kelime. insanın neleri reddedip kabul edeceğini, nelerden sakınıp neleri
yapması gerektiğini, yani tam bir gönül huzuru ve teslimiyetle (sadece) Allah'a

kulluk yapacağını tavsiye eden bir reçetedir.
 Ayet ve hadislerde açıkça belirtildiği gibi, tevhid itikadı, sahibini eninde
sonunda mutlaka kurtuluşa erdirecektir.. La ilahe illallah'ın manasını bilerek,
bunu kalbiyle tasdik edip diliyle ikrar ederek hayatını her yönüyle bu inancın
gerektirdiği şekilde düzenleyen bir kimse, beşer olarak bazı günahlar işlese bile

mutlaka cennete girecektir. Bu anlayış ve yaşayış, zaten dünyanın da cennete
dönüşmesini sağlayacaktır.

İslam Akaidi Bölüm -1 Tek ilah (Tevhid)

Kelime-i Tevhid

 Peygamberimiz (s.a.s.) İslam'ın beş esas temel üzerine bina edildiğini,
bunun birincisinin 'şehadet' getirmek, yani kelime-i tevhid olduğunu söylemiştir

(Müslim, İman 22, hadis no: 16, 1/45; Buhari, İman 1, 1/8; Nesai, İman
13,8/95; Tirmizi, İman 3, hadis no: 2609,5/5). Aynı ifade 'Cibril hadisi' olarak
bilinen meşhur hadiste de geçmektedir (bk. Buhari, İman 37, hadis no: 37,
1/20; Müslim, İman 1, hadis no: 8, 1/36; Tirmizi, İman 4, hadis no: 2610, 5/6;
Ebu Davud, Sünne 16, hadis no: 4695, 4/223; İbni Mace, Mukaddime 9, hadis

no: 63,64, 1/24; Nesai, İman 6, 8/90)
 Şehadet kelimesi veya Tevhid kelimesi, İslam'ın temelidir. Bir anlamda da
İslam dairesinin kapısıdır. Onlar gönülden söylenmeden İslam'ı kabul etmek
mümkün değildir. Şehadet veya Tevhid kelimesi aynı şeyi ifade ederler.
Şehadet Kelimesinde 'eşhedü' ve 'abduhu' ilavesi vardır. Fakat özleri aynıdır,

İSLAM AKAİDİ

 40

ifade ettikleri gerçek farklı değildir. İkisi de birbirlerinin yerine kullanılır.
 Kelime-i Tevhid, Allah'ı birleme, O'nun bir ve tek olduğunu söyleme
anlamına gelir. İslam 'Tevhid' dinidir. Tek Allah inancına dayanır. Evreni ve

içindekileri O yaratmıştır. İlahlığında ve Rabliğinde ortağı yoktur. Sonsuz güç
ve kudret sahibidir. Dünyanın ve içindeki her şeyin idare edicisi de O'dur.
Hüküm ve mülk (her şey) O'nundur.
 Tevhid kelimesiyle Allah hakkında bu gibi özellikleri kabul etmiş oluruz.
Kelime-i tevhid, Allah inancının kısa bir ifadesidir. "La ilahe illallah

Muhammedü'r Rasulullah -Allah'tan başka ilah (tanrı) yoktur, Hz. Muhammed
O'nun elçisidir." Bu cümle, tıpkı Şehadet kelimesi gibi, imanla küfür arasında
kesin bir çizgidir. İnsan hayatının en önemli tercihidir. En önemli bir seçimdir.
Allah'la ve mü'minlerle bir antlaşma, kafirlere karşı bir ültimatomdur. Bütün
insanlara karşı İslam'ı din olarak seçmenin ilanıdır, haber vermedir. Diğer

insanlar arasında kimliğini, adresini, mensup olduğu inancı ortaya koymaktır.
 Bu cümleyi diliyle tekrar edip, kalbiyle bunun doğruluğunu tasdik eden,
dünyadaki konumunu ortaya koymakta, hangi dinin ilkelerine uyacağını, hangi
ahlak üzerine, hangi anlayış doğrultusunda yaşayacağını belli etmektedir.
Tevhid kelimesini kabul etmek, kesin bir çizgidir. İnsanlar istedikleri dine

İnanabilirler. İsteyen babalarının batıl dinine, isteyen kendi kafasından
uydurduğu inançlara, isteyen zalim liderleri tanrılaştırarak onların yoluna
inanabilir. Fakat bir ¬kimse Tevhid kelimesini söylerse, hem onlardan
tamamen ayrıldığını, onları ve inançlarını reddettiğini, hem de İslami hayat
tarzını seçtiğini ortaya koyar.
 İşte bu ortaya koyuş ve tercih ediş, çok önemli bir olaydır. İnsanlığın

çoğunluğunun gittiği yolları reddetmek, onların alıştığı bütün ahlak(sızlık)ları
bırakmak, onların arasında çok farklı bir yaşayış şeklini seçmek; gerçekten
önemlidir.
 Peygamberimiz zamanında Mekke'de müslüman olan bir avuç insanın
halini hatırlarsak bu cümleyi söylemenin önemini daha iyi anlarız. O çevrede

herkes, babalarının izi üzerinden gidiyordu. Babalarının dinlerine ve
geleneklerine sımsıkı bağlıydılar. Adetleri konusunda son derece fanatiktiler.
Üstelik kendilerinden ayrı dinlere inananlara da hoş gözle bakmıyorlardı.
Müslüman olanları duydukları zaman da 'bizi ilgilendirmez' demiyorlar, onları
bu dinden döndürmek için baskının ve işkencenin her çeşidini uygulamaktan

geri kalmıyorlardı. Öyle bir ortamda 'La ilahe illallah' demek, ateşi
avuçlamaktan daha zordu. O ortamda müslüman olmak, her türlü tehlikeyi,
işkenceyi, yokluğu, yoksulluğu, alay edilmeyi, hatta ölmeyi bile göze almaktı.
 Peki bu sözü söylemede hangi tehlikeler vardı? İlk dönemde müslümanlar
güçlü, zengin, aristokrat değillerdi. Sayıları yeterli değildi, kılıçları yoktu,

İSLAM AKAİDİ

 41

savaşmayı düşünemiyorlardı. Hatta İslam'ın birçok emri henüz gelmemişti.
Yani yaşantıları Mekkelilerden pek çok yönden farklı değildi. O halde Mekkeli
müşrikleri rahatsız eden ne idi? Niçin bu kelimeyi söyleyenlere amansız

düşman oluyorlardı? Niçin bunu söyleyenleri susturmak için zulme
başvuruyorlardı?
 Tevhid kelimesini söyleyenler, bütün ilahları, o tanrılara bağlı inançları, o
ilahlar adına kurulmuş düzenleri (sistemleri), o tanrılar adına uydurulmuş
bütün kanunları ve adetleri reddediyorlardı. İşin en can alıcı noktası burasıydı.

Bir cümle söyleniyor, ama Mekkelilerin saltanatları sarsılıyordu. Bir cümle onları
son derece rahatsız ediyordu. Bu cümleyi söyleyen herkesi düşman biliyorlar, o
sözü unutmasını sağlamak için her çareye başvuruyorlardı.
 Bu cümleyi söyleyenler ne dediklerinin, neyi tercih ettiklerinin farkında
idiler. Bu sözle neleri reddettiklerini gayet iyi biliyorlardı. Bu sözün neleri

kapsadığını, neleri dışarıda bıraktığını anlıyorlardı. Yani onlar tercihlerinin
bilincinde idiler. Yalnızca onlar mı? Hayır, müşrikler de kendi düzenleri
açısından bunun kötü bir gelişme olduğunun farkında idiler. Çünkü bu cümleyi
bilinçli bir şekilde söyleyen herkes, onların etki sahasından ayrılıyordu. Onların
otoritesine karşı çıkıyor, uydurdukları ilahların hakimiyetinden kurtuluyordu.

Halbuki ileri gelenler, uydurdukları bu sahte ilah inancı ile, insanlara
hükmediyor, onları yönetiyor ve onlara yön veriyorlardı. Bu ilahlar adına
oluşturdukları düzen sayesinde işleri tıkırında idi. Çıkarlarını bu batıl inanç
sayesinde koruyabiliyorlardı.
 İlahlarına ve bu ilahlara ait inançlara çok bağlı idiler. Çünkü bu ilahlar
onların işine çok yarıyordu. Zavallı halk, cahil ve çaresiz yığınlar da

efendilerinin, başkanlarının ve atalarının izinden gidiyorlardı. Sömürü düzeninin
farkında değillerdi. İlahlarının (putlarının) kendilerine yardım ettiğini sanıyorlar,
ibadet etme ihtiyacını ilahlara tapınmakla karşılıyorlardı. Onların çoğu
uydurulan düzenin farkında değillerdi. Onlar, yarım akılla doğru sandıkları bir
dine inanıyor, önlerinde duran ve kendi elleriyle şekil verdikleri maddi tanrılara

tapıyorlardı.
 Hz. Muhammed (s.a.s.) peygamber olarak görevlendirildi ve insanları bu
kelimeye ve bunun kapsadığı manaya davet etti. Çoklarına ve özellikle ileri
gelenlere, yani yönetici ve zengin takımına bu davet çok ağır geldi. Hemen
karşı çıktılar. Bu cümleyi söyleyip müslüman olanları düşman bildiler.

İnsanların müslüman olmasını önlemek için çeşitli çarelere başvurdular.
 Çünkü Kelime-i Tevhid, ilahlık sistemini yerle bir ediyordu. Çünkü o, atalar
dininin yanlış olduğunu söylüyordu. Çünkü o, putlar adına uydurulan sistemin
sahte olduğunu belirtiyordu. Çünkü o, insanın insanı sömürmesine, insanın
insanı ilah edinmesine, her türlü zulme hayır diyordu. İbadet edilmeye layık

İSLAM AKAİDİ

 42

yalnızca alemlerin Rabbi Allah'tır diye haykırıyordu.
 Bu çağrı elbette, insanlar üzerinde hakimiyet kuran, insanlar üzerinde
adeta rablık taslayan şımarık güç sahiplerini rahatsız edecekti. Onlar güçlü

olduklarını, hükmün/egemenliğin kendilerinde olduğunu sanıyorlardı. Bu
güçlerini de halk üzerinde gösteriyorlardı. Onlar kendi kafalarından bir şirk dini
uydurmuşlardı ve bu uydurma din sayesinde işlerini yürütüyorlardı.
 Ama Hz. Muhammed (s.a.s.) çıktı ve insanları bu yanlış yoldan dönmeye
çağırdı. Bir söz söylüyordu ki, bütün ilahlar sistemini karşısına alıyordu. Bütün

putları inkar ediyordu. İnsanları bir Allah'a ibadet etmeye ve yalnızca O'nun
karşısında boyun eğmeye davet ediyordu. Bu ise onlar için hiç de hoş bir şey
değildi.
 Tevhid kelimesi, iki kısımdan meydana gelir. Tevhid kelimesinin birinci
kısmı, aslında bütün peygamberlerin ortak davetiydi. Bütün peygamberler

insanları 'La ilahe illallah -Allah'tan başka ilah yoktur-' inancına davet
etmişlerdir. Çünkü bu söz 'Tevhid' inancının özüdür. Allah'tan gelen, tarih
sürecindeki hak dinin temel özelliği; Allah'tan başka ilah tanımamak, yalnızca
bir Allah'a ibadet etmek ve hayatı Allah'ın emirleri doğrultusunda yaşamak
anlayışıdır. Tevhid kelimesi, işte bu İlahi gerçeği ortaya koymaktadır.

 "Senden önce hiç bir elçi göndermedik ki ona; 'Benden başka ilah yoktur,
şu halde Bana kulluk edin' diye vahyetmiş olmayalım." (Enbiya, 25). Kur'an-ı
Kerim, sık sık' Allah 'tan başka ilah yoktur' diye vurgulamaktadır. Çünkü
insanların çoğu, zaman zaman uydurma ilahlar bulmakta veya Allah'a ait
özellikleri yaratıklardan bazılarına vermekte ve onlara ibadet etmeye
kalkışmaktadırlar. İnsan, öncelikle bu yanlış inancı düzeltmesi lazım ki, İslam'a

ait diğer inanç esaslarını kabul edebilsin.
 Peygamberimiz buyuruyor ki: “…Her kim 'La ilahe illallah' der ve Allah 'tan
başka tapınılan şeyleri reddederse, onun malına ve canına haksız yere
dokunmak haram olur. Hesabı Allah' a kalmıştır." (Müslim, İman 35, hadis no:
21, 1/52). "Ölen bir kimse (ölüm anında) Allah'ın bir ve benim Allah elçisi

olduğuma şehadet (tanıklık) eder ve kalbi de bu işi tasdik ederse, Allah onu
mutlaka mağfiret eder." (İbn Mace, Edeb 54, hadis no: 3796, 2/1247). “Allah
'tan başka ilah olmadığına ve Muhammed'in, O'nun elçisi olduğuna şehadet
ederek Allah'a kavuşan kimse cennete girecektir." (Kenzü'l Ummal, naklen
Şamil İslam Ansiklopedisi, 3/340)

 Kelime-i Tevhid'in ikinci kısmı, Hz. Muhammed (s.a.s.)'in Allah'ın rasulü
(elçisi) olduğunu kabul etmektir. Bu kabul ediş ve inanma, Allah 'tan başka ilah
olmadığını kabul etmenin tamamlayıcısıdır. Kendinden başka ilah olmayan
alemlerin Rabbi Allah (c.c.), kendine ait haberleri, varlığının delillerini ve
ayetlerini, kendi varlığının gerçeklerini bir elçi aracılığıyla insanlara duyurur. O,

İSLAM AKAİDİ

 43

yarattığı bütün insanların kendi Rabliğini bilmelerini ve yalnızca kendisine
kulluk etmelerini istemektedir. Bunu da insanlar arasından seçtiği elçilerle
onlara bildirmektedir.

 Allah'ın insanlara peygamber/elçi göndermesi; onlara yol göstermek
olduğu gibi, aynı zamanda onların başıboş ve rehbersiz bırakılmadıklarının da
göstergesidir. Bu elçiler bir taraftan doğru yolu gösterirlerken, bir taraftan da
örnek olurlar ve Rabbimizin nasıl bir kulluk görmek istediğini ortaya koyarlar.
Gönderilen elçiyi kabul etmek; hem onunla gelen 'vahy'i kabul etmek, hem de

o elçiyi örnek almak demektir. Elçiler kuru bir davetçi veya postacı değillerdir.
Onlar, Allah'tan gelen vahy'i hem yaşarlar, hem uygularlar, hem de insanlara
tebliğ ederler. İşte Hz. Muhammed (s.a.s.) de bu elçilerden biridir ve
sonuncusudur. Rabbimiz insanlara son defa bir elçi olarak O'nu göndermiş, ona
vahyettiği Kur'an'la insanları hidayet yoluna davet etmiştir İslam Hz.

Muhammed (s.a.s.)'in tebliğ ettiği, yaşayıp uyguladığı dindir. '
 Tevhid kelimesini söyleyen bir kimse öncelikli olarak Allah'ın varlığını ve
birliğini kabul eder, sonra da inandığı Allah'ın, elçi olarak seçtiği Hz.
Muhammed'i son peygamber olarak tanır. Buna bağlı olarak da son elçinin
tebliğ ettiği her şeye, İslam'a ait bütün esaslara inanır. Hz.Muhammed

(s.a.s.)'in din olarak öğrettiği, anlattığı ve yaşadığı her şeyi kabul eder. Bu
esaslara itiraz etmez, o esaslara uygun olarak yaşamaya tevhid kelimesiyle söz
vermiş olduğunun bilincindedir.
 Tevhid kelimesi, Hz. Muhammed'in peygamberliğini ve O'nun tebliğ ettiği
şeriat esaslarını da kapsar. 'Ben Hz. Muhammed'i Allah'ın son elçisi olarak
kabul ediyorum' demek, O'nunla gelen Din'i ve bu Din'e ait bütün ilkeleri ve

esasları kabul ediyorum, tüm hayatımı bu ilkelere göre düzenleyip bu esasları
yaşamaya çalışacağım demektir.
 Kelime-i tevhid, kendisini kabul edeni cennete götürür. Kendisini kabul
etmeyen ise cehennemi hak eder. Öyleyse o, son derece önemli ve geniş
kapsamlı bir cümledir. İnsandaki ruh ne ise, İslam'da Tevhid kelimesi de odur.

İnsan bedeninde ruh görünmez, ama onu canlı tutar, ayakta olmasını sağlar.
Ruh uçup gidince de insan ölü haline (ceset şekline) döner. Kelime-i tevhid
İslam bedenini ayakta tutan şeydir. O olmayınca beden (din) ölüdür. Bütün
inanmayan insanlar bu anlamda ruhsuz ceset gibidirler. Ne zaman Tevhid
kelimesini kabul ederlerse, cesetlerine hayat gelir, onlara ruh üflenmiş gibi

dirilirler. Hayatın akışı içerisinde yapılan hatalar ve unutkanlıklar yüzünden ölü
gibi olan beden, Tevhid kelimesi ile canlanır.
 Tevhid Kelimesini söyleyen kimse, İslam'ın tümüne inanmış olur. Kur'an'ın
haber verdiği, Peygamberden bize aktarılan sağlam bütün haberlere ve
hükümlere inanır. Bu konuda şüphe ve tereddüt olmaz. Bir kimsenin, inanç

İSLAM AKAİDİ

 44

esaslarını tek tek sayarak 'ben şuna da inanıyorum, ben buna da inanıyorum'
demesi uzun bir iş olur. Ancak Tevhid kelimesini söyleyen, hepsini ayrı ayrı
sayıp kabul etmiş sayılır. Zaten bu cümlenin bu şekilde, bir ilke olarak

benimsenmesinin ana amacı budur. Bu bir çeşit giriş şartıdır. Kim bunu kabul
ederse, İslamla ait bütün şartları da kabul eder. Artık o kimse, imanın diğer
şartlarını da aynen benimser. İslam'ın bütün hükümlerini, Allah'ın bütün
tekliflerini aynen alır, inanır ve uygulamaya çalışır.
 Bu cümleyi (tevhid kelimesini) kabul etmenin bir başka anlamı da,

şartlarını, ilkelerini ve esaslarını kabul ettiği İslam'ı uygulamaya da şu şekilde
söz vermektir: 'Allah 'tan başka ilah yoktur. Allah'ın gönderdiği her şey
doğrudur, inanıyorum. O'nun bana verdiği emirlerini ve yasaklarını da kabul
ediyorum. Doğru olarak kabul ettiğim bu hükümlere uyacağıma söz veriyorum.
Onları hayatıma uygulayacağım, doğru olduğuna inandığım bu ilkelere göre

yaşayacağım. '
 Kişinin mü'min ve 'muvahhid' (Tevhidi kabul eden) sayılması için, hayatın,
davranışların, düşüncelerin, fiillerin, tercihlerin bu inanca uyması gerekir. Bir
kimse Tevhid kelimesini söyledikten sonra, Allah'tan başka ilah (tanrı)
zannedilen şeyleri kabul edemez. Tağutlara (ilahlaştırılan, ya da put haline

getirilen güçlere) kulluk yapamaz. Onların hükümlerini, dinlerini
benimseyemez. İslam dışı ideolojilerin, İslam'ın özüne uymayan fikirlerin
peşinden gidemez. Allah adına hükmetmeyenlerin hükümlerini doğru sayamaz.
İslam’dan olduğu belli olan hiç bir emre veya yasağa, İslami ölçülere itiraz
edemez.
 Çünkü Tevhid kelimesi, Allah'a teslimiyetin ve O'nun dinine itaat etmenin

göstergesidir. Bu açıdan İslam'ın rükünlerinden (şartlarından) birini inkar eden,
İslam'ın tümünü inkar etmiş ve Tevhid kelimesini söylememiş gibidir. Böyle
yapan, Tevhidi söylerken attığı imzaya ters davranmış olur.
 Bugün insanlığın görünen ve görünmeyen bir sürü ilah (tanrı)lara ve
tağutlara taptığı bir dünyada, Tevhid kelimesinin anlamını yüceltmeye

gerçekten ihtiyaç vardır. Ve Tevhid kelimesi aynı zamanda en büyük zikirdir.
(Hüseyin K. Ece, A.g.e. s. 345-350)

İslam Akaidi Bölüm -1 Tek ilah (Tevhid)

Tevhid Penceresinden Günümüz ve İnsanımız

 Bırakın eğitim kurumlarını, camilerde bile (istisnalar dışında) tevhidden

İSLAM AKAİDİ

 45

şirkten pek bahsedildiği olmaz. Olursa bile yasak savma babından ve fincancı
katırları ürkütmemeye özen göstermek adına hakla batıl karıştırılarak veya
hakkı ketmederek ... Abdesti bozan şeylerin üzerinde durduğu kadar insanlar

tevhidi bozan konulara önem vermez. Halbuki insanların kurtuluşunun yolu,
Kur' an kavramlarının tashihi, boşaltılan içlerinin yeniden Kur' anı
değerlendirmelerle doldurulmasıdır. Özellikle de la ilahe illallah kavramının,
yani tevhid ve şirk gibi temel kavramların düzeltilmesi gerçekleşmeden
dünyamızın da ahiretimizin de kurtulması mümkün değildir.

 Bütün şikayet edilen olumsuzluklar, bu kavramların düzeltilmesine ve
sağlam şekilde yaşanmasına bağlıdır. Filistin topraklarında siyonist yahudiler
başta olmak üzere, İslam topraklarını işgal eden zalim kafirler silahtan
korkmuyor, zaten müslümanın elindeki silahın pek korkutmaya yetecek önemi
de yok. Ama onlar, eliyle (veya buna gücü yetmiyorsa) diliyle, kalemiyle

kendilerini taşlayan mü'minin akidesinden çekiniyor, korkuyor. Tevhid eri
Allah'ın askerini, ölümden korkmayan canlı şehidi korkutup yıldıracak hiçbir
silahın mevcut olmadığı gibi; tevhid bilincine sahip insan da imanı oranında
kafirlerin korkulu rüyası olmaktadır.
 Islah çalışmaları, ülkeyi kalkındırma planları en azından iki yüz senedir

uygulanan batılı tarzdaki yaklaşımlarla iflas etmiştir. Şirk düzeninin ıslah
edilmesi mümkün de değildir, doğru da olmaz. "Zulmedenler, hangi inkılapla
devrilip döndürüleceklerini yakında bileceklerdir." (Şuara, 227) Çözüm,
cahiliyye düzenini devirip yerine saadet asrının anlayışını yerleştirmektir. Aynen
Peygamber'in yaptığı gibi. İnsanları sahih akideye, tevhidi bilince, Kur'anı
eğitime, inkılabı çizgiye yönlendirmedikçe uğraş ve gayretler, delik kabı suyla

doldurmaya benzeyecektir. Siz ne kadar (sadece fazilet, ahlak ve benzeri
özellikleri teşvik ederek) delik kabı doldurursanız, o, kısa zaman içinde
boşalacaktır.
 Tevhid, İslam'ın birinci ve en büyük esasıdır. Kur'an'an en fazla önem
verdiği konudur. Mekke'de inen ayetlerin hemen hepsi tevhide vurgu yapan

ayetlerdir. Medine'de inen ayetler de, çoğunlukla tevhide atıfta bulunur, onu
kökleştirmeye çalışır. Ahkam ayetlerinin ekserisi "Ey iman edenler ... " diye
tevhide işaretle, o temeli güçlendirmek ve üstüne bina dikmek için alt yapıya
dikkat çeker. Tevhid, bir zaman konuşulup birazcık üstünde durularak başka
söze geçilecek bir konu değildir. Hemen her konu buna dayanmalı,

müslümanın hayatından hiçbir zaman geri planlara atılmamalı, bu konu hiç
bitmemelidir. "Ey iman edenler, İman edin! (imanınıza devam edin, yeniden ve
kamil anlamda iman edin, imanınızı yenileyin, güçlendirin, imanda sebat
edin)." (Nisa, 136)
 "La ilahe illallah" hükmü, beşeri hayatta süreklidir. Sadece kafirler

İSLAM AKAİDİ

 46

inanmak için, müşrikler inançlarını düzeltmek için çağrılmaz ona. Mü'minler de
ona çağrılır ve onlara sık sık hatırlatılır. Kalplerinde canlı ve sabit kalması,
hayatlarında etkili olması, gereklerini ihmal etmemeleri için "Ey iman edenler,

İman edin!" diye uyarılır. Kur'an, insanın hayat programını çizen bir kitap
olduğu için tevhide karşı bu önemi ve titizliği gösterir. Allah, tek yaratıcı,
yegane hakim ve yönetici, rızık verici... olduğundan yalnız O'na ibadet edilmeli,
başkası O'na ortak koşulmamalıdır: Bu, Allah'ın kulları üzerindeki en büyük
hakkıdır. Allah, kullarının ibadetine muhtaç değildir, ama insan muhtaçtır ve

her an mutlaka ibadet halindedir; ya Allah’a veya Allah'ın dışındakilere. insan,
imanla küfür arasında, sahte ilahlarla gerçek ilah arasında bir tercih yapmalıdır.
Ademoğlu, hem Allah’a hem de şeytana kul olarak yaşayamaz (Bkz. Ahzab,
44). "Tağuta kulluk/ibadet etmekten kaçınan ve tam gönülle Allah’a
yönelenlere müjdeler! Dinleyip de sözün en güzeline tabi olan kullarımı

müjdele!" (Zümer, 17-18) Bunun için insan daima "La ilahe illallah"a muhtaçtır.
 Bütün peygamberler, kavimlerine bu sözü tebliğ ediyor, "yalnız Allah’a
kulluk edin, O'ndan başka ilahınız yoktur" diyerek insanları tevhide davet
ediyorlardı. Peygamberimiz (s.a.s.) de kavmini bu esasa çağırıyordu. Amcası
Ebu Talib'e "Onu söyle, onunla Allah'ın yanında sana şefaatçı olmam için bir

cümle: La ilahe illallah... " diyordu. Cahili tavır, eski peygamberlerin
kavimlerinden itibaren bu cümleyi kabullenmiyor, bu daveti reddediyordu.
Niçin? Sadece bir cümle için mi, yoksa o cümlenin anlam ve gerekleri için mi?
Çağrıldıkları hayatla, yaşadıkları hayat arasında bir uçurum vardı.
 Davete karşı çıkışlarının çeşitli şekilleri ve çeşitli sebepleri vardı: Vahy
olayını, yeniden dirilmeyi, hesap ve cezayı yalanlıyorlardı. İlahın tek bir ilah

olmasını, babalarının yolundan ayrılmayı, Kitaba uymayı, Allah'ın hududunu
kabul etmiyorlardı. Bir de ahlaki çıkmazları vardı: içki, kumar, zina, zulüm...
Ama bunların temeli itikad ve itaat idi; inanç, düşünce, helal ve haram ve
ahlakı içeren kapsamıyla Allah'tan bir din kabulünü benimsemedikleri gibi böyle
bir dinin bağlayıcılığını da kabul etmiyorlardı.

 Kur'an'ın önemle vurguladığı, bütün sorunları içeren iki baş sorun vardı:
ibadetin tek olan Allah’a yapılması ve helal-haramda Allah'ın indirdiğine
uyulması. Şirk, inançta Allah'tan başka ilahların varlığına inanma, amelde ve
ibadette Allah'tan başkasına yönelme ve Allah'tan başkasının Allah'a rağmen
hüküm koyması, helal haram tayin etmesidir. işte bunun için müşrik Araplar,

kelime-i tevhidi kabul etmediler, onu söylemeye yanaşmadılar. Yığınlar,
tutucudur; alıştıkları çok sayıdaki ilahları, atalarının yolunu bırakmayı kolay
kabullenmezler. Elleriyle tutabildikleri, duyu organlarıyla algıladıkları eşyaya
bağlıdırlar. Mele' (ileri gelenler, müstekbirler, tağutlar) ise, onların ilahlara
bağlılığı gerçekçi değil; sahtedir, şekildir. Mevcut sahte ilahları savunmaları,

İSLAM AKAİDİ

 47

onların adıyla halk kitlesini sömürmelerinden kaynaklanır.
 Bu zalimlere göre, gerçek sorun hakimiyet sorunudur. Onlar mı, yoksa
şeriatının uygulanması yoluyla Allah mı? Bütün cahiliyyelerdeki müstekbirleri

tevhid çağrısıyla savaşa iten gerçek sorun budur. Hakları olmayan egemenliğin
ve otoritenin ellerinden çıkıp sömürünün ortadan kalkması onların işine
gelmez. Halbuki otorite, hüküm; tek yaratıcı, rızık verici... Allah'a aittir. "...
Dikkat edin, yaratmak da emretmek/hükmetmek de O'na mahsustur. Alemlerin
Rabbı Allah ne yücedir!" A’raf-54) "... Hüküm sadece Allah'a aittir." (Yusuf, 40)

"Hiç yaratan, yaratmayan gibi midir? Hiç düşünmüyor musunuz?" (Nahl, 17)
"Allah 'tan başka size gökten ve yerden rızık verecek bir yaratıcı var mı?
O'ndan başka ilah yoktur. O halde, nasıl oluyor da (tevhidden) çevriliyorsunuz
(imanı istemeyip küfre dönüyorsunuz)?" (Fatır, 3)
 Buna rağmen, toplumun üst tabakası açık veya gizli diktatörlükle yığınlar

üzerindeki otoriteleri neticesinde hevalarına, süfli arzu ve heveslerine hizmeti
kaybetmek istemezler. Aslan payının ellerinden çıkmasına tepkiyi arkasına
gizlendikleri, aslında kendilerinin de inanmadığı sahte putların gölgesine
sığınarak, güya onlar adına sürdürürler. Yönetimi ve rantı elinde
bulunduranlar, bundan dolayı, koltuklarına alternatiflerden, makamlarına aday

olanlardan daha çok, tevhid çağrısından çekinirler. Bütün güçlerini tevhidle
savaşa hazırlarlar. Yığınları kandırır, korkutur, tevhidi savunanları karalar,
onlara komplo kurar ve halkı onlara karşı kışkırtırlar. "Firavun dedi ki: 'Bırakın,
Musa'yı öldüreyim de, o Rabbine dua etsin, yalvarsın (bakalım O Musa'yı
kurtaracak mı?) Çünkü ben, onun dininizi değiştireceğinden, yahut yeryüzünde
bir fesat/bozgunculuk çıkaracağından korkuyorum." (Mü'min, 26; Ve yine bkz.

Yunus, 75-78;Zuhruf, 54).
 Mekke'deki olay da aynıydı. Mele', Kureyş'ti orada. Düşmanlık ve savaş,
onlarla Rasulullah arasında değil; onlarla davet, tevhid arasındaydı. Kendilerine
karışmayacak "el-emin" Muhammed (s.a.s.)'den şikayetçi değillerdi. Onun için,
davetten vazgeçmesi halinde mal, mülk, dünya varlığı, hatta yöneticilik teklif

ve takdim ediliyordu. Davetle düşmanlık, ister istemez onlarla davetin
temsilcisi arasında bir savaşa dönüşüyordu. Putlar yalnız değildi rablık
anlayışında. Şirk de tek çeşit değildi: Kabile, tapınılan bir rabdı, baba ve
dedelerin örfü, kamuoyu tapınılan bir rabdı. Kureyş ve diğer büyük kabileler,
Araplara dediğini yaptıran ve dilediğini haram yapan rablardı.

 Ve bazıları iman etti; Örnek nesil, sahabe denilen altın nesil. La ilahe
illallah nasıl yer ediyordu onların hayatında? Ondan ne anlıyorlardı? Sadece
kalple tasdikten, dille ikrardan mı ibaretti onların hayatında? Mü'minlerin
nefisleri (her şeyleri) tevhidle değişince, şirkin pis renklerinden aklanınca
onlarda çok büyük değişme/inkılap oldu. Sanki yeniden doğmuşlardı... İnsanlık

İSLAM AKAİDİ

 48

açısından, bir insanın bir şeye inanması, ardından da bütün tavırlarının
inandığının tersi veya muhalifi olması normal midir, mümkün müdür? Zehirli bir
yılanın öldürücü olduğuna inanan ve ölmek de istemeyen bir insanın, elini

yılanın ağzına hiç tedbir almadan sokması düşünülebilir mi? Ateşin yakıcı
olduğuna inanan kimsenin elini ve tüm vücudunu ateşe atması?! Peki,
gerçekten Allah’a iman eden tevhid eri bir mü 'minin Allah'a itaat etmemesi,
O'nu tek mabud, tek rızık verici, tek otorite... kabul ettiğini davranışlarında
göstermemesi nasıl olur?!

 İman iddiası, itaat ile ispat edilmeden insanı kurtaramaz. Bu konuda Kur'
an' dan açık hükümleri görelim: Adiy bin Hatem, Rasulullah'ın yanına girdi.
Peygamberimiz şu ayeti okuyordu: "Onlar, Allah'ı bırakıp bilginlerini ve
rahiplerini rabler (ilalılar) edindiler ve Meryem oğlu Mesih'i de... Oysa onlar,
tek olan bir ilah'a ibadet etmekten başka bir şeyle emrolunmadılar. O'ndan

başka ilah yoktur. O, bunların şirk koştukları şeylerden yücedir." (Tevbe, 31)
Adiy: "Ya Rasulullah, hıristiyanlar din adamlarına ibadet etmiyorlar, onları rab
ve ilah edinmiyorlar ki" dedi. Rasulullah şöyle buyurdu: "Onlara haramı helal,
helalı da haram yaptılar, onlar da uymadılar mı din adamlarına?" Adiy: "Evet"
dedi. Efendimiz buyurdu ki: "İşte bu, onlara ibadettir." (Tirmizi, Tefsiru'l-Kur'an

10, hadis no: 3292; Tirmizi şerhi Tuhfetu'l-Ahvezı, hadis no: 5093)
 "Rabbınızdan size indirilen Kitab'a uyun. O'ndan başka dostlar edinerek
onlara uymayın." (A'raf, 3) "Yoksa, Allah'ın dinde izin vermediği bir şeyi onlara
meşru kılacak ortakları mı vardır?" (Şura, 21) "Ayrılığa düştüğünüz herhangi bir
şeyde hüküm vermek, Allah'a aittir." (Şüra, 10) "... Doğrusu, şeytanlar, sizinle
tartışmaları için dostlarına fısıldarlar. Eğer onlara itaat ederseniz, şüphesiz siz

müşrik olursunuz." (En'am, 121) "Hayır, Rabbin hakkı için onlar aralarında
çıkan çekişmeli işlerde seni hakem yapıp, sonra da senin verdiğin hükme karşı
içlerinde bir burukluk duymadan tam anlamıyla teslim olmadıkça iman etmiş
olmazlar." (Nisa, 65) "(Münafıklar,) 'Allah'a ve Rasulüne inandık ve itaat ettik'
diyorlar. Sonra onlardan bir grup, bunun ardından dönüyor. Bunlar mü'min

değillerdir. Onlar, aralarında hükmetmesi için Allah'a ve Rasulüne çağrıldıkları
zaman, hemen onlardan bir grup yüz çevirir." (Nur, 47-48) "Kim Allah'ın
indirdiği ile hükmetmezse, işte onlar kafirlerin ta kendileridir." (Maide, 44)
"Yoksa cahiliyye hükmünü mü istiyorlar? İyice bilen bir toplum için Allah'tan
daha güzel hüküm veren (hüküm koyan) kim olabilir?" (Maide, 50) "Allah,

hüküm verenlerin en üstünü değil midir?" (Tin, 8) "Ey iman edenler, Allah' a
itaat edin, Peygamber'e itaat edin ve sizden olan ülü'l-emre. Eğer bir hususta
anlaşmazlığa düşerseniz, Allah' a ve ahirete gerçekten iman ediyorsanız, onu
Allah' a ve Rasulüne götürün (onların talimatına göre halledin); bu hem hayırlı,
hem de netice bakımından daha güzeldir." (Nisa, 59) "Allah ve Rasulü, bir işte

İSLAM AKAİDİ

 49

hüküm verdiği zaman, artık iman etmiş bir erkek ve kadına, o işi kendi
isteklerine göre seçme hakkı yoktur." (Ahzab, 36) "…Dikkat edin, yaratmak da
emretmek/hükmetmek de O'na mahsustur. Alemlerin Rabbı Allah ne yücedir!"

(A'raf, 54) "İman edip de imanlarına herhangi bir zulüm (şirk) bulaştırmayanlar
var ya, işte güven onlarındır ve onlar doğru yolu bulanlardır." (En'am, 82) "...
Hüküm sadece Allah'a aittir. O size kendisinden başkasına ibadet etmemenizi
emretmiştir. İşte dosdoğru din budur. Fakat insanların çoğu bilmezler." (Yusuf,
40)

 Allah'a ve Rasulüne itaat, ebedi cennete götürdüğü gibi, Allah'a ve
Rasulüne itaatsizlik/isyan da kişiyi ebedi cehenneme ulaştırır: "Bunlar Allah'ın
(koyduğu) sınırlardır. Kim Allah' a ve Peygamberine itaat ederse Allah onu,
zemininden ırmaklar akan cennetlere koyacaktır; orada devamlı kalıcıdırlar;
işte büyük kurtuluş budur. Kim Allah'a ve Peygamberine karşı isyan eder ve

O'nun sınırlarını aşarsa Allah onu devamlı kalacağı bir ateşe sokar ve onun için
alçaltıcı bir azap vardır." (Nisa, 13-14) "Sana ganimetleri soruyorlar. De ki:
'Ganimetler Allah ve Peygamber' e aittir. O halde siz (gerçek) mü'minler iseniz
Allah 'tan korkun, aranızı düzeltin, Allah ve Rasulüne itaat edin." (Enfal, 1)
"Tağuta kulluk etmekten kaçınıp Allah'a yönelenlere müjde vardır. (Ey

Muhammed!) Dinleyip de sözün en güzeline uyan kullarımı müjdele. İşte
Allah'ın doğru yola ilettiği kimseler onlardır. Gerçek akıl sahipleri de onlardır."
(Zümer, 17-18). "(Rasulüm!) De ki: 'Eğer Allah'ı seviyorsanız bana uyun ki
Allah da sizi sevsin ve günahlarınızı bağışlasın. Allah son derece bağışlayıcı ve
merhamet edicidir. De ki: 'Allah' a ve Rasulüne itaat edin. Eğer yüz çevirirlerse
bilsinler ki Allah kafirleri sevmez." (Al-i İmran, 31-32) Yine bkz. Nisa, 60, 61,

64; Hucurat, 15; Ankebut, 2-3; Bakara, 214; Nur, 50-54; Al-i İmran, 142;
Tevbe, 16; Mü'minun, 115.
 Ve bir hadis-i şerif: "Ümmetimle ilgili olarak korktuklarımın en
korkutucusu Allah'a şirk/ortak koşmalarıdır. Dikkat edin; ben size 'onlar aya,
güneşe ve puta tapacaklar' demiyorum. Fakat onlar (hakimiyet hakkını bazı

fertlerde, zümrelerde meclis ve toplumlarda görecekler), Allah 'tan başkasının
emirlerine ve arzularına göre iş yapacaklardır." (İbn Mace, hadis no: 4205)
 Hüküm koyma (teşri), "La ilahe illallah"la direkt ve sağlam bir şekilde
irtibatlıdır. Bu bağ da, hiçbir durumda kopmaz. "Allah'ın indirdiğiyle
hükmetmeyenler kafirlerdir." (Maide, 44) ayetinde fukaha, Allah'ın indirdiğiyle

hükmetmeyen kimse, bunu helal saymadıkça tekfir edilmez, eğer helal
saymıyorsa, dinden çıkarmayan küfür (küfrün gerisinde bir küfür, yani büyük
günah) demişlerdir. Taraflardan birinden rüşvet aldığından, önündeki meselede
Allah'ın indirdiği dışında bir şeyle hüküm veren hakim de bu yaptığıyla tekfir
edilmez. Allah'ın gazabına uğramış bir günahkardır. İctihad edip önündeki

İSLAM AKAİDİ

 50

konuda yanılan ve Allah'ın indirdiği dışında bir şeyle hüküm vermiş olan biri ise
günahkar da değildir. Bilakis niyeti ihlaslı oldukça ictihadına ecir de vardır. Ve
sayılan diğer fıkhı hususlar ...

 Evet, lakin bunların hiçbiri, Allah'ın indirdiği dışında bir şeyi teşri ile ilgili
değildir. Önündeki bir konuda, helal saymamak şartıyla, fıkıh kitaplarında
belirtilen herhangi bir nedenle Allah'ın indirdiği dışında bir şeyle hüküm vermek
başka, Allah'tan ayrı olarak teşri/hüküm koyma başka bir şeydir. Birinci
durumda Allah'ın dinini kaynak olarak kabuldeki itiraf (uygulamadaki farklılığa

rağmen) bozulmuyor. İkinci durumda, kendi yanından Allah'ın dinine muhalif
haramlar helaller koyuyor. Ardından açıkça veya lisan-ı haliyle: "Allah'ın dinini
değil; benim hükmümü/kurallarımı uygulayın, çünkü bu, ona denktir, veya bu,
Allah'ın kanunundan daha üstündür, kıymetlidir" diyor. İslam tarihinde fıkıh
alimleri, bunun dinden çıkaran bir şirk ve küfür olduğunda ihtilaf etmemiştir.

Yine, fıkıh alimlerinin tarihten bu yana hiç ihtilaf etmeden şirk ve küfür
olduğunu kabul ettikleri bir mesele de şudur: Bilmesine rağmen ve kendi
iradesiyle Allah'ın dini dışında bir teşrie (hüküm koymaya) razı olmak. İkrah
bunun dışındadır (Nahl, 106); çünkü ikrahta rıza yoktur.
 Şirkin ve zulmün hakimiyeti ve egemen tağuti güçlerin de etkisiyle

insanların İslam'dan kopukluğu arttı. Artık, kendisinin müslüman olduğunu da
söyleyen nice insan, açıkça şirk olan inançlara sahip olmaya, şirk ideolojilerini
kabullenmeye, elfaz-ı küfrü dilleriyle ulu orta söylemeye başladı. Allah'ın
hükmüne uymak, İslam'a teslim olmak, her konuda helal ve haramlara dikkat
etmek, Allah'ın sınırlarına riayet etmek gibi değerler, müslüman olduğunu iddia
eden nice insanın gündeminden çıktı. Bütün bunlar ve sayılması uzun sürecek

şirk unsurlarına rağmen, insanlara, "la ilahe illallah" deyince müslüman
olacakları, İslam'ı yaşamasa da insanın küfre düşmeyeceği ısrarla söyleniyordu.
Müstekbir oburların önüne konulmuş çanaktaki yem gibi oldu bu kelimeyi
sadece diliyle söyleyenler. (Geniş bilgi için bk. Muhammed Kutub, Tevhid,
Risale Y)

 Tarihten bu yana, tevhidi muhtevanın soyulmasının bazı etkenleri,
sebepleri vardır. Tekliflerden kaçınma, uyarının (emr-i bi'l-ma'ruf ve nehy-i
ani'l-münker) yetersizliği, aşırı bolluk (lüks ve rahata meyil, yani
dünyevileşme), siyası istibdat ve mürcie düşüncesi, israfa ve dünyeviliğe pasif
tepki şeklinde ortaya çıkan, zulümle mücadele ve toplumsal tavır yerine

kabuğuna çekilme anlayışının oluşturduğu mistisizm ... bu etkenlerin başında
gelir.

İslam Akaidi Bölüm -1 Tek ilah (Tevhid)

İSLAM AKAİDİ

 51

Amelde Tevhid

 Amelde tevhid, kulluğa dair eylemlerin sadece Allah'a yöneltilmesi ve
Onun rızası için yapılmasıdır. İnançta tevhidin doğal olarak amele
yansıyacağını, dolayısıyla bir tek Allah'a iman eden ve O'na ait özellikleri başka
varlıklara tanımayan insanın kulluğunun da tevhid üzere olacağı kaçınılmazdır.

Meseleye bu çerçeveden baktığımızda, aslında inançta tevhid ile amelde
tevhidin birbirini takip eden iki ayrı unsur olmayıp, ikisi de aynı aynı anda
gerçekleşen ve birbirini tamamlayan unsurlar olduğunu görürüz. Şu ayette
inançta tevhid ile amelde tevhidin birbirinden ayrılmaz unsurlar olduğu açık bir
şekilde vurgulanmıştır: “De ki: 'Ben, yalnızca sizin gibi bir beşerim. (Şu var ki)

bana, İlah'ınızın, sadece bir İlah olduğu vahyolunuyor. Artık her kim Rabbine
kavuşmayı umuyorsa, iyi iş yapsın ve Rabbine ibadette hiçbir şeyi şirk/ortak
koşmasın. (Kehf, 110).
 Tevhidin inanç ve amel boyutunun ayrılmaz iki unsur oluşu nedeniyle,
Kur'an'da inanca ve kulluğa yönelik tevhid çağrısının daha çok birlikte

yapıldığını görürüz: “İşte Rabbiniz Allah O'dur. O'ndan başka ilah yoktur. O,
her şeyin yaratıcısıdır. Öyle ise O'na kulluk edin, O her şeye vekildir." (En'am,
102) "Allah'a kulluk edin ve O'na hiçbir şeyi şirk/ortak koşmayın...” (Nisa,76)
"Nuh'u rasul/elçi olarak kavmine gönderdik. Dedi ki: ' O benim Rabbimdir.
O'ndan başka ilah yoktur. Sadece O'na tevekkül ettim ve dönüş sadece
O'nadır." (Ra'd, 30) "Muhakkak ki Ben, yalnızca Ben Allah'ım. Benden başka

ilah yoktur. Bana kulluk et; Beni zikir/anmak için namaz kıl” (Taha, 14)
 Kur'an'ın indiriliş amacı da "sadece Allah'a kulluk"un gerçekleşmesidir:
“Elif Lam Ra. (Bu,) Bir kitaptır ki, hikmet sahibi, her şeyden haberi olan (Allah)
tarafından ayetleri sağlamlaştırılmış, sonra da güzelce açıklanmıştır. Ta ki,
Allah 'tan başkasına kulluk etmeyesiniz.” (Yunus, 1-2). Amelde tevhid, en veciz

şekliyle Kafirun süresinde özetlenmiş ve bu süreye bu özelliğinden dolayı İhlas
süsesi (2. İhlas süresi) de denilmiştir: “De ki: 'Ey kafirler! Ben sizin ibadet
etmekte olduklarınıza ibadet etmem. Siz de benim ibadet ettiğime ibadet
etmiyorsunuz. Ben sizin ibadet ettiklerinize asla ibadet edecek değilim. Siz de
benim ibadet ettiğime ibadet edecek değilsiniz. Sizin dininiz size, benim dinim

de bana!” (Kafirün, 1 -6). Yine fatiha suresinde de kullukta tevhid en veciz
biçimiyle kulun kendi ağzından söylettirilir: "Ancak Sana kulluk ederiz ve yalnız
Senden yardim isteriz. " (Fatiha, 5)
 Tevhidi ifade eden ve bu alanda özel bir yeri olan "ihlas" kavramına
özellikle değinmek istiyoruz. Bu kavramın, şirkten uzaklaşarak ibadetin sadece

İSLAM AKAİDİ

 52

Allah'a yapılmasını ifade etmesi, inançta tevhidi de içine almakla beraber
Kur'an'da yer alış şekliyle daha çok kulluğun bir şartı olarak amelde tevhidi
anlatması bakımından önemli bir yeri vardır: "De ki: 'Rabbim adaleti emretti.

Her secde ettiğinizde yüzlerinizi O'na çevirin ve dini yalnız Allah 'a halis kılarak
(muhlisin) O'na yalvarın."(A'raf, 29). "Şüphesiz ki Kitab'ı sana hak olarak
indirdik. O halde sen de dini Allah'a halis kılarak (muhlisan) kulluk et. Dikkat
et, halis din yalnız Allah'ındır. O'nu bırakıp kendilerine birtakım dostlar
edinenler: 'Onlara, bizi sadece Allah 'a yaklaştırsınlar diye kulluk/ibadet

ediyoruz' derler." (Zümer, 2-3). Ve bu konuyla ilgili diğer ayetler için bk.
Zümer, 11, 14-15; Mü'min, 14; Beyyine, 5)
 Kur'an, müşriğin denizde boğulma gibi bir ölüm-kalım durumundaki
psikolojik halini anlatırken de, onun nazarında bütün batıl tanrıların yok olup
geçici bir tevhide ulaşmasını yine "ihlas" kavramıyla ifade etmektedir: "Sizi

karada ve denizde yürüten O'dur. Gemide olduğunuz zaman(ı düşünün):
Gemiler, içinde bulunanları hoş bir rüzgarla alıp götürdüğü ve (onlar) bununla
sevindikleri sırada, birden gemiye, şiddetli bir kasırga gelip de, her yerden
dalgalar onları sardığı ve artık kendilerinin tamamen kuşatıldıklarını sandıkları
zaman, dini yalnız Allah 'a halis kılarak O'na yalvarmaya başlarlar: 'Andolsun,

eğer bizi bundan kurtarırsan, şükredenlerden olacağız' derler." (Yunus, 22;
ayrıca bk. Ankebut, 65; Lokman, 32)
 Ayetlerde görüldüğü üzere "dini Allah'a halis kılarak O'na kulluk etme"
ifadesi içerisinde yer alan "ihlas" kavramı, "saflaştırma, arışlaştırma" anlamını
içermektedir. Kullukta dinin saflaştırılması ise, dinin her tür şirk unsurundan
temizlenerek kulluk eyleminin sadece Allah'a yönelik olarak gerçekleştirilmesi

anlamına gelmektedir. İhlas kavramı, geçtiği bütün ayetlerde Allah'a açıkça şirk
koşmanın zıddı anlamında bir tevhidi anlatmaktadır. Taberi ve İbn Kesir, ilgili
ayetleri açıklarken "ihlas" kavramını, Allah'ı tek ilah olarak tanımak ve ilahlığı
iddia olunan batıl tanrıları reddederek kulluğu sadece Allah'a yöneltmek olarak
izah etmektedirler. Diğer birçok müfessir ise bu unsura, riya gibi durumları da

eklemişlerdir. Yani kişi, dinini (ibadetini ve taatini) bütün batıl tanrı
düşüncelerinden temizleyecek ve kulluğunu sadece Allah'a yöneltecektir.
İhlasın taşıdığı bu anlamın yanında, müfessirlerin çoğu bu kavramın kapsamına
gizli şirk olarak adlandırılan riya (görsünler diye yapmak), süm'a (duysunlar
diye yapmak) gibi, kullukta yalnızca Allah'a yönelmenin safiyetini bozan kalbi

hastalıkların bulunmamasını da eklemişlerdir. Kulluğun en güzel biçimi, Allah'a
yalnızca Rab olduğu için yönelmektir.
 Bütün bu izahlardan anlaşıldığı üzere amelde tevhid, inançta tevhidin
doğal bir sonucu olarak kulluğun da sadece Allah'a yöneltilmesi anlamını
içermektedir. Allah'ın tek gerçek ilah kabul edilmesine rağmen, eğer kullukta

İSLAM AKAİDİ

 53

başka maksatlar güdülüyorsa, bu durumda tevhidin temeli sarsılmış olacaktır.
(Zekeriya Pak, Kur'an'da Kulluk, s. 196-202)

İslam Akaidi Bölüm -1 Tek ilah (Tevhid)

Muvahhid

 'Vahdet' ve 'Tevhid' kökünden gelen bu kelime, birleyen, Tevhid inancını
kabul eden, Allah'ı bir olarak kabul eden kişi demektir. Kelime, bu şekilde
Kur'an'da ve hadislerde geçmez. Özellikle Kelam ilminin (Allah'tan, O'nun
sıfatlarından ve kaderden bahseden ilim) ortaya çıkmasından sonra
yaygınlaşmıştır. 'Allah'ı birleme-Vahhadellahü' şeklinde kullanılan tabir, Allah'ı

bir olarak kabul etmenin ifadesidir. " ... Her kim Allah'ı tevhid ederse (Tevhid
kelimesini ve içeriğini kabul eder, muvahhid olursa) malını ve canını korumuş
olur. Hesabı Allah'a kalmıştır." (Müslim, İman 31-38, hadis no: 21, 1/52-53)
 Müslümanların en başta gelen görevi, 'muvahhid' olmaktır. 'Muvahhid'
olanlar, Allah'ı bir olarak kabul ederler ve O'na hiç bir şeyi ortak koşmazlar.

Allah'a, O'na ait sıfatlarla ve Kur'an'da geçtiği gibi inanırlar. O'na noksan
sıfatları yakıştırmazlar. Yalnızca O'na ibadet ederler. O'na olan ibadetlerinde bir
aracıya ihtiyacı duymazlar. Yalnızca O'na dua ederler, kimsenin yapamayacağı
yardımları O'ndan beklerler. Bir darlığa düştükleri zaman O'ndan yardım
isterler. O'nun sevabını umarlar, O'nun cezasından korkarlar. Ölünce de O'na
hesap vereceklerine inanırlar. O'ndan gelen vahyi ve vahyin hükümlerine inanır

ve hükümler doğrultusunda yaşamaya çalışırlar.
 Muvahhid, İslam’a tam anlamıyla inanan ve bu inancını yaşama çabasında
olan insandır. İslam'ın diğer adı 'Tevhid Dini'; müslümanın diğer adı ise
'muvahhid'dir. 'Şirk'in karşıtı nasıl 'Tevhid' ise, 'müşrik'in karşıtı da
'muvahhid'dir. Kur'an'da muvahhid kelimesinin yerine 'hanif' kelimesi

geçmektedir. Hanif kelimesi, anlamı ve ifade ettiği şey açısından 'muvahhid'
kavramına benzemektedir. Haniflik aslında, batıl ve şer tarafından hak ve hayır
tarafına yönelmedir. Ki muvahhid, bunu yapan insandır (Al-i İmran, 67; Rum,
30)
 Kur'an ve O'nun tebliğcisi Peygamberimiz (s.a.s.), insanları şirkin her

türlüsünden sakındırıyorlar. Şirk, Bir ve Tek olan Allah'a ortak aramanın boş
çabasıdır. İslam, kendisinin dışındaki dinlere 'şirk dinleri' diyor ve insanları
bütün alemlerin Rabbi olan Allah'a davet edip onların 'muvahhid'ler olmasını
istiyor. Muvahhid'ler, yaratılıştaki ve evrendeki tevhidi görüp, 'Vahid' olan
Allah'ı Tevhid ederler. Tevhid Dini olan İslam'a gönül verirler. Muvahhidler,

İSLAM AKAİDİ

 54

iman, tavır ve hayatlarıyla, ideal ve amaçlarıyla şirk dinlerine uyanlardan
ayrılırlar.
 Muvahhidler, aydınlık bir dünyanın, adalet üzere yürüyecek olan bir

sistemin, insana yakışacak bir hayatın özlemcisidirler ve bunun için çalışırlar.
Onlar her türlü batıl ve şer olan şeylerden yüz çevirirler. Onlar hak için ve
hakka göre yaşarlar. Hayırlı olan şeyleri tercih ederler. Yaratılışlarındaki
temizliği korurlar. Kelime-i Tevhidi söyleyerek fıtrata yerleştirilmiş olan Allah'ı
bilme, anlama ve O'na kulluk etme gerçeği ile buluşurlar. Onlar evrenin, ister

istemez teslim olduğu İslam davetini; hayatlarını anlamlı, huzurlu ve bereketli
kılmak için kabul etmişlerdir. Onların gönüllerine Tevhid hayat verir, hayatların
Tevhid şekillendirir. Onlar bütün ölçülerini Tevhid inancından alırlar.

Yaşantısını Tevhid üzere geçiren “muvahhidlere” müjdeler olsun (Hüseyin K.

Ece, A.g.e. s. 427-428)

İslam Akaidi Bölüm -1 Tek ilah (Tevhid)

A- İlah Kelimesinin Geçtiği Ayetler (Toplam 147 yerde): 2/Bakara, 133, 133,
133, 163, 163, 163,255; 3/AI-i İmran, 2, 6, 18,62; 4/Nisa, 87, 171; 5/Maide,
73, 73, 116; 6/En'am, 19, 19,46,74, 102, 106; 7/A'raf, 59, 65, 73, 85,127,
138, 138, 140, 158; 9/Tevbe, 31, 31,129; 1O/Yunus, 90, 11/Hud, 14,50,
53,54,61,84, 101; 13/Ra'd, 30, 14/İbrahim, 52; 15/Hicr, 96; 16/Nahl, 2, 22,
22, 51, 51; 17/İsra, 22, 39,42; 18/Kehf, 14, 15, 110, 110; 19/Meryem,46,81;

20/Taha,8,14,88, 88,97,98,98; 2l/Enbiya,21,22,24,25,29,36,43,59,62, 68
,87,99,108,108; 22/Hacc, 34, 34; 23/Mü'minun, 23, 32, 91, 91, 116, 117;
25/Furkan, 3, 42, 43,68; 26/Şuara, 29, 213; 27/Neml, 26, 60, 61, 62, 63, 64;
28/Kasas, 38, 38,70,71,72,88,88; 25/Fatır, 3; 29/Ankebut, 46, 46; 36/Yasin,
23, 74; 37/Saffat, 4,35,36,86,91; 38/Sad, 5, 5, 6, 65; 39/Zümer, 6,

40/Mü'min, 3, 37, 62, 65; 41/Fussılet, 6, 6; 43/Zuhruf, 45,58,84,84;
44/Duhan, 8; 45/Casiye, 23; 46/Ahkaf, 22, 28; 47/Muhammed, 19; 50/Kaf,
26; 51/Zariyat, 51; 52/Tur, 43; 59/Haşr 22,23; 64/Teğabün, 13; 7l/Nuh, 23;
73/Müzzemmil, 9; 114/Nas, 3.

B- Allah'tan Başka İlah Yoktur: 2/Bakara, 163,255; 3/Al-i İmran, 2, 6,18,62;
4/Nisa, 87,171; 5/Maide, 73; 6/En'am, 19, 102, 106; 14/İbrahim, 52; 16/Nahl,
22, 51; 20/Taha, 8, 14; 22/Hacc, 34; 23/Mü'minun, 116; 27/Neml, 26;
28/Kasas, 70,88; 37/Saffat, 4.

İSLAM AKAİDİ

 55

C- Tevhid (Tek İlah İnancı), İnsanlığın Aslı İtikadı ve Tüm Peygamberlerin
Çağlar Boyu Tebliğ Edip Canlandırmaya Çalıştığı Husustur: 2/Bakara, 133;
7/A'raf, 59, 65, 73, 85, 158; 9/Tevbe, 129; 11/Hud, 50,61,84; 16/Nahl, 2;

18/Kehf, 110; 2l/Enbiya, 25, 108; 23/Mü'minun, 23; 41/Fussılet, 6.

D- Tevhid Dini:
a- Tevhid Dini İslam'dır: 6/En'am, 161; lO/Yunus, 105; 2l/Enbiya, 92;
30/Rum, 30; 39/Zümer, 3,11

b- Bütün İlahi Dinler (in Aslı ki, İslam'dır/Teslimiyettir) Tevhide Dayanır:
6/En'am, 90; 2l/Enbiya, 92; 23/Mü'minun, 51-52; 42/Şura, 13; 43/Zuhruf, 45;
87/A'la, 14-15, 18-19.
c- Tevhidden Başka Her Şey Batıldır: lO/Yunus, 32; 22/Hacc, 31; 41/Fussılet,
6.

d- İbrahim (a.s.)'in Tevhidi Kimliği ve Allah'a Teslimiyeti: 2/Bakara, 128,
131-32; 16/Nahl, 120; 19/Meryem, 100-107.

E- Tevhid Kelimesi:
a-Tevhid Kelimesi Yücedir: 9/Tevbe, 40.

b-Tevhid Kelimesinin Örneği: 14/İbrahim, 24-25.
c-Tevhid Ehli (Muvahhid) ile Müşriğin Örneği: 39/Zümer, 29.
d-Yüce Olan, Yalnız Allah'ın Sözüdür (Tevhiddir): 9/Tevbe, 40.

F- Tevhide Davet:
a-Muvahhid (Allah'ı Birleyen)ler Olun: 22/Hacc, 31; 30/Rum, 30.

b-Yüzünü Tevhid Dinine Döndür: lO/Yunus, 105.
c-Allah'ın Yolunu (Tevhid'i) Takip Edin, Başka Yolları Takip Etmeyin: 6/En'am,
153
d-Tevhide Davet Etmek: 1O/Yunus, 105)0/Rum, 30; 42/Şura, 15.
İ - Putlar ve Küfrün Öncüleri

a-Putlar, Kıyamet Günü Kendilerine Uyanlardan Uzaklaşacaklardır: 2/Bakara,
166; 6/En'am, 22-24, 94; 7/A'raf, 37, 53; lO/Yunus, 28-30; 11/Hud, 21;
18/Kehf,
52; 19/Meryem, 81-82; 28/Kasas, 64, 75; 35/Fatır, 14; 38/Sad, 59-61;
4l/Fussılet, 48; 46/Ahkaf, 6.

b- Putlar, Hiç Kimseye Zarar ve Fayda Veremezler: 5/Maide, 76; 6/En'am, 40,
41, 46, 71; 7/A'raf, 192¬-198; Yunus, 18, 106; 13/Ra'd, 14, 16; 17/İsra, 56-
57; 20/Taha, 88-89; 22/Hacc, 11-13; 25/Furkan, 55; 34/Sebe', 22; 36/Yasin,
74-75; 39/Zümer, 38.
c-Putlar, Hiçbir Şey Yaramazlar: 7/A'raf, 191-192; 1O/Yunus, 34; 13/Ra'd, 33;

İSLAM AKAİDİ

 56

16/Nahl, 20; 21/Enbiya, 21; 25/Furkan, 3; 27/Neml, 60-64; 30/Rum, 40;
31/Lokman, 11; 35/Fatır, 40; 46/Ahkaf, 4.
d-Putlar Şefaat Edemezler: lO/Yunus, 3,18; 30/Rum, 12-13; 34/Sebe', 23;

39/Zümer, 43-44; 43/Zuhruf, 86; 53/Necm, 24.
e- Putlar Cehennem Odunudurlar: 21/Enbiya, 98-100.
f-Putlar Batıldır: 22/Hacc, 62; 28/Kasas, 74; 53/Necm, 23.
g- Putların Misali: 22/Hacc, 73.
h- Putlar Rızık Veremezler: 29/Ankebut, 17.

i-Putlar Kendilerine Tapanlardan Habersizdirler: 46/Ahkaf, 5.
j-Lat, Uzza, Menat Putları: 53/Necm, 19-20.
k- Kendisine Tapılan Putların Rabbi de Allah'tır: 53/Necm, 49.
l-Putların Kendilerine Bile Faydaları Dokunmaz: 7/A'raf, 197-198; 10/Yunus,
35; 2l/Enbiya, 43; 25/Furkan,3.

m- Putlar, Yapılan Dualara Cevap Veremezler: 13/Ra'd, 14; 27/Neml, 62;
34/Sebe', 22; 35/Fatır, 14.
n- Put İle Allah'ın Misali: 13/Ra'd, 16,33; 16/Nahl, 17,75-76; 22/Hacc, 62;
27/Neml, 59-64; 40/Mü'min, 20.
n- Putlar, Diri Değil Ölüdürler: 16/Nahl,21.

0- Putlar, Hiçbir Şeye Sahip Değildirler: 16/Nahl, 73; 35/Fatır, 13; 53/Necm,
19-20.

K- Putlara Tapmak
Putlara Tapmak Haramdır: 5/Maide, 90; 17/İsra, 29, 39.
Putlara Sövmekten Sakınmak: 6/En'am, 108.

Putlara Tapanlar Gerçekte Ona Tabi Olmuyorlar: ıo/Yunus, 66; 28/Kasas, 62-
63; 39/Zümer, 3.
Putlara Tapmaktan Sakınmak: 17/İsra, 22; 22/Hacc, 30; 25/Furkan, 68;
42/Şura, 9.

L- Putların ve Küfür Öncülerinin Cezaları
Kıyamet Günü Putların Durumu: 25/Furkan, 17-19; 28/Kasas, 62-64, 74;
37/Saffat, 22-34.
Putlar, Müşrikler Tarafından İnkar Edilecektir: 30/Rum, 13.

Konuyla İlgili Geniş Bilgi Alınabilecek Kaynaklar

İSLAM AKAİDİ

 57

TDV İslam Ansiklopedisi, T.D.V. Y. c. 2, s. 471-501; c. 22, s. 64
Şamil İslam Ansiklopedisi (Cengiz Yağcı), c. 1, s. 112-123; c. 3, s. 127-129; c.

6,211-213 (A. Özalp)
Kur'an Ansiklopedisi, Süleyman Ateş, KUBA Y. c. 20, s. 403-545
Kur'an'da Temel Kavramlar, Ali Ünal, Kırkambar Y. s. 145-148,486-488
İslam'ın Temel Kavramları, Hüseyin K. Ece, Beyan Y. s. 295-299,427-428,717-
724

İnançla İlgili Temel Kavramlar, Mehmet Soysaldı, Çağlayan Y. s. 99-120
Kur'an Okumaları, Metin Karabaşoğlu, Karakalem Y. c. 2, s. 130-145
Nurdan Kelimeler, Alaaddin Başar, Zafer Y. c.1, s. 31-34,52-57
Düzeltilmesi Gereken Kavramlar, Muhammed Kutub, Risale Y. s. 15-123
Kur'an'da Allah ve İnsan, Toshihiko İzutsu, Kevser Y. 88-113

Ana Konularıyla Kur'an, Fazlur Rahman, Fecr Y. s. 41-66
Kur'an'da Mü'minlerin Özellikleri, Beşir İslamoğlu, Pınar Y. s. 11-53
Kur'an'ın Ana Konuları, M. Sait Şimşek, Beyan Y. s. 39-63
Kur'ani Terimler ve Kavramlar Sözlüğü, Mustansır Mir, İnkılab Y. s. 194-195
Bu Böyledir, Kul Sadi Yüksel, Yenda Y. c. 1, s. 59-137

Esenlik Yurdunun Çağrısı, Celaleddin Vatandaş, Pınar Y. s. 73-111
Tevhid, Hasan el-Benna, Nizam Y.
Tevhid, İsmail R. Faruki, İnsan Y.
Tevhid, Abdullah bin Abdurrahman, Tevhid Y.
Tevhid, 1,2, Muhammed bin Abdülvahhab, Tevhid Y.
Tevhid, Abdülhalık Abdurrahman, Tevhid Y.

Tevhid, Abdurrahman bin Hasan, Tevhid Y.
Tevhid, Mehmed Zahid Kotku, Seha Neşriyat
Tevhid Risalesi, Muhammed Abduh, Fecr Y.
Tevhid Risalesi, Mehmet Sürmeli, Mavi Y.
Tevhide Giriş, Hace Muhammed Parsa, Erkam Y.

Tevhidi Görüş, Heyet, Sahra Y.
Tevhidi İnanç, Abdurrahman bin Hasan, Gonca Y.
Tevhidin ışığında İslam'ın Anlaşılması, Ali Diko, Meki Y.
Tevhid ve Şirk, Salih Gürdal, Beyan Y.
Tevhid ve Mü'minin Seyir Çizgisi, Mustafa Şehri, Bir Y.

Tevhid ve Değişim, Celaleddin Vatandaş, Pınar Y.
Tevhid ve Ledün Risalesi, İmam Gazali, Furkan Basım Y.
Tevhid Daveti, Seyyid Kutup, Ravza Y.
Tevhidin Hakikatı, Yusuf el-Kardavi, Saff/Özgün Y.
Allah'ın Varlığı ve Tevhidin Hakikati, Yusuf el-Kardavi, İhtar Y.

İSLAM AKAİDİ

 58

Tevhidi Gerçekliğin ışığında, Atasoy Müftüoğlu, Nehir Y.
Kelime-i Tevhid Davası, Kul Sadi Yüksel, Yenda Y.
Kelime-i Tevhid Risalesi, M. Ali Karahasanoğlu, Yipar Y.

Kelime-i Tevhid Kal'ası, Gazali, Özel Y.
Kur' an' da Tevhid, Hüseyin Beheşti, Objektif Y.
Kur'an-ı Kerim'de Tevhid Esasları, Muhammed Salih Ali Mustafa, Ölçü Y.
İşte Tevhid, 1,2, Ziyaüddin el-Kudsi, Hak Y.
Kur’an’da Tevhid Eğitimi Abdullah Özbek Esra y.

İslam Akaidinde Tevhid, Hasan el-Benna, Nizam Y.
Gençlerle Tevhid Dersleri, Mehmet Göktaş, İstişare Y.
20. Y.Y.da Tevhid ve Şirk, Mehmed Alagaş, İnsan Dergisi Y.
Allah Vardır ve Birdir, H. Rahmi Yananlı, Divan Y.
Hakikatü't-Tevhid, B. Said Nursi, Sözler Y.

Soruşturma 1, Tevhid Üzerine, Heyet, Sor Y.
İslam Düşüncesinde Tevhid, Mevlüt Özler, Nun Y.
Dua ve Tevhid, İbn Teymiyye, Pınar Y.
Sorularla Tevhid ve Akaid, Mehmed Alptekin, Saff Y.
Tarih Boyunca Tevhid Mücadelesi ve Hz. Peygamber, Mevdudi, Pınar Y.

Kur'an ve Sünnete Göre Tevhid ve Akaid, Muhammed Karaca, Ribat Y. s. 40-
50
Kurtulan Toplum, Muhammed bin Cemil Zeyno, Saff Y.
Kur'an'da Tevhid, Mehmet Kubat, Şafak Y.
Kur'an'da Uluhiyet, Suad Yıldırım, Kayıhan Y.
Kur'an-ı Kerim'de Tevhid ve Fazileti, Osman Öztürk, Yenda Y.

Tevhid, Rasullerin Ortak Çağrısı, Kul Sadi Yüksel, Yenda Y.
Kur'an-ı Kerim Allah'ı Nasıl Tanıtıyor, Veli Ulutürk, Nil A.Ş. Y.
Kur'an'da Allah ve İnsan, Toshihiko İzutsu, Kevser Y.
İslam Düşüncesinde İman Kavramı, Toshihiko İzutsu, Pınar Y.
Kur'an'da Dini ve Ahlakı Kavramlar, Toshihiko İzutsu, Pınar Y.

İman ve Tavır, M. Beşir Eryarsoy, Şafak Y.
İslam İnancında Temel Kavramlar, Taner Cücü, Cumhur Y.
Kur'an'da Kulluk, Zekeriya Pak, Kayıhan Y.
ibadet mi, Ayin mi? Mustafa Karataş, Özel Y. Dersaadet Y.
Kur'an'da İbadet Kavramı, İsmail Karagöz, Şule Y.

Biz Müslüman mıyız? Muhammed Kutub, Hilal Y.
Düzeltilmesi Gereken Kavramlar, Muhammed Kutub, Risale Y. s. 15-123
Allah'a iman ve Altı Esası, Mahmut Toptaş, Cantaş Y.
Akide, Şeriat ve Hayat Yolu La İlahe İllallah, Muhammed Kutub, Ravza Y.
İman Küfür Sınırı (Tekfir Meselesi), A. Saim Kılavuz, Marifet Y.

İSLAM AKAİDİ

 59

Kur'an'a Göre Dört Terim, Mevdudi, Beyan/Özgün Y.
İslam ve Dört Terim, Ali Karlıbayır, Dünya Y.
İman, Mustafa İslamoğlu, Denge Y.

İslam'da Allah inancı, Said Havva, Petek Y.
İslam, Said Havva, Hilal/Petek Y.
Din Gerçeği ve İslam, Mehmed Alagaş, insan Dergisi Y.
İslam'a İtirazlar ve Kur'an-ı Kerim'den Cevaplar, Süleyman Ateş, Kılıç Y.
Mekke Rasüllerin Yolu, Ali Ünal, Pınar Y.

İlk Mesajlar, M. Ali Baştaşı, Birlaşik Yayıncılık
Şehadet Bilinci, Hasan Eker, Denge Y.
Kur'an'da Mü'minlerin Özellikleri, Beşir İslamoğlu, Pınar Y. s. 23-35
İslami Kimlik ilkeler ve Hareket, Toplu Çalışma, Ekin Y.
Küfür Cephesinde Yeni Bir Şey Yok, Mahmut Toptaş, Cantaş Y.

İslam'da İnanç Sistemi, Ferit Aydın, Kahraman Y.
Epistemolojik Açıdan İman, Hanifi Özcan, İFA V Y.
İman, Şartları ve Onu Bozan Şeyler, Seyfüddin el-Muvahhid, Hak Y.
Kelimetü'l-İhlas (La İlahe İııallah), ibn Receb el-Hanbell, Hak Y.
Yalnız Allah veya Tevhid, M. Süleyman Temimi, Özel Y.

Hz. Peygamber'in Hayatı ve Tevhid Mücadelesi, 1,2,3, Mevdudi, Pınar 'f.
Kur'an-ı Kerim'e Göre Peygamberler ve Tevhid Mücadelesi, Mehıned N. Solmaz
Kur'an ve Sünnete Uygun İnanç, Muhammed b. Cemal, Tekin Y.
İman, Abdülmecid Zindani, Risale Y.
La, 1-2, Mustafa Çelik, Ölçü/Yenda Y.
İlahlar Rejiminin Anatomisi, Mustafa Çelik, Ölçü Y.

Cahiliyye Düzeninin Ruh Haritası, Mustafa Çelik, Ölçü Y.
Şirk, Abdullah Hanifı. Hanif Y.
Şirk, Harun Yahya, Vural Y.
Kur'an'da Şirk Kavramı, M. H. Surti, Akabe Y.
İman ve şirk. Adil Akkoyunlu, Hidayet Y.

Kur'an'da Şirk. Kavramı, Hafız İsmail Surti, Akabe Y.
Kur'an ve Hadislere Göre Şirk ve Müşrik Toplum, Nadim Macit, Ribat BasımY.
Kıtabu'l.-Asnam (Putlar Kitabı), Ibnü'l-Kelbı, Ank. Ü. İlahiyat F. Y.
Çağdaş İrtidat, Ebul Hasan Ali en-Nedvi, Akabe Y.
İslam Fıkhında Mürtede Ait Hükümler, Numan a.Semerrai, Sönmez Nesriyat

ŞİRK

İSLAM AKAİDİ

 60

İslam Akaidi Bölüm -2 Şirk

Şirk; Anlam ve Mahiyeti

 "Şirk", "şerike" fiilinden masdardır. "Şirk" ve aynı kökten gelen şirket,
müşareket, sözlükte; mülk ve saltanatta ortak olmak demektir. Bir şeyin birden
fazla kişiye ait olduğunu ifade ederler. Aynı kökten gelen 'eşreke' fiili, ortak
koşmak, ortak olmak anlamına gelir. Ortak koşana ise "müşrik" denir.

 lstılahta şirk; Allah'a zatında, sıfatlarında ve fiillerinde ortak ve denk
tanımaktır. Şirk koşan kişiye müşrik denir. İki veya daha çok ilah tanımak,
herhangi bir varlığı ma'bud (ibadet edilen) olarak bilmek, Allah'ın yaratıcı,
kadim, baki... gibi sıfatlarını başka varlıklara vermek şirktir. Kısaca şirk, Allah'ın
ilahlık vasıflarını Allah'tan başkasına vermektir. Şirk; tevhidin temeli olan "la

ilahe illallah" gerçeğinin dışına çıkmak, Allah 'tan başka ilah(lar) olduğunu
inanç, söz veya eylemle iddia etmek, Allah'ın dışında ibadet edilecek, dua
edilecek, gerçek anlamda güç ve kudret sahibi olduğunu kabul etmektir.
 Şirk küfürdür, müşrik aynı zamanda kafirdir. Şirk kavramı, insanların
uydurdukları dinleri tanımlama açısından son derece önemli kavramlardan

biridir. İnsanlar tarih boyunca sınırlı sayıdaki inançsızlar/ateistler dışında ya
"şirk' dini üzerinde ya da 'Tevhid' dini üzerinde olmuşlardır. Aslında ateistler de
bir anlamda müşrik ve münkirdirler.
 Şirkin olduğu yerde salih amel olmaz. Çünkü amelin kabul olması için
ihlas, yani yapılan ibadetin yalnız Allah için yapılmış olması gereklidir. Allah
Kur'an-ı Kerim'de şöyle buyuruyor:

 "Rabbine kavuşmayı uman kimse, salih amel işlesin ve Rabbine ibadette
hiçbir kimseyi ve hiçbir şeyi ortak tutmasın." (Kehf, 110)
 Şirk, kelime anlamı itibariyle bir ortaklığı, ortak olmayı, bir eş-arkadaş
tutmayı, malda ve tasarrufta bir hissedar bulmayı ifade eder. Söz gelimi, aynı
kökten gelen 'şerik' arkadaş, yardımcı, hissedar yani ortak demektir. Şirk, bu

ortak olma, eş ve arkadaş bulma fiilidir. İslam kültüründe şirk kelimesi sözlük
anlamından hareketle çok daha özel bir mana kazanmıştır. Tevhid dinine aykırı
olarak inanılan dinleri ve Allah 'tan başka ilah kabul edenlerin kafa yapılarını,
aynı zamanda da onların yaptıkları yanlış işi değerlendirmek üzere kullanılır
olmuştur.

 Şirk ve Küfür ilişkisi: Şirk olayının küfür olayı ile birlikteliği vardır. Aslında
şirk de bir inkardır; Hak'tan gelen gerçeğin üzerini örtmektir (küfürdür). Ancak
'küfr' kelimesi 'şirk'e göre biraz daha kapsamlıdır. 'Küfr' kavramı bütün
inkarcıların eylemini ifade ederken; 'şirk' Allah'ı kabul ediyor görünürken O'na
ortak koşmayı, birden fazla ilah edinmeyi, bir şeye Allah'ın özelliklerini vermeyi

İSLAM AKAİDİ

 61

anlatmaktadır. Kısaca 'şirk' Tevhid dini dışında kalan bütün ilah anlayışlarını,
tüm batıl inançları içeren anahtar bir kavramdır. İnsanın, fıtratından gelen
inanma ve ibadet etme ihtiyacını karşılarken düştüğü alçak seviyeyi, haktan

yüz çeviren insanın içindeki kaosu, inanma adına insanların düştüğü cahillik ve
sapıklığı anlatmaktadır. Yine 'şirk' kavramı, insanların kendi kafalarından
uydurdukları inançları ve bu inançlar adına yaptıkları yanlışlar, fesatlar ve
zulümleri gözler önüne sermektedir.
 Şirk, insan zihnindeki bir sapmayı ve sıkıntıyı ifade etmektedir. Tevhid

hakikatinden sapan kimselerin, kendi kendilerine düştükleri açmazları,
sürüklendikleri yanlışları ve bunun sonucu olarak yaratılış kanununa aykırı
düşmeleri böylelikle ortaya konmaktadır. Şirk; Allah'a zatında (sayı olarak),
sıfat ve tasarrufunda (yapıp etmelerinde) ortak tanıma eylemi veya inanışıdır.
Şirk koşmak salt bir inkar olayı değildir. Şirk koşanlar, yani müşrikler inançsız

insanlar değildir; aksine, Allah'a inanan ama yanlış inanan, inancı tevhide aykırı
olan ve Allah'ın yanında başka varlıklara da ilah diye tapınan kimselerdir.
 Kur' an, şirk üzerinde ısrarla durmaktadır. Çünkü tarih boyunca dinsiz
toplumlardan çok şirk koşan toplumlarla, ateist insanlardan çok müşrik
insanlarla karşılaşıyoruz. İnsanlar, Tevhid'ten uzaklaştıkça, din adına çok çeşitli

yalanlar, hurafeler uyduruyor, kendi kafalarından sahte tanrılar icad ediyor;
sonra da onlara yine kendi kafalarına göre ibadet ediyorlar. Bazı toplumlar da,
başlangıçta Tevhid'e bağlı iken zamanla çeşitli nedenler yüzünden şirke
düşmüşler, dinlerini bozmuş ve yanlış bir şekilde inanıp din adına ilahlar,
ilkeler, törenler, ayinler ve ibadet türleri uydurmuşlardır.
 İnanmak fıtratta/yaratılışta vardır. İnanma ve yüce bir kudrete kulluk

yapma ve ona tapma; yüce bir güçten yardım isteme ihtiyacı bütün insanlarda
vardır. İnsanın fıtratı böyledir. Yaşamak için suya, yemeğe, havaya muhtaç
olan insan, inanmaya ve inandığı ilahın önünde eğilmeye de muhtaçtır. Bu
ihtiyacı bilen, insanların yaratılışına bu ihtiyacı koyan alemlerin Rabbi, ilk
insandan itibaren toplumlara peygamberler/elçiler göndermiş ve nasıl hareket

etmeleri gerektiğini onlara göstermiştir. Dünyaya imtihan için gelen insan, bu
elçilerin gösterdiği gibi yani Tevhid dini üzerinde yaşadığı zaman, hem sınavı
kazanır hem de dünya hayatını fıtratına uygun olarak yaşamış olur. Üstelik
Tevhid'in ilkeleri, insana gerçek saadeti ve kurtuluşu getirmektedir. İnsana ait
hakları ona vermekte, insanlar ve toplumlar arasındaki adaleti sağlamakta,

azgın kimselerin heva ve heveslerinin getirdiği fitne ve zulümden insanları
korumaktadır.
 Ancak insanların çoğunluğu bu gelen elçileri dinlemedi. Elçilerin
öğrettiklerini ya hiç almadı veya aldıktan kısa bir zaman sonra bir tarafa attı,
tevhidi tahrif ve dejenere etti; kendi hevasının peşinden gitti. Eline geçirdiği

İSLAM AKAİDİ

 62

güç ve dünyalıklarla 'bağy' etti, 'tuğyan' ederek azgınlaştı ve tevhidin doğru
yolundan ayrıldı.
 Toplumların hayatını düzenleyici kanunlar, insanların bağlandığı değer

yargıları, insanın fıtratında bulunan tapınma, dua etme, kendinden üstün bir
varlığa el açma ihtiyacı insanla birlikte vardır. Tevhidden uzaklaşanlar veya
Tevhidi bilmeyenler, her ne kadar yerin ve göklerin bir sahibi, yağmuru
yağdıran, dünyayı yaratan ve yöneten bir ilahın olduğunu kabul etseler de;
hakimiyet, sosyal hayatın düzenlenmesi, ibadet, helal haram gibi konularda

kendi hevalarına veya egemen güçlerin isteklerine ve tağut'i yasalara uyarlar.
Böyle kimseler ve topluluklar, zamanla birtakım varlıkları ve güçleri
ilahlaştırarak, onlara aşırı saygı göstermeye, bazılarının yardımını alabilmek
için, bazılarının da kötülüğünden kurtulmak için onlar adına uydurulmuş
putlara veya ilkelere tapınırlar. Kimileri de bu tapındıkları ilahları kendileriyle

Allah arasında bir aracı kabul ederler. Kendilerine göre dinler icad ederler ve
onun peşinden giderler veya hak dini tahrif eder, hurafe ve şirk peşinde
koşarlar.
 Tevhid dininden ayrılıp kendi hevasına uyarak 'baği' ve 'müşrik' olan ve bu
şekilde doğru yoldan uzaklaşan zalimler, kendi kafalarından koydukları ilkeleri

bir inanç haline getirirler ve insanlara dayatırlar. İnsan, inanma ihtiyacı ile
beraber yaratılmış olduğu için, alemlerin Rabbine olan tevhidi inancını
kaybetmiş veya hak dini bulamamışsa, içindeki boşluğu mutlaka bir şeyle
dolduracaktır. Geçmişte daha çok putçuluk ve batıl/uydurma din şeklinde
görülen bu ihtiyaç, günümüzde de benzer şekilde karşımıza çıkmaktadır.
Kimileri Allah'a ait ilahlık özelliklerini bir başka şeye verirler. Sayı olarak, birden

fazla ilah kabul ederler, kimileri de Allah' a ait yaratma, rızık verme,
cezalandırma, ödüllendirme, kendisine ibadet ve dua edilme gibi özellikleri
Allah'ın dışındaki varlıklara da verirler. Onlar bu değer verdikleri niddlerini
(ortak koştukları ilahlarını) Allah'ı sever gibi, hatta daha fazla severler (Bakara,
165). Kimileri, herhangi bir şeye hayatlarında Allah gibi yer verir; Allah'tan

fazla ondan korkar, Allah'tan fazla ona değer verir. Allah'ın hükümlerini
takmaz, aldırmaz; ama o çok sevdiği şeyden geldiğini zannettiği her şeye daha
fazla itibar eder.
 Bu gibi müşrikler, bir müslümanın Allah'a ibadet ettiği gibi, ilah haline
getirdiği şeyin karşısında ruku' yapar, ya da secdeye kapanır veya namazdaki

kıyama benzer şekilde saygı duruşunda bulunur. Ona olan saygısını ve
bağlılığını çeşitli şekillerde ortaya koyar. İlah haline getirdiği şeyin veya kişinin
emrinden dışarı çıkmaz. Onun önünde boyun eğer, onu razı etmeye ve onun
cezasından kurtulmaya çalışır.
 Şirk olayı, Allah'ın dışındaki herhangi bir şeyi, bir varlığı, bir kişiyi, bir gücü

İSLAM AKAİDİ

 63

veya beşeri ideolojiyi Allah gibi değerlendirme, Allah yerine koymanın
mantığıdır. Allah dışındaki herhangi bir şeyi Allah gibi sanmanın, onlara ilahlık
vermenin adıdır şirk. Bu, onlara tapınma şeklinde ortaya çıktığı gibi, inanç ve

saygı olarak da görülebilir. Nitekim Kur'an cahiliyye Araplarının putlara
tapınmasını şirk olarak nitelendirdiği gibi (Necm, 19-23), O'na çocuk isnat
etmeyi ve yaratıkların ilah sayılmasını da şirk olarak nitelemektedir (En'am,
100; A'raf, 191-192). Bu yanlışlık, kulların Allah' a ait ilahlığı ve rabliği
yeterince anlamamalarından kaynaklanmaktadır. Kur'an bu konuda şöyle diyor:

"Allah'ı gereği gibi takdir edemediler." (Hacc, 74) Allah'ı hakkıyla bilemeyenler,
O'nu ve O'nun rabliğini anlamayanlar, başka dinlere girer, başka ilahlara boyun
eğerler. Kendilerini alemlerin Rabbinden mahrum edenler, içlerindeki ihtiyacı
başka yalancı ilahlarla gidermeye çalışırlar. Kendini Allah'tan mahrum edenler,
mutlaka başka ilahlar (tanrılar) bulacaklardır. Yaratılış gereği Allah' a kulluk

etmeyenler, ibadet edecekleri bir ilaha, bir puta bağlanacaklardır. Allah’a
hakkıyla kul olamayan insanın böyle dalaleti var, putunu kendi yapar, kendi
tapar. İşte şirk yanlışı, insanı bu noktaya düşüren bir zillet ve bayağılıktır.

 Şirk En Büyük Zulümdür: Kur'an'ın ifadesine göre şirk en büyük zulümdür

(Lokman, 13). Zulüm, hem nurun zıddı olarak karanlık; yani kötülük,
mutsuzluk, kaos, huzursuzluktur; hem de hakkı asıl sahibine değil de bir
başkasına vermek, Allah'ın hakimiyet hakkını, hiç hakkı olmayan başkalarında
görme yanlışlığıdır. Şirk inancı, insana huzur değil; sıkıntıyı, emniyeti değil;
korkuyu ve güvensizliği, saadeti değil; şekaveti, adaleti değil; zulmü, iyi ahlakı
değil; azgınlığı ve fesadı kazandırır. Kur'an, şirk koşanların sürekli huzursuzluk

içinde olduklarını çarpıcı bir şekilde anlatmaktadır: "Kim Allah'a şirk koşarsa
sanki o gökten yere düşmektedir de kuşlar onu didik didik etmektedir veya
rüzgar onu ıssız bir yere sürükleyip atmış gibidir." (Hacc, 31)

 Şirk İnancının Bir Temeli Yoktur: İslam'a göre tek yaratıcı Allah'tır ve O

bütün kainatın tek hakimidir (En'am, 101, 164; Yunus, 68; İsra, 111; Furkan,
2). Bu açıdan şirkin bir esası, bir temeli yoktur. Zaten müşrikler bile sıkıştıkları
zaman alemlerin Rabbi Allah'a sığınırlar (En'am, 40, 63; Yunus, 22). Yerde ve
gökte iki veya fazla ilah (tanrı) olsaydı hepsinin düzeni bozulurdu (Enbiya, 22).
Öyleyse şirk dininin ilah anlayışı temelinden sakattır. Şirk inancı, sahibini

desteksiz ve yönsüz bırakır. Şirk koşanlar, Allah ile bağlarını kopardıkları için
haktan uzak kalırlar, yanlış hüküm verirler, adaletten uzaklaşırlar, zulme
bulaşırlar. Hatta bu şirk onlara çocuklarını öldürmeyi bile güzel gösterebilir
(En'am, 137). Ancak, şirk inancı insanı tatmin etmez. Müşrik kimse, bir arayış
ve özlem içerisindedir. Müşrikler, ibadet ve dua ettikleri ilahlarının kendi

İSLAM AKAİDİ

 64

ihtiyaçlarını karşılayacağını sanırlar. Halbuki ilahlar onlara hiç bir karşılık
veremezler. İlahlara yalvaranların hali susuzluğunu gidermek için iki elini suya
uzattığı halde asla suya ulaşamayan kimse gibidir (Ra'd, 14).

 Müşrikler, hiç bir şey yaratamayacak olan, aksine kendileri bir Yaratıcı
tarafından yaratılmış şeyleri Allah'a şirk/ortak koşmaktadırlar. Şüphesiz aklını
iyi kullananlar bunun yanlışlığını görürler (A'raf, 191). Allah'a ait özellikleri
(nitelikleri) yaratılmış olanlara vermek. yanlışların en büyüğüdür. Şirk koşanlar
büyük sapıklık ve karmaşa içerisine düşerler (Nisa, 48). Onlar, dibi görünmez

bir karanlığa yuvarlanırlar (Nisa, 116). Allah (c.c.) böylesine yanlışlığa ve
sapıklığa düşenlerin yüreklerine sürekli bir korku salmıştır. Onlar devamlı bir
tedirginlik ve korku içerisindedirler (Al-i İmran, 151). Onlar, ahiret hayatına
yakinen inanmadıkları için, hep dünyada kalmak isterler, ölmekten korkarlar
(Bakara, 96).

 Allah (c. c.) şirk günahını affetmez: Kur'an'ın haber verdiğine göre Allah,
şirk koşma dışında kalan günahlardan dilediğini bağışlayacaktır. Ancak,
rahmetinin genişliğine rağmen müşrikler bu rahmetten mahrum kalacaklar.
Çünkü şirk, kulun işlediği en önemli cürümdür (Nisa,48, 116). Yarın hesap
gününde onlar affedilmeyi, merhamet olunmayı istedikleri zaman onlara "hani

dünyada iken ortak koştuklarınız, çağırın bakalım" denecek. Ama ortak
koştukları şirk unsurları onlara asla yardım edemeyecektir (En'am, 23; Nahl,
27; Kehf, 52). Hatta o şirk koştukları şeyler, müşriklere 'siz yalancılarsınız' diye
cevap verecekler ve kendilerinin Allah'a teslim olduklarını söyleyecekler (Nahl,
86-87).
 Şirk koşmadan ölenlerin affedileceği umulur: Şirk koşanlar, kesinlikle

cehennemliktirler (Maide, 72; Nisa, 116). Müslümanlardan şirk koşmadan
ölenlerin affedilip cennete konulacağı umulur (Müslim, İman 151-152, hadis
no: 93-94, 1194).
 Ebu Zer (r.a.)'in rivayet ettiğine göre Peygamberimiz (s.a.s.) şöyle
buyurdu: "Cebrail (a.s.) bana gelerek; 'Ümmetinden kim Allah'a herhangi

bir şeyi şirk koşmadan ölürse cennete girer müjdesini verdi." Ben, (hayretle)
zina ve hırsızlık yapsa da mı? diye sordum. "Evet, hırsızlık etse de, zina yapsa
da" cevabını verdi. Ben tekrar: Yani hırsızlık etse, zina yapsa da ha?' dedim.
"Evet, bunları yapsa da (Cennete girecektir)" buyurdu. Ben aynı soruyu
dördüncü defa sorunca; "Eba Zerr'in burnu kırılsa (patlasa) da Cennete

girecektir" buyurdu. (Müslim, İman 153-154, hadis no: 94, 1/94-95; Tirmizi,
İman 18, hadis no: 2644,5127; Buharı, Tevhid 33; K. Sitte, 2/205).
Peygamberimiz, açık ve büyük şirkten sakındırdığı gibi, mü'minIeri gizli şirkten
de sakındırmaktadır (İbn Mace, Zühd 21, hadis no: 4204, 1/1406).
Peygamberimiz, şunu da ilave ederek diyor ki: "Dikkat edin ben size onlar

İSLAM AKAİDİ

 65

(müslümanlar) güneşe, aya tapacaklar demiyorum, ancak onlar amellerini
Allah 'tan başkası için yapacaklar." (İbn Mace, Zühd 21, hadis no: 4205). (1)

İslam Akaidi Bölüm -2 Şirk

Şirkin Çağdaş Yansımaları

 Şirk, Allah' a ait özellikleri bir anlamda gasbetmek ve onları hak
etmeyenlere vermektir. Haddi aşan insanlar veya aklını iyi kullanmayanlar,
Allah'ın rabliğini, melikliğini, ilahlığını, hakimiyetini gasbederler. Bütün bu ilahi
özellikleri bazı şeylere, insanlara veya birtakım güçlere verirler. Sonra da

onların önünde şöyle veya böyle boyun eğerler, onlara mutlak anlamda itaat
ederler. İnsanların şirk içinde olması Allah'ın rabliğine zarar vermez. İnsan,
kendi aleyhine olarak şirke yuvarlanır. Ancak, şirkin zararı sadece müşrikle
sınırlı kalmaz, topluma da yayılır. Şirkin ve müşriklerin güçlü olduğu yerlerde
fesat yaygınlaşır, hayatın huzuru bozulur. Allah'tan başka yaratıcı, öldürücü,

mutlak tasarruf sahibi, sınırsız güç sahibi, sevilen ve ibadet eder gibi itaat
edilen, hükmüne -Allah'ın hükümlerine aykırı olarak- boyun eğilen her şey,
şirke götüren sahte tanrılardır. Şirk içinde olanlar, şüphesiz toplum içinde,
tabiatta ve insan ilişkilerinde dengeyi bozarlar. Halbuki Tevhid bu hayati
dengeyi kurmak ve korumak için gönderilmiştir.
 Şirke düşenler hiç bir zaman "Allah (c.c.) evreni şu kadar ortakla,

yardımcı ile idare ediyor" demiyorlar. Onlar, yaptıklarının şirk olduğunu
çoğunlukla kabul bile etmezler. Hatta birçoğu İslam'a ve Kur'an'a saygı
duyduklarını dahi söylerler. Ancak, şirk koşmaktan maksat, Allah'ın evren
üzerindeki hakimiyetini tanımamak, O'nun hükümlerini reddetmek ve O'na
Rabliğinde ortaklar bulmak, öyle inanmaktır. Dolaysıyla hayata ait hükümleri,

ilahı ölçüleri Allah 'tan almamak, kulluğu, mutlak itaati başka sahte ilahlara
yapmaktır.
 Bu anlamda çağımızda yepyeni şirk örnekleri gelişmiştir. Eskiden görülen
şirk çeşitlerine yenileri de ilave olmuştur. Artık atalar dini, eskiden beri devam
eden putçuluk, falcılık, kurtarıcı liderlik, siyasal güçler, mezarda yatan ölüler,

spor kulüpleri, ikon (put) haline getirilen sevgililer, her bir şeyi taklit edilen
sanatçılar, dünya çıkarları, makamlar, heykeller ve ölümlü kişiler birer şirk aracı
haline getirilmiştir. Allah'a inandığını söyleyen niceleri, O'nun Rabliğini göklere
gönderirken, O'nun yalnızca göklere karışmasını isterken, kendi hayatına ve
toplum hayatına başkalarının ilkelerini daha uygun görmekte, Allah'ın

İSLAM AKAİDİ

 66

peygamber aracılığıyla gönderdiği ölçüye aldırış etmemektedirler. Bir kişinin
veya bir siyasal gücün ilkelerini Allah'ın hükümlerinin önüne
getirebilmektedirler. Çok üstün sandıkları birtakım kişilere ve şeylere Allah'tan

ve O'nun hükümlerinden daha fazla değer vermektedirler. İslam, insanın bu
sapıklıktan kurtulup Tevhidle hayat bulmasını istiyor. Allah'ı birlemek ve
yanlızca O'na kulluk yapmak üzere yaratılan insanın fıtratına uygun olan da
budur. İnsana düşen, Kur'an'ın "De ki O Allah tektir. O'nun eşi ve benzeri
yoktur. Doğmamış, doğrulmamıştır. Hiç bir şey O'na denk/eş değildir." (İhlas,

1-4) gerçeğine teslim olmak ve gereğini yapmaktır. (A.g.e. s. 640-641)
 İnsan, müslümanım dediği, kelime-i tevhidi söylediği halde, cehalet ve
düzenin/ortamın cahili yapısından dolayı -Allah muhafaza etsin- kolaylıkla şirke
düşebilir. Mü'min olmak, çok zor değildir; esas önemli olan, özellikle İslam'ın
hakim olmadığı çevrelerde mü'min kalmak ve müslüman olarak ölmektir.

Günümüzde sık görülen şirk unsurlarının, tevhidi bozan durumların bazıları
şunlardır:
 Güncel Cahili Eğitimde Şirk: Cahili eğitim kurumlarında bilginin temel
kaynağı olarak vahy kabul edilmeyip, sadece akıl ve duyu organları kabul edilir.
Bu, hem eski Arap cahiliyyesinde, hem de günümüzdeki şirke dayalı düzenlerin

güdümündeki modem cahiliyyede ortak şirk kaynağıdır. Dünyanın oluşumu ve
insanın ortaya çıkışı konularında ortaya atılan teoriler cahili eğitimin temelini
teşkil eder. İlk insanı, tesadüf sonucu veya doğa kanunları gereği hayvanın
evrim geçirmiş türü kabul eden günümüz bilimleri ve eğitim anlayışları,
yaratmayı ve eğitip terbiye etmeyi (rablığı) Allah'a hiç dayandırmayan, yaratıcı
ve rab olarak başka tanrılara inanan müşrik tip yetiştirmek için çabalar.

Yaratma konusunda Arap müşrikleri kadar bile Allah'ı kabul etmeyen şirk
zihniyeti, dünyadaki ilk insanların yaşayışını, karanlık çağ safsatası ile başlatır.
Çağ tasnifleri ve tarihe bakış, tevhidi inanıştan tümüyle farklıdır. Hz. Adem'den
beri devam eden tevhidi hayat ve hak-batıl mücadelesi unutturulmak istenir.
Müşriklerin hakim olduğu devlet düzenleri, ileri medeniyetler olarak tanıtılır,

cahiliyye hayatı ideal toplum modelleri olarak sunulur. Cahiliye eğitiminden
geçmiş ve İslam'ı hakkıyla öğrenememiş her ırktan insanın asr-ı saadeti;Roma,
Atina ve Isparta uygarlığı, Mısır veya Babil medeniyetidir.
 Günümüzde ekonomik yorumlar da baştan sona şirk anlayışı içerir.
Sadece iktisat ve ekonomi eğitimi veren kurumlar değil; medyanın, hatta

halkın gündemindeki ekonomik değerlendirmelerin hemen hepsinde para,
ilahların başında gelir. Tüm mülkün, para, mal ve nimetlerin Allah’a ait olduğu
anlayışı olan "ekonomik tevhid" anlayışına yer yoktur. İnsanların ekonomi
yönüyle de evrim geçirdiği, ilkel komünal toplumdan köleci topluma, feodal
toplumdan, kapitalist ve sosyalist topluma doğru seyri ve bu çeşit tasnifi,

İSLAM AKAİDİ

 67

insanların Allah 'tan bağımsız olarak sürekli evrim geçirdiği iddiasını haklı
çıkarmaya dayanır. İlk insanın, ilk peygamber ve ilk yaşama biçiminin vahyin
ışığında tevhid olduğu gerçeği, en küçük bir teori ve ihtimal dahilinde bile

değerlendirilmez.
 Siyasal şirk anlayışı da bilimsel kılıflarla takdim edilir. En iyi sistem,
milyonlarca yıllık tecrübe sonunda cumhuriyet ve demokrasi olarak adlandırılır.
Hakk'ın değil; halkın egemenliğine, Allah'ın indirdiğiyle hükmetmeyi alternatif
bile kabul etmeyen bu cahiliyye düzenlerini neredeyse tüm insanlar canla başla

savunur. Faşist, kapitalist veya sosyalist olsun her farklı grup, gerçek
demokrasinin kendi savundukları ideoloji ve düzen anlayışında olduğunu iddia
ederlerken, kendini müslüman sayan nice insan da bu orkestraya katılır.
 Devlet yönetiminde dine yer yoktur, eğitim ve sosyal hayatın
düzenlenmesi laik ve Kemalist esaslarla düzenlenmek zorundadır. Din anlayışı,

din eğitimi ve din kurumları da laik düzenlemeye tabidir. Dinlerin ortaya çıkışı,
din eğitimi veren laik kurumlarda da doğal olarak şirk esasına dayandırılır. İlk
din İslam, ilk insan ilk peygamber, ilk peygamber Hz. Adem değildir bu şirk
anlayışında; insan, önce tabiata, totemlere tapmış, sonra çok tanrılı dinleri icad
etmiş, çok sonraları da tek tanrılı din anlayışı oluşturmuştur...

 Modern cahiliyyenin sosyal ve siyasal şirk anlayışı gereği, devlet, din
esaslarına -en küçük çapta bile- dayandırılamaz. Tüm kurum ve kurallarıyla
şirkin dışına çıkılamaz bu devlet anlayışında. Halk da sosyal hayatta, kamu
alanında tevhid! inancını sergileyemez, muvahhid bir şekilde yaşayamaz. Ama
demokrasi vardır; halk şirk arasında istediği tercihi özgürce yapabilir, istediği
tağutu rab olarak seçebilir.

 İnsanların çoğu, aynen eski Arap cahiliyyesinde olduğu gibi, Allah'ı,
göklerin hakimi kabul ediyor, yağmuru yağdıran, insanları ve varlıkları yaratan
olarak kabul ediyor; ama yeryüzüne O'nu karıştırmak istemiyor, yerin
egemenliğini başka tanrılara veriyorlar. "Allah, yeryüzünde (o da beşeri
kanunlara, ilke ve yönetmeliklere uygun olmak şartıyla) sadece ¬o da sınırlı

şekilde- camilere karışabilir, oraya hakim olabilir. Üniversite dahil okullara,
mahkemelere, meclislere, çarşı ve pazarlara, cadde ve sokaklara, kıyafet ve
kanunlara, sosyal hayatı düzenleyen anlayışlara karışamaz." Bu anlayış ve
uygulamalar, şirk değil de nedir? Çok kaypak bir içeriği olduğu halde, üzerinde
ittifak edilen en belirgin anlamıyla "dinin devlete, devletin dine karışmaması"

demek olan "laiklik" gereği ve dayatması olarak sadece vicdana hakim
olmasına karışıl(a)mayan Allah'ı dünya işlerine karıştırmak istemiyorlar,
buralarda egemen başka güçler (tanrılar) kabul ediyorlarsa, buna herhalde
tevhid ve İslam adı verilemez. Bu anlamda laikliğin çağdaş değil, temeli çok
eskilere dayanan bir şirk olduğunu söyleyebiliriz. Ve eski Arap cahiliyesinin de

İSLAM AKAİDİ

 68

Allah'ı (hak dini) dünya ve devlet işlerine karıştırmak istemediklerini,
Peygamberimiz'le bunun için mücadele ettiklerini biliyoruz. Demek ki şirk
cephesinde yeni hiçbir şey yok; sadece eski cahiliyenin modern görünüm ve

söylemleri var; tek millet olan müşrikler, ilkel atalarını taklit etmekten başka bir
şey yapıyor değiller.
 İnsanlar, demokrasi ve özgürlük putlarının da etkisiyle, hevalarını hiçbir
sınır tanımadan tatmin etmek istiyor, şeytani fesad ve ahlaksızlıklara, içki,
kumar ve zina evlerine dinin müdahale edip yasak koymasını istemiyorsa, konu

şirk kavramıyla ilgilidir. Tüm sosyal, siyasal, kamusal ve hukuki alanlara
Allah'ın dışında başka tanrıların egemenliği egemen güçler tarafından isteniyor,
dayatılıyor ve halk tarafından buna rıza gösteriliyorsa, bunların tümü, şirkin
dışında bir şeyle izah edilemez.
 Cahiliyye Arapları, yaratıcı olarak sadece Allah'ı kesin bir şekilde kabul

ediyorlardı (Ankebut, 61, 63; Lokman, 25; Zümer, 38; Zuhruf, 9,87). Modern
cahiliyye insanı ise, Allah'a bu kadar bile inanmıyor; ne olduğunu ve hangi
vasıflara sahip olduğunu düşünmeden doğa/tabiat ve tesadüfe yaratıcılık
atfediyor. Tabiatı ilahlaştırarak çocukları, çiçekleri, güzellikleri doğanın
armağanı olarak kabul ediyor. Bazen de bu "tabiat tanrısı"na kendisini ve

hemcinslerini ortak koşuyor, kendisinin veya başka insanların yaratıcılıklarından
bahsediyor.
 Tüm bunların yanında, her dönemde görülebilen şirk unsurlarını da
katarsanız, muvahhid insanın, istisnalar dışında niye yetişmediği, huzursuzluk
ve zilletin niye artarak devam ettiğinin temel sebebi daha iyi teşhis edilecektir.
 Yalnız, burada unutulmaması gereken önemli bir husus var: Allah'a ortak

koşan birisinin, şirk koştuğu şey için, "bu da bir ilahtır" , "ben buna da
tapıyorum" demesi veya böyle düşünmesi de, olayın şirk olması için şart
değildir. Şirk, öncelikle kalpte yer eder, sonra düşünce ve hareketlere yansır.
Şirkin temeli, Allah'tan başka herhangi bir şeyi Allah’a tercih etmektir. Hızır
olarak adlandırılan ölümsüz zannedilen zat, gerçekte hayatta olmayan bir

kimsedir.
 Yine Hızır gibi bazı ilahi vasıflara sahip olduğu zannedilen "evliya"nın,
tanrılaştırılıp bunların her yerde hazır ve nazır olduğuna, insanları
gözetlediğine, bazen koruyup yardım ettiğine inanılır. Dünyanın varlık
sebebinin bu gibi zatlar olduğu kabul edilir. Müslümanım diyen nice insan,

Allah'ın dünyayı ve özellikle yaşanılan coğrafyaları onların yüzü suyu hürmetine
ayakta tuttuğunu, yoksa çoktan helak edeceğini kabul edip dillendirir. Bu tür
inançların gerçekle de, temel hakikat olan tevhidle de hiçbir ilgisi yoktur.
Tümüyle batıl itikatlardır. Allah, dünyayı kendi iradesiyle ayakta tutmaktadır.
O'nun iradesine engel olacak veya onu değiştirecek hiçbir zat olamaz. Allah,

İSLAM AKAİDİ

 69

dünyanın ve evrenin işleyişi ile ilgili kanunlar koymuş, hikmetler belirlemiştir.
Evren bu ilahi kanunlarla ayakta durur. Allah'ın otoritesinde ve tasarrufunda
hiçbir kimsenin ortaklığı yoktur. Dolayısıyla Allah'tan başkasına, sanki bir güce

sahipmiş gibi dua etmek şirktir. Ölülerlerden medet ummak cahiliyye
sapıklıklarındandır. Muvahhid bir mü'min, bunlardan kesinlikle uzak durmalıdır.
O, yalnızca Rabbinden dilekte bulunmalı, O'na yönelmeli ve O' na dua
etmelidir.

İslam Akaidi Bölüm -2 Şirk

Şirkin En Belirgin Özelliği olarak Tarihten Günümüze Put ve Putlaştırma

 Tevhid ve şirk insanlık tarihi boyunca insanların bağlana geldiği iki dinin
adıdır. İnsanlık tarihi şirkle tevhid arasındaki mücadeleden ibarettir. Bütün
peygamberlerin tebliğlerinde vurguladıkları temel esas, tevhiddir. Kur'an-ı
Kerim'in üzerinde en çok durduğu konu tevhidin önemi ve şirkten uzak
durulmasıdır. Şirk, sadece putlara tapmak değildir. Nefsin istekleri peşinde

koşmak, Allah'ın sevgisi yerine dünya sevgisini tercih etmek, bunların
sonucunda Allah'ın hükümlerinden birini dahi reddetmek de şirktir.
 Peygamberimiz zamanındaki Mekke müşrikleri Allah 'la birlikte bir çok
ilaha inanıyorlardı. Bu müşrikler kendi heva ve heveslerine göre putlar
yapıyorlar ve onlara tapıyorlardı. Kabe'nin içinde 365 tane put bulunuyordu.
Bunların en büyükleri; Hubel, Lat, Menat, Uzza isimli putlar idi. Ayrıca Ved,

Suva, Yeuk ve Nesr isimli putlar vardı. Bunlar Hz. Nuh zamanında yaşamış olan
iyi huylu, cömert ve salih insanlardı. Bu insanlar ölünce, onların heykelleri
yapılmış ve zaman geçtikçe halk onlara tapmaya başlamıştı. Bazı Araplar
bunlardan başka, güneşe, aya, bazı taşlara, ağaçlara ve hayvanlara
tapıyorlardı. Bazı müşrikler ise, melekleri Allah'ın kızları olarak görüyorlar ve

onları Allah' a şirk koşuyorlardı. Aslında insanların Allah'tan başka bir puta
tapmasının asıl nedeni; kendi nefislerini ilah edinmeleridir. Bugünkü
müşriklerle, Peygamberimiz zamanındaki müşrikler arasında temelde bir fark
yoktur. Müşriğin mantığı her devirde aynıdır. Bu mantık, Allah'ı yeryüzüne
karıştırmama, yeryüzünde ilah olarak kendini tanımadır. İşte şirkin aslı budur.

Zamanımızda da insanlar her ne kadar kainatı yaratanın, yağmuru yağdıranın,
öldüren ve diriltenin Allah olduğunu kabul etseler de, O'nun tasarruflarında
ortak tanıyorlar, dünya ile ilgili işlerde Allah'ın belirttiğinin aksine hükümler
koyuyorlar. Günümüzde şirkin aldığı en net görünüm budur.
 Put, kişinin Allah'ın dışında hayatının amacı kıldığı maddi manevi her

İSLAM AKAİDİ

 70

şeydir ve putları bu yönleriyle hayatın amacı kılmak da şirktir. Put sadece
tapılan bir takım nesneler değildir. Eğer hayatın amacı haline gelir ve insanı
Allah'a isyana sevke derse, yerine göre makam, para, kadın veya insanlar için

değerli herhangi bir şey put olabilir. Şirk düzeni; insanları köleleştiren, ilahlık
taslayan çağdaş Firavunlar ile, onlarla işbirliği yapan sahte din adamları yani
Bel'amlar ve sömürüye ortak olan, bizzat şirk düzeninden beslenen,
haramzade, zengin elit tabaka ve bu üç kesime bağlanan, onlara itaat eden,
onların koyduğu kanunlarla -Allah'ın hükümlerine aykırı olmasına rağmen-

yaşayan halk yığınlarından meydana gelir.
 Kur'an-ı Kerim'in açıkladığı şirk çeşitlerinden birisi de putlara ibadet
şeklinde ortaya çıkan tapınmadır. Putlar çeşit olarak çok fazla olmakla beraber,
genel olarak iki kısımda mütalaa edilebilir:
 1- İnsan, hayvan, kuş veya bunların karışımı bir şeklin; ağaç, taş ve

madenden yapılarak tapınılması biçiminde ortaya çıkan ilkel putçuluk. Bu tür
putlara sanem veya vesen adı verilir.
 2- Herhangi bir şekil düşünmeksizin kafalara, gönüllere, kalplere dikilen
veya tabi olunan putçuluk. Bu tür putperestliğin görüntüsü daha moderndir.
Sanem veya vesen dediğimiz ilk maddedeki putlar, tapanların nazarında tabiat

üstü yüce bir gücü ve kuvveti temsil ettikleri için putperestler, bu güç ve
kuvvetin tapındıkları putlarda gizli olduğuna inanırlar. Bu bağlamda her putun
veya putçuluğun ilgili bulunduğu bir efsanesi, tahrif edilmiş tarihsel bir
mitleştirmesi vardır. Bu putların bir kısmı iyiliği, bir kısmı şerri, bir kısmı
ucuzluğu, düşmandan kurtuluşu, bereketi vs. yi temsil eder.
 İslam tarihçilerinin kaydettiklerine göre putperestlik, İslam' dan önce Arap

yarımadasında oldukça yaygındı. Denilebilir ki, Arabistan'da putçuluğun bütün
çeşitleri olmakla beraber, daha çok birinci maddede belirtilen putperestlik
yaygındı. Kabe'nin, putperestliğin sergilendiği bir yer olarak gerçek amacından
saptırıldığını görüyoruz. Peygamberimiz (s.a.s.) Mekke'yi fethettiği zaman
Kabe'ye girmiş ve orada peygamberlerin resimlerinin bulunduğunu görünce,

bunların ortadan kaldırılmasını emretmişti. Ayrıca Kabe'de her biri farklı kabile
ve şahıslara ait olan ve değişik şeyleri temsil eden 360 putu görünce, onların
da kırılmasını emretmişti.
 Putçuluğun her çeşidine karşı çıkan ve putlara tapınmanın kötülüğünü en
beliğ biçimde ortaya koyan Kur'an-ı Kerim ayetleri, insanoğluna, yaratıcının

sadece Allah olduğu fikrini ve putların, heykellerin de yaratıcı değil; yaratık
olduğu düşüncesini aşılama sadedinde deliller sunar. "Siz, elinizle yonttuklarınız
(putlar)a mı tapıyorsunuz? Oysa sizin de, bütün taptıklarınızın da yaratıcısı
Allah 'tır." (Saffat, 95-96)
 Put, sadece Arapların cahiliyye döneminde taptıkları basit ve alelade

İSLAM AKAİDİ

 71

şekillerden veya özellikle Hz. İbrahim döneminde olduğu gibi muhtelif cahiliyye
sistemlerinde tapınılan tahtadan, taştan, tunçtan heykellerden ve ağaç, kuş,
hayvan, yıldız, gök cismi, ateş, ruh veya hayallerden ibaret değildir. Bu basit

puta tapınma şekilleri Allah’a şirk koşmanın bütün boyutlarını kapsamaz.
Yalnızca bu ilkel putçuluklar üzerinde duracak olursak ve Kur' an' daki şirkten
maksadın sadece bunlar olduğunu kabul edecek olursak, oldukça boyutlu olan
şirk kavramından bir şey anlamış olmayız. Oysa Kur'an'a göre put, o kadar
geniş anlamlıdır ki, kişinin Allah'ın dışında hayatının amacı kıldığı maddi-manevi

her şeydir. Bu putları, hayatın amacı kılmak da Allah'a şirk koşmak olarak
nitelendirilmiştir. İnsanları kendilerine faydası dokunmayan ağaç, taş, maden
vs. şeylere ibadete sevk eden sebepler nelerdir? İnsanlar niçin putlara
taparlar? Göz göre göre bu cansız şeylere neden tazimde bulunulmuş ve
bulunula gelmektedir?

Putlara Tapmanın Sebepleri: Kur’an putlara tapınma konusunda şunları sayar

 1- Şefaat düşüncesi ve Allah'a bu aracılarla güya yakın olma arzusu:
Kur'an, putçuların bu bahanelerini, yapay kılıflarını geçerli bir neden kabul

etmez ve insanları putperestliği bırakmaları için en keskin ve sert dili kullanır.
(Bkz. 39/Zümer, 3, 44; lO/Yunus, 18; 17/İsra, 56-57; 43/Zuhruf, 86; 30/Rum,
13).
 2- Aşırı ta'zim: Kur'an'a göre bir varlığa aşırı saygı gösterme, onu
yüceltme ve onu ululama, sonuçta onu tanrılaştırmaya yol açacağı için yerilmiş
ye şirk olarak değerlendirilmiştir. Sanki ibadet edilecek derecede yüceltilen

şahsiyetler, Allah katında makbul ve aslında böyle bir ta'zimden kaçan kimseler
bile olabilirler. Kur'an, peygamberlere, din adamlarına, meleklere, salih
insanlara vb. varlıklara gösterilen bu aşırı ta'zimi şirk olarak değerlendirmiştir.
(Bkz. 5/Maide, 116; 9/Tevbe, 30, 31; 34/Sebe', 40; 711Nuh, 23).
 3- Aşırı sevgi: Kur'an, herhangi bir şeyi, Allah'ı sever gibi severek, onun

arzularına, emir ve yasaklarına itaat etmeyi Allah'a şirk koşmak olarak
değerlendirmiş; herhangi bir şeye veya kimseye karşı beslenen aşırı sevgiyi de,
onu putlaştırmak olarak nitelemiştir. "İnsanlardan öyleleri vardır ki, Allah 'tan
başka eşler tutarlar. Allah'ı sever gibi onları severler. İman edenler ise, en çok
Allah'ı severler ... " (Bakara, 165) Allah'a inanmak, kişinin O'nun isteğini kendi

dileğine veya başkalarının isteklerine tercih etmesini ve diğer arzuları O'nun
yolunda feda edecek kadar O'nu sevmesini gerektirir. Allah'ı sevmenin kanıtı,
Allah'ın belirli nitelik ve güçlerini başkalarına atfetmemek ve O'nun hakkını
sahte ilah ve rablere vermemektir. Allah'ın sıfat ve güçlerini başkalarına
atfedenler, O'nu sevdiklerini iddia edemezler; bilakis bu şekilde O'na ortak

İSLAM AKAİDİ

 72

koşmuş, Allah’a denk tutmuş olurlar. İnsan, Allah'ın melekleri, nebi ve velileri
gibi değerli kullarını severken de, bu ay etin çizdiği sınırda durmasını bilmelidir.
Zira Allah için sevmekle, Allah'ı sever gibi sevmenin arasındaki farkı bilip ona

göre davranmak gerekir. Hiçbir şeyi veya kimseyi Allah'ı sever gibi sevemeyiz,
O'na ait vasıfları veremeyiz, O'nun gibi yüceltemeyiz.
 Tarihteki putları ve puta tapanları incelediğimiz zaman, şirk temeline
dayalı putçuluğun, günümüzde geçerli olan şirkten ve putçuluktan pek de farklı
olmadığını görürüz. Mekke'li müşrikler de bir Allah inancına sahipti (Bkz.

29/Ankebııt, 61, 63; 39/Zümer, 3). Fakat, Allah'ın hükmü yerine Mekke site
devletinin parlamentosu Daru'n-Nedve'nin kanun yapmasını ve Ebu Cehil gibi
tağutların kendilerini yönetmelerini istiyorlardı. Yer yer dindar kesilmelerine
rağmen, tevhid'in karşısında durarak şirke sarılıyorlardı.
 Günümüzde de kelime-i şehadet getirip namaz kılan, oruç tutan, hacca

giden kimselerin tağutun hükmüne rıza gösterdikleri, tağuta itaat ettikleri,
sadece Allah'a mahsus olan sıfatları başkalarına verdikleri bilinen bir gerçektir.
Yine bu kimselerin Allah'ı bırakıp birtakım armaları, şiarları/sloganları, işaretleri,
bayrakları, heykelleri, gelenek ve görenekleri, bazı kavram ve ideolojileri,
sanatı, sanatçıları, futbolu, sporcuları, gruplarını, parti veya kurumlarını, devlet

adamlarını, liderlerini: .. yücelttikleri ve bu sayılan değerler uğruna mallarını,
mülklerini, namuslarını, ahlaklarını payimal ettikleri, böylece bunlara kulluk
ettikleri ortadadır. Sözü edilen bu şahısların, tağutun ortaya koyduğu nefsani,
şeytani ve indi değer yargılarıyla Allah'ın kanunları ve şeriatı çatışacak olsa,
hep Allah'ın şeriatını onların istekleri doğrultusunda yontarak şekil verdikleri,
kısacası putların veya putların arkasına sığınmış olanların emir ve yasaklarını

harfiyyen yerine getirdikleri ve Allah'ın şeriatına tümüyle zıt olan sistemleri
kabul ederek onların hükümlerini tatbik ettikleri de inkar edilemez.

 Bunlar, müşrik değil de nedir? Bundan daha açık putçuluk düşünülebilir
mi? Putların emir ve direktifleri doğrultusunda hareket ederek onların yolundan

hiç ayrılmayanlar, Allah'ın kitabına ve Rasülü'nün sünnetine kulaklarını
tıkayarak putların ve onların işbirlikçilerinin çağrısına kulak verenlerden daha
iyi putperest olur mu? Bunlar, apaçık müşrik olduklarını kendileri ilan ediyorlar.
Bu tür insanlar, ister namaz kılsın, ister oruç tutsun, ister hacca gitsin ve
isterse sabahlara kadar Allah Allah diyerek tesbih çeksinler. Ne yaparlarsa

yapsınlar, kendilerini putçu müşrik olmaktan kurtaramaz, kimse de onları zorla
temize çıkararak müslüman yapamaz!.. (Mehmet Kubat, Kur'an'da Tevhid,
Şafak Y. s. 132-138)
 Putları Kırmak: Şeytan insana, şirkten kurtulmayı çok zor ve karmaşık,
tevhidi, ihlası ve imanı ise yaşanması imkansız gibi olağanüstü zor gösterebilir.

İSLAM AKAİDİ

 73

Oysa bu, yalnızca şeytanın verdiği bir vesveseden ibarettir (İbrahim, 22).
Bilinmelidir ki, şirkten kurtulmak için samimi bir niyet ve tavır değişikliği
yeterlidir. Bu niyet tashihi kişinin herşeye, herkese ve tüm olaylara karşı olan

bakış açısını şirkten tevhide çevirecektir. Yani siyah gözlük takan birisinin
etrafını görebilmek için her yeri tek tek aydınlatmasına gerek yoktur.
Gözlüğünü çıkarması yeterlidir. Şirk de her yeri karartan bu gözlük gibidir.
Gözlüğü çıkarmadan zorlama yöntemlerle şirkten arınmaya çalışmak hem zor,
hem de ümit kıncıdır. Bir hamlede gözlüğü çıkarmak ise hem kolay, hem de tek

etkili çözümdür. İnsanın şirk boyutundan Allah'ın razı olduğu iman ve ihlas
boyutuna geçmesi de tek bir kararlılık hamlesi gerektirir. Bu da her ne
durumda olursa olsun Allah'a güvenmek ve Kur'an'a bütünüyle ve samimi
olarak uymaya karar vermektir. Bu samimiyet ve kararlılık, muhakkak
beraberinde Allah'ın yardımını, hidayetini ve büyük bir nimetle rahmetini

getirecektir.
 Şeytan tabii ki, tevhidi ve ihlası çirkin, sıkıntılı ve ıstırap verici olarak
göstermeye çalışacaktır. Halbuki gerçek eziyet, sıkıntı ve ıstırap şirktedir. Bu,
dünyada da ahirette de böyledir. Taptığı sahte ilahları bırakarak sadece Allah’a
yönelen bir insan boşlukta ve sahipsiz kalmaz; aksine tek gerçek ilah olan

Allah’a sığınarak olabilecek en büyük huzur, güven ve rahatlığı kazanır. "Kim
Allah 'tan ittika ederse (korkup sakınırsa), (Allah) ona bir çıkış yolu gösterir ve
onu hesaba katmadığı bir yönden rızıklandırır. Kim Allah’a tevekkül ederse, O,
ona yeter. Elbette Allah, kendi emrini yerine getirip gerçekleştirendir." (Talak,
2-3)
 Şirkle tevhid arasındaki fark, çoğu zaman niyet ve bakış açısı farkıdır.

Peygamberimiz (s.a.s.) Kabe'deki putları fiili olarak kırmış, Hz. Musa
yahudilerin edindiği altın buzağı heykelini yakıp küllerini denize savurmuştur.
Bunlar, sembolleştirilen şirklere karşı vurulan darbelerdir. Bugün de
sembolleştirilen şirklere karşı aynı fiili müdahaleler yapılabilir; ama önemli olan
öncelikle şirkin mantığını yıkmaktır. Gönül ve kafalardaki putlar yıkılmadan

diğer putların yıkılması çok önemli olmayacaktır. Şirki gönül ve kafalardan
yıkmak için, niyet ve bakış açısının değiştirilmesi gerekmektedir.
 Bu nedenle, şirkten vazgeçip tevhide yönelen insanın yaşadığı büyük
değişim, öncelikle kalpte ve zihinde meydana gelir. Dış görünüm olarak belki
eski yaşamının bazı öğelerini devam ettirse bile, tamamen farklı bir bakış

açısına ve kavrayışa sahip olur muvahhid insan. Eskiden atalarından
gördüklerine, kendi tutkularına, birtakım insanların fikirlerine göre düzenlediği
hayatını, şimdi sadece Allah'ın kitabına göre ve sadece O'nun rızası için
düzenler. Böylece binlerce küçük ve sahte ilaha kulluk etmeyi, onları memnun
etmek için uğraşmayı bırakarak, "birbirinden ayrı rabler mi daha hayırlıdır,

İSLAM AKAİDİ

 74

yoksa Kahhar olan bir tek Allah mı?" (l2/Yusuf, 39) diyen Hz. Yusuf gibi,
sadece kendisini Yaratan'a teslim olur. (Harun Yahya, Şirk, s. 90, 92)
 "İbrahim / İçimdeki putları devir / Elindeki baltayla / Kırılan putların yerine

/ Yenilerini koyan kim?"
 "Andolsun biz İbrahim'e daha önce rüşdünü vermiştik. Biz onu iyi tanırdık.
0, babasına ve kavmine: 'Şu karşısına geçip tapmakta olduğunuz heykeller de
ne oluyor?' demişti. Dediler ki: 'Biz babalarımızı bunlara tapar kimseler bulduk.'
'Doğrusu, siz de, babalarınız da açık bir sapıklık içindesiniz' dedi. Dediler ki:

'Bize gerçeği mi getirdin, yoksa sen oyunbazlardan biri misin?' 'Hayır' dedi;
'sizin Rabbiniz, yarattığı göklerin ve yerin de Rabbidir ve ben buna şahitlik
edenlerdenim. Allah'a yemin ederim ki, siz ayrılıp gittikten sonra putlarınıza bir
oyun oynayacağım!' Sonunda İbrahim onları paramparça etti. Yalnız onların
büyüğünü bıraktı; belki ona müracaat ederler diye. 'Bunu tanrılarımıza kim

yaptı? Muhakkak o, zalimlerden biridir' dediler. (Bir kısmı:) 'Bunları diline
dolayan bir genç duyduk; kendisine İbrahim denilirmiş' dediler. O halde,
dediler, 'onu hemen insanların gözü önüne getirin. Belki şahittik ederler.' 'Bunu
ilahlarımıza sen mi yaptın ey İbrahim?' dediler. 'Belki de bu işi şu büyükleri
yapmıştır. Haydi onlara sorun; eğer konuşuyorlarsa!' dedi. Bunun üzerine,

kendi vicdanlarına dönüp (kendi kendilerine) 'zalimler sizlersiniz, sizler!'
dediler. Sonra tekrar eski inanç ve tartışmalarına döndüler: 'Sen bunların
konuşmadığını pek ala biliyorsun' dediler. İbrahim: 'Öyleyse' dedi, 'Allah'ı
bırakıp da, size hiçbir fayda ve zarar vermeyen bir şeye hala tapacak mısınız?
Yuh olsun size ve Allah 'ı bırakıp tapmakta olduğunuz şeylere! Siz akıllanmaz
mısınız?' (Bir kısmı:) 'Eğer iş yapacaksanız, yakın onu da tanrılarınıza yardım

edin' dediler. 'Ey ateş! İbrahim için serinlik ve esenlik ol' dedik. Böylece ona bir
tuzak kurmak istediler; fakat Biz onları, daha çok hüsrana uğrayanlar
durumuna soktuk. Biz, onu ve Lut'u kurtararak, içinde cümle aleme bereketler
verdiğimiz ülkeye ulaştırdık." (21/Enbiya, 51-71)
 Hz. İbrahim'in putçularla mücadelesi ve putları devirmesi Saffat süresinde

de şu şekilde anlatılır: "Şüphesiz İbrahim de onun (Nuh 'un) milletinden idi.
Çünkü Rabbine kalb-i selim ile geldi. Hani o, babasına ve kavmine: 'Siz kime
kulluk ediyorsunuz?' demişti. 'Allah'tan başka birtakım uydurma ilahlar mı
istiyorsunuz? O halde, alemlerin Rabbi hakkındaki görüşünüz nedir?' (Hz.
İbrahim'in kavmi, yıldızlara bakar, onlarla kahinlik yaparlardı. Bir bayram günü

İbrahim' e kendileriyle beraber bayram yerine gelmesini söylediler.) Bunun
üzerine İbrahim yıldızlara şöyle bir baktı. 'Ben hastayım' dedi. Ona arkalarını
dönüp gittiler. Yavaşça (kavmin) putlarının yanına vardı. (Oraya konmuş
çelenkleri, yemekleri görünce:) 'Yemiyor musunuz? Neden konuşmuyorsunuz?'
dedi. Bunun üzerine, yanlarına gelip sağ eliyle vurdu (kırıp geçirdi).

İSLAM AKAİDİ

 75

(Putperestler) koşarak İbrahim'e geldiler. (Neden putları kırdığını sordular.)
İbrahim: 'Yonttuğunuz şeylere mi tapıyorsunuz? i Oysa ki sizi ve yapmakta
olduklarınızı Allah yarattı' dedi. 'Onun için bir bina yapın ve derhal onu ateşe

atını' dediler. Böylece ona bir tuzak kurmayı istediler. Fakat biz onları
alçaklardan kıldık. ". (37 Saffat, 83-98)
 Ve Rasulullah: Yegane önderimiz Rasülullah (s.a.s.), put kıran bir
peygamber babanın, put kıran bir peygamber oğludur. Tek başına bir ümmet
olan İbrahim (a.s.), put kıran bir peygamber idi. O babanın oğlu, yani onun

neslinden olan Rası1lullah da, put kıran bir Peygamberdir. Rası11ullah, hem
kalplerdeki, hem beyinlerdeki putları ve putlaşmış fikirleri, akideleri kırıp
parçalamış, hem de müşrik putperestlerin kendi elleriyle yapıp meydanlara
diktikten sonra tapınılan put heykelleri paramparça edip kırmıştır. Rasulullah,
hem putçu ideolojileri ortadan kaldırmış, hem de tapınılan ve putlaştırılan

şeyleri yok etmişti.
 Gerek içteki, gerekse dıştaki putları kırmak ile vazifeli olan Rasülullah'ın,
müşrik tağutların egemen olduğu ve bir daru'ş-şirk haline getirdikleri tevhidin
merkezi Mekke'deki bir uygulaması şöyledir: (Bu uygulama, Rasülullah'ın hicret
edeceği sırada gündeme gelmiştir.) Emiru'l-Mü'minin İmam Ali bin Ebi Talib

(r.a.) anlatıyor: "Ben ve Peygamber (s.a.s.) yürüdük, nihayet Kabe'ye vardık.
Bana: "otur!" dedi. Oturdum, omuzuma çıktı, yukarıya kaldırmak istedim.
Benim güçsüzlüğümü görünce, indi ve: "Sen, benim omuzuma çık!" dedi.
Omuzuna çıktım, beni kaldırdı, bana öyle bir hal geldi ki, istersem göğe kadar
yükselebileceğimi sandım. Nihayet Beyt'in üstüne çıktım. Bakır ve altından
yapılmış birçok heykellerle karşılaştım. Beyt'in sağından, solundan, önünden ve

arkasından onları toplayıp bir araya getirdim. Hepsini topladığımda bana, şöyle
buyurdu: "Şimdi onları bir bir aşağıya fırlatıp at!" Fırlatıp attım, cam bardaklar
gibi kırılıp parça parça oldular. Sonra indim. İnsanlardan birinin bizi
görmesinden korktuğumuz için koşarak evlerin ötesine kaçtık, kaybolduk."
(Ahmed bin Hanbel, 1184; Rudanı, Cem'u'l-F~vaid: Büyük Hadis Külliyatı, c. 3,

s. 259, hadis no: 6396-6398; İslam Tarihi, Mekke Devri, M. Asım Köksal, c. 6,
s. 149)
 Olayı anlatan Hz. Ali (r.a.)'nin ifadelerine dikkat edilecek olursa, bu put
kırma hareketi çok gizli yapılmış, gerekli önlemler alınıp en müsait zaman
seçilmiş, olay gerçekleştikten hemen sonra koşarak evlerin arasında kaybolup

olay yerinden uzaklaşılmıştır. Hatta İmam Ali'nin ifadesiyle, "insanlardan birinin
bizi görmesinden korktuğumuz için koşarak evlerin ötesine kaçtık, kaybolduk."
Bu korku, tedbir mahiyetinde bir endişe idi ki, tabii ve fıtr'idir. Yoksa korkunun
adı tedbir olmuş değildi. Yine dikkat edilecek olursa, tüm ihtimaller
düşünülerek ve tedbirler alınarak olay gerçekleşmiştir. Müşrik tağut1arın

İSLAM AKAİDİ

 76

egemenliğindeki Mekke'de örnek bir put kırma olayını gerçekleştiren önderimiz
Rasulullah, birkaç yıl sonra fethedilen Mekke' de, gerek Kabe'nin içinde ve
üstünde, gerekse Kabe'nin etrafında, yani Harem-i Şerif'teki bütün putları

kıracaktı.
 Abdullah bin Mes'ud (r.a.) şöyle demiştir: Rasulullah (s.a.s.), Mekke'nin
fethi günü Kabe'nin avlusuna girdi. Kabe'nin etrafında ibadet için dikilmiş üç
yüz altmış put vardı. Rasulullah, elindeki deynekle bu putlara dürtmeye başladı
(onunla dokunduğu her put, yüz üstü düşüyordu) ve şu ayetleri okuyordu:

"Hak geldi, batıl yok oldu." (l7/İsra, 81) "Hak geldi, batıl ise, ne (bir şey)
ortaya çıkarabilir, ne geri getirebilir." (34/Sebe', 49) (Buhari, Meğazı, B. 50,
hadis: 294; Müslim, Cihad ve's-Siyer, B. 32, hadis: 87; Tirmizı, Tefsıru'l-Kur'an,
B. 18, hadis no: 3345) (5)
 Ebu'l-Heyac el-Esedı anlatıyor: "Bana" Hz. Ali (r.a.): 'Rasulullalı (s.a.s.)'ın

beni göndermiş olduğu şeye ben de seni göndereyim mi?' diye sordu ve
Rasulullah'ın kendisine: "Haydi git, kırıp dökmedik put, düzlemedik yüksek
kabir bırakma!" buyurduğunu söyledi." (Müslim, Cenaiz 93; Ebu Davud, Cenaiz
72; Nesaı, Cenaiz 99)
 Hz. İbrahim'in putperestlerin yüzüne haykırdığını, çağdaş putçulara biz de

tekrarlıyoruz:
 "Yuh olsun size ve Allah 'tan başka taptıklarınıza! Siz aklınızı kullanmaz
mısınız?" (Enbiya, 67)
İslam Akaidi Bölüm -2 Şirk

Kur'an-ı Kerim'de Şirkin Tanım Ve Görüntüleri

 Kur' an' da Şirk ve türevleri 168 yerde geçer. Şirk kelimesi geçmese bile,
ayetlerin çok büyük bir bölümü, tevhidi hakim kılmak için şirkle mücadeleyi
konu edinir. Kur'an-ı Kerim, müşrikleri, yeryüzünde birliği ve huzuru bozan,
insanlar için zararlı, çirkin bir tip olarak görür ve necis, yani pislik olarak

nitelendirir (9/Tevbe, 28). Kur'an'da şirk, herhangi bir şeyi, kavramı veya bir
kimseyi tercih etme, önem ve kıymet verme, yüceltme bakımından Allah'la eşit
düzeyde görmek veya bunu davranışlarıyla göstermektir. Kur'an bize Allah'ı
(c.c.) birçok sıfat ve isimleriyle tanıtmış ve O'ndan başka ilah olmadığını kesin
ifadelerle bildirmiştir. İlah, Allah'ın Kur'anda bildirilen özelliklerine sahip olan

varlıktır. Allah gerçek ve tek ilahtır; Allah'ın sıfatlarına sahip olan başka hiçbir
varlık olamaz. İşte, Allah'ın herhangi bir sıfatına başkasının Allah'la birlikte veya
bağımsız olarak sahip olduğunu iddia etmek, Allah'tan başka ilah kabul
etmektir, yani şirktir.
 Kur'an-ı Kerim'de birçok ayette Allah Teala, insanları şirke düşmemeleri

İSLAM AKAİDİ

 77

hususunda uyarır: "De ki: 'Ey cahiller! Bana Allah'tan başkasına kulluk etmemi
mi emrediyorsunuz?' Ey Muhammed! And olsun ki sana da, senden önceki
peygamberlere de vahyolunmuştur. And olsun, eğer Allah' a ortak koşarsan

amellerin şüphesiz boşa gider ve hüsrana uğrayanlardan olursun. Hayır, yalnız
Allah' a kulluk et ve şükredenlerden ol. Onlar, Allah'ı gereği gibi takdir
edemediler. Halbuki kıyamet günü bütün yeryüzü O'nun tasarrufundadır.
Gökler O'nun eliyle dürülüp bükülecektir. O, müşriklerin ortak koştuklarından
münezzeh ve yücedir." (Zümer, 64-67).

 "(İbrahim onlara) dedi ki: 'Siz, sırf aranızdaki dünya hayatına has
muhabbet uğruna Allah'ı bırakıp birtakım putlar (tanrılar) edindiniz ... "
(Ankebüt, 25)
 "İnsanlardan bazısı Allah 'tan başkasını Allah 'a -haşa- eşler, ortaklar,
benzerler edinirler de onları Allah'ı sever gibi severler. İman edenlerin ise

Allah'a olan sevgileri daha güçlüdür. O zulmedenler, azaba uğrayacakları
zaman, muhakkak bütün kuvvetin tümüyle Allah'ın olduğunu ve Allah'ın
vereceği azabın gerçekten şiddetli olduğunu bir bilselerdi." (2/Bakara, 165)
 "Onlar (müşrikler), O'nu bırakıp yalnızca birtakım dişilere tapar, onlardan
yardım isterler. Onlar o her türlü hayırla ilişkisi kesilmiş şeytandan başkasına

tapmazlar." (Nisa, 117)
 "Allah dedi ki: 'İki ilah edinmeyin. O, ancak tek bir ,ilahtır. Öyleyse
Benden, yalnızca Benden korkun.' Göklerde ve yerde ne varsa O'nundur, din
de (itaat ve kulluk da) yalnız O'nundur. Böyleyken, Allah'tan başkasından mı
korkuyorsunuz?" (Nahl, 51-52)
 "Allah ile beraber başka bir ilaha yalvarıp yakarma, sonra azaba

uğratılanlardan olursun." (Şuara, 213)
 " ... Öyleyse iğrenç bir pislik olan putlardan kaçının, yalan söz
söylemekten de kaçının. Kendisine şirk/ortak koşmaksızın Allah'ın hanifleri
(O'nun birliğini kabul eden mü'minler olun). Kim Allah'a ortak koşarsa, sanki o,
gökten düşüp parçalanmış da kendisini kuşlar kapmış, yahut rüzgar onu uzak

bir yere sürükleyip atmış gibidir." (Hacc, 30-31)
 "De ki: 'Gökleri ve yeri yoktan var eden, yedirdiği halde yedirilmeyen
Allah 'tan başkasını mı veli/dost edineceğim?' De ki: 'Bana müslüman olanların
ilki olmam emrolundu.' Ve 'sakın Allah'a ortak koşan müşriklerden olma!'
(denildi)." (En'am, 14) "Kafirler Beni bırakıp da kullarımı evliya/dostlar

edineceklerini mi sandılar? Biz cehennem i kafirlere bir konak olarak
hazırladık." (Kehf, 102)
 "Allah sizin düşmanlarınızı sizden daha iyi bilir. Veli (gerçek bir dost)
olarak Allah yeter, bir yardımcı olarak da Allah kafidir." (Nisa, 45)
 "Yardım görürler umuduyla, Allah 'tan başka ilahlar edindiler. Halbuki

İSLAM AKAİDİ

 78

onların (o sahte tanrıların, taptıkları putların) kendilerine yardım etmeye asla
güçleri yetmez. Bilakis onlar, bu mabutlar için yardıma hazır askerlerdir."
(Yasin, 74-75)

 "Hiç şüphesiz, Allah, kendisine şirk koşanları bağışlamaz. Bunun dışında
kalanlar ise, (onlardan) dilediğini bağışlar. Kim Allah La şirk koşarsa elbette o
uzak bir sapıklıkla sapmıştır. " (Nisa, 116)
 "Ey oğlum, Allah'a şirk koşma! Şüphesiz şirk, gerçekten en büyük
zulümdür." (Lokman, 13)

 "Gönülden katıksız bağlılar olarak, O'na yönelin ve O'ndan korkup
sakının, namazı dosdoğru kılın ve müşriklerden olmayın." (Rum, 31)
 "Allah, sizlerden iman edip salih amellerde bulunanlara vaad etmiştir: Hiç
şüphesiz kendilerinden öncekileri nasıl güç ve iktidar sahibi kıldıysa, onları da
yeryüzünde halifeler (yeryüzüne hakim, güç ve iktidar sahibi) kılacak, kendileri

için beğenip seçtiği dini (İslam'ı) kendilerine yerleşik kılıp sağlamlaştıracak ve
onları geçirdikleri korku döneminden sonra, güvenliğe çevirecektir. Onlar,
yalnızca Bana ibadet ederler ve Bana hiçbir şeyi şirk/ortak koşmazlar. Kim
bundan sonra inkar ederse, işte onlar fasıktır (büyük günahkarlardır)." (Nur,
55)

 "Onlar, Allah'ın kadrini hakkıyla takdir edemediler. Şüphesiz Allah, güç
sahibidir, azizdir." (Hacc, 74)
 "Biz insana, anne ve babasına (karşı) ihsanı/güzelliği tavsiye ettik. Eğer
onlar, hakkında bilgin olmayan şeyle Bana ortak koşman için sana karşı çaba
harcayacak olurlarsa, bu durumda, onlara itaat etme. Dönüşünüz Banadır.
Artık yaptıklarınızı size haber vereceğim." (Ankebut, 8)

 "Onların tümünü toplayacağımız gün; sonra şirk koşanlara diyeceğiz ki:
'Nerede (o bir şey) sanıp da ortak koştuklarınız?' Sonra onların: 'Rabbimiz olan
Allah’a and olsun ki, biz müşriklerden değildik' demelerinden başka bir fitneleri
olmadı. Bak, kendilerine karşı nasıl yalan söylediler ve düzmekte oldukları da
kendilerinden kaybolup uzaklaştı." (En'am, 22-23)

 "And olsun, 'Şüphesiz Allah, Meryem oğlu Mesih'tir' diyenler küfre
düşmüştür. Oysa Mesih'in dediği (şudur:) 'Ey İsrailoğulları, benim de Rabbim,
sizin de Rabbiniz olan Allah'a ibadet edin. Çünkü O, kendisine ortak koşana
şüphesiz cenneti haram kılmıştır, onun barınma yeri ateştir. Zulmedenlere
yardımcı yoktur. Andolsun, 'Allah üçün üçüncüsüdür' diyenler küfre düşmüştür.

Oysa tek bir ilahtan başka ilah yoktur. Eğer söylemekte olduklarından
vazgeçmezlerse, onlardan inkar edenlere mutlaka (acı) bir azab dokunacaktır."
(Maide, 72/73)
 "Onlar, Allah'ı bırakıp bilginlerini ve rahiplerini rabler (ilahlar) edindiler ve
Meryem oğlu Mesih'i de ... Oysa onlar, tek olan bir ilah'a ibadet etmekten

İSLAM AKAİDİ

 79

başka bir şeyle emrolunmadılar. O'ndan başka ilah yoktur. O, bunların şirk
koştukları şeylerden yücedir." (Tevbe, 31)
 "De ki: 'Ey Kitap ehli, bizimle sizin aranızda müşterek (olan) bir kelimeye

(tevhide) gelin. Allah 'tan başkasına kulluk etmeyelim, O 'na hiçbir şeyi ortak
koşmayalım ve Allah 'ı bırakıp da bir kısmımız (diğer) bir kısmımızı Rabler
edinmeyelim.' Eğer yüz çevirirlerse, deyin ki: 'Şahid olun, biz gerçekten
müslümanlarız." (Al-i İmran, 64)
 "Yoksa onların birtakım şirk koştukları ortakları mı var ki, Allah'ın izin

vermediği şeyleri, dinden kendilerine teşri ettiler (bir şeriat/dini kural kıldılar)?
Eğer o fasıl kelimesi (azabı erteleme sözü) olmasaydı, derhal aralarında hüküm
verilir (işleri bitirilir)di. Şüphesiz zalimler için can yakıcı bir azap vardır. "
(Şura, 21)
 "Ne zaman onlara: 'Allah'ın indirdiklerine uyun' denilse, onlar: 'Hayır, biz,

atalarımızı üzerinde bulduğumuz şeye (geleneğe) uyarız' derler. Ya atalarının
aklı bir şeye ermez ve doğru yolu da bulamamış idiyseler?" (2/Bakara, 170;
Benzer ayetler için bkz. 5/Maide, 104; 43/Zuhruf, 22-24; 7/A'raf, 28)
 "İçlerinden kendilerine bir uyarıcının gelmesine şaştılar. Kafirler dedi ki:
'Bu, yalan söyleyen bir büyücüdür. Tanrıları bir tek ilah mı yaptı? Doğrusu bu,

tuhaf bir şey!' Onlardan mele ' (ileri gelen bir grup, egemen güçler): 'Yürüyün,
ilahlarınıza bağlılıkta direnin, sizden istenen şüphesiz budur. Son dinde de
bunu işitmedik. Bu, içi boş bir uydurmadan başka bir şey değildir." (Sad, 4-7)
 "Çeşitli tanrılar mı daha iyi, yoksa kahredici olan bir tek Allah mı? Sizin
Allah'tan başka taptıklarınız, Allah'ın kendileri hakkında hiçbir delil indirmediği,
sizin ve atalarınızın taktığı (birtakım anlamsız) isimlerden başkası değildir.

Hüküm, yalnızca Allah'ındır. O, kendisinden başkasına kulluk etmemenizi
emretmiştir. Dosdoğru olan din işte budur; ancak insanların çoğu bilmezler."
(Yusuf, 39-40)
 "Allah 'ı bırakıp kendilerine zarar vermeyecek ve yararları dokunmayacak
şeylere kulluk ederler ve 'Bunlar Allah katında bizim şefaatçilerimizdir' derler.

De ki: 'Siz, Allah'a, göklerde ve yerde bilmediği bir şey mi haber veriyorsunuz?
O, sizin şirk koştuklarınızdan uzak ve yücedir." (Yunus, 18)
 "Kendisi hakkında hiçbir delil indirmediği şeyi Allah'a şirk/ortak
koştuklarından dolayı küfredenlerin kalplerine korku salacağız. Onların barınma
yerleri ateştir. Zalimlerin konaklama yeri ne kötüdür!" (AI-i İmran, 151)

 "O'nu bırakıp ilahlar mı edindiler? De ki: 'Kesin delilinizi getirin, işte benim
ve ümmetimin kitabı ve benden öncekilerin kitapları.' Hayır, onların çoğu
gerçeği bilmez de yüz çevirirler." (Enbiya,24)
 "O ancak tek bir ilahtır. 'Doğrusu ben O 'na ortak koşmanızdan
masumum' de." (En'am, 19)

İSLAM AKAİDİ

 80

 "Allah ile birlikte başka bir ilah edinip tapma. O'ndan başka hiç bir ilah
yoktur." (Kasas, 88)
 "İşte, Rabbiniz Allah budur. O'ndan başka ilah yoktur. O her şeyi

yaratandır. O her şeye vekildir. Gözler O'nu görmez, O bütün gözleri görür. O
latiftir, -her şeyden¬ haberdardır. " (En'am, 102 - 103)
 "De ki; O Allah bir'dir. O Allah samed'dir. Her şeyin kaynağı ve
yaratıcısıdır. Hiç kimseyi doğurmamıştır. Hiç kimse O'nu doğurmamıştır. O'na
benzeyen hiçbir şey de yoktur." (İhlas, 1-4)

 Kur' an' da birçok ayetlerde açıkça görüldüğü gibi, Allah, ibadetin sadece
kendisine yapılmasını emrediyor. İster içimizde ve ister dışımızda olsun bizi
kendisine ram eyleyen, mutlak anlamda itaatkar kılan, bizim bedenimizi ve
ruhumuzu kendi kudretine göre yönlendiren, bizim enerjimizi kendi istediği

yöne sevk eden, yani bizi teslim alan her "güç", bizi kendisine kul yapmış
demek olur. Oysa Rabbimiz, uluhiyet, rububiyet ve ubudiyeti bizim yalnızca
kendisine tahsis etmemizi ve bu noktada bütün sahte ilah ve rableri
reddetmemizi istiyor.

Kur'an-ı Kerim'de Şirk, Şu Şekillerde Tanımlanır:

 1-) Büyük Günah: "Allah'a ortak koşan kimse şüphesiz büyük bir günahla
iftira etmiş olur." (Nisa, 8)
 2-) Büyük Zulüm: "Lokman, oğluna öğüt vererek: 'Ey oğulcuğum, Allah'a
eş koşma. Doğrusu O'na eş koşmak büyük haksızlıktır, zulümdür' demişti."

(31/Lokman, 13)
 3-) Büyük Cehalet: "O'nu bırakıp tanrılar mı edindiler? De ki: 'Kesin
delilinizi getirin. İşte benim ve ümmetimin kitabı ve benden öncekilerin kitabı.'
Hayır, onların çoğu gerçeği bilmez de yüz çevirirler." (Enbiya, 24)
 4-) Apaçık Sapıklık: "Allah'ı bırakıp da, kıyamet gününe kadar cevap

veremeyecek şeylere yalvarandan daha sapık kimdir? Çünkü, yalvardıkları
şeyler yalvarışlarından habersizdirIer." (29/ Ankebüt, 5) "Allah kendisine ortak
koşulmasını elbette bağışlamaz, bundan başkasını dilediğine bağışlar. Allah' a
ortak koşan kimse, derin bir sapıklığa sapmış olur." (4/Nisa, 116)
 5-) Büyük Alçaklık: "Buzağıyı tanrı olarak benimseyenler, Rablerinin

öfkesine ve dünya hayatında alçaklığa uğrayacaklardır. İftira edenleri böylece
cezalandırırız." (7/A'raf, 52)
 6-) Zanna Göre Hareket: "Yeryüzündekilerin çoğunluğuna itaat edersen
seni Allah yolundan saptırırlar. Onlar ancak zanna uyarlar, sadece tahminde
bulunurlar." (6/En'am, 116)

İSLAM AKAİDİ

 81

 7-) Dünya Hayatına Düşkünlük: "Yemin olsun ki, sen onları yaşamaya
karşı insanların en düşkünü olarak bulursun. Şirk koşan
müşriklerden/putperestlerden her biri de arzular ki, bin sene yaşasın. Oysa

(uzun) yaşatılması hiç kimseyi azaptan uzaklaştırmaz. Allah onların yapmakta
olduklarını eksiksiz görür." (2/Bakara, 96)
 8-) Halkı, Sağlam Temellerden Uzak Tutma: "Allah 'tan başka dostlar
edinenlerin durumu, kendine yuva yapan örümceğin durumu gibidir. Evlerin en
dayanıksızı şüphesiz örümceğin yuvasıdır. Keşke bilseler!" (29/ Ankebut, 41)

 9-) Şirk Koşanların Kalplerinin Korku ile Doldurulması: "Hakkında hiç bir
delil indirmediği şeyi Allah' a ortak koşmalarından ötürü, inkar edenlerin
kalbine korku salacağız. Onların varacağı yer cehennemdir. Zalimlerin durağı
ne kötüdür!" (3/Al-i İmran, 151)
 10-) Cennetin Kapılarının Şirk Koşanlara Kapanması: "Kim Allah'a ortak

koşarsa, muhakkak Allah ona cenneti haram eder, varacağı yer ateştir,
zulmedenlerin yardımcıları yoktur." (5/Maide,72)
 11-) Tevhid İnancında Olanlara Karşı Düşmanlık: "İman edenlere en
şiddetli düşman olarak, yahudileri ve Allah' a eş koşanları bulursun ... "
(5/Maide, 82)

 Sahabeden Muaz b. Cebel anlatıyor: Bir gün Rasülullah (s.a.s.) bana, "Ey
Muaz! Allah'ın kulları üzerindeki hakkı nedir? diye sordu. Ben: 'Allah ve Rasülü
daha iyi bilir' dedim. Rasülullah: "Allah'ın kulları üzerindeki hakkı, kulların O'na
ibadet edip, başka hiçbir şeyi ortak koşmamalarıdır." buyurdu (Buhari,
Müslim).

İslam Akaidi Bölüm -2 Şirk

Şirkin Sebepleri

İnsanların şirke düşme sebepleri söyle özetlenebilir:

 1-) İnsanın Kendisini/Hevasını (Basit Arzu ve Şehvetlerini) İlahlaştırması:

İnsanların tevhidden sapıp şirke düşmelerinin asıl sebebi; insanın kendi nefsine
tapması, nefsini,. yani kötü arzularını (hevasını) ilah edinmesi ve diğer
insanlara karşı üstünlük sağlayıp onları kendisine kul etmek istemesidir.
Kur'an-ı Kerim bunu şu şekilde belirtmektedir: "(Firavun:) 'sizin en yüce
Rabbınız benim' dedi." (79/Naziat, 24) "Firavun milletine şöyle seslendi; 'Ey

İSLAM AKAİDİ

 82

kavmim! Mısır hükümdarlığı ve memleketimde akan ırmaklar benim değil mi?
Görmüyor musunuz?" (43/Zuhruf, 51) İnsan, büyüklük taslayınca, tuğyan
eder, azgınlaşır; Rabbine döneceğini unutur. "İnsan, azgınlık etmektedir,

kendisini müstağni/ihtiyaçsız görerek. Şüphesiz dönüş Rabbinedir." (96/ Alak,
4-5)
 "Allah katında din İslam'dır. Kitap verilenler, kendilerine ilim geldikten
sonra, başka değil, ancak aralarındaki bağy nedeniyle ayrılığa düştüler." (31
Al-i İmran, 10) Bağy; "hakka saldırı, payına razı olmayıp başkalarının payına el

uzatma, haksızlık etme,_ hased, birbirini çekememezlik" manalarına gelir.
İnsanları bağy etmeye iten, heva ve heveslerinin peşine gitmeleri, kendi
nefislerine tapınmalarıdır. "Reva ve hevesini itah edineni gördün mü? Ona sen
mi vekil olacaksın.?" (25/Furkan, 43) "Allah'tan bir hidayet olmaksızın, kendi
nefsine uyandan daha sapık kim vardır?" (28/Kasas, 50)

 Kendi nefsini ilahlaştıran ve Allah' a değil de kendisine tapan ve
tapılmasını isteyenler; başkalarının haklarına el uzatmanın, yalnız Allah’a ibadet
edildiği ve uyulduğu sürece mümkün olmadığını bilirler. Çünkü, Allah'ın dini,
adaleti emreder ve bütün insanları eşit olarak görür. Şirk ise nefsini ilah•
edinenlerin, insanları kendilerine kul etmeleri ve sömürmeleri üzerine

kuruludur. Bu yüzden tağutlar, kendi nefislerini ilahlaştırmak için, ilkelerini
kendilerinin tesbit ettikleri ve başkalarının haklarını gasb üzere kurulu şirk
düzenini isterler. Tağutlar, ortaya attıkları ilahlara insanları taptırarak, aslında
kendilerine kulluk ettirirler. Sosyal ve siyasal anlamda şirk, insanların insanlara
kulluk ettiği düzenin adıdır. Tevhid de, kulun kula kulluktan kurtulup yegane
Yaratıcısına yönelmesidir.

 2-) Ataların Yolunu Körü Körüne Takip Etmek, Gelenekleri, Örf ve Adetleri
Yüceltmek, ırkçılık: Şirkin temel sebebi cehalettir. Cehalet taklidi getirir. Cahil
kimseler doğru bir inanca sahip olmak için hiçbir gayret sarf etmezler.
Atalarından, büyüklerinden nasıl görmüşlerse öyle inanırlar. Atalarının ve

büyüklerinin her şeyin en iyisini bildiklerini zannederler. Onların bellettikleri ve
miras bıraktıkları örfe• adete uymayı da görev kabul ederler. Atalardan kalma
her şeyin doğru olduğuna inanma veya topluma uyma yanlışlığı, insanı şirke
yaklaştırır. "(Ne yapalım,) Daha önce babalarımız Allah La şirk/ortak
koşmuşlardı. Biz de onlardan sonra gelen bir nesildik (onun için biz de onların

izinden gittik ... " (7/A'raf, 173) "Onlara: 'Allah'ın indirdiğine uyun' denilince,
'hayır, atalarımızı yapar bulduğumuz şeye uyarız' derler. Ya ataları bir şey
akledemeyen ve doğru yolda olmayan kimseler idiyseler?" (2/Bakara, 170) "Ey
Muhammed! Senden önce, herhangi bir kasabaya gönderdiğimiz uyarıcıya, o
kasabanın şımarık varlıklıları sadece: 'Doğrusu babalarımızı bir din üzerinde

İSLAM AKAİDİ

 83

bulduk, biz de onların izlerini izlemekteyiz' derlerdi. Gönderilen uyarıcı: 'Eğer
size, babalarınızı üzerinde bulduğunuz dinden daha doğrusunu getirmiş isem
de mi bana uymazsınız?' dedi. Onlar: 'Doğrusu sizinle gönderilen şeyi inkar

ediyoruz' dediler." (43/Zuhruf, 23 - 24)

 3-) Aşırı Hürmet ve Saygı; Diğer Varlıkları Allah ve Rasulünden Çok
Sevmek: "De ki: 'Babalarınız, oğullarınız, kardeşleriniz, eşleriniz, akrabalarınız,
elde ettiğiniz mallar, durgun gitmesinden korktuğunuz ticaret, hoşunuza giden

evler, sizce Allah 'tan, Rasulünden ve Allah yolunda cihaddan daha sevgili ise,
Allah 'ın hükmü gelinceye kadar bekleyin.' Allah fasık kimseleri doğru yola
eriştirmez." (9/Tevbe, 24) "Sen, yahı1di ve müşriklerin dünya hayatına daha
düşkün olduklarını görürsün. Her biri ömrünün bin yıl olmasını ister. Oysa uzun
ömürlü olması onu azabtan uzaklaştırmaz. Allah onların yaptıklarını görür."

(2/Bakara, 96)

 4- Kibir, Büyüklenme (İstikbar): Şirk ve küfrün sebeplerinin başında
büyüklük taslama gelir. "Küredenler, cehenneme sunuldukları gün, onlara 'Siz,
dünya hayatında ütün iyi şeylerinizi tükettiniz ve onlardan gönlünüzce

faydalandınız. Fakat bu gün, hem dünyada haksızca büyüklük taslamış
olmanız, hem de fasıklık etmeniz dolayısıyla alçaltıcı bir azap ile
cezalandırılacaksınız' denir." (46/Ahkaf, 20) Cehennemdeki kafir kuluna Allah
şöyle seslenir:
 "Sana, ayetlerim gelmişti de, onları yalanlamış, büyüklük taslamış ve
kafirlerden olmuştun. " (39/Zümer, 59) "Masa şöyle dedi: 'Ben, hesap gününe

inanmayan her kibirlenen (mütekebbir)den Rabbime sığınırım." (40/Mü'min,
27) İblis'in Adem için Allah’a secde etmemesinin ve küfre düşmesinin sebebi
de kibir idi. "Meleklerin hepsi onun için secde etmişti; yalnız İblis hariç. O,
büyüklenmiş ve kafirlerden olmuştu." (38/Sad, 72-74) Azgın Firavun da
istikbarı yüzünden rablığını ilan etme küstahlığında bulundu: "(Firavun,)

adamlarını topladı ve onlara bağırdı: 'Ben, sizin en yüce rabbinizim!' dedi."
(79/Naziat, 23-24)

 5- Haddi Aşmak (Taşkınlık): Şirk ve küfrün sebeplerinden biri de Kur’an
da "beğa" fiili ile anılan Türkçesi "başkalarına karşı aşırı kibri yüzünden haksız

ya da hukuksuz davranışlarda bulunmak" olan durumdur. "Eğer Allah, rızkı
kullarına (ölçüsüz) verseydi, mutlaka yeryüzünde bağy ederler,
küstahlaşırlardı. Ama, O bir ölçü dahilinde dilediğini indiriyor." (42/Şura, 27)
 "Karun, Musa ümmetindendi. Ama o, toplumda kendini bilmez bir
baği/taşkın oldu. Biz ona öyle bir hazine vermiştik ki, onun anahtarları güçlü

İSLAM AKAİDİ

 84

bir topluluğa ağır geldi. Kavmi ona demişti ki: 'Şımarıp böbürlenme, Allah,
taşkınlık edenleri sevmez. İyilik yap, Allah'ın sana verdiği ile dünyadan nasibini
unutmadan ahiret yurdunu ara ve dünyada fesat çıkarmaya niyetlenme. Allah,

bozgunculuk yapanları hiç sevmez." (28/Kasas, 76-77)

 6- Utuv ve Tuğyan (Çılgınlık, Azgınlık): İnsanların çoğu, bilhassa refah
içinde zengin bir hayat yaşamaya başladıkları zaman, çılgınlık ve azgınlık
sebebiyle, Allah'a ve O'nun vahyine karşı burun kıvırıp meydan okuyarak şirkin

ve küfrün alçaklığına saplanırlar. "Oysa Biz, Bize kavuşmayı ummayanları
azgınlıkları (tuğyanları) içinde bırakırız da bocalayıp dururlar." (10/Yunus, 11)

 7 - İstiğna (Kendisini Yeterli Görmek), Zenginlik ve Refahla Şımarma,
Dünyevi Endişeler: İnsanın kendi kendini yeterli görmesi ve kendi dışında ilahi

bir güce ihtiyacı olmadığını zannetmesi yeni değildir. Teknolojinin baş
döndürdüğü dünyamızda, insanlar, bu ürünlerinin kulu olarak Allah'ı
unutmuşlar ve yaptıklarına tapınmaya başlamışlardır. "Hayır, doğrusu insan,
istiğna ederek (kendi kendine yeterli olduğunu zannederek) tuğyan/azgınlık
etmektedir. Oysa dönüş Rabbinedir. " (96/ Alak, 6-8)

 8- Cebbarlık: İnsanın büyüklük taslayarak, kendi kendine yeterliliğini
tahakküm biçiminde ortaya koymasına cebbarlık denir. Bu da şirkin ve küfrün
sebeplerindendir. Kendini bu pozisyonda gören bir insan, Allah’a iman ihtiyacı
duymaz, O'nu tanımaz. "İşte Allah, her büyüklük taslayan ve cebbar kalbe
böyle mühür vurur." (40/Mü'min, 35)

 9- Çoğunluğa, Sürüye Uymak; Zanna Tabi Olmak: "Yeryüzünde
bulunanların çoğuna uyacak olursan, seni Allah'ın yolundan saptırırlar. Onlar,
zandan (kesin olmayan bilgiden, tahmin ve teoriden) başka bir şeye tabi
olmaz, yalandan da başka (söz) söylemezler." (6/En'am, 116) Hakikat adına

hiçbir şey ifade etmeyen zannın (1O/Yunus, 36; 53/Necm, 28) peşine düşmek,
insanı Allah'a şirk/ortak koşmaya (6/En'am, 116, 148; 10/Yunus, 35-36, 66)
götürür.
Allah'a şirk koşmanın ve sahte tanrılara tapmanın, zanna tabi olmanın (tahmin
ve teorilere yaslanmanın) dışında hiçbir dayanağı yoktur.

 10- Aklı Kullanmamak, Allah'ı Yeterince Tanımamak; Cahillik, Allah'ı ve
O'nun Tasarruflarını bilmemek

 11- Sadece Hissedilebilene, Beş Duyu ile Algılanılabilene inanıp,

İSLAM AKAİDİ

 85

Hissedilemeyeni inkar, Duyu Organlarının ilahlaştırılması, Gayba İman Etmeme

 12- İnsanlara Tevhidi Davetin Yeterli Şekilde Yapılmaması

 13- Yarını! Ahireti Uzak Görmek, Önemsemeyip ihmal Etmek, Batıl
Umutlar

 14- Şeytanın Aldatması, Şirk Düzenlerinin ve Müşrik Çevrelerin (İslam'a

Teslim Olmayan Ailenin, Arkadaş Grubunun, Medyanın, Eğitimin) Etkisi.

Şirkin Çeşitleri

 Cahiliyye Araplarının putlara tapan müşrikler olduğunu okuyan veya

duyan bazılarının zannettiği gibi, şirkin tek çeşidi putlara tapmak değildir.
Gerek Kur'an'a ve gerekse cahiliyye Araplarının hayatına baktığımızda putlara
ibadetin şirk çeşitlerinden sadece biri olduğunu görürüz. Evet, putlara tapma,
şirkin en açık bir örneğidir; ama onun dışında her zaman dilimindeki
cahiliyyenin şirki çok çeşitlidir. Farklı cahiyyelerde şirk, değişik boyutlar

kazanmıştır. Modern cahiliyyenin egemenliğindeki günümüz düzen ve
toplumlarında, doğuda ve batıda insan hayatında sayısız şekilleriyle şirk
mevcuttur.
 Arap cahiliyyesinde de, sanıldığı gibi, şirk unsuru olarak put, yalnız ve tek
çeşit değildi. Müşrik Araplar, putlara ibadetin yanı sıra; meleklere, cinlere
tapınma, kabile taraftarlığında (ırk ve soy asabiyetinde) aşırıya gitme,

atalarının örf ve adetlerini körü körüne taklit gibi sahte rablere kulluk
ediyorlardı. Zaten onlar, putlara Allah gibi bir ilah gözüyle de bakmıyorlar,
onların Allah'a yakınlık için aracı, şefaatçi olduklarına inanıyorlardı. Bununla
birlikte kesinlikle Allah'ı yaratıcı ve büyük ilah olarak kabul de ediyorlardı. Şirk
çok çeşitlilik arz eder. Şirk, temelde Allah 'tan başka ilah/tanrı kabul etmek

olduğu halde, çok farklı görüntüleri vardır. Şirki iyi anlamak için çeşitlerini
bilmek şarttır. Şirk çeşitlerini şöyle sayabiliriz:
 1-) Şirk-i İstiklal: Birbirinden ayrı iki ilahın varlığını kabul etmek; Allah ile
birlikte başka bir ilah tanımak, yahut tamamen ayrı olmak üzere Allah'tan
başka bir veya birden fazla mabudun varlığına inanmaktır. Eski Türklerdeki yer

ve gök tanrısı inancı veya mecusilerin iyilik ve kötülük tanrısı inançları gibi.
 2-) Şirk-i Teb'iz: Allah'ın bir olduğunu kabul etmekle beraber, birden fazla
tanrının toplanmasından meydana gelmiş bir Allah kabul etmektir.
Hıristiyanların teslis, yani Allah'ın baba-oğul-ruhul kudüs toplamı olarak bir
olduğu inancı gibi.

İSLAM AKAİDİ

 86

 3-) Şirk-i Takrib: Allah'a yaklaştıracakları zannıyla bir takım putlara
tapınmak; Kainatın yaratıcısının ve düzenleyicisinin bir olduğuna inanmakla
beraber ona yaklaştıracağı inancı ile insanların kendi yaptıkları put, heykel ve

benzeri şeylere tapmasıdır. Peygamberimiz zamanında yaşayan cahiliyye
Arapları putlara, kendilerini Allah' a yaklaştıracakları iddiası ile tapıyorlardı.
Kur'an-ı Kerim onların şöyle dediklerini anlatır: "Allah'ı bırakıp da kendilerine
bir akım dostlar edinenler derler ki: Biz bunlara ancak bizi Allah' a daha fazla
yaklaştırsınlar diye tapıyoruz." (Zümer, 3)

 4-) Şirk-i Taklid: Çevrenin etkisinde kalarak düşülen şirk; Ataların batıl
inanışlarını aynen sürdürmek, batıl da olsa atalar dinine inanmak. Hususi
olarak beğenip seçtikleri için değil de, atalarından geldiği için batıl olduğu
halde kabul ettikleri inanç, düşünce ve yaşama biçimi, şirktir. Genellikle
insanların çoğu, dinini araştırıp delilleriyle bilerek, batılı haktan ayırıp seçerek

değil; içinde bulunduğu toplumda o din bulunduğu için, bulduğu saflığı veya
yanlışlığıyla birlikte bir dine sahip olur. Bu husus Kur'an-ı Kerim'de müşriklerin
ağzından şöyle belirtilir: 'Atalarımızı bir din üzerinde bulduk. Biz de onların
izlerine uyarız." (Zuhruf, 23)
 5-) Şirk-i Esbab: Sebepleri putlaştırmak; Kainattaki her türlü kanunun

Allah'ın yaratması ve müsaadesiyle değil de, kendi kendine oluştuğuna ve
işlediğine inanmak. Evrendeki her şeyi yaratan ve eşyanın hususiyetlerini tayin
ve takdir eden Allah'tır. Kainatta her şeyin özellikleri vardır. Su yüz derecede
kaynar, ateş yakıcıdır gibi. Eşyaya bu özellikleri Allah vermiştir. Allah'ı hiç
tanımayarak her şeyi eşyaya ve sebeplere bağlamak şirktir. Allah her şeye bir
sebep göstermiştir. Her şeyin sebeplerine bağlı olduğuna, sebepsiz bir şey

olmadığını kabul etmekle beraber, sebepleri Allah'ın yarattığına inanmak şirk
değildir. Şirk olan, her şeyi yalnız tabiata ve zahiri sebeplere vermek, sebepleri
gerçek fail ve yaratıcı kabul etmek, sebepleri putlaştırıp yüceltmektir.
 6) Şirk-i Ağraz: "Acaba Allah ne der?" yerine; "insanlar acaba ne der?"
diyerek, insanların hatırını Allah'ın hatırından üstün tutmaya ve Allah'ın rızası

yerine insanların beğenisini tercih ederek Allah'ın hükmünü uygulamayıp
başkalarının hükmünü isteyenlerin şirkine şirk-i ağraz denilir.

İslam Akaidi Bölüm -2 Şirk

Şirk İçin Bazı Örnekler

 Bu şirk çeşitleri yanında, bazı inanç ve davranışlardan dolayı düşülen şirki,
şu örneklerle ayrı ayrı ele almak da mümkündür:

İSLAM AKAİDİ

 87

 a- Allah'ın Sıfatları Konusunda Şirke Düşmek. Allah'ın isim, sıfat ve
fiillerinden herhangi birini inkar etmek veya başkasını bu hususlarda ortak

görmek, O'nu gereği gibi tanımamak. Sadece Allah’a ait olan bazı sıfat ve
özellikleri, Allah'la birlikte veya O'ndan bağımsız olarak başkasına vermek.
Bunun sonucu olarak, Allah' a herhangi bir eksiklik izafe edilir veya ortak
koşulur ki, bu tevhidi bozar. "En güzel isimler Allah'ındır. O halde Allah'a bu
isimlerle dua edin. O'nun isimlerinde sapıklık edenleri terk edin. Yarın

kıyamette onlar taptıklarının cezasını çekeceklerdir." (A'raf,18)

 b- Hakimiyet Şirki; Allah'ın indirdiği emirlerle hükmetmemek ve Allah ve
Resulü'nün hükmünü kabul etmemek. Allah'tan başkasını mutlak kanun koyucu
kabul etmek, İslam dışı kanunları ve kanun koyucuları benimseyip kabullenmek

de insanı şirke sokar. Allah'ın hükümlerini bir tarafa bırakıp, tağutların
hükümlerini uygulamak ve onlara tabi olmak insanı tevhidden uzaklaştırır.
"Allah'ın indirdiği ile hükmetmeyenler kafirlerin ta kendileridir." (Maide, 44)
"Hüküm, yalnızca Allah'ın dır. O, kendisinden başkasına kulluk etmemenizi
emretmiştir. Dosdoğru olan din işte budur; ancak insanların çoğu bilmezler."

(Yusuf, 40) "Yoksa onların bir takım şirk koştukları ortakları mı var ki, Allah'ın
izin vermediği şeyleri, dinden kendilerine teşri ettiler (bir şeriati / dini kural
kıldılar)." (Şura, 21) "Hayır, Rabbine andolsun ki aralarında çıkan anlaşmazlık
hususunda seni hakem kılıp sonra da verdiğin hükümden içlerinde hiçbir sıkıntı
duymaksızın (onu) tam manasıyla kabullenmedikçe iman etmiş olmazlar."
(Nisa, 65; ve yine bkz. Nisa, 59). Allah ve Rasulü'nün hükmüne teslim

olmamak. İslam'dan olan bir şeyden tiksinip hoşlanmamak, Allah'ın haram
kıldığını helal/serbest veya helal kıldığını haram/yasak saymak da açık bir
şirktir.
 Allah'tan başkasına emretme, yasaklama, helal ve haram kılma, kanun
koyma ve hakimiyet hakkını verme gibi haller tevhidi bozar, insanı şirke sokar.

Allah'ın koyduğu hükümleri, ölçüleri bir tarafa bırakarak hakimiyeti herhangi bir
şeye vermek bir mü'minin yapamayacağı şeydir. Bu konuda Allah Kur'an-ı
Kerim'de şöyle buyuruyor:
 "Hüküm/egemenlik yalnız Allah' a mahsustur. O sadece kendisine kul
olmayı emretti. Dosdoğru din ancak budur." (Yusuf, 40) "Onlar Allah'ı bırakıp

bilginlerini, rahiplerini, Meryem'in oğlu Mesih'i rabler edindiler. Halbuki onlar da
bir olan Allah 'tan başkasına ibadet etmekle emrolunmamışlardı. O, bunların
eş tutageldikleri her şeyden münezzehtir." (Tevbe, 31)
 Kur'an'ın hak-batıl, doğru-yanlış, iyi-kötü, güzel-çirkin... gibi ölçülerini
kabul etmeyerek başka ölçü ve kıstasları benimsemek, şirktir. Bir kimse,

İSLAM AKAİDİ

 88

benimsediği bu İslam dışı ölçüleri koyanları, Allah' ın dışında hüküm ve kanun
koyucu olarak kabul ederse, onu Allah’a şirk koşuyor demektir. Bu ölçü veya
hükümleri koyan, kişinin kendisi, yani hevası, babası, ataları, patronu, çevresi,

içinde yaşadığı toplum, çeşitli ideoloji ve felsefelerin kurucuları ve
uygulayıcıları, devlet veya devlet adamları... olabilir. Allah'ın itaat edilip
uyulmasına izin vermediği kimselerin görüşlerini veya İslam'ın çizdiği yoldan
farklı bir yolu benimseyen, beşeri düzen ve yasaları ilahi nizama tercih eden
kimse şirke girmiş demektir. Böyle bir kimse, kendisinin müslüman olduğunu

iddia etse, hatta İslam'ın birçok emirlerini yerine getirse bile, bir tek konuda
bile Kur'an'a ters bir anlayışı, düşünce ve değer yargısını tercih etse şirke
düşmüş olur. "Allah ve Rasulü bir işe hüküm verdiği zaman, mü 'min bir erkeğe
ve kadına, o işi kendi isteklerine göre seçme hakkı yoktur. Kim Allah ve
Rasulüne karşı gelirse, apaçık bir sapıklığa düşmüş olur." (Ahzab, 36)

 Allah'tan Başka İlah Kabul Etmek: İlah; kendisine kulluk edilen,
yönelilen, kendisinden korkulan, aynı zamanda sevilen, sayılan, kainatın
idaresini elinde tutan zat demektir. İlah, her şeyi görür, bilir, dilediğini
yapmaya gücü yeter. Allah'tan başka bir zatın da her şeyi gördüğünü, bildiğini
ve evrende dilediği gibi tasarruflarda bulunduğunu zannetmek şirktir. (Bkz.

En'am, 19; Neml, 63; Fussılet, 6)
 Allah'tan Başka Rabler Edinmek: Rab kelimesinin anlamı: Eğiten,
yetiştiren, yönlendiren, terbiye eden, hükmeden, idare edendir. Allah'tan başka
rab edinmek şirktir. Allah 'tan başka rab olarak benimsenen salih bir insan,
hatta peygamber bile olsa bu durum, yine açık bir şirk olur. "Onlar, Allah 'tan
başka alimlerini, din adamlarını ve Meryem oğlu Mesih'i kendilerine rab

edinmişlerdi. Halbuki onlar da tek bir ilaha kulluktan başka bir şeyle
emrolunmamışlardı. Zira O'ndan başka ilah yoktur. O, koştukları şirklerden
münezzehtir." (Tevbe, 31; ayrıca bkz. AI-i İmran, 64; Yusuf, 39; Kehf, 110).
İnsanların Allah'tan başka rab edinmeleri nasıl olur? Allah'ın gönderdiği Kur'an'ı
bir tarafa bırakarak, üstün ve büyük bildikleri zatlara yönelip onların her

dediğini kabul eden, her hükmüne iman eden kimseler, onların Allah'ın helal
kıldığı şeyleri haram, haram kıldıklarını hela! kabul eden görüşlerine uyan
kimseler onları rab edinmiş olurlar. (Bkz. Tevbe, 31. ayetin izahı olarak Tirmizi,
Tefsiru'l-Kur'an 10, hds no: 3292).
 Kur'an'ın temel konusu olan tevhidle, bunun Peygamberi izah ve

uygulamasıyla yetişmiş Hz. Ebu Bekir ve Hz. Ömer gibi zatlar, yöneticiliklerinde
kendilerini rab olarak kabul etmemelerini insanlara öğretmişler, "Eğer biz
Allah'ın yolundan ayrılırsak, bize itaat etmeniz gerekmez" demişlerdi. Halkın
içinden herhangi bir genç çıkıp, "Ey Ömer, Allah'ın yolundan ayrılırsan, seni bu
kılıçlarımızla doğrulturuz" diyebilmişti. Hz. Ömer ise, bu tevhidi şuur dolayısıyla

İSLAM AKAİDİ

 89

Allah’a hamd ediyordu.
 c- Yakınlaştırma ve Vasıta Anlayışıyla; Şefaatçi Kabulü ile Düşülen Şirk:
"Dikkat et, halis din Allah'ındır. O 'nu bırakıp kendilerine birtakım dostlar

edinenler, 'onlara, bizi Allah'a yaklaştırsınlar diye kulluk ediyoruz' derler."
(Zümer, 3) "Onlar Allah'ı bırakıp kendilerine ne zarar ne de fayda verebilecek
şeylere tapıyorlar ve 'bunlar, Allah katında bizim şefaatçılarımızdır' diyorlar. De
ki: 'Siz Allah'a göklerde ve yerde bilemeyeceği bir şeyi mi haber veriyorsunuz?
Haşa O, onların şirk/ortak koştukları her şeyden uzak ve yücedir." (Yunus, 18)

 Allah ile insanlar arasında, ibadetleri Allah' a çıkaran ve
aracılık/arabuluculuk yapan varlıklar olduğuna inanmak: Allah ile insanlar
arasında, Allah'ın buyruklarını insanlara ulaştıran peygamberlerden başka,
Allah ile insanlar arasında bu anlamda aracılar/şefaatçiler yoktur. Kul ile Allah
arasına ibadet yönüyle hiç kimse giremez. Allah, kulun ibadetini, duasını işitir

ve onu görür. Allah, kuluna şah damarından daha yakındır. Kul dua ettiği
zaman, Allah onun duasını anında işitir. Allah'ı hakkıyla takdir edemeyen
cahiller ise, kulu Allah'a yaklaştırıcı, aracı zatların olduğuna inanırlar, böylece
şirke düşerler. Yanlış bir örnekle doğruluklarını ispatlamaya kalkışırlar: "Bir
vatandaşın cumhurbaşkanı ile görüşebilmesi için aracılara, cumhurbaşkanına

yakın zatlara ihtiyaç duyulur da alemlerin rabbi olan Allah ile görüşebilmek için
aracılara ihtiyaç duyulmaz mı?" derler. Elbette cumhurbaşkanı ile herkes
görüşemez, aracılara ihtiyaç duyulur. Çünkü cumhurbaşkanı, bir anda ancak
bir kişiyle görüşebilen, bir kişiyi duyabilen aciz ve zavallı bir varlıktır.
Milyonlarca vatandaşı bir anda kabul etmesi, onları görmesi ve işitmesi
mümkün değildir. Fakat, Allah bundan aciz midir ki aracılara gerek duysun! O,

bir anda bütün kainatı ve yarattığı varlıkları görür ve duyar. O, semi' ve
basirdir. Çünkü O, ilahtır. Gerçek İlah, acizlik göstermez, eksik ve noksanlıktan
uzaktır. Kul ile Allah'ı karşılaştırıp kıyas ederek böyle bir şirki, ibadet gibi
insanlara sunmak, şeytanın evliyasının bir tuzağıdır. Bu tuzağa düşmemek için
uyanık olmak, Allah'ın kitabını okumak ve anlamak gerekir. Allah Kitab'ın da ne

buyuruyor: "Rablerinin huzurunda toplanacaklarından korkanları Kur'an ile
uyar. Ki onların Allah 'tan başka velileri ve şefaatçıları (aracıları) yoktur.
Umulur ki sakınırlar." (En'am, 51) "Kullarım sana Benden sorarlarsa, Ben
şüphesiz onlara yakınım. Bana dua edenin, dua ettiği zaman duasına cevap
veririm. O halde onlar da Benim çağrımı kabul etsinler ve Bana inansınlar ki

doğru yolu bulabilsinler." (Bakara, 186)
 d- Veli/Dost Edinme Şekliyle Şirk; Mü'minleri Bırakıp Kafir ve Münafıkları
Veli/Dost Edinmek: Sevgi, güvenme ve yardım bekleme gibi duyguların bir
araya gelip kaynaşmasından veli/dost edinmek adı verilen yakınlık doğar.
Allah, Kur'an'da veli, dost ve yardımcı olarak kendisinin yeterli olduğunu belirtir

İSLAM AKAİDİ

 90

"Allah sizin düşmanlarınızı sizden daha iyi bilir. Veli (gerçek bir dost) olarak
Allah yeter, bir yardımcı olarak da Allah kafidir." (Nisa, 45) İnsan için Allah'tan
başka gerçek anlamda dost ve yardımcı yoktur. "Gerçek şu ki, göklerin ve yerin

mülkü Allah 'ındır; diriltir ve öldürür. Sizin Allah 'tan başka veliniz ve
yardımcınız yoktur." (Tevbe, 116) Kafirleri dost tanıyıp, müslümanları
sevmemek açık bir şirktir: "Ey iman edenler Yahudilerle, hıristiyanları dost
edinmeyin. Onlar birbirlerinin dostlarıdır. İçinizden kim onları dost edinirse, o
da onlardandır." (Maide, 51) "Ey iman edenler Sizden önce Kitap verilenlerden

dininizi oyuncak ve eğlence yerine tutanları ve kafirleri dost edinmeyin. Eğer
gerçek müminlerden iseniz Allah 'tan korkun." (Maide, 57)
 Kafileri veli ve yönetici tanımak açık bir şirktir. Veli kelimesi, Arapçada
hem dost, hem de sahip, yönetici anlamına gelir. Mü'minler birbirlerinin
dostudur. Allah da mü'minlerin sahibi ve yöneticisidir. Bir mü'min, Allah için ve

O'nun izin verdiği mü’minleri veli/dost edinmeyi bırakıp kafileri dost ve yönetici
olarak kabul ederse, imanı boşa çıkar ve müşrik olur. "Allah, mü’minlerin
velisidir. Onları karanlıklardan aydınlığa çıkarır. Kafirlerin velisi ise tağuttur.
 Onları aydınlıktan karanlıklara çıkarırlar. Onlar ateş arkadaşlarıdırlar.
Orada temelli kalacaklardır." (2/Bakara, 257) "Ey iman edenler, kendilerine

Kitap verilenlerden herhangi bir gruba itaat ederseniz, onlar sizi, imanınızdan
sonra çevirip kafir yaparlar. '(3/Al-i İmran, 100) Yen, yani gerçek ve mutlak
anlamda yönetici, dost ve yardımcı edinilmeye layık yegane varlık Allah'tır.
O'ndan başkaları, kendilerine bile yardım etmeye güçleri yetmeyen, kendileri
de Allah tarafından yaratılmış olan, her bakımdan Allah'a muhtaç ve bağımlı
olan aciz varlıklardır. "De ki: 'Gökleri ve yeri yoktan var eden, yedirdiği halde

yedirilmeyen Allah 'tan başkasını mı veli/dost edineceğim?' De ki: 'Bana
müslüman olanların ilki olmam emrolundu.' Ve 'sakın Allah'a ortak koşan
müşriklerden olma!' (denildi)." (6/En'am, 14) Müşriklerin önemli bir özelliği;
kendilerine Allah'tan başka dostlar edinmeleridir. Allah'ı bırakıp kullarını veli
(mutlak yönetici, dost ve yardımcı) edinmek, Kur' an' a göre şirktir. "İnkar

edenler, Beni bırakıp kullarımı evliya/dostlar, veliler edindiklerini mi sandılar?
Gerçekten Biz cehennemi kafirler için bir konak/durak olarak hazırladık."
(l8/Kehf, 102) "Yardım görürler umuduyla, Allah'tan başka ilahlar edindiler.
Halbuki onların (o sahte tanrıların, taptıkları putların) kendilerine yardım
etmeye asla güçleri yetmez. Bilakis onlar, bu mabutlar için yardıma hazır

askerlerdir." (36/Yasin, 74-75)

 e- Herhangi Bir İbadet Şekliyle, Özellikle Dua Hususunda Şirke Girmek,
İbadeti Allah'tan başkasına yapmak. Allah'tan başkasına secde etmek, Allah'tan
başkası adına kurban kesmek, Allah 'tan başkasına dua etmek gibi fiiller tevhidi

İSLAM AKAİDİ

 91

bozar. "De ki, şüphesiz benim namazım, ibadetlerim, hayatım ve ölümüm
yalnız alemlerin Rabbi olan Allah içindir." (6/En'am, 162) "Ancak Sana
ibadet/kulluk eder, ancak Senden yardım ister, medet umarız (Ey Allah'ım!)"

(Fatiha,S) "Allah ile beraber başka bir ilaha yalvarıp yakarma, sonra azaba
uğratılanlardan olursun." (26/Şuara, 213) "Allah'tan başkasına (yalvarıp) dua
edenden daha sapık kim vardır? Yalvardıkları o kimseler kıyamet gününe kadar
onlara cevap veremezler ve onların dualarından habersizdirler." (46/ Ahkaf, 5)
"Allah 'tan başka dua. ettikleriniz sizin gibi kullardır." (7/A'raf, 194) "Allah'ı

bırakıp da dua ettikleriniz size yardım etmeye muktedir olamazlar; Onlar,
kendilerine bile yardım edemezler." (7/A'raf, 97)
 İlahi gücün tamamı Allah'ın elindedir. O'ndan başka böyle bir güce sahip
kimse yoktur. Dua elbette, güç ve kudret sahibi, yardım etme ve tasarruf
sahibi olma gibi şartları taşıyan kimseye yapılır. Müşrikler, Allah'ın dışında, bu

tür şartları, vasıfları üzerinde taşıyan zatların olduğuna inanırlar. Onlara
yönelerek medet umar, dua ve niyaz ederler. Tevhidi bir imana sahip olan,
şirklerden arınmış bir mü'min ise yalnızca Allah1a yalvarır, ihtiyacını O'na arz
eder ve yalnızca mutlak anlamda O'ndan yardım diler. Müşrikler, yardım
ümidiyle; ölülere, mezar taşlarına, türbelere ve kutsal saydıkları yerlere giderek

orada çeşitli ibadetler yaparlar, onlar için adaklar ve kurbanlar keserler,
çaputlar bağlarlar, şekiller çizerler, orada medfun olan yatır veya evliya
dedikleri zatlara dua edip arzularına nail olmak isterler. İnsanların çoğu,
bilmeden bu tür şirke düşer. Cahillik, insanı şirke götüren en kolay, en
kestirme yoldur. Hele İslam dışı bir çevrede, İslam'ı yozlaştıran ve tahrif eden
bir anlayışın hakim olduğu, gerçek dinin mahkum olduğu ortamlarda bu yol

daha hızla kişiyi şirke ulaştırır.
 Cahil halk, Allah'tan başka yatırlara, türbelere dua etmekte, hatta bazen
Allah'ın Rasülünü de kendi şirkine alet etmektedir. Bazı cahil insanlar, dua
ederken: "Ya Rabbi, Ya Rasülallah!" diye nida etmektedir. Dolayısıyla hem
Allah'a, hem de Allah'ın Rasülüne dua ediyor. Bunun sebebi, çoğunlukla

"Rasülullah" kelimesinin anlamını bilmemek olmalıdır. İkinci sebep ise,
Rasülullah'ın ölümsüz olduğu, herkesi görüp gözeterek ümmetinin yardımına
her an koştuğu inancı olabilir. Hurafe ve şirk inancı, insanlara Peygamber'in
ölümsüz olduğunun yanında, evliyaların, Hızır'ın, Mehdi'nin, Mesih'in ölümsüz
olduğunu, fakat bunların gizli yaşadıklarını, herkesin onları görmesinin

mümkün olmadığını kabul ettirmiştir. Oysa peygamberlerin ölümlü olduğunu
Kur'an bize açıkça ifade etmektedir: "Muhammed ancak bir
peygamberdir/elçidir. O'ndan önce de peygamberler gelip geçmiştir. Şimdi o
ölür ya da öldürülürse, gerisin geriye (eski dininize) mi döneceksiniz? Kim
(böyle) geri dönerse, Allah' a hiçbir şekilde zarar vermiş olmayacaktır. Allah,

İSLAM AKAİDİ

 92

şükredenleri mükafatlandıracaktır." (Al-i İmran, 144) Peygamberimiz'in
vefatından sonra, onun ölümüne inanmak istemeyenlere karşı Hz. Ebu Bekir'in
cevabı meşhurdur: "Herkes bilsin ki Muhammed (s.a.s.) ölmüştür. Kim,

Muhammed'e tapıyorsa O, beşerdi ve öldü. Kim de Allah'a tapıyorsa bilsin ki O,
diridir, hayy ve kayyumdur. Kendisinden başka ilah olmayan tek Allah'tır."
 "Sizden hiç biriniz, beni ana babasından, çocuklarından ve bütün
insanlardan daha fazla sevmedikçe gerçek mü'min olamaz." İnsanlar içinde en
çok, hatta kendi nefsimizden daha fazla Allah rasulünü sevmek zorundayız. Bu

sevgi, "anam babam (ve kendim, senin uğruna) feda olsun ya Rasulallah!"
diyen ashabın dillendirdiği fedakarlık boyutlarında da olmalıdır. Ama, Allah için
sevmekle, Allah'ı sever gibi sevmek, tevhidle şirk kadar birbirinden apayrı
şeylerdir. Peygamberlerini sevmekte aşırıya giderek şirke düşen hıristiyanlar,
peygambere dua edip yalvarır, ondan bir şeyler isterken; tevhidi esaslara bağlı

olan mü'minler, peygamberleri için Allah'a dua eder, Allah'ın ona rahmet
etmesini isterler; yani salevat getirirler. Birinde kendisinde ilahı özellik
görülerek dua edilen, Allah'a şirk koşulan bir yanlış sevgi; diğerinde, kendisi
için Allah'a dua edilen, insan olarak büyüklüğüne rağmen, duaya, Allah' ın
rahmetine muhtaç kabul edilen bir kul olarak doğru sevgi ...

 f- Allah ve Rasulü'nden Geldiği Kesinlikle Sabit Olan Nasslara, Hükümlere
Bir Bütün Olarak Tümüne inanmamak: Kim Kur'an'ın hükümlerinden birini
geçersiz sayıyor veya ona inanmıyorsa o kişi Allah'a ortak koşmuş olur. ",..
Yoksa siz Kitab'ın bir kısmına iman edip bir kısmını inkar mı ediyorsunuz?
Sizden öyle davrananların cezası, ancak, dünya hayatında rüsvaylık/rezilliktir.

Kıyamet gününde ise en şiddetli azaba itilmektir. Allah, sizin yapmakta
olduklarınızdan asla gafil değildir." (2/Bakara, 85) " ... Sakın dinlerini
parçalayan, fırka fırka olan ve her fırkası, kendi elindekiyle sevinen
müşriklerden olmayın." (Rum, 31-32)

 g. Kur'an'la, Sünnetle, Dinle, Peygamberle Alay Etmek, Onlara Hakaret
Etmek: "Eğer onlara, (niçin alay ettiklerini) sorarsan, elbette, 'biz sadece lafa
dalmış şakalaşıyorduk' derler. De ki: 'Allah ile, O'nun ayetleriyle ve O'nun
peygamberi ile mi alay ediyordunuz? (Boşuna) özür dilemeyin; çünkü siz iman
ettikten sonra tekrar kafir oldunuz. Sizden (tevbe eden) bir grubu bağışlasak

bile, bir gruba da suçlu olduklarından dolayı azab edeceğiz." (9/Tevbe, 65-66)
"O (Allah), Kitap'ta size şöyle indirmiştir ki: 'Allah'ın ayetlerinin inkar edildiğini
yahut onlarla alay edildiğini işittiğiniz zaman, onlar bundan başka bir söze
dalıncaya (başka konuya geçinceye) kadar kafirlerle beraber oturmayın; yoksa
siz de onlar gibi olursunuz. Elbette Allah, münafıkları ve kafirleri cehennemde

İSLAM AKAİDİ

 93

bir araya getirecektir. "(4/Nisa, 140)

 h- Allah 'tan Başkasına Tevekkül Etmek, Mutlak itimad ve Güven Duymak:

"Mümin iseniz Allah'a tevekkül ediniz .. " (Maide, 23) "De ki: 'Allah'ın bizim için
yazdıkları dışında, bize kesinlikle hiçbir şey isabet etmez. O bizim mevlamızdır.
Ve mü 'minler yalnızca Allah'a tevekkül etmelidirler." (9/Tevbe, 51) "Yardım
görürler umuduyla, Allah'tan başka ilahlar edindiler. Halbuki onların (o sahte
tanrıların, taptıkları putların) kendilerine yardım etmeye asla güçleri yetmez.

Bilakis onlar, bu mabutlar için yardıma hazır askerlerdir." (36/Yasin,74-75)

 i- Sevgi, Hürmet ve Bağlılık Yönüyle Şirk. Bir insanı veya Nesneyi,
ideolojiyi Aşırı Şekilde Severek Putlaştırmak: "(İbrahim onlara) dedi ki: 'Siz, sırf
aranızdaki dünya hayatına has muhabbet uğruna Allah'ı bırakıp birtakım putlar

(tanrılar) edindiniz ... " (29/Ankebut, 25) "İnsanlardan bazısı Allah 'tan
başkasını Allah La -haşa- eşler, ortaklar, benzerler edinirler de onları Allah’ı
sever gibi severler. İman edenlerin ise Allah’a olan sevgileri daha güçlüdür. O
zulmedenler, azaba uğrayacakları zaman, muhakkak bütün kuvvetin tümüyle
Allah'ın olduğunu ve Allah'ın vereceği azabın gerçekten şiddetli olduğunu bir

bilselerdi." (2/Bakara, 165) "Biz insana, anne ve babasına (karşı)
ihsanı/güzelliği tavsiye ettik. Eğer onlar, hakkında bilgin olmayan şeyle Bana
ortak koşman için sana karşı çaba harcayacak olurlarsa, bu durumda onlara
itaat etme. Dönüşünüz Banadır. Artık yaptıklarınızı size haber vereceğim."
(29/Ankebut 8) Ve bir hadis-i şerif: "Ummetim adına en çok korktuğum şey
Allah'a şirk koşmaktır. Ancak benim söylediğim, onların güneşe, aya, putlara

tapmaları değildir. Benim korktuğum şirk, Allah dışındaki şeylerin hoşnutluğunu
gözeterek ameller yapmak ve gizli şehvettir." (ibn Mace, hadis no: 4205)

 j- Allah'tan Başkasının da Gaybi Yollarla Fayda ve Zarar Verebileceğine
İnanmak: Gaybı yollarla, yani arada hiçbir vasıta olmadan, mucizevi bir şekilde

yapılan yardıma, böyle bir güce ancak ilah sahiptir. ilah ise yalnızca Allah 'tır.
Allah 'tan başka hiçbir varlık hiçbir surette gaybı yollarla hiç kimseye fayda da
zarar da veremez. Böyle bir güce peygamber de sahip değildir. "De ki: 'Ben
Allah'ın dilediğinden başka kendime (bile) herhangi bir fayda veya zarar
verecek güce sahip değilim. Eğer ben gaybı bilseydim elbette daha çok hayır

yapmak isterdim ve bana hiçbir fenalık dokunmazdı, ben sadece inanan bir
kavim için bir uyarıcı ve müjdeleyiciyim." (7/A'raf, 188) "De ki: 'Allah 'ı bırakıp
da sizin için fayda ve zarara gücü yetmeyen şeylere mi tapıyorsunuz? Hakkıyla
işiten ve bilen yalnız Allah 'tır." (5/Maide, 76)

İSLAM AKAİDİ

 94

 k- Allah'ın Ayetlerinden Yüz Çevirmek: Kur'an'dan, Allah'ın ayetlerinden
yüz çevirmek, onları önemsemeden hayatına yön vermek, yaşadığı hayatı
Kur'an'a uymayan bir tarzda sürdürmek de şirktir. çünkü insan ancak Allah'ın

ayetlerini yaşadığı sürece Allah'a kulluk eder. Allah' m ayetlerinden uzak
olduğu zaman Allah'a kulluktan da uzaklaşır. Ya hevasının, heveslerinin kulu
olur, ya da uyduğu lider ve büyüklerinin kulu olur. "Allah'ın ayetleri sana
indirildikten sonra sakın seni onlardan alıkoymasınlar. Rabbine yalvar ve sakın
müşriklerden olma!" (28/Kasas, 87) "Şu heva ve hevesini kendisine ilah edinen

kimseyi gördün mü?" (45/Casiye,23) "Ayetlerimiz size okunmadı mı? Fakat siz,
büyüklük tasladınız ve suçlu bir kavim oldunuz." (45/Casiye, 31) " ...
Ayetlerimizi tanımayıp yalanlayanlar ise, işte onlar cehennem ateşinin
dostlarıdır ve orada ebedi kalacaklardır." (2/Bakara, 39)

 l- İtaat ve İttiba Yoluyla Şirk. Tağutların Hükmünü Allah'ın Hükmüne
Tercih Etmek, İslam'ın Yaşanıp Kur'an'ın Hakim Olmasını İstememek,
Rasfulullah'ın Örnek ve Önder Olduğunu Kabullenmemek. "Yoksa onların
birtakım şirk koştukları ortakları mı var ki, Allah 'ın izin vermediği şeyleri,
dinden kendilerine teşri ettiler (bir şeriat/dini kural kıldılar." (42/Şura, 21)

"Onlar, Allah'ı bırakıp bilginlerini ve rahiplerini rabler (ilahlar) edindiler ve
Meryem oğlu Mesih 'i de ... Oysa onlar, tek olan bir ilah' a ibadet etmekten
başka bir şeyle emrolunmadılar. O'ndan başka ilah yoktur. O, bunların şirk
koştukları şeylerden yücedir." (9/Tevbe, 31; Ve bkz. 4/Nisa, 65, 59; 33/Ahzab,
36).

 m- Kötülüğü Hoş Karşılayıp Yayılmasına Seyirci Kalmak, Kötülüğü
Emretmek: "Münafık erkekler ve münafık kadınlar (sizden değil),
birbirlerindendir. Onlar kötülüğü emreder, iyilikten alıkor ve cimrilik ederler.
Onlar Allah'ı unuttular, Allah da onları unuttu (Onları terketti, hidayet ve
yardımını kesti)! Çünkü münafıklar fasıkların kendileridir!" (9/Tevbe, 67; Ve

bkz. 5/Maide, 78-79).

 n- Korku Yönüyle Şirk: . "Allah dedi ki: 'İki ilah edinmeyin. O, ancak tek
bir ilahtır.

 Öyleyse Benden, yalnızca Benden korkun.' Göklerde ve yerde ne varsa
O'nundur. Din de (itaat ve kulluk da) sürekli olarak O'nundur. Böyleyken Allah
'tan başkasından mı korkup sakınıyorsunuz?" (16/Nahl, 51-52) " Allah, kuluna
yeterli değil mi? Seni O'ndan başkalarıyla korkutuyorlar. Allah, kimi saptırırsa,
artık onun için bir yol gösterici yoktur." (39/Zümer, 36) "İşte o şeytan, ancak

İSLAM AKAİDİ

 95

kendi dostlarını (veya, sizi kendi dostlarından) korkutur. Şu halde, eğer iman
etmiş kimseler iseniz onlardan korkmayın, Benden korkun. " (3/ Al-i imran,
175)

 Müşrikler, taptıkları şeylerin kendilerine zarar verebileceğini düşünerek,
onlara kulluk edebilirler. Hz. Hud (a.s.)'a onlar şöyle diyorlardı:
"Tanrılarımızdan biri seni çarpmıştır' demekten başka bir şey söylemeyiz."
(Hud, 54). Buradaki "çarpmak", daha ziyade "deli etmek" şeklinde izah
edilmiştir.

 o- Cibt ve Tağuta da İnanmak: Cibt: Asılsız ve batıl olan hurafeler,
Allah'tan başka kulluk edilen her şey, put vb. şeylerdir. Cibt; büyücülük,
müneccimlik, gaybdan/gelecekten haber verme, kehanet gibi şeylere denir.
Tağut ise: Allah'ın çizdiği sınırları aşan, sapmış, azgın kimseler; Allah'ın

hükmüne alternatif olma iddiasındaki anlayış, düzen, sembol, put veya
şahıslardır. Bunlar, Allahlın Kitabında olmayan ve Kitapla aykırı olan hükümleri
ve kanunları insanlara Allahlın kanunları gibi sunarlar. Cahil kimseler de
bunlara aldanıp inanırlar. Böylece imanlarını boşa çıkarırlar. "Kitaptan bir nasip
verilenleri görmüyor musun? Cibt ve tağuta (putlara ve batıl tanrılara) iman

ediyorlar. Sonra da kafirler için 'bunlar, Allah’a iman edenlerden daha doğru
yoldadır diyorlar. İşte bunlar, Allah'ın lanetledikleridir. Allah’ın rahmetinden
uzaklaştırdığı (lanetli) kimseye gerçek bir yardımcı bulamazsın." (4/Nisa, 51-
52) "Sana indirilene ve senden önce indirilenlere iman ettiklerini iddia edenleri
görmedin mi? Tağutun önünde mahkemeleşmek, onların hükümlerini
uygulamak istiyorlar. Oysa onu tanımamakla emrolunmuşlardı. Şeytan onları

uzak bir sapıklığa düşürmek istiyor. " (4/Nisa, 60)

 p- Tasarruf ve Hulül Yoluyla Şirk.

 r- Kur'an'ın Zahiri Manasına Ters Düşen Batını Anlamlarının Olduğuna,

Bunları da Ancak İlham Aracılığıyla Az Sayıda İnsanların Bilebileceğini İddia
Etmek.

 s- Tevhid Ehli Bir Mü’mini haksız Yere tekfir Edip Katlini Helal Saymak.

İslam Akaidi Bölüm -2 Şirk

İttiba Şirki

İSLAM AKAİDİ

 96

 İnsanın inanç, düşünce ve davranışları yönüyle şirki üçe ayırmak
mümkündür: İtikad şirki, ibadet şirki ve ittiba şirki. Bırakın eğitim kurumlarını,
camiilerde bile (istisnalar dışında) tevhidden şirkten pek bahsedildiği olmaz.

Olursa bile yasak savma babından ve fincancı katırları ürkütmemeye özen
göstermek adına hakla batıl karıştırılarak veya hakkı ketmederek ... Abdesti
bozan şeylerin üzerinde durduğu kadar insanlar tevhidi bozan konulara önem
vermez. Halbuki insanların kurtuluşunun yolu, Kur'an kavramlarının tashihi,
boşaltılan içlerinin yeniden Kur'ani değerlendirmelerle doldurulmasıdır. Özellikle

de la ilahe illallah kavramının, yani tevhid ve şirk gibi temel kavramların
düzeltilmesi gerçekleşmeden dünyamızın da ahiretimizin de kurtulması
mümkün değildir. Bütün şikayet edilen olumsuzluklar, bu kavramların
düzeltilmesine ve sağlam şekilde yaşanmasına bağlıdır. Filistin topraklarında
siyonist yahudiler başta olmak üzere, İslam topraklarını işgal eden zalim

kafirler silahtan korkmuyor, zaten müslümanın elindeki silahın pek korkutmaya
yetecek önemi de yok. Ama onlar, eliyle (veya buna gücü yetmiyorsa) diliyle,
kalemiyle kendilerini taşlayan mü'minin akidesinden çekiniyor, korkuyor.
Tevhid eri Allah'ın askerini, ölümden korkmayan canlı şehidi korkutup
yıldıracak hiçbir silahın mevcut olmadığı gibi; tevhid bilincine sahip insan da

imanı oranında kafirlerin korkulu rüyası olmaktadır.
 Islah çalışmaları, ülkeyi kalkındırma planları en azından iki yüz senedir
uygulanan batılı tarzdaki yaklaşımlarla iflas etmiştir. Şirk düzeninin ıslah
edilmesi mümkün de değildir, doğru da olmaz. "Zulmedenler, hangi inkılapla
devrilip döndürüleceklerini yakında bileceklerdir." (26/Şuara, 227) Çözüm,
cahiliyye düzenini devirip yerine saadet asrının anlayışını yerleştirmektir. Aynen

Peygamber'in yaptığı gibi. İnsanları sahih akideye, tevhidi bilince, Kur'anı
eğitime, inkılabı çizgiye yönlendirmedikçe uğraş ve gayretler, delik kabı suyla
doldurmaya benzeyecektir. Siz ne kadar (sadece fazilet, ahlak ve benzeri
özellikleri teşvik ederek) delik kabı doldurursanız, o, kısa zaman içinde
boşalacaktır.

 Tevhid, İslam'ın birinci ve en büyük esasıdır. Kur'an'an en fazla önem
verdiği konudur Mekke'de inen ayetlerin hemen hepsi tevhide vurgu yapan
ayetlerdir. Medine'de inen ayetlerde çoğunlukla tevhide atıfta bulunur, onu
kökleştirmeye çalışır. Ahkam ayetlerinin ekserisi “Ey iman edenler ... " diye
tevhide işaretle, o temeli güçlendirmek ve üstüne bina dikmek için alt yapıya

dikkat çeker. Tevhid, bir zaman konuşulup birazcık üstünde durularak başka
söze geçilecek bir konu değildir. Hemen her konu buna dayanmalı,
müslümanın hayatından hiçbir zaman geri planlara atılmamalı, bu konu hiç
bitmemelidir. "Ey iman edenler, İman edin! (imanınıza devam edin, yeniden ve
kamil anlamda iman edin, imanınızı yenileyin, güçlendirin, imanda sebat

İSLAM AKAİDİ

 97

edin)." (4/Nisa, 136)
 "La ilahe illallah" hükmü, beşeri hayatta süreklidir. Sadece kafirler
inanmak için, müşrikler inançlarını düzeltmek için çağrılmaz ona. Mü'minler de

ona çağrılır ve onlara sık sık hatırlatılır. Kalplerinde canlı ve sabit kalması,
hayatlarında etkili olması, gereklerini ihmal etmemeleri için "Ey iman edenler,
İman edin!" diye uyarılır. Kur' an, insanın hayat programını çizen bir kitap
olduğu için tevhide karşı bu önemi ve titizliği gösterir. Allah, tek yaratıcı,
yegane hakim ve yönetici, rızık verici ... olduğundan yalnız O'na ibadet

edilmeli, başkası O'na ortak koşulmamalıdır: Bu, Allah'ın kulları üzerindeki en
büyük hakkıdır. Allah, kullarının ibadetine muhtaç değildir, ama insan
muhtaçtır ve her an mutlaka ibadet halindedir; ya Allah'a veya Allah' ın
dışındakilere. İnsan, imanla küfür arasında, sahte ilahlarla gerçek İlah arasında
bir tercih yapmalıdır. Ademoğlu, hem Allah'a hem de şeytana kul olarak

yaşayamaz (Bkz. 33/ Ahzab, 44). "Tağuta kulluk/ibadet etmekten kaçınan ve
tam gönülle Allah’a yönelenlere müjdeler! Dinleyip de sözün en güzeline tabi
olan kullarımı müjdele!" (39/Zümer, 17-18) Bunun için insan daima "La ilahe
illallah"a muhtaçtır.
 Bütün peygamberler, kavimlerine bu sözü tebliğ ediyor, "yalnız Allah'a

kulluk edin, O'ndan başka ilahınız yoktur" diyerek insanları tevhide davet
ediyorlardı. Peygamberimiz de kavmini bu esasa çağırıyordu. Amcası Ebu
Talib'e "Onu söyle, onunla Allah'ın yanında sana şefaatçı olmam için bir cümle:
La ilahe illallah..." diyordu. Cahili tavır, eski peygamberlerin kavimlerinden
itibaren bu cümleyi kabullenmiyor, bu daveti reddediyordu. Niçin? Sadece bir
cümle için mi, yoksa o cümlenin anlam ve gerekleri için mi? Çağrıldıkları

hayatla, yaşadıkları hayat arasında bir uçurum vardı. Davete karşı çıkışlarının
çeşitli şekilleri ve çeşitli sebepleri vardı: Vahy olayını, yeniden dirilmeyi, hesap
ve cezayı yalanlıyorlardı. İlahın tek bir ilah olmasını, babalarının yolundan
ayrılmayı, Kitab'a uymayı, Allah'ın hududunu kabul etmiyorlardı. Bir de ahlaki
çıkmazları vardı: İçki, kumar, zina, zulüm ... Ama bunların temeli itikad ve itaat

idi; inanç, düşünce, helal ve haram ve ahlakı içeren kapsamıyla Allah'tan bir
din kabulünü benimsemedikleri gibi böyle bir dinin bağlayıcılığını da kabul
etmiyorlardı.
 Kur'an'ın önemle vurguladığı, bütün sorunları içeren iki baş sorun vardı:
İbadetin tek olan Allah'a yapılması ve helal-haramda Allah'ın indirdiğine

uyulması. Şirk, inançta Allah'tan başka ilahların varlığına inanma, amelde ve
ibadette Allah'tan başkasına yönelme ve Allah'tan başkasının Allah'a rağmen
hüküm koyması, helal haram tayin etmesidir. İşte bunun için müşrik Araplar,
kelime-i tevhidi kabul etmediler, onu söylemeye yanaşmadılar. Yığınlar,
tutucudur; alıştıkları çok sayıdaki ilahları, atalarının yolunu bırakmayı kolay

İSLAM AKAİDİ

 98

kabullenmezler. Elleriyle tutabildikleri, duyu organlarıyla algıladıkları eşyaya
bağlıdırlar. Mele' (ileri gelenler, müstekbirler, tağutlar) ise, onların ilahlara
bağlılığı gerçekçi değil; sahtedir, şekildir. Mevcut sahte ilahları savunmaları,

onların adıyla halk kitlesini sömürmelerinden kaynaklanır. Bu zalimlere göre,
gerçek sorun hakimiyet sorunudur. Onlar mı, yoksa şeriatının uygulanması
yoluyla Allah mı? Bütün cahiyyelerdeki müstekbirleri tevhid çağrısıyla savaşa
iten gerçek sorun budur. Hakları olmayan egemenliğin ve otoritenin ellerinden
çıkıp sömürünün ortadan kalkması onların işine gelmez. Halbuki otorite,

hüküm; tek yaratıcı, rızık verici ... Allah’a aittir. " ... Dikkat edin, yaratmak da
emretmek/hükmetmek de O'na mahsustur. Alemlerin Rabbı Allah ne yücedir"
(7/A'raf,54) " ... Hüküm sadece Allah'a aittir." (l2/Yusuf, 40) "Hiç yaratan,
yaratmayan gibi midir? Hiç düşünmüyor musunuz?" (l6/Nahl, 17) "Allah'tan
başka size gökten ve yerden rızık verecek bir yaratıcı var mı? O'ndan başka

ilah yoktur. O halde, nasıl oluyor da (tevhidden) çevriliyorsunuz (imanı
istemeyip küfre dönüyorsunuz)?" (35/Fatır, 3)
 Buna rağmen, toplumun üst tabakası açık veya gizli diktatörlükle yığınlar
üzerindeki otoriteleri neticesinde hevalarına, süflı arzu ve heveslerine hizmeti
kaybetmek istemezler. Aslan payının ellerinden çıkmasına tepkiyi arkasına

gizlendikleri, aslında kendilerinin de inanmadığı sahte putların gölgesine
sığınarak, güya onlar adına sürdürürler. Yönetimi ve rantı elinde
bulunduranlar, bundan dolayı, koltuklarına alternatiflerden, makamlarına aday
olanlardan daha çok, tevhid çağrısından çekinirler. Bütün güçlerini tevhidle
savaşa hazırlarlar. Yığınları kandırır, korkutur, tevhidi savunanları karalar,
onlara komplo kurar ve halkı onlara karşı kışkırtırlar. "Firavun dedi ki: 'Bırakın,

Musa'yı öldüreyim de, o Rabbine dua etsin, yalvarsın (bakalım O Musa 'yı
kurtaracak mı?) Çünkü ben, onun dininizi değiştireceğinden, yahut yeryüzünde
bir fesat/bozgunculuk çıkaracağından korkuyorum." (40/Mü'min, 26; Ve yine
bkz. lO/Yunus, 75¬-78; 43/Zuhruf, 54).
 Mekke'deki olay da aynıydı. Mele', Kureyş'ti orada. Düşmanlık ve savaş,

onlarla Rasülullah arasında değil; onlarla davet, tevhid arasındaydı. Kendilerine
karışmayacak "el-emin" Muhammed (s.a.s.)'den şikayetçi değillerdi. Onun için,
davetten vazgeçmesi halinde mal, mülk, dünya varlığı, hatta yöneticilik teklif
ve takdim ediliyordu. Davetle düşmanlık, ister istemez onlarla davetin
temsilcisi arasında bir savaşa dönüşüyordu. Putlar yalnız değildi rablık

anlayışında. Şirk de tek çeşit değildi: Kabile, tapınılan bir rabdı, baba ve
dedelerin örfü, kamuoyu tapınılan bir rabdı. Kureyş ve diğer büyük kabileler,
Araplara dediğini yaptıran ve dilediğini haram yapan rablardı.
 Ve bazıları iman etti; Örnek nesil, sahabe denilen altın nesil. La ilahe
illallah nasıl yer ediyordu onların hayatında? Ondan ne anlıyorlardı? Sadece

İSLAM AKAİDİ

 99

kalple tasdikten, dille ikrardan mı ibaretti onların hayatında? Mü'minlerin
nefisleri (her şeyleri) tevhidle değişince, şirkin pis renklerinden aklanınca
onlarda çok büyük değişme/inkılab oldu. Sanki yeniden doğmuşlardı. ..

İnsanlık açısından, bir insanın bir şeye inanması, ardından da bütün tavırlarının
inandığının tersi veya muhalifi olması normal midir, mümkün müdür? Zehirli bir
yılanın öldürücü olduğuna inanan ve ölmek de istemeyen bir insanın, elini
yılanın ağzına hiç tedbir almadan sokması düşünülebilir mi? Ateşin yakıcı
olduğuna inanan kimsenin elini ve tüm vücudunu ateşe atması?! Peki,

gerçekten Allah1a iman eden tevhid eri bir mü'minin Allah'a itaat etmemesi,
O'nu tek mabud, tek rızık verici, tek otorite ... kabul ettiğini davranışlarında
göstermemesi nasıl olur?!
 İman iddiası, itaat ile isbat edilmeden insanı kurtaramaz. Bu konuda
Kur'an'dan açık hükümleri görelim: Adiy bin Hatem, Rasülullah'ın yanına girdi.

Peygamberimiz şu ayeti okuyordu: "Onlar, Allah'ı bırakıp bilginlerini ve
rahiplerini rabler (ilahlar) edindiler ve Meryem oğlu Mesih'i de... Oysa onlar,
tek olan bir ilah'a ibadet etmekten başka bir şeyle emrolunmadılar. O'ndan
başka ilah yoktur. O, bunların şirk koştukları şeylerden yücedir." (9/Tevbe, 31)
Adiy: "Ya Rasülallah, hıristiyanlar din adamlarına ibadet etmiyorlar, onları rab

ve ilah edinmiyorlar ki" dedi. Rasülullah şöyle buyurdu: "Onlara haramı helal,
helalı da haram yaptılar, onlar da uymadılar mı din adamlarına?" Adiy: "Evet"
dedi. Efendimiz buyurdu ki:
 "İşte bu, onlara ibadettir." (Tirmizi, Tefsıru'l-Kur'an 10, hadis no: 3292;
Tirmizi şerhi Tuhfetu 'l-Ahvezi, hadis no: 5093)
 "Rabbınızdan size indirilen Kitab'a uyun. O'ndan başka dostlar edinerek

onlara uymayın." (7/A'raf, 3) "Yoksa, Allah'ın dinde izin vermediği bir şeyi
onlara meşru kılacak ortakları mı vardır?" (42/Şura, 21) "Ayrılığa düştüğünüz
herhangi bir şeyde hüküm vermek, . Allah'a aittir." (42/Şura, 10) " ... Doğrusu,
şeytanlar, sizinle tartışmaları için dostlarına fısıldarlar. Eğer onlara itaat
ederseniz, şüphesiz siz müşrik olursunuz." (6/En'am, 121) "Hayır, Rabbin hakkı

için onlar aralarında çıkan çekişmeli işlerde seni hakem yapıp, sonra da senin
verdiğin hükme karşı içlerinde bir burukluk duymadan tam anlamıyla teslim
olmadıkça iman etmiş olmazlar." (4/Nisa, 65) "(Münafıklar,) 'Allah' a ve
Rastulüne inandık ve itaat ettik' diyorlar. Sonra onlardan bir grup, bunun
ardından dönüyor. Bunlar mü'min değillerdir. Onlar, aralarında hükmetmesi

için Allah'a ve Rasulüne çağrıldıkları zaman, hemen onlardan bir grup yüz
çevirir." (24/Nur, 47-48) "Kim Allah'ın indirdiği ile hükmetmezse, işte onlar
kafirlerin ta kendileridir." (Maide, 44) "Yoksa cahiliyye hükmünü mü istiyorlar?
İyice bilen bir toplum için Allah 'tan daha güzel hüküm veren (hüküm koyan)
kim olabilir?" (Maide, 50) "Allah, hüküm verenlerin en üstünü değil midir?"

İSLAM AKAİDİ

 100

(Tin, 8) "Ey iman edenler, Allah'a itaat edin, Peygamber' e itaat edin ve sizden
olan ülü' l-emre. Eğer bir hususta anlaşmazlığa düşerseniz, Allah' a ve ahirete
gerçekten iman ediyorsanız, onu Allah'a ve Rasulüne götürün (onların

talimatına göre halledin); bu hem hayırlı, hem de netice bakımından daha
güzeldir." (4/Nisa, 59) "Allah ve Rasulü, bir işte hüküm verdiği zaman, artık
iman etmiş bir erkek ve kadına, o işi kendi isteklerine göre seçme hakkı
yoktur." (33/Ahzab, 36) " ... Dikkat edin, yaratmak da emretmek/hükmetmek
de O'na mahsustur. Alemlerin Rabbı Allah ne yücedir" (7/A'raf, 54) "İman edip

de imanlarına herhangi bir zulüm (şirk) bulaştırmayanlar var ya, işte güven
onlarındır ve onlar doğru yolu bulanlardır." (6/En'am, 82) " ... Hüküm sadece
Allah'a aittir. O size kendisinden başkasına ibadet etmemenizi emretmiştir. İşte
dosdoğru din budur. Fakat insanların çoğu bilmezler." (l2/Yusuf, 40)
 Allah'a ve Rasulüne itaat, ebedi cennete götürdüğü gibi, Allah' a ve

Rasulüne itaatsizlik/isyan da kişiyi ebedi cehenneme ulaştırır: "Bunlar Allah'ın
(koyduğu) sınırlardır. Kim Allah' a ve Peygamberine itaat ederse Allah onu,
zemininden ırmaklar akan cennetlere koyacaktır; orada devamlı kalıcıdırlar;
işte büyük kurtuluş budur. Kim Allah'a ve Peygamberine karşı isyan eder ve
O'nun sınırlarını aşarsa Allah onu devamlı kalacağı bir ateşe sokar ve onun için

alçaltıcı bir azap vardır." (4/Nisa, 13-14) "Sana ganimetleri soruyorlar. De ki:
'Ganimetler Allah ve Peygamber' e aittir. O halde siz (gerçek) mü 'minler iseniz
Allah 'tan korkun, aranızı düzeltin, Allah ve Rasulüne itaat edin." (8/Enfal, 1)
"Tağuta kulluk etmekten kaçınıp Allah'a yönelenlere müjde vardır. (Ey
Muhammed!) Dinleyip de sözün en güzeline uyan kullarımı müjdele. İşte
Allah'ın doğru yola ilettiği kimseler onlardır. Gerçek akıl sahipleri de onlardır."

(39/Zümer, 17-18). "(Rasulüm!) De ki: 'Eğer Allah 'ı seviyorsanız bana uyun ki
Allah da sizi sevsin ve günahlarınızı bağışlasın. Allah son derece bağışlayıcı ve
merhamet edicidir. De ki: 'Allah'a ve Rasulüne itaat edin. Eğer yüz çevirirlerse
bilsinler ki Allah kafirleri sevmez." (3/AI-i İmran, 31-32) Yine bkz. 4/Nisa, 60,
61, 64; 49/Hucurat, 15; 29/Ankebut, 2-3; 2/Bakara, 214; Nur, 50-54; 3/Al-i

İmran, 142; 9/Tevbe, 16; 23/Mü'minun, 115.
 Ve bir hadis-i şerif: "Ümmetimle ilgili olarak korktuklarımın en
korkutucusu Allah 'a şirk/ortak koşmalarıdır. Dikkat edin; ben size 'onlar aya,
güneşe ve puta tapacaklar' demiyorum. Fakat onlar (hakimiyet hakkını bazı
fertlerde, zümrelerde meclis ve toplumlarda görecekler), Allah 'tan başkasının

emirlerine ve arzularına göre iş yapacaklardır." (İbn Mace, hadis no: 4205)
 Hüküm koyma (teşri), "La ilahe illallah’la direkt ve sağlam bir şekilde
irtibatlıdır. Bu bağ da, hiçbir durumda kopmaz. "Allah'ın indirdiğiyle
hükmetmeyenler kafirlerdir." (Maide, 44) ayetinde fukaha, Allah'ın indirdiğiyle
hükmetmeyen kimse, bunu helal saymadıkça tekfir edilmez, eğer helal

İSLAM AKAİDİ

 101

saymıyorsa, dinden çıkarmayan küfür (küfrün gerisinde bir küfür, yani büyük
günah) demişlerdir. Taraflardan birinden rüşvet aldığından, önündeki meselede
Allah'ın indirdiği dışında bir şeyle hüküm veren hakim de bu yaptığıyla tekfir

edilmez. Allah'ın gazabına uğramış bir günahkardır. İctihad edip önündeki
konuda yanılan ve Allah'ın indirdiği dışında bir şeyle hüküm vermiş olan biri ise
günahkar da değildir. Bilakis niyeti ihlaslı oldukça ictihadına ecir de vardır. Ve
sayılan diğer fıkhı hususlar ...
 Evet, lakin bunların hiçbiri, Allah'ın indirdiği dışında bir şeyi teşri ile ilgili

değildir. Önündeki bir konuda, helal saymamak şartıyla, fıkıh kitaplarında
belirtilen herhangi bir nedenle Allah'ın indirdiği dışında bir şeyle hüküm vermek
başka, Allah'tan ayrı olarak teşri/hüküm koyma başka bir şeydir. Birinci
durumda Allah'ın dinini kaynak olarak kabuldeki itiraf (uygulamadaki farklılığa
rağmen) bozulmuyor. İkinci durumda, kendi yanından Allah'ın dinine muhalif

haramlar helaller koyuyor. Ardından açıkça veya lisan-ı haliyle: "Allah'ın dinini
değil; benim hükmümü/kurallarımı uygulayın, çünkü bu, ona denktir, veya bu,
Allah'ın kanunundan daha üstündür, kıymetlidir" diyor. İslam tarihinde fıkıh
alimleri, bunun dinden çıkaran bir şirk ve küfür olduğunda ihtilaf etmemiştir.
Yine, fıkıh alimlerinin tarihten bu yana hiç ihtilaf etmeden şirk ve küfür

olduğunu kabul ettikleri bir mesele de şudur: Bilmesine rağmen ve kendi
iradesiyle Allah'ın dini dışında bir teşrie (hüküm koymaya) razı olmak. İkrah
bunun dışındadır (Nahl, 106); çünkü ikrahta rıza yoktur.
 Şirkin ve zulmün hakimiyeti ve egemen tağuti güçlerin de etkisiyle
insanların İslam'dan kopukluğu arttı. Artık, kendisinin müslüman olduğunu da
söyleyen nice insan, açıkça şirk olan inançlara sahip olmaya, şirk ideolojilerini

kabullenmeye, elfaz-ı küfrü dilleriyle ulu orta söylemeye başladı. Allah'ın
hükmüne uymak, İslam'a teslim olmak, her konuda helal ve haramlara dikkat
etmek, Allah'ın sınırlarına riayet etmek gibi değerler, müslüman olduğunu iddia
eden nice insanın gündeminden çıktı. Bütün bunlar ve sayılması uzun sürecek
şirk unsurlarına rağmen, insanlara, "la ilahe illallah" deyince müslüman

olacakları, İslam'ı yaşamasa da insanın küfre düşmeyeceği ısrarla söyleniyordu.
Müstekbir oburların önüne konulmuş çanaktaki yem gibi oldu bu kelimeyi
sadece diliyle söyleyenler. (Geniş bilgi için bkz. Muhammed Kutub, Tevhid)
 Tarihten bu yana, tevhidi muhtevanın soyulmasının bazı etkenleri,
sebepleri vardır. Tekliflerden kaçınma, uyarının (emr-i bi'l-ma'ruf ve nehy-i

ani'l-münker) yetersizliği, aşırı bolluk (lüks ve rahata meyil, yani
dünyevileşme), siyası istibdat ve mürcie düşüncesi, israfa ve dünyeviliğe pasif
tepki şeklinde ortaya çıkan, zulümle mücadele ve toplumsal tavır yerine
kabuğuna çekilme anlayışının oluşturduğu mistisizm bu etkenlerin başında
gelir.

İSLAM AKAİDİ

 102

Büyük ve Küçük Şirk; Açık Şirk ve Gizli Şirk

 Şirki İslam alimleri şu şekilde de ayırmışlardır. a- Büyük Şirk: Allah'ın
ortağı olduğunu iddia etmektir ki bu, en büyük inkar ve küfürdür. b-Küçük
Şirk: Bazı amelleri yaparken Allah'ın dışında başkalarının da rızasını hesaba
katmaktır. Böyle bir tavır riya ve amell münafıklıktır. Şirkle ilgili yukarıdaki
tasniflerin yanında, şirk; açık şirk ve gizli şirk olmak üzere de ikiye ayrılmıştır.

Gizli Şirk

 Açık şirk: Allah'ın zatında, sıfatlarında ve isimlerinde ortak tanımaktır. Bu
şirkin tespiti kolaydır. Fakat gizli şirk öyle değildir. Gizli şirk; Allah'ın

tasarruflarına (isteklerine) kafa tutmak ve Allah'tan beklenmesi gerekeni
başkasından beklemektir. Bu şirkin farkına varmak zordur, kişi t çoğu zaman
bu şirke düştüğünün farkına bile varmayabilir. Maalesef, günümüzde dinini tanı
L olarak bilmeyen bazı müslümanlar gizli şirke bulaşmaktadırlar.
Peygamberimiz Hz. Muhammed f (s.a.s.) bu hususta müslümanları

uyarmaktadır. Riya, gizli şirklerin başında gelir. Mesela, bir insan Allah'a ibadet
ederken insanların gözüne girmeyi, onların yardımlarından faydalanmayı amaç
edinirse, şirk koşmuş olur. Buna gizli şirk denir. Çağımızda bir hastalık
derecesine varan, aşırı mal-mülk sevgisi, aşırı para ve servet hırsı, aşırı şöhret
sevdası gibi kötü duygular da gizli şirk sayılmışlardır. Bunlar için delicesine
çalışılırsa, bu çok tehlikelidir. Farkına varmadan insanı şirke götürebilir. Çünkü

İslam'da ibadet, sadece Allah'ın rızası için yapılır; hayatın amacı sadece Allah
olmalıdır.
 "Onların çoğu Allah'a, şirk koşmadan iman etmezler" (lO/Yunus, 106).
Allah Rasulü (s.a.s.) bu konuda şöyle buyurur: "Sizin hakkınızda en çok
korktuğum küçük şirktir." 'Küçük şirk nedir ey Allah'ın elçisi?' diye sordular.

"Riyadır. Allah Teala, kıyamet günü insanların amellerinin karşılıklarını verdiği
zaman riyakarlara: 'Dünyada kendilerine gösteriş yapmakta olduklarınıza gidin.
Bakın bakalım, onların yanında bir karşılık bulacak mısınız?' buyurur." (Tirmizı,
Hudud 24, hadis no: 1457,4/58; Müsned, Ahmed bin Hanbel)
 Rasulullah (s.a.s.) hutbede şöyle buyurdu: "Ey insanlar, şirkten sakınınız.

Muhakkak ki 0, karıncanın kımıldamasından daha gizlidir." İçlerinden birisi: "Ey
Allah'ın rasulü, karıncanın kımıldamasından daha gizli olduğu halde böyle bir
şirkten nasıl sakınabiliriz?" "Ey Allah'ım, bile bile sana herhangi bir şeyle şirk
koşmaktan yine Sana sığınırız. Bilmediğimiz şeylerden de senden mağfiret
dileriz' deyin" buyurdu (İbn-i Kesir).

İSLAM AKAİDİ

 103

 Allah'ın halili (dostu) İbrahim (a.s.) ne güzel dua etmiş: "Allah 'ım, beni ve
oğullarımı putlara tapmaktan uzak tut. Ya Rabbi, şüphesiz ki bu putlar, birçok
insanı saptırdı." (l4/İbrahim, 35-36). Ayette belirtildiği üzere, İbrahim (a.s.)

bile, kendinin ve neslinin putlardan uzak kalması için Allah'a dua etmiştir.
 Hele, İslam'ın hakim olmadığı günümüz cahiliyye ortamlarında şirk
çeşitleri daha da çoğalmıştır. Kur'an'ın birçok ayetinde, küçük olsun, büyük
olsun şirkin her türlüsünden arınan müttaki kullardan bahsedilir. Allah'ın
birliğine iman eden, Allah'a şirk koşanlara düşman olan, tağutlara ve

müşriklere buğz ederek Allah'a yaklaşan, sadece Allah'ı dost, ilah ve ma'bud
edinen, yalnız O'nu seven, O'ndan korkan, O'ndan uman, O'ndan yardım
isteyen, O'na boyun eğen, O'na tevekkül eden, O'nun emrine tabi olup rızasını
gözeten, bir iş yaptığı zaman Allah adıyla yapan ve hayatının her bölümünü
O'na ait kılan kimseler kurtuluşa ermişlerdir. "De ki, namazım, ibadetlerim,

hayatım ve ölümüm alemlerin rabbı Allah içindir. O 'nun hiçbir şeriki/ortağı
yoktur. Bana böyle emrolundu ve ben müslümanların ilkiyim." (6/En'am, 162-
163) "De ki, Allah her şeyin rabbı iken, ondan başka bir rab mı arayayım?"
(6/En'am, 164)

Küçük Şirk

 Kebairden, (büyük günahlardan) daha büyük, ebedi cehennemlik yapan
şirkten daha küçük olan şirk unsurları, küçük şirk diye adlandırılır. Günümüzde
de her yerde görülebilen küçük şirke bazı örnekler verelim:

 1- Riya (Allah rızası için yapılması gereken bir ibadeti Allah'tan başkası için
yapmak anlamında).
 2- Allah 'tan başkası adına yemin etmek (Allah'ın dışında yemin edilecek
kutsal bir varlık kabulü anlamında).
 3- Mavi boncuk, nazar boncuğu takmak (zarardan uzaklaştırmak için

manevi sığınak olarak Allah'ın dışında bir şey kabulü anlamında).
 4- Sihir/büyü ve üfürükçülük, kahinlik, medyumluk, arraflık: " ...
Süleyman kafir olmadı (büyü yapmadı ve ona inanmadı). Lakin şeytanlar kafir
oldular. Çünkü insanlara sihri' öğretiyorlardı. .. " (2/Bakara, 102)
 5- Gelecekten haber vermek ve bu haberlere inanmak veya mutlak gaybı

bildiğini iddia etmek (Yıldızlardan ve burçlardan yola çıkarak, her çeşit fal
bakarak, cinlerden öğrendiğini iddia ederek gelecekle ilgili bilgiler vermek ve
bu yalanlara inanmak; kendisinin veya başkasının geleceği, mutlak gaybı
bildiğini iddia etmek anlamında).
 6- Allah'tan başkası adına adak adamak veya kurban kesmek, muskacılık,

İSLAM AKAİDİ

 104

cincilik yapmak
 7- Uğursuzluk Görüşü

İslam Akaidi Bölüm -2 Şirk

Gizli Şirk Örneği Olarak Riya

 "Riya" kavramının aslı görmek anlamına gelen "ru 'yet"tir. Riya; kişinin,
görsünler diye bir davranış içerisine girmesi, bir ibadeti gösteriş için
yapmasıdır. Bu; işte, davranışta ve ibadette gösteriştir. Salih bir ameli Allah
rızasını kazanmak amacıyla değil, insanların beğenisini, onların hoşnutluğunu
kazanmak için yapmaktır. Bu şekilde gösteriş yapanlara 'riyakar' veya 'mürai'

denilir.
 Riya anlayışında, yapılan fiil niyete uymaz. Bu uygunsuzluk yerine
getirilen ibadette ve davranışta ya tamamen ya da biraz olabilir. Riya,
samimiyetsizliğin, ikiyüzlülüğün, kişiliksizliğin bir sonucudur. Bazı zayıf
karakterli insanlar, ya bir dünyalık elde etmek, ya bir makama çıkmak, ya da

şöhrete ulaşmak için başkalarına şirin görünmeye çalışırlar. Onların hoşuna
gidecek davranışta bulunurlar. Oldukları gibi değil de; yaranmaya çalıştıkları
kişilere göre görünürler, ortama göre hareket ederler.
 Riyanın en çirkini şüphesiz, insanı Rabbine yaklaştıran ve kulluğun gereği
olan ibadetin veya İslami ilkelerin çirkin çıkarlara alet edilmesidir. Kişinin,
ibadeti, kul olduğu ve Allah'ın rızasını kazanmak için değil de; menfaat elde

etmek niyetiyle yapmasıdır. Bir kişinin tamamen veya az da olsa saf ve iyi
niyetinin tersine iş ve ibadet yapması, bunun sonucunda mükafat beklemesi
riyadır.
 Riyakar, Allah rızası için yapılması gereken bir ibadeti, kullar görsün diye
sergiler. Allah'tan beklenmesi gereken sonucu/ödülü de kullardan bekler. Böyle

bir durumda iki yalan ve yanlış vardır: Allah rızası için yapması gereken
davranışı kullar için yapmak; Allah 'tan beklenmesi gereken bir mükafatı
kullardan beklemek. Kur'an-ı Kerim, riyayı münafıkların önemli bir özelliği
olarak saymaktadır: "Gerçek şu ki, münafıklar (sözde), Allah'ı aldatmaktadırlar.
Oysa O, onları aldatandır. Namaza kalktıkları zaman isteksizce (tembel tembel)

kalkarlar. İnsanlara karşı riya (gösteriş) yaparlar ve Allah'ı çok az anarlar."
(4/Nisa 142) Yine, Maun suresinde namazı gösteriş için kılıp, kıldığı namazdan
habersiz olanlar kınanmaktadır. Surenin başında Din'i yalan sayan, yetime
yemek yedirmeyi teşvik etmeyen kimse kınanırken, surenin sonunda,
riya/gösteriş için namaz kılanlar ağır dille suçlanır. Bu kimseler "maun"u (zekatı

İSLAM AKAİDİ

 105

veya çeşitli yardımları) da vermezler (Bkz. 107/Maun, 4-7). Maun suresinin
ifadesine göre bu gibi riya, Din'i yalanlamakla eşittir; münafıklık ve çirkin bir
davranıştır. Riya, olduğundan farklı şekilde iyi görünerek insanların kalbinde

hak etmediği bir yer almak isteğidir. Böylesine bir davranış karakter
bozukluğudur, bir kalp hastalığı ve alçak bir ikiyüzlülüktür. (Hüseyin K. Ece,
a.g.e. s. 541-543)

Riyanın Dereceleri: imam Gazali, riyanın dört derecesini saymaktadır:

 1- En ağır riya çeşidi; hiç bir sevap beklentisi olmadan gösteriş için ibadet
etmek. Abdestsiz olduğu halde insanların yanında namaz kılmak gibi. Bu, açık
bir şirktir.
 2- Biraz Allah rızası için niyet olsa da, ibadeti gösteriş için yapmak. Tek

başına olsa yapmayacağı o ibadeti başkalarının görmesi için yapmak. Bu
davranış, gizli şirktir
 3- Gösteriş ve sevap niyeti eşit olan davranışta bulunmak. Bu şekilde
amel işleyenin ameli boşa gider.
 4- ibadetini, insanların duymasından sonra daha da artırmaktır. Böyle

birisi, insanlar duymasa da ibadetini yapar. Ancak riya kokusu olduğu için bu
şekilde davranmak hatadır.

 Peygamberimiz (s.a.s.) riyayı, gizli şirk olarak tanıtmaktadır: "Muhakkak ki
sizin için en çok korktuğum şey, küçük şirk, yani riyadır." (Tirmizi, Hudud 24,
hadis no: 1457,4/58)

 Cafer Sadık (r.a.) da şöyle diyor: "Riyanın her türlüsü şirktir. Şüphesiz ki
insanlar için amel eden kimsenin sevabı insanların üzerinedir (karşılığını
onlardan beklesin); Allah (c.c.) için amel eden kimsenin sevabı ise Allah
üzerinedir." (İ. Humeyni, Kırk Hadis Şerhi, 1/53) Kur'an, Allah'a ve ahiret

gününe inanmayıp insanlara karşı gösteriş olsun diye mallarını infak edenleri
kınar ve onların yaptıklarının geçersiz olduğunu belirtir (2/Bakara, 264; 4/Nisa,
38). Buna karşın gerçek mü 'min olanlar, mallarını yalnızca Allah rızası için
infak ederler (2/Bakara, 272).
 Bir çok hadis-i şerifte riyanın çirkinliği ve riyakarların kazandıkları kötü

sonuçlar açıklanmaktadır. Gösteriş için Kur'an okuyanlar, insanlar kendisine
alim desinler diye ilim öğrenenler, dinini alet ederek dünya çıkarı sağlamaya
çalışan istismarcılar, insanlara ma'ru'fu (iyiliği) emredip kendileri yapmayanlar
ve benzerleri şiddetle tenkit edilmektedir. Rasulüllah (s.a.s.) şöyle buyurur:
"Allah Teala buyuruyor ki: 'Ben şirk koşulan her şeyden müstağniyim (onlara

İSLAM AKAİDİ

 106

ihtiyacım yoktur, onlardan uzağım). Kim bir amel yapar, buna Benden
başkasını da ortak kılarsa, onu ortağıyla baş başa bırakırım." (Müslim, Zühd 46,
hadis no: 2985,4/2289)

 Ebu Musa el-Eş'ari'nin rivayet ettiği hadis-i şerife göre, "kahramanlık ve
gösteriş için cihad eden Allah yolunda değildir. Ancak bir kimse ila-yı
kelimetullah (Allah'ın yüce adı) için cihad ederse o Allah yolundadır." (Müslim,
imare 150, hadis no: 1904,3/1513) insanların en kolay riya karıştırabilecekleri
ibadetler namaz ve sadaka vermektir. Çünkü her ikisi de zordur ve sevapları

çoktur. Peygamberimiz (s.a.s.) bunların gösteriş için yapılmasını ısrarla
yasaklar.
 Riyakarlık ve münafıklık daha çok müslümanların güçlü olduğu yerlerde
ortaya çıkmaktadır. Rabbimiz buyuruyor ki: "De ki: 'Şüphesiz ben, ancak sizin
benzeriniz olan bir beşerim; yalnız bana sizin ilahınızın tek bir ilah olduğu

vahyolunuyor. Kim Rabbine kavuşmayı umuyorsa, salih amelde bulunsun ve
Rabbine ibadette hiç kimseyi ortak tutmasın." (18/Kehf, 110)

İslam Akaidi Bölüm -2 Şirk

Şirkin Zararları

 İman ve tevhid fıtrattandır. Fert olarak insan, doğuştan fıtrat üzere
(imana ve tevhide müsait şekilde) doğduğu gibi, ilk din de (cahiliye eğitiminde

kasıtlı olarak tersi söylenmesine rağmen) tevhid dinidir; ilk insan, tevhidi
mesaja sahip bir peygamberdir. Şirk, hastalıktır, bünyeye sonradan giren bir
mikroptur, bir arızadır, bir anormalliktir. Şirk, öncelikle kalbin hastalığıdır,
müşrikler de ölümcül hastadırlar (2/Bakara, 10), onların duyu organları da
arızalı ve görev yapamaz durumdadır (2/Bakara, 18, 7/A'raf, 179). Onlar,

akıllarını da kullanmayan hayvandan aşağı insan müsveddeleri (7/A'raf, 179),
birer pisliktirler (9/tevbe, 28). Bir küçük kibrit çöpü koca ormanı yakıp
mahvettiği gibi, şirk de amelleri mahveder. Bir kanser mikrobunu veya yanan
kibrit çöpünü önemsiz, tehlikesiz görüp bunların zararlarına duyarsız kalmak,
hiç akılla bağdaşır mı? Şirk, kaos ve düzensizliktir. Şirkin olduğu yerde,

kargaşa, fesat, fesat, kavga, anarşi, düzensizlik ve huzursuzluk vardır. "Eğer
yerde ve gökte, Allah'tan başka ilahları/tanrılar bulunsaydı, yer ve gök
(bunların nizamı), kesinlikle bozulup gitmişti." (21/Enbiya, 22) Kainatta nizam
ve ahenk olduğuna göre, tevhidi özellik vardır.
 Güneşler, gezegenler ve büyük yıldızlar gibi makro alemden atom ve

İSLAM AKAİDİ

 107

hücrenin iç yapılarına kadar mikro aleme, bitkiler aleminden hayvanlar alemine
kadar tüm evrende tevhidin eseri gözükmektedir. Yeryüzünün halifesi olarak
yaratılan insanın tevhidden yüz çevirmesi, çevresiyle uyumsuzluğa sebep

olduğu gibi, halifelik misyonu açısından da bir ihanettir. Hayatlarını din ve
dünya diye ayıran, Sezar ve Tanrı diye iki ilah kabul eden, devletine dini
karıştırmak istemeyen, laiklik gibi çok tanrılı anlayışa sahip olan, Kur'an
tabiriyle dinlerini parçalayan müşriklerin kendileri de parça parça, grup gruptur
ve her grup, kendi yanındakiyle övünür durur (30/Rum,31-32). Şirkin bu çirkin

tablosu yanında; Tevhid ile vahdet kelimeleri aynı kökten gelir. Biri, "birlemek",
diğeri "birlik" veya "birleşmek" demektir. Tevhide inanan her ırktan, her
yapıdan insan "ümmet" bilincine sahip olacak, birbirlerini ancak kardeş
(49/Hucurat, 10) kabul edecektir. Aynı Allah'a gerçekten iman edenler,
yekvücut olacaklar, aynı nizamın parçasını oluşturacaklar, güç ve imkan birliği

oluşturacaklardır. Şirkin sayısız zararlarını ana başlıklar halinde şöyle özetleyip
sayabiliriz:
 1- Şirk, fıtrattaki nuru söndürür.
 2- Arınmış nefsi yok eder.
 3- İzzeti öldürüp yerine zilleti, köleliği getirir. İnsanlık için bir hakarettir.

 4- Vahdeti, insanların birliğini parçalar.
 5- Amelleri boşa çıkarır.
 6- İnsanın ebediyyen cehennemden kalmasına sebep olur.
 7- Şirk, bütün hurafeler in yuvasıdır.
 8- Büyük bir zulümdür.
 9- Şirk, bütün yanlış korkuların, fobilerin kaynağıdır.

 10- İnsan dinamizmini hareketsiz bırakır.

 Şirk, Allah'ın asla affetmediği bir günahtır. Bütün zararlarından daha
önemli olan, şirkin insanı ebedi cehennemlik yapmasıdır. Allah, şirk inancı ile
ahirete gelenleri asla affetmeyecektir. "Sana da, senden öncekilere de

vahyolunmuştur ki 'eğer şirk koşarsan, şüphesiz bütün amellerin boşa gider ve
hüsrana uğrayanlardan olursun." (39/Zümer, 65) "Allah, kendisine şirk/ortak
koşulmasını asla bağışlamaz; bundan başkasını (günahları) dilediği kimse : için
bağışlar. Allah'a şirk koşan kimse büyük bir günah ile iftira etmiş olur. Kim
Allah’a şirk/eş koşarsa büsbütün sapıtmıştır." (4/Nisa, 48 ve 116)

 Tevhid ve şirk insanlık tarihi boyunca insanların bağlana geldiği iki dinin
adıdır. İnsanlık tarihi şirkle tevhid arasındaki mücadeleden ibarettir. Bütün
peygamberlerin tebliğlerinde vurguladıkları temel esas tevhiddir. Kur'an-ı
Kerim'in üzerinde en çok durduğu konu tevhidin önemi ve şirkten uzak
durulması konusudur.

İSLAM AKAİDİ

 108

 Kendi nefsini ilahlaştıran ve Allah' a değil de kendisine tapan ve
tapılmasını isteyenler; başkalarının haklarına el uzatmanın, yalnız Allah'a ibadet
edildiği ve sadece O'na uyulduğu sürece mümkün olmadığını bilirler. Çünkü,

Allah'ın dini adaleti emreder ve bütün insanları eşit olarak görür. Faziletler
doğuştan değil; sonradan kazanılan iman, takva, cihad ve ilim sayesindedir.
Şirk ise nefsini ilah edinenlerin, insanları kendilerine kul etmeleri ve
sömürmeleri üzerine kuruludur. Bu yüzden tağutlar, kendi nefislerini
ilahlaştırmak için, ilkelerini kendilerinin tesbit ettikleri ve başkalarının haklarını

gasb üzere kurulu şirk düzenini isterler. Tağutlar, ortaya attıkları ilahlara
insanları taptırarak, aslında kendilerine taptırır, kulluk ettirirler. Şirk, insanların
insanlara kulluk ettiği düzenin adıdır.
 Müşrikler, bazı şeyleri ilah haline getirdikten sonra bazıları doğrudan o
ilahlara tanrı diye, bazıları da 'bizi Allah'a götürecekler' diye tapınmaya

başladılar. Halbuki Allah (c.c.) bütün insanlara, sizi ben yarattım ve rızkınızı da
ben veriyorum. Öyleyse ibadeti yalnızca Bana yapın.' diye buyurmaktadır
(4/Nisa, 36). Şirk dini üzerinde olanlar, hem Allah'ın dışında birtakım ilahlara
ibadet ederler, hem de o ilahlar adına kurallar (şeriatlar) uydurup onu din
haline getirirler. Allah ise onların bu tutumunu kesin bir şekilde kınamakta ve

reddetmektedir (42/Şura, 21). Allah'a başka şeyleri 'şerik-ortak' koşanlar,
aslında gerçek anlamda bir ilah bulmuş ve gerçekten ona ibadet ediyor
değildir. Onların bu yaptığı bir 'zan' (sanı)dır, bir avunmadır (lO/Yunus, 66).
Yarın hesap günü şefaatçı olacakları zannedilen bütün 'şerikler-ortaklar'
müşriklerin yanında olmayacaklar, onlara yardım edemeyeceklerdir (6/En'am,
94).

 Batıla İman: Kur'an, imanı sadece olumlu alanlar için kullanmaz.
Gönülden benimseme ve tasdik etmenin, yani imanın, olumsuz görünümlerinin
bulunabileceğine de dikkatimizi çeker. İman, Allah1ın inanılmasını istediği
şeylere olursa doğru; hakkında Allah'ın hiçbir delil indirmediği şeylere olursa

batıl olur. "De ki: 'Benimle sizin aranızda şahit olarak Allah yeter. 0, göklerde
ve yerde ne varsa bilir.' Batıla iman eden ve Allah 'ı inkar edenler var ya, işte
ziyana uğrayacaklar onlardır." (291 Ankebut, 52) "Tek Allah’a ibadete
çağrıldığı, dua edildiği zaman küfrederdiniz. O'na şirk koşulunca (buna) iman
ederdiniz. Artık hüküm, yüceler yücesi Allah'ındır." (40/Mü'min, 12) "Onların

çoğu, ancak şirk koşarak Allah'a iman ederler.” (l2/Yusuf, 106)
 Bu ayetlerden anlaşılıyor ki, mutlak anlamda aldığımızda inkar da bir
imandır. İnkar, imansızlığa imandır. Yani, her imanda bir inkar, her inkarda bir
iman vardır. Mü'min de Allah'a iman etmiş olmak için, hatta imandan önce,
bazı şeyleri inkar etmesi, "küfür" etmesi gerekir. Küfredip reddetmesi

İSLAM AKAİDİ

 109

gerekenlerin başında tağut gelir (Bkz. 2/Bakara, 256). Doğru iman, Kur'an'ın
gösterdiği imandır. Bu iman, insanlara Allah'tan başka ilah olmadığını, Allah'ın
alemlerin rabbı olduğunu, Allah'tan başkasına dua ve kulluk edilmemesi

gerektiğini öğretir. Doğru imanın zıddı, batıla iman, yani şirktir. Şirk, doğru
olduğunu ispatlamak için Allah'ın, hakkında delil/ayet indirmemiş olmasına
rağmen; insanların uydurdukları batıl inançlardır. "Allah 'tan başka kulluk
ettiğiniz şeyler, sizin ve atalarınızın uydurduğu putlardan başka bir şey değildir.
Allah, onların doğru olduğuna dair bir delil indirmemiştir. Hükmetmek, yalnızca

Allah'a aittir. O'ndan başkasına değil!" (l2/Yusuf, 40)
 Kur'an, imanlarını zulümle (şirkle) lekeleyenler için kurtuluş kapısını
kapatmıştır. "İman edip de imanlarına herhangi bir zulüm bulaştırmayanlar var
ya, işte emn (güven) onlarındır. Ve onlar hidayeti (doğru yolu) bulanlardır. "
(6/En'am, 82) Kur'an, imandan sonra küfre sapanlara karşı çok sert ve şiddetli

bir tavır takınmaktadır. Kur'an, bu olaya tebdil veya irtidat demektedir. Tebdil,
imanı küfürle değiştirmek; irtidat ise, İslam dininden çıkmak, geriye dönmek
demektir. Tebdil ve irtidat Kur'an'a göre en iğrenç ve onur kıncı hastalığın
adlarıdır (Bkz. 3/ Al-i İmran, 86, 90; 2/Bakara, 217).

Hevanın Putlaştırılması

 "Heva"; boş, hava dolu, sonuçsuz, değersiz gibi anlamlara gelir. Bu
kavram nefsin şehvete ve zevke düşkünlüğünü anlattığı gibi, yeterli ilmi
olmadan sahibine emir veren nefis anlamında da kullanılmaktadır. Böyle bir
nefis, sahibini şehvete ve aşırı zevke düşürüp günaha sürükler, dünyada

rezilliğe, ahirette ise azaba götürür.
 İnsanın aşırı isteklerine, Allah 'tan gelen ilme yani vahye uymayan
tutumlarına "heva" denilmektedir. Nefsin ölçülü ve sınırlı istekleri, meşru
arzuları normal yoldan karşılandığı zaman hata değil; sevap bile olur. Nefis her
zaman çeşitli isteklerde bulunur. Bu taleplerin bir kısmı insanın ihtiyacı değil;

hevanın aşırı arzularıdır. Kişi, nefsinin meşru isteklerini inandığı Rabbin
gönderdiği ölçüler içerisinde karşılayabilir. Aşırı isteklere uyulması; nefsin
Rabbin ölçülerine aldırmaması anlamına gelir. Bu, şüphesiz bir hatadır ve
sahibine zarar veren bir şeydir.
 Eğer nefis Allah'tan gelen ilme, yani vahye uyarsa, görüşlerini, kararlarını,

isteklerini bu ilme uygun bir şekilde ayarlarsa; o nefis doğru yolda olan nefistir.
Fakat bir kimse Allah 'tan gelen ilme/vahye kulak asmaz, yalnızca kendi
görüşünü, zevkini, kararını, arzusunu ön plana çıkarırsa, bu nefis, doğru yoldan
azan bir nefistir ve o kişi hevasma uydu demektir. Yeryüzündeki bütün
günahların, bütün şirklerin, bütün kafirliklerin sebebi hevaya uymaktır. Bir iş

İSLAM AKAİDİ

 110

yaparken, bir şeyin hakkında karar verirken, bir ibadet fiilini yerine getirirken,
bir şey yanlış mı doğru mu diye düşünürken; kişi ya kendi aklına/arzularına ya
da inandığı dinin ölçülerine uyar. Eğer bir akıl Allah'tan gelen haberlere

inanmıyorsa, o aklın sahibi kesinlikle yanılacaktır ve insan, hevasına uymuş
olacaktır.
 Hevanın İlah Haline Getirilmesi: Bir insan kendi görüşünden, kendi
kararından başkasını beğenmiyorsa, kendi zevkinden daha üstün bir şey
tanımıyorsa o insan kendi hevasını, kendi nefsini tanrı haline getiriyor

demektir. Kur'an-ı Kerim bunu şöyle açıklıyor: "Gördün mü hevasını
(arzularını/isteklerini) tanrı haline getireni? Onun üzerine sen mi vekil
olacaksın?" (25/Furkan, 43) Böyle kimseler, canlarının istediğinden başka
kutsal bir şey bilmezler. Bunlarda hakseverlik yoktur. Bu gibiler bencil
insanlardır. Peşine düştükleri arzuları da normal bir istek değil, nefislerinin

istediği kuruntulardır. Böyleleri hak, hukuk, delil, ayet, şahit tanımazlar, yalnız
kendi isteklerini en üstün tutarlar. Onlara göre din de, insanların
vicdanlarından gelen arzularıdır. Dolaysıyla kendi nefislerini doyurmaya,
keyiflerini tatmin etmeye çalışırlar. Bunlar, hakkı/gerçeği kabul etmezler ama,
keyfiliği hayat anlayışı olarak alırlar.

 "Şimdi sen, kendi hevasını ilah edinen ve Allah'ın bir ilim üzere kendisini
saptırdığı, kulağını ve kalbini mühürlediği ve gözünün üstüne de bir perde
çektiği kimseyi gördün mü? Artık Allah 'tan sonra ona kim hidayet verecektir?
Siz öğüt alıp düşünmüyor musunuz?" (45/Casiye,23)
 Hevasına Uyanların Özellikleri: Hevanın yerleştiği kalpte, başta şirk olmak
üzere bütün olumsuz davranışlar, bütün kötülükler yerleşmeye başlar. Böyleleri

hevanın bir benzeri olan zanlarının (boş kuruntularının) ve keyflerinin peşine
giderler. Allah'ın gönderdiği hidayet rehberine aldırmazlar bile (53/Necm, 23).
 Kişinin kendi hevasına uyması, Hak'tan yüz çevirmesi demektir. Nitekim
Kur'an, "kendi hevalarına uyanlara tabi olmayın" (38/Sad, 26; Maide, 77)
demektedir. Böyle yapanlar zalim olurlar. Zalimler ise Hak'tan yüz çevirenlerdir

(2/Bakara, 145). Zaten onların Allah'ın hidayetinden yüz çevirmelerinin, ya da
ayetleri yalan saymalarının sebebi, Vahyi bırakıp kendi hevalarına uymalarıdır
(6/En'am, 150 ;18/Kehf, 28). Şu ayet, hevaya uymanın zararlarını göstermesi
açısından ne kadar dikkat çekicidir: "Eğer hak, onların hevalarına uyacak
olsaydı hiç tartışmasız gökler, yer ve bunların içinde olan herkes (ve her şey)

fesada (bozulmaya) uğrardı. " (23/Mü'minin, 71).
 Hevalarına uyanların özelliklerinden biri de istikbar (kendini büyük görme)
ve peygamberlerin getirdiği vahye karşı çıkmadır. Bu gün de hayata ve
dünyaya kendi hevaları doğrultusunda yön vermek, keyiflerine göre yaşamak
isteyenler Kur'an mesajına, İslam'ın güzelliklerine karşı çıkmaktadırlar

İSLAM AKAİDİ

 111

(2/Bakara, 87; 5/Maide, 70). Hevalarına uyanlar Allah'tan gelen ilmi (vahyi
veya ayetleri) bilgisizce bir tarafa atarlar. Onlar gerçekten cahillerdir(30/ Rum,
29). Kur'an, Hz. Peygamberi ve onların şahsında müslümanları uyararak: "Sana

gelen bu ilimden (Kur'an ve hükümlerinden) sonra onların hevasına uyarsan,
senin için Allah'tan bir veli ve yardımcı yoktur." (l3/Ra'd, 37; 2/Bakara, 120).
"Allah 'ın indirdiği ile hükmet, onların hevasına uyma!" (5/Maide, 48 - 49).
"Emrolunduğu gibi dosdoğru ol ve onların hevasına uyma!" (42/Şura, 15) diye
emretmektedir.

 Kur'an, mü'minlere ayrıca "adaletten ayrılıp hevanıza uymayın"
demektedir (4/Nisa, 135). Şüphesiz ki hevaya uymak dengeyi bozar, hakları
ihlal eder, tarafgirliğe ve taassuba sebep olur, düşmanlığı körükler. İnsan,
Allah'ın hidayet kitabı olarak gönderdiği Kur'an'ı, yani vahyi dışlayarak, her şeyi
kendi aklına, kendi hevasına göre çözmeye, her şeyin hükmünü işine geldiği

gibi vermeye kalkışırsa, insanın içinde de yeryüzünde de huzurun olması
mümkün değildir. Vahyi dışlayanlar hem kendilerine çeşitli ilahlar bulurlar, hem
de küçük, önemsiz ve kısır çekişmelerin içinde, ucuz çıkarların peşinde koşar
dururlar. Hevasına uyan kimselerin yön verdiği dünyada barış ve adaletin
olması mümkün değildir. Bu gerçeğe hem tarih şahittir, hem de içinde

yaşadığımız şartlarda bunu açıkça görmekteyiz.
 Kur'an, mü'minleri, hevalarına uymamaları konusunda sık sık
uyarmaktadır. Yine, mü'minlere, hevalarına uyan veya hevalarını tanrı haline
getirenlerin peşinden gitmemelerini emretmektedir. Buna bağlı olarak da en iyi
barınma yeri Cennet'in Rabbinin makamından korkanlar ve nefsinin hevasından
sakınanlar için hazırlandığını haber vermektedir (79/Naziat, 40-41). Kur'an,

Allah'ın ayetlerine tabi olanlar ile hevalarına uyanların bir olmayacağını belirtir:
 "Şimdi Rabbinden apaçık bir belge üzerinde bulunan kimse, kötü ameli
kendisine 'süslü ve çekici' gösterilmiş ve kendi hevasına uyan kimse gibi
midir?" (47/Muhammed, 14). Elbette bir olmaz. Birisi, Allah'tan gelen açık,
sağlam, Hak, doğru, hidayete ulaştırıcı, iki dünyada da kurtuluşa götürücü,

kişiyi adam eden ilahı belgelere, yani vahye (Allah'ın ayetlerine) uymakta,
öbürü ise nefsinin aşırı isteklerine, kuruntulara, ilmi dayanağı olmayan zanlara,
boş hayallere uymaktadır.
 Peygamberimiz (s.a.s.) buyuruyor ki: "Yüce Allah'ın yanında gök kubbe
altında Allah 'tan başka tapınılan tanrılar içinde, kendisine uyulan heva (aşırı

istek ve tutkular)dan daha büyüğü yoktur." (Taberani, nak. Elmalılı, 6/70, Ş.
İsi. Ans. 2/397). Hevasına uyan insanların çok olduğu toplumlarda hata çok
yapılır, suç çok işlenir, fitne ve fesat çok yaygınlaşır, insani değerler rağbet
görmez, adaletle hareket etme ahlakı zayıflar. Bu bakımdan insanlara düşen,
hevalarına uymak değil; kendi hevasından konuşmayan bir Peygamber'e

İSLAM AKAİDİ

 112

(53/Necm, 3-4) ve O'nunla beraber Allah'tan gelen ilme (vahye) tabi olmaktır
(2/Bakara, 120). (A.g.e. s. 264-266)
 "Hakiki mücahid, nefsiyle (hevasıyla, kötü arzu ve istekleriyle)

savaşandır." (Tirmizi) Nefsin sayısız denecek kadar çok, kötü arzu ve
istekleriyle mücadele İslam'ın istediği şekilde ve miktarda olmazsa, hevası
insana hakim olur, insanın tüm yönetim ve denetimini ele geçirir. İşte bu
durum, Kur'an'ın "hevayı ilahlaştırmak" dediği durum olur. Hevanın her emrini
yapmak, arzularını bir kanun gibi benimseyip, kimseyi karıştırmayan mutlak

özgürlük içinde bulunmak, İslam'la çeliştiğinde tercihi arzulardan ve nefsi
isteklerden yana yapmak hevayı putlaştırmak demektir. "Allah'ın ölçülerine
göre; Allah'ın mabudluğunun dışında, arzularına uyulan nefisten/hevadan daha
büyük bir ilah, sema gölgesi altında yoktur." Dini, şeriatı nefsine hakim
kılamayan kişi, çevresine ve devlete hiç kılamaz. iradesine hakim olamayan

kişi, başkalarına hakkın sözünü hiç duyuramaz. Nefsimizin istediği ölçüde, basit
menfaatlerimize uygun düştüğü kadar İslam'ı isteyen, hevasını hakem ve ölçü
yapmıştır. İslam tebliğ edildiği halde, çeşitli bahaneler ileri süren, İslam'ı
yaşamayan veya yanlış yaşayan bazı kötü örnekleri, kendi yaptığı yanlışlara
mazeret kabul eden, onları tenkit ederek işin içinden sıyrılacağını zanneden

kişi, hevasının egemenliğine girmiş, şirk yoluna düşmüş demektir. Kişi; Allah'a,
İslam'a dil uzatılmasına karşı sessiz kaldığı halde; nefsine sataşıldığında,
menfaatlerine ters bir durum olduğunda kavgaya kalkıyorsa, nefis ve hevasını
büyük tanrı kabul etmiş olmaz mı?

İslam Akaidi Bölüm -2 Şirk

İlah Nedir?

 Şirki ve tevhidi tam değerlendirmek için iyi bilinmesi gereken
kavramlardan biri de "ilah" kavramıdır. Bu kavram iyi bilinmeden şirk de
yeterince anlaşılmaz. Tevhid Kelimesinin içinde yer alan bu kavram, iman ile
şirk (ortak koşma) arasındaki farkı ortaya koyar. Sözlük anlamı; ısınmak,
alışmak, birisine aşırı sevgi ile yönelinen, kulluk edilen, mabud haline getirilen,

alışılan, düşkün olunan demektir. Kendisinden türediği 'elihe' fiili; yönelmek,
düşkün olmak, kulluk yapmak, örtmek, gizlemek, alışmak gibi anlamlara
gelmektedir.
 Kavram olarak; "kendisine ibadet edilen, mabud sayılan her şey, her
şeyden çok sevilen, ta'zim edilen kutsal varlık" anlamında kullanılmaktadır.

İSLAM AKAİDİ

 113

Tapınılan, kendisine ibadet edilen, üstün sayılan bütün mabudların ortak adı
"ilah"tır. Türkçede bunu "tanrı" kelimesi ile karşılarız. İslami istılahta ilah;
tapınılan, kendisine ibadet edilen demektir. İlah; ibadet edilmeye layık, yani

kudret ve kuvveti önünde huşu ile boyun eğip ibadet ve itaat etme gereği
duyulan, her şeyin O'na muhtaç olduğu bir varlık demektir. İlah kelimesi,
gizlilik ve esrarengizlik manalarına da gelir ki, böylece ilah, görülmez ve
ulaşılmaz bir varlıktır. İlah, İslami ıstılahta şu anlamlara gelir:
 "Otorite sahibi, kanun koyan, ibadet edilen, rızık veren, hesaba çeken,

kendisine ihtiyaç duyulan." İlahlık ve otorite birbirini gerektirir. İlah
denildiğinde, aklımıza, hayatımız için kanun koyan, nizam ve hukuk belirleyen
ve kayıtsız şartsız hakimiyet sahibi Allah (c.c.) gelmelidir.
 İnsanın fıtratında kendinden üstün bir varlığa yalvarma ve tapınma
ihtiyacı yatar. Her insan bir şeye tapar. İnsanlar fıtrattan gelen ilah edinme

ihtiyacını sadece Allah'a yöneltmezse, başka ilahlara tapar ki, bu da insanı şirke
ve küfre sokar. Kur'an-ı Kerim'de öncelikle Allah'ın ilahlığı üzerinde durulur.
Tek ilah Allah 'tır, yani kendinden başka kulluk edilecek, tapınılacak,
yönelinecek başka bir ilah yoktur. Cahiliyye döneminde, gerek Mekke
müşrikleri gerek yahudi ve hıristiyanlar Allah'a inanıyorlardı; fakat Allah'ın

ilahlık vasıflarını başkalarına da vererek, Allah'a karşı en büyük yalan olan şirke
düşmüşlerdi.
 İlah tektir ve O da Allah'tır. Allah; her şeyi yaratan, insanları bir gün bir
araya toplayacak. <¬olan, öldüren ve dirilten, kendisine güvenilen, yalvarılan,
sığınılan, kendisi için zaman ve mekan sınırı olmayan ve varlıkların
eksikliklerinden bütünüyle uzak olandır. O halde, sadece bütün bunlara gücü

yeten "ilah" tır ve O da bir tanedir. Birden fazla ilah olması mümkün değildir.
Birden fazla ilah inancı, kainatın var oluşu ve işleyişindeki nizam ile ters düşer.
Evrenin varlık' ve nizamındaki mükemmellik, Allah'ın tek ilah olmasının bir
delilidir. Allah bu konuda Şöyle buyurur: "Allah hiç evlat edinmemiştir. O'na
ortak hiç bir ilah da yoktur. Aksi takdirde her ilah kendi yarattığını sevk ve

idare eder ve bir gün mutlaka onlardan biri diğerine galip gelir, Üstün çıkıp
büyüklenirdi. Allah Onların (müşriklerin) bütün isnatlarından münezzehtir."
(23/Mü'minun,91)
 Yani, her ilah başka bir şey dilerdi. Her ilah diğerinden farklı bir şey
yapmak, bağımsız olduğunu ve egemenliğini göstermek isterdi. Bunun

sonucunda da bütün kainat yerle bir olurdu. Halbuki kainatta muazzam bir
düzen vardır. Öyleyse bütün kainata hükmeden ilah tekdir ki, O da Allah 'tır.
Bütün evren, içindeki varlıklarla birlikte, gücü her şeye yeten, bilgisi her şeye
ulaşan bir ilah'ın kontrolündedir. insanlar bu ilah'a yönelirler, O'na dua ederler.
Korkuları bu ilah'tandır, güvenleri de bu İlah'adır. Bu ilah'a her şeyiyle

İSLAM AKAİDİ

 114

bağlıdırlar, O'nu her şeyden çok severler. Elbette bu ilah alemlerin Rabbı olan
Allah 'tır. "La ilahe illallah" kelimesinde belirtildiği gibi, Allah'tan başka hiç bir
ilah yoktur.

 İlahlık vasıflarının en önemlisi, Allah'ın hayatımız için kanun koyan, nizam
ve hukuk belirleyen olmasıdır. Eğer kanun koyma, insanlar için hukuk belirleme
Allah 'tan başkalarına verilirse, bu onlara ilahlık vasıflarını da vermek olur ki,
bu da şirktir. Bu manada kanun koyucu olarak ilahlık taslayan tağutlar tarih
boyunca çıkmıştır ve çıkacaktır. Günümüzde ve tarihte en çok görülen şirk

çeşidi budur.
 "Kim tağutu reddedip Allah'a iman ederse, muhakkak ki, kopması
mümkün olmayan sapasağlam kulpa yapışmış olur." (2/Bakara, 256) Kur'an-ı
Kerim bize bütün Peygamberlerin tevhid akidesiyle gönderildiğini bildirir. Ayet-i
kerimede şöyle buyurulur: "Ey Muhammed! Senden önce gönderdiğimiz her

Peygambere; Benden başka ilah yoktur, Bana ibadet/kulluk edin diye
vahyetmişizdir." (21/Enbiya, 25)
 İnsanoğlu her zaman bir ilaha inanma, sığınma ve ondan yardım istemeye
muhtaçtır. insan, bazı şeylerden korkar, bazı şeylere gücü yetmez de
başkalarından yardım ister, bazı şeylere sığınır, bazı şeyleri kendinden üstün

görür. Bütün ümitlerinin bittiği yerde, görmediği, tanımadığı, hayal etmediği bir
gizli 'ilah'tan yardım ister. Çevresinde gördüğü bütün olayların kendi gücünün
dışında olduğunun farkındadır. Bu olayları bir gücün yaptığına inanır. Bunlara
benzer daha birçok sebepten dolayı insan sığınacak bir melce, sığınak arar.
 Peygamberlerin tebliğ ettiği Allah inancından uzaklaşan topluluklar ve
insanlar, yaratılışlarında ve pratik hayatlarındaki bir ilaha bağlanma ihtiyacını

başka şekillerde giderirler. Tarihte ve günümüzde gerçek anlamda dinsiz insan
olmadığı gibi, ilahsız insan da yoktur. Kimileri, hiç bir tanrıya inanmadığını
söylese bile onun içerisinde, sığındığı, bağlandığı, yardım istediği, her şeyden
çok sevdiği, her şeyden çok büyük saydığı bir 'şey' mutlaka vardır. işte o 'şey'
onun için bir tanrıdır. Kur'an-ı Kerim çok ilginç bir örnek veriyor: Bir takım

insanlar kendi görüşlerini, kendi isteklerini, kendi emirlerini en üstün ve doğru
görürler. Bırakın bir dinin emrine uymayı, toplumda geçerli olan hiç bir kural
onları bağlamaz. Bu tip insanlar, kendi keyiflerine uyarlar. Kendi hevalarından
(arzularından) başka kutsal, kendi isteklerinden ve görüşlerinden üstün güç ve
doğru kabul etmezler. İşte bu tür insanlar için Kur'an-ı Kerim; "Gördün mü o

kendi hevasını (istek ve arzularını) ilah/tanrı edinen kimseyi. Şimdi onun
üzerine sen mi bekçi olacaksın?" (25/Furkan, 43) demektedir.
 İlah zannedilen şey, insan üzerinde var sayılan 'güç'tür. Bu kimilerine göre
ateş, kimilerine göre güneş, kimilerine göre gökler, kimilerine göre yıldızlar,
kimilerine göre madde, kimilerine göre ataların ruhu, kimilerine göre tabiat

İSLAM AKAİDİ

 115

(doğa), bazılarına göre devlet erki, kimilerine göre iyilik ve kötülük tanrılarıdır.
Hatta kimi insanlar ve toplumlar, başlarındaki yöneticileri, kralları ilah, ya da
yarı ilah saymışlardır. Nitekim Firavun, elinin altındakilere "ben sizin en büyük

rabbınızım/ilahınızım" (79/Naziat, 24) diyordu. Japon kralları, güneşin/tanrının
oğlu, bir çeşit Budist dini olan Lamaların büyüğü Dalay Lama yarı tanrı
sayılıyor. Bir çok ülkede diktatörler, tanrı gibi algılanmış, karşı konulmaz üstün
güce sahip, her dedikleri yapılması gereken, kızdığı zaman gazabıyla herkesi
cezalandırabilen tanrılar gibi düşünülmüştür. Hatta birçok yerde bu diktatörler

adına dikilen heykellere insanlar secde edercesine saygı göstermektedirler.
 Tarihte, Tevhid Dininden uzaklaşmış bütün toplumlarda farklı ilah
düşünceleri gelişmiştir. Kimileri inandıkları ilahlar adına putlar ve
mabetler/tapınaklar yapıp o putlara tapınmışlardır. Bu putların taştan, tunçtan
veya ahşaptan yapılmasının fazla bir önemi yoktur. İnsanlar, ilahları adına

kendi elleriyle heykeller yapıp, sonra da buna, ilahımız veya bizi ilahımıza
götürecek aracımız diyorlar ve o heykellere tanrı diye tapınıyorlardı.
 Kur'an-ı Kerim'e göre, yer, gök ve ikisinde olan her şey, bir olan
Allah'ındır. Yoktan var eden yalnızca O'dur. Bütün nimetler O'nun elindedir.
Sonsuz güç ve kuvvet yalnızca O'nundur. Bütün işler yani kader O'nun

elindedir. Yerde ve gökte olan her şey isteyerek veya istemeyerek O'na boyun
eğer. Her şey O'nu tesbih eder (O'na ibadet eder, O'nu zikreder). Yerde ve
gökte yalnızca O'nun hükmü geçer. O'nun bir benzeri ve eşi yoktur. Hiç bir şey
O'nun dengi olamaz. O'nun Rabliğinin, ilahlığının, hükmünün, yaratıcılığının
ortağı ve yardımcısı yoktur. O hiç bir şeye muhtaç değildir. Mutlak anlamda
yardım edici O'dur, mutlak anlamda ceza verici yine O'dur. O, gerçek ve

mutlak olan yegane 'ilah'tır ve O'ndan başka ilah yoktur.
 İslam, bu sıfatları taşıyan Rabbe, Allah demiştir. Bu isim ilah kavramından
farklıdır. Benzeri, eşi, ortağı, çoğulu, olmayan bir Allah kavramı. Bu, kainatın
sahibi, mutlak yaratıcı ve azamet sahibi 'ilahın' özel adıdır. İnsanlar bir çok
ilahlar düşünmüşlerdir, düşünebilirler de; ama 'Allah' birdir ve O'nun hakkında

başka türlü düşünmek de mümkün değildir. Allah, hem ilahlık (uluhiyet), hem
rablık (rububiyet), hem hakimlik (hakimiyet), hem de meliklik (mülükiyet)
sıfatlarına, işlevine sahiptir.

 İlah'ın Kur'an'daki İki Manası: Kur'an'da 'ilah' daha çok iki anlamda

kullanılmıştır:

 Birincisi, hak olsun batıl olsun, bütün insanların kendisine ibadet ettikleri
ma'bud;
 ikincisi, gerçek ibadete layık olan, alemlerin Rabbı olan Allah.

İSLAM AKAİDİ

 116

 ilah Düşüncesi: Hz. Adem'den belirli bir zaman sonra insanlar, Tevhid
inancının dışına çıkmaya başladılar ve ikinci Adem Hz. Nuh 'tan sonra da

yaptıkları heykelleri ilah haline getirip onlara tapındılar. Daha sonradan gelen
birçok kavmin arasında ve günümüzde dünyanın çeşitli yerlerinde bu batıl
inanış devam etmektedir. Kişinin inandığı ilah, onun ihtiyaçlarını karşılayan,
dualarına karşılık veren, sıkıştığı zaman imdadına koşan ve her bakımdan üstün
(müteal) olmalı. Bu ilah, insanın sahip olmadığı birçok özelliği taşır. Üluhiyet

(ilahlık), aynı zamanda ulaşılamayacak yüce bir makamdır. Kimileri bu ilahlarını
somut bir şekilde, put halinde cisimleştirmişlerdir. Birçoğu da insana ait
birtakım özellikleri onlara vermişlerdir.
 Eski yunan tanrıları, insanlar gibi kavga ediyorlar, birbirlerinin hanımlarına
göz koyuyorlardı. Eski İran dini Mazdeizm'in iki tanrısı vardı ve sürekli kavga

ederlerdi. Birisinin kötülükleri, diğerinin iyilikleri yarattığına inanılırdı. Eski
Azteklerin ilahı zalim bir savaşçıydı.
 Kimileri birtakım hayvanları, kimileri zamanı, kimileri ruhları, kimileri
yerleri kutsal sayıp, onlara bir ilah gibi saygı göstermişlerdir. Geçmişte bu tür
acaip ve sapık ilah inançları çoktu. İslam, bütün peygamberler vasıtasıyla bu

tür bütün İlah düşüncelerini kaldırmış ve insanlar hakkında hakk olan Allah
inancını getirmiştir. Çünkü bu inanç, insanların kendi kafalarından ve eksik
görüşlerinden değil; bizzat insanların Rabbi Allah'tan gelmiştir. Böylece, Tevhid
dinine inanan insanlar 'İlah' konusundaki düşüncelerini ve inançlarını
düzeltebilmişlerdir.
 Ancak buna rağmen tarihte olduğu gibi günümüzde de aklını

kullanmayan, Kur'an'a kulak vermeyen insanlar, hala yanlış ilah inancını
sürdürmektedirler. Allah'a ait bir sıfatı veya sıfatları bir başka varlığa veren,
onu İlah gibi düşünmüş olur. Dinimizde bunun adı şirktir. Allah'ın yaratma,
öldürme, diriltme, affetme, azab etme, yoktan var etme, kutsal olma, nimet
verme, hüküm koyma gibi sıfatları, başka şeylerde, başka varlıklarda var

sayılırsa, onlar 'ilah' haline getiriliyor demektir. Bu bağlamda bir kimse; bir
kişinin, bir kurumun veya bir başka şeyin, tıpkı tanrı gibi olduğunu kabul
etmesi, "tıpkı tanrı gibi yaratıyor" diye düşünmesi, onu ilah saymasıdır.
 Günümüzde bu tür ilah fikrini çokça görmek mümkündür. Üzülerek
söylemek gerekirse, bilimin bu kadar ilerlemesine rağmen insanlar hala,

geçmişteki cahiller gibi sapık ilah inancını. terketmemişlerdir. Bugün kimileri,
atalarının ruhunu, kimileri devlet yöneticilerini ve kahramanları, kimileri devlet
örgütlerini, kimileri uluslararası kuruluşları tıpkı ilah gibi görmektedirler.
Bunların gücü çok büyüktür ve bunlara asla karşı gelinmez diye inanılmaktadır.
Gazete sayfalarında görülen 'futbol ilahı', 'müzik ilahı', 'sanat ilahı', 'seks

İSLAM AKAİDİ

 117

tanrıçası', 'ey falanca şarkıcı sana tapıyorum', 'ey sevgili sana tapıyorum' gibi
ifadeler işte bu yanlış ilah fikrinin çok çirkin görüntüleridir. Kimileri bir spor
yıldızını, kimileri bir müzik ve film yıldızını kendisi için en üstün örnek sayar,

onun peşinden gider, onu taparcasına sever, ondan başka üstün ve kutsal bir
şey düşünmez. İşte bu yanlış fikir onu sapık ilah fikrine, yani şirke sürükler.
 Rejimlerin, devlet adamlarının, diktatörlerin, partilerin, meclislerin
koydukları ilkeler ve kanunlar, yaptıkları işler, uygulamalar, 'karşı gelinemez,
değiştirilemez, itaat edilmesi zorunlu ilkelerdir' düşüncesi, onları ilah saymanın

çağdaş görüntüleridir. İnsanlar bu gibi otorite sahiplerinde olağanüstü bir güç
var sanmaktalar, dolaysıyla onlarda ilahlık sıfatları görmekteler. Bazılarının,
'birtakım kişilerin veya grupların fikirleri, ilkeleri, kanunları en üstündür, onların
üzerinde güç ve otorite yoktur' şeklindeki düşünce ve inançları, onların
dinleridir. Aynı konuda alemlerin rabbi Allah'ın insanlar için indirdiği hükümlere

aldırmamak, onları reddetmek, ya da onların yerine kişilerin ve kurumların
hükmünü kabul etmek; onları ilah haline getirmenin göstergesidir .
 Diyelim ki, herhangi bir konuda Allah'ın koyduğu bir ölçüsü veya bir
hükmü var. Buna karşın aynı konuda bir kişinin, siyasi bir otoritenin, devletin
veya başka bir gücün tam aykırı bir görüşü veya ölçüsü bulunmaktadır. Bir

insan Allah'ın hükmüne rağmen onları benimser, inanır ve peşinden giderse;
işte o kabul ettiği hükmü veya ölçüyü koyan kaynağı ilah haline getirmiş
demektir. Örneğin, Allah (c.c.), Kur'an'da içki içmeyi yasaklıyor, faiz alıp
vermeyi haram sayıyor, kadınlara örtünmeyi emrediyor, ama birtakım
yöneticiler veya yetki sahipleri, içki içmeyi normal görüyor, faizsiz ekonomi
olmaz diyor, ya da birileri kadınların örtünmesini çağdaş kıyafet değil diye

yasaklıyor. Bazıları, 'Allah'ın ölçülerinin geçerliliği yoktur, bu zamanda
uygulamak zordur, ama yöneticilerin koyduğu hüküm daha doğrudur, zamana
daha uygundur, biz onları tercih ederiz' derlerse, işte bu inanç başkalarını ilah
haline getirmedir.
 Kim herhangi bir şeyi Allah'tan fazla severse, bir şeye Allah'tan fazla saygı

gösterir, Allah'tan korkar gibi ondan korkarsa, kim Allah'ın dışında herhangi bir
şeye veya insana tapınırsa, kim Allah'ın hükmüne aykırı olarak başkalarının
ilkelerini daha üstün sayarsa, işte o insan, bütün bunları ilah haline getiriyor
demektir. Farklı ilahlara inananlar, bu inançlarını zaman zaman ortaya
koyuyorlar. 'Falanca devletin, filanca uluslararası kuruluşun, falan adamın

ilkeleri her şeyin üstündedir' diyen kimse, Allah'ı değil onları ilah tanıyor
demektir. (9) İslam'ın ezeli, ebedi, değişmeyen ve evrensel ilkesi şudur: "La
ilahe illallah, Muhammedü'r Rasülullah" Yani, "Allah'tan başka ilah yoktur; Hz.
Muhammed Allah'ın rasülü, elçisidir." "Allah ile birlikte başka bir ilah edinip
tapınma. O 'ndan başka hiç bir ilah yoktur." (28/Kasas, 88)

İSLAM AKAİDİ

 118

Putlaştırılıp İlah Haline Getirilen Batıl Tanrı Anlayışları

 Kur'an-ı Kerim, müşrikler tarafından tapınmaya konu edilen varlıklardan

bahsederken, birçok durumda genel ifadeler kullanır: "Allah 'tan başka
taptıklan" (2S/Furkan, 17); "Allah 'tan başka dua edip yalvardıkları" (7/A'raf,
194); "Allah'a şirk.koştukları" (28/Kasas, 68); "Şirk koştukları şeyler" (7/A'raf,
190); "Allah'tan başka benimsedikleri" (4S/Casiye, 10) tarzında fiil şekilleri
olduğu gibi; genel anlamda birtakım isimler de hayli fazladır: "İlah" (Hicr, 96);

"alihe -ilahlar-" (2l/Enbiya, 36); "endad -eş ve denkler-" (2/Bakara, 165);
"esnam -heykelden putlar-" (7/A'raf, 138); "evsan -putlar-tc (22/Hacc, 30);
"temasil-heykeller-" (2l/Enbiya, 52); "şüreka -ortaklar-" (l3/Ra'd, 16); "şüheda
-şahitler, yardımcılar-" (2/Bakara, 23); "şüfea' ¬şefaatçiler, aracılar- "
(39/Zümer, 43); "erbab -rabler-" (l2/Yusuf, 39); "evliya -veliler, dostlar,

yöneticiler-" (29/Ankebut, 41); "emsal-eşler, benzerler-" (l6/Nahl, 74); "tağat -
azgın yönetici" (2/Bakara, 2S6); "cibt -putlar-" (4/Nisa, SI); "ensab -dikili
taşlar, putlar-" (S/Maide, 90); "veled -çocuk-" (72/Cin, 3); "sahibe -eş, hanım,
zevce, tanrıça-" (72/Cin, 3).
 Kur'an'da yukarıdaki ayetler başta olmak üzere çeşitli yerde yüzlerce defa

kullanılan bu genel tabirler gösteriyor ki, Kur'an şirkin her türlüsünü iptal için
gelmiştir. Yoksa, sadece zuhur ettiği bölgede, birtakım özel isimlerle belirtilen
(Menat, Hubel, İsaf vb.) putları hedef almış değildir. Allah'ı tek tanımanın halis
olması için yukarıda anılan bütün şirk kavramlarının kapsadığı alanın, uluhiyete
tahsis edilmesi gereklidir (İbadet, şefaat, dua, tutunma, hakimiyet, velayet
vb.). Bu özellik, Kur'an'ın şirk karşısındaki durumu bakımından, birinci

dereceden bir önem arzetmektedir. Öbür yandan Kur'an, batıl uluhiyetlerin
(sahte tanrıların) türlerini gösterirken genel olarak, onların adlarından değil;
mahiyetlerinden bahseder. (Arabistan'da o dönemde tapılan tanrılardan
bazılarının özel isimleri el-lat, el-Uzza, Vedd vb.- sadece birkaç yerde
zikredilmiştir.) Şu halde, o, aslında uluhiyet bakımından yok olan o varlıkları

muhatap, bir muarız, bir rakip veya düşman gibi telakki ederek birtakım belirli
fertlere değil; insanlık dünyasında tanrılaştırılmaları yaygın olan mahiyetlere
hücum etmiştir. Mahiyetler üzerinde dururken de, onlar hakkında bilgi vermek
değil; onların eksik yanlarını, neden tanrı olamayacaklarını belirtmeye
yönelmiştir.

 Diğer taraftan, Kur'an'ın mahiyetlerinden bahsettiği batıl ve sahte
tanrıların, insanlığın çeşitli devir ve yerlerinde tanrılaştırdığı varlık tipleri
durumunda olduğu söylenebilir. Bu tipler arasında, Arabistan'da
rastlanmayanların da bulunması, Kur'an'ın evrenselliği ile açıklanmalıdır. Bu
tipler, şöyle sınıflandırılabilir:

İSLAM AKAİDİ

 119

A- Hayat sahibi varlıklar

 1- İnsanlarca görülmeyen varlıklar; a) hayırlılar (Melekler, kısmen cinler),
b) Şerliler (şeytanlar, kısmen cinler)
 2- İnsanlar; a) Tanrı oğlu veya kızı (İsa, Uzeyr), b) Tanrıça (sahibe), c)
Hükümdar¬tanrı (Firavun)
 3- Hayvanlar; a) Buzağı, boğa, b) Nesr (kartal)

B- Cansızlar
 1- Tabiat varlıkları; a) güneş, b) ay, c) yıldızlar (Şi'ra), d) Ba'ı, e) ağaç
(e1-Uzza), kaya (el-Hit, Menat)
 2- İnsan eliyle yapılanlar; a) esnam, evsan (Vedd, Yeğüs vb.), b) ensab

C- Mücerred Varlıklar
 a) Nefsin hevası, b) şari', c) dehr, d) seneviyye (10)

İslam Akaidi Bölüm -2 Şirk

Elfaz-ı Küfür

 Elfaz'ın tekili olan lafız (lafz); söz, kelime ve ifade demektir. Küfür ise

"kefera" fiilinden mastar olup, sözlükte; bir şeyi örtmek anlamına gelir.
Kalbindeki imanını örten kimseye de bu yüzden münkir veya kafir denilmiştir.
Bir terim olarak, kişiyi küfre düşüren ve dinden çıkmasına sebep olan sözlere
"elfaz-ı küfür" adı verilir.
 Bir mü’mini küfre düşüren sözler dörde ayrılır. Bunlar: İstihza, istihfaf,

istihkar ve istinkardır. İstihza, dinin esaslarından birini alaya almak; istihfaf,
inanılması gereken ve zarüratı diniyye denilen prensipleri küçümsemek, hafife
almak; istihkar, dinle ilgili temel esasları ve t dinin mukaddes saydıklarına
hakaret etmek, çirkin sözler söyleyip sövmek; istinkar ise bir İslami hükmü
açıkça inkar etmek veya dince mukaddes olan şeylere inanmayıp küfretmek.

 Allah'ın zatı, sıfatları, fiilleri, isimleri, emirleri, yasakları hakkında şaka
yollu da olsa alay ederek küçümseyici konuşmak ve Allah'a çirkin sözler
söylemek kişiyi dinden çıkarır. "Allah ile, O'nun ayetleriyle, O'nun Rasulü ile
alay mı ediyorsunuz? Boş yere özür dilemeye kalkışmayın. Siz imandan sonra
küfre düştünüz.” (9/Tevbe, 65)

İSLAM AKAİDİ

 120

 Peygamberlik kurumunu önemsememek ve peygamberlikle alay etmek,
onlar hakkında küçük düşürücü sözler söylemek istihkar (hakaret ve sövme)
sayılır. Bu yüzden herhangi bir peygamberi küçük gören, alay eden ve O'na

eza veren dinden çıkar. "Şüphe yok ki, Allah’a ve Rasulü'ne eziyet verenlere
Allah dünyada ve ahirette lanet etmiştir. Onlara çok küçük düşürücü bir azap
hazırlamıştır.” (33/ Ahzab, 57) "Münafıklardan öyleleri vardır ki, peygamberi
incitiyorlar ve 'O her söyleneni dinleyen bir kulaktır' diyorlar. De ki, O sizin için
bir hayır kulağıdır. Allah’a da inanır, mü’minlere de. İman edenleriniz için bir

rahmettir. Allah'ın Rasulüne eziyet verenlere ise acıklı bir azab vardır. "
(9/Tevbe, 61)
 Hz. Peygamber'e hakaret dinden çıkardığı gibi, mukaddes kitaplara ve
Kur’an-ı Kerim'e hakaret veya mukaddes kitapların aslını inkar edici sözler
söylemek küfürdür. Kur'an'la, bir süresi veya ayetiyle alay etmek, onu

küçümsemek küfürdür. Meleklere hakaret etmek, alay etmek, ayıplamak, onları
küçük görmek küfürdür. Cebrail'in vahyi getirirken hata ettiğini, Hz. Ali yerine
yanlışlıkla Hz. Muhammed (s.a.s.)'e vahyi verdiğini söylemek de kişiyi dinden
çıkartır. Azraille, ölüm meleği olduğu için hakaret etmek, meleklerin dişi
olduğunu söylemek de küfürdür. Sahabeleri tekfir ederek, onların mü1min

olmadığını söylemek de küfür kabul edilmiştir. Sahabeyi küçümsemek, alay
etmek ve onlara buğz etmek ise bid’at ve sapıklıktır. (Bkz. 48/Fetih, 18;
9/Tevbe, 100).
 Söyleyeni dinden çıkaran küfür sözlerinin bu sonucu meydana getirmesi
için hür bir irade ve ihtiyarla söylenmesi gerekir. Tehdit, zor ve baskı altında
küfür sözlerini söyleyen kimse, ikrah-ı mülci yani tam zorlama ile, öldürme,

kesme, bedene zarar verme ve şiddetli dövme gibi işkence veya bu tehditler
varsa küfür sözü söyleyebilir. "Kalbi imanla dolu olduğu halde, küfre zorlanan
müstesna olmak üzere, kim iman ettikten sonra, küfre sine açarsa Allah 'tan
onlara bir azap vardır." (Nahl, 106) Bu ayet, küfre zorlanan kimsenin dinden
çıkmayacağını gösterir. Nitekim Mekke müşrikleri, Yasir ile hanımı Sümeyye'yi

İslam'dan dönmeleri için zorlamış, işkence altında ikisini de öldürmüştür.
Yasir'in oğlu Ammar'ı da bir kuyuya atarak işkence yapmışlar, Ammar
işkenceye dayanamayarak, kalbi imanla dolu olduğu halde, diliyle İslam'dan
döndüğünü söylemiş ve canını kurtarmıştır. Haber Hz. Peygamber'e ulaşınca,
kendisiyle görüşmüş ve yine işkenceye maruz kalırsa aynı sözleri söylemesine

ruhsat vermiştir. Yukarıdaki ayet-i kerime bu olay üzerine inmiştir.
 Günümüzde nice şarkılarda dinle ilgili kutsal esaslara hakaret taşıyan,
kadere isyan eden, bir kadını putlaştırıp Allah'ı sever gibi sevme ifadeleri
müslümanım diyen insanlar tarafından rahatlıkla söylenebilmektedir. Bir futbol
takımı ekber, yani Allah'a ait olan "en büyük" ifadesiyle sloganlaştırılabilmekte,

İSLAM AKAİDİ

 121

öğrencilere bir şahıs hakkında ilahı özellikler verilerek antlar, şiirler
söylettirilebilmektedir. Medyada, kahvelerde, sokaklarda nice elfaz-ı küfür
rahatlıkla ağızlardan çıkabilmektedir. "İşimiz Allah'a kaldı", "Allah'lık" gibi

ifadelerle Allah hakkında küçültücü ifadeler söylenebiliyor. Azraille kızılıp ileri
geri sözler söylenebiliyor. Bir kıza "Melek" ismi verilebiliyor, felek ifadesiyle
göklerin insan kaderi üzerinde etkisi kabullenilerek ona kader adına hakaretler
edilebiliyor. Açıkça kadere de çatılabiliyor. Zamana sövülebiliyor. Cennet ve
cehennemle ilgili fıkralar anlatılarak Allah'ın ödül ve cezası şaka konusu

edilebiliyor. Dini küçük düşürücü Bektaşi fıkraları veya dinin kutsallarını küçük
düşürecek uydurmalar anlatılabiliyor. Allah'ın sıfatları başkasına verilebiliyor.
Allah'tan başkasına dua edilip medet ve yardım istenebiliyor. Allah'tan başkası
adına yemin edilebiliyor. Ağzımızdan çıkan her sözün hesabının isteneceği
unutularak küfür lafızları sakız gibi ağızlarda dolaşabiliyor. Bütün bunlar, elfaz-ı

küfür, şirk, irtidat gibi konuların kapsamına girmektedir.

Çevrede Çokça Duyulan Elfaz-ı Küfürden Bazıları (Söyleyeni Şirke
Düşürmesinden Korkulan Çirkin Sözler)

a- Allah'la ilgili

 "Allah'lık" (saf bir insan için)
 "Allah'sız" (Bunun Allah'ı yok, bu kimseyi Allah yaratmamıştır anlamında)
"İşimiz Allah'a kaldı" (İşimiz yaş, netice beklemeyin anlamında)
 "İnşaallah deme, kesin söz ver" (İnşaallah, yani Allah dilerse sözünün

yanlış ve yetersiz olduğu anlamında)
 "Gökte Allah var", "yukarıda Allah var" (Allah’a mekan isnadı anlamında)
 "Seni Allah gibi seviyorum" (Allah'ı sever gibi çok sevmek, fanatiklik
anlamında)
 "Seni elimden Allah bile kurtaramaz" (Allah'ın gücü bile yeterli olmaz

anlamında)
 "Burada Allah yok, Peygamber izinde" (Karakolda, hapishanede vb.
Allah'ın yardım edemeyeceği anlamında)
 "Allah'ın olmadığı, şeytanın bol olduğu yerde elime geçecek, ciğerlerini
sökerim" (Allah'ın olmadığı yer olabileceği anlamında)

 "Allah, ondan verdiği canı alamıyor" (Borcuna sadık olmayanlar hakkında,
Allah'ın acizliği anlamında)
 "Allah'ın hükmü burada geçmez" veya "o eskidendi, şimdi Allah'ın hükmü
uygulanmaz, devir değişti" (Allah'ın hükmünün geçersizliğini iddia veya tüm
zamanlara ait olduğunu inkar anlamında)

İSLAM AKAİDİ

 122

 "Şu işin (şeyin) Allah'ını yapar" (Allah'ı herhangi bir şeye benzetme
anlamında)
 "Sen Allah mısın be?" (Bir yaratığın Allah olma ihtimalini çağrıştıracak

anlamda)
 "Ye Allah ye", "vur Allah vur" (Allah'ı kula benzetmek anlamında)
 "Allah Baba", "Allah'ın oğlu gelse ... " (Allah'a çocuk isnad etme
anlamında)
 "Tapılacak kadın" (Allah'tan başka tapılacak/ibadet edilecek mabud

kabulü anlamında)
 "Futbol/müzik ilahı,... tanrıçası" (Allah'tan başka ilah kabulü anlamında)
 "Hakimler hakimi" (Allah'ın dışında bir varlığa Allah'ın bir sıfatını verme,
her şeyi yönlendiren anlamında)
 "Sezar'ın hakkı Sezar'a, Tanrı'nın hakkı Tanrı'ya" (Allah'a denk başkasının

hakkı olduğu, Allah'ın her yerde tek güç olmadığı anlamında)
 "Allah bizi unuttu" (Allah'ın zorluklarla denemesi konusunda Allah'ı
unutma gibi bir eksiklikle vasfetme anlamında)
 "Filan kimse şu şeyi yarattı" (Yaratma fiilini gerçek anlamda, yani yoktan
var etme manasında başka birine verme, Allah'ın fiiline ortak kabulü

anlamında)
 "Allah'ın başka işi mi yok, bununla uğraşacak?" (Allah, her şeyi takdir
edip, her şeye hükmünü geçirmez, O'nun dediğinin ve müdahalesinin dışında
da işler olur anlamında)
 "Allah bilir ki, şu iş şöyledir", "Allah şahit şunu şöyle yaptım" dediği halde,
yalan söylemiş olsa; Allah'a iftira atmak ve gizli-açık her şeyi bildiğini kabul

etmemek anlamında) "Hakimiyet/egemenlik, kayıtsız şartsız
milletindir/meclisindir" (Hakimiyetin/egemenliğin Allah'ın dışında başkalarına ait
olduğunu kabul ve Allah'ın hükmünün üstünde hüküm olduğu anlamında)
 "En büyük filan takım, başka büyük yok" (Ekber/en büyük sıfatının
Allah'tan başkasına verilmesi ve başka büyüğün olmadığı, Allah'ın

büyüklüğünün inkarı veya büyüklükte ortağı olduğu anlamında)
 "Allah'ımı inkar edeyim ki, şu şöyledir" (Söylediği söz, doğru bile olsa;
Allah'ı inkar etmeyi ihtimal olarak kabul ve inkarı basite almak anlamında)
 "Allah, şunu şöyle yaratsaydı, şu işi şöyle yapsaydı ne iyi olurdu" (Allah'ın
yarattığını beğenmemek, O'na eksiklik ve kusur isnad etmek anlamında)

 "Allah, keşke şunu haram kılmasaydı, şunu farz etmeseydi" (Allah'ın
hükmünü beğenmemek anlamında) (O konuda ayet ve kudsi hadis olmadığı
halde,) "Allah şöyle buyurmuştur" demek (Kur'an'da olmayan, ispatlanamayan
cümleleri Allah'a isnad etmek, dolayısıyla Allah'a iftira etmek anlamında)
 (Allah'ın kesin olarak haram kıldığı bir şeyi yiyip içerken "Allah'ın ismiyle

İSLAM AKAİDİ

 123

(Bismillah)' demek (Allah'la, Allah'ın haram hükmüyle alay etme anlamında)
 Allah'ı, O'nun kurallarını, O'nun dinini, kitabını... istihza/alay, küçük
görme, hakaret, inkar etme.

 Allah'a, dine, dince mukaddes sayılan şeylere küfür, sövme veya çirkin
söz söyleme. Allah'tan başka mutlak gaybı bilen olduğunu kabul etme
 Allah'tan başkasına söylenmesi caiz olmayan şeyleri başka şeyler için
söyleme: "Yeşil gözlerinden muhabbet kaptım, Diz çöküp önünde yıllarca
taptım." , "Mihrabım diyerek yüz sürdüm" , "Bir Allah'a, bir de sana taptım" ,

"Kabe Arabın olsun, bize Çankaya/Anıtkabir yeter" , "Ey, bugünleri borçlu
olduğumuz ulu Atatürk" vb.
 Allah'tan başkasına dua etmek, veya bir kuldan meded istemek Allah'ın
helallarını helal; haramlarını haram kabul etmemek
 Allah'tan başkası adına kurban kesmek, Allah'tan başkasına adak adamak

 Allah'ın kesin yasağına rağmen Allah'ın düşmanlarını, kafirleri sevmek,
küfre rıza göstermek, kafirlere -hidayetleri dışında- dua etmek
 Tağutların resim ve heykelleri önünde tapınırcasına saygı göstermek
 Allah'ın şeriatından/hükmünden daha üstün yönetim şekilleri olduğunu
belirtmek:

 "Demokrasi/halk idaresi en iyi idare şeklidir" , "Kemalizm, Kapitalizm
insanları mutluluğa götürür" demek.
 Allah'ı, sadece göklere ve tabiata hükmü geçen bir zat olarak kabul edip,
yeryüzünü insanların kendi bağımsız arzularına bırakıp Allah'ı dünya işlerine
karıştırmamak, insanların sosyal ve siyasal ilişkilerini düzenleme konusunda
Allah'ın dışında otoriteler tanımak Fayda ve zararı Allah'tan bilmemek, "şu

doktor benim hayatımı kurtardı" , "frene basmasaydı ölmüştüm" , "şu hap
bana şifa veriyor, beni iyi ediyor" "Devlete karşı çıkılır mı, ezer geçer .
 İbadet kapsamına girecek tüm amelleri, sadece Allah için yapmamak,
gösteriş veya dünyevi bir menfaat için yapmak.

b- Dinle ilgili

 "Din ayrı, dünya ayrı" (Dünyayı dinin dışına itmek, dini dünyaya
karıştırmamak ve laiklik anlamında)
 "Din ayrı, siyaset ayrı" (İnsanların yönetiminin dinle ilgisi yok, siyaset

dinden bağımsız olmalıdır anlamında)
 "Dinde zorlama yoktur" (Din seçme konusundaki özgürlükle ilgili Bakara
süresi, 256. ayetini farklı ve yanlış bir konu için delillendirerek, bir müslümana
karışılamayacağı, onun haramları işlemede özgür olduğu anlamında; dinin
ahkamla/muamelatla ilgili konularını inkar etmek veya geçerli olmayacağını

İSLAM AKAİDİ

 124

iddia anlamında)
 "Zevklere ve renklere karışılmaz" (Arzu ve heveslere hiç kimsenin
müdahale etmesine hakkı yoktur, ben neden zevk alıyorsam onu yaparım, din

adına bile olsa hiç kimse ona karışamaz anlamında)
 "Bu benim özel hayatımdır, kimse karışamaz." , "Demokrasi var, bana
kimse karışamaz, canım ne isterse onu yaparım" demek (Allah'ı, Allah'ın
hükümlerini önemsememek ve O'na teslim olmamak, nefsini, heva ve hevesini
putlaştırıp ilahlaştırmak anlamında)

 "Biz babamızdan, atalarımızdan böyle gördük" (geleneği, ataların yolunu
mutlak doğru olarak kabul etmek, dine ters düşse de atalarının yolunun en
doğru yol olduğunu kabul anlamında)
 "Din şöyle diyor, doğru ama ... " , "haklısın, fakat..." (Dinin emir ve
yasaklarının doğru olduğunu kabul etmekle birlikte, hayata geçirmenin

imkansız gibi çok zor olduğu, yaşanamayacağı, başka alternatiflerin zaruri
olduğu anlamında)
 "İslam dini akıl dinidir, mantık dinidir" (Nakli dışlama, vahyi temel ölçü
almama, aklı putlaştırma anlamında)
 "İslam şeriatı eskidenmiş, bundan sonra din hakim olamaz." (Dini, eski

zamana ait tarihi bir vaka gibi kabul etme ve gelecekle ilgili Allah'ın vaadlerini
inkar anlamında)
 "Dine bağlı yaşamanın, dindar olmanın zamanı geçti; doğru olursan bu
devirde aç kalırsın" (Dinin bütün zamanlar için geçerli olmasının reddi
anlamında)
 "Dini günler" (Zamanı, günleri dini olan ve dini olmayan diye ayırıp, bazı

günlerin dinle ilişkilerinin olmaması gibi anlaşılabilmesi anlamında)
 "Hayat yalnız bu dünyadadır" (ahireti inkar anlamında)
 "Sen benim kalbime bak, kalbim temiz" (Dinin bazı emirlerini yerine
getirmeyişin mazereti olarak kalbin temizliği anlayışı ve ibadet edenlerin kalbi
temiz değil ki ilahı emirleri yerine getiriyorlar anlamında)

 "Paranın açmadığı kapı yoktur" (Parayı putlaştırmak, kapitalizmin her şey
olduğu anlamında)
 "Demokrasilerde çare tükenmez" (Beşer bir düzen olan demokrasi (halkın
kendi kendisini yönetmesi)nin her konuya çözüm getiren en üstün idare şekli
olduğu; İslam'ın siyaset ve devlet anlayışından daha üstün bir yönetim şekli

olduğu anlamında)
 "Aşırı dinciler" , "dinciler" "fundemantalistler" , "dinci teröristler" gibi çirkin
ithamları gerçek mü'minlere etiket olarak takmak, müslümanları, dolayısıyla
İslam'ı kötülemek anlamında) İslam'a irtica, gericilik, fundemantalizm, taassup
ve benzeri çirkin sıfatlar takmak. İslam'a, şeriata, tesettüre karşı tavır almak,

İSLAM AKAİDİ

 125

veya bu tür dinle ilgili hususlara düşman olanları desteklemek.
 İslam'ın kutsal kabul ettiği hususların dışında, özellikle de İslam'a düşman
olan rejimlerin sembollerini yüceltmek veya onlara saygı duymak

c- Cennet, Melek ve Kaderle ilgili

 "Eşek cennetini boyladı" (Cenneti küçümsemek, cenneti yakışıksız bir
şeyle vasıflandırmak anlamında)

 "Sensiz cennet kötü, seninle cehennem bana ödül" gibi sözler (Cenneti,
cehennemi önemsiz görmek veya aşık olduğu bir insanı bunlardan daha önemli
kabul etmek anlamında)
 Bir insana "Meleğim" demek, "Çarli'nin melekleri" veya bir kıza "Melek"
ismi vermek, ya da birine "melek gibi" demek (Melekleri insan gibi olduğunu,

şekillerinin, yapılarının insana benzediğini kabul etmek anlamında)
 "Azrail onun canını yanlış yere aldı" , "Azrail'le savaşıyor" gibi sözler,
Azraile hakaret etmek, onu eleştirmek anlamında)
 "Kader utansın" gibi kadere isyan anlamında sözler
 "Felek"le ilgili hem hakaret, hem kaderi belirlediği inancı, göklerin (yıldız

ve burçların) insan üzerinde etkinliğini, insanların kaderini/geleceğini gök
cisimlerinin tayin ettiğini kabul anlamında)
 Ve bunlara benzer, düşünmeden, ya da bilinçli olarak söylenen, şirk
düşüncesini yansıtan nice sözler ...

İslam Akaidi Bölüm -2 Şirk

Ef’al-i Küfür

 Ef'al-i küfür, küfür fiil ve davranışları demektir. İnsanların bazı hareket,
kıyafet ve davranışları küfre alamet sayılmıştır. Bu fiillerin bir kısmı müslüman
olmayan toplumlara benzemek kastıyla yapılan hareket ve davranışlardır. Küfre
alamet sayılan ef'al-i küfür kabul edilen hareketleri şu şekilde sıralamak
mümkündür:

 a- Puta tapmak: Puta tapmak, Allah'a şirkleş koşmak demektir. "Nihayet
elçilerimiz canlarını almak üzere onlara geldikleri zaman şöyle diyecekler:
'Allah'ı bırakıp da tapındığınız putlar nerede? Onlar şöyle cevap verecekler: 'O
putlar bizi bırakıp kayboldular.' Onlar kendi aleyhlerine kafir olduklarına şahittik

İSLAM AKAİDİ

 126

edeceklerdir." (A'raf, 37) "Onlar Allah'ın yolundan saptırmak için Allah'a eşler
uydurdular. De ki: 'Eğlenip keyfinize bakın! Çünkü gidişiniz muhakkak ateştir."
(İbrahim, 30) Allah'tan başkasına tapmanın küfür alameti/ef'al-i küfür olduğu

kesindir.

 b- Mushafı pisliğe atmak gibi saygısızca davranmak: Mushafı pisliğe
atmak da küfür fiillerinden biri sayılmıştır. Üzerinde Kur'an'dan bir bölüm, Yüce
Allah'ın veya Peygamberin adı yazılı bir kağıdı pisliğe atmak da aynı hükme tabi

tutulmuştur. Tabii ki atma, kasden ve bilerek olursa, kağıdın üzerindeki şeyi
inkar söz konusu olacağından küfür davranışı kabul edilmiştir. Zaman zaman
medyaya yansıdığı gibi, üzerinde ayet veya Allah lafızlarının yazılı olduğu
ayakkabı, bayan elbisesi şeklinde eğlence ve aşağılama kabul edilecek tarzda
bunları giymek de aynıdır.

 c- Gayr-i müslimlerin tapınaklarına ibadet kasdıyla gitmek: Kilise, havra,
katedral, puthane gibi yerlerde ibadet ve dua etmek, veya buralarda Allah'a
ibadet etmenin daha faziletli olduğuna inanmak da kişiyi İslam’dan çıkarır.
Fakat, bu tür yerlere ibadet kasdı olmaksızın, bilgi edinmek veya incelemek için

gitmekte bir sakınca yoktur.

 d- İbadet kasdıyla herhangi bir şahsa secde etmek: Bir kimse tapınma
kasdı olmadan sadece hürmet ve saygı için bir büyük karşısında eğilse, yeri
öpse bu günah kabul edilse bile küfür kabul edilmez. Kişiye tapmak anlamına
gelecek davranış küfürdür.

 e- Ölülerden dua ederek bir şey istemek, kabirleri tapınak yapmak:
Sadece Allah'a yapılması gereken ibadet ve duayı (Fatiha, 4) Allah'tan
başkasına, ister ölü ister diri olan birine yapmak küfürdür. Allah'tan başkasına
kesilen kurban, Allah'tan başkasına adak, kabirleri tavaf, kabirde yatandan dua

ile bir şey istemek, ölülerden imdat ve medet istemek küfür davranışlarıdır.

 f- Haç takınmak: Hıristiyanların takındıkları madalyon olan haç, onların
iddiasına göre Hz. İsa'nın çarmıha gerilmiş şeklinin remzidir ve onlara göre
kutsaldır. İslam alimleri, haç takınmanın• küfür davranışı olduğunda

hemfikirdirler. Günümüzde de böyle bir madalyonun ancak hıristiyanlar
tarafından takıldığını unutmamak gerekir.

 g- Ğıyar ve zünnar: Ğıyar, zimmilerin omuzlarına attıkları alamet yahut
kumaş parçasıdır. Zünnar da hıristiyan ve mecusilerin küfür alametleri olan bir

İSLAM AKAİDİ

 127

çeşit kuşaktır. Bunlar gayr-i müslimlerin özel giysileri ve dinlerinin alametleri
olarak sembol olduğundan, bunları kullanmanın küfür fiilleri olduğu
belirtilmiştir.

 h- Meclisi ve yahudi şapkası: Mecusilerin ve yahudilerin mümeyyiz vasfı
olan şapkalarını onlara benzemek kasdıyla giymek de küfür sayılmıştır.

 Bu alametler, her asırda ve bölgede değişiklik gösterebilir. Buradaki temel

espri, İslam'ın dışındaki dinleri benimsemiş kişilerin özel kıyafetleri, dinlerine ait
kıyafetleridir. Tabii, rahibe elbisesi ve papaz cübbesi giymek de küfür
fiillerindendir. Her devrin küfür alameti değişik olmaktadır. Belli bir zaman
küfür alameti olan şey, belki kısa zaman sonra küfür alameti olma özelliğini
kaybedebilmektedir. Bu konuda en açık örnek, şapkadır. Belli bir döneme

kadar şapka, özellikle fötr küfür alameti sayılırdı; .Atıf Hoca gibi nice alimler ve
müslümanlar şapka giymediği ve bunun küfür olduğunu belirttikleri için idam
edilmiştir. Bu alimler, küfrün sembolü olduğunu bildiklerinden dolayı buna karşı
çıkmayı idamı göze alma pahasına sürdürmüşlerdir. Ama şimdi şapkanın küfür
ve kafir özelliği olduğunu iddia güçtür. Artık şimdi gayr-i müslimler,

müslümanlar kadar bile şapka giymemektedirler. Dolayısıyla küfür alameti
değişince, hüküm de değişmektedir. Küfür alametlerinin çağlara göre farklılık
arzetmesi sebebiyle, eskiden küfür sayılan giysilerle ilgili bir husus, bugün
küfür olmayabilir. (Veya tersi; eskiden küfrün sembolü sayılmayan bazı şeyler,
sonradan kafirlerin simgesi olarak kabul edilebilir.)

 i- Sihir: Sihri öğrenip öğretmenin, sihir yapmanın haram oluşunda
mezhepler arasında ihtilaf yoktur. Bütün mezhepler, sihrin mubahlığına
inanmanın küfür olduğunda da müttefiktir. Fakat sihrin haram olduğuna
inanmakla beraber, sihir/büyü yapan kimsenin, bu davranışıyla kafir olup
olmadığında ihtilaf vardır. Ebu Hanife ve tabileri, İmam Malik, Ahmed bin

Hanbel ve tabilerine göre büyücü/sihirbaz kafirdir. Bu gruba göre, sihirbaz
sihrin haramlığına inansa da inanmasa da tekfir olunur ve öldürülür. İmam
Şafii'ye göre ise kendisinde küfrü gerektirecek bir inanç, söz ve fiil bulunmayan
sihir küfür değil, sadece haramdır. (A.Saim Kılavuz, İman Küfür Sınırı, s. 160-
165)

İslam Akaidi Bölüm -2 Şirk

Hurafe

İSLAM AKAİDİ

 128

 Dinde olmadığı halde dindenmiş gibi uydurulup anlatılan hikaye ve
rivayetlere verilen ad. Bu çeşit rivayetler ve hikayeler tümüyle uydurma, hatta

bir kısmı saçma sapan olduğu halde, tarih boyunca İslam'a mal edilmiş, dini bir
kılıfla sunulmuşturlar. Hurafe, aslında bir kişini adıdır. Hurafe adındaki bu kişi,
aslı astarı olmayan hikayeler anlatırmış. Dolaysıyla, Hurafenin anlattıkları,
Hurafe'nin uydurdukları, Hurafe'nin kullandığı deyimler zamanla, bu tür bütün
uydurma rivayetlerin ortak adı olmuştur.

 Hurafeler, dilden dile veya kitaplarla anlatılan rivayetlerdir. Bunların
sağlam bir asılları ' yoktur yani uydurma şeylerdir. Ancak dini bir motifle, dine
mal edilerek anlatılır. İşin önemi olan yanı da burasıdır. Hurafeler yalnızca
hikayeden ibaret olsa, üzerinde durulmaz. Hikaye her yerde her zaman
anlatılabilir, yazılabilir. Ancak bunlara uydurma ve yanlış oldukları halde İslami

bir kılıf giydirilirse, o zaman iş değişir. Çünkü bu tür rivayetler müslümanların
saf inancına zarar vermektedir. Müslümanlar arasında dolaşan yanlış unsurların
bir kısmı, yahudi ve hırıstiyan kaynaklarından aktarılmışlardır. Bunlara
'israiliyyat' denilir. Bir kısmı, dinden olmadığı halde din'e sonradan sokulan
bid'atlerdir. Ki bunlar, uydurma oldukları halde, çok önemli dini ibadetler gibi

algılanır v.e yapılır. Bir kısmı, halk arasına yerleşmiş batıl, yani yanlış, İslam
dışı inançlardır. Hurafeler, İslam gerçekleriyle bağdaşmayan batıl inanışlar,
uydurma hikayeler ve çarpık davranışlardır.
 Hurafeler, bir taraftan müslümanların inançlarına zarar verirken bir
taraftan da başkalarının, yeni yetişen nesillerin İslam hakkında yanlış fikre
sahip olmalarına sebep Olur. Hurafelerle örülmüş bir din, günümüzün

gerçeklerinin çoğuyla bağdaşmaz. Halbuki İslam, kainattaki kevni gerçeklerle
uyuştuğu gibi, her çağın ve her ülkenin insanına hitap etmektedir, Günümüzde
birçok felsefi, siyası ve iktisadı düşünceler, birçok tavır ve anlayışlar birer
bilimsel gerçek, birer değişmez inanç ilkeleri gibi sunulmaktadır. Halbuki
bunların çoğu ya kişilerin kendi görüşleri, ya da zamanla modası geçecek

şeylerdir. Bunların pek çoğu müslümanların saf inancını bozacak özelliktedir.
 Bunlara 'modern hurafeler' dememiz mümkündür. (Hüseyin K. Ece, a.g.e.
s. 279) Cifircilik ve ebcedcilik gibi, "on dokuzculuk", bilimcilik/bilimselcilik gibi
doğrulukları tartışabilecek hususların din gibi veya dinin kesin ve bağlayıcı
yorumu olarak kabulü de bu kabildendir.

 Müslümanlar, hangi adla ve hangi kılıfla sunulursa sunulsun, her türlü
hurafeye karşı dikkat etmek zorundadırlar.

Allah Teala'nın Birliği ve Şirk

İSLAM AKAİDİ

 129

 Kur'an-ı Kerim'de Allah Teala'nın varlığını belirten birçok ayet-i kerime
olmakla beraber, O'nun birliğinden bahseden ayetler, varlığını ifade eden
ayetlerden daha çoktur. Allah Teala'nın birliğinden bahseden ve çoğu Mekke'de

inen ayetler, şirki reddedip tevhidi emreder. Bu ayetlerin bir kısmı Allah
Teala'nın ilahlık vasfına yakışmayan; yaratılmışlık, acizlik ve eksiklik ifade eden
özelikleri reddetmek suretiyle O'nu tenzih eder. Bir kısmı da O'nun kainatın
yaratıcısı, nimet vericisi, tek sahibi ve hakimi olduğunu belirtir.
 Mesela; Kur'an'da "Allah kendine ortak koşulmasını bağışlamaz, bundan

başkasını dilediğine bağışlar. Allah' a ortak koşan da gerçekten büyük bir
günah işlemiştir." (3/ Al-i İmran, 48) buyrularak şirk reddedilirken; diğer bir
sürede: "De ki: O Allah birdir. Allah hiç bir şeye muhtaç değildir, her şey O'na
muhtaçtır. Kendisi doğurmamıştır ve doğrulmamıştır." (112/İhlas, 1-4)
buyrularak tevhid en özlü biçimde vurgulanmaktadır.

 Ebu Cehil gibi en azılı müşrikler, hatta şeytan bile Allah'ı inkar edememiş,
O'nu yaratıcı, tabiata hükmedici olarak kabul etmeye kendilerini mecbur
hissetmişlerdi. Ama, Allah' a sadece inanmak yeterli değildir. O'na hiç bir şeyi,
hiç bir şekilde şirk koşmamak şarttır.
 İnsanlar tarih boyunca Allah'ın varlığını doğrudan inkar yerine ya

müşrikler gibi O'na ortak koşarak şirke düşmüşler, ya da laiklik anlayışıyla
O'nun bazı sıfat ve fiillerini inkar ederek küfre düşmüşlerdir. Bu iki inkar, iki
şirk çeşidi arasındaki benzerlik ve farkları şöyle ifade etmek mümkündür:
 Müşrikler Allah'ın varlığını, yaratıcılığını, rızık vericiliğini kabul ettikleri
halde, vahdaniyetini inkar ediyorlar, O'na putları ortak koşuyorlardı. Laiklik ise,
Allah'ın rabbaniyetini inkar ederek O'nu dünya hayatına, insanın gündelik

yaşamına, toplumların yönetimi demeye gelen siyasete karıştırmak
istememektir. Özetle, şirk vahdaniyeti; laiklik rabbaniyeti inkar etmektir.
 Şirk, Allah'ın zatında O'na ortaklar koşmakken; laiklik de Allah'ın
sıfatlarında O'na ortaklar koşmak ve O'nun olan teşri, terbiye etme, hüküm
koyma yetkilerini yaratandan alıp yaratılanlara devretmektir.

 Şirkle laikliğin bu uygulamaları neticede aynı kapıya çıkıyordu: Heva ve
heveslere uygun bir hayat sürmek; canları çekince çiğnedikleri, ya da
değiştirdikleri, kurallarını kendilerinin belirlediği bir hayat...
 Şirk de laiklik gibi hakkı ikiye paylaştırıp Allah'ın hakkını Allah'a, "Sezar"ları
olan tağutlarının hakkını da putlarına vermektir.

 "Allah'ın birliği" konusu, Akaid'in temel ve en önemli konusudur. Akaid
ilmine bu yüzden Tevhid ilmi de denir. (Tevhid, birlemek, Allah'ı bir kabul
etmek demektir. Yani, Allah'ın zatında, sıfatlarında ve fiillerinde eşsiz olduğunu
bilmek ve öylece inanmaktır.) İslam Dini'ndeki tüm hükümlerin bir noktada
Allah'ın birlenmesine (tevhide) dayandığı için, İslam'a Tevhid dini;

İSLAM AKAİDİ

 130

müslümanlara da muvahhid denilir.
 Günümüzde Allah'ı sözde bir olarak kabul eden nice insanlar, hakimiyet ve
mutlak otorite konusuna gelince Allah' a ortaklar koşmaktadırlar. Allah' a ait

bazı vasıfları başkalarına veren, başka şeyleri Allah'ı sever gibi seven,
başkasından Allah'tan korkar gibi korkanlar Allah'ı gerçekten birlemiş olmazlar.
Allah'ı kanunlarına, idarelerine, işlerine... karıştırmak istemeyenler tevhid eri
vasfını kaybedip müşrik vasfını kazanırlar. "Onların çoğu, Allah'a, şirk
koşmaksızın iman etmezler." (l2/Yusuf, 106)

 Allah'ın varlık ve birliğini kabul etmenin, fert ve toplum hayatının her
alanında ortaya çıkması zorunlu olan birtakım sonuçları vardır. Bir olan Allah'a
iman etmek: Sadece O'nun hakimiyetini kabul etmek, mutlak itaat edilecek
otorite olarak O'nu tanımak, O'na ve emirlerine boyun eğmektir. Bir olan
Allah'a iman; Allah'ın öngördüğü nizama aykırı olan her şeye karşı bir inkılap

hareketidir; bir başkaldırıdır. Allah'tan başka ilahları reddettiğimiz, Allah'ı
birlediğimiz yaşantımızın tüm boyutlarında kendini göstermelidir. Allah'a iman,
çevreyi etkilemeyen, gayr-ı İslami vakıayı kabullenen kuru ve edilgen yahut
etkisiz bir iddia olamaz. Bir olan Allah'a iman etmenin zorunlu gereği; Allah'ın
nizamını hayatına, düşünce ve inançlarına, ferdi, sosyal, siyasal, ekonomik,

ahlaki ve teabbudi (ibadetle ilgili) bütün ilişkilerine hakim kılmaya çalışmaktır.

 Tevhid ve Tağutlarla Mücadele: "De ki: 'Ey kitap ehli! Bizim ve sizin
aranızda eşit olan bir kelimeye gelin: Yalnız Allah'a ibadet edelim; O'na hiçbir
şeyi ortak koşmayalım; bazımız bazımızı Allah 'tan başka rabler edinmesin . .'
Eğer yüz çevirirlerse: 'Şahid olun, biz müslümanlarız' deyin." (3/A.I-i İmran,

64) "İman edenler Allah yolunda savaşırlar; küfredenler de tağut yolunda
savaşırlar. O halde, şeytanın dostlarıyla savaşın; çünkü şeytanın hilesi zayıftır."
(4/Nisa, 76)
 Sosyal bir hayat nizamı olarak tevhid, halkın bilgisizliği ve şuursuzluğu
üzerine dayalı veya onlara zulmetmek üzere kurulan cahili ve tağuti sistemleri

temelden değiştirecek plan Ve projeler sunar. Tevhid, sırf fikri ve nazari bir
akide değil; eyleme yönelik, pratik çözüm Yolları sunan bir sistemdir. Tevhid
akidesi, yalnızca tabiat ötesi/metafizik konulara izah getiren ve ahlak ile ilgili
konularda söz konusu edilebilecek bir tasavvur değil; şirk temeli üzerine
oturmuş tağuti sistemlere karşı muvahhidlere planlı, programlı bir hareket

mantığı sunan, inkılapçı bir başkaldırıdır.
 Tevhid akidesi, pratik, eyleme dönük bir hareket ve cahiliyyeye, şirk
temeline dayanan sistemlere bir başkaldırı ve de müstekbir, zalim tağutlara
karşı siyası, iktisadı, sosyal ve hukuki bir sistem olmasaydı, tarih boyunca bu
akideyi kavimlerine sunan bütün peygamberlere karşı savaş açılır mıydı?

İSLAM AKAİDİ

 131

 İslam güneşinin doğduğu sıralarda Mekke'de hayatlarını sürdüren
"Hanifler"in konumu, bu konuda ışık tutması bakımından oldukça önemlidir.
Peygamberimiz'e peygamberlik görevi verileceği dönemde Mekke'de Hz.

İbrahim'in şeriatı üzerine yaşayış sürdürdüklerini iddia eden Hanif dini
taraftarları vardı. Bunlar, putlara tapmaktan vazgeçerek Hz. İbrahim'in dinine
girmişlerdi. Bunlar, Allah'ı birliyor ve kavimlerinin putları adına kestikleri
kurbanları yemiyorlardı. Panayırlarda tevhidin hakikatı ile ilgili nutuklar
söylüyorlar, putların batıllığına dair deliller getiriyorlar ve onlara tapmamayı

öğütlüyorlardı.
 Ne var ki, Hanif dininden olduğunu iddia eden bu kimselerin savundukları
düşünce, sadece zihinde taşınan, salt fikir ve kuramsal inanış ve anlayış
olmaktan öteye gitmiyordu. O yüzden müşrik Mekke toplumunda en ufak fikri
ve pratik bir etkinlikleri yoktu. O putperest toplumda ortaya koydukları fikirler,

sadece nazari inanç biçimiydi. Bunun için de bu kimseler, şirk temeline dayalı o
cahili toplumda müşrik putperestlerle aynı ortamda, birbirleriyle fiili olarak
çatışmadan yaşıyorlar ve bu konumları kendilerini fazla rahatsız etmiyordu.
Kokuşmuş bu küfri toplum düzeninin geleneği, göreneği, örf ve adetlerinin
pratik olarak içindeydiler. Bu yüzden, pratik yaşamdan uzak bulunan ve sadece

nazariye olmaktan öteye gitmeyen tevhid akidesine bağlı olmaları, onları o
haysiyetsiz yaşayış tarzından, cahill ortamdan ve kokuşmuş zulüm tasallutu
altında zelil bir hayat sürdürmekten uzaklaştırmıyordu.
 İslami davetin en önemli ve temel maddesi, tevhidin ispatı ve şirkin reddi
olduğu için, cahili Mekke atmosferinde, yerleşik şirk düzeni içerisinde gündeme
gelen tevhid akidesi, özel bir yaşam biçimini göstererek, inkılapçı bir kimlikle

işe başladı. İslam'ın siyası, iktisadı ve sosyal bir sistemin ve hayatın bütün
alanlarına hükmeden bir nizamın adı olduğu net bir şekilde ilan edildi. Şirkin
her çeşidinin çürütüldüğü deliller ileri sürüldü ve gayet özlü bir şekilde insanlar
. tevhide davet edildi. Tevhid fikri anlatılırken, sadece zihinsel olarak Allah'ın
var oluşu değil; O'nun tek oluşunun anlamı ve bu akideye olan ihtiyaç da

anlatıldı. İşte Rasulullah (s.a.s.)'in kavmine sunduğu tevhid anlayışı ile
Hanifler'in savundukları tevhid fikri arasındaki temel fark bu noktada
odaklaşıyor: Bir yanda hayatın bütün alanlarına hükmeden, hem zihinsel,
fikirsel, ve hem de pratiğe yansıyan bir akide; diğer yanda sadece zihinde yer
eden, sadece kalpte yer tutan ve pratiğe indirgenemeyen, hayata

geçirilemeyen bir inanç ...
 Peygamberimiz, risalet ile görevlendirildikten sonra yaptığı ilk iş, inanç ve
amele dayanan, teorisi ve pratiği olan gerçek tevhid anlayışını yerleştirmek
olduğu için Mekke 'nin egemen güçleri, idareyi ellerinde tutan müstekbirler,
kendisine karşı savaş başlattılar. Savunduğu bu saf akide, Peygamberimiz'i

İSLAM AKAİDİ

 132

kafirlerle karşı karşıya getirdi. Kafirler, kendisine has, özel bir yaşam biçimi
sunan bu akidenin, kendi cahili sistemleriyle asla uzlaşmaya girmeyeceğini,
yeryüzünde tağuti rejimlerle sürekli ve amansız bir mücadele içerisinde

olacağını, kısacası küfre karşı devamlı bir savaşım vereceğini kesinkes
anladılar. Tevhidin, uygulamaya ve tağutı düzenlere karşı başkaldırı ilanı
olduğu anlayışı, onların neden, daha önce aynı akideyi savunan Hanifler'e karşı
en ufak bir tepki göstermezken, Hz. Peygamber ve onunla beraber olanlara
karşı şiddetli bir savaşın içerisine girdiklerini açıkça ortaya koyuyor.

 Şirk Ehli Müşriklerle Mücadele: "İnsanlar 'Allah 'tan başka ilah yoktur,
Muhammed O'nun rasulüdür' deyinceye kadar kendileriyle savaşmaya
emrolundum. Ne zaman bunu söylerlerse kanlarını ve mallarını benden
korumuş olurlar. Ancak dini cezalar müstesna,o iç yüzlerinin muhasebesi ise

Allah’a aittir." (Buhari, Cihad 102, İman 17; Müslim, İman 8; Ebu Davud,
Cihad 104; Tirmizi, Tefsİr 78; Nesaı, Zekat 3; İbn Mace, Fiten 1; Darimi, Siyer
10)
 Şirk ehliyle, müşriklerle mücadele esastır. Müslüman, zaman ve şartların
durumuna göre savaşmıyorsa bile, onlara en azından "Ey kafirler! Ben sizin

tapmakta olduklarınıza ibadet etmem. Sizin dininiz size; benim dinim bana!"
(Kafirun, 1, 6) deyip, onları reddettiğini göstermek zorundadır. "Size de, Allah'ı
bırakıp tapmakta olduğunuz şeylerinize, putlarınıza da yuh olsun! Siz,
akıllanmaz mısınız?" (21/Enbiya, 67)
 İslam dininin en temel esası tevhiddir. Tevhid kelimesi ise, "La ilahe
illallah"tır. Manası: Allah'tan başka ilah yoktur, yani bütün kainatta Allah'tan

başka ibadet edilmeye, O'nun dışında mutlak olarak itaat edilmeye ve boyun
eğilmeye layık kimse yoktur. Dikkat etmek gerekir ki kelime-i tevhid önce
Allah'tan başka diğer ilahları reddetmekle başlıyor. Müslüman, önce Allah'tan
başka bütün ilahları reddetmeli ve ilah olarak sadece Allah'ı kabul etmelidir.
 İslam dininin ilk indiği zamanlarda -tıpkı bugün olduğu gibi- şirk hakimdi.

İnsanlar putlara tapıyorlar, ilahlık vasıflarını insanlara ve bazı varlıklara
veriyorlardı. Araplar, melekleri Allah'ın kızları olarak kabul ediyorlar, ehl-i kitap
olan yahudi ve hıristiyanlar da, Allah'a oğullar isnat ediyorlardı. Helal ve haram
koyma yetkilerini din adamlarına vererek, onları ilah ediniyorlardı.
Peygamberimiz'in bu ortamda en küçük bir taviz vermeden sürdürdüğü

tebliğde, en çok vurguladığı konu tevhiddi. Esasen insanlık tarihi, Allah'a
hakkıyla iman edenlerle, şirk koşanların, birden fazla ilaha inananların
kavgasından ibarettir.
 Kur'an-ı Kerim baştan sona kadar tevhid'den söz etmektedir. Bütün
peygamberler tevhid'i ikame etsinler diye gönderilmişlerdir. Kur'an'a baktığımız

İSLAM AKAİDİ

 133

zaman, bütün peygamberlerin üzerinde ısrarla durdukları ve insanların
kavramaları için her türlü zorluklara katlandıkları hususlar; Allah' ın her
hususta, yani hayatın her sahasında "tek" olarak kabul edilmesi ve O'na

kesinlikle şirk koşulmamasıdır. Tevhid, insanın hayatındaki düşünceden
başlayarak, günlük hayatındaki her tavrına kadar, Allah'ın belirlediği sınırlara
uyması, onların korunması için seferber olması ve Allah'ın ortaya koyduğu ölçü
ve onun pratikteki şekli olan sünnetin yaşanılmasıdır.

İslam Akaidi Bölüm -2 Şirk

Müşrik

 "Müşrik", 'şirk' kökünden türemiştir ve 'şirk koşan' demektir. 'Müşrik',
'eşrake' fiilinin fail ismidir. Allah'a ortak koşan demektir.
 Müşrik, açıktan açığa Allah' a sıfatlarında ve fiillerinde ortak koşan
kimsedir. O görünüşte Allah'ın varlığını kabul etmektedir. Ama ya birden fazla

ilaha inanır, ya Allah'a ait sıfatları başka ilahlara verir, ya da Allah'ın fiillerini
(yaptıklarını) başka ilahların da, başka şeylerin de yapabileceğini kabul eder.
 Müşrik, Kur'an dilinde iki ayrı anlama gelir. Biri açık (zahiri), diğeri de
gerçek (hakiki)dir. Açıktan müşrik, çok açık bir şekilde Allah'a ortak koşan,
birden fazla ilahın f olduğuna inanan kimsedir. Bu anlam açısından bakılırsa
Hırıstiyan ve Yahudilere müşrik denmez. Gerçek (hakiki) müşrik, Tevhid dinini

tanımayıp, İslam'ı kabul etmeyen bütün gayri müslimlerdir. Çünkü hıristıyanlar;
Hz. İsa'ya, yahudiler; Hz. Uzeyr'e Allah'ın oğlu demektedirler. Onlar böyle
inanmakla beraber bir Allah fikrini de kabul ederler. Onlar dışarıdan! bakınca
tek Allah inancını benimseseler bile müşriktirler. (22/Hacc, 17) İslam'ın iman
esaslarını' kabul etmedikleri için mutlak anlamda müşrik olurlar. Hatta Kur'an-ı

Kerim, kitap ehline bazen i 'kafir' (inkarcı) bile demektedir. "Ne kitap ehlinin
kafirleri ve ne de müşrikler Rabbinizden size' bir iyilik inmesini isterler."
(2/Bakara, 105) "Şüphesiz 'Allah, Meryem oğlu Mesih 'tir: diyenler andolsun ki
kafir olmuşlardır ... " (5/Maide, 17) "Andolsun 'Allah, üçün üçüncüsüdür'
diyenler de kafir olmuşlardır. Halbuki bir tek Allah 'tan başka hiçbir ilah

yoktur." (5/Maide, 73) Müşrik ile kafir arasında esasta bir fark yoktur Ancak
kafirlik, müşrikliğe göre biraz daha geniştir. Kur'an-ı Kerim, Allah'a şirk
koşanların da, O'nu inkar edenlerin de büyük bir sapıklık içinde olduklarını
belirtiyor (4/Nisa, 116). Kafir, Allah'ı doğrudan inkar eder, müşrik ise, Allah'ın
varlığına iman ettiği halde, O'nun ilahlık ve Rabb'lik sıfatlarına başkalarını da

İSLAM AKAİDİ

 134

ortak eder. Allah'a şirk koşmanın küfr olduğu konusunda hiç bir şüphe yoktur.
Müşrikler özellikle Allah'ın ilahlık sıfatını kabul etmemekte, bu ilahlığı başka
varlıklara vermektedirler.

 Şirk İnancının Ortaya Çıkması: Tevhid Dini üzerine şekillenmiş topluluklar,
gerek münafıkların gerekse, haddi aşanların (bağilerin) yüzünden zayıflar ve
parçalanırlar. Zaman içerisinde insanlar giderek Tevhid inancından ve İslami
hayattan uzaklaşırlar. Parçalanan toplum, Tevhidden uzaklaşan insanlar başka
yollara1 başka inançlara saparlar. Bazı insanlar dünya hayatını ahiret hayatına

tercih ederler. Hevasına (kendi görüşüne) uyan birtakım kimseler, kendi
uydurdukları dinleri veya ilkeleri din edinmeye başlarlar. Başkalarına da bu
uydurma dini dayatırlar. Böylece, insanlardan bir kısmı 'müşrik' olurlar, bir ve
tek olan Allah'a ibadet yerine başka ilahlara da kulluk yapma yanlışlığı ortaya
çıkmaya başlar.

 Nefislerine uyarak bağı olan azgınlar, Tevhid toplumunu şirk toplumuna
çevirirler. Bütün insanlarda yaratılıştan ibadet, dua, sığınma isteği, kendisinden
üstün saydığı varlıktan yardım istemeye duyguları vardır. Bütün toplumların,
hayatlarını düzenleyici kanunları, bağlandıkları değer yargıları vardır. Tevhid
toplumundaki mü'minler, tek olan Allah'a kulluk yaparlar. O'na dua ederler,

O'na el açarlar. O'nun gönderdiği ilkeler doğrultusunda hayatlarını sürdürürler,
toplumsal düzenlerini sağlarlar. Ancak şirk toplumlarında insanlar birden çok
ilah edinirler. Kimileri kendi nefsine, kimileri tabi at güçlerine, kimileri ata
ruhuna, kimileri hayvanlara, kimileri güneşe, kimileri liderlerine ilahlık özelliği
verirler. Allah' a ait sıfatları ve özellikleri bunlarda ararlar.
 Müşrikler, sebepleri Yaratan Allah' a değil de sebeplerin kendisinde ilahlık

görürler.

 Tapınmak için putlar edinirler. Putların kendilerini Allah'a yaklaştıracağını
sanırlar (39/ Zümer, 3).

 Müşriklerin Özellikleri: Kur'an-ı Kerim, inkarcılara bazen kafir, bazen de
müşrik demektedir. Bu onların yaptıkları işlere, takındıkları tavırlara göre
verilen bir isimlendirmedir. İnkar açısından ikisi arasında fazla bir fark
bulunmamaktadır. Kur' an, müşrikleri tanıtırken, yalnızca Firavun'a iman
edenleri, Hz. Muhammed'e karşı çıkan Mekkeli müşrikleri değil; hem onları

hem de tüm zamanlar boyunca olabilecek bütün müşriklerin özelliklerini
tanıtıyor. Şirkin nasıl bir şey olduğunu ortaya koyarak, insanları sakındırıyor.
 Kainatın Rabbi Allah (c.c.) bütün kemal (üstün) sıfatlara sahip, bir ve tek
olan, başlangıcı ve sonu olmayan, yaratıklardan hiçbirine benzemeyen, her
şeyin sahibi, çok güçlü ve kudretli, emir ve hüküm sahibi olan, istediği şeyi

İSLAM AKAİDİ

 135

istediği gibi yaratan, varlığı her şeyi kuşatan, yalnızca kendisine ibadet edilen
tek ilah'tır. Canlıların rızkını O verir. O öldüren ve diriltendir. Mülk O'nundur. O
yaratıcıdır (Halık) ve O'nun dışında her şey yaratılmış (mahluk)tır.

 İşte Allah (c.c.)'a ait bu ve buna benzer sıfatları başkasına veren
müşriktir. Evrende olan olayları Allah'ın yarattığını kabul etmeyip, bunların
tabiat (doğa) tarafından yaratıldığına inanan müşriktir. Tabiatı veya diğer
sebepleri yaratılan değil de, yaratıcı gibi kabul eden müşriktir. Yeryüzünün ve
insan iradesinin dışındaki bütün oluşumlara ait tasarruf Allah'ın elindedir.

Müşrikler, bu tasarruf hakkını başkalarına da verirler. Hayatın her alanına ilahi
hükümler koyma yetkisi Allah'ındır. Ancak müşrikler, Allah'ın bu yetkisine
saldırarak, ya kendileri adlarına, ya da başka bir insan veya put adına hüküm
koyarlar.
 İnsanları Allah yaratmıştır. Dolaysıyla onlar Allah'ın kullarıdır. İbadet

yalnızca Allah'a yapılır. Ama müşrikler Allah'tan başkasına da kulluk yaparlar.
O'nun dışındaki varlıkların da önünde tıpkı bir ilah gibi secde ederler. Kendi
heva ve hevesleri doğrultusunda insanlar adına, bir ulus ve ideoloji adına
hükümler/yasalar koyarlar ve bunlara kalpten bağlanır, Allah'ın hükümlerini bir
tarafa atarlar. Bunlar şirk koşmaktadırlar.

 Allah'ın helal ve haram ölçülerini kabul etmeyip, O'nun gönderdiği ilkeleri
bir tarafa atarak, kendi arzusuna göre helal ve haram ölçüleri koyanlar;
insanların, partilerin, devletlerin veya örgütlerin koyduğu haram ve helal
ölçülerini kabul edenler müşrik olurlar. Bir insanın, bir örgütün, bir ideolojinin
görüşlerini, hükümlerini Allah'ın hükümlerinden daha doğru, daha çağdaş,
daha iyi bulanlar, Allah yerine başka ilah tanımış olurlar (9/Tevbe, 31). Allah'a

ait görme, haberdar olma, mutlak anlamda ilahi yardım yapma, günahları
affetme, gözetleme gibi sıfatları varlıklara veya insanlara verenler müşrik
olmuşlardır. Söz gelimi, bağlanılan şeyhlerin çok uzak yerlerden öğrencilerini
(müridlerini) evlerinin içinde bile gördüğünü, ibadet veya zikirleri ancak
şeyhlerin Allah'a ulaştırabileceğini, şeyhlerin diledikleri yere diledikleri zaman

gidebileceklerini, istedikleri zaman keramet gösterebileceklerini kabul etmek,
şüphesiz ki şirke çok benzemektedir.
 Ölmüş veya yaşayan kimi insanların ilkelerini mutlak hüküm ve ilke
saymak, onların görüşlerini en üstün, hatta Allah'ın ayetlerinden daha yüce
saymak, ölünün mezarı başına gidip, ona hesap vermek şirkin, yani Allah'a

ortak bulmanın ta kendisidir. çünkü Allah'a ait sıfatlar bir ölümlü ye veya
ölmüşe verilmektedir. Tekrar edelim ki, ister bir başka insanın, ister insanın
kendi hevasının, ister bir grubun, isterse bir coğrafyanın olsun; Allah'ın
ilahlığına ait bir özelliği onlarda görmek, onlarda da aynı özelliklerin var
olduğuna inanmak şirktir. Bunu yapanlar da müşriktirler. İslam ülkelerinde bazı

İSLAM AKAİDİ

 136

adamlar, müslümanlık iddia etmelerine rağmen, batı dünyasından gelen bütün
fikirleri, bütün ölçüleri en üstün sayarlar. Onlara, 'bakınız Allah’ımız şöyle
buyuruyor' denildiği zaman, "o din işi", "o ayrı" ayrı derler.

 Görüldüğü gibi müşriklik, inkarcılıktan çok, Allah var denildiği halde, Allah'
a benzer ilahlar bulmanın, O'na ait özellikleri varlıklara da verip onları da Allah
gibi üstün tutmanın adıdır. İslam'ın mücadele ettiği en önemli inkar işte bu şirk
anlayışıdır. İslam geldiği zaman Mekkeliler tanrısız değillerdi. Evreni Allah'ın
yarattığını, rızkı O' nun verdiğini kabul ediyorlardı. Ama O'na putları ortak

ediyor, başka şeylere kulluk yapıyorlardı (31/Lokman, 25). Günümüzde
müslümanların sakınması gereken temel tehlike budur.
 Kur'an-ı Kerim, müşriklere ait bazı özel durumlara da dikkat çekmektedir:
Şirk en büyük zulümdür, öyleyse müşrikler aynı zamanda zalimdirler
(31/Lokman, 13). Müşrikler, gerçek ilme değil; zanna (sanrıya, tahmin ve

teorilere) uyarlar. Onlar ilmin, aydınlığın, doğrunun peşinde olduklarını
söylerler ama, onların gerçek sandığı şey, Allah katında bir değer ifade etmez.
Onlar sıkışınca Allah'a dua eder, yalvarırlar, ama rahata ve refaha kavuşunca
Allah'ın ayetlerinden yüz çevirirler (17/İsra, 67). Putlarını, yani Allah'a eş
koştukları şeyleri çok severler, onlara candan bağlıdırlar (Saffat, 35-36). .

 İslam'ın teklifleri müşriklere çok ağır gelir (42/Şura, 111). Onlar
mü'minleri sevmezler devamlı düşmanlık beslerler. Dünyaya aşırı bağlıdırlar
(2/Bakara, 96). İslam'a karşı çıkışları noktasında tutarlı değillerdir. Yaptıkları
işler sebebiyle Allah katında suçlu (mücrim) olmuşlardır. (A.g.e. s. 472-476)

İrtidat ve Mürted

 İrtidat, Arapça bir kelime olup, ridde'nin türevidir. Reddetmek, geri
çevirmek ve bir işten rücu etmek gibi manalara gelir. lstılahta, iman ettikten
sonra, İslam'dan dönmeye verilen isinidir. İslam dinini terk edip başka bir dine
geçmek veya eski inancına dönmeye irtidat; bunu yapan kimseye de "mürted"

denir.
 Kur'an'da irtidatla ilgili şöyle buyrulur: "Sizden kim irtidat eder (dininden
döner) ve kafir olarak ölürse, işte onların dünya ve ahirette amelleri boşa
çıkmıştır ve onlar cehennem ehlidir, orada ebedi kalacaklardır." (2/Bakara,
217) "Kim imanı küfürle değiştirirse, şüphesiz o, dümdüz yolun ortasında

sapıtmıştır." (2/Bakara, 10B)
 İrtidat edip, dinden dönen, İslam'ı terk edip küfrü veya şirki seçen kimse.
İslam'dan çıkma olayına 'ridde' veya 'irtidat' denilmektedir. Mürted,
müslümanlığı kendi isteğiyle, hiç bir baskı olmadan seçtiği halde, sonradan
çeşitli nedenlerle yine kendi arzusu ile terk eden, küfrünü açıkça ortaya koyan

İSLAM AKAİDİ

 137

insandır. Kur' an-ı Kerim, böylelerinin çirkin durumunu açıklayarak onları kötü
bir akıbetin/sonucun beklediğini haber veriyor (2/Bakara, 217).

 Mürtedin Kişiliği: Mürted, kişilik zaafı (zayıflığı) olan biridir. Doğru bir
bilgiye ve sağlam bir görüşe sahip olamamıştır. İnandım dediği dini yeterince
benimsememiştir. Bir başka fikir veya inanç, hoşuna giden bir dünyalık onu
daha çok etkilemiştir. 'İslam'dan çıkarsam, gayri müslimlerin safına geçersem
maddi bir çıkar kazanabilirim' diye düşünmüştür. Kendisine çok süslü

gösterilen, İslam dışı hayat şekilleri daha çok hoşuna gitmiştir. Nefsinin arzuları
kabarıp taşmıştır. Çok şey istemektedir, bir çok şeyden zevk alma
arzusundadır, ama müslüman kaldığı müddetçe bunlara ulaşması zordur. Zaten
pamuk ipliği ile bağlı olduğu İslam bağını hemen koparıp atmaktadır.
 Mürtedlik aslında sıradan bir mesele değildir. Allah katında din seçmek

insan varlığı için en önemli olaydır. Alemlerin Rabbi, insana değer veriyor, onu
kendisine muhatap (hitap edilecek kişi) olarak kabul ediyor, deyim yerindeyse,
insanı 'adam yerine koyuyor'. Ona elçiler ve din gönderiyor, ona doğru yolu
gösteriyor. Buna karşın insanların bir kısmı buna aldırmıyor, yahut elçilerle
gelen davete karşı çıkıyor, ya da onu eğlenceye alıyor. Bunun bir belirtisi

olarak da bazen inandığını söylüyor, bazen de bu inandığı dini terk ediyor.
Kimileri de dışarıdan inanmış gibi görünüyor, ancak içinden inkarcılığa devam
ediyor. Aslında pek de aciz olan ve ölünce mutlaka Rabbinin huzuruna çıkacak
olan insanın bu denli cesur olması, cür' ette bulunması, korkmaması, yaptığı
işin sonunu düşünmemesi ne kadar acıdır!
 Kendisine verilen değeri anlamayan ve değerini çok çok yüceltecek olan

ilahi davete kulak vermeyen insandan daha akılsızı, daha bedbahtı (şanssızı)
var mıdır? Böyleleri bile bile zararlı ve kötü olanı tercih ediyorlar, derecelerini
kendi elleriyle alçaltıyorlar. Bir kısmı da kurtuluş ve mutluluğun adı olan İslam'ı
kabul ettikten sonra şu veya bu sebepten dolayı onu terk ediyorlar. Onu ya
beğenmiyorlar, ya küçümsüyorlar, ya da çıkarlarına engel görüyorlar.

 Hangi sebeple olursa olsun bu tavır Allah'ın sevmediği bir tavırdır. Bu
davranış alemlerin Rabbi Allah ve O'nun aziz dini İslam ile -haşa- dalga
geçmek gibidir. Bu bir ciddiyetsizlik, cahillik ve dönekliktir. İslam'a göre,
elbette din ve inanç hürriyeti vardır. İsteyen istediği dini ve yaşama biçimini
seçebilir. Bu konudaki seçim hakkı bireyin kendisine aittir. Onu hiç bir kimse bir

inanca ve ideolojiye bağlanmaya zorlayamaz. Herkesin cehenneme gitme,
orayı tercih etme özgürlüğü vardır. Ancak bir kimsenin İslam'ı din olarak
seçtikten sonra onu terk etmesi hem onun için çok önemli bir kayıp, hem
müslüman toplum için bir sorun, hem de İslam'ın yüceliğine gölge düşüren bir
durumdur.

İSLAM AKAİDİ

 138

Mürtedliğe Yol Açan Sebepler: Mürtedlerin İslam'dan dönmelerinin birkaç
sebebi olabilir:

 1- İslam'ı ve onun hükümlerini beğenmemek,
 2- İslam'ı çıkarlarına ve zevklerine engel görmek,
 3- Dünyalık bir makam elde etme ihtirası,
 4- İman zayıflığı veya İslam'ı yeterince tanımama,
 5- Gayri müslimlere özenme, onların zevk içinde yaşamalarına imrenme

ve onları bazı konularda üstün ve ileri kabul etme anlayışı ve diğer sebepler.

 Bir Müslümanı Mürted Yapan Tavırlar: Bir müslümanın İslam'dan
çıkmasına sebep olacak bazı durumları şöylece özetleyebiliriz.
Müslüman olduğu halde, Allah'a şirk koşmak; Allah'ın dışında bir kimseye, bir

otoriteye, putlara tapınmak, Allah 'tan istenecek yardımı ölülerden veya
mezarlardan istemek, birtakım örgütleri veya devletleri Allah gibi düşünmek,
kişiyi İslam'dan çıkarır, mürted yapar.
 İslam'ın küfr veya kafirlik dediği şeyler konusunda şüphe etmek; İslam da
bellidir, onun dışındaki batıl yollar da bellidir. Küfür olan konularla ilgili olarak

"acaba onlar da doğru olabilir mi?" düşüncesi İslam inancına aykırıdır. Onlar
doğru olsaydı, İslam'ın Hz. Muhammed ve Kur'an'la gönderilmesine ne lüzum
vardı? Bütün batıl dinler, bütün İslam dışı ideolojiler, insanlar adına nisbet
edilen hayat sistemleri İslam tarafından reddedilmektedir (Komünizm,
Hinduizm, Hıristiyanlık, demokrasi, Marksizim, laisizm, Kemalizm ve diğerleri).

 Peygamberimiz'in bize bildirdiği bazı şeyleri beğenmemek, onlara karşı
yüzü buruşturmak, razı olmamak (47/Muhammed, 9)

 İslam'ın ilkelerine, şeriata karşı gelmek, onlarla alay etmek, onların yerine
başka otoritelerin veya kişilerin görüşlerini daha iyi, güzel veya çağdaş bulmak.

Kesin deliller ile, ümmetin icması ile sabit olmuş, dinden sayılan hükümlere
karşı gelmek, onları kabul etmemek. Bunlar veya bunlara benzer
davranışlar ve sözler bir müslümanı dinden çıkarabilir, mürted yapabilir. Bunlar
birer hükümdür ve müslümanları din konusunda dikkatli olmaya teşviktir ve
onları tehlikeden sakındırmaktır. Kişi ya inanır, ya inanmaz. Ama tutarlı olması

gerekir; inandığı dinin gösterdiği gibi inanması ve yaşaması lazımdır. İslam,
Allah’ın dinidir ve ona nasıl inanılması gerektiği ortaya konulmuştur. O,
insanların görüşü değildir ki, dileyen dilediği gibi kullansın.
 Mürtede Karşı Tavır: Bu konuda dikkatli olmak mecburiyeti vardır. Önüne
gelene, 'kafir' damgası vurmak demek olan "tekfir hastalığına düşmemek,

İSLAM AKAİDİ

 139

rastgele cahil müslümanlara 'mürted' mührü vurmamak gerekir. İnsanların
yetişme tarzı, bilgilerinin azlığı, o bilgileri kullanma tavrı, İslam'ı öğrenme
kaynakları göz önüne alınmadan 'tekfir' etmek çok yanlıştır. Bir müslümanı onu

dinden çıkaran davranış ve söz üzerinde bulursak, onun yanlışlığını düzeltmeye
çalışmamız gerekir. Rastgele 'kafir' damgası vurmak hem görevimiz değil, hem
de müslümanların sayısını azaltmaktır. Sayımızın azlığı ancak düşmanlarımızı
sevindirir.
 Mürted'e verilecek ceza konusunda fıkıhçıların değişik görüşleri var.

Bazıları, eğer toplu irtidat olmuşsa bu; İslam toplumunun veya devletin
güvenliğini ilgilendirdiği için, onlarla topluca savaşılır, zararları def edilir
demektedirler. (A.g.e. s. 457-459)
 Hanefi fıkhına göre İslam'dan çıktığını açıkça gösteren söz, tutum ve
davranışlarda bulunan kişi, mürted sayılır ve tevbe etmediği takdirde idam

edilir. Mürted ile kafir arasında çok önemli bir fark vardır. Şöyle ki; mürted,
İslam'ın Allah indinde yegane din olduğunu ve kudsiyetini bildiği halde; dünya
menfaati, hırs, hased, kin veya bunun gibi duygularla dinini terk etmiştir. Bu
duygular, mürtedi müslümanlara karşı harbı (muharip, savaşçı) durumuna
getirir. Çünkü irtidatla birlikte sahip olduğu ismet-i şahsiyetini (kişisel

masumluk ve dokunulmazlığını) kaybetmiştir. Gayr-i müslim olan kafir ise,
davete muhtaçtır. İslam hakkında doğru bir bilgiye sahip değildir.
 İbn Abidin: "İrtidat eden ve muharip durumuna geçen kimsenin
öldürülmesi, dinin muhafazası için zaruridir. Çünkü dinin muhafazası,
maslahatların en üstünüdür" hükmünü zikreder. Hanefi fukahası: "irtidat eden
erkeğin öldürülmesinde, kadının ise hapsedilmesinde müttefiktir. Çünkü kadın,

muharip (savaşçı) durumunda değildir." Bu noktada şunu hatırlatmakta fayda
vardır: Mürted olan erkek derhal öldürülmez; önce irtidat sebebi araştırılıp,
şüpheye düştüğü husus izah edilir ve tecdid-i imana davet edilir. Bütün
bunlardan sonra, durum değişmezse ülü'l-emr tarafından öldürülür. Bu cezayı
herhangi bir mü'min, kendi şahsı değerlendirmesiyle yapamaz. Çünkü velayete

tecavüz caiz değildir. Ülü'l-emr, bütün ümmetin velayetine sahiptir. (Yusuf
Kerimoğlu, Kelimeler Kavramlar, s. 214)
 Günümüzde batılı ülkelerin ulaştığı zenginlik ve kalkınma birçok zayıf
imanlı müslümam onlara hayran ediyor. Bir kısmı da onların İslam'a uymayan
fikirlerini, hayat şekillerini benimsiyor, onlar gibi olmaya çalışıyor. Bu, İslam'ı

bilmemenin ve ona imanın zayıf olmasının bir sonucudur. Bazı müslümanlar da
yönetildikleri rejimler tarafından İslam dışı ideolojilere, uyguladıkları eğitim,
medya ve devlet politikasıyla inandırılmaya, İslam'dan koparılmaya çalışılıyor.
 Bugün yapılması gereken, 'falanca adam küfür sözü söyledi, şu söz ve
davranışıyla şirke düştü; mürted oldu, müşrik oldu, ona hangi cezayı verelim?'

İSLAM AKAİDİ

 140

diye fetva arayışı değil; İslam'ın, güzellikler ve kurtuluş yolu olduğunu en güzel
yolla insanlara ulaştırmak, hatayı biraz da kendimizde arayıp zayıf
müslümanların dinden uzaklaşma sebeplerini azaltmaya çalışmaktır. Şirk

konusu, bu bilgileri çevremizdeki düzenin kurbanı ve cahil insanlar için kılıç gibi
kullanmak için öğrenilmez. Kendimizi, en küçük bir ihtimalle bile şirke
düşürebilecek davranışlardan şiddetle sakınmamız ve insanları bu hale getiren
bataklıkla mücadele etmeyi, şirk düzeni ile mücadele edilmeden bunun önünün
alınamayacağını idrak etmek ve insanları en büyük tehlike olan bu beladan

kurtarmanın yollarını aramak, tebliğ etmek, canlı Kur'an olmaya çalışıp tevhidi
bayraklaştırdığımızı davranışlarımızla ispat etmek için olmalıdır.
 "İman edip de imanlarına herhangi bir zulüm (şirk) bulaştırmayanlar var
ya, işte güven onlarındır ve onlar doğru yolu bulanlardır." (6/En'am, 82)
 Peygamberimiz (s.a.s.), mü'minlere şöyle dua etmelerini tavsiye ediyor:

"Bile bile şirk koşmaktan Allah'a sığınırım, bilmediklerimden de Senden af
dilerim".
 Selam olsun, şirkin en küçüğünden ve en gizlisinden bile kaçan tevhidi
söyleme ve eyleme sahip olan muvahhid gençlere!

İslam Akaidi Bölüm -2 Şirk

Şirk ile İlgili Ayeti Kerimeler

A- Şirk

a- Allah'a Eş/Şirk Koşmak: 4/Nisa, 36, 48, 116; 6/En'am, 151; 17/İsra, 23, 39;
29/Ankebut, 68; 33/Ahzab,57.
b- Şirkin Misali: 30/Rum, 28.
c- Şirk Büyük Bir Zulümdür: 31/Lokman, 13.

d- Heva ve Hevesi Putlaştırmak: 45/Casiye, 23, 47/Muhammed, 12. e- Allah'a
Çocuk İsnad Edenler: 18/Kehf, 5,102; 19/Meryem, 88-92.
f- Allah'a Eş Koşmak Haramdır: 7/A'raf, 33; 16/Nahl, 74; 22/Hacc, 31. g-
Putlara Tapmak: 5/Maide, 76; 23/Mü'minun, 117; 46/Ahkaf, 5.
h- Allah, Kendisine Şirk Koşmayı Affetmez: 4/Nisa, 48, 116.

ı- Şirkten Sakınmak: 26/Şuara, 213; 28/Kasas, 88; 30/Rum, 31; 39/Zümer, 65-
66; 40/Mü'min, 66; 4l/Fussı1et, 37; 51/Zariyat, 51.
j- Şirkten Sakınanların Mükafatı: 47/Muhammed, 15,36.
 k- Mekke'li Müşriklerin Şirki: 6/En'am, 100; 30/Rum, 28-29, 31-32;
34/Sebe', 41; 43/Zuhruf, 20-21, 57¬59.

İSLAM AKAİDİ

 141

B- Müşrikler

 a-Müşrikler, Allah'a Çocuk İsnad Ettiler:6/En'am, 100-101; 10/Yunus, 68-70;
16/Nahl, 57, 62; 17/İsra, 40; 19/Meryem, 88-92; 21/Enbiya, 26; 22/Hacc, 3-4;
34/Sebe', 40-42; 37/Saffat, 149-159, 180; 43/Zuhruf, 15-16,18,79-82; 52/Tur,
39; 53/Necm, 21-22.
 b-Müşrikler, Allah'tan Başkasını Tanrı Edindiler: 2/Bakara, 165; 3/A1-i

İmran,151; 4/Nisa, 117; 5/Maide, 76; 6/En'am, 1, 107, 136, 150; 7/A'raf, 191;
10/Yunus, 18,66; Hud, 109; 14/İbrahim, 30; 15/Hıcr, 95-96; 16/Nahl, 73;
19/Meryem, 81; 22/Hacc, 11-13, 71, 74; 25/Furkan, 3,55; 36/Yasin, 74¬75;
37/Saffat, 11; 38/Sad, 5-7; 39/Zümer, 1545,67; 40/Mü'min, 10-12; 42/Şura,
9; 52/Tur, 43.

 c-Müşrikler, Kötülükleri "Atalarımızdan Devraldık" Diye Savunurlar: 2/Bakara,
170-171; 5/Maide, 103¬104; 7/A'raf, 28; 11/Hud, 109; 3l/Lokman, 21;
37/Saffat, 68-71; 43/Zuhruf, 22-25.
 d-Müşrikler, Allah'ın Ayetlerini İnkar Ederler: 6/En'am, 4-5,66-67, 105, 110,
124; 8/Enfal, 31-33, 52; 9/Tevbe, 9; 1O/Yunus, 15; 37/Saffat, 68-71; 38/Sad,

8.
 e- Müşrikler, Put Diye Şeytana Taparlar: 4/Nisa, 117.
 f- Müşrikler, Hem Kendileri Peygamber'den Uzaklaşırlar, Hem de İnsanları
Uzaklaştırmak İsterle, 6/En'am,26, 116-117; 21/Enbiya,. 2-5; 25/Furkan, 7-9;
3l/Lokman, 6-7; 34/Sebe', 43-44; 38/Sad, 8- 50/Kaf, 1-2,5; 54/Kamer, 3;
68/Kalem, 46-48, 51. ' ,

 g- Müşrikler, Öldükten Sonra Dirilmeyi İnkar Ederler: 6/En'am, 29-30, 134;
11/Hud, 19, 25/Furkan,11 32/Secde, 10-11, 36/Yasin, 78-79; 37/Saffat, 16-
21; 4l/Fussılet, 7; 44/Duhan, 9-10 34-36; 45/Casiye' 24-26; 50/Kaf, 2-4;
5l/Zariyat, 12-14; 64!Teğabün, 7.
 h- Müşrikler, Peygamberlerden İnanmayacakları Mucizeler İsterler: 6/En'am,

37,57-58,109-111,158' 10/Yunus, 20, 46; 11/Hud, 12; Ra'd, 6-7, 27,40; Hıcr,
6-8; 17/İsra, 59, 90-93; 20/Taha, 133: 135; 2l/Enbiya, 5, 37-39; 25/Furkan, 7-
8; 29/Ankebut, 50-51, 53-54; 32/Secde, 28-29; 37/Saffat, 176. 177;
45/Casiye, 25; 70/Mearic, 1-3,5-7; 74/Müddessir, 52-53.
 i- Müşrikler İman Etmezler: 7/A'raf, 192-193; lO/Yunus, 42-43; 25/Furkan,

9; 36/Yasin, 7-10' 41/Fussılet,4, 14; 43/Zuhruf, 40,88; 68/Kalem, 42-43;
109/Kafirun, 1-6. '
 j- Müşrikler, Putları Şefaatçi Kabul Ederler: 10/Yunus, 18; 13/Ra'd, 14;
16/Nahl, 55; 19/Meryem, 81-82; 39/Zümer, 3, 43-44.
 k- Müşriklerin Şirki: En'am, 100; 30/Rum, 28-29, 31-32; 34/Sebe', 41;

İSLAM AKAİDİ

 142

43/Zuhruf, 20-21, 57-59.
 l- Müşriklerin Peygamberimiz'e İftiraları: 2l/Enbiya, 5-6; 25/Furkan, 4-5;
34/Sebe', 43, 46; 38/Sa'd,4; 44/Duhan, 14; 46/ Ahkaf, 8-9; 5l/Zariyat, 8- 11

;52/Tur, 29-30, 32-33; 68/Kalem, 1-2, 5-6, 51.
 m- Müşrikler, Peygamberimiz'le ve Mucizelerle Alay Ederler: 2l/Enbiya, 36;
25/Furkan, 7-9, 41-43; 37/Saffat, 11-12, 14-15,35-36; 40/Mü'min, 83;
43/Zuhruf, 31-32, 57-58; 54/Kamer, 2; 70/Mearic, 1-2, 36-39.
 n- Müşrikler, Kur'an'ı Dinlerler ve "Eskilerin Masallarından İbaret" Derler;

Kur'an'la Alay Ederler ve O'nu Yalanlarları6/En'am, 25; lO/Yunus, 42-43;
17/İsra, 47-48; 21/Enbiya, 5; 25/Furkan, 4-6; 34/Sebe', 43; 37/Saffat, 167-
170; 38/Sa'd, 7; 43/Zuhruf, 30-31; 46/Ahkaf, 7, ll; 50/Kaf, 5; 52/Tur, 33; 53,
Necm, 59-61; Kalem, 15; 74/Müddessir, 1 1-26; 83/Mutaffifin, 13.
 o- Müşrikler, Meleklere Cinsiyet Yakıştırırlar: 43/Zuhruf, 19; 53/Necm, 27-

28.
 p- Müşriklerin Akıllarına Hitap Ederek İman Etmelerini İsteyen Ayet-i
Kerimeler: 30/Rum, 8-9; 36/Yasin, 66-73; 40/Mü'min, 13; 50/Kaf, 6-7; 52/Tur,
35-43; 53/Necm, 62; 67/Mülk, 19-24, 28,30; 80/ Abese, 17-32; 82/İnfitar, 6-
9; 88/Gaşiye, 17-21; 106/Kureyş, 1-4.

 q- Mekke Müşriklerinin İslam'a ve Peygamberimiz'e Karşı Yürüttükleri
Haksız Mücadele: 2/Bakara, 118, 139; 170; 3/AI-i İmran, 7, 10, 135, 165;
8/Enfa1,30, 47; 9/Tevbe, 13,32; lO/Yunus, 2, 15-16; 38¬,39,49,51,53,57,59,
104, 108; /Hud, 7-8,12,14; 13/Ra'd, 5-7,16,27,30-31,43; 14/İbrahim, 28, 46;
15/Hıcr, 3, 85, 90-91; 16/Nahl, 1,44-45,83,101-102, 125; 17/İsra, 46, 50-51;
56-57, 73, 76,90, 93; 18/Kehf, 55, 58; 19/Meryem, 77, 80-82; 20/Taha, 133-

135; 2l/Enbiya, 34, 36,41,46, 109, 111; 22/Hacc, 15, 19,25,47,49,68-69;
23/Mü'minun, 56, 63-96, 109-110; 25/Furkan, 3-9, 21-22, 27,29, 32,40,44,52;
26/Şuara, 4-8 192 197,208,212,214; 28/Kasas, 46-51, 57; 29/Ankebut, 12-
13,50-51, 53-54,61,63,67; 30/Rum, 6, 10, 28, 33,43-46,50-54; 35/Fatır, 4, 5,
37,42-43; 36/Yasin, 6, 11,69¬,70,74-76; 37/Saffat, 11, 13,34,36,38,40,50,61,

149, 158, 167, 170, 176, 179; 38/Sa'd, 8-11, 15-16; 39/Zümer, 36, 38-40, 64;
40/Mü'min, 6, 10, 12,56,69, 77; 41/Fussillet, 5, 13-14, 26, 29, 33, 38, 40, 53,
54; 42/Şura, 13,15,24,47,54; 43/Zuhruf, 24-25, 29-31, 79-80; 44/Duhfin, 10,
16,34,37; 46/Ahkaf, 9; 47/Muhammed, 1-3,8, 10, 14,32; 48/Fetih, 25-26,
50/Kaf, 12, 14,22,36-37,45; 5l/Zariyat, 14,53¬54,59-60; 52/Tur, 15-16,30,47;

53/Necm, 19,26,33,37,59,61; 62/Cum'a, 2; 67/Mülk, 9, ll, 13, 18, 25,30;
68/Kalem, 42-43, 46-47, 51; 69/Hakka, 43-44, 49-50; 73/Müzzemmil, 15;
74/Müddessir, 11, 49; 75/Kıyamet, 31; 76/İnsan, 27; 77/Mürselat, 7,16;
78/Nebe', 1; 83/Mutaffifin, 13, 16; 86/Tarık, 17; 96/Alak, 19; ıo2/Tekasür, 1-
8; 106/Kureyş, 1-4; 107/Maun, 1-3; 108/Kevser, 1-3; 109/Kafirun, 1-6;

İSLAM AKAİDİ

 143

111/Leheb, 1-5.

C- Müşriklerin Bazı Özellikleri

a- Müşrikler Nankördür: 6/En'am, 63-64; 10/Yunus, 12, 21-23; 16/Nahl, 53-
55, 83; 21/Enbiya, 46; 29/Ankebut, 65-67; 30/Rum, 33-35; 31/Lokman, 32;
37/Saffat,
39/Zümer, 8; 43/Zuhruf, 9, 15,87; 80/Abese, 17-23; 100/Adiyat, 1-11; Kureyş,

1-4.
b- Müşrikler, Kız Çocukların! Öldürüyorlardı: 6/En'am, 137, 140; 16/Nahl, 57-
59; 42/Şura, 17; 81/Tekvir,8-9.
c- Müşrikler, Helalı Haram; Haramı Helal Yaparlar: 6/En'am, 136-140, 143-145,
148-151; Yunus, 15, 59-60; 16/Nahl, 35.

d- Müşrikler, Kadınlara Değer Vermezler: 6/En'am, 139; 16/Nahl, 58-59;
42/Şura, 17; 43/Zuhruf, 17; 52/Tur, 39; 53/Necm, 21-22.
e- Müşrikler, Allah'a İftira Ederler: En'am, 138-139, 143-144,
f- Müşrikler, Çocuklarına Putlarının Adını Verirler: 7/A'raf, 190-191.
g- Müşrikler, Antlaşmalarını Bozarlar: 9/Tevbe, 1-4, 7-10, 12-13.

h- Müşrikler Necistir: 9/Tevbe, 28.
i- Müşriklerin Misali: 13/Ra'd, 14; 22/Hacc, 31; 25/Furkan, 44; 29/Ankebut,
41-43.
j- Müşrikler, Mü'minlerle Alay Ederler: 23/Mü'minun, 109-111 ; 38/Sad, 62-63;
67/Mülk, 25-29; 83/Mutaffifin, 29-36.
k- Müşrikler, Dünya Nimetleriyle Övünürler: 13/Ra'd, 26; 23/Mü'minun, 54-56,

101; 43/Zuhruf, 32: 53/Necm, 29-30; 68/Kalem, 14, 16-41. .
l- Müşrikler, Fakirlere Vermekten Kaçarlar: 4l/Fussillet, 7; 68/Kalem, 17-33,36-
40; 107/Maun, 1-3.
m- Müşrikler, Yetimlere Zulm Ederler: 107/Maun, 1-2.
n- Mekke Müşrikleri, Kabe'yi Çıplak Tavaf Ederlerdi: 8/Enfal, 35.

o- Mekke Müşrikleri, Kabe'yi Tavaftan Men Ederlerdi: 8/Enfal, 34-35.

D- Müşriklerin Cezaları

a- Müşrikler, Putlardan Fayda Görmeyecekler: 2/Bakara, 166; 6/En'am, 22-24,

94; 7/A'raf, 37,53, 194-¬198; lO/Yunus, 28; 25/Furkan, 17-19; 26/Şuara, 96-
103; 38/Sad, 59-60; 45/Casiye, 10.
b- Müşrikler, Azabı Görünce Tekrar Dünyaya Dönmek İsteyecekler: 2/Bakara,
167; 6/En'am, 27-28; 7/A'raf, 53; 23/Mü'minun, 99-100, 107-108; 26/Şuara,
94-102; 32/Secde, 12; 35/Fatır, 37; 39/Zümer, 56-59.

İSLAM AKAİDİ

 144

c- Kıyamet Günü Müşriklerin Durumu: 3/Al-i İmran, 151; 4/Nisa, 120-121;
6/En'am, 22-24, 30; 9/Tevbe, 17; lO/Yunus, 28-30; ll/Hud, 20,22; l2/Yusuf,
107; 13/Ra'd, 34; 15/Hıcr, 95-96; l6/Nahl, 86-87; l8/Kehf, 52-53;

23/Mü'minun, 99-108,112-115; 25/Furkan, 11-14; 26/Şuara, 91-103;
28/Kasas, 62¬67,74; 29/Ankebut, 54-55; 30/Rum, 12-13; 34/Sebe', 31-33;
37/Saffat, 19-34,38-39; 38/Sad, 55-64; 39/Zümer, 15-16,60; 40/Mü'min, 71-
76, 84-85; 4l/Fussılet, 6, 47; 43/Zuhruf, 36-39; 50/Kaf, 22-30; 68IKalem, 42-
43; 70/Mearic, 42-44; 73/Müzzemmil, 11-13; 98/Beyyine, 6.

d- Müşriklerin Tevbesi: 9/Tevbe, 3, 11; 25/Furkan, 70; 28/Kasas, 67.
e- Müşriklerin Yaptıkları İyilikler Boşa Gider: 9/Tevbe, 17; 39/Zümer, 65.
f- Mekke Müşriklerinin Azapla Korkutulmaları: 16/Nahl, 45; 18/Kehf, 55, 58;
19/Meryem, 77-82; 20/Taha, 134-135; 2l/Enbiya, 41, 46,109,111; 22/Hacc,
19,25,"49,69; 40/Mü'min, 77; 41/Fussılet, 13; 43/Zuhruf, 41-42; 44/Duhan, 9-

16, 36, 59; 50/Kaf, 12-14,36; 51/Zariyat, 59-60; 52/Tur, 3142, 44¬47;
54/Kamer, 4-5, 43-48, 51; 67/Mülk, 16-18; 68/Kalem, 16-41. 44; 70/Mearic,
40-41; 72/Cin, 24; 73/Müzzemmil, 11, 15-17; 77/Mürse1at, 16-18; 85/Büruc,
17-20; 86/Tarık, 17; 88/Gaşiye, 23-24.
g- Müşriklerin Malları ve Evlatları, Kendilerine Fayda Vermez: 3/Al-i İmran, 10,

91, 116; 5/Maide, 36; 6/En'am, 70; 7/A'raf, 48; 13/Ra'd, 18; 19/Meryem, 77-
80; 45/Casiye, 10; 58/Mücadele, 17; 69/Hakka, 25-29; 92/Leyl, 8-11;
104/Hümeze,2-6; 111/Leheb, 1-3.
h- Müşrikler, Azaptan Kurtulmak İçin Her Şeylerini Feda Etmek İsteyecekler:
70/Mearic, 11-18.
ı- Müşriklere Verilen Mühlet (Süre): 18/Kehf, 58-59; 29/Ankebut, 53;

39/Zümer, 8; 68/Kalem, 44-45; 70/Mearic, 42-43; 73/Müzzemmil, 11.
j- Müşriklerin Kabe'ye Hizmet Hakları Yoktur: 9/Tevbe, 17-19,28.

D- Müşrik-Mü'min İlişkisi

a-Müşriklerin Dostluğu Yoktur: 2/Bakara, 105; 5/Maide, 82; 6/En'am, 106;
9/Tevbe, 7-8,10,12; 17/İsra, 73-75; 28/Kasas, 87; 60/Mümtehine, 1-2,6-9.
b- Müşrikler, Mü'minleri Ateşe Çağırırlar: 2/Bakara, 221; 17/isra, 73-75;
29/Ankebut, 12-13.
c- Müşriklerden Yüz Çevirmek: 6/En'am, 106, 150; lO/Yunus, 41; 15/Hıcr, 94;

28/Kasas, 87; 32/Secde, 30; 37/Saffat, 173-174, 178-180; 43/Zuhruf, 83, 89;
45/Casiye, 18; 51/Zariyat, 54; 53/Necm, 29; 54/Kamer, 6; 68/Kalem, 8;
73/Müzzemmil, 10.
d- Müşriklerden Korkulmaz: 9/Tevbe, 13-14; lO/Yunus, 65; 15/Hıcr, 94;
22/Hacc, 38; 37/Saffat, 171-175. e- Müşrikler İçin İstiğfar Edilmez: 9/Tevbe,

İSLAM AKAİDİ

 145

113-115.
f- Müşrikle Mü'min Karşılaştırması: 47/Muhammed, 15; 67/Mülk, 22.
g- Müşrikler, Mü'minlere Zarar Veremezler: 37/Saffat, 160-163; 52/Tur, 42. h-

Müşriklere Savaşta Yapılacak İşlem: 9/Tevbe, 5-6, 11-12.
E- Putlar ve Küfrün Öncüleri

a- Putlar, Kıyamet Günü Kendilerine Uyanlardan Uzaklaşacaklardır: 2/Bakara,
166; 6/En'am, 22-24, 94; 7/A'raf, 37, 53; lO/Yunus, 28-30; Hud, 21; 18/Kehf,

52; 19/Meryem, 81-82; 28/Kasas, 64, 75; 35/Fatır, 14; 38/Sad, 59-61;
41/Fussı1et, 48; 46/Ahkaf, 6.
b- Putlar, Hiç Kimseye Zarar ve Fayda Veremezler: 5/Maide, 76; 6/En'am, 40,
41, 46, 71; 7/A'raf, 192¬198; lO/Yunus, 18, 106; 13/Ra'd, 14, 16; 17/İsra, 56-
57; 20/Taha, 88-89; 22/Hacc, 11-13; 25/Furkan, 55; 34/Sebe', 22; 36/Yasin,

74-75; 39/Zümer, 38.
c- Putlar, Hiçbir Şey Yaramazlar: 7/A'rfif, 191-192; lO/Yunus, 34; 13/Ra'd, 33;
16/Nahl, 20; 2l/Enbiya, 21; 25/Furkan, 3; 27/Neml, 60-64; 30/Rum, 40;
3l/Lokman, 11; 35/Fatır, 40; 46/Ahkaf, 4.
d- Putlar Şefaat Edemezler: lO/Yunus, 3,18; 30/Rum, 12-13; 34/Sebe', 23;

39/Zümer, 43-44; 43/Zuhruf, 86; 53/Necm, 24.
e- Putlar Cehennem Odunudurlar: 2l/Enbiya, 98-100.
f- Putlar Batıldır: 22/Hacc, 62; 28/Kasas, 74; 53/Necm, 23.
g- Putların Misali: 22/Hacc, 73.
h- Putlar Rızık Veremezler: 29/ Ankebı1t, 17.
l- Putlar Kendilerine Tapanlardan Habersizdirler: 46/Ahkaf, 5.

j- Lat, Uzza, Menat Putları: 53/Necm, 19-20.
k- Kendisine Tapılan Putların Rabbi de Allah'tır: 53/Necm, 49.
l- Putların Kendilerine Bile Faydaları Dokunmaz: 7/A'raf, 197-198; 10/Yunus,
35; 2l/Enbiya, 43; 25/Furkan,3.
m- Putlar, Yapılan Dualara Cevap Veremezler: 13/Ra'd, 14; 27/Neml, 62;

34/Sebe', 22; 35/Fatır, 14.
n- Put İle Allah'ın Misali: 13/Ra'd, 16,33; 16/Nahl, 17,75-76; 22/Hacc, 62;
27/Neml, 59-64; 40/Mü'min, 20.
o- Putlar, Diri Değil Ölüdürler: 16/Nahl,21.
p- Putlar, Hiçbir Şeye Sahip Değildirler: 16/Nahl, 73; 35/Fatır, 13; 53/Necm,

19-20.

F- Putlara Tapmak

a- Putlara Tapmak Haramdır: 5/Maide, 90; 17/İsra, 29, 39. b- Putlara

İSLAM AKAİDİ

 146

Sövmekten Sakınmak: 6/En'am, 108.
c- Putlara Tapanlar Gerçekte Ona Tabi Olmuyorlar: Yunus, 66; 28/Kasas, 62-
63; 39/Zümer, 3. d- Putlara Tapmaktan Sakınmak: 17/İsra, 22; 22/Hacc, 30;

25/Furkan, 68; 42/Şura, 9.

G- Putların ve Küfür Öncülerinin Cezaları

a- Kıyamet Günü Putların Durumu: 25/Furkan, 17-19; 28/Kasas, 62-64, 74;

37/Saffat, 22-34.
b- Putlar, Müşrikler Tarafından İnkar Edilecektir: 30/Rum, 13.

Konuyla İlgili geniş bilgi alınabilecek kaynaklar

1- Fi Zılali'l-Kur'an, Seyyid Kutub, Hikmet Y. e. 1, s. 194-195
2- Hak Dini Kur'an Dili, Elmalılı Hamdi Yazır, Azim Y. e. 1, s. 352-355 3-
Kur'an-ı Kerim Şifa Tefsiri, Mahmut Toptaş, Cantaş Y. e. 1, s . 199-201
4- Mefatihu'I-Gayb (Tefsir-i Kebir), Fahreddin Razi, Akçağ Y. e. 3, s.236-238
5- Hadislerle Kur'an-ı Kerim Tefsiri, İbn Kesir, çağrı Y. e. 2, 422-426

6- EI-Camiu li-Ahkami'I-Kur'an, İmam Kurtubı, Buruc Y. e. 2, s. 223-226 7- EI-
MIzan Fı Tefsıri'I-Kur'an, Tabatabaı, Kevser Y. e. 2, s. 323
8- Şamil İslam Ansiklopedisi, Şamil Y. e. 6, s. 47-49, e. 4, s. 396-398
9- Kur'an'da İman Psikolojisi, Abdurrahman Kasapoğlu, Yalnızkurt Y. s. 231-
232 10- Kelimeler Kavramlar, Yusuf Kerimoğlu, İnkılab Y. s. 303-305
11- Kur'an'da Temel Kavramlar, Ali Ünal, Kırkambar Y. s. 334-338

12- İslam'ın Temel Kavramları, Hüseyin K. Ece, Beyan Y. s. 635-641,472-476
13- İnançla İlgili Temel Kavramlar, Mehmet Soysaldı, Çağlayan Y. s. 64-83
14- Kur'an Okumaları, Metin Karabaşoğlu, Karakalem Y. s. 137-141
15- Kur'an'da Temel Kavramlar, Harun Yahya, Vural Y. s. 10-19
16- Nurdan Kelimeler, Alaaddin Başar, Zafer Y. e. i, s. 31-34, 52-57e. 2, s. 52-

57
17- İnanmak ve Yaşamak, Ercümend Özkan, Anlam Y. e. 3, s. 85-96
18- Düzeltilmesi Gereken Kavramlar, Muhammed Kutub, Risale Y. s. 15-123
19- Kurtulan Toplum, Muhammed bin Cemil Zeyno, SaffY. s. 43-71
20- Kur'an'da Dinı ve Ahlakı Kavramlar, Toshıhıko İzutsu, Pınar Y. s. 179-

183,238-244 21- Kur'an-ı Kerim Allah'ı Nasıl Tanıtıyor, Veli Ulutürk, Nil A.Ş. Y.
s. 262-266, 309-3 LO 22- Kur'an'da Tevhid, Mehmet Kubat, Şafak Y. s. 115-
146
23- Kur'an'da Uluhiyet, Suad Yıldırım, Kayıhan Y. 1-9; 281-385
24- Kur'an'da İnsan ve Toplum, Ekrem Sağıroğlu, Pınar Y. s. 105-152

İSLAM AKAİDİ

 147

25- Kur'an'ın Ana Konuları, M. Sait Şimşek, Beyan Y. s. 36-60
26- İnanç ve Amelde Kur'anı Kavramlar, Muhammed el-Behiy, Yöneliş Y. s. 80-
86

27- Kur'anı Terimler ve Kavramlar Sözlüğü, Mustansır Mir, İnkılab Y. s. 182- 1
84
28- Kur'an-ı Kerim'de Tevhid ve Fazileti, Osman Öztürk, Yenda Y. s. 189-198
29- Bu Böyledir, Kul Sadi Yüksel, Yenda Y. s. 115-137; 58-89
30- Selefin İzinde, Kul Sadi Yüksel, Yenda Y. s. 21-36; 211-232

31- Yeryüzünün Varisleri, Kul Sadi Yüksel, Yenda Y. s. 82-99
32- Esenlik Yurdunun Çağrısı, Celaleddin Vatandaş, Pınar Y. s. 71 - III
33- Şirk, Abdullah Hanifi, Hanif Y.
34- Şirk, Harun Yahya, Vural Y.
35- Kur'an'da Şirk Kavramı, M. H. Surti, Akabe Y.

36- İman ve Şirk, Adil Akkoyunlu, Hidayet Y.
37- Kur'an'da Şirk Kavramı, Hafız İsmail Surti, Akabe Y.
38- Kur'an ve Hadislere Göreş Şirk ve Müşrik Toplum, Nadim Macit, Ribat
BasımY.
39- Kitabu'I-Asnam (Putlar Kitabı), İbnü'l-Kelbı, Ank. Ü. İlahiyat F. Y.

40- Çağdaş İrtidat, Ebul Hasan Ali en-Nedvı, Akabe Y.
41- İslam Fıkhında Mürtede Ait Hükümler, Numan A. Semerrai, Sönmez
Neşriyat
42- Tevhid, Muhammed Kutub, Risale Y.
43- Tevhid, Hasan el-Benna, Nizam Y.
44- Tevhid, İsmail R. Faruki, İnsan Y.

45- Tevhid, Abdullah bin Abdurrahman, Tevhid Y.
46- Tevhid, 1,2, Muhammed bin Abdülvahhab, Tevhid Y.
47- Tevhid, Abdülhalık Abdurrahman, Tevhid Y.
48- Tevhid, Abdurrahman bin Hasan, Tevhid Y.
49- Tevhid, Mehmed Zahid Kotku, Seha Neşriyat

50- Tevhid Risalesi, Muhammed Abduh, Fecr Y.
51- Tevhid Risalesi, Mehmet Sürmeli, Mavi Y.
52- Tevhide Giriş, Muhammed Esad, Erkam Y.
53- Tevhidı Görüş, Heyet, Sahra Y.
54- Tevhidı İnanç, Abdurrahman bin Hasan, Gonca Y.

55- Tevhidin ışığında İslam'ın Anlaşılması, Ali Diko, Meki Y.
56- Tevhid ve Şirk, Salih Gürdal, Beyan Y.
57- Tevhid ve Mü'minin Seyir Çizgisi, Mustafa Şehri, Bir Y.
58- Tevhid ve Değişim, Celaleddin Vatandaş, Pınar Y.
59- Tevhid ve Ledün Risalesi, İmam Gazali, Furkan Basım Y.

İSLAM AKAİDİ

 148

60- Tevhid Daveti, Seyyid Kutup, Ravza Y.
61- Tevhidin Hakikatı, Yusuf el-Kardavi, SafflÖzgün Y.
62- Tevhidi Gerçekliğin ışığında, Atasoy Müftüoğlu, Nehir Y.

63- Allah'ın Varlığı ve Tevhidin Hakikati, Yusuf el-Kardavi, İhtar Y.
64- Kelime-i Tevhid Risalesi, M. Ali Karahasanoğlu, Yipar Y.
65- Kelime-i Tevhid Kal'ası, Gazali, Özel Y.
66- Kur'an'da Tevhid, Hüseyin Beheşti, ObjektifY.
67- Kur'an-ı Kerim'de Tevhid Esasları, Muhammed Salih Ali Mustafa, Ölçü Y.

68- İşte Tevhid, 1,2, Ziyaüddin el-Kudsi, Hak Y.
69- Kur'an'da Tevhid Eğitimi, Abdullah Özbek, Esra Y.
70- İslam Akaidinde Tevhid, Hasan el-Benna, Nizam Y.
71- Gençlerle Tevhid Dersleri, Mehmet Göktaş, İstişare Y.
72- 20. Y.Y.da Tevhid ve Şirk, Mehmed Alagaş, İnsan Dergisi Y.

73- Kelime-i Tevhid Davası, Kul Sadi Yüksel, Yenda Y.
74- Yeryüzünün Varisleri, Kul Sadi Yüksel, Yenda Y.
75- Hakikatü't-Tevhid, B. Said Nursi, Sözler Y.
76- Soruşturma 1, Tevhid Üzerine, Heyet, Sor Y.
77- İslam Düşüncesinde Tevhid, Mevlüt Özler, Nun Y.

78- Dua ve Tevhid, İbn Teymiyye, Pınar Y.
79- Sorularla Tevhid ve Akaid, Mehmed Alptekin, Saff Y.
80- Tarih Boyunca Tevhid Mücadelesi ve Hz. Peygamber, Mevdudi, Pınar Y.
81- Kur'an ve Sünnete Göre Tevhid ve Akaid, Muhammed Karaca, Ribat Y. s.
40-50
82- İman ve Tavır, M. Beşir Eryarsoy, Şafak Y.

83- Mü'min-Kafir, Necip Fazıl Kısakürek, Büyük Doğu Y.
84- İslam Dünyasında İnanç Sorunları, Hasan el-Hudaybi, İnkılab Y.
85- İslam İnancında Temel Kavramlar, Taner Cücü, Cumhur Y.
86- Kur'an'da Allah ve İnsan, Toshıhıko İzutsu, Kevser Y.
87- Biz Müslüman mıyız? Muhammed Kutub, Hiliil Y.

88- Allah'a İman ve Altı Esası, Mahmut Toptaş, Cantaş Y.
89- Akide, Şeriat ve Hayat Yolu La İlahe İllallah, Muhammed Kutub, Ravza Y.
90- İman Küfür Sınırı (Tekfir Meselesi), A. Saim Kılavuz, Marifet Y.
91- Çocuklarımıza Allah'ı Nasıl Tanıtalım?, M.Emin Ay, Timaş Y.
92- Kur'an'a Göre Dört Terim, Mevdudi, BeyanlÖzgün Y.

93- İslam ve Dört Terim, Ali Karlıbayır, Dünya Y.
94- İman, Mustafa İslamoğlu, Denge Y.
95- İtikad Üzerine, İhsan Eliaçık, Şafak Y.
96- İslam'da Allah İnancı, Said Havva, Petek Y. 97- İslam, Said Havva,
HilaliPetek Y.

İSLAM AKAİDİ

 149

98- Din Gerçeği ve İslam, Mehmed Alagaş, İnsan Dergisi Y.
99- İslam'a İtirazlar ve Kur,an_ı Kerim'den Cevaplar, Süleyman Ateş, Kılıç Y.
100- Mekke Rasüllerin Yolu, Ali Ünal, Pınar Y.

101- İlk Mesajlar, M. Ali Baştaşı, Birlaşik Yayıncılık
102- Şehadet Bilinci, Hasan Eker, Denge Y.
103- Kur'an'da Mü'minlerin Özellikleri, Beşir İslamoğlu, Pınar Y. s. 23-35
104- İslamı Kimlik İlkeler ve Hareket, Toplu Çalışma, Ekin Y.
105- Küfür Cephesinde Yeni Bir Şey Yok, Mahmut Toptaş, Cantaş Y.

106- İslam'da İnanç Sistemi, Ferit Aydın, Kahraman Y.
107- Epistemolojik Açıdan İman, Hanifi Özcan, İFAV Y.
108- İman, Şartları ve Onu Bozan Şeyler, Seyfüddin el-Muvahhid, Hak Y.
109- Kelimetü'I-İhlas (La İlahe İllallah), İbn Receb el-Hanbell, Hak Y.
110- Yalnız Allah veya Tevhid, M. Süleyman Temimi, Özel Y.

111- Hz. Peygamber'in Hayatı ve Tevhid Mücadelesi, 1,2,3, Mevdudi, Pınar Y.
112- Kur'an-ı Kerim'e Göre Peygamberler ve Tevhid Mücadelesi, Mehmed N.
Solmaz 113- Kur'an ve Sünnete Uygun İnanç, Muhammed b. Cemal, Tekin Y.
114- İman, Abdülmecid Zindani, Risale Y.
115- La, 1-2, Mustafa Çelik, Ölçü-Yenda Y.

116- ilahlar Rejiminin Anatomisi, Mustafa Çelik, Ölçü Y.
117 - Cahiliyye Düzeninin Ruh Haritası, Mustafa Çelik, Ölçü Y.
118- Resmi ideolojinin Ücretli Köleleri, Mustafa Çelik, Misak Y.
119- Devletsiz islam, Mehmet Göktaş, istşare Y.
120- Düşüncede Devrim, Mehmed Kürşat Atalar, Anlam Y.
121- Elfaz-ı Küfür -Küfür Sözler-, Hüseyin Aşık, İlim Y.

122- Mürtede Ait Hükümler, Samarrai, Sönmez Neşriyat
123- çağımızIn Batll inançları, Yüksel Kanar, Beyan Y.
124- Antik inançlar, Modern Hurafeler, Martin Lings, işaret Y.
125- Kur'an"a Göre Müşrikler ve Putperestler, islamı Araştırmalar Dergisi,
Temmuz, 1986

126- Kur'an Okulu, HanifY. 7-8
127- Müslümanın Akaidi, Ahmed Kalkan, Tevhid Vakfı Y.

TUĞYAN VE TAĞUT

İslam Akaidi Bölüm -3 Tuğyan ve Tağut

Tuğyan; Anlam ve Mahiyeti

İSLAM AKAİDİ

 150

 Tuğyan, taşkınlık, azgınlık, sınırı aşmak demektir. Fiziksel güçlerin normal
sınırları aşacak şekilde faal hale gelmeleri de tuğyanla ifade edilmiştir. "Su
tuğyan ettiğinde (kabarıp taştığında) sizi akıp giden (gemi)de taşıdık."

(69/Haakka, 11) Bu şekilde taşan ve her yeri kaplayan şeye tağıye
denilmektedir. Kavram olarak tuğyan, isyan ve günahta, sınır tanımayacak
ölçüde ileri gitmektir. İnsanın haddi ve ölçüyü aşması demektir. İnsanın haddi;
Allah'ın, onun için koyduğu sınırıdır ki, kişinin onu aşması caiz değildir. İnsanın
değeri, Allah'a kul olması itibariyledir; onun için Rabbına itaati ve sürekli kulluk

sınırı içinde bulunması gerekir. Ne zaman, Allah'ın insan için koymuş olduğu
aşılmaması gereken hududu aşar, ölçüyü kaçırırsa tuğyana düşmüş, Allah'a
isyan etmiş olur. Tuğyan kelimesi, türevleriyle birlikte Kur'an'da 39 yerde
geçer. Bu türevlerden 8'i, tağut şeklindedir. Tağut, tuğyanı yaşayan ve yaşatan
kişi veya güç anlamındadır.

 Tuğyan, istikametten bir sapmadır (Hud, 112). Tuğyana sapmanın
musallat edeceği denge bozukluğu (hastalık) insanı aldatır, kuruntu ve hayale
esir eder. İnsan bu duruma gelince nefsinin oyuncağı olur ve karanlığı ışık
zannetmeye başlar. Kur'an, bu özelliği belirtirken, inkarcıları "tuğyanları içinde
oynayıp oyalanan gafiller" olarak tanıtır. (Bkz. 6/En'am, 110; 71 A'raf, 186)

 İnsan, belli nimetlere kavuştuğu ve kendisini başkalarından müstağni
zannettiği, kendisinde istediğini yapabilecek bir güç, bilgi ve yetenek
vehmettiği zaman, artık Allah'ı da unutur; gerçek kudret, ilim ve dilediğini
yapabilme güç ve iradesine sahip olanın yalnızca Allah olduğunu aklından
çıkarır. Bu durum, insan için tuğyana açılan bir kapıdır; artık dilediğini yapar,
hak hukuk ve hiçbir sınır tanımaz. Allah'a ortak koşmaya, nefsini O'nun yerine

geçirip heva ve heveslerinin peşinden gitmeğe girişir. İşte, bu hal tuğyan
halidir. Bu tür insanlar da Kur'an diliyle tağidir.
 Kur'an, bozgunculuk yapmayı, kendi izinleri olmadan halkın, yoksulların
din değiştirmelerine ve dinlerini yaşamalarına rıza göstermemeyi, kendi
üstünlüklerini tartışmasız kabul etmeyi, sadece kendi kuvvetlerine güvenmeyi,

bu nedenlerden dolayı şımarıp böbürlenmeyi, yeryüzünde çalım satıp gösteriş
yaparak yürümeyi, kısacası veli edindikleri şeytanın taraftarı (hizbi) olmayı,
tuğyana kalkışanların vasıflarından sayar. (Bkz. 17/İsra, 16; 20/Taha, 71;
23!Mü'minun, 47; 41/Fussılet, 15; 40/Mü'min, 75; Enfal, 47; S8/Mücadele, 19)
 Ayetlerden anlaşıldığına göre tuğyan, hak hukuk ve sınır tanımamak,

inatçı ve zorba bir tavır içerisinde olmak, böbürlenmek, kibir göstermek ve
zulmetmek, insanlığı ezmek, mallarını gasbetmek, insanlara acımamak ve
dolayısıyla Allah'ı bir ve gerçek Rab olarak tanımayarak O'na ortak koşmak,
kısacası nefsinin, heva ve hevesinin peşinde gitmek ve batıl ile hüküm
vermektir.

İSLAM AKAİDİ

 151

 Yalancılık, isyan ve şerefsizlik etmek tuğyan olarak belirtilir. (Naziat, 17,
21-24) Tuğyan, istikametten bir sapma olarak değerlendirilir. "Sen,
beraberindeki tevbe edenlerle birlikte, emrolunduğun gibi dosdoğru ol. Aşırı

gitmeyin. Doğrusu Allah, yaptıklarınızı bilir." (Hud, 112)
 Aşırı tüketim ve yemekte sınırı aşmak da bir tuğyandır. İsrailoğullarına
verilen dünyevi nimetler belirtildikten sonra, aşırı gıda tüketiminin yasaklandığı
anlatılır: "Size verdiğimiz rızıkların temizlerinden yiyin. Bunda aşırı (ölçüsüz)
gitmeyin ki gazabıma çarpılmayasınız. Gazabımı hak eden, şüphesiz mahvolur.

" (Taha, 80-82)
 Dengeyi bozmak, tartı ve ölçüde adaletsizlik de tuğyandır. "Sakın dengeyi
bozmayın. Ölçüyü adaletle tutun ve eksik tartmayın." (Rahman, 8-9) Buradaki
ölçü ve tartıya riayet, doğruluk ve haklılık ölçüsünden şaşmamak biçiminde de
anlaşılmıştır.

 Kur'an; Firavun'un, Nuh kavminin, Semud kavminin ve daha başka
üzerlerine Allah'ın gazabının hak olduğu kavimlerin durumlarını tuğyan
kelimesiyle açıklar. Bunlar, kendilerini yeryüzünün en büyük ve istediklerini
istedikleri biçimde yapabilecek gücü olarak görüp tam bir istiğnanın içine
girmişler, tuğyanın içine dalmışlardır. Semud kavmi bağlarda, bahçelerde,

çeşme başlarında ve hurmalıklar arasında zevk ve safa içinde yaşayıp
müsriflerin emrine itaat etmekle ve Salih (a.s.)'ın uyarmalarına kulak tıkayarak
Allah'ın ayetlerine yüz çevirip O'na şirk koştukları yetmiyormuş gibi bir de
kendilerinin istedikleri bir mucize olan deveyi boğazlamakla (Şuara, 146, 157)
tuğyankar olmuşlardı. Ad kavmi, ebedi hayat umuduyla köşkler dikip boş
şeylerle uğraşırken, yakaladıklarını zorbaca yakalar ve yeryüzünde fesat

çıkarırken Hud (a.s.)'ın çağrısına uymayarak Allah'a şirk koşmaya devam
etmekle tuğyan içine batmışlardı (Şuara, 128-130).
 En zalim ve en tuğyankar olarak nitelendirilen Hz. Nuh'un kavmi (Necm,
52) kendilerini üstün görüşlü ve mü'minleri de ayak takımı olarak
değerlendirmeleri, Hz. Nuh'u taşlamakla tehdit etmeleri ve bir an önce

kaçınmaya çağırdığı azabı getirmesini istemeleri çağrısına kulaklarını tıkayıp
kibirli kibirli ayak diremeleri, büyük büyük tuzaklar kurup taptıkları sahte
tanrıları bırakmamalarıyla (Hud, 27, 32; Şuara, 11, 116, Nuh, 7, 22-23)
şehirlerde tuğyanda bulunmuş ve fesadı artırmış oluyorlardı. (Fecr, 11-12) Aynı
şekilde Firavun da İsrailoğullarına akla gelmedik zulümler yapıyor, erkeklerini

boğazlatıp kadınlarını kirletiyor, Hz. Musa'nın çağrısına sağır kesilip Allah'a şirk
koşuyor ve kendisini insanların en büyük Rabbi ilan ediyordu.
 Kur'an, Nuh tufanı sırasında suların köpürüp azmasını tuğyan kökünden
bir fiille (tağa=tuğyan etti) ifade etmektedir. İlginçtir ki, suların tuğyanı ile
boğulan Nuh devrinin zalimlerini Kur'an, "zulme sapan, tuğyan edip azan" bir

İSLAM AKAİDİ

 152

kavim olarak anmaktadır. "Ceza~ amel cinsindendir" prensibi bu olayda net
olarak kendini göstermekte ve insanın tuğyanını tabiatın tuğyanı ile
cezalandıran sünnetullaha bu ayetler dikkatimizi çekmektedir. Yine benzer bir

durum Semud kavmi için de söz konusu edilmiştir. Haakka suresi 5. ayette,
Semud kavmi azgınlarının "tağıye" ile helak edildikleri belirtilmektedir. Bu
"tağıye" de tuğyan kökünden türeyen bir isim olup, tuğyan eden insanları
cezalandırmak için Allah tarafından devreye sokulan tuğyan edici bir tabiat
kuvvetini ifade etmektedir. Bu ayette cümle o şekilde düzenlenmiştir ki, tağıye,

hem Semud kavmini helak eden kuvveti, hem de bu kavrnin helakine sebep
olan tavrı aynı anda ifade etmektedir: "Semud kavmine gelince, onlar tağıye
(tuğyan eden, azan) bir topluluk oldukları için tağıye ile (yani azıp kuduran bir
tabiat kuvvetiyle) mahvedildiler." (Haakka, 5)
 Esas ceza ahirette olduğu halde, özellikle eski kavimlerden haddi aşıp

isyan eden, azarak kendinden başka güç tanımayan insana, Allah'ın emrine
boyun eğen tabii hadiseler (tufan, fırtına, zelzele vb.) yoluyla haddi bildirilir.
Akıl sahibi ve şerefli olarak yaratıldığı halde baş kaldırıp isyan eden, her
istediğini yapabileceğini zanneden azgın insan, akıl sahibi olmadığı halde her
emre boyun eğen "Allah'ın askerleri" (Fetih, 7) olan tabiat güçleri, yani doğal

afetler tarafından mağlup ve perişan edilir.

İslam Akaidi Bölüm -3 Tuğyan ve Tağut

İnsanı Tuğyana Sevk eden Şeyler

 Tuğyan, insanın tabiatında vardır: "İnsan gerçekten azar." (Alak, 6)
Ayetin hemen devamında, insanın tuğyanının temel sebebi gösterilir: İstiğna;
yani insanın kendini kendine yeterli görmesi, kendisini hiç kimseye muhtaç
olmayan bir konumda zannetmesi ve okumaması, vahiyden/ilimden uzak

olması. (bkz. Alak, 7 ve 1-5). İnsanı istiğnaya, dolayısıyla tuğyana sürükleyen
en büyük etken, ya malının çokluğu veya nüfuzlu otoritesidir. Birincisi malın
tuğyanıdır; ikincisi ise otoritenin. Siyası otoritenin tuğyanı tağut kavramıyla
ifade edilir. Tuğyanın her iki türü de değişmez sünnetullah gereği, helak
edicidir.

 Allah, insanların azıp sapmamaları için her şeyi ölçü ile yaratmış, rızkı da
belli bir ölçü ile insanlara vermiştir: "Eğer Allah rızkı kullarının hepsine bol bol
verseydi yeryüzünde azgınlık ederlerdi. Ama 0, (rızkı) dilediği ölçüde indirir."
(Şura, 27) "İnsanın açık bir düşmanı olan şeytan" (Yusuf, 5) ve "kötülüğü çok
emreden nefis" (Yusuf, 53) insanı azgınlığa ve sapıklığa teşvik eder. Bunun için

İSLAM AKAİDİ

 153

Kur'an, nefis ve şeytana karşı insanı sık sık uyarır ve onların vesvese ve
saptırmalarına karşı uyanık bulunmayı emreder Allah'ın bu uyarısı, insanlara
olan lütuf ve merhametinin bir eseridir. Allah insanı başıboş bırakmamıştır

(Kıyame(t), 36). Başıboş bıraksaydı, insanın aleyhine olurdu; ademoğlu azıp
sapardı. Bununla beraber, insanların çoğu bilgisizlikleri ve akılsızlıklar yüzünden
iman etmemişlerdir.
 Tuğyan, insan egosunun, kendini ilahlaştırması, her şeyin, herkesin
üstünde görmesi halinde ortaya çıktığında doruk noktadır. Kur'an'a göre, bu

doruk noktanın tipik temsilcisi Firavun'dur. (Bkz. Taha, 24, 43; Naziat, 17)
Firavun, bütün gücün kendi elinde olduğunu vehmediyor, insanları küçük
görüyor, onları öldürüyor ve en kötü işkenceye maruz bırakıyordu. (Bakara,
49; İbrahim, 6). Firavun mantığına göre bütün insanlar onun kulu kölesi; Mısır
ve başta Nil olmak üzere tüm nehirler onun mülkü idi: "Firavun, milletine şöyle

seslendi: Ey milletim! Mısır hükümdarlığı ve memleketimde akan bu ırmaklar
benim değil mi? Görmüyor musunuz? (Zuhruf, 51) Firavunlar medeniyeti bir
tuğyan medeniyeti idi; batışları bu yüzden olmuştur: "Görmedin mi Rabbin ne
yaptı? O sütunlar, saraylar sahibi Firavunlara. Onlar ki, ülkeler boyunca tuğyan
sergilediler (azgınlık ettiler) ve oraları fesada boğdular. Sonunda Rabbin

onların üzerine azap kamçısı yağdırdı." (Fecr, 11-13)
 Sünnetullah gereklerinden birini Kur'an belirtir: Bütün uygarlık ve
saltanatların çöküşü tuğyan (azgınlık) yüzündendir. Bu, daha çok, maddi
değerlere aldanarak azmaktır. Her çöküşün altında bu yatar. Tuğyana
sapanların cezaları, bir tabiat tuğyanı olan ateşle verilecektir. Cehennem, tabiat
kuvvetleri tuğyanının çok güçlü bir belirişidir.

 Tuğyancı zalimlerin cezalandırılmasında en uygun yol, cehennemle ceza
yoludur. (Bkz. Naziat, 39) Cehennem, bir gözetleme yeridir, tuğyana sapmışlar
için bir dönüş/varış yeridir. (Nebe', 21-22) Böyle olduğu içindir ki, cehennem
ehli, birbirlerini suçlarken sürekli: "seni tuğyana ben itmedim" şeklinde
konuşacaklar; "tuğyana sapmış bir topluluk idiniz, haydi görün sonunuzu!"

hitabım duyacaklardır. (Kaaf, 27; Saffat, 23, 31; Sad, 55-56)

İslam Akaidi Bölüm -3 Tuğyan ve Tağut

Siyasi Otoritenin Tuğyanı

 Siyasi otoritenin tuğyanı, insanın kendisine verilen emretme ve yasaklama
yetkisi ve gerektiğinde başkalarına zorla yaptırımı sebebiyle ölçü ve haddini
aşması, Allah'ın koyduğu hükümlerle belirtilen hududullahın dışına çıkmasıdır.

İSLAM AKAİDİ

 154

Bu tuğyan türü, genelde yönetici ve emir sahiplerinde olur. Çünkü onların güç
ve yetkileri ve bu konulardaki azgınlık ve taşkınlıkları insanların genelini
ilgilendirir. Siyası otoritenin tuğyanı, bazan insanı rububiyet iddiasına kadar

götürür. Bu, ya Firavun'un yaptığı gibi lisan-ı kaliyle (konuşma diliyle) veya
nice tağutun yaptığı gibi lisan-ı haliyle rablık iddia etmekle olur. "(Adamlarını)
topladı ve (onlara) bağırdı: 'Ben sizin en yüce rabbinizim' dedi." (Naziat, 23-24)
 Siyası otoritenin tuğyanına baş örnek Firavun'un tuğyanıdır. Onun haddini
aşması ve ölçüyü kaçırmasının bir görüntüsü, rububiyet davası güdecek kadar

gerçek Rabb'e; haklarını küçümseyecek, zulmedecek ve köleleştirecek kadar da
insanlara karşı büyüklenmesidir. Nitekim Allah, birçok ayetinde ibret ve öğüt
almak için, Firavun'un tuğyanını ve bu azgınlığı yüzünden başına gelenleri
tekrar tekrar anlatmıştır. Bu da insanların çoğunun otorite tuğyanıyla imtihana
tabi tutulduğunu gösterir. "Musa'nın haberi sana geldi mi? Hani Rabbi ona

Kutsal Vadi'de Tuva'da seslenmişti: 'Firavun'a git, çünkü o tuğyan etti (azdı)."
(Naziat, 15-17) Buradaki tuğyanı, hem Yaratıcı'ya karşı, hem yaratılanlara karşı
haddi aşmak olarak anlayabiliriz. Yani Firavun, küfürle Yaratıcı'ya karşı baş
kaldırdı; halkı köleleştirmek ve onlara zulmetmek suretiyle de yaratılanlara
büyüklük tasladı.

 Firavun, rububiyet (rab'lık) iddia ederek tuğyanın zirvesine ulaştı. O, bu
batıl iddiasıYla yöneticiliğini yaptığı vatandaşların kendisine, kendi kanunlarına
uymalarını; Allah da olsa, kendi ilkelerine ters düşenlere itaat etmelerini
yasaklıyor, bu mutlak itaat edilmeye kendini yetkili görüyordu. Fahreddin
Razi'nin yorumuna göre Firavun, rablık iddiasıyla şunları diyordu: "Ben sizin
terbiye eden, büyütüp geliştiren, ihsan eden rabbinizim. Size alemde

emredecek ve yasak koyacak da ancak benim!"

İslam Akaidi Bölüm -3 Tuğyan ve Tağut

İnsanlara Zulüm de Siyasi Otoritenin Tuğyanıdır

 "Görmedin mi Rabbın ne yaptı Ad kavmine? Yüksek sütunlarla dolu
İrem’e? Ki şehirler arasında onun eşi yaratılmamıştı. Vadide kayaları oyan
Semudla? Ve kazıklar sahibi Firavun'a? Bunlar ülkelerde azmışlardı. Oralarda

çok kötülük etmişlerdi. Bu yüzden Rabbın onların üzerine azap kırbacım çarptı.
Elbette Rabbın her an gözetlemededir." (Fecr, 6-14) Bunlar ülkelerinde
azmışlardı; yani isyan edip günah işlediler. İnsanlara eziyetle ve yeryüzünü
fesada uğratmakla haddi aştılar. Kazıklar sahibi Firavun denilmesi: Firavun,
yere dört kazık çaktım, işkence edeceği kimseleri ellerinden ve ayaklarından bu

İSLAM AKAİDİ

 155

kazıklara bağlatır, o şekilde işkence ederdi. Bunun için veya kazık gibi askerleri
çok olduğundan böyle nitelenmiştir. Ayetlerde ifade edilen azdıkları ve çok
kötülük ettikleri de gösteriyor ki, bu azgın ve zalim yöneticiler, Allah'a isyan

edip baş kaldırdıkları gibi; zulüm ve düşmanlıkta da haddi ve ölçüyü aşmışlar,
halklarına işkence ve eziyeti çoğaltmışlardı.

İslam Akaidi Bölüm -3 Tuğyan ve Tağut

Tuğyana Karşı Müslümanların ve Özellikle Alimlerin Tavrı

 Tuğyanın temelinde "kibir" ve "benlik" yatar. Tağutlardan biri olan Şeytanın

azgınlığının sebebi de kibir ve benlik idi. Tuğyan, küfür, şirk ve zulüm olarak
insanlara yansır. "Doğrusu şirk, büyük bir zulümdür." (Lokman, 13) çünkü şirk,
bile bile hakkı inkar etmek, nimeti görmemek ve onu verene isyan etmektir.
Bu, iman noktasından bir tuğyandır. İman açısından tuğyan içinde bulunan
kimsenin, uygulama bakımından da zalim olması doğaldır. Firavun'un tuğyanı

buna örnektir. Uygulama açısından tuğyan ise, zulüm ve haksızlıktır. Özellikle
yetki sahibi bir kimsenin, kendisini haklı gösterecek bazı gerekçelerle(!)
adaletten ayrılması ve emri altındakilere zulmetmesidir. Zaten, Allah'ın
indirdiğiyle hükmetmeyen yöneticinin zalim olmaması beklenemez. (Maide, 45)
Böyle kişilerin, hakkı korkusuzca söyleyen müslümanlar, özellikle de alimler
tarafından uyarılması gerekir. Tağutlaşan yöneticiye (sultanun cairun) karşı

hakkı söylemek, mazlumları savunmak ve zulme engel olmaya çalışmak, en
önemli ibadetlerdendir. "Cihadın en üstünü, zalim yöneticiye karşı hak sözü
söylemektir. " (İbn Mace, Fiten 20)
 İslam tarihi, zalim sultanlara ve kötü yöneticilere karşı gelen güçlü bilginlerle
doludur. Çoğu kez bu muhalefet, dil ve kalemden mızrak ve kılıca dönüştü.

Tıpkı Abdurrahman b. el-İş'as ve beraberindeki fakih ve muhaddislerin,
Haccac'ın tuğyanına ve Emevi devletinin sapmasına baş kaldırmaları gibi.
Medine'nin ünlü fakihi Said bin Müseyyeb, Hulefa-i Raşidin'in yolundan
gitmeyen, mal-mevki ve nüfuz peşinde koşan Emevi emir ve valilerinin, kendi
itibarından yararlanmak için yaptıkları mal ve mevki tekliflerini reddediyor ve

onların kötü emellerine alet olmuyordu. Velid bin Abdülmelik'e biatı reddeden
Said bin Müseyyeb'e 60 değnek ceza vuruldu. Tabiin dönemi alimlerinden Said
bin Cübeyr, Haccac'ın zulmünü önce vaaz ve nasihatle önlemeye çalıştı, bu
fayda vermeyince ona karşı ayaklandı ve şehid edildi. (Yusuf el-Kardavi, bu
destan sı mücadeleyi tiyatro eseri şeklinde Alim ve Tağut adıyla

İSLAM AKAİDİ

 156

kitaplaştırmıştır.)
 Halife Mansur'un zulmüne boyun eğmeyerek onun isteklerine alet olmamak
için teklif edilen kadılık görevini reddeden Ebu Hanife de işkenceyle şehid

edilmiştir. Diğer bir mezheb imamı Malik bin Enes de Halife Mansur'dan
haksızlık ve zulüm gördü. Hz. Ali (r.a.) taraftarlarının isyanına fetva vermesi
üzerine ona da işkenceler yapıldı. Her dönem, tağuti düzenler tarafından zulüm
ve işkence gören, hatta idam edilen illimler çok sayıda alim vardır. Bu konuda
son dönemdeki alimleri göz önüne getirirsek, hemen meşhur bütün alimlerin

isimlerini saymak gerekecektir: İskilipli Atıf Hoca, Hasan el-Benna, Seyyid
Kutub, Abdülkadir Udeh, Mevdudi, Abdullah Azzam, Abu Muhammed Asım,
Abdulkadir bin Abdulaziz, Ömer Abdurrahman.

 Örneklerden de anlaşıldığı gibi tuğyan (zulüm), ister mü'min geçinsin, ister

kafir, maddi gücü ve siyasi iktidarı elinde bulunduran yöneticilerin
yakalandıkları bulaşıcı bir hastalıktır. Yöneticiler, bu hastalıktan ancak hiç taviz
vermeden Allah'ın kitabıyla hükmederek adalete sarılmak suretiyle ve yanlarına
müttaki alim yardımcılar (müşavirler) alarak kurtulabilirler. Bunun
gerçekleşmesi için de, öncelikle sistemin tağuti olmayıp İslami olması gerekir.

Adaletin gerçekleşmesi buna bağlıdır. Çünkü Allah'ın hükmü adalet; onun zıddı
ise zulümdür. "Kim Allah'ın indirdiği ile hükmetmezse, işte onlar zalimlerin ta
kendileridir." (Maide, 45)

İslam Akaidi Bölüm -3 Tuğyan ve Tağut

Siyasi Otorite ve Yöneticinin Tuğyanını Başkalarına Ulaştırması/Tağut'laşması

 Tuğyankar insanların özellikle elebaşıları ve önde gelenleri, kendi
tuğyanlarını haklı göstermek ve insanlar üzerinde rableşip onların dünya

hayatlarını düzenlemek için belli hükümler koyarlar. Böylece diğer insanlar da
bunların koydukları hükümleri kabul eder, Allah'ın hükmünü bırakır,
tuğyankarların hükümleriyle muhakeme olunmak ister ve böylece
tuğyankarlara hem ibadet etmiş, hem de onları veli edinmiş olurlar. İşte,
Kur'an, bunlardan birinci tür, yani tuğyankar olan ve başkaları üzerinde

rableşip tuğyanlarını haklı çıkarmaya, dünya hayatını yönlendirip
vatandaşlarının rabbi kesilmeye girişen insanlara tağut der. Bu kelimenin tekili
de çoğulu da aynıdır; yani tağut bir yerde bir tane olabildiği gibi, işbirliği içinde
birden fazla da olabilir. Tağut, kendisini veli/dost edinenleri nurdan zulümata
çıkarır. Kendisi zulümat, yani karanlıklar içinde olduğu için kendi peşinden

İSLAM AKAİDİ

 157

gidenleri de baş aşağı bu karanlıkların içine yuvarlar (Bakara, 257). Böylece,
tağutun peşinden gidenler, onu veli/dost edinmekle ona ibadet etmiş (Maide,
60) olurlar. Allah'a imandan önce 'la/hayır' silahıyla tağuta küfretmeleri, onu

tanımamaları gerekirken onun koyduğu hükümlerle muhakeme olunmak
istemekle Allah'a küfretmiş ve tağuta iman etmiş olurlar (Nisa, 60). Artık,
karanlıkları yırtıcı birer ışık olan Kur'an ayetleri böylelerinin ancak tuğyan ve
küfrünü arttırır (Maide, 64). Böylelikle, şirk toplumunun üzerine oturduğu üçlü
de (tağut, onun tanrısı olan nefsi, yani heva ve hevesi ile yardımcılarıyla tağuta

ibadet edenler) tamamlanmış olur; tevhid toplumunun yerini alır veya karşısına
geçer. (Ali Ünal, Kurlan'da Temel Kavramlar, s. 320-321)

İslam Akaidi Bölüm -3 Tuğyan ve Tağut

Tağut Kimdir?

 Tağut, kelime olarak haddi aşan, azan, hakikatten sapan, taşkınlık
gösteren ve her sapıklığın başı gibi anlamlara gelir; Istılahta ise Allah'a isyan

eden anlamında kullanılır. Allah'ın indirdiği hükümlere alternatif olmak ve
onların yerine geçmek üzere hükümler koyan her varlık tağuttur. Bunun insan
olması, put, şeytan veya bunların dışında herhangi bir şey olması farketmez.
Kur'an-ı Kerim’de: "Andolsun ki, biz her kavme; 'Allah'a ibadet edin, tağuta
kulluktan kaçının diye (tebliğat yapması için) bir peygamber gönderdik." (Nahl,
36) İnsanlar, sadece Allah’a kul olma, yalnız O'na ibadet etme hususunda

istisnasız uyarılmışlardır. "İman edenler Allah yolunda cihad ederler;
küfredenler ise tağut yolunda savaşırlar." (Nisa, 76) Yani insanlar ya Allah'a
ibadet edecekler veya tağuta kul olacaklardır; bu iki yolun dışında üçüncü bir
hal yoktur.
 Kur'an-ı Kerim'de: "Sana indirilen Kur'anla ve senden önce indirilen

kitaplara iman ettik diye boş iddialarda bulunanlara bakmaz mısın? Onlar
tağutun huzurunda muhakeme olmak (hükümlerine boyun eğmek) istiyorlar.
Halbuki tağutu inkar etmekle (telifir etmek, lanetlemekle) emrolunmuşlardır."
(Nisa, 60) buyrulmaktadır. Kur'an’daki bütün bu ayetleri dikkate alarak şu
hususu belirtmekte fayda vardır: Tağutun hükümlerine razı olanlar ve boyun

eğenler, kafirlerdir. Nitekim İbn Kesir, bu hususta şunları kaydediyor: "Bu ayet-
i kerimede (Nisa, 60) Hz. Muhammed (s.a.s.)'e ve diğer peygamberlere iman
ettiklerini söylemekle beraber, ihtilaf ettikleri hususlarda, Allah'ın kitabından ve
Peygamber'in sünnetinden kaçınıp, insanların kendi akıllarına göre (beşeri
kanunlarla) hüküm vermesini isteyen kişinin iman iddiasını Allah

İSLAM AKAİDİ

 158

reddetmektedir." (İbn Kesir, 1/519)
 Bugün dünyada; vahyi inkar ederek, insanların çoğunluğunun rızasına
göre kurulduğu iddia olunan bütün demokratik sistemler, Allahlın hükümlerine

mukabil ve onların yerine geçmek üzere hükümler icad etmektedir. Dolayısıyla
bütün demokratik sistemler, bu noktada "tağuti" özellikler taşırlar. Bu, bir
anlamda bütün ideolojik sistemler için de geçerlidir. Daha genel bir ifade ile,
İslam'ın dışındaki bütün sistemler tağutidir. Tağutların hükümlerine göre
yönetilen bütün yerlerde yaşayan mü’minlerin, Allahlın indirdiği hükümlerin

galip gelmesi uğruna cihad etmeleri farz-ı ayndır. Şurası unutulmamalıdır ki,
tağutun hükümlerine "evet" diyenler, Allah'ın dinine "hayır" demiş, küfretmiş
durumundadırlar. Bunu ister bilerek, ister bilmeyerek yapsınlar durum asla
değişmez. Çünkü bütün peygamberlerin insanlara; "Allah'a ibadet edin, tağuta
kulluktan kaçının" diye tebliğat yaptıkları ayetlerle sabittir. Tağutun

hükümlerini inkar etmeyen ve tağuti güçlerle mücadele vermeyen kimse, ne
kadar alim olursa olsun, "müsteşrik" çizgisini asla geçemez. (Yusuf Kerimoğlu,
Kelimeler Kavramlar, s. 316-317)
 Tağut, Hakkı tanımayıp azan ve sapan her kişi ve güce verilen addır.
Şeytana da bu yüzden tağut denmiştir. Tağut, hakka, hakikate ve imana karşı

gelen, Allah'ın kulları için çizdiği nizamı ve sınırları aşan her şeyi ifade eder.
Tağut, bir şahıs olabileceği gibi, Allah nizamından alınmamış her türlü sistem,
Allah'a bağlanmayan her çeşit fikir, düşünce, adet ve alışkanlık da olabilir. Kim
bütün bunları ne şekilde olursa olsun reddeder ve yalnız Allah’a iman edip
bağlanır, sadece Allah'ın kanun ve nizamlarını kabul eder ve tüm yaşantısını
buna göre düzenlerse, sağlam bir kulpa bağlanmış, yani kurtulmuş olur.

(Bakara, 256) Tağutu reddetmeden iman eksiktir, yarımdır; böyle bir iman
geçerli olmaz. Bu durum, aynen müşriklerin Allah’a inanması gibidir. Tağut,
Allah'a ibadetten alıkoyan, Allah’a giden yolu tıkayan, dini Allah'a has kılmayı,
Allah ve Rasülü'ne tabi olmayı önleyendir. Bu, cinni ve insi şeytan olabileceği
gibi, ağaç, beton, tunç, taş, mezar, inek, para, ateş, adet ve sistem de olabilir.

Günümüzdeki medya araçlarının çoğunu da bu kavramın içine koyabiliriz.
 Mevdudi'ye göre tağut kelimesi, sözlük anlamıyla, sınırları aşan herkes için
kullanılır.
 Kur’an bu kelimeyi Allah'a isyan eden, Allah'ın kullarının hakimi olduğunu
iddia eden ve onları kendi kulu olmaya zorlayan kimse için kullanır. Eğer bir

kimse Allah'a isyan eder ve O'nun kullarını kendisine boyun eğmeye zorlarsa, o
zaman tağuttur. Böyle bir kimse; şeytan, rahip, dini veya politik lider, kral veya
bir devlet olabilir. Bu nedenle bir kimse tağutu reddetmedikçe Allah’a inanmış
sayılamaz. Tağutun, tekil ve çoğul anlamı birlikte kullanılır. Çünkü Allah'ı inkar
eden kimse, sadece bir tek değil; binlerce tağutun kölesi olur. (Mevdudi,

İSLAM AKAİDİ

 159

Tefhimü'l- Kur’an, c. 1, s. 202) Tağut, ilahı olmayan hükümlere göre kararlar
veren otorite demektir. Tağut kelimesiyle, aynı zamanda, Allah’ı tek hakim /
egemen ve Rasülünü nihai otorite olarak tanımayan hüküm sistemleri de

kastedilir. (Mevdudi, a.g.e. c. i, s. 375)
 Seyyid Kutub da tağutu şu şekilde tanımlar: Allah'ın emri dışındaki her
çeşit sistem, Allah'ın şeriatına dayanmayan her türlü nizam tağuttur. Tağut,
Allah’ın şeriatından başka bütün idare şekilleridir. Zira insan, uluhiyet
özelliklerinden birisini kendisine mal edip, adaletin ve hakkın ta kendisi olan

şeriatın hudutlarını aşarak kendi egemenliğini ileri sürerse tuğyan etmiş ve
kendi haddini aşmış demektir. Böyle bir şey, tuğyandır ve böyle iddialar ileri
sürenler tağı denilen haddini aşmış asilerdir. Bunlara inananlar, bunlara tabi
olanlar şirk içerisindedirler, küfür içerisindedirler. (Seyyid Kutub, Fi Zılali'l
Kur'an, c.3, s. 269)

 Yusuf el-Kardavi’ye göre, Allah’ın şeriatı ile çatışan bütün gelenekler,
rejimler, zatında güç görülen eşya, insan ve putlar tağuttur. Tağut, kulun
haddi tecavüz ederek, ibadet ettiği, tabi olduğu ve itaat ettiği şeydir. Her
kavmin tağutu, kendisine hüküm götürdükleri, huzurunda muhakemeleştikleri,
ibadet ettikleri, tabi oldukları, yalnız Allah’a itaat edilmesi gerektiği yerde itaat

ettikleri kimse veya varlıklardır. Bunların ve bunlarla ilişkisi olan insanların
durumlarını düşündüğümüz zaman, insanların çoğunu Allah’a ibadet ve
itaatten yüz çevirmiş, tağutlara ibadet ve itaat eder halde görürüz. (Yusuf el-
Kardavı, Tevhidin Hakikatı, s. 57)
 Nisa, 76. Ayetine göre tağut, Allah’a karşı olanların, uğruna savaştığı şey,
nesne, insan, dava, ideoloji olarak anlaşılmaktadır. Tağut, itaatte Allalı1a ortak

koşulan her şeydir. Kendisine kayıtsız şartsız itaat edilecek tek merci Allah’tır.
Olnun dışındakilere O'ndan dolayı itaat edilir. Bu tür itaatler, meşruiyetini
Allah'tan alırlar. Kur’an, Allah'tan başkasına itaati, tağuta itaat ve ibadet olarak
nitelemektedir (l6/Nahl, 36). İtaat edilen şey, Allah'ın hükümlerine aykırı
olursa, itaat tağuta itaatin ta kendisi olmaktadır (Nisa, 60).

 Tağut bir semboldür; küfrün, zulmün, şerrin, haksızlığın, adaletsizliğin,
putçuluğun, azgınlığın, sapkınlığın ve daha aklınıza gelen tüm kötülüklerin
sembolü. Bu sembol, bazan kendini Firavun ilan eden antik ya da çağdaş bir
yönetici, bazan cansız bir eşya, bazan bir ideoloji, bazan da şeytan, uğur, şans,
talih gibi soyut şeylerdir. Tağut, insanoğlunun ilahlaştırdığı her şeydir. Daha

doğrusu tağut, insanla Allah arasına gerilen şeylerin tümüne verilen ortak
isimdir. Allah'ın koyduğu sınırları çiğneyen insan tuğyan etmiştir. İşte tağut, o
insana bu sınırları çiğneten şeydir. Eğer o şey insansa ve kafirse ona itaat eden
de kafir olur; yok eğer insanın itaat ettiği tağut münafıksa ona itaat eden de
münafık olur. Tabii fasıksa fasık; zalimse zalim olur. (Mustafa İslamoğlu, İman

İSLAM AKAİDİ

 160

Risalesi, 170)
 Bütün bu açıklamalar çerçevesinde tağut, her türlü azgınlık, sapkınlık,
aşınlık ve batıl inanç ve davranışları sembolize eder. Tağut, tuğyanı yaşayan ve

yaşatmaya çalışan kişi ve güçtür.
 Tağut, her devirde Firavun ruhlu kişilerle, onların yardakçıları olan grubun
genel adı, cins ismidir. Her devirde birden çok tağut bulunur. Tağutların, kabile
çapında, millet çapında olanları yanında bölgesel ve enternasyonal olanları da
bulunacaktır. Bunlar, birbirlerinden habersiz olabilecekleri gibi, organize de

olabilirler. Hatta, İblisler parlamentosu (hizbu’ş-şeytan, evliyau’ş¬şeytan) gibi
birlikler, beraberlikler vücuda getirebilirler. Tağutlar, aralarında hiyerarşik bir
düzen kurabilir, paralellik veya entegrasyona gidebilirler. Böyle olunca tağuti
sistemler, parlamentolar, prensipler geliştirilebilir. Mesela, Muhammed İkbal,
emperyalist batılıların oluşturdukları sömürü düzeninin temsilcilerinin vücut

verdikleri organizasyonu, İblisler parlamentosu diye anmıştır. Aynen bunun gibi
tağutlar parlamentosu deyimini de kullanabiliriz. Kur'an, bu noktada evliyau’t-
tağut (tağutun dostları, görev arkadaşları, destekçileri) deyimini kullanıyor
(Bakara 257). (Kur'an’ın Temel Kavramları, 562)
 Bir kimse, Allah'a, meleklerine ... inandığını ikrar etse, buna mukabil,

tağuti rejimleri (demokratik, laik, hümanist, kapitalist, sosyalist vs.) çağdaş
devlet modelleri adı altında benimsese, doğruluklarına itikat etse, irtidat etmiş
olur, yani dinden çıkar. Kim, insanların maslahat ve iyiliklerini Allah'tan daha iyi
bildiğini iddia ederek, insanlar üzerinde hükümler koymaya ve bunları tatbik
etmeye gayret ederse "ilahlık" iddiasına girişmiş olur. Her kim de bunların bu
iddialarını doğrulayarak onlarla işbirliği yaparsa, tevhid akidesini parçalamış,

ilahlara iman etmiş, kafirler zümresine dahil olmuş demektir. Bu açıdan
"çağdaş devlet modelleri" iyi değerlendirilmeli, isimleri milliyetçi-mukaddesatçı
dahi olsa, Allah'ın indirdiği hükümlere mukabil olmak ve onların yerine geçmek
üzere doktrinler imal eden, bu doktrinleri insanların hayatına tatbik edeceğini
ilan eden insanların tağut olduğu gerçeği unutulmamalıdır. Bu gün dünyada

insanların beşikten mezara hayatlarını düzenlemek iddiasındaki meclisler
konsüller, krallar, kavimler arası kuruluşlar, insanları teslim almış
görünmektedirler. (Hüsnü Aktaş, Medeni Vahşet, 140)
 Hz. Adem’den günümüze kadar, genel anlamda insanlığın iki tanrısı var
olagelmiştir:

 Allah ve tağut... Tarih boyunca insanoğlu ya tevhid dinine mensup olmuş
ve bu dinin tanrısı olan Allah'ı kendisi için yegane ilah edinmiş; ya da şirk
dinine mensup olmuş ve bu dinin çok çeşitli olan tanrı veya tanrılarına ittiba
etmiştir. İşte Kur’an, şirk dininin tanrı veya tanrılarına genel olarak tağut
demektedir.

İSLAM AKAİDİ

 161

 Günümüzde müslümanlık iddiasında bulunanların birçoğu bu bakımdan
profan / bölmeli bir kafa yapısına sahip bulunmaktadır. Bu kimseler, bir yandan
Allahla iman ettikleri iddiasında bulunurken, diğer yandan İslamlın açıkça

emrettiği ve yasakladığı şeylere ters düşebilmekte ve tağutların yasalarına
kabulleri arasında yer verebilmektedirler. Oysa bir kalpte hem imana, hem de
küfre yer verilmesi İslam’a göre açık bir paradoks, gerçek bir çelişkidir. "Yoksa
siz Kitab’ın bir kısmına inanıp bir kısmını inkar mı ediyorsunuz? Sizden bunu
yapanın cezası, dünya hayatında rezil ve rüsvaylıktır. Kıyamet gününde de

azabın en şiddetlisine itilirler. Allah, yaptıklarınızı bilmez değildir. " (Bakara, 85)
 Bir kalpte hem iman ve hem de aynı zamanda küfür bulunamaz. Bu iki
olgu, ateş ile barut gibi yan yana bulunamazlar. Birisinin yerleştiği kalpte bir
diğerine yer yoktur. Mü'min, kafir ve münafıktan farklıdır; kendisine İslam ile
beraber bir veya birkaç dünya görüşünden veya ideolojiden sentezler yapan,

bukalemun bir şahsiyete sahip olamaz. çünkü tevhidi, şirkten farklı kılan; başka
felsefelere, herhangi bir dünya görüşüne veya ideolojiye ihtiyaç duymaması,
mü'minin bütün bir hayatını kuşatan yetkin bir inanç, bir pratik; kısacası bir
sistem, bir yaşam biçimi olmasıdır. Bugün beşeriyet, Tevhid dininden
uzaklaşarak, yeryüzünde egemen olan tağutların dinine sapmış bulunuyor.

Müslümanlık iddiasında bulunan yığınların Allah’a değil; tağutlara ibadet
ettikleri su götürmez bir gerçektir. Bu gerçekten hareketle Kur'an'ı öğrenmek,
manasının derinliklerine dalmak ve onu pratik hayatlarına indirgemek isteyen
her müslümanın, tağut kavramının gerçek anlamını kavraması ve kavradığı
tağutu tüm kuralları ve kurumlarıyla birlikte reddetmesi, bu reddi
davranışlarıyla göstermesi itikadı bir sorumluluktur.

İslam Akaidi Bölüm -3 Tuğyan ve Tağut

Siyası Rejimler, Hüküm ve Yetkiyi Allah'tan Almıyorsa Tağuttur

 Bugün yeryüzünde yürürlükte olan rejimlerin hemen hepsi, beşeri
rejimlerdir ve hükümlerini kendileri koymakta; dolayısıyla da Allah'ın
hükümlerine muhalefet etmektedirler. O yüzden bu rejimlerin hepsi "tağut"
olarak isimlenir.

 Bir kimse; Allah'a, ahirete ve inanılacak hususlara inandığını açıklasa;
fakat demokratik, laik, sosyalist, kapitalist vb. rejimlerden herhangi birinin
hükümlerini kabul edip itaat etse, böyle bir kimsenin irtidadına hükmedilir. Zira
insanları yaratan Allah'tan başkası, insanların nasıl idare olunacağı hususunda
ve onların sosyal yaşamlarına yönelik hükümler koyma yetkisine sahip değildir.

İSLAM AKAİDİ

 162

Çükün hüküm koyan insan, o hükme tabi olmasını istediği insanlardan üstün
ve herhangi bir ayrıcalığa sahip değildir. Allah katında üstünlük, sadece takva
iledir. (Hucurat, 13) Kendisinde böyle yetkiler gördükten sonra, Allah'ın

indirdikleriyle hükmetmeyip, heva ve hevesleri doğrultusunda hükümler
koyanlar aynı zamanda "ilahlık" iddiası içindedirler. Dolayısıyla Allah'ın
hükümleri dışında hüküm koyanlar ve o hükümlere tabi olanlar da, tevhid
akidesinin dışına çıkarlar. Tağut, müslümanın en büyük düşmanıdır. Tağut,
devlet sistemlerini, ahlaki değerleri ele geçirmiş ve onları müslümana zarar

verecek bir hale dönüştürmüştür. Kısaca tağut, müslümanı dört yanından
kuşatmış bulunmakta ve müslümana müslümanca hayat hakkı tanımamaktadır.
Tağuti güçler, Allah’ın arzında, O'nun hükümlerine karşı tuğyan eden ve
insanların üzerinde ilahlık iddiasında bulunan otoritelerdir. Bunlarla sürekli
olarak savaşmak farzdır (Nisa, 76).

 Günümüzde Allah'ın indirdiği hükümleri bir kenara bırakarak, "hakimiyet
kayıtsız ve şartsız insanındır" sloganına sarılan ve insanların çoğunun rızasına
göre kurulduğu iddia edilen siyasi otoriteler, iktidar haline gelmişlerdir. Bu
siyasi otoritelerin tağut hükmünde olduğu unutulmamalıdır:"'Daha açık bir
ifade ile İslam nizamının dışındaki bütün sistemler "tağuti" özellikleri taşırlar.

Kelime-i şehadet getirerek, başka ilahları ve tağutları reddeden müslümanlar,
bu sözlerini davranışlarıyla da ispatlamak zorundadırlar.
 Allah, zalim yöneticilere yardım etmeyi de haram kılmış, onlara küçük
çapta meyil ve yardım anlamı taşıyan sözlerden, davranış veya tasvipten
nehyetmiştir: "Sakın zulmedenlere en ufak bir meyil duymayın; sonra size ateş
dokunur (cehennemde yanarsınız). Sizin Allah’tan başka evliyanız/dostlarınız

yoktur. Sonra (O'ndan da) yardım göremezsiniz." (Hud, 113)
 İnsanlara zulmeden tağuti siyasal otorite konusunda, unutulmaması
gereken hususlardan biri, zalim yöneticilerin, yardımcıları olmasa, zulmetmeye
güçlerinin yetmeyeceğidir. Tağuti yönetim ve kurumlardaki bu yardımcılar,
zulüm ve tuğyanda yöneticinin kullandığı malzemeleridir. Zulüm ve tuğyan

çarklarının dönmesi için bir taraftan ezen ve diğer taraftan ezilen dişlilerdir. Bu
sebeple, onlar da aynen o zalim tuğyankar gibi suçlu ve zulmünün cezasında
ortaktırlar. Bundan dolayı Allah, Firavun ve avanelerini aynı vasıfla anmıştır:
 "Gerçekten Firavun, Haman ve askerleri yanlış yolda idiler." (Kasas, 8)
Allah, Firavun'u helak edince, onları da helak ettiğini açıklar: "Firavun,

askerleriyle birlikte onların peşine düştü. Deniz onları gömüp boğuverdi."
(Taha, 78) "Biz de onu (Firavun'u) ve askerlerini yakalayıp denize atıverdik.
Bak, işte zalimlerin sonu nasıl oldu!" (Kasas, 40)

Tağut tanımına girenler şunlardır:

İSLAM AKAİDİ

 163

 a- Arzuları mabudlaştırılan nefis, tağuttur.
 b- Allah'ın emir ve yasaklarını tanımayan, İslam nizamı ile çatışan düzen

ve düsturlara çağıran her fert ve önder tağuttur.
 c- Allah'tan gayrı, zatında güç görülen eşya, insan ve putlar tağuttur.
 d- Şeytan tağuttur.
 e- Allah'ın şeriatı ile çatışan bütün gelenekler, esas alınan bütün rejimler
tağuttur. (Elmalılı Hamdi Yazır, Hak Dini Kurlan Dili, c. 2, s. 869)

 Tağutları destekleyen, onları ölçü alan, onlara sevgi besleyen her insan,
Allah’a ibadet ve kulluktan vazgeçip tağutun kulluğunu kabullenen şeytan
askeridir. Allah'ın emirleri ve yasaklarıyla çatışan nefsi, fertleri, önderleri,
rejimleri ve ilkeleri reddetmedikçe, hakimiyetin yalnız Allah'a ve O'nun nizamı

İslam nizamına ait olduğunu tasdik etmedikçe, tevhid kulpuna yapışılamaz.
(Bkz. Bakara, 256) Müslüman olmak için şart olan tağutun şiddetle
reddedilmesi, sadece sözle yeterli değildir. Ruhun derinliklerinde kasırgalaşan
ve ameli hayatta neticeler doğuran fiili bir red gerekir. Bunun için de tağutla
savaşmak lazımdır. Bu savaşın gerekleri:

 a- Allah'ın emir ve yasaklarına tabi oluncaya kadar tağut olan nefisle
savaşmak,
 b- Kişisel ve toplumsal hayatımızı Allah'a döndürmemize engel olan ve
tağut Olan cahiliyye düzenleri ve tağuti fikir babaları ile savaşmak.

 İslam'da emrolunan cihad, işte bu tağutlara karşı verilmesi gerekli olan
mücadeledir Tağutla çatışmak, hakkı getirmek ve batılı gidermek için
olacağından, her kesimden ve her iş yapanlardan bütün mü'minler, tağutla
mücadele edeceklerdir. Bu, farz bir görevdir. Rabbimiz, mü'minleri tağuta karşı
kendi nizamının savaşçıları olarak takdim ediyor (Nisa, 76). Tağuta ve ondan

yana olanlara karşı mücadele vermeyenler mü 'min kalamazlar. Bunun içindir
ki, Peygamberimiz: "Her kim (tağuta karşı) cihad etmeden ve onunla mücadele
(ederek Hakkı hakim kılma) arzusunu ruhunda duymadan ölürse nifaktan bir
şube üzerinde ölür." (Sahihi Muslım; Rıyazu's- Salıhın, II, no: 1346)
buyurmuşlardır. Tagutu kalben reddetseler dahi, fiilen onunla vuruşmayanlar,

ameli hayatın icabı onunla anlaşma ve dostluk kurma yoluna gitmeye mecbur
kalırlar. Bu da Allah ve tağut dostluğunu bir araya getirmek olan nifakın ilk
tezahürü olur. Halbuki Allah, tağuta ancak kafirlerin dostluk gösterebileceğini
açık bir şekilde belirtmiştir. (Bkz. Bakara, 257)
 Müslümanlar, bugün Allah ve tağut hakimiyetini, dostluğunu bir arada

İSLAM AKAİDİ

 164

yaşatmağa çalışmak gibi sonu zulmet ve ateş olan çıkmaz bir yolun
üzerindedirler. Namazı, orucu ... kabul edip, hatta yerine getiren niceleri,
İslam'ın asrımızın yaşayan bir toplumsal ve siyasal düzeni ' olmasını lüzumlu

bulmayanlar, Allah ve tağut hakimiyetini bir arada tanımış oluyorlar. İslam
insanının yetiştirilmesini isteyen niceleri, materyalist eğitim sistemine mücadele
etmeksizin rıza göstermekle tağut dostluğuna sine açıyorlar. Ferdi mülkiyeti,
Allah'ın mülk vb. hakimiyetini kabul eden niceleri, faiz düzenini zaruri
görmekle, tağut egemenliğine baş eğiyorlar. Ahlak ve fazilet ölçülerinin

yaşanmasını isteyen niceleri, kişisel çıkarları uğruna çeşitli çirkinlik ve
kötülükleri yapmakla tağut dostluğunu açığa vuruyorlar. Bütün bu durumlar,
kendisinden razı olundukça veya tağuta karşı bir iman ve amel harbi
açılmadıkça bir küfürdür. (Bkz. Nisa, 60)
 Yaşadığımız toplum düzeni, fikir putlarıyla, cahiliyye örfü ve sistemleri ile

ve sapıttırdığı öz nefsimizle, bizleri kuşatmış, tağutu hakim ve dost tanımak
sapık1ığı ile karşı karşıya getirmiştir. Öyle ki, fert, aile, cemiyet, sanat, ticaret,
memuriyet, eğitim ve politika hayatının her. bölümü bir kavşak noktası
olmuştur. Bu kavşakta bir tek yol İslam nizamına; diğer yollar tağuta gidiyor:
Abdullah bin Mes'ud anlatıyor: Hz. Peygamber bize bir hat çizdi ve sonra, "bu

Allah'ın yoludur" dedi. Bu hattın sağına ve soluna da birçok hatlar (çizgiler)
çizdi ve "bunlar, birtakım yollardır ki her biri üzerinde kendisine çağıran bir
tağut vardır." buyurdu ve şu ayeti okudu:
 "Şüphesiz ki bu (İslam) benim dosdoğru yolumdur. Ona uyun. (Tağuta
ait) yollara tabi olmayın ki, sizi O'nun yolundan saptırıp parçalamasınlar. İşte
Allah (tağutun kötülüklerinden) sakınasınız diye size bunları emretti." (En'am,

153) (Ali Rıza Demircan, İslam Nizamı, II/ 41)
 Yolların ayrılış noktasındayız: İnsan, ya tağuta tabi olup geçici zevkler
peşinde koşacak; o zaman sonuç, dünyada zillet ve kullara kulluk; tağuta
kalben teslim olmak (iman etmek) suretiyle heva ve heveslerine göre
yaşamanın sonucu ahirette de varış, cehennem olacaktır. Veya tağutları

reddedip Allah'a dostluk; hayatını İslam'ın hükümlerine göre tanzim edip
izzetli, onurlu bir hayat ve cennet: "Tağuta kulluk etmekten kaçınıp Allah La
yönelenlere müjde vardır. (Ey Muhammed!) Dinleyip de sözün en güzeline
uyan kullarımı müjdele. İşte Allah'ın doğru yola ilettiği kimseler onlardır.
Gerçek akıl sahipleri de onlardır. " (Zümer, 17-18) Bu iki inanç ve yaşama

biçiminin dışında üçüncü bir durumdan söz etmek mümkün değildir!
 "İman edenler Allah yolunda savaşır; küfredenler de tağut yolunda
savaşırlar. O halde, şeytanın dostlarıyla savaşın; çünkü şeytanın hilesi zayıftır."
(Nisa, 76)

İSLAM AKAİDİ

 165

İslam Akaidi Bölüm -3 Tağut

Tuğyanla İlgili Ayet-i kerimeler

Bakara, 15; En'am, 110; Maide, 64, 68; A'raf, 186; Hud, 112; Yunus, ll;
Mü'minun, 75; İsra,60; Kehf, 80; Taha, 24,43,45, 81; Saffat, 30; Sat, 55; Kaf,
27; Zariyat. 53; Tur, 32; Rahman, 8; Kalem, 31; Nebe', 22; Necm, 17, 52;

Hakka, 5, ll, Naziat, 17, 37; Fecr, ll; Alak, 6; Şems, ll.

Kaynaklar

1-Hak Dini Kur'an Dili, Elmalı Hamdi Yazır, Azim Y. c. 1, s. 215-216

2-Hadislerle Kur'an Tefsiri, İbni Kesir, çağrı Y. c. 2, s. 193-196
3-Tefsir-i Kebir (Mefatihu'l-Gayb), Fahreddin Razi, Akçağ Y. c. 2, s. 49-51
4-Fi Zılalil Kur’an, Seyyid Kutub, Hikmet Y. c. 1, s. 90-91,; c 3, 269
5-Tefhimül Kur'an, Mevdudi, İnsan Y. c. 1,202,375
6-Min Vahyi'l-Kur'an, M. Hüseyin Fadlullah, Akademi Y. c. I, s. 81-83

7-Bakara Suresi Yorumu, Haluk Nurbaki, Damla Y. 140-141
8-Tağut, Ahmed Kettan, Muhammed ez Zeyn, Esra Y.
9-İslam Ansiklopedisi, Şamil Y. c. 6, s. 226-228, 77-79
10. Kur’an’da Siyasi Kavramlar, Vecdi Akyüz, Kitabevi Y. s. 297-307
11.Kur'an'da Temel Kavramlar, Ali Ünal, Kırkambar Y. s. 319-321
12. Kelimeler Kavramlar, Yusuf Kerimoğlu, İnkılab Y. s. 316-3 ı 7

13-Kur'an'da Günah Kavramı, Sadık KılıÇ, Hibaş Y. s. 143-145
14-Tevhid ve Değişim, Celalettin Vatandaş, Pınar Y. s. 105-109
15-İlahi Kanunların Hikmetleri, Abdülkerim Zeydan, İhtar Y. s. 248-261
16-İman Risalesi, Mustafa İslamoğlu, Denge Y. s. i 66-17 i
17-La, Mustafa Çelik, Ölçü Y. c. 1, s. 31-45,203-21 i

18-Kur'an'da Tevhid, Mehmet Kubat, Şafak Y. s. 67-70,149-162
19-Tevhidin Hakikatı, Yusuf el-Kardavi, Saff Y. s. 55-58
20-Tevhid ve Akaid, Muhammed Karaca, Ribat Y. s. 53-57
21-Tuğyana Karşı Ulema, M. Recep el-Beyyumi, Eksen Y.
22-Alim ve Tağut, Yusuf el-Kardavi, Bengisu Y.

23-Medeni Vahşet, Hüsnü Aktaş, Düşünce Y. s. 135-141
24-İslam Nizamı, Ali Rıza Demircan, Eymen Y. c. 2, s. 41-46

ENDAD

İSLAM AKAİDİ

 166

İslam Akaidi Bölüm -4 Endad

Endad ve Nidd Kelimelerinin Anlam ve Mahiyeti

 "Endad" kelimesi, "nidd"in çoğuludur. Nidd: Misil, denk, eş, benzer
demektir. Açıkça tapınılsın veya tapınılmasın ilah yerine konan, tanrı olarak

benimsenen Allah'ın dışındaki şeylere denir. Birbiriyle çekişen, tartışan ortaklar
için de bu kelime kullanılır.

İslam Akaidi Bölüm -4 Endad

Kur’an’ı Kerim’de Endad Kavramı

 "O Rab ki, yeri sizin için bir döşek. göğü de (kubbemsi) bir tavan yaptı.
Gökten su indirerek onunla, size rızık/besin olsun diye (yerden) çeşitli ürünler

çıkardı. Artık, bunu bile bile Allah'a endad/ortaklar koşmayın. " (Bakara, 22)
 "İnsanlardan bazıları, Allah’tan başkasını Allah'a endad/denk tanrılar edinir
de onları Allahlı sever gibi severler. İman edenlerin Allah la olan sevgileri ise
(onlarınkinden) çok daha fazladır. Keşke zalimler azabı gördükleri zaman
(anlayacakları gibi) bütün kuvvetin Allah la ait olduğunu ve Allahlın azabının
çok şiddetli olduğunu önceden anlayabilselerdi." (Bakara, 165)

"(İnsanları) Allah yolundan saptırmak için O'na endad/ortaklar koştular. De ki:
(İstediğiniz gibi) yaşayın! Çünkü dönüşünüz ateşedir. " (İbrahim, 30)
 "Müstazaflar/zayıf bırakılıp sömürülenler de müstekbirlere/büyüklük
taslayanlara: Hayır! Gece gündüz (işiniz) tuzak kurmaktı. Çünkü siz daima
Allahlı inkar etmemizi, O'na endad/ortaklar koşmamızı bize emrederdiniz,

derler. Artık azabı gördüklerinde, için için yanarlar ... " (Sebe',33)
 "İnsanın başına bir sıkıntı gelince,Rabbine yönelerek O'na yalvarır. Sonra
Allah kendisinden ona bir nimet verince, önceden yalvarmış olduğunu unutur.
Allah 'ın yolundan saptırmak için O'na endad/eşler koşar. De ki: Küfrünle biraz
eğlenedur; çünkü sen, muhakkak cehennem ehlindensin!” (Zümer, 8)

 "De ki: Gerçekten siz, yeri iki günde yaratanı inkar edip O'na
endad/ortaklar mı koşuyorsunuz? 0, alemlerin Rabbidir. ' (Fussılet, 9)
 Endad kelimesinin ayette neler veya kimler hakkında kullanıldığı
konusunda Fahreddin Razi, şu bilgileri verir: Alimler, "endad" (ortaklar, eşler)
kelimesi ile ne murad edildiği hususunda değişik görüşler ileri sürmüşlerdir. Bu

İSLAM AKAİDİ

 167

görüşler üç başlıkta incelenebilir: 1- Endad, müşriklerin kendilerini Allah’a
yaklaştırsınlar diye ilah edindikleri, fayda ve zararını umup bekledikleri, başları
dara düştüğünde kendilerine yöneldikleri, adaklarda bulunup kurban kestikleri

putlardır. Bu, çoğu müfessirin görüşüdür. Bu görüşe göre, putlar birbirlerinin
endadı (eşi, ortağı) dır; Allah’ın ortakları değil. Veya bunun manası, "o
müşriklerin bozuk zanlarınca bu putlar, Allah'ın birer eşi ve ortağı (endadı)
dırlar. 2- Onlar, müşriklerin kendilerine itaat edip, onlara itaat ettikleri zaman
Allah'ın haramlarını helal, helallarını da haram saydıkları başkanlarıdır.

Müşrikler, mü'minlerin Allah1a boyun eğmeyi kendilerine gerekli görüşü gibi,
reislerine boyun eğip onlara son derece saygı duymayı kendilerine gerekli
görüp onları Allahlın endadı edinirler. Bu görüş, Süddilden rivayet edilmiştir. 3-
Sufilerin ve ariflerin görüşüdür:
 Allah'tan başka kalbini meşgul eden her şeyi, sen, kalbinde Allah'ın birer

niddi (eşi, ortağı) kabul etmişsin demektir. Bu da Cenab-ı Hakkım: "Hevaü
hevesini, ilahı edinen kimseyi gördün mü?" (Casiye, 23) ayetinde murad ettiği
manadır. (Tefsir-i Kebir, c. 4, s. 180-181)
 Bakara suresi 22. ayette geçen "ca'l" (uydurma) tabiri, gösteriyor ki,
Allah'a hangi şeyden olursa olsun, misil (denk) tasavvur olunursa uydurma

olur; batıl olur. Bunu bile bile yaparsanız, korunanlardan olamazsınız, inatçı
kafirlerden olursunuz. Allah'ın sizi ve siZden önceki insanları yaratan tek
yaratıcı olduğunu, Dünya döşeğini, Gök tavanını sizin için meydana getirdiğini,
yukarıdan yani bulutlardan su indirip de bu sebeple size türlü türlü
meyvelerden, ürünlerden rızık çıkardığını bilmektesiniz. Bakınız Rabbiniz nasıl
merhametli ve kudretlidir. Siz bu saydıklarımızı hep bilirsiniz. O hal de siz,

bunları ve Yaratıcı' dan başka ilah olamayacağını ı bilip dururken, Allah'a, bir
olan o hak ma'buda nidd/denk aramaya, benzerler uydurmaya, ortaklar
koşmaya ve Firavun'un yaptığı gibi yerde-gökte kulelerden dürbünlerle Allah
aramaya ı kalkmayın da, bu emri veren ve bütün bunları yapan, ihsan eden ve
ortağı, benzeri bulunmayan yaratıcınız, Rabbiniz, Rahman ve Rahim bir Allah'a

tevhid ile ibadet ve kulluk edin. (Elmalılı, c.1, s. 234)
 "Ey insanlar, sizi de, sizden öncekileri de yaratan Rabbınıza ibadet/kulluk
edin. Umulur ki, böylece korunmuş (Allah 'ın azabından kendinizi kurtarmış)
olursunuz. O Rab ki, yeri sizin için bir döşek, göğü de (kubbemsi) bir tavan
yaptı. Gökten su indirerek onunla, size rızık/besin olsun diye (yerden) çeşitli

ürünler çıkardı. Artık, bunu bile bile Allah 'a endad/şirk koşmayın.” (Bakara,
21-22) Bu ayetin muhtevası şudur: Allah, yeryüzünün sahibi, maliki ve rızık
verici yaratıcısıdır. Bunun için yalnız O'na ibadet edilmesi ve hiçbir şeyin
kendisine ortak koşulmaması gerekir. Bu sebeple Allah Teala, "bile bile Allah 'a
endad/şirk koşmayın buyurmaktadır. Buhari ve Müslim’de İbn Mes'ud'un

İSLAM AKAİDİ

 168

naklettiği hadiste denilir ki: "Ben, 'Ey Allah'ın Rasulü, günahların en büyüğü
hangisidir?' diye sorduğumda, buyurdu ki: "En tec'ale lillahi nidden ve hüve
halekake (Allah, seni yaratmış olduğu halde kendisine nidd/şirk koşmandır)."

Muaz'ın rivayet ettiği hadis de buna benzer. Onun naklettiği hadiste Rasülullah
(s.a.s.) buyurur ki: "Bilir misin, Allah'ın kulları üzerindeki hakkı nedir? Ona
ibadet edip hiçbir şeyi O'na ortak koşmamalarıdır." İbn Mace'nin rivayet ettiği
bir başka hadiste ise şöyle buyrulur: "Sizden hiç biriniz Allah isterse ve falan da
isterse demesin. 'İnşaallah " yani ' Allah isterse' desin." Bütün bunlar, Allah

Teala'nın zatındaki tevhidi korumak ve muhafaza etmek içindir. (İbn Kesir, c.
2, s. 209)
 Aslında alemde varlığı, kudreti, yaratıcılığı, ilmi ve hikmeti bakımından
Allah'a nidd/ denk olabilecek bir şeriki/ortağı Allah'a ispata çalışan hiç kimse
yoktur. Fakat, Allah'tan başka ma'bud edinmeye gelince, bunu yapan pek çok

grup vardır. (Tefsir-i Kebir c. 2 s.133) İşte bu kulluk da bile bile Allah'a
endad/denk olabilecek ortaklar koşmak demektir.
 "Allah, hiçbir şey benzemez. O işitici ve görücüdür." (Şura, 11) ayeti,
mutlak tenzihi ifade etmektedir. Nidd, nazir, şebih, küfüv, misl kelimeleri
hemen hemen aynı anlama gelir. Nidd: eş anlamına gelir. "Allah'a meseller

vermeğe (birtakım benzerler ortaya çıkararak Allah'ı onlara benzetmeğe ve
O'nu koştuğunuz ortaklarla kıyaslamaya) kalkmayın! Çünkü Allah bilir, siz
bilmezsiniz." (Nahl, 74) Yani mutlak bilgisi olmayan ilah olamaz. O halde
Allah'ın zatında, fiillerinde ve sıfatlarında misli yoktur.
 "İnsanlardan kimi, Allah 'tan başka eşler tutar; Allah’ı sever gibi onları
severler." (Bakara, 165) Allah'tan başka şeylere de Allah'ın sıfatları gibi sıfatlar

verirler. Veya Allah'ı sever gibi başka şeyleri severler. Allah'ın verdiği nimetleri
de sebeplerden bilirler. Oysa insanı yaratan, yağmuru gönderen ve rızkı veren
yalnız Allah'tır. Fiillerinde yaratılana benzemeyen, zatında ve sıfatlarında da
benzemez. (Mehmet Soysaldı, K. Semantiği Açısından İnançla İlgili Temel
Kavramlar, s. 80-81)

 Mevdudi endad (eş ve ortak tutma) konusunda şunları söyler: "O'na
endad/ ortak koşarlar ... " Onlar, Allah'ın belirli nitelik ve güçlerini başkalarına
atfetmişlerdir ve bu yüzden O'nun haklarını başka ilahlara verirler. Örneğin,
tüm tabiat güçleri üzerinde kontrolün sadece Allah'ın elinde olmasına,
yaratıklarının ihtiyaçlarını karşılama, onların dua ve isteklerini duyma gücüne

sadece Allah'ın sahip olmasına, gizli ve açığı sadece O’nun bilmesine rağmen,
yine de başkalarını yardıma çağırırlar; Allah'ın sıfat ve güçlerini başkalarına
atfederler ve böylece O'na ortak koşmuş olurlar.
 Kullarının O'nu tek Hakim, tek otorite olarak kabul etmeleri, O'nun
önünde secde etmeleri, gizli ve açıkça yalnız O'ndan korkmaları, Allah'ın

İSLAM AKAİDİ

 169

kayıtsız-şartsız hakkıdır. Fakat kullar bu hakların bir kısmını veya hepsini
başkalarına verirlerse o zaman O’na ortak koşmuş olurlar. Neyin haram, neyin
helal, neyin pis, neyin temiz olduğunu belirleme hakkı da Allah’a mahsustur.

Kullarının hak ve görevlerini belirleme, onlara belli yasaklar koyma otoritesi de
O'nundur. Bu nedenle, bu haklardan bir kısmını kendisine ait kabul eden
kimseler, şirk koşmuşlardır. Hakim olarak tanınmak, sadece O'na layıktır.
Kulları olarak insanlar, Unun emirlerini nihai otorite olarak kabul etmeli ve
doğru yola ulaşmak için O’na yönelmelidirler. O halde bu hakları Allah'tan

başkasına veren kişi, şirk/ortak koşmuş demektir. Aynı şekilde bu nitelik ve
haklardan herhangi birine sahip olduğunu iddia eden ve başkalarının, bu
özelliklerin kendilerinde bulunduğuna inanmalarını isteyen kişi ve kurumlar,
resmen ilahlık iddiasında bulunsalar da, bulunmasalar da kendilerini Allah'a
ortak koşmuş olurlar. (Mevdudi, Tefhimu'l-Kur'an, c. 1, s. 135)

 Tevhid akidesinin berraklığını ve sadeliğini korumak için Kur’an-ı Kerim'in
şiddetle yasakladığı Allah’a endad/eş koşma keyfiyeti, her zaman müşriklerin
yapa geldiği gibi birtakım şeyleri ilah ittihaz edip Allah'la birlikte onlara da
ibadet şeklinde olmaz. Bunun, çeşitli şekilleriyle bir de gizli olanı vardır.
Mesela, ümitlerini herhangi bir şekilde Allah'tan başkasına bağlamak; Allah'tan

başkasından korkmak; her ne suretle olursa olsun vaki olan zarar ve faydanın
Allah'tan başkasından geldiğine inanmak şirkin bir çeşididir. Yani gizlice Allah'a
şirk koşmak demektir. İbn Abbas (r.a.) bir rivayetinde şöyle demektedir:
Ayette geçen "endad" öyle bir gizli şirk çeşididir ki bu gizlilik, gecenin
karanlığında kaypak-siyah taş üzerinde yürüyen karıncanın ayak seslerinden
daha gizlidir. Bir kimsenin "Ey falan, Allah hakkı için, hayatımı sana borçluyum"

gibi tabirler kullanması; "eğer şu köpek olmasaydı dün bize hırsız gelmişti" ,
"Ördek (veya kaz) evde olmasaydı hırsızlar gelirdi." şeklinde konuşması;
arkadaşına: "Allah ve sen isterseniz bu iş olur" , "Allah'la falan adam olmasaydı
işimiz olmayacaktı" gibi sözler söylemesi hep bu endadın yani gizli şirkin bir
çeşididir. Diğer bir hadis-i şerifte, bir adamın Peygamberimiz (s.a.s.)'e "Allah

ve sen isterseniz" dediği ve bu söze karşılık Raslül-i Ekrem'in:
 "E cealteni lillahi nidda (Beni Allah'a nidd/eş mi koşuyorsun?" buyurduğu
rivayet edilir. (Seyyid Kutub, Fi Zılali'l-Kur'an, c. I, s. 96. Karşılaştırın: İbn
Kesir, c. 2, s. 210)
 Kur'an-ı Kerim’e ilk muhatap olanların gününde Allah'a endad ve emsal

edilen şeyler; ağaçlar, taşlar, yıldızlar, melekler veya şeytanlardan ibaretti.
Allah’a eş koşulan bu varlıklar, cahiliyyenin her devresinde eşya, şahıs, işaret
ve değerler halinde ifade edilmiştir. Bunlar, Allah'ın adıyla yan yana zikredildiği
ve kalplerdeki Allah sevgisine ortak edildiği takdirde bu hal, gizli veya açık bir
şirktir. Ya kalplerden Allah sevgisini silip de, yerine O'na endad ve emsal

İSLAM AKAİDİ

 170

edinilenlerin sevgileri yerleştirilirse?!

İslam Akaidi Bölüm -4 Endad

Endadı (Bir şeyi) Allah’ı Sever Gibi Sevmek

 "İnsanlardan öyleleri vardır ki, Allah 'tan başkasını O'na endad edinir;

Allah’ı sever gibi onları severler. İman edenlerde ise, Allah sevgisi daha
fazladır." (Bakara, 165) Şüphesiz ki mü’minler, Allah'ı sevdikleri kadar hiçbir
şeyi sevmezler. Ne kendilerini. ne de başkalarını. Ne şahısları, ne değerleri, ne
alametleri, ne de insanları peşine takan şu dünya kıymetlerinden birisini. Allah
sevgisi, en büyük sevgidir. Her türlü kayıt ve ölçülerin üstünde, mutlak bir

sevgi. Başkalarına karşı besledikleri bütün sevgilerin üstünde Allah sevgisi.
Ayetteki sevgi tabiri; doğru ve yerinde bir ifade olduğu kadar da güzel bir
tabirdir. Hakiki mü'minle Allah arasındaki i' bağlılık, sevgi bağlılığıdır. Kalpten
bağlanmak. Bu bağ; ruhta meydana gelen bir cezbeyle, dostluk ve yakınlık
bağıdır. Sevimli ve parlak muhabbet duygusuyla sıkıca bağlanmış vicdani

bağı... (Fi Zılali'l-Kur'an, c. 1, s. 319-320)
 Ayette geçen "Endad edindiklerini Allah'ı sever gibi severler" ifadesinin
anlamı, "onlara itaat ve saygı duyma hususunda" demektir. Mü'minin Allah'ı
sevmesi konusunda başka ayetlerde de açıklık vardır. "Allah onları, onlar da
Allah'ı severler." (Maide, 54) ayetinde olduğu gibi. Yine bir bedevi, Hz.
Peygamber'e gelerek, "Ey Allah'ın Rasülü, kıyamet ne zaman?" diye sordu.

Bunun üzerine Rasülüllah, "Onun için ne hazırladın?" dedi. Bedevi de:
 "Çok namazım ve orucum yok; ne var ki ben, Allah'ı ve Rasü1ünü
seviyorum" dedi. Bunun üzerine de Peygamberimiz (s.a.s.): "El-mer'ü mea
men ehabbe (Kişi sevdiği ile beraberdir.) (Buhari, Edeb 96, Ahkam 10; Müslim,
Birr 165) buyurdular. Bunu müteakiben Enes (r.a.) şöyle dedi: "İslam'dan

sonra, müslümanların bu hadisle sevindikleri kadar, başka herhangi bir şeyle '
sevindiklerini görmedim." (Tefsir-i Kebir, c. 4, s. 183)
 Yaratılana değil, yaratana kulluk ve ibadet etmek zorundayız. O'nun emir
ve yasaklarına uygun hareket etmeli; O'nun emir ve yasaklarına ters düşen
bütün emir ve yasakları reddetmeliyiz. Hürriyetimizi korumalı, özgür olmalıyız.

Bizim gibi yaratılanların emir ve yasaklarını Allah'ın emir ve yasaklarına tercih
ederek insandan ilalı türetemeyiz. Biliyoruz ki, bu üretilen ilahlar yok olacak,
ölecektir. Ölenden ilah olmaz.
 Halbuki müşrikler, ilahlarını severler. Allah'tan başka filan adamı ilah
ediniyorlar. Onu seviyorlar. Ne gibi? Allah'ı sevdiği gibi. Yani bu kimseler

İSLAM AKAİDİ

 171

Allah'a da iman ediyorlar. Allah'a inandıkları gibi Allah'ı seviyorlar da. Ama filanı
da sevsek olmaz mı diyorlar. Allah ile Allah'ın kanunlarına zıt kanun koyan
kişiyi ilahlaştırıyor, ikisini beraber seviyorlar. Mü'minlere gelince, mü'minlerin

ise Allah'a olan sevgileri daha şiddetlidir. Onların putlarını sevdiklerinden daha
fazla severler müslümanlar Allah'ı.
 Bu ayetin yaptığı kıyas/karşılaştırma ile düşündüğümüzde, günümüzde
iman konusunda ne kadar geçerli not alabileceğimizin muhasebesini
yapmalıyız. "Şu kafir grubun, veya şu batıl dava adamının gayret ve

mücadelesini müslümanlar da yapsa ... " diyoruz. Adam, kendisi gibi bir
insanın koymuş olduğu kuralların insanlar üzerinde hakim olması için malını
veriyor, canını veriyor. Müslüman da diyor ki: "Bizim de imanımız ve
gayretimiz, şu imansızınki kadar olsaydı." Bu ayette Rabbimiz öyle demiyor.
Sizin Allah'a olan sevginiz, onların putlarına olan sevgisinden daha şiddetlidir

diyor. Eğer şiddetli değilse, imanımızdan şüphe etmemiz veya zayıf olduğunu
kabul etmemiz gerekiyor.
 Allah sevgisinden sonra Peygamber Efendimiz'i sevmemiz gerekiyor. Bir
hadis-i şerif te öyle buyruluyor: "Bir kişi, beni anne ve babasından daha fazla
sevmedikçe iman etmiş olmaz". (Buhari, İman 8; Müslim, İman 69) Rasülüllah'ı

Rabbimiz'den sonra sevmek zorundayız. Kul olduğunu hiç unutmadan
sevmeliyiz. Sevmek adına -haşa- Hıristiyanların Hz. İsa'yı sevdiği gibi de
olmayacaktır sevgimiz.
Kafirlerin kendi liderleri, kendi yöneticileri, kendi kanun koyucuları yolunda
verdikleri mücadeleye denk mücadele vermeyeceğiz. Bu ayete göre (2/Bakara,
165) onların verdiği mücadeleden daha üstün bir mücadele verirsek, ancak

müslüman olduğumuzu ispatlayabiliriz.(Kur'an-ı Kerim Şifa Tefsiri, c. 1, s. 324
vd)
 Allah'ın itaat edilmesini yasakladığı kimselere, veya Allah'ın hükümlerine
düşman olan kimselerin veya düzenlerin emir, yasak ve arzularına itaat etmek,
Allah'a isyan olduğu gibi; aynı zamanda Allah'a karşı endad tutmaktır. Şüphe

yok ki, böyle yapmak, gerek Allah'ı inkar ederek olsun ve gerekse olmasın,
ilahlık manasında onları Allah'a endad/ortak yapmaktır. Bunların bir kısmı, bu
şirki açıktan yaparlar. Firavunlara, Nemrutlara yapıldığı gibi onlara açıktan
açığa ilah, ma'bud adını vermekten çekinmezler. Onlara "rabbimiz, tanrımız"
derler. Diğer bir kısmı da, açığa vurmadan aynı muameleyi yaparlar. Onları,

Allah'ı sever gibi severler, onları nimet sahibi olarak tanırlar. Onların sevgisini,
hareketlerinin başı kabul ederler. Allah’a yapılacak şeyleri onlara yaparlar. Allah
rızasını düşünmeden onların rızalarını elde etmeye çalışırlar. Allah'a isyan olan
şeylerde bile onlara itaat ederler.
 Bu ayet (Bakara, 165) gösteriyor ki, ilahlık manasında son derece sevgi,

İSLAM AKAİDİ

 172

bir esastır. Ve ma’bud, en yüksek seviyede sevilen şeydir. Böyle son derece
sevilen şeyler, ne olursa olsun, ma'bud ve endad edinilmiş olur. Sevginin
sonucu ise itaattir. Bunun için, ma'buda son derece itaat edilir. Her insanın

tuttuğu yolda hareket başlangıcı, onun ma'bududur. İnsanlar tarafından böyle
sevgiyle ma'bud mertebesi verilerek Allah'a endad/denk tutulan şeyler, o kadar
çeşitlidir ki, bir taştan, bir maden parçasından, bir ottan, bir ağaçtan tutun da
gök cisimlerine, ruhlara, meleklere kadar çıkar. Bununla beraber "onları
severler" ifadesindeki akıl sahiplerine ait olan "hüm (onlar)" zamiri, bunların

özellikle akıllılar kısmını açıkça ifade etmektedir.
 Bunun içindir ki, tefsirciler, "denk, benzer" manalarına gelen "endad"ı
"Allah’a isyanda itaat ettikleri liderleri, başkanları ve büyükleri" diye
açıklamışlardır. Bu zamir, tağlib yoluyla putları da kapsamına alması takdirinde
bile bu anlam açıktır.

 Gerçekten servet, büyüklük, kuvvet, makam, itibar, güzellik gibi herhangi
bir ümide sebep sayılan dilberler, kahramanlar, hükümdarlar, liderler gibi
insanları, Allah'ı sever gibi seven ve onlar uğrunda her şeyi göze alan nice
kimseler vardır ki bu, endad ve şirk konusunun putperestlik esasını, insanlığın
en büyük yarasını teşkil eder. Edebiyatta, romanda, şiir ve şarkılarda bu tür

şirk o kadar ileri gitmiştir ki sevgililer ilah seviyesine çıkartılmıştır. En ufak bir
işi övmek için, yaratma kudreti yakıştırılmış, sanatçılar, futbolcular açıkça veya
üstü kapalı şekilde tanrılaştırılmıştır. Yeryüzündeki insanlık kavgaları, bütün bu
çeşitli ve birbirine zıt olan endadın mücadelesi yüzündendir. Bilimlerin, fenlerin,
sanatların gelişmesi buna çare bulamaz; bilakis hepsi, bu şirk ocağını yakmak
için gaz ve benzin yerine bu kavramları endadı kullanır. İslam dışı düzenler de

şirk ve endad için çok rahat ortam oluştururlar ve beslerler. Bunlar, biz de
müslümanız deseler bile, gerçekte ne Allah tanır, ne peygamber. Her birinin
gönlünde zaman zaman bir veya birkaç mahluk yer tutmuştur. Onları Allah'ı
sever gibi severler, onlara ma'bud muamelesi yaparlar. Onlara itaat etmek için
Allah'a isyan ederler. "Onları, Allah'ı sever gibi severler." İfadesi, bütün bunları

tasvir etmektedir. Buna velileri ve peygamberleri ma'bud derecesine çıkaranlar
da dahildir.
 Bunun için Allah'ın velileri, peygamberleri ve melekleri gibi sevgili kullarını
severken ayet-i kerimenin kapsamını iyi düşünmeli; sevgilerini, Allah sevgisi
derecesine vardırmaktan kaçınmalıdır. Çünkü Allah için sevmekle, Allah'ı sever

gibi sevmek arasındaki farkı bilmek gerekir. Allah'ı sevenler, Allah yolundaki
O'nun sevgili kullarını da severler. Fakat Allah'ı sever gibi değil, Allah için
severler ve bu sevgi ile Allah yolunda onlara uyarlar. "(Ey Muhammed!) De ki:
Eğer siz Allah'ı seviyorsanız bana tabi olun ki, Allah da sizi sevsin." (AI-i İmran,
31) Buna göre, Allah'ın sevdiği kullarını sevmek ve onlara uymak, günah ve

İSLAM AKAİDİ

 173

şirk değildir. Tersine Allah sevgisine delil olur. Fakat bu sevgi, hiçbir zaman
Allah sevgisi gibi olmamalıdır. Ve1ileri, peygamberleri veya onların ruhlarını ya
da melekleri bir ilahlık payı vererek sevmek, onları severken Allah'ı ve Allah'ın

emirlerini unutmak, onlar adına kurban kesmek, ayin yapmak, onlardan direkt
dua şeklinde bir şeyler istemek, onlardan medet ve imdat beklemek... "Onları,
Allah'ı sever gibi severler." ifadesinin tam anlamıyla şirk ve küfürdür. Ayrıca
böyle yapmak onlardan uzaklaşmaktır. Çünkü onlar, ancak Allah'ı sevmişlerdir.
ÖLÜ veya diri, cansız veya canlı putlara bağlanıp, hurafelere boğulan, uydurma

masalları ve efsaneleri din edinen, mezarlara ve ölülere tapınan insanların
sayısı gittikçe artmaktadır; cahiliyye sistemi yürürlükte olduğu müddetçe de
artacaktır. Bir de vahdet-i vücud adı altında gizlenen bir ateist felsefe vardır ki,
din ve ahlak adına ilmi ve hikemi şekilde en büyük zarar, bundan gelmiştir.
 Kısaca, başkanlarını ve büyüklerini, Allah'ı sever gibi sevenler ve onların,

Allah'ın emrine uymayan emirlerine itaat ederek Allah' a isyan edenler, bunları
Allah' a eş ve ortak edinmiş olurlar ki, bütün putperestliğin esası ve endad
konusu, bu tarz muhabbet beslemektedir. Bunlar, itaat ettikleri kimseleri Allah
için değil; Allah gibi severler. İman edenlerin Allah'a olan sevgileri ise çok daha
fazladır. Mü'min olanların Allah'a sevgisi, Allah için sevmesi, her şeyden çok ve

o müşriklerin tapındıkları endada, eş ve benzerlere, hatta varsa Allah'a
sevgilerinden daha çok ve daha kuvvetlidir. Çünkü mü'minler, ancak Allah'a
yalvarırlar. Müşrikler ise pek sıkıştıkları ve muhtaç oldukları zaman Allah'ı
hatırlarlar, ihtiyaçları kalmayınca da edindikleri eşlere uyarlar. Bundan dolayı,
mü'minin gerek rahatlık zamanında ve ' gerekse sıkıntı anında, gerek darlıkta
ve gerekse genişlikte Allah'a olan sevgisi devamlıdır.

 Kafir ve müşrik ise bazen rabbinden yüz çevirir, tutar bir puta tapar,
sonra ondan daha güzel bir şey gördüğü zaman onu bırakır, buna tapar. Sonra
ondan daha güzel bir şey gördükleri zaman onu da bırakır, başkasına tapar.
Hatta Bahile kabilesinin yaptığı gibi acıktıkları zaman ma'budlarım yedikleri
olur. (Sözgelimi, özgürlüğe, demokrasiye taparcasına sarılanların menfaatleri

veya İslam düşmanlıkları gereği bu putlarını yedikleri çok görülmüştür.) Bu
şekilde sevgi besledikleri şeyi ve ma’budlarını değiştirir giderler. Bunun için
onların, mü1minler gibi devamlı bir sevgileri olmaz. Mü'minler, tek Allah'a
inandıkları için bütün sevgileri, bizzat Allah'ta toplamr. Allah'ın yarattıklarına
olan sevgileri de bu başlangıç noktasından dağılır. Yani sevdiklerini ancak Allah

için, Allah rızası için severler. Müşrikler ve kafirler ise bir ma'budun veya bir
putun karşılığında diğer ma1budları ve putları da doğrudan doğruya sevdikleri
ve bütün sevgilerini Allah sevgisiyle, Allah rızasıyla ölçmedikleri için sevgileri
dağınık ve parçalanmıştır. Şüphe yok ki dağınık ve değişen sevgiler, toplu ve
sabit sevgiye göre bir hiç demektir.

İSLAM AKAİDİ

 174

 Bunun için mü'min bir halk topluluğuna sahip olan ve sırf Allah için sevilen
başkanlar, kendilerine uyulan insanlar, ne kadar mutludurlar. Şüphe yok ki bu
bahtiyarlığa kavuşmak da hakkıyla tek Allah'a inanan bir mü 'min olmaya, her

şeyden, hatta kendinden önce Allah'ı sevip, Allah'ın kullarına da Allah için
muamele etmeye ve Allah için sevgi dağıtmaya bağlıdır. Başka türlü aşırı
gidenler veya ihmal edenler, zulümden kurtulamazlar. Allah’a karşı başkalarını
endad, yani eş ve ortak tutmak, onları Allah’ı sever gibi sevmek ve Allah'a
karşılık onları bizzat kendilerine uyulacak varlıklar edinerek emirlerine itaat

etmek, özellikle Allah'ın hakkı olan ilahlık sıfatına ve ma'budluğuna başkalarını
da ortak etmek, en büyük zulümdür. “Şüphe yok ki şirk, büyük bir zulümdür.”
(Lokman, 13) Bunu yapanlar son derece zalimdirler. Çünkü göklerin ve yerin
yaratıcısı, kainat saltanatının mutlak hakimi olan Allah Teala'nın hakkına
tecavüz etmek cür'etinde bulunanlar, hangi zulümden sakınırlar? Allah'ın

kullarına, aciz yaratıklarına ne yapmak istemezler? (Hak Dini Kur'an Dili, c. 1,
s. 472 vd)
 "Eğer Allah'ı seviyorsanız, bana uyun ki, Allah da sızı sevsin ve
günahlarınızı bağışlasın" (Al-i İmran, 31) Demek ki, Allah'a inanan nezdinde
onu sevmek, asıl fıtratı teşkil eder. Fıtratta olan bu sevgiye hitap olunarak,

Allah'ın da kendilerini sevmesi için uymaları gereken yola, böylece irşad
olunuyorlar. Öte yandan bu ayette "sevmek ve bağışlamak" kavramlarının
münasebete konulmasından anlaşılıyor ki, Allah'ın mağfireti de, kula olan
muhabbetinden ileri gelir. Normal olarak sevmeyen bağışlamaz.
 Kur'an, kimi özellikleri imanın gereği sayar ki, bunlar ister istemez sevgiyi
tazammun eder. Bunlardan biri "rıza"dır. Rıza, şunları gerektirir: Kul için en

sevdiği varlık, Allah olacaktır. Çünkü bütün öbür şeyleri sevip sevmemesini
belirleyen kıstas, Allah'ın onları sevip sevmemesidir. Ayrıca kul, Allah'ından
bütün fiilleri, isimleri ve sıfatlarıyla razı olacaktır:
 Rab, müdebbir, emredici, yasaklayıcı, Vekil, Veli vb. olarak. Bunlar da,
kendiliğinden O’nu sevmesini gerektirecektir.

 Allah ve Rasülü'ne karşı çıkanlara, babaları ve evlatları bile olsa,
mü'minler sevgi beslemezler (bkz. Mücadele, 22; Tevbe, 24). Buralarda insanın
doğal olarak en çok seveceği varlıklar (baba, çocuk, zevce, mal, yakın
akrabalar, yer-yurt), Allah sevgisi ile karşı karşıya konulmakta, eğer Allahlın
rızası başka yerde bulunuyorsa, Allah’a sadakatin baskın gelmesi

istenmektedir. Bunlara olan sevgiyi belirleyen, Allah’a olan sevgidir, O'nun
rızasıdır. Bu ayetler kulun, Allah'a sevgi besleyebileceğini göstermekle kalmaz,
o sevginin ne derece ileri olduğunu da gösterir. (Suat Yıldırım, Kur'an'da
Ulühiyet, s. 159 vd)
 "Allah'a ve ahiret gününe iman eden bir topluluğun, Allah’a ve Rasülüne

İSLAM AKAİDİ

 175

karşı çıkanlara sevgi beslediklerini göremezsin." (Mücadele, 22) Sevgi,
kullanırken çok dikkat edilmesi ve ancak Allah'a, Peygamberi'ne ve İslam
Düzeninin bağlılarına tahsis edilmesi gereken pek yüce bir hayat sermayesidir.

İnançsızlara, müşrik ve münafıklara, bizi Allah'ın yolundan alıkoyan nesnelere
israf edilmemesi gereken kıymetli varlığımızdır sevgi. Kur’an ve sünnet, Allah
ve Rasülü'nün mutlak olarak, öncelikli şekilde ve en büyük tarzda sevilmesini
emretmiştir. Bunun dışındakileri severken, ancak ve ancak Allah'ın ve
Peygamberi'nin sevilmesini istediklerinin sevilebileceğini açıklar. "Rahmeti

bütün canlıları kuşatan (Allah) iman eden ve güzel ameller yapanlar için
(kalplerde) sevgi yaratacaktır." (Meryem, 96) "Amellerin en faziletlisi/değerlisi,
Allah için sevmek ve Allah için buğz etmek/nefret duymaktır. " (Ebu Davud,
Sünnet 3) İmansız sevgiye ulaşılamaz ve sevgisiz de iman olgunlaşamaz. Hz.
Peygamberimiz, "imanın tadını bulmayı (birinci derecede) Allah ve Rasülü'nü

her şeyden çok sevmeye" bağlamıştır. (Buhari, İman 9; Müslim, İman 67;
Tirmizi, İman 10) "(Ancak) Allah için seven, Allah için buğz eden / nefret
duyan, Allah için veren ve Allah için sıkılık yapıp vermezlik yapan kişi imanını
kemale erdirmiş, olgunlaştırmıştır." (Et- Tac, c. 5, s. 78)
 "Ey iman edenler! Yahudilerle, hıristiyanları dost edinmeyin. Onlar

birbirlerinin dostlarıdır. İçinizden kim onları dost edinirse, o da onlardandır."
(Maide, 51) "Ey iman edenler! Ne sizden önce kitap verilenlerden dininizi
oyuncak ve eğlence yerine tutanları, ne de diğer kafirleri dost edinmeyin. Eğer
gerçek müminlerden iseniz Allah 'tan korkunuz." (Maide, 57) "De ki:
Babalarınız, oğullarınız, kardeşleriniz, eşleriniz, akrabalarınız, elde ettiğiniz
mallar, durgun gitmesinden korktuğunuz ticaret, hoşunuza giden evler, sizce

Allah 'tan, Rasülünden ve Allah yolunda cihaddan daha sevgili ise, Allah 'ın
hükmü gelinceye kadar bekleyin. Allah, fasık kimseleri doğru yola eriştirmez."
(Tevbe, 24)

İslam Akaidi Bölüm -4 Endad

Endada Tabi Olup Allah'a itaat Eder Gibi İtaat Etmek

 Kur'an, herhangi bir kimseye, Allah'a teslim olur gibi emrine girmeye, ona

kul köle olmaya, onun arzularına, emir ve yasaklarına kayıtsız şartsız itaat
etmeye endad edinme olarak, Allah’a şirk koşma olarak değerlendirmiş;
herhangi bir şeye veya kimseye karşı beslenen aşırı sevgiyi ve kayıtsız şartsız
itaati de, onu putlaştırmak olarak nitelemiştir. Allah'a inanmak, kişinin O'nun
isteğini kendi dileğine veya başkalarının isteklerine tercih etmesini ve" diğer

İSLAM AKAİDİ

 176

arzuları O'nun yolunda feda edecek kadar O'nu sevmesini ve O'na mutlak itaat
edilmesi gereken otorite olarak kabulünü gerektirir. Allah'ı sevmenin kanıtı,
O'nu yegane mutlak otorite olarak kabul edip O'nun belirli nitelik ve güçlerini

başkalarına atfetmemek ve O'nun hakkını sahte ilah ve rablere vermemektir.
Allah'ın sıfat ve güçlerini başkalarına atfedenler, O'nu sevdiklerini, O'na teslim
olduklarını, sadece O'na itaat ettiklerini iddia edemezler; bilakis bu şekilde O'na
ortak koşmuş, Allah'a endad/denk tutmuş olurlar.
 Tarihteki putları ve puta tapanları incelediğimiz zaman, şirk temeline

dayalı putçuluğun, günümüzde geçerli olan şirkten ve putçuluktan pek de farklı
olmadığını görürüz. Mekke'li müşrikler de bir Allah inancına sahipti (Bkz.
Ankebut, 61, 63; Zümer, 3). Fakat, Allah'ın hükmü yerine Mekke site devletinin
parlamentosu Daru'n-Nedve'nin kanun yapmasını ve Ebu Cehil gibi tağutların
kendilerini yönetmelerini istiyorlardı. Yer yer dindar kesilmelerine rağmen,

tevhid'in karşısında durarak şirke sarılıyorlardı.
 Günümüzde de kelime-i şehadet getirip namaz kılan, oruç tutan, hacca
giden kimselerin tağutun hükmüne rıza gösterdikleri, tağuta itaat ettikleri,
sadece Allah'a mahsus olan sıfatları başkalarına verdikleri bilinen bir gerçektir.
Yine bu kimselerin Allah'ı bırakıp birtakım armaları, şiarları/sloganları, işaretleri,

bayrakları, heykelleri, gelenek ve görenekleri, bazı kavram ve ideolojileri,
sanatı, sanatçıları, futbolu, sporcuları, gruplarını, parti veya kurumlarını, devlet
adamlarını, liderlerini ... yücelttikleri ve bu sayılan değerler uğruna mallarını,
mülklerini, namuslarını, ahlaklarını payimal ettikleri, böylece de bu değerlere
kulluk ettikleri ortadadır. Sözü edilen bu şahısların, tağutun ortaya koyduğu
nefsani, şeytani ve indi değer yargılarıyla Allah'ın kanunları ve şeriatı çatışacak

olsa, hep Allah'ın şeriatını onların istekleri doğrultusunda yontarak şekil
verdikleri, kısacası putların veya putların arkasına sığınmış olanların emir ve
yasaklarını harfiyyen yerine getirdikleri ve Allah'ın şeriatına tamı tamına zıt olan
sistemleri kabul ederek onların hükümlerini tatbik ettikleri de inkar edilemez.
 İşte bunlar, Allah'ın dışında endad edinenlerdir. Bundan daha açık

putçuluk düşünülemez. Putların emir ve direktifleri doğrultusunda hareket
ederek onların yolundan santim bile ayrılmayanlar, Allah'ın kitabına ve
Rasülü'nün sünnetine kulaklarını tıkayarak putların ve onların işbirlikçilerinin
çağrısına kulak verenler, Allah'a endad uyduranların ta kendileridir. (Karş.
Kur'an'da Tevhid, s. 132 vd)

 Hz. Adem'den günümüze kadar cahiliyye hayatını yaşayan bütün
toplumlarda, büyük çoğunluğu teşkil eden Allah'a endad uyduran insanlar,
Allah'ın varlığına inanmış kimselerdir. Fakat yaratıcımızı O'nun bildirdiği ölçüler
içerisinde, hükümleri, kanunları, itaat edilmesi gereken emirleri ile tasdik
etmemişler, bu konularda nidler edinmişlerdir. Evet, "Onlara gökleri ve yeri

İSLAM AKAİDİ

 177

yaratan kimdir, diye sarsan, elbette ki, Allah'tır diyecekler" (Lokman, 25)
anlamındaki ayette açıklandığı üzere, Allah'a yaratıcı olarak inanmışlar, ancak
varlığına inandıkları Allah'ın Peygamberleri aracılığıyla bildirdiği ve yaşanmasını

istediği emir ve yasaklarını kabul etmemişlerdir. Kişisel, ailevi ve sosyal
hayatlarını bu mukaddes emirler ve yasaklara göre düzenlememişlerdir.
"(İnsanlar için uyulacak) emirler ve yasaklar koyma hakkı yalnız Allah’a aittir. "
(A'raf, 54) yasasını tanımayarak çiğnemişlerdir.
 Cenab-ı Hak. bu kişileri yermekte ve uyarmaktadır: "Onlar, hala cahiliyye

hayatının hükmünü (batı i inançları, ilkeleri ve yaşayış tarzlarını) mı arıyorlar?
Kanaate sahip olabilecek bir topluluk katında hükmü (kanunları), Allah'tan
daha güzel olan kimdir?" (Maide, 50)
 Allah'ın indirdiği emirler ve yasaklar dizisine uymayan insanlar, ya kendi
arzu ve heveslerine veya zalim rejimlere ve uygulayıcılarına uyarak Allah'a

endad uydurmuşlardır.
 "Onlara: Allah'ın indirdiğine uyun denilince, Hayır, atalarımızı yapar
bulduğumuz şeye uyarız derler. Ya ataları bir şey akledemeyen ve doğru yolda
olmayan kimseler idiyseler?" (Bakara, 170) Allah'tan başkasına mutlak olarak
emretme, yasaklarına, helal ve haram kılma, kanun koyma ve hakimiyet

hakkını verme gibi haller, onu endad kabul etmektir. Allah'ın koyduğu
hükümleri, ölçüleri bir tarafa bırakarak hakimiyeti herhangi bir şeye vermek bir
mü'minin yapamayacağı şeydir. Bu konuda Allah Kur'an-ı Kerim'de şöyle
buyuruyor: "Hüküm/ egemenlik yalnız Allah' a mahsustur. O sadece kendisine
ibadeti/kul olmayı emretti. Dosdoğru din ancak budur." (Yusuf, 40) "Onlar
Allah'ı bırakıp bilginlerini, rahiplerini, Meryem'in oğlu Mesih'i Rabler edindiler.

Halbuki onlar da bir olan Allah 'tan başkasına ibadet etmekle
emrolunmamışlardı. O, bunların eş tuta geldikleri her şeyden münezzehtir."
(Tevbe, 31)
 "De ki şüphesiz benim namazım, ibadetlerim, hayatım ve ölümüm yalnız
alemlerin Rabbi olan Allah içindir." (En'am, 162) "Allah'ın indirdiği ile

hükmetmeyenler kafirlerin ta kendileridir" (Maide, 44)

İslam Akaidi Bölüm -4 Endad

Endadın Doğal İki Sonucu Şirk ve Putçuluk

 Lügat olarak şirk; mülk ve saltanatta ortaklık anlamına gelir. Istılahta şirk;
Allah'a zatında, sıfatlarında ve fiillerinde ortak ve denk tanımaktır. Şirk koşan
kişiye müşrik denir. İki veya daha çok ilah tanımak, herhangi bir varlığı ma'bud

İSLAM AKAİDİ

 178

(ibadet edilen) olarak bilmek, Allah'ın yaratıcı, kadim, baki gibi sıfatlarını başka
varlıklara vermek şirktir. Kısacası, Allah'ın ilahlık vasıflarını Allah'tan başkasına
vermek şirktir. Şirk küfürdür, müşrik aynı zamanda kafirdir.

 Şirkin olduğu yerde salih amel olmaz. Çünkü amelin kabul olması için ihlas
yani, yalnız Allah için yapılmış olması gereklidir. Allah Kur'an-ı Kerim'de şöyle
buyuruyor: "Rabbine kavuşmayı uman kimse, salih amel işlesin ve Rabbine
ibadette hiçbir kimseyi ve hiçbir şeyi ortak tutmasın." (Kehf, 110)
 Şirk, Allah'ın asla affetmediği bir günahtır. Allah, şirk inancı ile ahirete

gelenleri asla affetmeyecektir. "Allah kendisine şirk (ortak) koşulmasını elbette
bağışlamaz. Bundan başkasını dilediğine bağışlar." (Nisa, 48)
 Tevhid ve şirk insanlık tarihi boyunca insanların bağlana geldiği iki dinin
adıdır. İnsanlık tarihi şirkle tevhid arasındaki mücadeleden ibarettir. Bütün
Peygamberlerin tebliğlerinde vurguladıkları temel esas tevhiddir. Kur'an-ı

Kerim'in üzerinde en çok durduğu konu tevhidin önemi ve şirkten uzak
durulması konusudur.
 Kur'an-ı Kerim, müşrik insan tipinin yeryüzünde birliği, huzuru bozan,
çirkin ve insanlar için zararlı bir tip olarak görür ve necis olarak nitelendirir.
(Bkz. Tevbe, 28) Şirk sadece putlara tapmak değildir. Nefsin istekleri peşinde

koşmak, Allah'ın sevgisi yerine dünya sevgisini tercih etmek, bunların
sonucunda Allah' ın hükümlerinden birini dahi reddetmek şirktir.
 Aslında insanların Allah'tan başka bir puta tapmasının asıl nedeni; kendi
nefsini ilah edinmesidir. Bugünkü müşriklerle, Peygamberimiz zamanındaki
müşrikler arasında fark yoktur.
 Müşriğin mantığı her devirde aynıdır. Bu mantık, Allah'ı yeryüzüne

karıştırmama• yeryüzünde ilah olarak kendini tanımadır. İşte şirkin aslı budur.
Zamanımızda da insanla; her ne kadar kainatı yaratanın, yağmuru yağdıranın,
öldüren ve diriltenin Allah olduğunu kabul etseler de, O'nun tasarruflarında
ortak tanıyorlar, dünya ile ilgili işlerde Allah'ın belirttiğinin aksine hükümler
koyuyorlar. İşte günümüzde şirkin aldığı görünüm budur.

 Kur'an-ı Kerim'de bir çok ayette Allah’u Teala, insanları şirke düşmemeleri
hususunda uyarır. "O ancak tek bir ilahtır. Doğrusu ben O'na ortak
koşmanızdan masumum, de." (En'am, 19)
 Şirk düzeni; insanları köleleştiren, ilahlık taslayan çağdaş Firavunlar ile,
onlarla işbirliği yapan sahte din adamları yani Bel'amlar ve sömürüye ortak

olan, bizzat şirk düzeninden beslenen, haramzade, zengin elit tabaka ve bu üç
kesime bağlanan, onlara itaat eden, onların koyduğu kanunlarla -Allah'ın
hükümlerine aykırı olmasına rağmen. yaşayan halk yığınlarından meydana
gelir.
 Kendi nefsini ilahlaştıran ve Allah'a değil de kendisine tapan ve tapılmasını

İSLAM AKAİDİ

 179

isteyenler; başkalarının haklarına el uzatmanın, yalnız Allah'a ibadet edildiği ve
uyulduğu sürece mümkün olmadığını bilirler. Çünkü, Allah'ın dini adaleti
emreder ve bütün insanları eşit olarak görür. Şirk ise nefsini ilah edinenlerin,

insanları kendilerine kul etmeleri ve sömürmeleri üzerine kuruludur. Bu yüzden
tağutlar, kendi nefislerini ilahlaştırmak için, ilkelerini t kendilerinin tesbit
ettikleri ve başkalarının haklarını gasb üzere kurulu şirk düzenini isterler.
Tağutlar, ortaya attıkları ilahlara insanları taptırarak, aslında kendilerine
taptırır, kulluk ettirirler. Şirk, insanların insanlara kulluk ettiği düzenin adıdır.

 Allah'ın halili (dostu) İbrahim (a.s.) ne güzel dua etmiş: "Allah'ım, beni ve
oğullarımı putlara tapmaktan uzak tut. Ya Rabbi, şüphesiz ki bu putlar, birçok
insanı saptırdı." (İbrahim, 35-36) ayette belirtildiği üzere, İbrahim (a.s.) bile,
kendinin ve nesIinin putlardan uzak kalması için Allah'a dua etme ihtiyacı
hissetmiştir.

 "Onların çoğu, şirk koşmadan Allah'a inanmazlar." (Yunus, 106) İslam'ın
hakim olmadığı günümüz cahiliyye ortamlarında şirk çeşitleri çoğalmıştır.
Kur'an'ın bir çok ayetinde, küçük olsun, büyük olsun şirkin her türlüsünden
arınan müttaki kullardan bahsedilmektedir. Allah'ın birliğine iman eden, Allah'a
şirk koşanlara düşman olan, tağutlara ve müşriklere buğz ederek Allah'a

yaklaşan, sadece Allah'ı dost, ilah ve ma'bud edinen, yalnız O'nu seven,
O'ndan korkan, O'ndan uman, O'ndan yardım isteyen, O'na boyun eğen, O'na
tevekkül eden, O'nun emrine tabi olup rızasını gözeten, bir iş yaptığı zaman
Allah adıyla yapan ve hayatının her bölümünde O'na ait olan kimseler
kurtuluşa ermişlerdir. "De ki, namazım, ibadetlerim, hayatım ve ölümüm
alemlerin rabbi Allah içindir. O'nun hiçbir şeriki/ortağı yoktur. "(En'am, 163-

164) "De ki, Allah her şeyin rabbı iken, O'ndan başka bir rab mı arayayım?"
(En' am, 164)
 Put, kişinin Allah'ın dışında hayatının amacı kıldığı maddi-manevi her
şeydir ve putları bu yönleriyle hayatın amacı kılmak da şirktir. Put sadece
tapılan bir takım nesneler değildir. Eğer hayatın amacı haline gelir ve insanı

Allah'a isyana sevk ederse, yerine göre makam, para, kadın veya insanlar için
değerli herhangi bir şey insanlar için put olabilir.
 Kur'an-ı Kerim'in açıkladığı şirk çeşitlerinden birisi de putlara ibadet
şeklinde ortaya çıkan tapınmadır. Putlar çeşit olarak çok fazla olmakla beraber,
genel olarak iki kısımda mütalaa edilebilir:

 1- İnsan, hayvan, kuş veya bunların karışımı bir şeklin; ağaç, taş ve
madenden yapılarak tapınılması biçiminde ortaya çıkan ilkel putçuluk. Bu tür
putlara sanem veya vesen adı verilir.
 2- Herhangi bir şekil düşünmeksizin kafalara, gönüllere, kalplere dikilen
veya tabi olunan putçuluk. Bu tür putperestliğin görüntüsü daha moderndir.

İSLAM AKAİDİ

 180

Sanem veya vesen dediğimiz ilk maddedeki putlar, tapanların nazarında tabiat
üstü yüce bir gücü ve kuvveti temsil ettikleri için putperestler, bu güç ve
kuvvetin tapındıkları putlarda gizli olduğuna inanırlar. Bu bağlamda her putun

veya putçuluğun ilgili bulunduğu bir efsanesi, tahrif edilmiş tarihsel bir
miteştirmesi vardır. Bu putların bir kısmı iyiliği, bir kısmı şerri, bir kısmı
ucuzluğu, düşmandan kurtuluşu, bereketi vs. yi temsil eder.
 İslam tarihçilerinin kaydettiklerine göre putperestlik, İslam' dan önce Arap
yarımadasında oldukça yaygındı. Denilebilir ki, Arabistan' da putçuluğun bütün

çeşitleri olmakla beraber, daha çok birinci maddede belirtilen putperestlik
yaygındı. Kabe'nin, putperestliğin sergilendiği bir yer olarak gerçek amacından
saptırıldığını görüyoruz. Peygamberimiz (s.a.s.) Mekke'yi fethettiği zaman
Kabe'ye girmiş ve orada Peygamberlerin resimlerinin bulunduğunu görünce,
bunların ortadan kaldırılmasını emretmişti. Ayrıca Kabe'de her biri farklı kabile

ve şahıslara ait olan ve değişik şeyleri temsil eden 360 putu görünce, onların
da kırılmasını emretmişti.
 Putçuluğun her çeşidine karşı çıkan ve putlara tapınmanın kötülüğünü en
beliğ biçimde ortaya koyan Kur'an-ı Kerim ayetleri, insanoğluna, yaratıcının
sadece Allah olduğu fikrini ve putların, heykellerin de yaratıcı değil; yaratık

olduğu düşüncesini aşılama sadedinde deliller sunar. "Siz, elinizle yonttuklarınız
(putlar)a mı tapıyorsunuz? Oysa sizin de, bütün taptıklarınızın da yaratıcısı
Allah 'tır." (Saffat, 95-96)
 Put, sadece Arapların cahiliyye döneminde taptıkları basit ve alelade
şekillerden veya özellikle Hz. İbrahim döneminde olduğu gibi muhtelif cahiliyye
sistemlerinde tapınılan tahtadan, taştan, tunçtan heykellerden ve ağaç, kuş,

hayvan, yıldız, gök cismi, ateş, ruh veya hayallerden ibaret değildir. Bu basit
puta tapınma şekilleri Allah'a şirk koşmanın bütün boyutlarını kapsamaz.
Yalnızca bu ilkel putçuluklar üzerinde duracak olursak ve Kur' an' da ki şirkten
maksadın sadece bunlar olduğunu kabul edecek olursak, oldukça boyutlu olan
şirk kavramından bir şey anlamı Ş olmayız. Oysa Kur'an'a göre put, o kadar

geniş anlamlıdır ki, kişinin Allah'ın dışında hayatının amacı kıldığı maddi-manevi
her şeydir. Bu putları, hayatın amacı kılmak da Allah'a şirk koşmak olarak
nitelendirilmiştir. (Mehmet Kubat, Kur'an'da Tevhid, s. 132-133)

 "İlahi! Sevdir bize hep, sevdiklerini. Yerdir bize hep, yerdiklerini. Yar et

bize erdirdiklerini. "
 Kim Allah'a sahip, o neden mahrum?
 Kim Allah'tan mahrum, o neye sahip?

İSLAM AKAİDİ

 181

İslam Akaidi Bölüm -4 Endad

A- Endad ve Şirk

a- Başkasını AHah'a Endad/Denk Tutmak: Bakara, 22, 165; İbrahim, 30; Sebe',
33; Zümer, 8; Fussılet, 9.
b-Putlara Tapmak: Maide, 76; Mü'minun, 117; Ahkaf, 5.
c- Allah'a Eş Koşmak: Nisa, 36,48, 116; En'am, 151; İsra, 23, 39; Ankebut, 68;

Ahzab, 57.
d- Şirkin Misali: Rum, 28.
e- Şirk Zulümdür: Lokman, 13.
f- Heva ve Hevesi Putlaştırmak: Casiye, 23; Muhammed, 12.
g- Allah'a Çocuk İsnad Edenler: Kehf, 5, 102; Meryem, 88-92.

h- Allah Kendisine Şirk Koşulmasını Affetmez: Nisa, 48, 116.
ı-Şirkten Sakınmak: Şuara, 213; Kasas, 88; Rum, 31; Zümer, 65-66; Mü'min,
66; Fussılet, 37; Zariyat, 51.
j- Mekke'li Müşriklerin Şirki: En'am, 100; Rum, 28-29, 31-32; Sebe'41; Zuhruf,
20-21,57-59.

B- Müşrikler

a- Müşrikler, Allah'tan Başkasını Tanrı Edindiler: Bakara, 165; Al-i İmran, 151;
Nisa, 117; Maide, 76; En'am, 1, 107, 136, 150; A'raf, 191; Yunus, 18,66; Hud,
109; İbrahim, 30; Hıcr, 95-96; Nahl, 73; Meryem, 81; Hacc, 11-13,71,74;

Furkan, 3, 55; Yasin, 74-75; Saffat, ll; Sad, 5-7; Zümer, 15,45,67; Mü'min, 10-
12; Şura, 9; Tur, 43.
b-Müşrikler, Kötülükleri 'Atalarımızdan Devraldık' Diye Savunurlar: Bakara,
170-171; Maide, 103¬104; A'raf, 28; Hud, 109; Lokman, 21; Saffat, 68-71;
Zuhruf, 22-25.

c- Müşrikler, Put Diye Şeytana Taparlar: Nisa, 117.
d-Müşrikler, Putları Şefaatçı Kabul Ederler: Yunus, 18; Ra'd, 14; Nahl, 55;
Meryem, 81-82; Zümer, 3, 43-44.
e-Müşriklerin Şirki: En'am, 100; Rum, 28-29,31-32; Sebe', 41; Zuhruf, 20-21,
57-59.

f- Müşrikler Nankördür: En'am, 63-64; Yunus, 12, 21-23, Nahl, 53-55; 83;
Enbiya, 46; Ankebut, 65-67; Rum, 33-35; Lokman, 32; Saffat, ll; Zümer, 8;
Zuhruf, 9,15; 87; Abese, 17-23; Adiyat, I-LL; Kureyş, 1-4.
g- Müşrikler Necistirler: Tevbe, 28.
h- Müşrikler, Putlardan Fayda Görmeyecekler: Bakara, 166; En'am, 22-24, 94;

İSLAM AKAİDİ

 182

A'raf, 37, 53, 194-198;
Yunus, 28; Furkan, 17-19; Şuara, 96-103; Sad, 59-60; Casiye, 10.
i- Müşriklerin Tevbesi: Tevbe,3, ll; Furkan, 70; Kasas, 67.

j- Müşriklerin Yaptıkları İyilikler Boşa Gider: Tevbe, 17; Zümer, 65.
k- Müşriklerin Dostluğu Yoktur: Bakara, 105; Maide, 82; En'am, 106; Tevbe, 7-
8, LO, 12; İsra, 73-75;
Kasas, 87; Mümtehine, 1-2,6-9.
l- Müşrikler, Mü'minleri Ateşe Çağırır: Bakara, 221; İsra, 73-75; Ankebut, 12-

13.
m- Müşriklerden Korkulmaz: Tevbe, 13-14; Yunus, 65; Hıcr, 94; Hacc, 38;
Saffat, 171-175.
n- Müşrikle Mü'min Karşılaştırması: Muhammed, 15; Mülk, 22.
o- Müşrikler, Mü'minlere Zarar Veremezler: Saffat, 160-163; Tur, 42.

C- Putlara Tapınak

a- Putlara Tapmak Haramdır: Maide, 90; İsra, 23, 39.
b- Putlara Tapanlar, Gerçekte Ona Tabi Olmuyorlar: Yunus, 66; Kasas, 62-63;

Zümer, 3
c- Putlara Tapmaktan Sakınmak: İsra, 22; Hacc, 30; Furkan, 68; Şura, 9.
d- Kıyamet Günü Putların Durumu: Furkan, 17- 19; Kasas, 62-64, 74; Saffat,
22-34.

Konu ile ilgili geniş bilgi alınabilecek kaynaklar

1- Hak Dini Kur'an Dili, Elmalılı Hamdi Yazır, Azim Y. cl, s. 234,471-478
2- Mefatihu'l Gayb (Tefsir-i Kebir), Fahreddin Razi, Akçağ Y. c. 2, s.132-137, c.
4 s. 179-188
3- Hadislerle Kur'an-ı Kerim Tefsiri, İbn Kesir, Çağn Y. c. 2 s. 209-211, c.3, s.

668-675
4- Fi Zılali'l Kur'an, Seyyid Kutub, HikmetY. c. 1, s. 96, 319-321
5- Tefhimu'l Kur'an, Mevdudi, İnsan Y. c. 1, s. 135
6- Kur'an-ı Kerim ŞifaTefsiri, Mahmut Toptaş, Cantaş Y. c. 1, s. 197,324-328
7- Kur'an Semantiği İnançla İlgili Temel Kavramlar, Mehmet Soysaldı,

Çağlayan Y. 79-81, 64-8
8- Kur'an'da Tevhid, Mehmet Kubat, Şafak Y. s. 115-148
9- Kur'an'da Uluhiyet, Suad Yıldırım, Kayıhan Y. s. 158-168
10-20. Yüzyılda Tevhid ve Şirk, Mehmet Alagaş, İnsan Dergisi Y.
11- Kelimeler, Kavramlar, Yusuf Kerimoğlu, İnkılab Y. 11130

İSLAM AKAİDİ

 183

12- Kur'an'da Mü'minlerin Özellikleri, Beşir İslamoğlu, Pınar Y. s. 23-37
13- Kur'an'da İnsan ve Toplum, Ekrem Sağıroğlu, Pınar Y. s. ıo5-152
14- Kur'an'da Temel Kavramlar, Ali Ünal, Beyan Y. s.370

15- Mekke Rasüllerin Yolu, Ali Ünal, Pınar Y. s. 14-41
16- İslam, Said Havva, İkbal Y. 83-107
17- İlmin ışığında İslamiyet, Arif A. Tabbara, Kalem Y. s. 112-121
18- Tevhidin Hakikati, Yusuf el-Kardavi, Saff Y. s. 59-124
19- Sorularla Tevhid ve Akaid, Mehrned Alptekin, Saff Y. s. 159-190

20- Tevhid ve Şirk, Salih Gürdal, Beyan Y. s. 77-111
21- Şirk, Abdullah Hanifi, Hanif Y.
22- Kur'an'da Şirk Kavramı, M. H. İsmail Surti, Akabe Y.
23- Putların Alacakaranlığı, Friedrich Nietzsche, Akyüz Y. 24- La İlahe İllallah,
Muhammed Kutub, Ravza Y.

25- Kelime-i Tevhid Davası, Kul Sadi Yüksel, Yenda Y.
26- Tevhid, Muhammed Kutub, Risale Y.
27- Tevhid ve Mü'minin Seyir Çizgisi, Mustafa Şehri, Bir Y.
28- Tevhidi Görüş, Mutahhari, Beheşti, Zencani, Tavassuli, Sahra Y.
29- Tevhid ve Değişim, Celalettin Vatandaş, Pınar Y.

30- İslam Düşüncesinde Tevhid, Mevlid Özler, Nun Y.

İBADET

İslam Akaidi Bölüm -5 İbadet

İbadet; Anlam ve Mahiyeti

"(Ey Allah'ım,) Ancak Sana ibadet/kulluk eder, ancak Senden yardım isteriz."
(fatiha,)

 İbadet kelimesi, "abede" fiilinin masdarı olup "itaat etmek, boyun eğmek,
tevazu göstermek, bağlanmak ve hizmet etmek" anlamlarına gelir. ibadet
kelimesinin türediği "abd” kökü, şu anlamlara gelir: a- Hürün karşıtı olan köle,
b- Boyun eğmek ve itaat etmek, c- Kulluk etmek, ilah tanımak, tapmak, d- Bir

şeye bağlanıp, ondan ayrılmamak. Bu açıklamalardan anlaşılacağı üzere ibadet
kelimesinin ifade ettiği esas manalar; "kişinin yüksek ve üstün birine karşı baş
eğmesi, itaat etmesi, kendi hürriyetinden feragat ederek onun karşısında her
türlü isyanı terk etmesi, tam bir bağlılıkla ona boyun eğmesidir." işte bu
durum, kulluk ve itaattir. ibadet, itaat etmenin bir çeşididir. Bu itaata

İSLAM AKAİDİ

 184

müstahak olan da, hiç şüphesiz gerçek ma'bud olan Allah'tır. Çok ibadet edene
abid; kendisine ibadet edilene de ma'bud denir.
 Kur'anı bir terim olarak ibadetin genel anlamdaki tanımı şudur: "Yapılması

sevap olan, Allah'a yakınlık ifade eden, yalnız O'nun emirlerini yerine getirmiş
olmak ve rızasını kazanmak niyetiyle yapılan, her türlü harekete ibadet denir."
 Demek ki islami manasıyla Allah'a ibadet: "insanın ruhen ve bedenen, gizli
ve açık bütün mevcudiyetiyle yalnız Allah'a yapmış olduğu şuurlu (bilinçli) bir
taat ve kurbettir."

 "ibadet" kavramı, "kurbet" (yakınlık) ve "taat" (sevap olan şeyler)
kavramlarının anlamını da içermektedir. Dolayısıyla ibadet eden insan, hem
Allah'a yaklaşmış, tanıyıp kulluk etmiş, boyun eğmiş ve hem de O'na itaat
etmiş olur. Mesela namaz kılan bir insan, Allah'a taat, ibadet ve kurbet
görevlerini yapmış olur. Namazın kabul olması için de "iman", "ihlas" ve "niyet"

in bulunması gerekmektedir. Korku ve ümit içinde hem zahir, hem batında
sonsuz bir alçak gönüllülük ile sınırsız bir ta'zimi ihtiva eden ibadet, "kibir" ve
"riya" kabul etmez.
"ibadet", boyun eğmenin, itaat etmenin, saygı göstermenin ve kulluğun en son
noktasıdır. ibadet, insanın Allah'ın razı olduğu şeyi yapması, yerine getirmekle

yükümlü olduğu fiilleri emrolunduğu şekliyle hayata geçirmesi, hiçbir şey
gözetmeden Allah'a kulluk etmesi ve bunu, sadece O'na boyun eğip itaat
etmek için yapmasıdır.
 İtaat büyük bir makamdır. ibadet/kulluk yapan "abid/abd" (kulluk
yapan/kul), itaat ve ibadetle Allah'a bağlandığı için şereflenir. Allah Teala,
peygamberi Muhammed (s.a.s.)'i, makamların en şereflisi olan "risalet"

makamında "kul" kelimesi ile isimlendirmiştir. (Bkz. Hadid, 9; isra, 1; Kehf, 1)
O yüzden şehadet kelimesinde bile "rasül" kelimesinden de önce; daha önemli
ve daha şerefli olduğu için "abdühü" (O'nun kulu) ifadesi kullanılır. Çünkü
peygamberlik, Hz. Muhammmed'in (s.a.s.) diğer insanlara yönelik ilişki ve
görevini ifade ederken; "abd/kul" ifadesi, onun Rabbıyla ilişkisini ve bağını

anlamlandırır. Allah'la irtibatın, diğer insanlarla ilişkiden daha şerefli olduğu da
açıktır. Biz de, şeref ve fazilet istiyorsak, bunun Allah'la bağımızı
güçlendirmekten geçtiğini, yani ancak ibadet ve kulluk görevlerimizde
derinleşmekle makamımızı yükseltebileceğimizi aklımızdan çıkarmamalıyız.
 İbadet, imanın uygulanması, hak ve doğru kabul edilen esasların günlük

hayatta yaşanması olduğundan, Allah katında ta at kabul edilen her davranışın
bilfiil uygulanmış, yapılmış olması gerekir. Yoksa, yalnız istek halinde kalıp,
davranış sahasına çıkmayan duygu ve düşünceler, Allah’a yakınlık anlamına
gelen kurbet ve taat olsalar da, ibadet değillerdir. Bunun içindir ki, ibadetlerin
başı olan imanın da, sadece kalple tasdiki yeterli olamayacağından, hiç

İSLAM AKAİDİ

 185

olmazsa dil ile ikrar edilerek açıklanması gerekli görülmüştür. Bunun yanında,
niyetsiz, sadece görünürde yapılan işler de ne olursa olsun, ibadet sayılmazlar.
Niyetsiz yatıp kalkmak namaz olmadığı gibi, niyetsiz aç durmak da oruç

değildir. O halde kötü niyetle, veya Allah'a itaat ve yakınlık kastından başka bir
maksatla yapılan işler, ibadet olamazlar.
 Lisanımızda çokça kullanılan "tapınmak ve tapmak" kelimeleri, ibadet'in
değil; yalnızca taat'in karşılığı olabilir. Hatta tapmak ve tapınmak
kelimelerinden az çok, ne yaptığını bilmemek gibi bir şuursuzluk manası

anlaşıldığı için, bu kelimeleri "puta tapmak" , "haça tapmak" gibi yerlerde
kullanırız. Oysa kulluk etmek, şuur bakımından tapmak kelimesinden daha iyi
ve anlamlıdır. Şu halde ibadet terimi, bir taat mertebesini ifade etmektedir ki,
en hususi anlamı "ibadet", en genel anlamı ise "kulluk" manasına gelen
"ubudiyet"tir. İbadet, Allah'ın razı olduğu şeyi yapmak; ubudiyet ise, Allah'ın

yaptığına razı olmaktır, diye de tanımlanmıştır.

İslam Akaidi Bölüm -5 İbadet

Kur’an’da İbadet

 İbadet kavramı, Kur'an'da en çok kullanılan kavramlardan birisidir. Bu
kavram, Kur'an'da isim, fiil ve masdar şeklinde 256 defa geçer. Genel olarak,
Allah'a veya Allah'tan başkalarına ibadeti ifade etmekte kullanılmıştır. Sadece
Allah'a ibadet emredilirken, O'na ortak koşmak ve başkalarına ibadet etmek,

Kur'an'da şiddetle yasaklanmıştır.
 Kur'an'da ibadet kelimesi, daha çok nefislerin sadece Allah için başka
kayıtlardan kurtarılması, yalnız O'nun ibadetine tahsis edilmesine işaret
etmektedir. Yani insan, sevgide, korkuda, ümit ve tevekkülde, itaat edip boyun
eğmede Allah'a hiçbir varlığı ortak koşmayacaktır. Çünkü ibadet, sevginin,

bağlılığın ve korkunun en güzel ifadesidir. Nitekim dinin bütününü de bu
esaslar oluşturur. ibadet terimi, bu açıdan incelendiğinde, kulun, ibadet ettiği
ilah (Allah)'ı kemal derecesinde sevmesi ve tevazu göstermesi ve bütün
bunların ancak Allah için olması gerekmektedir.
 Fatiha suresinin 5. ayetinde "iyyake na'büdü (ancak Sana İbadet ederiz)"

ifadesinde "iyyake" zamir ve tümleçtir. Tümleçlerin, Arapça cümle kuruluşunda
aslında fiilden sonra gelmesi gerekir. Bu tümleç görevi yapan zamir, fiilden
sonra gelseydi, anlam şöyle olurdu: "na'büdüke (sana ibadet ederiz)." Başa
geçtiği için sınırlama ifade eder: "Ancak Sana ... " Dolayısıyla bu ifade, iki
cümle yerine kullanılmıştır. Bu cümlelerden biri, Allah'a ibadet, O'na teslimiyet

İSLAM AKAİDİ

 186

ve kulluk; ikincisi, Allah'tan başkasına ibadet etmemek, teslim olmamak, kulluk
yapmamak. Tevhid, özetle bu iki ifadeden ibarettir. Fatiha'nın, Kurlan'ın bir
özeti olduğu gibi; Kur'an'ın en önemli konusu olan tevhidin özetini de bu

"iyyake na'büdü" ifadesi karşılamaktadır. iman; kabul ve reddir; sevgi ve
buğzdur. Tağutu reddetmek ve Allalıla iman etmektir (Bakara, 256). Tevhidi
iman; La ilahe illallah'ın bir açılımıdır. işte "iyyake na 'büdü" bütün bunları
içerir, tevhidin özünü vurgular.
"Ancak Sana ibadet ederiz" ifadesiyle anlamaktayız ki tevhid, sadece fikir ve

görüşten ibaret, hatta salt inançtan ibaret değildir. Tevhid, ibadettir; sadece
Allah’a ibadet ve bütün şekil ve muhtevasıyla ibadet. Tevhid, insanın pratik
hayatını kuşatmalı, kalbinde başlayıp tüm kalıbına yön vermeli ve hayata
yansımalıdır. ibadet halinde pratize edilemeyen, etkisiz bir şekilde kafa veya
kalbe hapsedilen bir düşünce ve duygu değildir tevhid; Sadece Allah'a

kulluktur, ibadettir. Hayat da ibadetten ibarettir.
 "Ancak Sana ibadet ederiz." : "Ederim" değil; "ederiz". Cemaata işaret
vardır bu ifadede. Aynı Rabbın kulu olan, O'nun kanunlarına boyun eğen ve
O'na tesbih ve ibadet eden tüm tabiatla, tüm yaratıklarla ortak dili konuşmak,
vahdete ermek, beraberce ibadet etmek var bu ifadede. Kendi iç dünyamızla,

tüm organlarımızla, inanç, düşünce ve eylemlerimizle beraber ibadet etmek var
bu ifadede. Tevhid, ancak muvahhid bir toplum içinde gerçek anlamını bulur.
Tevhidi bir toplumla beraber hareket edilerek olgunlaşılır, insan olunur. Tevhid
kafilesinden ayrı : hareket etmekle, güzel olan hiçbir yere varılamaz.
 Fatiha'nın bundan önceki ayetlerinde Allah'ın sıfatları özetlendi. Allah, bu
ayete kadar kendini bize tanıttı. "Peki, böyle özelliklere sahip Allah’a karşı nasıl

davranmamız gerekir?" sorusuna bu ayet cevap vermiş oluyor: "Sadece Allah'a
ibadet". Fatiha'da bundan önceki ayetler, sanki bize bu ayetteki ifadeyi
söyletmek içindir. Ayrıca, Allah'ı bu ayete kadar anlatılan isim ve vasıflarıyla
tanıyıp O'nu tek ilah ve tek rab kabul eden kuluna Allah, senli-benli ifade
kullandırıyor; Allah'ın vasıflarını tanıyıp O'na ibadet, Allah'la samimiyeti ve sıcak

bir bağı oluşturuyor: "Ona kulluk ederiz" değil; "Sana ... " Bu ayete kadar
üçüncü tekil şahıs ifadesi ve zamiri kullanılırken, burada ikinci tekil şahıs ifadesi
kullanıyoruz.
 Önce ibadet, sonra istiane. İlk adım öncelikle kuldan başlamalı.
Sünetullah, ilk başlangıcı bizden bekliyor. Allah'ın kanunu böyle istiyor. Bu

konuyla ilgili Kur'an-ı Kerim'den bolca örnekler sunmak mümkün. ("Allah'a
yardım ederseniz, Allah da size yardım eder." , "Bana bir adım yaklaşana Ben
bir arşın yaklaşırım. ", "Allah'tan sakınırsanız, sizin için furkan kılar. ", "Allah'tan
korkanlara Allah çıkış yolu verir. ", "Sözünüzde durursanız, Ben de ... ", "İman
edip salih amel işlerseniz ... ") Önce bizden dua, sonra Allah'tan icabet, önce

İSLAM AKAİDİ

 187

kul sebebe yapışacak, sonra Allah verecek.
 Hakkıyla ve ölünceye dek ibadet için Allah'ın yardımına ihtiyacımız olacak.
Her an yaşantımızı ibadet halinde değerlendirmek için " ... sadece Sen 'den

yardım isteriz." (Fatiha, 5)
 "Sadece Sana ederiz, kulluğu, ibadeti ... " (Fatiha, 5) mealindeki ayette,
kulun, ibadeti sadece Rabb'ına ait kılıp, nefsini ancak Allah'a teslim etmesinin
gereği vurgulanmaktadır. Allah'tan başkasına gösterilen "itaat ve kulluk", o
varlığı sahte bir ma'bud yapar. Bu ma'bud ya şeytandır, ya da kendilerini tağut

kılan azgın kişilerdir. Yahut da Allah'ın kitabını hiçe sayarak insanları icad
ettikleri hayat düsturlarına ve yaşayış tarzlarına sevk eden önderlerdir. İslami
anlamda ibadet ise, Allah'a kayıtsız şartsız itaat etmek demektir. Şeytana
ibadet etmeyi yasaklayan Allah, insan ve cin şeytanlarına kayıtsız şartsız itaatin
onlara kulluk/ibadet demek olduğunu belirtmiş oluyor.

 İnsanların, şeytanın teşviki ile yapa geldikleri ibadetlerinin yönü olan
putlar ve hayal/sanal kuvvetler, yani Allah'tan başka tapınılan tüm varlıklar,
birer sahte ma'buddur. Çünkü Kur'an, Allah'tan başka hiçbir hak ma'bud
olmadığını en açık bir şekilde bildirirken; insanların, Allah'tan başkasına
tapmalarını ve onları ilah kabul etmelerini de, şirk ve büyük günah sayıyor.

İslam Akaidi Bölüm -5 İbadet

İbadetle ilgili Bazı Ayetler

 "(Ya'kub) oğullarına: 'Benden sonra neye ibadet/kulluk edeceksiniz?'
demişti. 'Senin ilahın ve ataların İbrahim, İsmail ve İshak'ın ilahı olan tek İlah'a
kulluk edeceğiz, ibadet edeceğiz. Biz O'na teslim olanlarız' dediler." (Bakara,
133)
 "Sizin şu karşısında durup taptığınız heykeller de nedir? 'Babalarımızı

onlara tapar bulduk (da onun için biz de onlara tapıyoruz), dediler." (Enbiya,
52, 53)
 "De ki: Allah'ı bırakıp size ne zarar, ne de yarar vermeye gücü yetmeyen
şeylere mi tapıyorsunuz? Oysa Allah, işitendir, bilendir. (O'na ibadet etmeniz
gerekmez mi?)" (Maide 76) ,

 "Hahamlarını ve rahiplerini Allah'tan ayrı rablar edindiler; Meryem oğlu
Mesih'i de Oysa kendilerine yalnız tek ilah olan Allah’a ibadet etmeleri
emredilmişti. O'ndan başka ilah yoktur. O, onların ortak koştukları şeylerden
münezzehtir." (Tevbe, 31)
 "Tevbe eden, ibadet eden, hamd eden, seyahat eden, rüku eden, secde

İSLAM AKAİDİ

 188

eden, iyiliği emredip kötülükten meneden ve Allah'ın (yasak) sınırlarını koruyan
(onları çiğnemeyen) mü’minleri müjdele." (Tevbe, 112)
 "İnsanlardan kimi de Allah'a bir yönden (dinin bütününe inanmadan)

ibadet eder. Eğer kendisine bir hayır gelirse, onunla huzura kavuşur (sevinir)
ve eğer başına bir kötülük gelirse yüz üstü döner (dini kötüleyerek ondan
vazgeçer)." (Hacc, 11)
 "Ey mü'minler! Rüku edin, secde edin, Rabbinize ibadet edin, hayır işleyin
ki umduğunuza eresiniz." (Hacc,77)

 "İyi bil ki, halis din yalnız Allah'ındır. O’ndan başka veliler edinerek: 'biz
bunlara, sırf bizi Allah'a yaklaştırsınlar diye tapıyoruz' diyenlere (gelince):
Şüphesiz ki Allah, onlar arasında, ayrılığa düştükleri şeyde hükmünü verecektir.
" (Zümer, 3)
 "Tağuta kulluk etmekten kaçınan ve Allah 'a yönelenlere müjde var.

Müjdele kullarımı.” (Zümer, 17)
 "Allah 'tan başkasına ibadet/kulluk etmeyin. Ben, sizin büyük bir günün
azabına uğramanızdan korkuyorum. " (Ahkaf, 21)
 "Andolsun biz, her millet içinde: 'Allah 'a ibadet/kulluk edin, tağut(a
tapmak)dan kaçının' diyen bir rasul/elçi gönderdik." (Nahl,36)

 "De ki: 'Ey kitap ehli, bizim ve sizin aranızda eşit olan bir kelimeye gelin:
Yalnız Allah'a ibadet edelim. O'na hiçbir şeyi ortak koşmayalım. Birimiz diğerini
Allah'tan başka rab edinmesin." (Al-i İmran, 64)
 "Allah, kimlere lanet ve gazab etmiş, kimlerden maymunlar, domuzlar ve
tağuta tapanlar yapmışsa, işte onların yeri daha kötüdür. " (Maide, 60)
 "Siz, Allah'ı bırakıp da size hiçbir fayda ve zarar vermeyen şeylere mi

tapıyorsunuz? Yuh size ve Allah'tan başka taptıklarınıza! Aklınızı kullanmıyor
musunuz siz?" (Enbiya, 66-67)
 "Siz ve Allah'tan başka taptıklarınız cehennem odunusunuz. Siz (odun
gibi) oraya gireceksiniz. " (Enbiya, 98)
 "İbrahim 'de ve onunla beraber bulunanlarda sizin için güzel bir örnek

var. Onlar, kavimlerine demişlerdi ki: 'Biz sizden ve sizin Allah 'tan başka
taptıklarınızdan uzağız. Sizin (taptıklarınızı) tanımıyoruz. Siz, bir tek Allah La
inanıncaya kadar sizinle bizim aramızda sürekli bir düşmanlık ve nefret
belirmiştir." (Mümtehine, 4)
 De ki: Ey kafirlerl 'Ben sizin taptıklarınıza tapmam. Siz de benim ibadet

ettiğime tapıcılar değilsiniz. Ben asla sizin taptıklarınıza tapacak değilim. Siz de
benim ibadet ettiğime tapacak değilsiniz. Sizin dininiz size; benim dinim bana"
(Kafirun, 1-6)
 "Senden önce hiçbir peygamber göndermedik ki ona: 'Benden başka
hiçbir ilah yoktur. Bana kulluk/ibadet edin' diye vahyetmiş olmayalım." (Enbiya,

İSLAM AKAİDİ

 189

25)
 "Bir zaman İbrahim şöyle demişti: 'Rabbim, bu şehri güvenli kıl. Beni ve
oğullarımı putlara tapmaktan uzak tut." (ibrahim, 35)

 "Siz Allah 'tan başka birtakım putlara tapıyorsunuz. Yalan
uyduruyorsunuz. Sizin Allah'tan başka taptıklarınız size rızık veremezler. Siz
rızkı Allah'ın yanında arayın. O'na kulluk/ibadet edin ve O 'na şükredin. Hepiniz
O 'na döndürüleceksiniz. " (Ankebut, 17)
 "Gece, gündüz, güneş ve ay O'nun ayetlerindendir. Ne güneşe ne de aya

secde etmeyin. Onları yaratan Allah'a secde edin. Eğer kulluk ediyorsanız
(böyle yapın)." (Fussılet, 37)
 "De ki: 'Ben dinimi yalnız Allah 'a halis kılarak O 'na ibadet/kulluk
ediyorum." (Zümer, 14)

 Ayetlerin ortaya koyduğu ilk gerçek "sadece Allah’a ibadet edip, O'ndan
başkasına ibadet etmemektir." islam, ibadeti sadece Allah'a ait kılmayı
emrederken, O'na herhangi bir şeyi ortak koşma yasağını da getiriyor.
insanlığın tanıdığı veya tanıyabileceği Allah'ın dışında her çeşit ma’bud edinme
çeşidini içine alan kesin bir yasak koyuyor.

İslam Akaidi Bölüm -5 İbadet

İbadet; Kalıp ve Kalbin, Tüm Organların Allah'a Yönelmesidir

 Bazı insanlara göre ibadet, kuru bir inanç kabul edilirken, bazılarına göre
de sadece belirli hareketleri yapmaktan ibaret sanılmaktadır. Yine bir kısım
insanlar, Allah'a ibadetin gayesini tam olarak anlayamadıklarından, yaptıkları
ibadetlerinde, ya şuursuzca davranırlar, ya da ibadeti dünyevi fayda açısından
değerlendirirler. Bütün bunların yanında, pek çok insan da, Allah'ın ve O'nun

dininin dışında birtakım varlıklara, sistemlere ibadet ederek onlara kul
olmuştur.
 İbadeti, sadece dış görünümündeki şekillerde değerlendiren kimseler,
ibadetlerde titiz davranmayı, ilk anda bir nevi dar görüşlülük, yahut şekilcilik
olarak kabul edebilirler. Ancak, daha derin ve etraflıca düşünülüp araştırılırsa,

pek çok gerçeklerin farkına varmak mümkün olur. ibadet, Allah ile her an ilişki
kurmaya bir vasıtadır. ibadet, ruhun ve bedenin ölçülü ve disiplinli bir hale
gelişini sağlar. Güzel ahlakı yansıtan hareketleri içeren, ruhumuzun Allah’a
yabancılaşmasını önleyerek O'nu bize unutturmayan, ibadettir.
 İnsanın, ruhundaki gizli duygularını dışa vurmak için, zahiri şekilleri

İSLAM AKAİDİ

 190

kullanma eğilimi vardır. Bu gizli duyguları anlatmak için, zahiri şekillere
başvurmadan insan, ruhi duygularını tatmin edemez. Duygularını bu şekillerle
ifadelendiren insan, hissen ve ruhen bir bütünlük i kazanır. Bu haliyle de rahat

edip huzura kavuşur.
 İslam dini, bütün ibadet kurallarını bu fıtri esas üzerine kurmuştur. Bunun
için işi, ne sadece içten gelen niyetlere, ne de ruhi duygulara terk etmemiş,
aksine ibadetlere ait yönelişlerde, dış ile içi (zahir ile batını) tam bir uyum
içerisine sokarak huzur ve mutluluk temin ' edilmiştir. Bu cümleden olmak

üzere mü'min, namazda kıbleye yönelir, hacda belirli bir yerde ihrama girer, bir
kıyafete bürünür, orucunu tutarken yemez, içmez ... Böylece her ibadetiyle bir
' hareket, her hareketiyle de bir ibadet icra eder. İslam dini bu yöntemiyle
nefsin zahiri ile batınını birleştirip, kuvvetler arasını denkleştirir. Bunun
sonucunda kendi mefküresine uygun olarak insan fıtratına tam bir uyum

bahşeder.

İslam Akaidi Bölüm -5 İbadet

İbadet, Fıtrattır

 İslam dini, yeryüzüne getirdiği bütün gerçekçi kurallarla, insan fıtratında
mevcut olan ibadet duygusunu, en doğru bir şekilde geliştirerek bu ihtiyaca
cevap verir. Böylece el ile tutulup gözle görülen veya gizli bir kuvvetin varlığını,
değişik varlıklarda görerek onlara tapanları da yanlış inançlardan ve

tapınmalardan kurtarır. Bu özelliğinden dolayı Allah'tan başka ilah kabul etmek
suretiyle putlara tapan bir toplumda, bu yanlış inancı ve ibadet şeklini, bir daha
dirilmeyecek şekilde tarihe gömen tek din İslam'dır. İnsanları, hür iradeleriyle
Allah'a yönelten, onların birbirlerine kul köle olmalarını önleyen, onları her türlü
yanlış tapınmalardan kurtarıp Allah'a götüren hiç şüphesiz bu hayat nizamı

olan İslam'ın kendisidir. İslam'ı benimseyip ona mensup olanların belirgin
özellikleri vardır. Bunların en önemlilerini şöylece belirtebiliriz:
 Allah'ın varlığına, birliğine, tek ilah olduğuna inanmak. O'ndan gelen
bütün hükümlerin gerçek ve doğru olduğunu kabul etmek. Allah'ın bildirdiği
ilahi hükümler doğrultusunda yaşayarak Allah'a ibadet etmek ve O'na kul

olmak. Allah ve Rasulünün ahlakı ile ahlaklanmak.
 Allah'ı tek rab bilerek O'na kulluk etmek, insanı tevhid inancına ve bu
inancın gereğine götürür. Bu iman ve şuura sahip olan insanlardan oluşan bir
toplum, yeryüzündeki her çeşit şirk odaklarını dağıtır.
 Din, sadece vicdanlara hapsedilen kuru bir inanç değildir. Aksine din,

İSLAM AKAİDİ

 191

bütün hayatı kapsayan, hayati olaylar arasındaki bağı temin ederek bütün
yaşayışı en köklü ve sağlam esaslara bağlayan ilahi bir nizamdır. Bu nizam,
Allah'ın birliği esasına dayanır. İnsani ilişkilerin en sağlamı bu inançtan doğar.

Yine bu inanç insanlık hayatının her alanına ışık tutar.
 Kur'an'a müracaat edilerek incelendiği zaman, ibadetin, insan hayatının
tümünü kapsayan bir terim olduğu anlaşılır. Sadece belirli hareketleri ve işleri
ibadet kabul edip, insanlar arasındaki ilişkileri düzenleyen hükümleri ve bunları
uygulamayı ibadet kabul etmemek, Kur'an'daki ibadet anlayışına ters düşer.

İbadet, bir şekil ve formaliteden ibaret de değildir. Aksine, bir din edinme, bir
sisteme bağlanma ve günlük hayatta yaşanan bir doktrine uyma meselesidir.
Bu özelliklerinden dolayı Kur'anı da en çok önem verilen bir konu olmuştur.
 İslam, başlangıçtan nihayete kadar, ibadeti hayata yaymayı en büyük
gaye edinmiş bir dindir. İslam'ın siyasi ve iktisadi nizamında, ceza hukukunda,

medeni ve aile hukukunda ve bu dinin içine almış olduğu diğer konularda,
başka bir hedef yoktur. Kur'an'ın gaye olarak tayin ettiği bu hedefe, insanlar,
ancak Allah'ın hükümlerine uygun olarak yaşadıkları zaman ulaşabilirler.
 Günümüz insanları, ibadetin, Allah'ın koyduğu bütün emirleri kapsadığı
gibi, kişiyi. Allah'a yönelten her hareketi, her işi de içine alan bir terim

olduğunu bilmelidirler. İnsanoğlu, kalbini Allah'a yönelttikçe hayatında yaptığı
her hareketin ibadet haline dönüşmesi mümkündür. İslam dini, Allah'ın
varlığını ve birliğini beyan etmeye çok büyük önem vermiş, hiçbir yönden şirk
şaibesi taşımayan bir ibadet esası ortaya koymuştur. Bunun için hiçbir varlığın,
tüm varlıkların yaratıcısı gibi olamayacağını ısrarla belirtmiştir. Yine İslam,
yaratıcı ile yaratılmışlar arasındaki bağın gerçeğini de belirtmeye özen

göstermiştir. Her varlık gibi, insanla Allah arasında da bir bağın var olduğunu,
bunun da "uluhiyet" ve "ubudiyet" esaslarından ibaret bulunduğunu kesinlikle
belirtmiştir. İşte bu gerçek, Kur'an'da şöyle ifade edilir: "Allah'a ibadet edin.
Sizin O'ndan başka ilahınız yok" (A'raf, 59) Bütün peygamberlerin kesinlikle
belirttiği gerçek: "Allah'ın tek bir ilah olduğu ve O'na ibadetle kulluk

edilmesi’dir.
 Her asırda olduğu gibi günümüzde de her türlü şüphe ve bilgisizlikten
kurtulmak için, bu gerçeğin aydınlık esaslarına sarılmak yeterli olacaktır. Çünkü
insan şuurunun istikrarı, düşünce ve davranışın doğruluğu, Allah'ın bütün
alemlerin tek Rabb'ı; tüm yaratıkların da O'nun kulu olduğu gerçeğinin

kavranmasına bağlıdır. Allah ile olan alakada, insanların hepsinin eşit olduğu
da kesinlikle bilinmelidir. Hiç biri O'nun ilahlığına ortak değildir, olamaz.
Bundan dolayıdır ki, İslam'da, kulluğun tabii belirtisi olan takva ve amel-i salih
(iyi işler)den başka bir şeyle, Allah'a yaklaşmak, hiçbir insan için mümkün
değildir.

İSLAM AKAİDİ

 192

 Doğruyu kabullenmenin ve doğru olmanın biricik yolu, bütün insanların
tek ma'bud olan Allah'a yönelmeleri ve O'na kulluk etmeleridir. İnsanlığın
huzur ve mutluluğu, hakimiyeti hudutsuz, saltanatı ebedi olan Allah'a

yönelmededir. İşte, insanların Allah'a karşı durumu budur. Allah yaratan,
insanlar ise diğer varlıklar gibi yaratılandır. O rabdır. İnsan ise kuldur. Allah'a
kul olmak, insanı kullara kulluktan kurtarır. Allah'a kulluktan kaçınanlar
kendileri gibi kulların kulu olurlar, ya da nefislerinin, arzu ve isteklerinin kulu
durumuna düşerler.

 Tarihin çeşitli dönemlerinde olduğu gibi, günümüzde de bir kısım insanlar,
yaratıklardan herhangi birine bütünüyle bağlanarak onun huzurunda öyle
tapınmalar yapıyorlar ki, bütün şuurlarını o tapınmaya bağlayarak ilerisini
göremez oluyorlar. Hak ma'budu ve hakiki ibadeti unutturan, onları şirke
düşüren kötülüğün kaynağı, Allah'tan başka varlıklara tapmak, onların koyduğu

kurallara uyarak onlara ma'bud ve ilah muamelesi yapmaktır. Yeryüzünün her
çeşit putları, haksız ve batıl ma'budları hep bu tür düşünce, davranış ve his
sonucu ortaya çıkmıştır. Fakat şu bir gerçektir ki, bütün mevcudiyetini fanilere,
Allah'tan başka varlıklara ve O'nun dininin dışındaki sistemlere bağlayanlar,
tehlikeye adaydırlar. Sadece Allah'a ibadet edilmelidir. Çünkü ibadet O'nun

hakkıdır. Allah'a ibadet edenlerdir ki, O'ndan başkasından korkmaz ve ümit
etmezler de sadece O'na kul olurlar. Gönüller Allah'tan başkasına bağlandığı
zaman insanlar korku kaynağı ile ümit kaynağını ayrı ayrı görürler. O zaman bir
de bakarsınız ki bir tarafta dilber sevgi ma'budları, diğer tarafta da kahraman
korku ma'budları dizilmiştir. İkisi arasında kalan zavallı insan, bu hal içinde
çırpınır, tapınır ve bunu da bir ibadet sanır. Yaratıklardan hiç biri rab olamaz.

Her şeyin mutlak Rabbı Allah'tır. O'na ibadet edilmelidir. Çünkü ibadet ve
ubudiyet Allah'ın hakkı, insanın da vazifesidir.
 Günümüzde birtakım insanların, heva ve heveslerini, her türlü menfaat ve
çıkarlarını kendileri için ilah edindiklerini görmekteyiz. Kur'an, Allah'ın ilahi
dinini bırakarak, değişik arzu, istek ve menfaatlerini, davranışlarının tek

kaynağı yapan ve böylece bunları put mevkiine çıkarıp heva ve hevesinin kölesi
olan insanları, hayret verici bir canlılıkla ortaya koyuyor: "Gördün mü o kimseyi
ki, heva ve hevesini kendisine ilah edinmiş ... " (Casiye, 23) Yani, gerçeği
kabul etmemiş, düşünememiş, keyfi ne isterse onu ma'bud edinmiş, böylece
kendi zevkinin sevdasına düşmüş. Çünkü heva ve diğer nefsi duygular, gözü

kör, kulağı sağır ederek kalbi hissiz bırakır. Bu duruma düşen kişi, alim de olsa
ilmine rağmen gerçeği duyamaz olur.
 Kur'an'm, bu canlı tasviri karşısında, artık her insan, neye ibadet ettiğini
ve kimin kuıu olduğunu kendisi anlayabilir ve anlamalıdır. Şunu unutmamalıdır
ki, gerçek kulluk, her türlü batıl din ve ma'budlardan kaçınıp sadece Allah'a

İSLAM AKAİDİ

 193

yönelmek demektir. Çünkü insan, Allah'ı ma'bud tanıyıp O'na kulluk yapmak
için yaratılmıştır. İşte yaratılış sebebi. Allah'tan başkasına sarf edilen ömürler
kaybedilmiş demektir. İbadet, kulun kendi isteğine bırakıldığı için ihtiyar!

(seçme özgürlüğü olan) işlerdendir. Ancak her insan, Allah'a ibadetle
yükümlüdür. İradesini Allah'a yönelterek hareket eden kişi salih kullardan olur.
(Yakup Çiçek, Fahrettin Yıldız, Din günü İbadet, s. 126)
 İbadetin ruhu ve şartı, tevhid ve ihlastır. Allah'ın birliğine iman etmedikçe
O'na ibadet edilemez. Allah'a gerçekten ibadet edenler de O'ndan başka

ma'bud tanımazlar. Allah'tan başkasını O'na ortak koşarak tapmak ise Allah'ı
tanımamaktır. Din, tevhid ve ihlasla Allah'a ibadet etmekten ibarettir.
Gerçekten de insanoğlunun maksadı ne ise, ma'budu da odur. Allah,
kendisinden başka ilah olmayan tek bir ilah olunca her türlü ibadetin sadece
O'na yöneltilmesi tabii ve mantıki sonuç olmaktadır. İbadet konusu direkt

olarak akide konusuna bağlıdır. Akide, bu dinde vicdan içinde gizlenmiş,
sınırları belli olmayan yüzeysel bir şey değildir. Her düşüncede, her eylemde
kendisini gösteren bir potansiyeldir.
 Allah, insanlara ibadet edecekleri belirli yollar çizmiştir. Bu yollarda ruhun
yeri vardır; kalbin huşusunda, tevazu ile Allah'a itaatte... Aklın yeri vardır;

Allah'ın yarattıkları ve O'nun ayetleri hakkında tefekkürde Bedenin yeri vardır;
kıyamda, oturuşta, rükuda, secdede, çeşitli yönlerden itaatle hareketlerde
Böylece ibadet, Allah'ın sevdiği ve razı olduğu insanın bütün hayatını kuşatan
bir iş olur. "De ki: şüphesiz benim namazım, ibadetlerim, hayatım ve ölümüm,
alemlerin Rabbı Allah içindir." (En'am, 62)
 Cahiliye döneminde de görülmüştür ki, akide sapınca, zaruri olarak ibadet

de sapıyor. Ancak akide düzgün olunca ibadetin sahih konumuna oturması
mümkün oluyor. Çeşitli sebeplerden ötürü akide ve ibadet konusunda
sapmalar oldu. Haddinden fazla ta'zim (büyükleme) belli bir şahsa veya cisme
yönelme kalbin afetlerinden bir afettir. Zamanla ta'zim kutsamaya, sevgi de
ibadete dönüşüyor. Yalnızca sevgi ve ta'zim bir sapma değildir. Fakat sevgi ve

ta'zimde aşırılık, kutsamaya götüren, derken ibadete ileten bir sapma oluyor.
İbadet konusunda cahiliyenin sapmasını İbn Abbas (r.a.) açıklarken, Kur’an'da
geçen Vedd, Suva, Yeğus, Yeuk ve Nesr putları hakkında der ki: "Bunlar, Nuh
kavminin salih adamlarının isimleridir. Bunlar ölüp gidince şeytan onların
kavmine 'bunların heykellerini meclislerinize dikin ve o heykellere bunların

adlarını verin diye fikir verdi. Onlar da bunu yaptılar ve amaçları bunlara
tapınmak olmadığından ibadet etmediler. Fakat bu nesiller ölüp gidince ve
bunların o kişilerin hatıralarını canlı tutmak için heykellerinin dikildiği bilgisi
silinip yok olunca geriden gelen nesiller bunlara tapmaya başladılar." (Buhari)
 Beşeriyet, hala bu sapmanın değirmeninde dönüyor ve bu onları şirk

İSLAM AKAİDİ

 194

türlerinden bir türe sokuyor. Putlara tapmanın şekillerinde değişmeler olsa da
putperestlik kaybolmamıştır. Bereket umarak türbelere el sürmeyi, kesin kabul
olur inancıyla türbenin yanında dua etmeyi, türbede yatandan yardım istemeyi,

ölü veya diri beşerden sıkıntıları için imdat dilemeyi, bez bağlayıp mum
dikmeyi, türbenin etrafında tavaf eder gibi dönmeyi... ibadet konusunun
neresine koyacağız? Allah'ın kutuplara, abdallara Allah'ın mülkünde tasarruf
yetkisi verdiğine, bu nedenle mürid şeyhinden şefkat ve merhamet isteyip
tazarruda bulunursa işleri şeyhin müridin yararına çevireceğine ve onu

tehlikeden koruyacağına, kabirdeki sorulara şeyhin müridi yerine cevap
vereceği anlayışına ne isim verilmeli?
 Arap yarımadasının müşrikleri şöyle diyorlardı: "Biz, bunlara bizi Allah'a
daha fazla yaklaştırsınlar diye ibadet ediyoruz.” (Zümer, 3) Yani, biz bunların
zatları için değil; fakat onların Allah katındaki itibarları için ibadet ediyoruz

diyorlardı. İslam, beşer ile Rabbi arasındaki bütün aracıları kaldırmak ve kul ile
Rab arasındaki direkt bağı kurmak için geldi.
 "Rabbiniz (şöyle) buyurdu: Bana dua edin, size icabet edeyim.” (Mü'min,
60)
 "Kullarını beni sana soracak olursa, işte Ben pek yakınını. Bana dua ettiği

zaman dua edenin duasına cevap veririm.” (Bakara, 186) İslam, dini sadece
Allah'a ait kılmak için geldi.

İslam Akaidi Bölüm -5 İbadet

İbadet, Hayatın Tüm Alanlarını Kuşatır

 İbadet, hayat yolunun bütünüdür. Namaz, oruç gibi ibadetler, insanın
azığını ikmal ettiği, enerji depolanan istasyonlardır. Azık bittikçe ve yolcu,

önündeki istasyona her uğrayışında yeni bir enerji ve azık aldığı duraklardır
namazlar, oruçlar. Bu dinde ibadet anlayışı ve yolu geniş kapsamlıdır.
İnsanların ibadet diye isimlendirmekte birleştikleri bir takım taabbud'i'
sembollerle sınırlı değildir. Bu semboller -bütün önemlerine rağmen- farz
kılınan ibadetin sadece bir parçasıdır. “De ki: Şüphesiz benim namazını,

kurbanını, ibadetlerim, hayatım ve ölümüm ortağı olmayan Rabb'ul alemin
Allah içindir. O'nun hiçbir ortağı yoktur.” (En'am, 162-163) Namaz ve kurban,
sembolleri temsil ediyor; fakat gaye bundan daha büyüktür. Gaye ölünceye
kadar hayatın tümünün, hatta bizzat hayatın, ortağı olmayan Allah'a
yöneltilmiş bir ibadet olmasıdır. Yani ibadet; her anı, her işi, her fikri, her

İSLAM AKAİDİ

 195

duyguyu kapsıyor.
 "Ben cinleri ve insanları ancak bana kulluk/ibadet etsinler diye yarattım.”
(Zariyat, 56) Cinlerin ve insanların yaratılış hedefi Allah’a ibadete hasredildiğine

göre, hayatın bütününü ölünceye kadar sadece şekil farzlar doldurabilir mi?
Bu, ancak ibadetin hayatın her yönünü kapsaması durumunda gerçekleşir. Bu
da bilfiil İslam'da vardır. Şekil ibadetler namaz da olsa, zekat, oruç veya hac da
olsa, belirli bir süreyi kapsar. Yada kişi nafilelerle bu süreyi arttırabilir. Fakat
hayatın bütün alanını dolduramaz. Bu şekilde ancak Allah'ın nurdan yarattığı

melekler ibadet edebilir (Enbiya, 20; Tahrim, 6). Yoksa insanoğlu bütün
vakitlerini klasik ibadetlerle geçiremez. İnsanın usanan bir bedeni, dağılan bir
aklı vardır. Bu yüzden usanmaksızın gece-gündüz Allah'ı tesbih edemez. Zaten
Allah da onu bununla mükellef kılmamıştır. Allah, her kişiye ancak gücünün
yettiğini yükler. Allah onu bu yapıda yaratmıştır; onun gücünün sınırlarını

biliyor, güç yetiremeyeceği şeyi teklif etmiyor. Bununla beraber, onun bütün
hayatı Allah için olmalıdır. Zira Allah, onu sadece ibadet için yaratmıştır. Peki
bu, istenilen ibadetler sadece şekilsel ibadetlerde kalırsa gerçekleşebilir mi? Bu,
ancak ibadetin manasının genişleyip yeryüzündeki insanın bütün eylemlerinin
ona dahil olmasıyla gerçekleşir. Bu da her türlü amelin tevhide bağlanıp,

tevhidin de bütün gerektirdikleriyle hayat tarzı olduğunda mümkündür.
 Siyaset ibadettir... Allah'ın şeriatını tatbik olduğunda, yeryüzü gerçeklerine
göre Rabbani adalet tatbik olduğunda, insanları tek bir ilaha kulluk
ettirdiğinde, tağutlardan kurtarıp hürriyete kavuşturduğunda siyaset ibadettir.
 İktisadı dinamizm ibadettir... Para, helal kazançtan biriktirilip, bunlarla
hayra davet ve şerle savaş oluyorsa; harcanıyorsa o meşru iş, iktisadı

birikimler ve para ibadettir. elde ediliyorsa; para ve mal kazanılan para temiz
işlere.
 Sanat etkinlikleri de ibadettir ... Meşru olan sanat türleriyle Hakka davet
ve kötülüklerle savaş olduğunda, Rabbani anlayış gereğince yeryüzünü imar ve
Allah isminin yüceltilmesi için insanları çalışmaya ve güzele teşvik ettiğinde.

.
 Kısaca, Rasulullah (s.a.s.)in ibadetin insan hayatındaki büyük küçük her
şeyi kapsadığını öğretmek için buyurduğu gibi "hatta eşinin ağzına koyduğu bir
lokma bile" ibadettir.
 Bütün ibadetler, dünya ve ahireti beraber hedefleyen bir iştir. İster klasik

ibadet tanımı içine giren semboller olsun, ister insanın icra edip yürüttüğü
hayatı faaliyetler olsun.
 İbadetleri ma'bedlerle sınırlamayan bir dinin, temel buyruklarının yanında,
gülümsemeyi, sevmeyi, çalışmayı, ticareti, yeme-içmeyi, kızmayı, ağlamayı,
yürümeyi, ne.fes almayı, sevişmeyi, yani hayatın kendisini ibadet haline

İSLAM AKAİDİ

 196

getirmesine neden hayret etmeli? İlahi sınırlar korunduğu zaman hayatın her
birimi gerçek kimliğini kazanır. Bu kimlikle açılır cennetin i kapıları.
 Hıristiyanlar sadece kiliselerde ibadet edebilirler. İslam dışındaki hemen

her din için de bu böyledir. Günümüzdeki tapınmalar için de bu geçerlidir:
İnsanların ibadet ihtiyacını tatmin için arenalar, stadyumlar, müzikholler,
türbeler, anıtlar, anıtmezarlar inşa edilmiş, insanlar tapınmak için belirli
vakitlerde buralarda sevdikleri uğruna kendilerinden geçmekte, ayılıp
bayılmakta, huşu içinde tapınmaktadırlar. Hatta bu sahte İlahların önünde

kendinden geçen insanlardaki huşu ve gönülden bağlılık nice müslümanın
namaz gibi en önemli ibadetinde bile yok.
 Müslüman, ibadet etmek için mutlaka mescid ve cami aramaz; Her yerde
ibadetini yapabilir. Tüm arz mesciddir müslüman için. "Benim için yer(yüzü)
tertemiz ve mescid kılındı. Namaz vakti gelince, kişi bulunduğu yerde namazını

kılar." (Buhari, Salat 56; Müslim, Mesacid 4) “Mescidlerimiz işgal altında!"
demiş olsak, bazılarımızın aklına yalnız İsrail işgali altındaki Mescid-i Aksa
gelecek. Veya Allah'ın değil; tağutların emrinde memur olan bazı ; bel'amların
güdümündeki mescidler. (Aslında nice camiler, devlet dairesi haline gelmekte,
hatta kiliseleştirilmekte, nice imamlar papazlaştırılmakta veya

bel'amlaştırılmakta.) Ama bizim kastımız, daha geniş; Evet, mescidlerimiz işgal
altında ve putlarla dolu. Yeryüzü mescidi, putlardan, tağutlardan ve putçu
düzenlerden temizlenme çabası olmadıkça müslümanların ibadetleri sıhhatli
olmaz ve gerçek ibadet, gerçek kurtuluş gerçekleşmez. "Mescidler Allah'a aittir.
Orada Allah ile beraber bir başkasına davet, dua etmeyin." (Cin, 18)
 Bazı insanların sandığı gibi, ibadet sadece ahiret için değildir. Zira bu din,

dünya hayatındaki insanın işini ıslah etmek için de inmiştir. Akidesini olsun,
şeriatını olsun, ibadetini olsun, onun dünyadaki her şeyini düzene koymak için
gelmiştir. (Bkz. Hadid, 25). Bundan dolayı bu dinde dünya ile ahiret her bir
parçasında bağlıdır. İnsanlar, dünya hayatında çalışan organları, ahirete bağlı
kalpleriyle dinin gölgesinde yaşarlar. "Şüphesiz namaz, fuhuştan ve kötülükten

men' eder." (Ankebut, 45) Dünyada kötülüklerden menediyor, ahirette ise
mükafat var. Mü'min, Allah rızası için namaz kılar. Aynı zamanda fuhuştan ve
kötülükten de alıkonarak dünya hayatını ıslah etmiş olur. Orucun farz kılındığını
bildiren ayetin sonunda da "umulur ki korunursunuz" denilir (Bakara, 183).
Dünyada korunup, yeryüzünde hayatınızı ıslah edersiniz, ahirette ise mükafata

erişirsiniz. Zekatın emredildiği ayetlerde (Tevbe, 60, 103; Mearic, 24-25) geçen
temizleme, çoğaltıp arttırma, zenginin fakire bağışlaması, zekatın belirlenen
sınıflara dağıtılması dünyada yapılır; ahirette ise mükafat vardır. Hacc süresi,
27-28. ayetlerde belirtilen maslahatlar da böyle. Böylece ibadet aynı anda hem
dünya, hem de ahiret için oluyor.

İSLAM AKAİDİ

 197

 Bir başka yönden La ilahe illallah'a bütün gerektirdikleriyle yapışan bir
müslümanın hayatında ahiretten kopuk sadece dünya için bir amel yoktur.
Hatta insanların sadece bedeni hatta hayvanı, sadece dünyalık gördükleri

cinsel ilişki bile buna dahildir. Nitekim Rasulullah (s.a.s.) buyuruyor ki: "Sizden
herhangi birinizin cima yapmasında sevap vardır." Dediler ki: Ey Allah'ın
Rasulü! Bizden herkes eşine ona duyduğu şehvetten dolayı gider, böyleyken
nasıl ona sevap olur? Cevaben buyurdu ki:
 "Ne dersiniz, şayet harama gitseydi günah olmayacak mıydı? İşte, helala

gittiğinden ona sevap vardır. " (Sahih-i Müslim) Bu sebeple eşler arasındaki
sevişmeler bile aynı anda hem dünyevi, hem de uhrevi bir iş oluyor. (Mehmet
Kubat, Kur'an'da Tevhid, s.132 ve 164)

İslam Akaidi Bölüm -5 İbadet

Allah’a İbadet

 Allah'a ibadetin anlamı: Kur’an'da 82 ayette "Allah'a ibadet" ten söz

edilmiştir. İnsan, Allah'a ibadet için yaratılmıştır (Zariyat, 56). Bütün
peygamberler, insanları Allah’a ibadet etmeye davet ettikleri gibi(Bakara, 83;
AI-i İmran, 64; Maide, 72 ...), kendileri de O’na ibadet etmişlerdir (Ra’d, 36;
Enbiya, 73; Zümer, 11, 14). Kur’an’ıda hem "ey insanlar" hitabıyla, (Bakara,
21) hem de "ey mü’minler" hitabıyla (Hac, 77) Allah’a ibadet etmek emredilmiş
ve ibadetin ihlasla, (Beyyine, 5) hiçbir şeyi ortak koşmadan yalnız Allah’a

yapılması istenmiştir (Nisa, 36). Allah’a ibadetten bahseden ayetlerdeki ibadet
kavramı, genel olarak tevhid, itaat, dua, Allahlı bilmek, O'na boyun eğmek,
iman etmek ve salih amel işlemek anlamlarını ifade eder.
 Kur’an’da ibadet kavramı, Allah'ın varlığını ve birliğini ikrar etmek,
Peygamberlerine ve Peygamberleri ile gönderdiği ilahı vahye iman etmek, O’na

boyun eğerek itaat etmek, İslam'ın helal ve haram, emir ve yasak bütün
hükümlerini tatbik etmek, Allah'ın razı olduğu şeyleri yapmak ve hükmüne razı
olmak, nimetlere şükretmek, musibetlere sabretmek, insanların haklarına
riayet edip onlara şefkat ve merhamet etmek anlamlarını ifade eder.
 Buna göre Kur'an'da ibadet kavramı; iman, ahlak, namaz, oruç, hac,

zekat, cihad, evlenme, boşanma, helal-haram, miras, ticaret, ah de vefa,
yemin, keffaret, ukubat. .. kısaca Kur'an’ın başından sonuna kadar bütün
hükümlerini uygulamayı, emir ve yasaklarına riayeti, sınırlarını korumayı içine
alır.
 Fıkıh Usulü kitaplarında Kur'an hükümlerinin itikad, ibadet, ahlak,

İSLAM AKAİDİ

 198

muamelat, ukubat şeklinde kısımlara ayrılması, anlatımı kolaylaştırmak içindir.
Yoksa, ahlaki ve ameli hükümler, "ibadet" kavramının manalarından tamamen
ayrı demek değildir. Çünkü Kur’an'ın ameli ve ahlaki bütün hükümlerini

uygulamak, Allah’a kulluk etmektir. Bu itibarla Kur’an hükümlerinin hepsi
"ibadet" kavramına dahildir. Uygulama itibarıyla ibadetleri dört kısma
ayırabiliriz:

 1- İman, ihlas, niyet, tefekkür, marifet, sabır, takva, havf ve reca gibi

kalbi/batını ibadetler.
 2- Namaz, oruç, zikir, tesbih, tehlil, tekbir, tahmid, dua, insanlara iyi
muamele, ana ¬babaya iyilik, sıla-i rahim gibi vücut organlarıyla yapılan
ibadetler.
 3- Zekat, sadaka, fakirlere ve yalanlara yardım, Allah yolunda infak gibi

mal ve servetle yapılan ibadetler.
 4- Hacca gitmek, malı ve canı ile Allah yolunda cihad etmek gibi hem mal,
hem de bedenle yapılan ibadetler.

 Allah'ın yapılmasını istediği şeyleri yapmak da, yasakladığı şeylerden

kaçınmak da Allah’a kulluk etmektir, ibadettir. Çünkü ibadetin temel anlamı,
Allah'a boyun eğerek itaat etmektir. İtaat da iki şekilde olur: Emirlere uymak
ve yasaklardan kaçınmak

İslam Akaidi Bölüm -5 İbadet

Namaz, Tüm İbadetler İçin Prototiptir

 Kelime-i şehadet, oruç, hac, zekat gibi İslam'ın rükunları hep namazda
mevcut. Namaz, bir tevhid ve şehadet eylemidir. Namaza çağrılırken

şehadetler haykırılır; namazın içinde şehadet kelimeleri vurgulanır. Okunan dua
ve ayetler hep şehadet kelimesinin açılımlarıdır. Namazda yeme içme olmaz;
namazda oruçluyuzdur. Zekat, namazda mevcuttur: Ömrün, vaktin zekat!
namazla yerine getirilir. Hac, Kabe'yi ziyaretle gerçekleşir; namazda da Kabe'ye
yönelinir. Namaz hacdır; namaz miractır. Namaz duadır; Namaz zikirdir. Namaz

Kur'an okumak; namaz Allah'la konuşmaktır. Kainat kendi halleriyle namaz
kılmaktadır. Meleklerin bazısı devamlı kıyamda, bazısı rüku ve secde halinde
ibadet etmekteler. Dağlar, namazdaki kıyam halinde dimdik durmaktalar.
Bitkiler, ağaçlar secde halindeler; ağaçlar, başları ve ağızları sayılan kökleriyle
topraktan gıda almaktadırlar; Bitkilerin de kökleri, yani başları yerdedir.

İSLAM AKAİDİ

 199

Hayvanlar rüku halinde iki büklüm eğik yaşamaktalar. İnsanın namazı ise,
bütün yaratıkların ibadetini kendisinde toplamaktadır. Namaz, aynı zamanda
tekbir, tesbih, hamd, şükür, zikir, Kur'an kıraatı gibi hemen tüm ibadet

çeşitlerini de içermektedir.
 Hayatımızın her safhası namaza benzemeli. Namazdaki ruh ve heyecanı
namaz dışına taşımalı, her eylemimizi namaz gibi, bizi Allah'a yaklaştıran
gerçek ibadete çevirmeliyiz. Bu anlayış, namazın da, gerçekten ikame edilen
namaz olmasını sağlar. İnsanı kötülük ve fahşadan alıkoymayan namaz, hadis-i

şerifteki ifadeyle, yarın paçavra gibi suratımıza çarpılabilir. Allah'ın böyle bir
namaza ihtiyacı olmadığı hadiste belirtilmektedir. Namazın bizim günlük
hayatımıza yön veren, bize ihtiyacımız olan teçhizatı, mühimmatı sağlaması
gerektiği "huşu" ve "ikameli ifadeleriyle de vurgulanır. İkame etmek, namazı
ayağa kaldırmak, dosdoğru kılmak demektir. Namazı ikame etmekle,

hayatımızdaki kötülükler de kalkacak, aynı şekilde tüm eylemlerimiz de namaza
benzeyecektir.
 Ashab da böyle değerlendirdi namazı. Peygamberimiz, vefatına yakın
şiddetli rahatsızlığında kendisi cemaatin önüne geçip imamlık yapamadığı
zamanlar, Hz. Ebu bekir'i namaz kıldırmak için görevlendirdi. Sonra devlet

başkanı seçiminde ashab bu olayı dikkate alarak "değil mi ki Peygamberimiz
namazda Ebu bekir'i başımıza geçirdi: namaz gibi olması gereken hayatımızda
da o başımıza geçmeli" dediler. Onlar dini böyle anlamışlardı. Sadece namaz
değildi ibadet olan. Ve namaz prototip ibadetti. O yüzden namazdaki imamlığa
"imamet-i suğra" (küçük imamlık); devletin başındaki imamlığa
(başkanlığa/önderliğe) "imamet-i kübra" (büyük imamlık) denilir. Bu olay da

göstermektedir ki, hayatımızdaki davranışlarımız namazın mesajına benzerken;
liderimiz, devlet başkanımız da imama benzemeli; imamda aranan şartlar
yöneticide de aranmalı. İmam, namazda yanıldığında öncelikle imama yakın
olanlar, değilse cemaatin fertlerince usulüne uygun nasıl uyarılması gerekirse,
her konumdaki liderler ve yöneticiler de öyle uyarılmalı.

 Allah, en güzel biçimde yarattığı ve yeryüzünde halife yaptığı, bütün
yaratıklardan üstün kıldığı, göklerde ve yerde ne varsa hepsini hizmetine
sunduğu ve sayısız nimetler verdiği insanı, kendisine ibadet etmesi için
yaratmıştır. İnsanın bu görevini yerine getirebilmesi için ona akıl, fikir ve
kabiliyet vermiştir. Peygamberler ve kitaplar göndermek suretiyle bu görevini

nasıl yapacağını da bildirmiştir. Allah, insanı ibadet etmesi için zorlamamakla
birlikte, ısrarla kendisine ibadet etmeyi emretmiş, ibadet edenlere mükafat,
etmeyenlere ise ceza vaad etmiştir.

Herhangi Bir Eylem Nasıl İbadet Olur?

İSLAM AKAİDİ

 200

 Bir eylemin Allah'a ibadet olabilmesi için şu özelliklerin bulunması gerekir:
İnanç, meşruiyet, usul ve niyet.

 Bir fiilin ibadet olabilmesi için iman başta gelen şarttır. İkinci şart ise, o
yapılan işin taat cinsinden olması lazımdır. çünkü ibadet kelimesi itaat
anlamına gelir. Yani dinin yapılmasını güzel gördüğü bir emri veya meşru
gördüğü bir mubah iş olması gerekir. Üçüncü şart ise, yapılan işin Allah'ın
istediği, Rasul'ün uyguladığı biçimde yapılması gereğidir. Dördüncü şart da

niyettir. Allah'ın rızası için yapılması, bir meşru işi ibadet seviyesine çıkarır.
Allah'a yaklaşmak ve O'na itaat etmek gibi yüksek gayeler, bir eylemi ibadete
dönüştürür.

 İmansız ve ihlassız amel, ibadet olmaz; böyle bir ibadet boşa gider

(Maide, 5).

 Haramlar, dinin yasakladığı eylemler, hiçbir zaman Allah' a ibadet olmaz.
Yapılan meşru eylemin usulü (metodu) da önemlidir. Mesela, namazı Allah'ın
istediği tarzda, Peygamberimiz'in kıldığı şekilde değil; başka şekilde kılarsak, o,

ibadet olmaktan çıkar. İbadette niyet şarttır. Peygamberimiz (s.a.s.), "Ameller,
ancak niyetlere göredir." buyurmuştur. (Buharı, Bed'ül-Vahy 1, Itak 6, Talak,
11, İman, 23; Müslim, İmare 155) Bu nedenle Allah'a kurbet ve itaattan başka
bir maksatla yapılan fiiller, "ibadet" olmaz. Mesela niyetsiz aç durmak oruç
değil, niyetsiz Kabe'ye gitmek de hac değildir.

İslam Akaidi Bölüm -5 İbadet

Allah 'tan Başkasına İbadet

 Kur'an'da 53 ayet-i kerimede "Allah'tan başkasına ibadet”ten söz
edilmiştir. Allah Teala, cin ve insanları kendisini tanıyıp ibadet etmeleri için
yaratmıştır (Zariyat, 56). Fakat, imtihanın gereği olarak onları bu konuda
zorlamamıştır. Bu sebeple cin ve insanlardan, bir tek ilah olarak Allah'ı tanıyıp
kabul edenler ve sadece O'na ibadet edenler olduğu gibi; canlı ve cansız

varlıkları Allah'a ortak edip onlara ibadet edenler de vardır. Allah, ilk insan
Adem (a.s.)'den itibaren insanlara elçiler ve kitaplar göndermek suretiyle cin
ve insanları Allah'tan başkalarına ibadet etmemeleri konusunda uyarmıştır.
"Andolsun Biz, her millet içinde Allah 'a ibadet edin, tağut(a ibadet)ten kaçının
diye bir peygamber gönderdik. Onlardan kimine Allah hidayet etti, onlardan

İSLAM AKAİDİ

 201

kimine de dalalet hak oldu." (Nahl, 36)
 Allah'tan Başka Tapılan Varlıklar: Allah'tan başkasına tapanlar, sadece
cinler ve insanlardır. Tapılanlar, yani mabud, rab ve ilah edinilen varlıklar ise;

ibadet kavramının geçtiği ayetlerde Allah'tan başkaları (En'am, 56; Yunus, 104
...), Allah'tan başka, insanlara fayda ve zarar vermeye gücü yetmeyenler
(Maide, 76; Yunus, 18), işitmeyen, görmeyen ve insanlara hiçbir şey
kazandırmayanlar (Meryem, 42), Allah 'tan başka tapınılan putlar/evsan
(Ankebut, 17), heykel şeklindeki putlar/asnam (İbrahim, 35; Şuara, 70,71),

sahte tanrılar/ilahlar (Zuhruf, 45), heykeller (Enbiya, 53), tağut (Maide, 60;
Zümer, 17) şeytan (Yasin, 60; Meryem, 44), ataların taptığı şeyler (Hud, 62,
87, 109; İbrahim 10), Allah'a ortak koşulanlar (Yunus, 28), cinler (Sebe',41),
insanlar (Mü'minun, 47) melekler (Sebe',40; Zuhruf, 19-20), Allah’tan başka
dost tutulanlar (39/Zümer,) Allah'tan başka ilah diye isimlendirilen putlar

(Yusuf, 40), kafirlerin taptığı şeyler (Saffat' 161), elle yontulup yapılanlar
(Saffat, 95) olarak zikredilmişlerdir. '
 Allah'tan Başkasına İbadetin Anlamı: Allah'tan başkasına ibadet; insan,
cin, melek ' şeytan, atalar, liderler, hükümdarlar, bilginler, veliler, salih kişiler
gibi canlı ve cansız varlıkları ilah ve rab kabul etmek, onlara Allah’a isyan

konusunda itaat etmek, boyun eğmek, dua edip yalvarmak, kurban kesmek,
kulluk etmek, secde etmek, eğilip saygı göstermek, Allah yerine mabud
edinilen kimselerin emir ve yasaklarına, helal ve haramlarına, prensip ve
sistemlerine uymak anlamlarına gelir.
 Allah'tan başkasına ibadet etmek, Allah'ın varlığını kabul etmemek
anlamına gelmez. Kur'an'ın indirildiği zaman Mekke müşrikleri Allah'ın varlığını,

yaratıcı ve rızık verici olduğunu kabul ediyorlar, ama bir tek ilah olduğunu
kabul etmiyorlardı. Kendilerini Allah’a yaklaştırır ve şefaatçi olur ümidiyle
ilahlara tapıyorlardı. Kur'an'da bu husus, şöyle bildirilmektedir: " ... Allah'tan
başka evliya (dostlar) edinen kimseler, biz bunlara sırf bizi Allah’a
yaklaştırsınlar diye ibadet ediyoruz (demektedirler)." (Zümer, 3) "Halbuki

insanı Allah'a yaklaştıran iman ve salih ameldir." (Sebe' 37) "Allah’ı bırakıp
kendilerine ne zarar ne de fayda vermeyen şeylere ibadet ediyorlar ve: 'Bunlar,
Allah katında bizim şefaatçilerimizdir' diyorlar ... " (Yunus, 18) Demek ki Allah'a
ibadet edebilmek için Allah'ın varlığını, yeri göğü yarattığını, rızık verdiğini
kabul etmek yeterli değildir. Allah'ı bir tek ilah olarak kabul etmek, O'ndan

başka canlı ve cansız hiçbir varlığa tapmamak ve tağutu reddetmek demektir.

İslam Akaidi Bölüm -5 İbadet

İSLAM AKAİDİ

 202

Putlara, Heykellere İbadet

 İnsanlara Fayda ve Zarar Vermeyen, İşitmeyen, Görmeyen Putları ve

Heykelleri İlah Edinmek ve Onlara İbadet Etmek: Kur'an-ı Kerim'in andığı şirk
çeşitlerinden birisi, putlara ibadet şeklinde o:taya çıkan tapınmadır. Putlar çeşit
olarak çok fazla olmakla beraber, genel olarak iki kısımda mütalaa edilebilirler:
 1- İnsan, hayvan veya bunların karışımı bir şeklin; içinde bir sembolü, bir
ruhu, bir örnekliği temsil ettiği anlayışıyla ağaç, taş ve madenden yapılarak,

temsil ettiği varsayılan sembolün kutsanması biçimindeki putçuluk. Bu tür
putlara sanem veya vesen adı verilir.
 2- Herhangi bir şekil düşünmeksizin kafalara, gönüllere, kalplere dikilen
veya tabi olunan putçuluk. Bu tür putperestliğin görüntüsü daha modemdir.
 Birinci maddede ele aldığımız putçuluk olayında putlar, tapanların

nazarında tabiat üstü yüce bir gücü ve kuvveti temsil ettikleri için, putperestler
bu güç ve kuvvetin, tapındıkları putlarda gizli olduğuna inanırlar. Bu bağlamda
her putun veya putçuluğun ilgili bulunduğu bir efsanesi vardır. Bu putların bir
kısmı iyiliği, bir kısmı şerri, bir kısmı ucuzluğu vs. yi temsil eder.
 İslam tarihçilerinin kaydettiklerine göre, putperestlik İslam’dan önce Arap

yarımadasında oldukça yaygındı. Denilebilir ki, Arabistan'da putçuluğun tüm
çeşitleri olmakla beraber, daha çok birinci kısımda anlatmaya çalıştığımız
putperestlik yaygındı.
 Putçuluğun her çeşidine karşı çıkan ve putlara ibadet etmenin kötülüğünü
en beliğ biçimde ortaya koyan Kur'an-ı Kerim ayetleri, insanoğluna, yaratıcının
sadece Allah olduğu fikrini aşılama sadedinde delil üstüne delil sunar. "Siz,

elinizle yontuklarınız (putlar)a mı tapıyorsunuz? Oysa sizin de, bütün
taptıklarınızın da yaratıcısı Allah'tır." (Saffat, 95-96)
 "De ki: Ey insanlar! Benim dinimden şüphede iseniz (iyi bilin ki) ben, sizin
Allah'tan başka ibadet ettiklerinize ibadet etmem. Yalnız sizi öldürecek olan
Allah'a ibadet ederim. Bana mü'minler den olmam emredildi." (Yunus, 104)

Ayette geçen "Allah'tan başkasına ibadet" , putlara dua etmek ve yalvarmak
anlamındadır. Nitekim peşinden gelen ayette, "Yüzünü Allah'ı birleyici olarak
dine çevir ve müşriklerden olma!" (Yunus, 105) denildikten sonra, "Allah'tan
başka sana ne fayda, ne de zarar vermeyecek olan şeylere yalvarma/dua
etme. Eğer böyle yaparsan, o zaman sen zalimlerden (müşriklerden) olursun."

(Yunus, 104) buyrulmuştur.
 "De ki: (Ey müşrikler!) Ben, Allah 'tan başka yalvardıklarınıza ibadet
etmekten men olundum." (En'am, 56; Mü'min, 66) Bu ayetteki "dua"ya,
"ibadet" anlamı verilebilir. Bu takdirde ibadet, ilah kabul ederek putlara saygı
göstermek anlamını ifade eder. Putlara ibadet, ister musibet ve sıkıntılı anlarda

İSLAM AKAİDİ

 203

onlara yalvarmak, dua etmek; ister ilah diye ta'zim göstermek olsun, neticesi
aynıdır. Böyle bir davranış şirk (En'am, 56; Yunus, 18), hak yoldan sapmak ve
hidayete erenlerden olamamaktır (En'am, 56). Allah'tan başkasına tapanlar

cahil kimselerdir. "Ey cahiller! Allah'tan başkasına ibadet etmemi mi bana
emrediyorsunuz?" (Zümer,64)
 Kur'an'da Allah'tan başkasına tapılanlar, insana zarar ve faydası
dokunmayan (Yunus, 18), rızık vermeyen (Nahl,73), insan eli ile yapılan
(Saffat, 95), işitmeyen ve görmeyen (Meryem, 42), bir şey yaratamayan

(Ahkaf, 4), insanların ilah diye isimlendirdikleri boş isimler (Necm, 23;Yusuf,
40), uydurma tanrılar (Saffat, 86), heykeller (Enbiya, 52) ve putlar (İbrahim,
35) olarak nitelendirilmişlerdir.
 İbrahim (a.s.), babasına ve kavmine demişti ki: "Sizin şu karşısında durup
ibadet ettiğiniz heykeller nedir? (Babası ve kavmi), 'Babalarımızı onlara ibadet

eder bulduk' dediler. (İbrahim), 'Doğrusu siz de, babalarınız da apaçık bir
sapıklık içine düşmüşsünüz' dedi. (...) İbrahim (a.s.), büyük bir put hariç
diğer putları kırdı. Kavmi, putların kırıldığını görünce, 'Bunu ilahlarımıza kim
yaptı? Muhakkak bunu yapan zalimlerden biridir' dedi. (.. .) (İbrahim'e), 'Ey
İbrahim! Bu işi ilahlarımıza sen mi yaptın?' dediler. İbrahim, 'Hayır, işte şu

büyükleri yapmış. Onlara sorun, eğer konuşurlarsa' dedi. (..) (Kavmi), 'Ey
İbrahim! Sen de bilirsin ki, bunlar konuşmazlar' dedi. Bunun üzerine İbrahim,
'Siz Allah 'ı bırakıp da size hiç fayda ve zarar vermeyen şeylere mi ibadet
ediyorsunuz? Size ve Allah’tan başka taptıklarınıza yuh olsun. Akıllarınızı
kullanmıyor musunuz? (dedi.)" (Enbiya, 52-54, 58-59, 62-63, 65-67). "Ey
babacığım! İşitmeyen, görmeyen ve sana hiçbir şey kazandırmayacak olan

şeylere niçin ibadet ediyorsun?' dedi." (Meryem,42)
 Kendi elleriyle yapıp ilah diye adlandırdıkları (İbrahim, 35) heykellerin
(temasil), insanlara elbette faydası ve zararı olmaz. Bu sebeple heykelleri ilah
edinip onlara saygı göstermek, yalvarmak, onlardan medet ummak, ahmaklık
ve akılsızlıktır. Allah'tan başkalarına, uydurma ilahlara, putlara ve heykellere

tapanlar, kendilerini felakete sürüklemiş, dünya (Hud, 109) ve ahirette Allah'ın
azabını h.ak etmiş olurlar (Enbiya, 98) Kendisinden başkasına ibadet edenlere,
"Siz ve Allah 'tan başka ibadet ettikleriniz cehennem in odunusunuz. Siz oraya
(cehenneme) gireceksiniz” (Enbiya, 98) uyarısını yapan Yüce Allah, “Allah'tan
başka dilediğinize ibadet edin!" (Zümer, 15) diyerek müşrikleri tehdit etmiştir

(Saffat, 22-34).
 Allah'tan başka ibadet edilenler, kıyamet günü kendilerine ibadet edenleri
inkar edecekler ve onlara düşman olacaklardır. "(Müşriklerin taptıkları ilahlar),
onların ibadetlerini inkar edecekler ve onlara düşman/karşı olacaklardır.”
(Meryem, 82; Ahkaf, 6)

İSLAM AKAİDİ

 204

 "Beşerin böyle dalaletleri var; Putunu kendi yapar, kendi tapar!" diyor
şair. İnsanların kendi elleriyle yaptıkları putlara ve heykellere ibadet etmeleri;
onları Allah katında kendilerine şefaatçi ve yardımcı olur, kendilerini azaptan

korur inancı ile ilah edinip tapmak, saygı göstermek, dua edip yalvarmak,
sıkıntı anlarında onlara sığınmak anlamlarını ifade etmektedir.
 Put, sadece Arapların cahiliye döneminde taptıkları basit ve alelade
şekillerden veya özellikle Hz. İbrahim döneminde olduğu gibi, muhtelif cahiliye
sistemlerinde tapınılan taştan, tunçtan, tahtadan heykellerden ve ağaç, kuş,

hayvan, yıldız, gök cismi, ateş, ruh veya hayallerden ibaret değildir. Bu basit
puta tapınma şekilleri Allah'a şirk koşmanın bütün boyutlarını kapsamaz.
Yalnızca bu ilkel putçuluklar üzerinde duracak olursak ve Kur'an'daki şirkten
maksadın sadece bunlar olduğunu kabul edecek olursak,' oldukça boyutlu olan
şirk kavramından bir şey anlamayız. Kur'an'ın evrensel boyuttaki ve zamanlar

üstü mesajını kavrayamayız. Kur'an'ın en büyük problem olarak gördüğü şirk,
kıyamete kadar hemen tüm toplumlarda olabilecek tüm tevhid dışı kutsama ve
tapınma özelliklerini kapsar. Kur'an'a göre put, o kadar geniş anlamlıdır ki,
kişinin Allah 'ın dışında hayatının amacı kıldığı maddi• manevi her şeydir. Bu
putları hayatın amacı kılmak da Allah'a şirk koşmak olarak nitelendirilmiştir.

Fakat insanları kendilerine fayda ve zararı olmayan taş, ağaç, maden vs.
şeylere ibadete sevk eden sebepler nelerdi? İnsanlar niçin putlara tapmışlar ve
tapmaya devam ediyorlar? Bu konuda Kur'an şu ayetlerde bu sorulara cevap
vermektedir: Zümer, 3; Yunus; 18; İsra, 56-57; Zuhruf, 86; Zümer, 44; Rum,
13.

İslam Akaidi Bölüm -5 İbadet

Tağuta İbadet

 "Andolsun biz, her millet içinde: 'Allah 'a ibadet edin, tağuttan kaçının'
diye bir elçi gönderdik.” (Nahl, 36) Bu ayette “tağut", ibadet konusunda
Allah'ın karşısına konulmuş ve ondan kaçınılması emredilmiştir. Şu ayette ise,
tağuta ibadetten sakınan ve Allah'a yönelen kimsenin müjdelenmesi
istenmiştir: "Tağuta ibadet etmekten kaçınan ve Allah’a yönelenlere müjde

var." (Zümer, 17) Şu ayette de, tağuta ibadet edenler şiddetle kınanmaktadır:
"De ki: Allah katında yeri bundan daha kötü olanı size söyleyeyim mi? Allah’ın
lanetlediği ve gazap ettiği, aralarından maymun, domuz ve tağuta tapanlar
çıkardığı kimseler; işte onların yeri daha kötüdür ve onlar doğru yoldan daha
çok sapmışlardır. " (Maide, 60) (Ayrıca, tağutu reddetmek konusunda bkz.

İSLAM AKAİDİ

 205

Bakara, 256, 257; Nisa, 51, 60, 76; Nahl, 36)
 Nedir tağut? “Tağutll kelimesinin kökü “tuğyan”dır. Tuğyan, isyanda haddi
aşmak, azmak, zulmetmek, sapmak, ölçüsüz şekilde hareket etmek,

büyüklenmek anlamlarına gelir. Tağut; şeytana, putlara, Allah'tan başka
tapılan her varlığa, insanı azdıranlara, insanları haktan ve hidayetten
saptıranlara, hayır yolundan men edenlere, haddi aşanlara, küfür ve dalalette
önderlik edenlere, gaybdan haber verdiğini ileri süren kahinlere/medyumlara,
insanların Allah'a ibadet etmelerine ve İslam'ı yaşamalarına engel olanlara

denir. Put olsun, ağaç olsun, insan veya hayvan olsun, Allah'tan başka tapınma
konumunda olan her şey; kanunlarında Allah'ın dinine karşı sınırı aşan zalim
yönetici ve Allah'ın indirdiği hükümlerin gayrisiyle hükmeden idareci; İslam
şeriatına uymayan bütün metod, düşünce, fikir, ideoloji, pozisyon, adet,
gelenek ve görenekler tağut kapsamına girer. Ayrıca tağuttan hoşnut olup ona

bağlanan, tağuta kulluğa çağıran, tağutun davet ettiği şeye sahip çıkan da
kendi sapıklığı içinde tağuttur.
 Kur'an-ı Kerim'de tağutla ilgili bütün ayetleri dikkate aldığımızda şu
sonuca varırız: Kulu Anah'a kulluktan, dinde ihlaslı olmaktan, Allah ve Rasülüne
itaatten alıkoyan ve çeviren her şey tağuttur. Tağut; hakkı ezmeye çalışan,

Allah'ın kulları için çizdiği sınırları çiğneyen her kimse veya her nesnedir. Allah
ile bağlantısı olmayan her program ve Allah'a bağlanmayan her çeşit düşünce,
sistem, edep ve alışkanlık; otoritesini Allah'ın sisteminden almayan her idare,
Allah'ın otoritesine, uluhiyetine ve hakimiyetine düşman olan her şey tağuttur.
(Muhammed Kutub, La İlahe İllallah, s. 109)
 Allah'a isyan konusunda herhangi bir kimseye itaat eden kişi, o kimseye

ibadet etmiş olur ve bu itaat edilen kimse tağuttur. Mevdudi, tağut kelimesini
şöyle izah eder: "Tağut, Allah'a karşı azan, isyan eden, kulluk haddini aşarak
kendisi için uluhiyet ve rububiyet iddiasına kalkışan her şahıs, zümre ve
idareye denir. Tağut, Allah'a karşı haddi aşan ve zulmeden her türlü üstünlük,
otorite, başkanlık veya komutanlıktır. Tağut, mülkünde hükmünü yerine getirir;

kullarını zorla, aldatmakla yahut kötü yollarla kendine itaate çağırır. Kişinin bu
türlü otoriteye, başkanlığa, liderliğe boyun eğmesi ve ona tapması tağut için
bir ibadettir. (Mevdudi, Kur'anla Göre Dört Terim, s. 66 ve 84)
 Kur'an'a göre tağut; Allah'ın, dininin, elçisinin ve kitabının karşısına
konulan, Allah yerine tapılan, İslam'ın hükümleri, emir ve yasakları, helal ve

haramları yerine ikame edilen, Hz. Muhammed (s.a.s.)'in yerine önder seçilen,
Kur'an düşüncesi, inanç ve hayat tarzı yerine başka düşünce, inanç, hayat ve
yönetim biçimi koyan, hayata geçiren, bunlara öncülük eden ve uyulan her
insanın, her sistemin ortak adı ve sembolüdür.
 Buna göre tağuta ibadet, Allah'tan başka şeytan, insan, önder, kahin gibi

İSLAM AKAİDİ

 206

canlı ve cansız varlıklara, Allah'a isyan anlamına gelecek şekilde itaat etmek,
boyun eğmek, Allah'ın hükmü yerine Allah'tan başkalarının hükümlerini kabul
edip isteyerek uygulamak demektir ki bu, insanı şirke, küfre götürür.

 Günümüzde, kelime-i şehadet getirip namaz kılan, oruç tutan, hacca
giden bazı kimselerin tağutun hükmüne rıza gösterdikleri, tağuta itaat ettikleri,
sadece Allah'a mahsus olan sıfatları başkalarına verdikleri bilinen bir gerçektir.
Yine bu kimselerin Allah'ı bırakıp birtakım armaları, şiarları, işaretleri,
bayrakları, gelenek ve görenekleri yücelttikleri ve bu sayılan değerler uğruna

mallarım, namuslarını, ahlaklarını feda ettikleri, böylece bu değerlere kulluk ve
ibadet ettikleri ortadadır. Bu şahısların tağutun ortaya koyduğu nefsani,
şehvani ve indi değer yargılarıyla Allah'ın kanunları ve şeriatı çatışacak olsa,
hep Allah'ın şeriatını onların istekleri doğrultusunda yontarak şekil verdikleri,
kısacası putların veya putların arkasına sığınmış olanların emir ve yasaklarını

harfiyen yerine getirdikleri ve Allah'ın şeriatına tamamen zıt olan sistemleri
kabul ederek onların hükümlerini tatbik ettikleri de inkar edilemez. Bundan
daha açık putçuluk düşünülebilir mi?
 Putların emir ve direktifleri doğrultusunda hareket ederek onların
yolundan en küçük çapta ayrılmayanlar, Allah'ın Kitabına ve Rasulünün

sünnetine kulaklarını tıkayarak putların ve onların işbirlikçilerinin çağrısına
kulak verenlerden daha iyi putperest olur mu? Bunlar apaçık müşrik olduklarını
kendileri bile ilan ediyorlar. Bu tür insanlar; ister namaz kılsın, ister oruç
tutsun, ister haccetsin ve isterse sabahlara kadar Allah diyerek tesbih
çeksinler. Ne yaparlarsa yapsınlar, kendilerini putçu müşrik olmaktan
kurtaramaz, kimse de onları zorla temize çıkararak müslüman yapamaz; onlar

tevbe edip, her türlü puta ve tağuta kulluk/ibadetten vazgeçmedikleri
müddetçe... (Mehmet Kubat, a.g.e. s. 138)
 Bir kimse tağutu reddetmedikçe gerçekten iman etmiş sayılamaz.
Tevhid'in şartı, Allah’a imandan önce tağutları reddetmek, onları tanımamaktır.
Bu durum, Kur'an'da açıkça beyan edilmiştir: "Artık kim tağutu reddedip Allah'a

iman ederse, kopmayan sağlam kulpa yapışmış olur. " (Bakara, 256)

İslam Akaidi Bölüm -5 İbadet

Bilginlere ve Din Adamlarına İbadet

 Allah'a şirk koşmanın bir çeşidi de Allah'ın izin vermediği alanlarda
insanlara itaattir.
 Oysa ibadette esas olan Allah'a itaat, Peygamberine itaat ve

İSLAM AKAİDİ

 207

müslümanlardan olan emir sahiplerine itaattir (Nisa, 59). Ne var ki, insanoğlu,
çoğu zaman kendi cinsinden olan beşerden bazı kimselerin birtakım üstün
özelliklere sahip olduklarını düşünerek onları rab konumuna getirmiş ve

böylece onlara ibadet etmiştir.
 Kur'an-ı Kerim, yahudi ve hıristiyanların, uluhiyet ve rububiyet makamına
Allah'tan başkasını koyarak kullukta ona yöneldiklerini, oysa itaat ve ibadetin
sadece Allah'a has kılınması gerektiğini şöyle dile getiriyor: "(Ehl-i kitap),
bilginlerini ve rahiplerini Allah 'tan ayrı rabler edindiler. Meryem oğlu Mesih'i de

(rab edindiler). Oysa kendilerine yalnız tek ilah olan Allah'a ibadet etmeleri
emredilmişti. O'ndan başka tanrı yoktur. O, onların ortak koştukları şeylerden
münezzehtir. " (Tevbe, 31) Yahudi ve hıristiyanların, bilginlerini ve rahiplerini
rab edinmeleri, onlara ibadet etmeleridir. İbadetleri ise, onların, Allah'ın haram
kıldığı şeyleri helal, helal kıldığı şeyleri haram kılmalarını kabul edip itaat

etmeleridir. Yahudi ve hıristiyanlar, Allah'ın emrine, hakkın hükmüne değil;
onların iradelerine tabi oldular; onlara Allah'a tapar gibi taptılar. Hatta Allah'ı
bırakıp onlara taptılar. Allah'ın emrine, Kitabın sözüne, hakkın gerektirdiğine
açıktan açığa muhalif olan hususlarda Allah'a isyan ettiler; onların arzularına ve
emirlerine itaat ettiler. Allah'ın haram kıldığı şeyleri, onların emriyle helal

kıldılar. Allah'ın "yapmayın" dediği şeyleri yaptılar; "yapın" dediğini yapmadılar.
Bunun hilafına onların emir ve yasaklarına, heva ve heveslerine tabi oldular.
(Elmalılı, LV, 2511) (Bu konuyla ilgili olarak Adiy b. Hatem'le ilgili hadis için
bkz. Tirmizı, Tefsir 9).
 Buna göre ayetteki rahipleri ve bilginleri rab edinip ibadet etmek, Allah'ın
helalini haram, haramını helal saymaları konusunda onlara itaat etmek

anlamına gelmektedir. Yoksa onlar, bilginleri için oruç tutuyor, namaz kılıyor
değillerdi. Demek ki herhangi bir insanın, ister bilgin olsun ister yönetici,
Allah'ın emir ve yasağına, helal ve haramına ters düşen emir ve hükümlerine
gönülden katılmak, onu hüküm!kanun koyucu olarak kabul etmek, ona itaat
ederek Allah'ın hükmüne muhalefet etmek; onu Allah'tan başka rab edinmek

ve ona ibadet etmek demektir. (Elmalılı Tefsiri, LV, s. 2512). "Yaratıcıya isyan
etme konusunda yaratılana itaat edilmez.” (Buhari, Ahkam 4; Müslim, İmare
39, 46) Hakkı batıl, batılı hak yapmaya çalışanlar, ilim haysiyetinden yoksun
birer tağutturlar. Bu şekilde davranışlar, şirk, küfür ve Allah'ta başkalarını rab
edinmek ve onlara tapmaktır. (Elmalılı, IV, s. 2513,2514). Allah'ın kitabına

yetki tanımaksızın helal ve haram sınırlarını belirleme yetkisini kendisinde
görenlerin nefislerini ilave rab ittihaz ettiklerini ve onlara kanun koyma yetkisi
tanıyanların da onları rabler edindiklerini yukarıdaki ayet ve hadislerden
öğrenmiş oluyoruz.
 Kur’an’ın on dört asır önce getirdiği en büyük prensiplerden biri de, hangi

İSLAM AKAİDİ

 208

makam ve mevkide olursa olsun, insana değil; yalnız Allah'a ibadet edilmesi
prensibidir. İslam, beşeriyeti saadete erdirmek, zulmü ortadan kaldırmak,
insana kulluk etmeye sevk eden istismarı yok etmek yolunda birleşilmesi

gerekli olanı belirterek yahudi ve hıristiyanlara bakın nasıl hitap ediyor: "De ki:
Ey Kitap ehli, gelin aramızda birleşebileceğimiz bir kelime üzerinde toplanalım:
Allah'tan başkasına kulluk etmeyelim. O'na hiçbir şeyi ortak koşmayalım.
Bazımız bazımızı Allah'tan başka rabler edinmeyelim!" (AI-i İmran, 64)
 Kur'an-ı Kerim, kula kulluğu ortadan kaldırmak ve sadece Allah' kulluğu

tesis etmek üzere gönderilen Kitap olduğu için, insanların Allah'ı bırakıp
hemcinslerinden olan insanlara ibadet/kulluk etmesini önlemek amacıyla çeşitli
deliller serdetmiş, bu konuda geniş açıklamalar yapmıştır: "Hiçbir insana
yaraşmayacak/yakışmayacak bir şey varsa, Allah 'ın kendisine Kitap, hikmet ve
nebilik vermesinden sonra onun insanlara: 'Allah'ı bırakın da bana kul olun'

demesidir. Tam aksine o; 'Kitabı öğrendiğiniz ve okuduğunuz yönüyle Allah'a
kul olun' der. O, size: 'melekleri ve peygamberi ilah edinin' diye emretmez. Siz
müslüman olduktan sonra size hiç imansızlığı emreder mi o?" (AI-i İmran, 79-
80) İstisnasız bütün peygamberler: "Ey kavmim, Allah'a ibadet edin; sizin
O'ndan başka ilahınız yoktur." (A'raf, 59, 65, 73, 85;Yusuf, 40; Hud, 1-2; Nahl,

36) buyurmuşlardır.
 Tarihe ibret nazarıyla baktığımız zaman çok değişik ve çeşitli şirk
görüntüleri içerisinde insanların bazı bilge kimseleri veya kimi peygamberleri
ilah kabul ettiklerini görüyoruz. Mesela, bazı kimseler tarafından peygamber
olduğu iddia edilen ve en azından yüce vasıflara sahip bilge bir kimse olduğu
herkesçe kabul edilen Buda, sağlığında ilahlık iddia etmemiş, bilakis insanları

Allah'ı tek ilah edinmeye çağırmış olduğu halde, tabileri onu ölümünden sonra
ilah edinmiş ve ona tapmışlardır.
 Aynı şekilde Hz. İsa (a.s.) sağlığında kendisinin, Allah'ın kulu olduğunu
ilan etmiş ve insanları da sadece Allah'a kul olmaya çağırmış olduğu halde,
vefatından hemen sonra, bizzat kendi kavmi tarafından ilah kabul edilerek

Allah'a şirk koşulmuştur. İslam bu tür bir sapıklığın önüne geçmek için deliller
getirmiş ve bunun şirk olduğunu her fırsatta vurgulamıştır. Kur'an, kullara
kulluğu ortadan kaldırarak yeryüzünde hakimiyeti sahte ilah ve rablerin elinden
çekip alarak sadece Allah'a vermek için delil üstüne delil getiriyor ve bu
noktanın son derece önemli olduğunu insanlara ısrarla vurguluyor. (A.g.e. s.

132)

İslam Akaidi Bölüm -5 İbadet

İSLAM AKAİDİ

 209

Şeytana ve Cinlere İbadet

 Yüce Allah, insanlara şeytana ibadet etmemelerini, kendisine ibadet

etmelerini emretmektedir: "Ey Ademoğulları! Ben size, 'Şeytana ibadet
etmeyin. Zira o, sizin için apaçık bir düşmandır. Bana ibadet edin. En doğru yol
budur' diye tavsiye etmemiş miydim? (Yasin, 60-61) Şeytana ibadet, vesvese
verdiği, süslü gösterdiği şeylerde ve Allah'a isyan olan konularda kendisine
itaat ve ittiba etmektir. Allah, insanlara, "şeytanın adımlarına uymayın."

(Bakara, 168,208) "Çünkü şeytan, insana apaçık bir düşmandır." (İsra, 53)
"Onu düşman edinin." (fatır, 6) buyurmuştur.
 Kur'an-ı Ketim, ister insanlardan olsun, isterse cinlerden, tüm şeytanların
(En'am, 112) insanları şirke düşürdüğünü bizlere hatırlatır. Sebe' kraliçesi
hakkında bilgi edinmeye gönderilen Hüd hüd, Hz. Süleyman'a döndüğünde

şunları haber verir: "Onun ve kavminin, Allah'ı bırakıp güneşe secde ettiklerini
gördüm. Şeytan, onlara işlerini süslemiş de onları doğru yoldan çevirmiş, bu
yüzden yola gelemiyorlar." (Neml, 24)
 Kur'an, şeytanın insanlar üzerinde, onların iradelerini ortadan kaldıracak
bir güce sahip olmadığım, ancak insanların şirk koşmaları ve böylece onların

sapmaları noktasında vesvese verdiğini açıkça bildirmiştir. "Görmedin mi biz
kafirlere şeytanları gönderdik, onları oynatıp duruyorlar." (Meryem, 83) "Fakat
kalpleri katılaştı ve şeytan da onlara yaptıklarını süslü gösterdi." (En'am,43) "O
(şeytan)lar bunlar (insanlar}ı yoldan çıkardıkları halde, bunlar doğru yolda
olduklarını sanırlar." (Zuhruf, 37)
 Şeytan, insanlara fuhşu ve münkeri emreder (Bakara, 268; Nur, 21).

İnsana vesvese verir.(A'raf, 20; Taha, 120). İnsanlar arasında kin ve
düşmanlık tohumları saçar (Maide 91). İnsanlara, yaptıkları kötülükleri süslü
gösterir (En'am, 43; Enfal, 48). Boş şeyler vaad eder (Nisa, 120; İsra, 64).
Gerçekleri unutturur (En'am, 68). Tuzak kurar (Nisa, 76), İnsanı saptırmak
ister (Nisa, 60). Onu doğru yoldan meneder (Neml, 24; Ankebut, 38), Bu

sebeple insanın, şey tanı n vesvesesine aldanıp ona uymaması gerekir; uyarsa
ona ibadet etmiş olur.
 Kur'an'da içki, kumar, putlar, heykeller, şans okları, talih oyunları,
şeytanın işi olarak ifade edilmiştir (Maide, 91). Demek ki, Allah’ın haram kıldığı,
yasak ettiği şeyleri yapanlar şeytana itaat etmiş olmaktadırlar. Kur'an, bu

itaati, şeytana ibadet olarak ifade etmiştir. İbrahim (a.s.), babasına: "Ey
babacığım! Şeytana itaat etme; çünkü şeytan, Rahman'a isyan etmişti"
demiştir (Meryem, 44). İnsanı, Allah'tan başkasına, putlara ve benzeri şeylere
ibadet etmeye ve onları şirke, küfre ve isyana teşvik eden, şeytan ve
şeytanlaşan insanlardır. Ası kimseye itaat eden, asidir. Şeytana ve küfrü, şirki

İSLAM AKAİDİ

 210

ve kötülükleri emredenlere itaat edenler, Allah'a isyan etmiş, şeytana ibadet
etmiş olurlar.
 Şeytana ibadet konusunu açıklamaya çalışırken, satanizmden, yani direkt

olarak şeytana tapınma dininden uzunca bahsetmeyi, toplumu çok az
ilgilendirdiği için gereksiz görüyoruz. Yeni dinler edinerek, bunalımlarına güya
çözüm arayan, düzenin ve toplumun kurbanı bazı marjinal gençlerin, yenilik ve
moda olsun, değişiklik olsun diye, düzen ve toplum şeytanından; gerçek
şeytanın kucağına sığınıp ona sahiden tapınmaya yöneldiklerini gözlüyoruz.

Satanizm denilen bu şeytan severlik ve kötülükçülüğün aslında pek de yeni bir
din olduğu da söylenemez, Özellikle Suriye topraklarında günümüze kadar
varlığını devam ettiren Yezidilik de bir satanizmdir.

Cinlere İbadet

 Cinler, Allah’ın kendisine ibadet etmeleri için dumansız saf ateşten
yarattığı varlıklardır. (Zariyat, 56; Rahman, 15) İnsanlar gibi ibadet ve isyan
edebilme yeteneğine sahiptirler. Bu sebeple müslüman ve kafir, salih ve fasık
olanları vardır. Zaten İblis de cinlerdendir.

 Sebe' suresinde cinlere ibadetten söz edilmiştir: "O gün, kafirlerin hepsini
mahşere toplar, sonra meleklere, 'Bunlar size mi ibadet ediyorlardı?' der."
(Sebe', 40) Bu soruya melekler, "(Ey Rabbimiz!) Seni tenzih ederiz. Onlar
değil; Sen bizim velimizsin. Hayır, onlar (bize değil) cinlere ibadet ediyorlardı.
çoğu onlara iman eden kimselerdi." (Sebe' 41) şeklinde cevap vermişlerdir.
Cinlere ibadet, onlara sığınmak, korkulardan, mal ve canların kaybından onlara

iltica etmek ve onlardan yardım talep etmektir. Ayette geçtiği şekliyle cinlere
iman ise, muhafaza ve sığınma hususunda onların gücüne inanmaktır. (Dört
Terim, 87). "İnsanlardan bazı erkekler, cinlerden bazı erkeklere sığınırlardı,
cinler de onların azgınlıklarını artırırlardı." (Cin, 6) Bu ayet, insanların cinlere
ibadetlerinin, onlara sığınmak olduğunu ortaya koymaktadır.

 Yüce Allah, sadece kendisine ibadet edilmesini emretmiş, kendisinden
başkalarına ibadet edilmesini şiddetle menetmiştir. Ancak, imtihan gereği
olarak, insanları ve cinleri bu konuda zorlamamıştır. Bu sebeple cin ve
insanlardan, Allah'a ibadet edenlerin yanında, O'nun dışındakilere ibadet
edenler de vardır. Allah'tan başkalarına ibadet; sadece putlara, heykellere,

ateşe, aya, güneşe, mezara tapmaktan ibaret değildir. Kur’an’ın hilafına
hareket eden insanların buyruklarını isteyerek kabul edip bunları uygulamak da
Allah'tan başkalarına ibadet etmektir. Allah'tan başkalarına ibadet, şirk ve
küfürdür. (İsmail Karagöz, Kur'an’da İbadet Kavramı, s. 78)
 Ne mutlu, Allah'tan başkasının önünde eğilmeyip sadece O'na secde

İSLAM AKAİDİ

 211

ederek ibadet edenlere ve her yaptıkları eylemi Allah'a ibadet ölçüsünde
yapanlara! Yazıklar olsun, kula kulluk yapan kullara ve tağutlara, putlara, ya da
heva ve heveslerine tapanlara!

İslam Akaidi Bölüm -5 İbadet

İbadetle İlgili Ayeti kerimeler

a- İbadet Etmek: Hicr, 99; Hacc, 77; Furkan, 77; NemI, 91; Ankebut, 17,36;
Ahzab, 35; Yasin, 60-61; Mü'min,14.
b- İbadet (Kulluk) Yalnız Allahla Yapılır: Fatiha, 5; Bakara, 21-22, 83; Nisa, 36;

En'am, 3, 102, 162; Yunus, 3; Hud, 2, 123, Nahl, 52; İsra, 23, Meryem, 65;
Zümer, 2, 66; Fussılet, 37-38.
c- İnsanlar ve Cinler, İbadet İçin Yaratılmıştır: Zariyat, 56-57; Cin, 16-17.
d- Allah'a Kulluk Etmenin Misali: Rum, 28.
e- Kibirlenerek Allah’a Kulluk/İbadet Etmekten Çekinmek: Nisa, 172-173; A'raf,

146-147,207; Nahl, 48; Fussılet,37-38.
f- Herkes Allah’ın Huzuruna Kul olarak Varacaktır: Meryem, 93.
g- Allah’ın İbadete İhtiyacı Yoktur: Ankebut, 6.
h- Peygamberler Allah’a İbadete Davet Ederler: AI-i İmran, 79-80; Enbiya, 90;
Nemi, 45; Ahzab, 7-8.
i- Cenneti Kazanmak İçin Kulluk: Tevbe, 111.

j- İbadeti İhlasla, Samimiyetle Yapmak: A’raf, 29; Tevbe, 112; Zümer, 2, ll, 14;
Mü'min, 14,65.
k- İbadette İhsan: Bakara, 112.
l- Münafıklar İbadeti Gösteriş İçin Yaparlar: Nisa, 142; Tevbe, ıo7.
m- Gece İbadeti: Furkan, 64; Müzzemmil, 1-4,6-7,20,41,46; İnsan, 26.

Konuyla İlgili Geniş Bilgi Alınabilecek Kaynaklar

1- Hadislerle Kur'an Tefsiri, İbni Kesir, Akçağ Y. C. 2, s. 93-107
2- Tefsir-i Kebir, Fahreddin Razi, c.1, s. 338-354

3- Hak Dini Kur'an Dili, Muhammed Hamdi Yazır, Yenda Y. c. I, s. 99-118
4- Şifa Tefsiri, Mahmut Toptaş, Cantaş Y. c.1, s. 69-73
5- Fi Zılali'l- Kur'an, Seyyid Kutub, Hikmet Y. c. I, s. 42-45
6- Tefhimü'l Kur'an, Mevdudi, İnsan Y. c. 1 s.41-42
7- Safvetü't Tefasir, M. Ali Sabuni, Yeni Şafak Y. c. 1 s. 35-39

İSLAM AKAİDİ

 212

8- Fatiha Tefsiri, Azad, Bir Y. s. 173-238
9- Davetçinin Tefsiri, Seyfuddin EI-Muvahhid, Hak Y. c. 1 s. 17-18
10- İslam Ansiklopedisi, Şamil Y. C. 3 s. 53-55

11- Kurlan'da İbadet Psikolojisi, Abdurrahman Kasapoğlu, İzci Y.
12- Kur'an'da İbadet Kavramı, İsmail Karagöz, Şule Y ... ~
13- Kurlani Araştırmalar, Mutahhari, Tuba Y. s. 118-139
14- Kur'anıda Tevhid, Mehmet Kubat, Şafak Y. s. 129-140
15- Kur'an'da Tevhid, Beheşti, 45-51; 39-

16- Kur'anıda Tevhid Eğitimi, Abdullah Özbek, Esra Y. s. 28-47
17- Kur'an'da Temel Kavramlar, Ali Ünal, Kırkambar Y. s. 487-488
18- Kur'an'da İnsan ve Toplum, Ekrem Sağıroğlu, Pınar Y. s. 223-239
19- Sorularla Fatiha Suresi, Zabit Ali Durmuş, Ali içipak, YendaY. S. 146-177
20- La İlahe illallah, Muhammed Kutub, Ravza Y. s. 91-110

21- Kelimeler Kavramlar, Yusuf Kerimoğlu, inkılab Y. c. 1, s. 21 (abd)
22- Fatiha Üzerine Mülahazalar, Hikmet Işık, Nil Y. S. 170-194
23- Din günü ibadet, Yakup Çiçek, Fahrettin Yıldız, Bir Y. s. 67-127
24- İlk Mesajlar, M. Ali Baltaşı, Birleşik Y. s. 27-30
25- Namaz Duaları ve Sureleri, Ali Akpınar, Suffe Y. s. 80-81

26- islami Terimler Sözlüğü, Hasan Akay, İşaret Y. s. 383-384
27- İman ve Tavır, Beşir Eryarsoy, Şafak Y. s. 324-329
28- Kur'an'a Göre Dört Terim, Mevdudi, İdeal Kitaplar Y. s. 115-136
29- islam ve Dört Terim, Ali Karlıbayır, Dünya Y. s. 40-46
30- Düzeltilmesi Gereken Kavramlar, Muhammed Kutub, Risale Y. s. 125-178
31- İslami Kavramlar, Mevdudi, s. 9-36

32- iman, Seyfuddin EI-Muvahhid, Hak Y. s. 34-44
33- Tevhidin Hakitatı, Yusuf EI-Kardavi, Saff Y. s. 39-40
34- Tevhid ve Değişim, Celalettin Vatandaş, Pınar Y. s. 46-48
35- Sorularla Tevhid ve Akaid, Mehmed Alptekin, Saff Y. s. 129-158
36- İslam, Mevdudi, s. 145

37- Kur'an'da İnsan ve Toplum, Ekrem Sağıroğlu, Pınar Y. s. 223-239
38- Dini Hayatın Psiko-Sosyal Temelleri, Ali Murat Daryal, İFAV Y. s. 67-87
39- Semavi Dinlerde İtikat ve Amel, Fikir Y. s. 34-40
40- Risale-i Nur'dan Vecizeler, Şaban Döğen, Gençlik Y. s. 349- 356
41- Unutulmaz Sözler ve Nükteler Antolojisi, Mehmet Dikmen, Cihan Y. s.

156-157
42- Düşünceler, S. Gündüzalp, A. Suad, Zafer Y.
43- Kur'an'da Uluhiyet, Suat Yıldırım, Kayıhan Y. s. 298
44- Fıkıh Penceresinden Fetvalarla Çağdaş Hayat, Faruk Beşer, Nun Y. s.
512-517

İSLAM AKAİDİ

 213

45- İlmin ışığında İslamiyet, Arif A. Tabbara, Kalem Y. s. 207-209
46- Esenlik Yurdunun Çağrısı, Celaleddin Vatandaş, Pınar Y. s. 148-158
47- Fatiha Suresi ve Türkçe Namaz, Sait Şimşek, Beyan Y. s. 50-55

48- Kur'an ve Sünnete Göre Tevhid ve Akaid, Muhammed Karaca, RibatY. s.
262-268
49- İslam Nizamı, A. Rıza Demircan, Eymen Y. c. 2, s. 161-166
50- Dini Hayatın Psiko Sosyal Temelleri, Ali Murat Daryal, İFAV Y. s. 67-87
51- La İlahe İllallah, Muhammed Kutub, Ravza Y. 91-110

52- Yeni İslam İlmihali, Süleyman Ateş, Yeni Ufuklar Y. s. 84-85; 510-512
53- Kulluk Bilinci, Beşir İslamoğlu, Denge Y.
54- Psikolojik ve Sıhhi Açıdan ibadet, Abdullah Aymaz, Çağlayan Y.
55- ibadetlerde Şekil ve Mana ilişkisi, Ruhi Özcan, Ravza Y.
56- ibadet, Yaşar İşcan, D. İ. B. Y.

57- ibadet, Yusuf El Kardavi, Muvahhid Y.
58- ibadet mi, Ayin mi? Mustafa Karataş, Dersaadet Y.
59- Kulluk, imam ibni Teymiyye, ihya Y.
60- Namaz Bilinci, Beşir İslamoğlu, Denge Y
61- ibadet, İhsan Atasoy, Nesil Basım Yayın.

62- İbadet Bilgileri, Ahmet Efe, Seha Neşriyat
63- ibadet Hayatımız, Mehmet Paksu, Nesil Basım Yayın
64- İbadet ilkeleri, Hüseyin Emin Öztürk, T. Diyanet Vakfı Y.
65- İbadet Prensipleri, Hüseyin Emin Öztürk, Seha Neşriyat
66- ibadet/Kulluk, Salih Çavuşoğlu, Hanif Y.
67- ibadetin 99 Faydası, Ergüder Aksoy, Seha Neşriyat

68- ibadetin Getirdikleri, Safvet Senih, Nil A. Ş.
69- ibadetler, Bahaeddin Sağlam, Tebliğ Y.
70- ibadetler Fıkhı, Şeyh Faysal Mevlevi, istişare Y.
71- ibadetler ve Mabedler, Mehmet Emre, Erhan Yayın
72- ibadetlerimiz, M. Saim Yeprem, N ur Y.

73- ibadetlerimiz, E. Özdemir, Erdem Y.
74- Allah'tan Vahiy, Kullardan İbadet, Abdullah Büyük, Suffe Y. 74. islam
İbadet Fenomenolojisi, Mehmet Bayraktar, Akçağ Y.
Niçin ibadet Ediyoruz? Alaaddin Başar, Zafer Y.

DİN

İslam Akaidi Bölüm -6 Din

İSLAM AKAİDİ

 214

Din; Anlam ve Mahiyeti

 'Din' kelimesi çok geniş bir anlam sahasına sahiptir. Kur'an'da ve hadislerde
birçok manada kullanılan bu kelime, kavram olarak insanlığın en önemli
faaliyeti olan inanmayı, bir yaratıcıya itaat ve ibadet etmeyi, ahlaki davranışları,
fazilet ve iyilikleri, toplumsal düzeni, doğru yolda olmayı ifade eder.

 Sözlük Anlamı: 'Din' kelimesi 'd-y-n' kökünden gelir ve sözlükte şu anlamlara
gelir: Üstünlük, egemenlik, itaat, zorlamak, itaatkar olarak kendini bir güce
teslim etmek, borçlanmak, boyun eğmek, hakkını almak, ödünç almak, boyun
eğdirmek, egemenlik, idare etmek anlamlarına gelir. .Birinin emrine girmek,
onun emrine amade olmak, onun hakimiyet ve otoritesi altında boyun eğmeyi

kabul etmek, şeriat, kanun, yol, millet, adet, taklit, hesaba çekmek, ceza veya
mükafat vermek ddin kelimesinin anlamlarındandır. İsim olarak 'din' kelimesi
şu manaları kapsamaktadır: İyi ya da kötü karşılık; adet ve alışkanlık; itaat,
zillet, bağlılık, üstünlük sağlamak, galip gelmek; hakimiyet, mülk ve hüküm; bir
şeye zorlamak; itaat etmek, ya da tersi olarak isyan etmek; bir şeyi alışkanlık

haline getirmek; şeriat ve millet, yani tevhid inancı.

 Din Kelimesinin Türevleri: Aynı kökten gelen ve hadislerde Allah'ın bir ismi
olarak geçen 'Deyyan', mutlak kudret sahibi, işlerin karşılığını veren, hikmetle
yöneten, egemen olan demektir. Araplar, bir kimsenin bölgesine ve kavmine
üstünlüğünü belirtmek için 'deyyan' sıfatını kullanırlardı. Buna göre aynı kökten

gelen 'medin'; köle, 'medine'; şehir ve cariye, , 'temeddün'; dinli veya şehirli-
medeni olma, 'tedayün'; borçlanma, 'diyanet'; din ve millet anlamlarına gelir.
'Mütedeyyin' ise; boyun eğen, itaatkar, Allah'a teslim olan demektir.

 Terim olarak din; Akıl sahibi insanları kendi irade ve arzularıyla hayırlı olan

şeylere sevk eden ilahi bir kanundur. Din; peygamberlerin vahye dayalı yapmış
oldukları tebliğdir. Din; Allah Teala tarafından vahiy yoluyla indirilen, insanları
dünya ve ahiret saadetine çağıran i'tikadı ve ameli bir nizamdır. Din; İslam,
iman ve ihsandan oluşan hayat şeklidir. (Bu tanımların tümü vahye dayalı hak
dinin, yani dar anlamda dinin -İslam dininin- tanımlarıdır.)

 Dinin koyucusu ve sahibi Allah 'tır. Hiçbir insan, hatta peygamberler dahi
vahye dayalı bir din meydana getiremez. "İyi bilin ki, halis (gerçek) din
Allah'ındır." (39/Zümer, 3)

İSLAM AKAİDİ

 215

 Din akıl sahibi insanlara hitap eder. Din akıl üstüdür, fakat akıl dışı değildir.
Din, yeterli derecede akıl sahibi olmayan çocukları, delileri sorumlu tutmaz.

 Dinde serbest seçme vardır. Yani iman edip etmeme insanların özgür
iradelerine bırakılmıştır. " ... Dinde zorlama yoktur. Artık hak ile batıl açıkça
ayrılmıştır." (2/Bakara, 256)

 Din insanları hayra ve güzelliğe iletir. Fakat din, insanları güzele iletme

hususunda onların şahsi kanaatlerini değil; genel ve değişmez evrensel
yaratılış kanunlarını esas alır. Bu esaslar; Din, akıl, can, mal ve nesli koruma
şeklinde formüle edilen esaslardır.

 Vahiy kaynaklı dinler, insana kendi mahiyetini, başlangıcını ve sonunu,

yaratılış gayesini, yapmakla sorumlu olduğu vazifelerini bildirir. İnsanların
ortaya koyduğu sistemler hak din değil; batıl dindir. Her yaşayış biçimi bir
dindir. Her dinin bir dünya görüşü ve yaşayış biçimi vardır.

 Bu toplumda herkesin kendine göre bir "din" tanımı, bir din görüşü ve

yorumu vardır. Din konusunda genel kanaat; din olayının Allah ile kul arasında
bazı ilişkileri tanzim eden, namaz, hac, oruç gibi ibadetlerin nasıl yapılacağını
açıklayan görüşler manzumesi olduğu şeklindedir. Halk kitlelerinin olduğu
kadar, resmi ideolojinin din tanımı da budur. Bu anlayışa göre din, insanların
sadece ahiretini ilgilendiren bir hadisedir. Bu hadisede insanlarla Allah arasına
girmek; politik çıkarlar için dini duygulardan faydalanmak, en açık ifadesiyle

dini istismar etmektir. Yine bu anlayışa göre, çağdaş devlet yönetimi, on dört
asır önceki dini hükümlerle değil; yine çağdaş ve medeni olan hükümlerle
mümkün olacaktır.

 Rabbımız, din gerçeğini kendi çıkarlarına göre tanımlamaya ve yorumlamaya

kalkışan böylesi sapıklara, Kur'an-ı Kerim'de açıkça şöyle buyurmaktadır: "De
ki: 'Allah'a dininizi siz mi öğreteceksiniz? Oysa Allah, göklerde ve yerde olanları
bilir. Allah her şeyi bilendir." (49/Hucurat, 16). Bu ayet-i kerimede hem bu
sapıklar itham edilmekte ve hem de Allah'ın razı olacağı din gerçeğini
öğretecek merciin yine Allah ve Allah'ın Kitabı olduğu belirtilmektedir. İşte

Allah'ın razı olacağı yegane din olan İslam, Allah'tan ve Rasulünden öğrenildiği
zaman, aldatılmakta olan insanlarımız bu gerçekleri kavrayacak ve kendilerine
yıllardır anlatılan safsataların yalan olduğunu kavrayabileceklerdir.

İSLAM AKAİDİ

 216

İslam Akaidi Bölüm -6 Din

Kur’an’ı Kerim’de Din Kavramı

 "Din"in Kur'an'daki Anlamları: 'Din' kelimesi Kur'an-ı Kerim'de borç anlamına
gelen 'deyn' hariç, dört anlamda kullanılmaktadır:

 1- En yüce kudrete teslim olma, itaat etme, boyun eğme anlamında: "De ki:

'Ben, Allah' a dini halis kılarak, ibadet etmekle emrolundum. Bana Allah' a
teslim olan müslümanların ilki olmam emredildi." (39/Zümer, 11-12) "Göklerde
ve yerde ne varsa O'nundur, din de (itaat ve kulluk da) sürekli olarak
O'nundur. Böyleyken Allah 'tan başkasından mı ittika ediyorsunuz (korkup
çekiniyorsunuz)?" (16/Nahl, 52; ayrıca bkz. 3/A.l-i İmran, 83; 40/Mü'min, 64,

65; 39/Zümer, 2-3; 98/Beyyine, 5 vd.).

 Bu ayetlerde ve benzerlerinde 'din', yüksek bir otoriteye boyun eğme, ona
itaat etme ve ona kul olma anlamında kullanılmaktadır. Dinin Allah' a has
kılınmasının manası, hakimiyeti, hüküm koyma hakkını, ibadet ve itaat

edilmeye layık olmayı yalnızca Allah'a ait kabul etmektir. Kulluk anlamında
Allah'tan başkasına boyun eğmemek, O'ndan başkasına ibadet etmemek,
kulluğa ait bütün hükümleri O'ndan almak demektir.

 2- Ahiret, ceza, yani amellerin karşılığını verme günü anlamında: "(İbrahim
dedi ki:) Din (ceza) günü hatalarımı bağışlayacağını umduğum da O'dur."

(26/Şuara, 82) "(Şeytana hitaben:) Ve şüphesiz, din (kıyametteki hesap)
gününe kadar Benim lanetim senin üzerindedir." (38/Sad, 78; ayrıca bkz.
Fatiha, 4; 15/Hicr, 35; 37/Saffat, 20; 51/Zariyat, 6, 12; 56/Vakia, 56 vd.)

 3- Hüküm, adet, şeriat ve kanun anlamında: "Zina eden erkek ve zina eden

kadının her birisine yüzer değnek vurun. Eğer Allah'a ve ahiret gününe iman
ediyorsanız, onlara Allah'ın dinini (hükmünü, şeriatini uygulama) konusunda
sizi bir acıma tutmasın ... " (24/Nur 2) ayrıca bkz. l2/Yusuf, 76; 40/Mü'min, 26;
42/Şura, 13,21 vd.)

 4- Allah'ın gönderdiği Tevhid Dini anlamında: Kur'an'da 'din' en çok bu
anlamda kullanılmaktadır ki, bu mana içerisinde hem Allah'ın hakimiyeti,
otoritesi, hükmünün üstünlüğü, hem bu üstünlüğe kulların boyun eğip itaat
etmeleri, hem de Allah'tan gelen hüküm, kanun ve şeriat konuları yer
almaktadır.

İSLAM AKAİDİ

 217

 Din, aslında bütün bu anlamları içerisinde barındıran, Allah'ın hakimiyetine
bir teslimiyet. ve O'ndan gelen hükümleri kabullenmektir. İslam'dan önceki

Araplar (yukarıda geçtiği gibi) 'din' kelimesini çok farklı, biraz da karışık
anlamlarda kullanıyorlardı. Kur'an bu kelimeye bir ıstılah (terim) anlamı
kazandırdı ve bu kelime çok önemli bir ilahi gerçeği ve bu gerçek karşısında
insanın konumunu ifade eder hale geldi. Bu kelime, her kim olursa olsun
yüksek bir otoriteyi ve bu otoriteye boyun eğmeyi, bu otoriteden kaynaklanan

emir ve hükümleri uyulması gereken kurallar olarak kabul etmeyi, bu kurallara
uyulduğu zaman mükafat, karşı gelindiği zaman ceza alınacağına inanmayı
içine alan bir hayat sisteminin genel adıdır. Bu bakımdan bu kelimeyi başka
dilde karşılayacak hiç bir kelime mevcut değildir. Batılıların kullandığı 'religion'
sözcüğü de 'din' kavramının ifade ettiği derin anlamları karşılayamaz.

 Din Kelimesindeki Unsurlar: Din kelimesi, ilahi olan en mükemmel nizamı
(düzeni) ifade eden en uygun bir kavramdır. Bu kavramda dört önemli unsuru
görebiliriz:

 a- Yüce bir hakimiyet (egemenlik),
 b- Bu yüksek hakimiyete boyun eğip itaat etmek,
 c- Bu hakimiyetin şekillendirdiği inanç ve hükümler sistemi,
 d- Bu sisteme uygun hareket etmekle elde edilen mükafat, aykırı hareket
etmekle karşılaşılacak ceza.

 Kur'an 'din' kelimesini bazen bu unsurların her birinin yerine, bazen de
hepsini birden kapsayacak şekilde kullanmaktadır. Kur'an'da 'din' kelimesinin
hangi anlamlarda geçtiğini daha iyi anlayabilmek için, Dameğani isimli alimin
bu konudaki görüşlerini aktarmakta fayda vardır. Bu bilgine göre 'din'
Kur'an'da şu anlamlarda kullanılmaktadır:

 1- Tevhid anlamında: "Hiç şüphesiz Allah katında din İslam'dır." (3/AI-i
imran, 19). Bu ayette geçtiği gibi 'din' kelimesi tevhid dinini işaret etmektedir.
(Ayrıca bkz. 39/Zümer, 2; 30 Rum,30;31 Lokman,32)

 2- Hesap anlamında: "Onlar din (hesap) gününü yalanladılar."
(83/Mutaffifin, 11) ayetinde olduğu gibi. (Ayrıca bkz. 56/Vakıa, 86; 37/Saffat,
53; 82/İnfitar, 9, 15 vd.)

 3- Hüküm ve yargı anlamında: l2/Yusuf suresi 76. ayetinde geçen kralın

İSLAM AKAİDİ

 218

(melikin) dini, kralın uyguladığı veya uyduğu hüküm, yargı demektir. (Ayrıca
bkz. 24INur, 2)

 4- Bizzat dinin kendisi anlamında: Bu din, hayatın bütün alanlarını kapsayan
bir inanç olmakla beraber, egemen düzeni, kişi ve toplum ilişkilerine ait
hükümleri, insan eşya ilişkileri ve davranış kurallarını da içerisine alır (9/Tevbe,
33; 48/Fetih, 28; 611Saff, 9 vd.).

 5- Millet (bir dine inanan topluluk) anlamında: "Oysa onlar, dini yalnızca
O'na halis kılan hanifler (Allah' ı birleyenler) olarak sadece Allah' a kulluk
etmek, namazı kılmak ve zekatı vermekten başkasıyla emrolunmadılar. İşte en
doğru din budur." (98/Beyyine, 5) (Şamil İslam Ansiklopedisi, 1/395; Sosyal
Bilimler Ansiklopedisi, 1/363)

 Kur'an, 'millet' ve 'şeriat' kavramlarını da 'din' yerine kullanmaktadır
(l2/Yusuf, 38; 2/Bakara, 130, 135, 120; 42/Şura, 21 vd.) Ancak, millet kelimesi
bir peygambere (İbrahim milleti gibi); din Allah'a, şeriat ise din'e nisbet edilir.
İslam şeriati, budizm şeriati gibi.

 "Bunu İbrahim, oğullarına vasiyet etti; Ya'kub da: 'Oğullarım, şüphesiz Allah
sizlere bu dini seçti, siz de ancak müslümanlar olarak can verin' (diye aynı
vasiyette bulundu)." (2/Bakara, 132)

 "…Onlar eğer güçleri yeterse, sizi dininizden döndürünceye kadar size karşı

savaşa devam ederler. Sizden kim, dininden döner de kafir olarak ölürse,
onların yaptıkları işler dünyada da ahirette de geçersiz sayılmıştır. Onlar
cehennemliktirler ve orada devamlı kalırlar. " (2/Bakara, 217)

 "Dinde ikrah/zorlama yoktur. Çünkü doğruluk, sapıklık ve eğrilikten ayrıt

edilmiştir. O halde, kim tağutu inkar edip Allah'a iman ederse, kopması
mümkün olmayan sağlam kulpa yapışmıştır. Allah (her şeyi) işitir ve bilir."
(Bakara, 256)

 "Hiç şüphesiz Allah katında din, ancak İslam'dır ... " (31 Al-i İmran, 19)

 "Onlar Allah'ın dininden başka din mi arıyorlar. Oysa göklerde ve yerde her
ne varsa, istese de istemese de, O'na teslim olmuştur ve O'na
döndürülmektedir." (3/AI-i İmran, 83)

İSLAM AKAİDİ

 219

 "...Bugün size dininizi kemale (olgunluğa) eriştirdim, üzerinizdeki nimeti
tamamladım ve size din olarak İslam’ı seçip beğendim ... " (5/Maide, 3)

 "Ey iman edenler! Sizden kim dininden dönerse (bilsin ki); Allah, sevdiği ve
kendisini seven, mü'minlere karşı alçakgönüllü/merhametli, kafirlere karşı
azfz/onurlu ve zorlu bir toplum getirecektir. (Bunlar) Allah yolunda cihad
ederler ve hiç bir kınayanın kınamasından korkmazlar (kimsenin ayıplamasına
aldırmazlar). Bu, Allah 'ın, dilediğine verdiği lütfudur. Allah'ın lütfu ve ilmi çok

geniştir." (5/Maide, 54)

 "De ki: 'Şüphesiz Rabbim beni doğru yola, dosdoğru dine, hanif olan Allah'ı
birleyen İbrahim'in dinine iletti. O, (İbrahim, hiçbir zaman Allah'a) şirk/ortak
koşanlardan değildi." (6/En'am, 161)

 "Kendilerine Kitap verilenlerden Allah' a ve ahiret gününe inanmayan, Allah
ve Rasulünün haram kıldığını haram saymayan ve hak dini (kendine) din
edinmeyen kimselerle, küçülerek elleriyle cizye verinceye kadar savaşın."
(9/Tevbe, 29)

 "O (Allah), müşrikler hoşlanmasalar da (kendi) dinini bütün dinlere üstün
kılmak için Rasulünü hidayet ve Hak Din ile gönderendir." (9/Tevbe, 33)

 "O, sizi karada ve denizde yürütendir. Hatta siz gemilerde bulunduğunuz, o
gemiler de içindekileri güzel bir rüzgarla alıp götürdükleri ve (yolcular) bununla

neşelendikleri zaman, o gemiye şiddetli bir fırtına gelip çatar, her yerden
onlara dalgalar hücum eder ve onlar, çepeçevre kuşatıldıklarını anlarlar da, dini
yalnız Allah' a halis kılarak, 'And olsun eğer bizi bundan kurtarırsan mutlaka
şükredenlerden olacağız' diye Allah'a yalvarırlar. Fakat Allah onları kurtarınca,
bir de bakarsın ki, yine haksız yere taşkınlık ediyorlar. Ey insanlar! Sizin

taşkınlığınız ancak kendi aleyhinizedir... " (lO/Yunus, 22-23)

 “De ki: «Ey insanlar! Benim dinimden şüphede iseniz bilin ki ben Allah'tan
başka taptıklarınıza tapmam. Ancak, sizi öldürecek olan Allah'a kulluk ederim.
İnananlardan olmakla emrolundum.» «Ve (bana) hanîf (Allah’ın birliğini

tanıyıcı) olarak yüzünü dine çevir; sakın müşriklerden olma, diye (emredildi).»
Allah’ı bırakıp da sana fayda veya zarar vermeyecek şeylere tapma. Eğer bunu
yaparsan, o takdirde sen mutlaka zalimlerden olursun.” (Yunus 104-106)

 “Yusuf kardeşinin yükünden önce onlarınkini aramaya başladı; sonra

İSLAM AKAİDİ

 220

kardeşinin yükünden su kabını çıkardı. İşte biz Yusuf'a böyle bir plan
kullanmasını vahyettik. Çünkü hükümdarın kanunlarına göre kardeşini
alıkoyamazdı, meğer ki Allah dileye. Dilediğimizi derecelerle yükseltiriz. Her ilim

sahibinden üstün bir bilen bulunur.” (Yusuf 76)

 “Allah, içinizden inanıp yararlı iş işleyenlere, onlardan öncekileri halef kıldığı
gibi, onları da yeryüzüne halef kılacağına, onlar için beğendiği dini temelli
yerleştireceğine, korkularını güvene çevireceğine dair söz vermiştir. Çünkü

onlar Bana kulluk eder, hiçbir şeyi Bana ortak koşmazlar. Bundan sonra inkar
eden kimseler, işte onlar artık yoldan çıkmış olanlardır.”(Nur 55)

 "Sen yüzünü hanif/Allah'ı birleyen olarak dine, yani, Allah insanları hangi
fıtrat üzere yaratmış ise o fıtrata çevir. Allah'ın yaratışında değişme yoktur. İşte

dosdoğru din (eddınu'l kayyim) budur; fakat insanların çoğu bilmezler. Hepiniz
O'na yönelerek O'na karşı gelmekten sakının; namazı kılın; müşriklerden
olmayın. Ki onlardan dinlerini parçalayanlar ve kendileri de bölük bölük olanlar
vardır. (Bunlardan) her fırka, kendi yanındakiyle böbürlenmektedir."
(30/Rum,30-32)

 "Firavun şöyle dedi: 'Beni bırakın da Musa'yı öldüreyim; o rabbine
yalvaradursun. Onun sizin dininizi değiştireceğinden veya yeryüzünde
fesat/bozgunculuk çıkaracağından korkuyorum." (40/Mü'min, 26)

 "Ki O, kendi peygamberlerini hidayetle ve hak din ile, diğer bütün dinlere

karşı üstün kılmak için gönderdi. Şahit olarak Allah yeter." (48/Fetih, 28)

 "Allah'ın yardımı ve zaferi gelip de insanların bölük bölük Allah'ın dinine
girmekte olduklarını gördüğün vakit Rabbine hamdederek O'nu tesbih et ve
O'ndan mağfiret dile; Çünkü O tevbeleri çokça kabul edendir." (llO/Nasr, 1-3)

İslam Akaidi Bölüm -6 Din

Hadis-i Şeriflerde Din Kavramı

Hadis-i şeriflerde din kelimesi şu manalarda kullanılır:

 a) Boyun eğmek, itaat ve ibadet etmek: "Akıllı kişi, nefsine boyun eğdiren
(dane) ve onu (Allah'a) ibadet ettirendir." (Tirmizi, Kıyame 25; İbn Mace, Zühd

İSLAM AKAİDİ

 221

31). Bu hadiste geçen "dane kelimesi, boyun eğdirip itaat ettirmek anlamına
gelir. Aynı zamanda "hesaba çeken" manasına geldiği de söylenmiştir.

 "Kureyş'ten, söyledikleri takdirde bütün Arapların kendilerine boyun
eğecekleri (dane) bir tek söz söylemelerini istiyorum." (Tirmizı, Tefsir süre 38,
bab 1; Ahmed bin Hanbel, 1/237) Bu hadis-i şerif te de din (dane) kelimesi
aynı anlamda kullanılmıştır.

 b) İnanç ve ibadet: "Kureyş ve onlar gibi inanıp ibadet edenler (dane,
dinehum) Müzdelife'de vakfe yaparlardı." (Buhari, Tefsir süre 3, bab 35;
Müslim, Hac 151). Bu hadis-i şerifte, dinlerine uygun hareket eden ve onlar
gibi ibadet eden kimseler kastedilmektedir.

 c) Hayır olsun, şer olsun; karşılık: "Nasıl davranırsan, öyle karşılık
görürsün." (Buhad, Tefsir sure 1, bab 1)

 d) Kahretmek, mecbur etmek, egemen ve hakim: Allah'ın "ed-Deyyan" ismi
bu anlamdadır.

 Cibril hadisi diye şöhret bulan hadis-i şerifte Peygamberimiz (s.a.s.) "iman",
"İslam" ve "ihsan"ı, bunların üçünü "din" olarak tanımlar: Cibril hadisi:
Abdullah bin Ömer (r. anhüma), babasından rivayet ederek şöyle demiştir:

 "Bana babam Ömer ibnü'l-Hattab rivayet ederek şöyle dedi: "Bir gün

Rasulullah (s.a.s.)'ın yanında bulunduğumuz bir sırada aniden yanımıza,
elbisesi bembeyaz, saçı simsiyah bir zat çıkageldi. Üzerinde yolculuk eseri
görülmüyor; bizden de kendisini kimse tanımıyordu. Doğruca Peygamber
(s.a.s.)'in yanına oturdu ve dizlerini onun dizlerine dayadı. Ellerini de uylukları
üzerine koydu. Ve:

 -Ya Muhammed! Bana İslam'ın ne olduğunu haber ver! dedi. Rasulullah
(s.a.s.):
 -İslam; Allah'tan başka ilah olmadığına, Muhammed'in de Allah'ın rasalü
olduğuna şehadet etmen, namazı dosdoğru kılman, zekatı vermen, Ramazan

onıcunu tutman ve yol (külfetleri) cihetine gücün yeterse Beyt'i haccetmendir"
buyurdu. O zat:
 -Doğru söyledin! dedi. Babam dedi ki: 'Biz buna hayret ettik. (Zira) hem
soruyor, hem de tasdik ediyordu. '
 -Bana imandan haber ver! dedi. Rasulullah (s.a.s.):

İSLAM AKAİDİ

 222

 -İman; Allah'a ve Allah'ın meleklerine, kitaplarına, peygamberlerine ve
ahiret gününe iman etmen, bir de kadere; hayrına şerrine inanmandır"
buyurdu. O zat (yine):

 -Doğru söyledin! dedi. (Bu sefer:)
 -Bana ihsandan haber ver! dedi. Rasulullah (s.a.s.):
 -Allah'a, O'nu görüyormuşsun gibi ibadet etmendir. Çünkü her ne kadar sen
O'nu görmüyorsan da O seni muhakkak görür." Sonunda Rasulullah (s.a.s.)
şöyle buyurdu:

 "o Cibril'di; size dininizi öğretmeye gelmişti." (Buharı, İman 37; Müslim,
İman 1, hadis no: 8; Tirmizi, İman 14, hadis no: 2738; Ebü Davud, Sünnet 16,
hadis no: 4695; İbn Mace, Mukaddime 9, hadis no: 63,64; Nesaı, İman 6)

 "Din nasihattir (nasihatten ibarettir)." Ashab sordu: "Kime?" "Allah'a,
kitabına, rasulüne, müslümanların imamına ve tüm müslümanlara." (Müslim,
İman 55, hadis no: 95; Ebu Davud, Edeb 67, hadis no: 4944; Nesai, Bey'at 31,
hadis no: 156)

 "Dinde aşırılıktan sakının. Çünkü sizden öncekiler, dinde aşırı gittiklerinden
ötürü helak oldular." (Darimı, Siyer 45; Ahmed bin Hanbel, 4/127, 5/318, 330)

 "Peygamberler, anaları ayrı, babaları bir kardeştirler; dinleri birdir." (Buhar!,
Enbiya,

 "Ben, sizin havuz başında öncünüzüm. Benim yanıma gelen ondan içer,
ondan içen de ebediyyen susamaz. Ye muhakkak benim yanıma birtakım
kavimler gelecek ki, ben onları tanırım onlar da beni tanırlar. Sonra benimle
onların arasına bir perde konur. Ben, 'onlar bendendi;' derim. Bami: 'Sen
onların, senin ardından neler ortaya çıkardıklarını bilmezsin' denilir. Ben de'

'Benden sonra dinde değiştirme yapanlar uzak olsunlar, uzan olsunlar' derim."
(Buharı, Rikak 164; Müslim Fezail 26-32)

 "Ben (havuz başında) dikilip durduğum sırada bir zümre görürüm. Nihayet
onları tanıdığım zaman, benimle onların arasına bir adam (bir melek) ortaya

çıktı da onlara: 'Gelin!' dedi. Ben ona: 'Bunları nereye götürüyorsun?' dedim.
Melek: 'Vallahi, cehenneme götürüyorum!' diye cevap verdi. 'Bunların hali,
günahı nedir?' dedim. Melek: 'Bunların, senin ardından gerisin geriye dönüp
(dinlerine) sırtlarını çevirerek irtidat ettiler!' dedi. Sonra ben, havuz başında bir
zümre daha gördüm. Nihayet onları tanıdığım zaman yine benimle onların

İSLAM AKAİDİ

 223

arasına bir adam daha çıktı da bu topluluğa: 'Gelin '" dedi. Ben, ona da:
'Bunları nereye götürüyorsun?' diye sordum. 'Vallahi, ateşe götürüyorum' diye
cevap verdi. 'Bunların günahı nedir?' dedim. Melek: 'Senden sonra bunlar,

gerisin geriye dönüp dinlerine sırtlarını çevirerek gerisin geri dinden
çıkmışlardır!' dedi. Ben, bu havuza yaklaşıp da geriye çevrilenlerden hiç
kimsenin cehennemden kurtulacağını sanmıyorum. Ancak çobansız yolunu
şaşıran deve sürüsünden yolunu bulanlar misali, bunlardan da (tek tük)
cehennemden kurtulanlar olabilir." (Buhari, Rikak, 166)

 "Kitap ve Sünnet'ten başka uyulması gerekli üçüncü bir yol yoktur. Sözlerin
en güzeli Allah'ın kelamı ve yolların en güzeli, Muhammed'in yolu, sirettir.
Dikkat! (Sonradan) dinde ihdas edilmek istenen şeylerden sakının. Çünkü şer
işlerden birisi de, ihdas edilen şeylerdir. (Dinde) icat edilen her şey bid'attir.

Bid'atler dalalettir." (İbn Mace, Mukaddime, 46)

 İrbad bin Sariye (r.a) anlatıyor: "Rasulullah (s.a.s.) bize öyle bir vaaz etti ki,
ondan gözlerimiz yaşardı ve kalplerimiz titredi. Bunun üzerine biz, dedik ki: 'Ya
Rasulallah, bu vaazınız veda eden bir kimsenin vaazına benziyor. Bize, neleri

tavsiye edersiniz?' Rasulullah (s.a.s.) buyurdu ki: "Ben sizi, gecesi, gündüzü
gibi aydınlık olan (en küçük şüpheyi barındırmayan, gayet açık) bir din üzerine
bıraktım. Benden sonra ancak helak olanlar, o dinden (başka yönlere) sapar.
Sizden kim çok yaşarsa, fazla ihtilafa şahit olacaktır. Onun için tanıdığını
Sünnetime ve hidayete erdirilmiş olan hulefa-yı raşidin 'in sünnetine/yoluna
yapışın. Bunları, dişlerinizde sıkıca tutun. Başınızdaki halife, siyah bir köle bile

olsa, ona itaatten ayrılmayın. Çünkü mü'min (tevazu ve uysallığı bakımından)
burnuna yular takılmış deve gibidir, hangi tarafa sevk edilirse uyar.” (İbn
Mace, Mukaddime 6, hadis no: 43; Ebu Davud, Sünnet, 6, hadis no: 4607;
Tirmizı, İlim, 16, hadis no: 2815; Darimi, Mukaddime 16, hadis no: 96)

 "Yılanın toplanıp deliğine çekildiği gibi, din de muhakkak surette toplanıp
Hicaz'a çekilecek ve dağ keçileri, dağın doruğunda üslendikleri gibi din de,
muhakkak surette Hicaz'da üslenecektir. Din, garip olarak başlamıştır ve ileride
tekrar garip olacaktır. Benden sonra insanların sünnetimden (yolum ve
şeriatımdan) bozmuş olduklarını düzeltmeye çalışan gariplere müjdeler olsun!"

(Tirmizı, İman 13, hadis no: 2765; Müslim, İman 65, hadis no: 232; Buharı,
fezailu Medine 6, hadis 10; Müslim, İman 65, hadis no: 232-233)

 "İnsanlar üzerine bir zaman gelecek ki, onların içinde dini(nin gereklerini
yerine getirme) üzerinde tahammül gösteren, avucunun içinde ateş parçası

İSLAM AKAİDİ

 224

tutan gibidir." (Tirmizı, Fiten 61, hadis no: 2361; Ahmed bin Hanbel, 2/390-
391)

 "Karanlık gecenin (zifiri) karanlıklarına benzeyen fitneler ortaya çıkmadan
amellere sarılın. (Zira o fitneler zuhur ettiği zaman) Kişi mü'min olarak
sabahlayacak; kafir olarak akşamlayacak. Veya mü'min olarak akşamlayacak,
kafir olarak sabahlayacak. Dinini bir dünya metaı karşılığında satacaktır."
(Müslim, Iman, 118, hadis no: 186)

 "Dünyaya gelen her insan, fıtrat üzere doğar; sonra anne ve babası onu
yahudi, hıristiyan, mecusi (hatta müşrik) yapar." (Buharı, Cenaiz 79, 80, 93;
Müslim, Kader 22-25) Hadisin diğer rivayeti şöyledir: "Her çocuğu annesi fıtrat
üzere dünyaya getirir. Onun bu hali konuşma çağına kadar devam eder, sonra

ebeveyni onu hıristiyan, yahudi, mecusi yapar. Eğer ana babası müslüman
iseler, çocuk da müslüman olur." (Buhar!, Cenaiz 79; Müslim, Kader 23¬25,
İman 264; Ahmed bin Hanbel, 2/233, 435)

 "Rabbim buyuruyor ki: 'Ben bütün insanları hanif (tevhid dini, salim fıtrat)

üzere dünyaya gönderdim. Sonra şeytanlar onu dinden saptırdılar. Benim helal
ettiklerimi onlara haram ettiler, insanlara Bana şirk/ortak koşmalarını
söylediler. Oysa o ortaklar hakkında hiçbir delil indirmemiştim” (Müslim,
Cennet 63; Ahmed bin Hanbel, 4/162)

 Hz. Ömer, hıristiyan kölesi Esbak'a birkaç kez müslüman olmasını teklif

etmiş, köle kabul etmeyince Hz. Ömer şöyle demiştir: “Dinde zorlama yoktur.
Ama müslüman olsan, müslümanların bazı işlerinde senden istifade ederiz.”
(Buharı, İman 17, Zekat 1, Cihad 95; Tirmizı, İman 1,2; Nesa!, Zekat 3, İman
15, Cihad 1; İbn Mace, Mukaddime 9, Fiten 1; Darimı, Siyer 10; Ahmed bin
Hanbel, 1111, 78, 2/314)

 “Tarık bin Şihab anlatıyor: "Yahudiler, Hz. Ömer (r.a.)'e şöyle dediler: 'Siz
bir ayet okuyorsunuz ki o, şayet bize inseydi o günü bayram yapar (her yıl
kutlar)dık." Hz. Ömer (r.a.) bu konuyla ilgili diyor ki: “Ben onun indiği anı ve
yeri, indiği sırada Rasulullah (s.a.s.)'ın bulunduğu noktayı biliyorum: Arafe

günü inmişti. O zaman ben de Arafatta idim ve bir Cuma günüydü.
Kasdettikleri ayet de: 'Size bugün dininizi tamamladım' (5/Maide, 3) ayeti idi.”
(Buharı, İman 33, Meğazı 77, Tefsir Maide 2, İ'tisam; Müslim, Tefsir 3, hadis
no: 3017; Tirmizı, Tefsir Maide, hadis no: 3046; Nesaı, İman 18, Hac 194)

İSLAM AKAİDİ

 225

İslam Akaidi Bölüm -6 Din

Din Anlayışları ve Diğer İnançlarda Din

 Yukarıdan beri anlatılanlar, İslam'a göre dinin tanımı, ya da İslam
bilginlerine göre 'din' olayını anlama çabalarıdır. Başka dinlere inanan
insanların din olayına yaklaşımı elbette böyle değildir. Batı ülkelerindeki

felsefecilerin, sosyologların, politikacıların 'din' diye anlayıp izah ettikleri şey,
çok farklıdır. Özellikle batıdaki pozitivist felsefenin ve modernizm denilen hayat
anlayışının gelişmesinden sonra din'e getirilen tanımlar çok daha başkadır.

 Biz bu farklı tanımlar üzerinde durmayacağız. Ancak, insan için din olayının

hatırlattığı gerçeği, insan hayatında dinin yerini, insanların sürekli bir dine
inandıklarını, hayatlarına temel aldıkları hayat felsefelerinin veya dünya
görüşlerinin bir din haline geldiğini söylemek istiyoruz. Kur'an şöyle diyor:
"Firavun, 'bırakın beni' dedi, 'Masa'yı öldüreyim, o gitsin Rabbine yalvarıp
yakarsın. Çünkü ben, onun sizin dininizi değiştirmesinden ve yeryüzünde fesat

çıkarmasından korkuyorum." (40/Mü'min, 26)

 Kur' an' da anlatılan Hz. Musa ile Firavun kıssasına bakıldığı zaman burada
Firavunun değiştirilmesinden korktuğu 'din'in yalnızca bir inanç ve vicdanı
kanaat olmadığı açıktır. Firavun, kendi kurduğu sistemin, toplum düzeninin,
genel-geçer olan şeriatinin (kanunlarının) Musa (a.s.) eliyle değiştirilmesinden

korkuyordu. Musa (a.s.)'nın daveti, onun kurduğu toplumsal düzene, kendi
hevasından uydurduğu ilkelere, egemenliğine aykırı düşüyordu. Musa (a.s.)'nın
başarısı, onun saltanatının ve düzeninin sonu idi.

 Şunun altını tekrar çizmek gerekir ki 'din' olayı, yalnızca bir inanç, bir vicdani

kanaat, ahlaki davranışlar ya da belli zamanlarda ve özellikle gizli olarak yerine
getirilen kişisel tapınmalar değildir. Yukarıda 'din' kelimesinin sözlük
anlamlarından ve Kur'an'da geçen manalarının hiç birinde din'in, inanç ve
vicdani kanaat anlamına gelmediğini gördük. Bunun aksine din, bir teslimiyeti,
boyun eğmeyi, kanun ve şeriati, ceza ve mükafatı ifade etmektedir İnanç yani

iman, İslam'a göre 'din'in yalnızca bir parçasıdır. Kişinin, Allah'tan gelen 'din'i
ve bu 'din'e ait ilkeleri kabul etmesidir.

 İnsan, yaratılışı gereği inanmak, hayatını belli ilkelere göre yaşamak,
birtakım hukuk kurallarına uymak, tapınmak, dua etmek, sığınmak, belli bir

İSLAM AKAİDİ

 226

toplum düzenine sahip olmak zorundadır. İnsanların benimsedikleri,
inandıkları, düşüncelerini ve yaşayışlarını ona göre ayarladıkları, toplumsal
düzenlerini ona uygun düzenledikleri sistemler, doktrinler, ideolojiler birer

dindir. Kişinin, kendileri ile toplumun, kendileri ile yüce bir varlığın arasındaki
ilişkileri düzenleyen her sistem bir dindir. Eşya ve evreni izah eden, insanların
hayatına yön veren, kişilerin inanarak benimsedikleri her dünya görüşü bir
dindir.

 İslam'a rağmen insanlar bir siyasi güce, bir sisteme ve onlara ait düzene,
ilkelere boyun eğip itaat ediyorlarsa, bu bir dindir. İnsanların bu gibi sistem
veya ideolojilere din adı verip vermemesi, bir veya daha fazla ilaha inanıp
inanmaması, birtakım davranışlara ibadet adını verip vermemeleri işin aslını
değiştirmez. çünkü 'din' olayında temel olan şey, bir inanç sisteminin ve bu

inanç sistemine göre şekillenen bir hayat anlayışının veya bir dünya görüşünün
olmasıdır. Bu dünya görüşüne göre bir 'yaşayış sistemi' varsa, bu hayat
sistemine insanlar inanıyor ve bağlanıyorlarsa, bu hayat sisteminin birtakım
ilkelerini en üstün sayıyorlarsa, yani bir otoriteye kayıtsız şartsız itaat
ediyorlarsa; ortada bir 'din' olayı var demektir.

 Bu anlamda yeryüzünde eskiden ve şimdilerde 'din'den uzak hiç bir insan ve
hiç bir toplum yoktur. İnsanın, hayatını yaşarken kendine ilke olarak aldığı
şeyler, yaşarken uymak zorunda olduğu 'hayat sistemi' onun için bir dindir.
Zaten 'din'in esas anlamı da, bir inancı, bir ideolojiyi, bir hayat sistemini
benimseyip ona itaat etmektir. Tarih boyunca ve günümüzde hak din olan

İslam' dan uzaklaşan bütün insanlar bu anlamda kendilerine bir 'din'
bulmuşlardır. İnsanlar her zaman kendilerinden üstün olan bir güce
sığınmışlar, kendilerine faydası olduğuna, ya da kızdığı zaman zararı
dokunacağına inandıkları bir veya birden çok ilah bulmuşlardır. O ilahtan
geldiğini kabul ettikleri birtakım ilkelere uymuşlar, din haline getirdikleri bir

'hayat anlayışını' benimsemişlerdir.

 Dinler tarihi incelendiği zaman görülecektir ki tarih boyunca sayısız din
uydurulmuş, akla hayale gelmeyen şeyler tanrı haline getirilmiştir. Günümüzde
de durum değişmemiştir. İnsanlar, inanma, tapınma ve bir hayat anlayışına ve

düzene bağlanma ihtiyaçlarını çeşitli doktrinlere ve ideolojilere bağlanarak
karşılamaya çalışmaktadırlar. Bugün, sosyalizm, komünizm, kapitalizm,
modernizm, laisizm, Kemalizm, hıristiyanlık, yahudilik, hinduizm ve benzeri
adlarla karşımıza çıkan bütün inançlar, hayat felsefeleri ve ideolojiler birer
dindirler. Bu dinler için ilahlar, mabetler, tapınma şekilleri aramaya gerek

İSLAM AKAİDİ

 227

yoktur. Bu batıl dinlerin her bir mü'mini kendine göre inanıyor, tapınacak
mabet yapıyor, yeni tapınma şekilleri icad ediyor, önünde secde ettiği yeni
ilahlar buluyor.

 Bir batılı düşünürün dediği gibi, bu çağdaş dinlerin Wihları: Diktatörler,
patronlar, devletler, despot partiler, şarkıcılar, sporcular, ikonlar; tapınakları
ise, bankalar, stadyumlar, müzikholler, anıt mezarlar ve fabrikalardır. Bu
dinlerin inananları ise, her tarafta istenildiği gibi sürüklenen, yönlendirilen,

sömürülen, küçük hedeflerin peşinde koşturulan, güç kaynaklarına kayıtsızca
itaat eden uyuşuk kitlelerdir.

 İslam'dan uzak kalanların, ilahi hayat düzenine sırtını çevirenlerin düşeceği
durum budur. Çünkü insan, hayatını mutlaka birtakım ilkelere, hükümlere göre

yaşar. Bir şeylere inanır, yüce bir kuvvete tabi, en yüce kabul ettiği güce teslim
olur, ona ibadet eder. İnsanın hayatından "hak" alınırsa, onun yerini bir sürü
batılın doldurması kaçınılmazdır. Bu anlamda insanın iç yapısı boşluk kabul
etmez. (Hüseyin K. Ece, İslam'ın Temel Kavramları, s. 142 vd)

 Her toplumda din kelimesini ifade etmek için farklı kelimeler kullanılmıştır.
Bunlar yol, mezheb, ayin, hüküm, emir, kanun, fazilet, korku ile karışık saygı
vs. anlamına gelen kelimelerdir. Bu inançlara göre din şu alanları kapsar: Din;
insanın kutsal şeylerle olan ilişkisidir. Din; ruhi varlıklara olan inançtır. Din;
mutlak itaat duygusuna dayanır. Din; en yüksek toplum değerlerinin şuurudur.

İslam Akaidi Bölüm -6 Din

İslam' a Göre Din Gerçeği

 İslam'a Göre Dinin Tanımı: Buraya kadar 'din' kelimesinin sözlük anlamlarını
ve Kur'an'da hangi manalarda kullanıldığını kısaca gördük. Görüldüğü gibi bu
kelimenin sözlük anlamıyla yakın ilgisi olmakla beraber, Kur'an'ın gelişiyle
yepyeni bir kavram anlamı kazanmıştır. Bu kavram, Allah'ın insanlara

gönderdiği İslam'ın adı olmuştur. İslam bilginleri bu kullanımlardan hareketle
'din' kavramının tanımını yapmaya çalışmışlardır. İslami kaynaklarda 'din' in
kısmen farklı tanımlarına rastlamaktayız. Ancak bu tanımların sözleri farklı olsa
da, hepsinin ortak şeyi söyledikleri açıktır.

İSLAM AKAİDİ

 228

 Bu tanımlardan Seyyid Şerif Cürcani'ye ait olanı oldukça yaygındır: "Din, akıl
sahiplerini Peygamberin bildirdiği gerçekleri benimsemeye çağıran ilahi
kanundur." 'Din' şu şekilde de tarif edilmiştir: "Din, akıl sahibi insanları kendi

tercihleriyle bizzat hayırlı şeylere ulaştıran İlahi bir kanundur." Bu tanımlara
göre din, Allah'tan gelen, peygamberler tarafından insanlara tebliğ edilen,
insanları kendi istekleriyle hayırlı olan şeylere, daha doğrusu dünya ve ahiret
saadetine götüren, içerisine iman, amel ve hayatla ilgili bütün hükümleri alan
insanüstü bir sistemin adıdır.

 Meşhur Cibril hadisinde Peygamberimiz (s.a.s.), din'i İslam, iman ve ihsan
olarak tarif etmiştir. Allah'tan gelen din, teslimiyeti, yani en yüce otorite olan
Allah'ın hakimiyetine bağlanmayı gerektirir. Bu teslimiyetin bir gereği olarak
O'ndan gelen hükümleri kabul edip onlarla amel etmek inanmanın şartıdır.

Nitekim İslam kelimesi, hem Allah'a teslimiyeti, hem de bu teslimiyetle selam
(barış ve huzura) ulaşmayı ifade eder.

 İman etmek, peygamberlerin Allah'tan getirip tebliğ ettikleri bütün
haberlerin doğru olduğundan emin olmak, onları doğrulamak da dinin

gereğidir. İhsan, hem Allah'ı görüyormuşçasına ibadet etmek, hem de adaletli
olmanın da ötesinde güzel davranışlarda bulunmaktır. Bu davranışlar,
amellerde, ahlakta ve Allah'ın hükümlerini uygulamakta olur. (Ebu Davud,
Sünne, hadis no: 4695,4/223; Müslim, İman 1, hadis no: 1, 1/36; Tirmizi,
İman 6, hadis no: 2612, 5/9)

 Kur'an'da kullanılan 'din' kavramı, yukarıda geçen anlam gruplarının bazen
birisini, bazen hepsini birden ifade eden bir nizamın adı olarak yer almaktadır.
Kur'an bu nizama yer yer 'dinü'l-kayyim -dosdoğru din-' (9/Tevbe, 36), 'dinü'l-
haıis -katıksız- Allah'a has din' (39/Zümer, 3), 'dinü'l-hakk' -dosdoğru- gerçek
din' (9/Tevbe, 29), 'dinullah -Allah'ın dini-' (3/AI-i İmran, 83) gibi isimler

vermektedir.

 Diğer taraftan, Kur'an'daki 'din' kavramı, hem ilahlığı hem de kulluğu ifade
etmektedir.

 Din, yaratıcı (halik) ve kendisine ibadet edilen (ma'bud) Allah'a nisbetle;
hakim olma, itaat altına alma, hesaba çekme, ceza veya mükafat verme;
yaratılmış (mahluk) olan ve ibadetle sorumlu insana nisbetle, boyun eğip itaat
etme, zelil olduğunu anlama, teslim olma, Yaratıcının hükümlerine uyma ve
ibadet etmedir. Şüphesiz ki İslam'a göre din, kul ile Yaratıcı arasındaki ilişkiyi

İSLAM AKAİDİ

 229

düzenleyen bir nizam, bir yoldur.

 Din kelimesi, sadece hak din için, yani özel ve dar anlamıyla İslam için

kullanılmaz. Din kelimesinin geniş olarak ele alındığı ıstılahtaki veya pratikteki
anlamı; bir dünya görüşünü, bir hayat şeklini belirleyen görüşler, emirler ve
yasaklar manzumesidir. Yani, üstünlüğü kabul edilen kanun ve kurallarla
belirlenmiş yaşama şekline din denir. Dolayısıyla "her din bir hayat şeklidir ve
her hayat şekli bir dindir" görüşü, genel itibariyle doğru bir görüştür. Nitekim

İslami ıstılahta veya diğer bir deyişle islami pratikte dinin anlamı; en genel
ifadeyle Yaratıcı ile insanların ve insanlar ile tüm yaratılmışların
münasebetlerini tanzim eden nizamdır.

 Kur'an-ı Kerim'de "din" kelimesi, sağlam bir nizamı, eksiksiz bir düzeni ifade

edecek şekilde kullanılır. Söz konusu bu düzen, dört unsurdan meydana gelir:

 1- Hakimiyet ve yüce egemenlik,
 2- Bu yüksek egemenlik ve hakimiyete itaat edip boyun eğme,
 3- Bu hakimiyetin otoritesi altında meydana gelen fikri ve ameli nizam,

 4- Bu nizama uymaya ve ihlasla bağlanmaya karşı bu yüce egemenliğin
verdiği mükafat veya karşı gelmek suretiyle isyan etmeğe verdiği ceza.

 Kur'an-ı Kerim, bazen bu anlamlardan biri için, bazen de tüm bu dört
anlamdan müteşekkil nizam için "din" kelimesini kullanır. Dolayısıyla Kur'an-ı
Kerim'in, bu kelimeyle bir hayat nizamını kasdettiği görülür. (Geniş bilgi ve ilgili

ayetler için bkz. Mevdudi, Kur' an' a Göre Dört Terim, Beyan Yayınlan, s. 99-
111)

 Fıtrata uygun tek din olan hak dinin egemenliği için, bu dinin mensupları
sonuna kadar mücadele etmelidir (Bkz. 2/Bakara, 193; 8/Enfal, 39). Çünkü hak

dine karşı olanlar, bu dini ortadan kaldırıncaya kadar mücadele etmekten geri
kalmayacaklardır (Bkz. 2/Bakara, 217). Ve onlar hak dini sürekli alay ve
eğlence konusu yapacaklardır. O halde hak din mensupları bunları gönül dostu
edinemezler (bkz. 5/Maide, 57; 6/En'am, 70; 7/A'raf, 51). Böyleleriyle duruma
göre ya mücadele edilir, yahut da onlara: "sizin dininiz size, benim dinim

bana!" (l09/Kafiru, 6) denir.

 Dinde Aşırılık: Kur'an, din bahsinde bir tehlikeye dikkat çekmektedir: Bu,
dinde gulüvdür/aşırılıktır. Dinde gulüv: Azgınlık, doymazlık, haddi aşmak, dine
ilavelerde bulunmak demektir. Hz. Peygamber'in gulüv konusundaki beyanları

İSLAM AKAİDİ

 230

bize gösteriyor ki, dinde gulüvün temelinde, birtakım insanların dinde olmayan
bazı şeyleri Allah’a yaranmak adı altında dine yamatmaları ve esası kolaylık
olan hak dini çekilmez hale getirmeleri vardır. Dinde aşırılık, ayetler

çerçevesinde, öncelikle yanlış bir Allah inancında belirir. Daha sonra ise
başkaldırma, aşırı gitme ve yapılan kötülükleri önleme çabasından yoksunluk
olarak kendini gösterir.

 Ehl-i kitapla ilgili bu aşırılık ve taşkınlığın yasaklanışı, dinlerin en orta

yolcusu/dengeli olanı Hz. Muhammed'in dinine uymaya teşvik amacı taşır.
Kur'an, hıristiyanlığın dinde gulüv yüzünden Hakk'a yüz çevirip hak dini
dejenere ettiğini söylemektedir "De ki: Ey kitap ehli, haksız/yanlış yere
dininizde taşkınlık etmeyin, dininiz konusunda aşırı gitmeyin. Daha önce
sapıtan, pek çok kişiyi saptıran ve doğru yoldan ayrılan bir kavmin

hevasına/keyiflerine uymayın. İsrail oğullarından inkar edenler, Davud'un ve
Meryem oğlu İsa'nın diliyle lanetlenmişlerdi. Bu, başkaldırmaları ve aşırı
gitmelerindendi. Birbirlerinin yaptıkları kötülükleri önlemezlerdi. Yaptıkları ne
kötüydü!" (5/Maide, 77; aynca bkz. 4/Nisa, 171)

 Kur'an, dinde aşırılıktan şiddetle kaçındırmaktadır. "Kalbini Bizi
zikirden/anmaktan alıkoyduğumuz, keyfine uyan ve işi hep aşırılık olan kişiye
itaat etme!" (18/Kehf, 28). Bu ayet de, aşırılıktan kaçınmayı, aşırılara
uymamayı emretmektedir. Çünkü dinde aşırılık, dini amacından saptırır. Allah'ın
koymadığı hükümlerin konmasına, yasaklamadığı şeylerin yasaklanmasına yol
açar. Bu da insanların hareket alanlarını daraltır. Dinin amacı, insanın elini

kolunu bağlayıp onu vehimlerin tutsağı yapmak değil; hurafelerden kurtarıp
özgür, sadece Allah'a tertemiz kul yapmaktır. Din, ruhu bezeme yöntemidir.
Allah'ın Rasülü (s.a.s.) şöyle buyurur: "Dinde aşırılıktan sakının. Çünkü sizden
öncekiler, dinde aşırı gittiklerinden ötürü helak oldular." (Darımi, Siyer 45;
Ahmed bin Hanbel, 4/127, 5/318, 330)

 Karşı Din; Allah'a Din Öğretmeye Kalkmak: Din konusunda bir diğer tehlike
de; insanoğlu, dinin sahibi ve koyucusu olan Allah'a bile din öğretme
küstahlığına yeltenebilmesidir. Kur'an bu noktada şu ibret ve ürperti dolu
ifadeyi kullanmaktadır: "Allah’a dininizi mi öğretiyorsunuz? Allah her şeyi en iyi

bilendir." (49/Hucurat, 16)

 Allah'ın dinde izin vermediği bir şeyi meşru kılmak, O'na karşı din üretmek
anlamına gelir: "Yoksa, Allah'ın dinde izin vermediği bir şeyi onlara meşru
kılacak ortakları mı var? (Allah'ın izin vermediği bir dini getiren ortakları mı

İSLAM AKAİDİ

 231

var?) Eğer (azabı erteleme sözü) kesin hüküm bulunmasaydı, derhal aralarında
hüküm verilirdi. Şüphesiz zalimlere can yakıcı bir azap vardır." (42/Şura, 21)

Dinin Kaynağı

 Din de dahil olmak üzere bütün kavramlara iki şekilde bakmak mümkündür:
Dinin İlahi ve yüce kudret tarafından konulduğuna inanan düşünce, İnsanın
her şeyden üstün olduğuna inanarak, dini bizzat insanın ürettiğine inanan

görüş.

 Buna göre ilerlemeci ve evrim teorisine dayanan ikinci görüşe göre, insanlık
her geçen gün iyiye giden geri dönülmez bir akışın içindedir. İnsan, ilkel
döneminde tabiat ve tabii hadiseler karşısında çaresiz kaldığından birtakım

görünmez güçlerin var olduğuna inanmış ve bunları maddileştirerek zamanla
tapınmaya başlamış, böylece putperestlik ortaya çıkmıştır. Bu yüzden insanlığın
ilk dinine animizm (ruhlara tapma) adı vermişlerdir. Ölü ruhların, bedensiz
varlıklarını devam ettireceği inancı atalara tapınmayı doğurmuş, buradan
yağmur, ateş, kar gibi tabiat olaylarını idare eden çeşitli tanrıların varlığına

inanılmış, zamanla bu tanrıların birleştirilmesiyle tek tanrı inancı ortaya
çıkmıştır. Dinin insan tarafından uydurulup üretildiği anlayışına dayanan bu
görüşlerin iddiaları şöyle maddeleştirilebilir:

 "Eskiden kabileler kendilerini belli bir hayvan veya bitkiyle kan bağı içinde
akraba sayar ve onlara saygılarını tapınma biçiminde gösterirlerdi."

 "Din toplumsal bir süreçtir. Toteme (kutsal olan şey) gösterilen saygı
insanların kendi birliklerini temsil ettiği içindir. O halde dinin temel fikri
kutsaldır. Kutsal olan da toplumun kutsal kabul ettiği şeydir."

 "Din insanın kendi kişiliğini bulurken hissettiği güçsüzlüğe karşı bir şeylere
güvenme ihtiyacından doğmuştur."

 "İnsanın kendi düşüncesini insan üstü bir plana aktarmasıyla din ortaya
çıkmıştır. Yani insanların ruhun ölmezliğine inanmaları, adalete olan

susamışlıkları, insanların bir adaletin tecellisine olan inançları din mefhumunu
ortaya çıkarmıştır.

 "Din baskı altındaki insanların iç çekmesi, kalpsiz dünyanın kalbi, ruhsuz
dünyanın ruhudur. Din halkın afyonudur."

İSLAM AKAİDİ

 232

 "Sonuç olarak din, ilkel insanın zayıflığının ürünüdür. İlkel ve çok tanrılı
dinler tarihin ilk dönemlerinde yaşanmış olup, din de insanla birlikte evrim

geçirmiştir. Din herhangi bir varlığın değil, bizzat insanın kendisinin ürünüdür.
Teknolojinin ve tabii bilimlerin gelişmesiyle insan, tabiat üstünde hakimiyet
kurmuş, tabiat olaylarına bilimsel açıklamalar getirmesi sonucu zamanla din,
işlevini yitirecek, insan hayatının belli bir safhasında artık ihtiyaç olmaktan
çıkacaktır."

 Tüm bu ve benzeri inançlar Allah'a inanmayan, hak dini kabul etmeyen,
ateist, laik, materyalist, komünist ideolojileri benimsemiş olan insanların ortak
inancıdır.

 İslam inancına göre dinin kurucusu Allah'tır. Bütün vahiy kaynaklı dinler
Allah tarafından gönderilmiş, ilk günkü saflıklarını korudukları müddetçe
yürürlükte kalmıştır. İlk insan, aynı zamanda ilk peygamberdir. Dolayısıyla
insanlığın ilk dini çok tanrılı değil; tek tanrılıdır. Yani tevhid dinidir.

 Allah'ın varlığı ve birliği, zat ve sıfatları, melek inancı, kitap inancı,
peygamber inancı, ahiret inancı vahiy kaynaklı dinlerde değişmemiş, sadece
şeriatler değişmiştir. Bunun içindir ki, Hz Adem'den, Peygamberimiz Hz.
Muhammed (s.a.v.)'e kadar tüm peygamberlerin getirdiği hak dinlerin ortak
adı İSLAM'dır.

 Fakat peygamberler halkın arasından ayrıldıktan sonra, insanlar hak dinden
uzaklaşmış, birtakım salih insanlara, yıldızlara, ağaçlara, hayvanlara, taşlara,
heva ve heveslerine tapınmaya başlamışlardır. Hak dinlerde meydana gelen bu
sapmayı ortadan kaldırmak için Allah Teala merhametinin bir sonucu olarak
peygamberler göndermiş, bu elçiler insanları tevhid inancına tekrar tekrar

davet etmişlerdir.
Yani insanlığın çok tanrı inancından tek tanrı inancına doğru gelişme gösterdiği
anlayışı İslam inancına aykırıdır. İslam i'tikadında insanlığın ilk dini tevhid
dinidir.

Din Duygusunun Menşei

 Din duygusu fıtridir, doğuştan gelir. İnsan, inanma ihtiyacı ile yaratılmıştır.
İnsan, yaratılışından bu güne kadar her zaman ve her yerde yüce, ulu, kudretli
bir varlığa inanma ihtiyacı hissetmiştir. Bu ihtiyaç din duygusunun fıtri

İSLAM AKAİDİ

 233

olduğunun delilidir. Dolayısıyla din duygusunun kaynağını, insanın fıtratında
aramak gerekir. Nitekim Kur'an'da şöyle buyrulmaktadır: "Sen yüzünü bir kanıt
olarak dine, Allah'ın fıtratına çevir ki, O, insanları bunun üzerine yaratmıştır.

Allah 'ın yaratması değiştirilemez. " (30/Rum, 30)

 Peygamberimiz bir hadisinde "Her çocuk, İslam fıtratı üzerine dünyaya gelir.
Bundan sonra anne ve babası yahudi ise, onu yahudi; hristiyan ise, hristiyan
yapar." (Buharı, Cenaiz 79, 80,93; Müslim, Kader 22-25) buyurarak bu hususu

açıklamıştır.

 İstenen mükemmellikteki bir dini kim ortaya koyabilir? Kur'an-ı Kerim'in bu
konuda bize verdiği cevaplar, gösterdiği deliller, tartışılamayacak ve
reddedilme ihtimali bulunmayan güçlü delillerdir. B u deliller o kadar açıktır ki,

hiçbir şekilde görmezlikten gelinemezler. İnsan hayatını yönlendiren, hayatına
egemen olan her bir düzen bir "din" olduğuna göre ve aslında "din"in insanın
belli nitelikteki sorularını cevaplandırmak, sorunlarını çözmek iddiasında
bulunduğuna göre, bu keyfiyetteki bir "din"in koyucu su kim olabilir veya kim
olmalıdır? Bu konuda Kuran-ı Kerim'in bize verdiği cevaplar gerçekten dikkate

değerdir. Bunları kısaca şöyle sıralayabiliriz:

 1- Yaratan, yarattığının yapısına en uygun yolu gösterendir: "Her şeyi
yaratıp düzene koyan, onu takdir edip ona yol gösteren ... O en yüce Rabbinin
adını tesbih et." (87/A'la, 1-3) Rablerinin kim olduğunu soran Firavun'a Hz.
Musa'nın şu cevabı ne kadar anlamlıdır: "Bizim Rabbimiz her şeye hilkatini

veren, sonra da doğru yolu gösterendir." (20ITaha, 50)

 Aynı cevabı Hz. İbrahim, kendisiyle tartışan Nemrut'a söylemişti. Nemrut,
krallığının aynı zamanda insanların hayatını düzenlemek yetkisini kapsadığını
kabul ettiğinden, kendisini de uyruğunu/halkını da Allah'ın dinine tabi olmaya

davet eden Hz. İbrahim'e karşı çıkmış, bu konuda onunla tartışmak cür'etini
göstermişti: "Allah kendisine mülk verdi diye Rabbi hakkında İbrahim'le
mücadele edeni görmedin mi? Hani İbrahim: 'Benim Rabbim diriltir ve öldürür'
deyince o: 'Ben de diriltir ve öldürürüm' demişti. İbrahim de: 'Allah güneşi
doğudan getiriyor, haydi sen de batıdan getir!' deyince, kafir şaşırıp kalmıştı."

(2/Bakara, 258)

 Hz. İbrahim'in getirdiği delil gayet açıktır, tartışılmayacak bir mantıki
doğruluğa sahiptir. Bütün varlıklara düzeni veren Allah, aynı şekilde insan
hayatını da düzenlemek yetkisine sahiptir. Kainata düzen veren Allah olduğuna

İSLAM AKAİDİ

 234

ve evrendeki her şey Allah'a teslim olduğuna göre, insanlar da hayatları için
Allah'ın dininden başka bir düzen aramamalıdır: "Onlar Allah'ın dininden
başkasını mı arıyorlar? Halbuki göklerde ve yerde ne varsa hepsi O'na ister

istemez teslim olmuştur ve O 'na döndürüleceklerdir." (31 A-I-i İmran, 83)

 2- Yaratan, hem de bir tek emirle dilediğini yapan Allah'ın yaratıcılığı kabul
ediliyorsa, ortaksızlığı da, beşer hayatını düzenleyiciliği de, kanun koyuculuğu
da kaçınılmaz olarak kabul edilmelidir: "Bir şeyi diledik mi ona yalnızca 'ol!'

deriz, o da hemen oluverir." (27/Neml, 40) "Rabbiniz o Allah'tır ki, gökleri ve
yeri altı günde yarattı; sonra Arş'a istiva etti. Onu durmadan kovalayan
gündüze geceyi O bürüyüp örter. Güneşi, ayı ve yıldızları emrine boyun
eğdiren O'dur. İyi bilin ki, yaratmak da emretmek de yalnız O'nundur.
Alemlerin Rabbi olan Allah'ın şanı ne yücedir." (7/A'raf, 54) "Şüphesiz Allah

taneleri/tohumu ve çekirdekleri yarandır. Ölüden diriyi O çıkarttı. Diriden ölüyü
de çıkaran O'dur. İşte bunları yapan Allah'tır. Nasıl olur da O'nun gösterdiği
yoldan döndürülürsünüz?" (6/En'fun, 95)

 Allah'ın yaratıcılığı, insanın hayatını düzenlemek yetkisinin de O'na ait

olduğu gerçeği anlaşılsın diye vurgulanmaya devam edildikten sonra şöyle
buyrulmaktadır: "Gökleri ve yeri yoktan var eden O'dur. O'nun bir eşi yokken,
nasıl bir evladı olabilir? Her şeyi O yaratmıştır. Her şeyi hakkıyla bilen O'dur.
İşte bunları yaratan Rabbiniz Allah; O'ndan başka hiçbir ilah yoktur. O, her şeyi
yaratandır. O halde yalnız O'na ibadet/kulluk edin. O, her şey üzerinde
gözeticidir." (6/En'fun, 101-102)

 İşte bu gerçek, mutlak olarak Allah'a ibadete, Allah'ı tevhide/birlemeğe
götürür ve Allah'tan başkasının insan hayatını herhangi bir yönüyle
düzenlemek yetkisini tanımak demek olan şirkin ya da mutlak olarak Allah'ı ve
hükümlerini inkara götüren yolların fıtri ve mantıki olamayacaklarını apaçık bir

gerçek olarak gözlerimizin önüne serer: De ki: '(düzen, kanun ve dolayısıyla
din koyuculuklarını kabul ederek Allah' a koştuğunuz) ortaklarınızda,!
yaratmayı başlatıp da (öldükten) sonra onu eski haline iade edecek kimse var
mıdır?' De ki: İlkin yaratıp sonra onu geri iade edebilen Allah 'tır.' O halde nasıl
döndürülüyorsunuz? De ki: 'Ortaklarınızdan hakkı gösterecek bir kimse var

mıdır?' De ki: 'Hakkı gösterecek Allah'tır. Acaba doğruya ileten mi uyulmaya
daha layıktır, yoksa hidayet verilmedikçe kendi kendine doğru yolu bulamayan
mı?' Ne oluyor size?! Nasıl hükmediyorsunuz?" (lO/Yunus, 34-35)

 3- Yaratan, aynı zamanda yarattığını en iyi bilendir. Dolayısıyla, yarattığı için

İSLAM AKAİDİ

 235

neyin iyi, neyin kötü, neyin doğru, neyin yanlış, neyin faydalı, neyin zararlı
olduğunu bilendir. "De ki: 'Siz mi daha iyi bilirsiniz, yoksa Allah mı?" (2/Bakara,
140) "Hiç, yaratan bilmez mi? (Elbette bilir; Çünkü:) O, latif (ilmi eşyanın

gerçeğini kuşatan)dir, her şeyden haberdardır." (67/Mülk, 13). İnsan, yeterli
bilgiye sahip olmadığından hayır ile şerri tespitte yanılabilir: "Bazen
hoşlanmadığınız bir şey size hayırlı olur; Hoşlandığınız bir şey de hakkınızda şer
olabilir. Allah bilir, siz bilmezsiniz." (2/Bakara, 216)

 4- Allah'ın gösterdiği yol, hak ve hidayettir. Bunun karşısında zan vardır,
heva vardır.

 Bunların herhangi birisi ise, insanı dünyada ve ahirette mutluluğa
ulaştırabilecek çözümü teklif edemezler: "Eğer senin çağrına uymazlarsa, bil ki:

Onlar ancak hevalarına uymaktadırlar. Allah 'tan bir hidayet olmayarak
hevasına uyandan daha sapık kim olabilir?" (28/Kasas, 50) "Eğer hak,
hevalarına uysaydı, göklerle yer ve içlerinde olanların düzenleri bozulurdu."
(23IMü'mimln, 71) "Onlar ancak zanna ve nefislerinin hevalarına uyarlar."
(53/Necm, 23) "Halbuki onların, bunun hakkında bir bilgileri de yok. Onlar,

ancak zanna uyarlar. Zan ise, haktan bir şey ifade etmez." (53/Necm, 28)

 5- O halde insanın önünde tek bir yol kalmaktadır. O da, Allah'ın
hükümlerine teslim olmak, O'ndan sadık haberi getiren rasullerin izinden
gitmek: "Eğer herhangi bir şeyde çekişirseniz, onu Allah'a ve Rasulüne
döndürün." (4/Nisa, 59) "Rabbine yemin olsun, onlar, aralarında anlaşmazlığa

düştükleri meselelerde senin hükmüne başvurup sonra da verdiğin hükümden
dolayı içlerinde herhangi bir sıkıntı duymadan tam bir teslimiyetle teslim
olmadıkça iman etmiş olmazlar." (Nisa, 65) .

 Görüldüğü gibi, Allah'ın dinine teslim olmak, insanın önündeki tek çıkar

yoldur. Bu dine teslim olmak, hem insan fıtratının bir gereğidir, hem de insanın
çevresini saran kainatla, hemcinsleriyle ahenk içerisinde yaşamasının da bir
gereğidir. İnsan, kainatın bir yaratıcısı olduğunu bilmek noktasına gelip
durmamalı, gerçek yaratıcının hüküm ve kanunlarına, düzen ve değerlerine de
iman etmeli, tavizsiz bir şekilde bağlanabilmelidir. İşte o zaman insan batıl

dinlerin çıkmazlarından, problemlerinden, şikayetlerinden kurtulabilmek
imkanını yakalayabilir.

 Yüce Allah, peygamberler gönderip beraberlerinde kitaplar indirmesinin
sebebinin, hükmetmek olduğunu açıklamaktadır: "Herhangi bir şeyde

İSLAM AKAİDİ

 236

anlaşmazlığa düştüğünüz takdirde, onun hakkında hüküm vermek (yetkisi),
Allah'ındır. İşte bu (hakimiyet sahibi) Allah, benim Rabbimdir. Ben yalnız O'na
tevekkül ettim v,e ben yalnız O'na dönerim." (42/Şura, 10) Hz. Yusuf (a.s.) da

şöyle demiştir: "Ey zindan arkadaşlarım, darmadağınık birçok (düzme) rabler
mi hayırlıdır, yoksa kahhar olan bir ve tek Allah mı? Sizin O'nu bırakıp da
taptıklarınız kendinizin ve babalarınızın adlandırdığı ve haklarında Allah'ın hiçbir
delil indirmediği birtakım (abes) isimlerden başkası değildir. Hüküm, sadece
Allah'ındır. O kendisinden başkasına ibadet etmemenizi emretmiştir. Dosdoğru

din, işte budur. Fakat insanların çoğu bilmezler." (l2/Yusuf, 39/40)

 Demek ki, hüküm (hakimiyet, egemenlik, anlaşmazlık konularında son sözü
söylemek yetkisi) yalnız Allah'ındır. Rasulleri ise O'ndan aldıklarını tebliğ
ederler. Onların tebliğ ettikleri hüküm, Allah'ın hükmü demektir. Onların

emirleri, Allah'ın emri; onlara itaat, Allah'a itaattir (4/Nisa, 64-65). O halde
bütün insanlar Allah'ın rasulünün hükmüne başvurmakla yükümlüdür. O,
peygamberlerin sonuncusudur. Allah'ın en değerli yaratığıdır. İster ilim adamı,
ister yönetici olsun, ister şeyh, ister başka bir kimse olsun, hiçbir kimse, hiçbir
şeyde O'nun hükmünün dışına çıkamaz; hükmünü kabul etmeyip çıktığında

müslüman kalamaz.

 Yüce Allah, bütün peygamberlerin dinlerinin bir olduğunu açıklamaktadır:
"O, 'dini dosdoğru uygulayın, onda ayrılığa düşmeyin' diye, dinden sana
vahyettiğimizi, İbrahim, Musa ve İsa'ya tavsiye ettiğimizi size şeriat/hukuk
düzeni yaptı. Fakat kendilerini çağırdığın bu nizam, Allah'a şirk/ortak koşanlara

ağır geldi. Allah, dilediğini kendisine seçer ve kendisine yöneleni de doğru yola
iletir." (42/Şura, 13). Evet, tüm peygamberlerin dini birdir. O da İslam'dır.
Bütün peygamberler müslümandır, mü'mindir. Nitekim bu gerçeği Yüce Allah,
Kur'an'ın değişik yerlerinde dile getirir. Allah'ın; peygamberleri göndermekten
ve kitaplar indirmekten maksadı, "din"in bütünüyle Allah'ın olmasıdır. Yani,

insanların hem inanç, hem de hayat ve hukuk düzenlerinde Allah'ın
hükümlerine uymasıdır.

 Şer'i hükümler, farklılık gösterse bile, peygamberlerin getirdiği din birdir.
"Senden önce gönderdiğimiz peygamberlerimize bir sor: 'Rahman'dan başka

ibadet edilecek tanrılar kılmış mıyız?" (43/Zuhruf,45) "Andolsun ki Biz her
ümmete: 'Allah'a ibadet edin ve tağuttan sakının' diye tebliğ yapması için bir
peygamber gönderdik." (Nahl, 36). Peygamber Efendimiz (s.a.s.), bu gerçeği
şöylece dile getirmektedir: "Biz peygamberler topluluğunun dini birdir; baba bir
kardeşler gibiyiz." (Buharı, Enbiya 48; Müslim, Fezail 145)

İSLAM AKAİDİ

 237

 Bütün peygamberlerin dinleri bir olduğu gibi, gönderilme maksadı da birdir.
O da: Ayetlerden açıkça anlaşıldığı gibi, Allah'ın hükümlerine teslimiyet ve

bağlılık, Allah'ın dinine ve hükümlerine alternatif gösterme gafletine
düşmemek, yani tağuttan, tağuti hükümlere uymaktan uzak kalmak, bunları
insanlara tebliğ etmektir. Bundan dolayı, insanoğlu huzur ve rahatını temin için
Allah'ın nizamını bizzat yaşamaktan, hayatını O'nun nizamına uydurmaktan,
toplum düzenini Allah nizamına tabi kılmaktan başka bir tarafa yönelmemelidir.

İnsan, kendi başına bir nizam kuramaz; kurduğu takdirde mutlaka Allah'ın
kainatta can olan kanunları ile çatışacaktır. O zaman, insanoğlu ezilmeye
mahkumdur.

 Bugün beşeriyet acı bir boşluğun azabı içinde kıvranıp duruyorsa bu,

ruhlardan iman hakikatinin silinmesinden ve beşer hayatının Allah'ın
nizamından mahrum kalmasındandır. Allah'ın yegane nizamını ve biricik dinini
hakikaten bilen, Allah nizamını taşıyıp tebliğ vazifesiyle mükellef kılınan şerefli
kafileyi, yüce ve temiz insanları bilen hakiki ümmet... "Allah'ın dininden
başkasını mı arzu ediyorlar? Halbuki yerde ve gökte olanlar, İster istemez O'na

teslim olmuşlardır. Ve O'na döndürüleceklerdir. Kim İslam'dan başka bir din
arzu ederse, ondan asla kabul olunmayacaktır. Ve o, ahirette hüsrana
uğrayanlardandır." (Al-i İmran, 83" 85)

 Kur'an'a göre "din", ne Auguste Comte'un söylediği gibi pozitivist devir
öncesinin zamanı geçmiş bir kalıntısıdır, ne marksizmin ileri sürdüğü gibi bir

"üstyapı" kurumudur, ne medeniyetçi tarih görüşünün ileri sürdüğü gibi
medeniyeti meydana getiren unsurlardan birisidir ve ne de nasyonalist
düşüncelerin görmek istediği gibi mileti (ulusu) meydana getiren unsurlardan
birisidir. Kısaca "din"e ikinci ya da daha sonra gelen bir unsur gözüyle bakan
bütün yaklaşımları Kur'an-ı Kerim reddetmektedir. Kuran-ı Kerim'in bizlere

sunduğuna göre din, beşer hayatının birinci ve hatta biricik faktörü ve
etkenidir. Medeniyetin sosyal, ekonomik, fikri, itikadi ve siyasal tutum ve
seyrini belirleyen "din"dir.

 Durum böyle olduğuna göre geçmişte olduğu gibi günümüzde de insanların

önünde izlemeleri, uymaları, bağlanmaları gereken tek din, İslam'dan başkası
olamaz. Çünkü kamil din odur, Allah tarafından kabul edilecek din odur,
ahirette zarara uğramaktan kurtaracak din yine odur. (M. Beşir Eryarsoy, Şamil
İslam Ansiklopedisi, c. 1, s. 399-401)

İSLAM AKAİDİ

 238

Dinin Gerekliliği

 Yapılan çok yönlü araştırmalar da göstermektedir ki, insanlığın yaratılışından

günümüze kadar, dinden uzak toplumların varlığına şahit olunmamıştır. Din
fikri insanla beraber var olmuş ve onunla birlikte yaşayacaktır. İnsan, fiziki ve
ruhi yapısı itibarıyla dine muhtaçtır. Fiziksel varlığının devamı için nasıl ki, yeme
içmeye, giyime, korunmaya, barınmaya muhtaçtır; Manevi varlığının devamı
için de dini prensiplere muhtaçtır. Sadece maddi ihtiyaçlarını düşünen insanlar,

hasta ve dengesiz tiplerdir, zayıf karakterli kimselerdir.

Din ve Bilim

 Bu konuyu açıklamadan önce ilmin Allah’ın sıfatı olduğunu belirtelim İslam

dininin geçmişten günümüze kadar ilimle hiçbir meselesi/problemi olmamıştır.
ilim ve din çatışması Hristiyan Avrupa’nın sorunu olmuştur.

İslam inancına göre üç çeşit kitap vardır:

 1) Kur'an-ı Kerim (Vahiy): Bu kitaptan doğan ilimler; Tefsir, Hadis, Fıkıh,
Akaid, Kıraat, Tecvid vs.
 2) Kainat: Bu kitaptan doğan ilimler; Fizik, Kimya, Matematik, Biyoloji,
Astronomi, Botanik, Coğrafya, Mühendislik bilimleri vs.
 3) İnsan: Bu kitaptan doğan ilimler; Tıp, Psikoloji, Sosyoloji, Tarih,
Antropoloji vs.

 Buna göre İslam'da din ilmi, din dışı ilim diye bir ayrım söz konusu değildir.
Yani bazı ilimler kutsal, bazıları ikinci, üçüncü ... sınıf ilimler şeklinde bir ayrım
yoktur. Kur'an tüm kainatı ye insanı ayetler topluluğu olarak görür. Bu
ayetlerin tümünü inceleme görevini insana yükler. İnsanın kendini ve kainatı

anlamaya çalışması sonucu ortaya çıkan ilimler ile, Kur'an'ı anlamaya çalışması
sonucu ortaya çıkan ilimler arasında fark yoktur. Tüm ilimler, ayetleri
anlamaya çalışmak suretiyle Allah'a yöneliştir. Bu yüzden tüm ilimler değerli ve
tüm alimler hürmete layıktır.

 Tabiatı, insanı ve Kur'an'ı anlamaya dönük ilimler bir arada yürütülmelidir.
Bunlardan birine ağırlık verilip diğerleri ihmal edilirse, insanın ve tabiatın
dengesi bozulur. Günümüzde yaşandığı gibi insanlığı türlü felaketlere sürükler.
Bu günkü modem dünyayı kuranlar, Kur'an'ı dışladıkları için insanlığı felakete
sürüklemişlerdir.

İSLAM AKAİDİ

 239

 Kur'an bize en küçük böceklerden en büyük hayvanlara, bir sinek
kanadından okyanuslara kadar, denizler, göller, yağmur, güneş, bulut, rüzgar,

bitkiler, gece ve gündüz, kısacası yeryüzünden gökyüzüne her zerrenin ve
kürrenin bir ayet, Allah'a götüren bir işaret olduğunu söylüyor.

 Kur'an-ı Kerim'de sureleri oluşturan bölümlere de ayet denir. Tüm bu
ayetlerin anlaşılmasına dönük ilimler ve alimler değerlidir. Zaten ilim demek,

ayetlerin anlaşılması demektir. Bir şartla ki, bu ilimler insanlığın faydasına
hizmet etmeli, alimler, bilginler de iman sahibi olmalıdır. "Kesin olarak
inananlara, yeryüzünde ve kendi içinizde Allah'ın varlığına nice deliller vardır;
görmez misiniz?" (511Zariyat, 20-21) "O'nun hak olduğu meydana çıkıncaya
kadar varlığımızın belgelerini onlara hem dış dünyada ve hem de kendi

içlerinde göstereceğiz. Rabbinin her şeye şahit olması yetmez mi?" (Fussiletı
53)

 Din, maddi alemden daha çok, maddi alemin dışında kalan, ölçülebilme,
gözlenebilme özelliği olmayan bir aleme, kainatı yaratan, şekillendiren bir

varlığa olan inançtır. Din bu alem ve diğer alem hakkında bilgi verir. İnsanların
bu dünyada nasıl yaşaması gerektiğini açıklar. Bilim ise, ölçülebilme ve
gözlenebilme özelliği olan bu aleme dayanır. Kainattaki düzeni ve bu düzenin
uyduğu kuralları araştırır, keşfeder ve aralarındaki çeşitli ilişkileri ortaya çıkarır.

 Bilim elde edebilmek için, a) Bu alemin bizden bağımsız olarak var

olduğuna, b) Bu alemden bilgi elde etmenin mümkün olduğuna, c) Bu alemin
anlaşılabilir olduğuna inanmak gerekir.

 Burada şu hususa dikkat etmek gerekir. Din ve ilim insanın dışında ve
insandan bağımsızdır. İnsan bunları icad edemez. Sadece keşfeder veya idrak

eder. Bunların yerine kendi heva ve hevesine uygun yeni şeyler koyamaz.
Böyle yaptığını zannetse bile sadece kendi dışında var olan bu olayları ortaya
çıkarmış olur.

 Ayrıca kendisinden bağımsız olan, yerçekimi yasasını, sofra tuzunun

formülünü, güneş sisteminin işleyişini, kendi yaratılış kanununu değiştirmek
veya peygamberliği, günlük namazların sayısını beşten altıya çıkarmak ya da
dörde indirmek vs. mümkün değildir. Tüm bu ve benzeri yasalar referandum
yolu ile değiştirilemez. çünkü ilimde ve dinde demokrasi olmaz. Her ikisi de
insandan bağımsızdır.

İSLAM AKAİDİ

 240

 Gerçek ilim adamları, dinin ve ilmin yasalarını, bunların özelliklerini, bunlar
arasındaki ilişkileri anlamaya ve idrak etmeye çalışan ve sonuçta Allah'ı

bulanlardır.

İslam Akaidi Bölüm -6 Din

Yozlaştırılan Din; Halkın Dini ve Hakkın Dini

 "Onlara: 'Allah'ın indirdiğine uyun!' denilse, 'Hayır, biz atalarımızı üzerinde
bulduğumuz (yol)a uyarız!' derler. Peki ama, ataları bir şey düşünmeyen,

doğru yolu bulamayan kimseler olsalar da mı (atalarının yoluna uyacaklar)?"
(2/Bakara, 170). Aklı olmayan kimsenin dini de yoktur: "Allah'ın izni olmadan
hiç kimse inanamaz ve (Allah) pisliği (azabı ve rezilliği), akıllarını
kullanmayanlara verir." (lO/Yunus, 100)

 Bizden önce yaşayan atalarımızdan bize intikal eden mirasın içinde hem
doğruların, hem de yanlışların olabileceğini kabullenmek gerekir. Bize intikal
eden miras, hem bazı doğruları, hem de bazı eksiklik ve yanlışları içermektedir.
Bu miras, çeşitli siyası ve itikadı tartışmaların yoğun olduğu bir ortamda doğup
yine çeşitli siyası entrikalardan geçmek suretiyle bize ulaşmıştır. Bu mirasın
intikalinde çok samimi kimseler olduğu gibi; çok bağnaz kimselerin de

olduğunu unutmamalıyız. Bize intikal eden mirasın sahiplerinin de birer insan
olduklarını, yanılabileceklerini kabul etmeliyiz. O halde bize intikal eden mirası
analiz etmeden, araştırmadan, Kur' an ve sahih sünnet terazisinde tartmadan,
nakil ve akıl sağlamalarından geçirmeden kabul etmemek gerekir.

 İslam dünyasında insanlara, müslümanlara yön veren kimselerin
değişmeyen dinin temel esaslarıyla değişen ve değişmesi gereken özellikleri
ayırt edebilmesi ve kendilerini sürekli yenilemeleri gerekir. Dengelerin kısa
sürede değiştiği bir dünyada mü'minlerin pasif kalmaları, tamamıyla
nakilci/taklitçi/şerhçi ve düşünemeyen kimseler olmaları, din açısından üzücü

bir olaydır. Böylesi bir tablonun sorumlusu, bu insanların kendileridir. Çünkü
Allah, Kur'an'da hayra doğru değişmenin mutlak surette gerçekleştirilmesi
gerektiğini beyan etmektedir: "Bir toplum, kendi durumlarını değiştirmedikçe
şüphesiz Allah da onların durumunu değiştirmez. Allah bir kavme kötülük
murad ettimi artık onu geri çevirecek yoktur. Zaten onların, O'ndan başka

İSLAM AKAİDİ

 241

koruyup kollayanları da yoktur." (13/Ra'd, 11)

 Her konuda analizci, araştırıcı olmamız gerekir. Cahiliyye Araplarının yaptığı

gibi hayra doğru değişmeye, yenilenmeye karşı olmak, ataların yolunu körü
körüne taklit etmek demektir. Cahiliyye Araplarına tebliğ edilen gerçek dine
karşı çıkanların tavrı, tamamıyla İslam'a karşı mücadele olmuştur. Ayet-i
kerimelerde de sık sık atalar dinine körü körüne bağlılığın kötülüğünden söz
edilir. Bu bağlılığın ne kadar tehlikeli olduğu vurgulanır. Bu tehlike,

müslümanlar için de söz konusudur. Kur' an ve sünnete bağlı kalmakla birlikte,
çağın dilini ve çağın gündemini kendi lehimize kullanmak zorundayız. "Hayır,
(ne bilgileri var, ne de kitapları.) Sadece: 'Biz, babalarımızı bir din üzere
bulduk; biz de onların izinden gidiyoruz' dediler (Bütün delilleri bundan ibaret).
İşte, böyle senden önce de hangi memlekete uyarıcı gönderdiysek, mutlaka

oranın varlıklıları: 'Biz babalarımızı bir din üzerinde bulduk; biz de onların
izlerine uyarız' dediler. Ben size, babalarınızı üzerinde bulduğunuz (din)den
daha doğrusunu getirmişsem (yine mi bana uymazsınız ?)' deyince, dediler ki:
'Doğrusu biz sizin gönderildiğiniz şeyi inkar ediyoruz." (43/Zuhruf, 22-24)
"Onlar bir kötülük yaptıkları zaman 'babalarımızı bu yolda bulduk, Allah da bize

bunu emretti' derler. De ki: 'Allah, kötülüğü emretmez. Allah'a karşı
bilmediğiniz şeyleri mi söylüyorsunuz?" (7/A'raf, 28)

 Hz. Peygamber (s.a.s.), müşrik Araplara yepyeni bir din sunmamıştı. Çağın
ihtiyaçlarına cevap verecek bazı yenilikleriyle bu din; İbrahim (a.s.)'in ve ondan
önceki peygamberlerin getirdiği Tevhidin/hak dinin aynısı idi. Ancak müşrikler

İbrahim (a.s.)'in dininin kalıntıları ve kırıntıları üzerine atalarının hurafe ve batıl
inanışlarının inşası ile yeni bir din çıkarmış, onların takipçileri de araştırıp
soruşturmadan aynı şeyi taklit etmişlerdi. Allah'ın dinine isnad edilen bu
yanlışlıkları ortadan kaldırmak için Allah Teala bir peygamber gönderdi. O'ndan
sonra artık bir peygamber gelmeyecek ama, Hz. Muhammed (s.a.s.)'den bize

kalan tertemiz ve dupduru iki kaynak var (Kur'an ve Sünnet). Bu iki kaynak,
devamlı bulandırılmak istendi. İlkine kimse dokunamadı, çünkü onun her şeye
kâdir bir koruyucusu var. "Kur'an'ı kesinlikle Biz indirdik; elbette onu yine Biz
koruyacağız." (Hicr, 9).

 Ancak, ikincisi için aynı şeyi söylemek mümkün değildir. Peygamberimiz
(s.a.s.) bu konuda şöyle buyurur: "Kim Benim adıma yalan söylerse (hadis
uydurursa) cehennemdeki yerine hazırlansın." (Buhari, İlim 38, Cenaiz 33,
Enbiya, 50, Edeb 109; Müslim, Zühd 72; Ebu Davud, İlim 4; Tirmizi, Fiten 70,
İlim 8, 13, Tefsir 1, Menakıb 19; İbn Mace, Mukaddime 4; Darimı, Mukaddime

İSLAM AKAİDİ

 242

25, 46; Ahmed bin Hanbel, 2/47, 83, 133, 150, 159, 171). Buna rağmen
insanlar bu kaynağı devamlı bulandırmaya çalışmış ve O'nun adına zaman
zaman hadis uydurulmuştur. İslam toplumunun içinde bulunan münafıklar,

İslam kisvesi altında müslümanların kafasına şüpheler sokmaya çalışmış;
bunun yanında hadis uydurma cür'et ve cesaretinde bulunamayanlar da
kanaatleri doğrultusunda hikaye, kıssa ve menkıbeler uydurarak kafalarına
göre bir İslam şekillendirmeye çalışmışlardır.

 Hikayecilerin İslam tarihinde yaygın bir yeri vardır. Hz. Ali, bu kıssacıları
camiden kovmuş, onların bu yolla din kaynağını bulandırmasına izin vermemiş,
ama ondan sonra yine bu olay devam ede gelmiştir. Felsefecilerin,
Kelamcıların, tasavvufçuların kaynağa soktukları yanlışlar, halkın hikaye ve
hurafelere düşkünlüğü, İslam'a vahiyden ayrı bir kimlik ortaya çıkardı. Her ne

kadar, ana kaynakları bulandırmadan, dini eksiltme ve ona ilavelerde bulunma
gibi cinayetleri işlemeden, sahih din anlayışı; her asırda az veya çok insan
tarafından takip edilse de, genel halkın çoğunluğu vahyi yanlış anlamış
insanlardı. (Abdurrahman Çobanoğlu, İslam'ın Anlaşılmasının Önündeki
Engeller, s. 47-52) Bu konuda suçun büyüğü, halktan daha çok, onlara yanlış

dini öğreten, ya da halkın yanlışlarını düzeltmeye çalışmayan etkili ve
yetkililerde, şeyh, başkan, ağabey, hoca ve tebliğcilerdedir.

 "Onlara, 'Allah'ın indirdiğine uyun' denildiğinde, 'hayır, biz atalarımızı
üzerinde bulduğumuz yola uyarız' derler. Ya ataları bir şey düşünmeyen, doğru
yolu bulamayan kimseler olsa da mı?" (2/Bakara, 170). Bizim dinimiz,

acezelerin, meczupların dini değildir. Geleceği beklerken bu gününü unutanlar
da bize yabancıdır. Atalarının dinleri, yaptıkları ile öğünmekle yetinenler de.
Çünkü peygamber oğlu olmak bile kurtuluş için yeterli değildir. Dinimiz,
geçmişin sanıkları ve tanıkları kaybolmuş davalarının kavgasından da ibaret
değildir. Din, Allah'ın, Peygamberi vasıtasıyla bize bildirdiği, eksiği ve fazlası

olmayan Kitapta yazılı olandır; Peygamber'in bize tebliğ ettiğinden ibarettir. Hz.
Peygamber ve O'nun dostları, bize bu dinin pratiklerini göstermişler ve O'nun
sahih sünneti tevarus edilerek bize ulaşmıştır.

 Toplumların cahiliyye dönemlerinden kalma gelenekleri dinimizin bir parçası

değildir. Kuşkusuz onların, tevhide/vahdaniyete karşı olmayanlarını koruyabilir
ve geliştirebiliriz. Ancak, kendi atalarımızdan, ırkımızın ve halkımızın
geleneklerinden gelen her özellik dinimizin bir parçasını oluşturmayacaktır.
Atalarımızın yaşadıkları zaman, mekan ve şartlar farklıdır. Geçmiş zamanı
tekrar etmek mümkün değildir. Biz bu gün Kur'an'ı, burada ve bu şartlarda

İSLAM AKAİDİ

 243

yaşamak, onun için de eskiyi tekrar etmek değil; yeniden, Kur'an'da belirtilen
sorumluluğumuzu asrın idrakine söyletmek zorundayız.

 Özellikle uzun bir fetret döneminin, esaret, yoksulluk ve sapma döneminin
ardından, bu gün dini anlama ve yaşama mücadelesinde yığınla İsrailiyat ve
nefsimize kolay gelen, atalarımızın örflerinden yola çıkarak Kur'an'ı te'vil
etmeye kalkışmak, bizi çok farklı maceralara sürükleyebilir. Bugünkü iletişim
akışı içinde, medyanın; uzun boyluları cüce, cüceleri uzun boylu gösteren,

hainleri kahraman, kahramanları hain olarak tanıtan konkav ve konveks
aynaları arasında gerçeği yakalamak için yoğun çaba göstermek zorundayız.

 Eskilerin 32 ya da 54 farzdan ibaret din telakkileri ile bu günü açıklamak
mümkün değildir. Daha önceki dönemlerin siyasal ve sosyal şartları içinde

şekillenen din anlayışının günümüzde dini yeniden aslı yapısına döndürme
gayreti içindeki insanlar için kesin ve mutlak bir örnek teşkil etmesi
düşünülemez. Ancak, tarihi bilgi ve belgeler, tarihi tecrübeler de hiçbir zaman
görmezlikten gelinecek olaylar değildir. Gelenekleri aynı ile tekrarlamaya
çalışmak gibi, geleneklerden kesin olarak koparak, geçmişi, geçmişin birikim ve

tecrübelerini görmezlikten gelmek de bize bir şey kazandırmaz; çok şey
kaybettirir.

 Tarih, övgü ya da sövgü kitabı değildir. Sanıkları ve tanıkları kaybolmuş bir
davada kahramanlar ve hainler üretmek, bize bir şey kazandırmaz. Onlar,
bizden önce gelip geçen bir topluluktu, onların yaptıkları onlara, bizim

yaptıklarımız bizedir. Tarihi, bugünümüzü inşa ederken bir tecrübe alanı olarak
ciddiye almamız gerekir. Kahramanlar üretmek adına ihanetleri görmezlikten
gelmek, ihanetlerden söz ederken faziletleri görmezlikten gelmek, tarihte
kalanlar için hiçbir şeyi değiştirmez; ama bize birçok şeyi kaybettirir. Tarihi, bu
günlerini ispat için malzeme olarak kullananlar ve tarihi gerçekleri çarpıtanlar,

hem kendi geleceklerini ve hem de toplumun geleceğini karartırlar. Zaman
içinde doğruluğunu kanıtlamış, insanların ortak faziletini oluşturmuş,
berraklaşmış değerlere elbette sahip çıkmak, dürüst herkes için ahlakı bir
görevdir.

 "İnsanlardan kimi de vardır ki, 'Allah'a ve ahiret gününe inandık' derler;
oysa inanmamışlardır. Allah'ı ve mü'minleri aldatmaya çalışırlar. Halbuki yalnız
kendilerini aldatırlar da farkında olmazlar. Onların kalplerinde hastalık vardır ...
Onlara 'yeryüzünde fesat çıkarmayın' dendiğinde 'biz ancak ıslah ediciyiz'
derler. İyi bilin ki onlar bozgunculardır." (2/Bakara, 8- 10). Nasıl, kimi zaman

İSLAM AKAİDİ

 244

insanlar katil ruhlarının üstüne cihad elbisesi giyerek din adına cinayetler
işleyebiliyorsa, kimi zaman da şeytan aklımızı çel ip bize birtakım fantezileri din
gibi göstererek onları kafamıza sokmaya çalışmaktadır.

 "Onlar kalbimiz temizdir" diyerek kendilerini aldatmaktadırlar. Hayatlarına,
dinlerine göre yön vermek yerine, hayatın içinde buldukları şeyleri kendileri için
din haline getirmektedirler. İslam adına rasyonalizm, İslam adına demokrasi,
İslam adına sağcılık, İslam adına solculuk, İslam adına Kemalizm, İslam adına

laiklik ... İslam'ın neyi kabul edip neyi kabul etmediğini nerede ise Allah'ın
rızası değil; çağın icapları tayin etmekte ve den çağın icaplarına göre te'vil
edilmek suretiyle sürekli değişen bir din anlayışı ortaya çıkmaktadır.

 Elbette Kur'an-ı Kerim, kıyamete kadar baki kalacağına göre, çağın getirdiği

yeniliklere karşı İslam'ın mesajı olacaktır. Müslümanların bilgileri ve tecrübeleri
geliştikçe' Kur'anı anlayışları da gelişecektir. Ancak, burada çağın gereklerinden
yola çıkarak Kur'an'ı te'vil etmek değil; Kur' an' dan yola çıkarak çağı
yorumlayıp onu meşru bir yoruma tabi tutmak zorundayız. Reddettiğimiz şeyin
doğrusunu, savunduğumuz şeyin delillerini ortaya koymamız gerekir.

 Birinci yolda, yani çağın gereklerini din zannetmede bireyin aktif, entelektüel
bir katılımı yoktur. Sadece dinini te'vil etmek suretiyle edilgen bir yola
girmektedir. Şuurlu bir müslüman ise, İslami sorumluluk şuuru ile olayı
yeniden yorumlamak ve onu tashih ederek ona yeni bir biçim vermek
durumundadır. Sağcılığın dine eklenmesi, ya da Arap ülkelerindeki ve özellikle

Libya'daki solcu müslümanlık iddiaları, dini te'vil gayreti, dini moda akımlarla
sentez etme gayretini belgelemektedir.

 Demek ki sentezcilik modası, sadece dini ırkla sentez etmek değil; dini şahsı
kanaatlerimiz, lider ve örgütlerimizle ve de aynı zamanda, birtakım çağdaş

felsefi akımlar, moda ideolojilerle, kavramlarla sentez etme gayretleri de
gözükmektedir. Bütün bunlara karşı uyanık olmak zorundayız. Eğer her şeyi bu
kadar birbirine karıştıracak olursak, sonra bu işin içinden çıkamayan insanlar,
bal peteğindeki lafza-i celal yazısının hikmeti üzerinde gereğinden fazla kafa
yorarak, imtihan olmak için geldikleri dünyanın gerçeklerinden koparlar ve

sorumluluk duygusunu yitirerek inançlarını eyleme dönüştürme iradesini
kaybederler.

 Hacca giden biri teraziye el sürmemeli imiş. Artık o, Allah adamı
olduğundan, dünya menfaati ile işi olmazmış. Kim uydurmuşsa... İyi bir tüccar,

İSLAM AKAİDİ

 245

nebilerle birlikte haşrolmayacak mı? Bizim dinimiz, bu dünya ile ilgilidir. Bize
ahiretin sırlarını açıklar; ama ve bu dünyada yaşanmak üzere, bu dünyadaki
insanlar için inmiştir.

 Camide dünya kelamı konuşulmazmış. "Din nasihattir (nasihatten ibarettir)
(Müslim, İman 55; Ebu Davud, Edeb 67) diyen bir dinin tebliği, anlaşılması için
dünya kelamı konuşmadan nasıl nasihatleşeceğiz? Caminin asr-ı saadetteki
hayatın hemen her alanıyla ilgili fonksiyonu, dünyayı ve dünya kelamını

dışlayarak nasıl icra edilecektir? Din ve dünya işlerini birbirine
karıştırmayacakmışız. Gerçeğini bilmediğimiz ahiret işlerine bu dünyayı nasıl
karıştırabiliriz ki!? Bizim dinimiz konuşmamızı, ticaretimizi, ekonomik ve sosyal
ilişkilerimizi, her şeyi kapsar. Yaptığımız ve yapmamız gerekirken
yapmadığımız, söylediğimiz ve söylememiz gerekirken söylemediğimiz her şeyi!

 Kimine göre din sadece vicdan özgürlüğü gibi bir şey. Bunlar din ve vicdan
özgürlüğünün ayrı ayrı şeyler olduğunu bile bilmeyecek kadar zeka sorunu olan
insanlar. .. Din Allah'la kul arasında imiş. Bu din, kimin dini ise, kim uydurdu
ise ... Her din, kendi bağlılarını birbirleri arasında hukuk sahibi kılar. Onlarınkisi

şeytanın uydurduğu hayal aleminde olan bir din ... Elbette kimsenin kalbini
yarıp bakmadık ama, Allah'ın kitabı Kur'an, müslümanları kardeş yapmak sureti
ile birbirleri üzerinde hak sahibi yapmadı mı?

 Dini dünya hayatının dışına itme iddiası, şeytanı bile güldüren bir komedi
olsa gerekir. Allah, peygamberlerini bizim gibi birer beşer olan insanlardan

seçip gönderdi. Dinin bütün hükümleri, bu dünya içindir, bu dünyada
uygulanır. Ahiret, sadece geleceğe ilişkindir; cennet ve cehennem, bu
dünyadaki amellerimizin sonucu olarak varacağımız yerdir. Bu gün yaşanacak
gerçek, bu dünya ile ilgilidir. Öbür kısmı, haber verilen gerçektir. Dini dünya
hayatından soyutlamak, dini yok etmekle eş anlamlıdır. Bu bir inkardır,

küfürdür!

 Onlar bilmedikleri bir dine iman ettiklerini sanıyorlar. Onu kendi gönüllerince
süslüyor ve ona şeytanlarının söylediği şekilde bir muhteva kazandırıyorlar.
Eski putperest toplumlarda zenginlerin kendi adlarına özel tanrılar, özel putlar

edinmeleri gibi ... Din, onlar için bir nazar muskası gibi bir şeydir. Kalplerinin
temiz olduğunu sanıyorlar, ama şeytan kalplerine yuva yapmış. (Abdurrahman
Dilipak, Bu Din Benim Dinim Değil, s. 49-52)

İSLAM AKAİDİ

 246

İslam Akaidi Bölüm -6 Din

Bu Din Benim Dinim Değil!

 Bugün okullarda öğretilen mecburi din ve aynı şekilde camilerden halka
empoze edilmeye çalışılan, yine dinde reform gayreti sahiplerinin yaymaya
çalıştıkları sahte bir din söz konusudur. Bu sahte dinle bırakın müslüman

olmayı, hıristiyan olmak bile mümkün değil. Hatta dinsiz bile olunamaz, ancak
din düşmanı olunabilir. Bugün hıristiyan misyonerliğinden daha korkunç olan
radyodan, TV'den, kimi bürokratların, sözde aydınların ağzından kafasını
uzatan şeytanın tebliğ etmeye çalıştığı bu sahte dindir.

 Amaç, devletle uyumlu yeni bir müslüman(!) tip yetiştirmek. Yeni Türk
müslümanının standartlarını düzen ve kemalist ilkelerle tespit edip TSE damgalı
bir din oluşturmak. Bu standartların dışındaki dine "irtica" damgası/yaftası
vurarak onu yasaklamak. Cumhuriyet çocuğu, demokrat, laik, Atatürk ilkelerini
benimsemiş, Türk standartlarına uygun, düzenle uyum içinde, etliye sütlüye

(tabii zalimlere ve sömürücü tağutlara) karışmayan müslüman(!) vatandaşlar
yetiştirmek.

 Laiklik, batı kökenli bir kelime ... Batı şartlarında ortaya çıkmış ve o
şartlarda mümkün olan bir şey. Kaldı ki, bugün birçok batılı ülke laiklik ilkesine
bağlı değil. Hele Türkiye'deki laiklik, onlar için çok yabancı. Ama müslüman

Türk halkı ille de laik olmak zorunda ... Laikliği batı şartlarında bile mümkün
kılmak sorunken, müslüman bir toplumda nasıl mümkün olabilir? 23' den beri
bunun yolu aranıyor. Önce dini yasaklamak istediler, olmadı. Kaleyi içeriden
fethetme yolunu denediler, tutmadı. Okullara zorunlu din dersi koyarken,
maksatları, dini yaymak ve güçlendirmek değil; halkın elindeki kitabı almak

mümkün olmadığına göre, dini öğreten kitabı kendileri yazıp öğretmek, dini
yeniden yorumlamak ve standardize etmek.

 Türkiye ille de laik olacaktı ya, devlet değişmeyeceğine göre, din devlete
uymalıydı. Batılı anlamda bir laikliği mümkün kılmak için imamın papaza,

caminin kiliseye, Kur'an'ın da İncil'e benzemesi gerekiyordu. Bütün gayret de
onun için ... Yani, hıristiyan gibi (hatta dinsiz gibi) yaşayacak, yine de
müslüman gibi ölüp törenle müslümanca gömülecektiniz ... Ahiret, dinin
alanına girdiği için, öldükten sonra imama teslim olacaktınız; yaşarken
Sezar'lara, tanrının tüzel kişilik kazanmış hali olan iktidar iradesine! Bu, aslında

İSLAM AKAİDİ

 247

laiklik filan değil; doğrudan doğruya din düşmanlığı idi aslında.

İslam Akaidi Bölüm -6 Din

Liselerde Din Dersi Eğitimi ve Ders Kitapları

 Resmi anlayışa göre laiklik, kesin doğru olduğu için, laiklik müslümanlığa

değil; müslümanlık laikliğe uydurulacaktı. Ve işte zorunlu din dersleri bu
iradenin eseri idi. Çocukların ve gençlerin din adına ne okuduklarını merak
ediyor olabilirsiniz. Buyurun bu kitaplara bir göz atalım:

 Mesela, Lise 1'in Din Kültürü ve Ahlak Bilgisi kitabının konuları şöyle: -Dinin

Tanımı, Genel Olarak Din

 -İlkel Dinler, Çin, Hint Dinleri, Yahudilik, Hıristiyanlık, Müslümanlıktan Önce
Türk

 Dinleri ve Müslümanlık

 -Hz. Peygamber'in Doğuşu ve Çevresi
 -İlahı Dinlerin Allah İnancı, Ahlak ve İnsan Anlayışı Açısından Ortak Yönleri
 -Din ve Ahlak
 -Atatürk'ün Ahlaka İlişkin Görüşleri

 -Milli Seciye Kavramı ve Atatürk
 -Milli Ahlak
 -Atatürk'ün Fikir Cephesi
 -Ahlak ve Sorumluluk
 -Devlete Karşı Gökevlerimiz, Kanunlara Saygı, Vergi Vermek ve Kutsallığı,

Askere Gitmek, Seçimlere Katılmak, Atatürk'ün Konuya İlişkin Görüşleri
 - Temizlik ve Doğruluk
 -Savurganlığın Zararları.

 Evet, hepsi bu kadar. Hemen her fırsatta Atatürk'ten vecizeler ve bu arada

Kur'an ayetleri ve hadislere de yer verilmiyor değil. Lise 2 'nin Din Kültürü ve
Ahlak Bilgisi kitabına bir göz atalım:

 Kapakta, bir ressamın, frak giymiş şeyhülislam şeklinde resmettiği papyon
kravatlı 35 yaşında bir Mustafa Kemal resmi var. İlginçtir, tüm Din Dersi

İSLAM AKAİDİ

 248

kitaplarının kapak kompozisyonu Atatürk resimleri ile süslü. Atatürkçü din dersi
bu. Çünkü Milli Eğitim'in gayesi, Atatürkçü bir nesil yetiştirmektir. Türk'ün
müslümanı da Atatürkçülüğe göre bir din anlayışına sahip olacaktır. Asıl

belirleyici, alamet-i farika olan şey Kemalist olmaktır. Din bu zeminde var
olabilir. Bu temel ilke ve prensiplerin dışında kalan din, "irtica"dır. Bu Din
derslerinde şeriata yer yok, ama irticaya yer var ...

 Kitabın ilk sayfasında siz "besmele"yi bekliyorsunuz ama sizi Atatürk'ün bir

sözü karşılıyor: "Hangi şey ki, mantığa, kamu yararına uygundur, biliniz ki o
bizim dinimize de en uygundur!" Ve derken İstiklal Marşı. Onu, "Ey Türk
Gençliği ... " izliyor.
Bu kitabın konuları ise şöyle:

 Ünite: İslam Güzel Ahlaktır. 2. Konu: Amentü; 3. Konu: İslam'da İbadet;
İbadetin Ruhi ve Bedeni Faydaları. Bunları, Ahlak, Emir ve Yasaklar, Aile
Düzeni gibi konular izliyor. Bundan sonraki ünite, oldukça önemli ve dinin
özü(!) ile ilgili:

 Ünite: Milli Birlik ve Beraberlik. Vatanın Bölünmezliği, Devletin Bölünmezliği,
Devlet Millet Bütünleşmesi.
 Ünite: Örf ve Adetlerimiz. 113 sayfalık kitapta doğrudan dinle ilgili sayfalar,
ancak 40'ı bulmaktadır. Onlar da çok genel anlamda yorumlanmaktadır.
 Ünite: Kötülüklerden Kaçınma ve Kötülükleri Önleme.
 Ünite: Çalışmak ve Üretici Olmak. Bölümün sonunda ise sırasıyla Atatürk'ün

çalışma ile ilgili güzel sözleri, konu ile ilgili ayetler ve hadisler yer almaktadır.
 Ünite: Mutluluk üzerine. İşte bu bölümün ilk cümlesi: "Mutluluk; Bir gol
atarak takımının galibiyetine sebep olan futbolcu, imtihanı kazanan öğrenci,
sevdiğine kavuşan iki kişi hep aynı şeyi söyler: "Çok mutluyum ... "

 Mutluluğa nasıl ulaşacağınız şu şekilde anlatılıyor: "Günümüzde bir Gandi
'yi, bir Albert Scweitzer'i düşünelim: Birisi Hind milletine bağımsızlık, diğeri
Afrika'nın vahşi kabilelerine şifa götürebilmek için ömrünü vermiştir. Atatürk,
Türk milletini bağımsız, hür, mutlu ve huzurlu kılabilmek için ömrünü feda
etmiştir." İşte mutluluk buymuş ... Scweitzer'i nereden katıyorlar bu işe onu

sormak gerek. Batılılar önce hastalık götürdüler, insanları katledip ekmeklerini
alıp onları yoksul bıraktılar... Bir batılı doktor da misyonerlik gayreti ile bölgeye
gidiyor ve bizim Din dersi kitabına örnek ahlak sahibi, mutluluk abidesi olarak
takdim ediliyor!

İSLAM AKAİDİ

 249

 Bu kitaplar, insanımızı müslümanlaştırmak için değil; onların dinlerini
ellerinden almak için bir hile aracı olarak gelecekte bir dönemin karakterini
gösteren belgeler olacaktır.

 Ve kitap, yedinci ünite ile son buluyor. Konu başlığı: Öğretmenlik. .. Mesela,
bu kitaplarda "kafir" kelimesinden hiç söz edilmiyor. Çünkü bu kitaba göre
yeryüzünde kafir yok herhalde. Elbette "cihad" ve "şeriat"tan söz edilmeyecek.
32 Farz geleneği ile sınırlı, hatta onun da bozulmuşu bir yapı çıkıyor önümüze.

Din eğitimi, camilerin durumu ile ilgili, hilafet, imamet, cemaat gibi kafa
karıştıran(!) kelimelere de yer verilmemiş.

 Lise 3'ün Din Kültürü ve Ahlak Kitabı da bunlardan pek farklı değil. Kitabın
ilk sözü şu: "Bizim dinimiz akla en uygun tabii dindir. Ve ancak bundan

dolayıdır ki; son din olmuştur. Bir dinin tabii olabilmesi için akla, fenne, ilme ve
mantığa uygun düşmesi gereklidir. Bizim dinimiz bunlara tamamen uygundur."

 124 sayfalık ders kitabı yine İstiklal Marşı ve Atatürk'ün Gençliğe hitabesi ile
başlıyor. Birinci bölüm İslam ve Evren, 17 sayfa tutuyor. Kitabın bundan

sonraki bölümleri genel bilgilere ayrılmış. Dine ayrılan bölüm 40, Atatürkçülük
ve öteki genel konulara ayrılan bölüm 80 sayfa tutuyor. 10 sayfa tutan 3.
Ünitede yeryüzündeki dinler konu alınıyor. 40 sayfa tutan 4. Ünite ise "Türk
İslam Kültür ve Uygarlığı" ile ilgili. Bu bölümde ele alınan konular; İslam' da
Din Bilimleri ve Türk Bilginleri, Medreseler, Türk Milli Eğitiminin Önemi,
Atatürk'ün Sanatseverliği ile ilgili.

 "Türk Milli Eğitiminin Önemi" başlığı altında ele alınan bölümde şu görüşlere
yer verilmektedir: Modern Türk eğitimi anlam ve gayesini Atatürk'ün eğitim
anlayışından almaktadır. Ulu Öndere göre, bir milleti hür, bağımsız, şanlı ve
yüce kılan da, onu esir ve sefil olmaya sürükleyen de eğitim faaliyetleridir. Milli

eğitimimizin ilk önemli özelliği, adından da anlaşıldığı üzere milli olmasıdır,
eğitim sistemimizin her derece ve türü ile ilgili faaliyetlerinde anayasamızda da
ifadesini bulan Atatürk milliyetçiliği temel olarak alınır. Eğitimin ana gayesi'
milli karakterimiz ve tarihimize uygun düşen bir milli kültür politikası izlemektir.
Bu politika da iki yönlüdür. İlk olarak tarihimizi, kültürümüzü, yüzyıllar boyunca

Türk'ün tarihi tecrübesinden bize ulaşan milli değerlerimizi genç nesillere
aktarmak, öğretmek ve sevdirmek; ikinci olarak yetişecek çocuklarımıza ve
gençlerimize, görecekleri tahsilin sınırı ne olursa olsun, en evvel ve her şeyden
evvel Türkiye'nin istiklaline, kendi benliğine, milli an’anelerine düşman olan
unsurlarla mücadele etmek gereğini öğretmek."

İSLAM AKAİDİ

 250

 Bölüm şu cümlelerle son bulmaktadır: "Özetle söylenecek olursa, Türk milli
eğitim sisteminin önemi şu temel görüşten gelmektedir: Türk milletinin bütün

fertlerini Atatürk inkılaplarına ve anayasamızda yer alan Atatürk milliyetçiliğine
bağlı, milletimizin milli, ahlaki, insani, manevi ve kültürel değerlerini
benimseyen, koruyan ve geliştiren, ailesini, vatanını, milletini seven ve daima
yüceltmeye çalışan, insan haklarına, milli, demokratik, laik ve sosyal bir hukuk
devleti olan Türkiye Cumhuriyeti'ne karşı görev ve sorumluluklarını bilen ve

bunları davranış haline getirmiş yurttaşlar olarak yetiştirmektir."

 Elbette bu Din dersi de bu temel felsefenin ürünü olacaktır. Türk milli
eğitiminin temeli ve alamet-i farikası "gökten indiği söylenen kitaplardan ilham
almayacaktır!" Atatürk'ün müslümanlara hoş gelir gibi gözüken sözleri ise,

icraatta ve pratik hayatta, o zamanın şartlarına göre söylenmesi gereken
politikacı Atatürk'ün sözleri olarak mülahaza edilerek resmi belgelere geçen ve
bizzat Atatürk'ün özel hayatında ve düşüncelerinde ifadesini bulan din telakkisi
esas alınacaktır.

 Kitabın beşinci ünitesinin bölüm başlığı: "Atatürk ve Dinimiz." Bölüm
başlıkları şöyle: ı Din ve Diğer Müesseselerle İlişkileri, Laiklik, Laikliğin Temel
Esasları, Atatürkçü Düşüncede Laiklik Kavramı, Atatürk ve İslam Dini, Dini
İstismar ve Taassup Konularında Atatürk'ün Düşünceleri, Atatürk Diyor ki! Bu
bölüm, on sayfada özetlenmiş.

 Altıncı ünite, Ahlaki Ödevlerimizle ilgili. Son ünitede ise Adalet,. Ahlak ve Din
kavramları üzerinde duruluyor. Kitabın son bölümleri şunlar: Hz. Muhammed'in
Adaletle ilgili Güzel Sözleri ve Atatürk'ün Adalet ve Ahlakla İlgili Sözleri. Altıncı
ünite 7, yedinci ünite ise 6 sayfadan oluşuyor.

 Ders kitapları boyunca en fazla iktibas edilen görüş Atatürk'ün görüşleridir.
Bunu ayet ve hadisler izlemektedir. Atatürk'ün görüşleri, hem metin aralarında,
hem de ayrıca blok olarak geniş ve uzun bölümler halinde verilmektedir.

 İlköğretim ve Liselerde (tabii İmam-Hatip Liselerinde de) okutulan Din

derslerindeki konular: Biraz İnkılap Tarihi, biraz Yurttaşlık Bilgisi ve biraz da
dinlerin ortak yönlerinden i birkaç örnek; yalan söyleme, hırsızlık yapma, israf
etme, amirlerine itaat et. Taassup yasak. Mesela kadınların cemiyete
karışmalarına karşı çıkmak taassuptur. Atatürk taassubu reddeder, Kur'an da,
peygamber de reddeder. Kur'an, "amirlerinize itaat ediniz" der..

İSLAM AKAİDİ

 251

 Mesela, kitaplarda faiz, cihad, başörtüsü, şarap gibi şeyler yok. Bir öğrenci,
"madem namaz farz, namaz kılmak istiyorum" dese, disipline verilir: "Ne

demek istiyorsun sen?! Din, kalp temizliğidir, ilim ibadetten önemlidir. Nöbet
ibadetten önemlidir! ... "

 Hakikatin kaynağı ve ölçüsü, Atatürk'ün sözleri olduğu için, zorunlu din
derslerinin kaynağı da bulunmuş. Atatürk diyor ki: "Her fert, dinini, dininin

buyruklarına uymayı, imanını öğrenmek için bir yere muhtaçtır. Orası da
okuldur." Madem öyle, haydi dinin pratikleri için okullarda açsanıza
mescidleri... İşleri geldiği yerde, işlerine geldiği kadar, işlerine geldiği zaman...
İsterlerse kitaplarının bu sayfasını okurlar, isterlerse başka bir sayfasını.
Herkese göre hazır sözleri vardır. Ne diyordu Celal Bayar: "Atatürk'ü sevmek

ibadettir." Bu adamların gözünde Atatürkçülük bir dindir" Sevgileri bir
tapınmanın tezahürüdür. Bu kişilerin kafasına göre Türkiye' de Kemalist
teokrasi vardır. 1948' de basılan Türk Dil Kurumu'nun Türkçe Sözlüğündeki din
maddesi de öyle değil mi idi: "Kemalizm: Türklerin dini." Haydi öyle ise laiklik
adına Atatürkçülüğü devletten ayırsanız ya! Türbeleri ziyaret gericilikti. En

büyük anıt mezarı onun için yapıp mezar ziyaretini devlet töreni haline
getirdiler.

 Atatürk'ün din hakkındaki görüşleri ve dine konu olan olaylarla ilgili
düşünceleri Din dersi kitaplarında çok geniş yer kaplamaktadır. Atatürk iyi bir
müslüman mı, yoksa TSE damgalı bir dinin, Allah ve peygamberden önce ya da

sonra gelen bir diğer şartı mı? ... Burada öyle anlaşılıyor ki, asıl belirleyici olan
Atatürk'tür. Çünkü Kur'an-ı Kerim ya da peygamberin sözlerinden Atatürk ilke
ve inkılapları ile çelişenlerin bu kitaplarda yeri yoktur ve olamaz da.
(Abdurrahman Dilipak, a.g.e. s. 52-62)

İslam Akaidi Bölüm -6 Din

Kemalizm; Resmi Din mi? Atatürk'e Tanrı veya Peygamber Diyenler

 Cumhuriyetin ilk yıllarında, devletin dine bakış tarzını öğrenebilmek için,
önce, okullarda çocuklarımıza okutulan tarih kitaplarına, sosyoloji kitaplarına
bakmak lazım. İstanbul'da 1931 yılında, Devlet Matbaası'nda bastırılan Orta
Zamanlar Tarihi'nde İslamiyet ve Hz. Peygamber (s.a.s.) aleyhinde yazılanlar,
en koyu münkirleri bile utandıracak seviyesizliktedir. Cumhuriyetin ilk

İSLAM AKAİDİ

 252

yıllarında, devletin resmi ideolojisinde İslamiyet'in yeri yoktur. Çünkü İslam
birtakım zevata göre eskimiştir!", Hz. Muhammed (s.a.s.) nihayet bir çöl
bedevisidir", "İslamiyet'in yerine yeni bir din koymak lazımdır ki, o da

Kemalizmdir." Nitekim Edirne milletvekili Şeref Aykut'a göre Kemalizm dininin
altı esası, altı oktan ibaretti: Yani "Kemalizm dini, cumhuriyetçilik, milliyetçilik,
inkılapçılık, devletçilik, laiklik ve halkçılık prensiplerine dayanmalıydı."
Kemalizmin, yeni bir din olarak yayılmasında Şeref Aykut yalnız değildi. İyi ama
bu dinin peygamberi kim olmalıydı? Bu sorunun cevabını Behçet Kemal Çağlar

verdi: Mustafa Kemal Atatürk! Behçet Kemal, Süleyman Çelebi'nin meşhur
Mevlid'ini Atatürk'e uydurmakta ve çıktığı Anadolu il ve ilçelerinde, başına
topladığı kalabalıklara Atatürk Mevlidi'ni okutmakta hiçbir sakınca görmedi:

 (...)

 Ger dilersiz bulasız oddan necat
 Mustafa-yı ba Kemal'e essalat.
 OL Zübeyde, Mustafa'nın anesi
 OL sedeften doğdu ol dürdanesi!
 Gün gelip oldu Rıza'dan hamile

 Vakt erişti hafta ve eyyam ile.
 Geçti böyle, nice ay nice sene
 Vakt erişti bin sekiz yüz seksene.
 Merhaba ey baş halaskar merhaba
 Merhaba ey ulu serdar merhaba!

 Edip Ayel, Atatürk'e: “Sen bizim yeni peygamberimizsin!” diye seslenmekte
geciktiği için dövünmeye başladı. Behçet Kemal'i geride bırakacak bir atılım
içinde olması gerekirdi.

 Bunu gerçekleştirebilmek için, Atatürk'e yeni dini sıfatlarla secde etmesi

lazımdı. Edip Ayel aruzun tumturaklı kalıplarıyla Türk edebiyatının en
muhteşem dalkavukluk örneğini ortaya koydu:

 Cennetse bu yurt, sen onu buldundu harabe
 Bir gün olacaktır anıtın Türklüğe Kabe.

 Zindan kesilen ruhlara bir nur gibi doldun
 Türk ırkının, en son, ulu peygamberi oldun.
 Tutsak seni layık, yüce Tanrı'yla müsavi.
 Toprak olamaz kalp doğabilmişse semavi
 Ölmez bize cennetlerin ufkundan inen ses

İSLAM AKAİDİ

 253

 İnsanlar ölür, Türklüğe Allah olan ölmez!

 Edip Ayerin bu kükremesinden sonra bir tereddüt belirdi: Atatürk, yeni

Kemalizm dininin Allah'ı mı olmalıydı; peygamberi mi? Cumhuriyet devri
şairlerinin bir büyük bölümü, Atatürk’e kıyamadılar. Onun üstünde de, altında
da hiçbir gücün, hiçbir varlığın bulunmasına tahammül edemediler. Bu
bakımdan, Atatürk'e hem Allah, hem de peygamber diye seslenerek
kendilerinden geçtiler. Behçet Kemal, Edip Ayel'den geri kalmak istemedi:

 Kaç yıldır Türkçe'ydi Tanrı'nın dili
 İnsana ne ilah, ne de sevgili
 Ne de ana-baba aratıyordu
 Her an yaratıyor, yaratıyordu.

 Artık işaret verilmiş, yarış başlamıştı. İpi herkesten önce göğüslemeye
çalışan atletler gibi o devrin edipleri de "Allah" "tanrı" "ilah" "Kabe" "put" gibi
kelimelerle Atatürk'e daha önce ulaşabilmenin cezbesine kapılmışlardı. Yüzlerce
örnekten işte birkaçı: Halil Bedii Yönetken çığlıklar koparıyordu:

 Tanrı gibi görünüyor her yerde
 Topraklarda, denizlerde, göklerde
 Gönül tapar, kendisinden geçer de
 Hangi yana göz bakarsa: Atatürk.

 Kemalettin Kamu, kendisine milletvekilliği getiren şiirini kalabalıklara
okumaya başladı: Çankaya;

 Burada erdi Musa
 Burada uçtu İsa

 Bülbül burada varsa
 Hürriyet için öter.
 Ne örümcek, ne yosun
 Ne mucize, ne füsun...
 Kabe Arab'ın olsun Çankaya bize yeter.

 On milyon bel, iki kat olmuşken eğilmeden
 O'nda on beş milyonun boyu birden uz aldı.
 Tanrı, peygamber diye nedir, kimdir bilmeden
 Taptığımız ne varsa, hepsi ondan şekil aldı.

İSLAM AKAİDİ

 254

1938 yılında, Faruk Nafiz, tanrısız kalmamak için, Atatürk'ü yüreğine bir put
gibi oturttu:

 Yürüyor, kalbimizin durduğu bir yolda değil
 Kanlı bir göz yaşı nehrinde muazzam tabutun
 Ey ilahın yüce davetlisi, göklerden eğil
 Göreceksin duruyor kalbimizin üstünde putun!

 Türk edebiyatında, tarihin hiçbir devresinde görülmeyen dalkavukluk ve
putperestlik örnekleri, patlayan bir lağımın dehşet saçan kokusu ve
manzarasıyla etrafa yayılmaya başlamıştı: Akbaba'cı Yusuf Ziya Ortaç da sesini
yükseltti:

 Topladı avucunda yıldırımı, şimşeği
 Yoktan var ediyordu tanrı gibi her şeyi.

Nurettin Artam, dinin bütün nurlarından koparak kula kul oldu:

 Koca bir güneşin akşam olmadan
 Dağların ardında sönüşü gibi
 Millete can veren, vatan yaratan
 Tanrının göklere dönüşü gibi.
 Her zaman ırkıma büyük Baş Atam

 Tanrılaş gönlümde, tanrılaş Atam!

Ömer Bedrettin Uşaklı da, Atatürk tapıcılığından kurtulamadı:

 Bir güneş gibi yalnız

 Sensin ülkü tanrımız
 Ey Türlüğün bütünü.

Vasfi Mahir Kocatürk de, kocaman yakıştırmalarla Kemalizm dininin müridleri
arasında zikre başladı:

 Peygamber, tanrısına duymadı bu hasreti
 Vermedi bu kudreti tanrı, peygamberine.

İlhami Bekir, alnımızın akına, katran karası elleriyle küfrün yobazlığını

İSLAM AKAİDİ

 255

bulaştırmaya çalıştı:

 İlk adam, mavi gözlerle baktı toprağa

 Toprağın haritasını çizdi bayrağa
 Allah değil, o yazdı alın yazımızı.

 Bu ruhsuz, bu köksüz, bu tatsız örnekleri uzatmak istemiyorum. Yalnız,
Cumhuriyetin o kuruluş yıllarında, zilli-düdüklü dalkavuklar zümresinden, üç

önemli ismin ayrıldığını belirtmek istiyorum: Yahya Kemal, Necip Fazıl ve Nazım
Hikmet! Nazım Hikmet, daha önce Marks'a ve Lenin'e kul köle olduğu için
Atatürk'e secde etmedi. Hatta ona "Burjuva Mustafa Kemal" diye homurdanan
şiirler yazdı. Yahya Kemal'le Necip Fazıl, İslam'ın amentüsüne bağlı kaldılar.
Kemalizm dininin yeni öncüleri ise, imanın altı şartı olan İslam amentüsü

karşısına, Kemalizm'in yeni amentüsünü çıkardılar. Bazı devlet kuruluşlarında
bastırıp dağıttıkları bu devrimci(!) amentüyü şöyle yazarak ilan ettiler:

 "Kahramanlık örneği olan ve vatanın istikbalini yoktan Var eden Mustafa
Kemal'e, onun cengaver ordusuna, yüce kanunlarına, mücahit analarına ve

Türkiye için ahiret günü olmayacağına iman ederim. "

 Halk, "halkçı" Kemalistlerin bu dehşetli dalkavukluklarından nefret ediyordu.
Din ve dünya işlerini birbirinden ayırmaya çalışan Atatürk ise, kendisine takılan
bu dini sıfatlar karşısında şaşırıp kalıyordu. (Yavuz Bülent Bakiler, İslamiyat cilt
3, sayı 3,Temmuz-Eylül2000)

İslam Akaidi Bölüm -6 Din

Yönlendirilen Din; Devlet Dini ve Diyanet

 "Din" kelimesinden türeyen "diyanet" kelime olarak; "din, dine ait, dini
emirlere riayet etmek, gereğini yerine getirmek ve dindarlık" manasına gelir.
Fıkıh eserlerinde bu kelime "muamelat"a karşılık ibadetleri belirtmek için
kullanılır. Günümüzde ve yaşadığımız coğrafyada terim olarak, başta anayasa

olmak üzere laik yasalarla yetkisi çizilen ve Başbakanlığa (ilgili devlet
bakanlığına) bağlı olarak çalışan, resmi devlet kurumu olan "Diyanet İşleri
Başkanlığı" teşkilatı için kullanılmaktadır. Biz de bu anlamda kullanacağız.

 İslam'a göre insan, yeryüzünün halifesidir. Allah, insanı yeryüzünde meşru

İSLAM AKAİDİ

 256

icraatta bulunması için, yani Allah'a kulluk için yaratmıştır. Bu anlamda
halifelik; sadece namaz kılma, oruç tutma, zekat verme, hacca gitme gibi
ibadetleri yerine getirmekle sınırlı olmayıp, her hususta Allah'ın rızasına uygun

hareket edilmesini zorunlu kılar. Yani, Kur'an'ın hayat ve hüküm kitabı kabul
edilerek tatbik edilmesi gerekir.

 Kur' an' da bu gerçek, apaçık belirtildiği halde, müslümanların yaşadığı
ülkelerdeki rejimler, "din"i kendi kontrolleri altına almak, dinin emir ve

yasaklarından kendilerini soyutlamak; devletin dinsiz olmadığını göstermek için
"Diyanet" teşkilat kurdular. Bu kurum vasıtasıyla halka belli konularda
serbestlik verilirken, "hak din"in temel/asıl konularından haberdar
edilmemesine özen gösterdiler.

 Yetkililer, Diyanet teşkilatını başbakanlığa bağlayınca ve kendilerine uygun
gördükleri bir başkanı da o makama atayınca, dinle ve dolayısıyla hayatla ilgili
bütün ipleri ellerine almış oldular. İşi daha da sağlama almak için imamların,
müezzinlerin, vaiz ve müftülerin maaşını laik devletin bütçesinden ödemeye
başladılar. Böyle yapmakla, kendilerinden maaş alanların kendilerine hesap

sorma yolunu da kapatmaya çalıştılar. Bu durumda din, artık ortada oyuncak
haline gelmiş oluyordu.

 Kim başa gelirse gelsin, ister solcu, ister sağcı, ister sözde dindar, ister laik
dinsiz; din bu yetkililerin menfaatlerine hizmet eden güçlü bir araç olarak
kullanılmaya başlandı. Kim iktidarda ise din, yani diyanet, o şahsın istekleri

doğrultusunda hareket etmek zorundadır. Bu durum, müslümanların yaşadığı
işgal edilmiş bütün İslam topraklarında, her ülkede devletin kontrolünde olan
bir Diyanet teşkilatı vardır. Diyanet kurumu, devletin dini kendi emelleri için
kullanmasına i destek veren bir kuruluştur. Diyanet için dinin tümüne riayet
edip etmemek mesele değildir. Çünkü devlet ne derse diyanet yetkilileri,

kendilerini emir kulu kabul ederek öyle hareket etmek zorunda hissederler.
Allah'ın hükmü ise açıktır: "Yoksa siz Kitab'ın bir kısmına inanıp bir kısmını
inkar mı ediyorsunuz? Sizden bunu yapanın cezası, dünya hayatında ancak
rezilliktir. Kıyamet gününde ise (onlar) azabın en şiddetlisine itilirler. Allah,
yapmakta olduklarınızdan asla gafil değildir." (2/Bakara, 85)

 Diyanet teşkilatı, Türkiye'de 3 Mart 1924 tarihinde Atatürk'ün isteğiyle
meclisin kabul ettiği 429 sayılı kanunla kuruldu. Bu tarihten itibaren tekke ve
zaviyeler kapatıldı. Camilerin bazısına kilit vuruldu. Bütün bu yerler çok değişik
maksatlar için kullanıldı. Bir kısmı depo, ambar, işyeri olarak kullanılmaya

İSLAM AKAİDİ

 257

başlandı. Bazı cami, medrese ve vakfiyeler de Cumhuriyetin ilk yıllarında torpilli
bazı azınlıklara satıldı. 15 Kasım 1935 tarihinde çıkarılan bir kanunla eskiden
cami olarak kullanılan kiliseler, tekrar kiliseye çevrildi. Bunun yanında, 3 Şubat

1932'de "ezan"ın Türkçeleştirilmesi kanunlaştırılarak Arapça aslıyla okunması
yasaklandı.

 Diyanetin kuruluş amacı, tamamıyla devletin hizmetinde olan, devletin
istediği şekilde bir din oluşturma için kurulmuş bir teşkilat olmasıdır. Devlet,

kendi içerisinde kendi aleyhine oluşacak bir güç olgusuna şiddetle karşı
olduğundan, din ile devletin birbirinden tamamen ayrı olduğu söylenmeye
başlandı. Aynı zamanda dine ve vicdana saygılı olduklarını söylemeyi de ihmal
etmediler. Yetkili ve etkili güçler, halkın tepkisini çekmemek için dinsiz
olmadıklarını söylediler. Bunun için de dini kontrol altına alan bir teşkilat

kurmaları gerekiyordu.

 Resmi ideolojinin kontrolünde ve onun prensiplerine göre çalışan her
kurum, bağlı olduğu devletin değerlerine hizmet etmek zorundadır. Bu
anlamda müslümanların Diyanet'ten bir beklentileri olamaz. Çünkü böylesi bir

kuruluştan beklenti içinde olmak abesle uğraşmak olur. Aksine, bu kurum hem
İslam'ın anlaşılmasına, hem de müslümanların ciddi çalışmalarına engel teşkil
etmektedir. Bu kurumun kitleler üzerindeki tesiri düşünülürse bu sözümüz
daha iyi anlaşılır. Cahil insanlar Diyanet'i, Dini muhafaza eden kurum olarak
gördüklerinden farklı kurum ve kuruluşlara şüpheyle bakmaktadırlar. Diyanet,
bütün camileri kendi kontrolünde tuttuğundan, dolayısıyla bu yerlere devletin

hakim olmasından ötürü, zaman zaman resmiyete uygun yapılmayan bazı
icraatlar, hutbe ve vaaz veren yetkililer hakkında hemen soruşturma açılıp
cezalandırılmaktadır. Hutbelerin kalitesi; çiçeklerden, böceklerden, veremden,
ormandan bahsetmekle ölçülmekte. Hatta bazen verginin faydalarından,
kalkınmak için verginin kutsallığından bahsedilmektedir. Çünkü Diyanette, her

şeyin Allah için yapılmasından önce, her şeyin devlet için yapılması önceliklidir.
Tabii bu kurumun içinde yine de insaflı ve samimi insanların, dinini
devlete/maaşa/az bir bedele satmayan müslümanların bulunduğu da bir
gerçek. Fakat kargaların sesleri/gürültüleri bülbülleri bastırmaktadır.

 Diyanet teşkilatında çalışanların büyük çoğunluğu Diyanet'in esaslarına
uygun bir kafa yapısına sahip olduklarından, kendilerine dikte ettirilen devlet
dinini anlatmaktan (bazı istisnalar hariç) herhangi bir rahatsızlık
duymamaktalar. Ancak, zaman zaman hasbel-kader oralarda şu veya bu
sebeple görev almış tevhid eri müslümanlar bulunabilmektedir. Bunlar da

İSLAM AKAİDİ

 258

kendilerine dayatılmak istenen İslam dışı hutbe ve vaazları okumadıkları ve
İslam'ın sosyal ve siyasal yönünü esas alan hutbeler irad ettikleri için
soruşturma geçirmekte, bazen de görevlerinden uzaklaştırılmaktadır.

 Diyanet kurumu, öylesine devletçidir ki, iktidarda, hükümette kim olursa
olsun fark etmez; memur olmanın gereğini yapar, amirlerinin emirlerini
harfiyyen yerine getirir, Allah'ın kulu olduğunu unutarak emir kulu olur.
Onlarca benzeri bulunan bir örnek verelim. Aşağıya alıntılayacağımız örnek

metinde görüldüğü gibi, müslümanlara her durumda devletin yanında yer
almayı tavsiye etmektedirler. Bu tavsiyeye uymayanlar Diyanet'e göre
müslüman bile sayılmazlar. Çünkü onlar, hain olarak tarif edilmekte. Diyanet
Vakfı'nca yayınlanan İslam'a ters nice unsurlar içeren bir kitabı beraberce
okuyalım. Bu kitap, cami görevlilerince cemaatlere ısrarla tavsiye edildiğinden

olsa gerek, tam 25 baskı yapmış bir kitaptır:

 "1-Milletimize ve Yurdumuza Karşı Vazifelerimiz: İnsan, toplu yaşama
istidadında yaratılmıştır. İnsanın bu haline "medeni ve ictimai vasfı" denir.
Dünyadaki her topluluk, belirli sınırlar içinde siyası bir cemiyet kurmuştur.

Bunun adına "devlet", devletin haiz olduğu kudreti temsil eden kuvvete
"hükümet", yurt içinde yaşayan devlet ve hükümeti kuran insanların hepsine
"millet" denir. Bizim devletimizin adına Türk Devleti; hükümetimize: Türkiye
Cumhuriyeti Hükümeti; milletimize de Türk milleti denir.

 Müslüman Türk milleti, beşer tarihinin en eski, en ünlü, şerefli ve yüce bir

milletidir. Türk tarihi ise insanlığın yüzünü ağartan, başka milletlere az nasip
olan, idarede, askerlikte medeniyette ve insanlık faziletlerinde yüce
kahramanlıklarla doludur. Bu emsalsiz kahramanlıkların kaynağı, gıdası;
imandır. Geçmişte böyle olduğu gibi bugün de mümtaz mevkimizi imanımıza
borçluyuz. Yurt sevgisi de imandan gelir, imansızın kalbinde yurt sevgisi yer

tutmaz. Her devletin bekası, o devleti meydana getiren milletle hükümeti
arasındaki karşılıklı vazifelerin hakkıyla, yoluyla yapılmasına bağlıdır.

 2- Milletin Hükümete Karşı Vazifeleri: Her insan için memleket ve milletini
sevmek, onun saadetine ve yükselmesine çalışmak, hükümetin kanunlarına,

emirlerine boyun eğmek bir vazifedir. Bizim Kitabımız Kur'an-ı Kerim böyle
emreder. Yurdun içten ve dıştan korunması, millet işlerinin layıkıyla başarılması
için herkes, malıyla, canıyla hükümete yardım etmek zorundadır. Malla yapılan
yardıma, vergi; canla yapılan yardıma da askerlik denir.

İSLAM AKAİDİ

 259

 Memleketimizi düşman saldırılarından korumak, memleket içinde halkın
rahat ve sükununu sağlamak için hükümetin kurduğu orduda hizmete koşmak,
asker olmak, her vatandaşa düşen vazifedir. Bu vazife de dinin emridir.

Askerlik, düşmanlara karşı yurdumuzu, ırz, namus ve şerefimizi koruma
hizmetidir. Bu şerefli hizmeti ifa eden ordu, icabında canını fedaya hazır olan
silahlı bir kuvvettir. Askerlik vazifesi, yurdumuza ve hükümetimize yaptığımız
vazifelerin en şereflisidir. Çünkü askerlik, kan ve can vergisidir.

 Bizim dinimizde askerlik mertebesi çok yücedir. Asker savaşta ölürse
şehitlik; kalırsa, gazilik mertebesine erer. Şehitlik mertebesi, ahirette
peygamberlik mertebesinden sonra gelir. Fahr-i alem efendimiz; "karada şehit
olanların kul borcundan başka günahları affolunur. Denizde şehit olanların ise
bütün günahlarıyla kul borçları da affolunur" buyurmuşlardır. Türlü bahaneler

icad ederek askere gitmemek veya gittikten sonra kaçmak, hainliktir,
alçaklıktır, büyük günahtır." (Cep İlmihali, Mehmet Soymen, Diyanet Vakfı
Yayınları, s. 95-96)

 Allah'ın dinine ayarlı olmayan bir kurumda çalışmak suretiyle O'nun dininin

esaslarını gerçek manada anlatmak mümkün değildir. Bu metot, fevkalade
yanlış bir usuldür. Dünyalık geçimini elde etmek için sadece insanların önüne
geçip namaz kıldırma memurluğu yapan nice insan vardır ki, namazın ne
anlama geldiğinden bile habersizdir. Bırakın tefsirleri, mealiyle birlikte Kur'an'ı
baştan sona okuyanların sayısı yok denecek kadardır. Bu görevi yapan
kimselere, yani namaz kıldırma gibi önemli bir görevi yapana İslami ıstılahta

"imam" denir. İmamın taşıdığı özellikler kendisinde bulunmayan bu zavallı
kimseler nasıl olur da cemaate lider olabilir? Halbuki imam; lider, yön veren,
örnek olan, iyiliği emreden, kötülükten sakındıran, Allah'ın dinini gerçek
manada insanlara anlatan kişi demektir. Diyanette çok sayıda namaz kıldıran
sözde imam vardır ki, endişeleri sadece geçimleridir. Bu da sistemin ayarladığı

sihirli değnek hükmündedir. Zira maaş adlı sihirli değnekle, istediği zaman bu
kurumu ve insanları kendi lehine çalıştırabilmektedir. Maaş endişesiyle, dinin
bazı gerçeklerini anlatmaktan korkan görevli sayısı, çok büyüktür. Halbuki aynı
imamlar, insanlara rızkın Allah'tan olduğunu da anlatıp dururlar.

 Televizyon veya radyo programlarında rastlamışsınızdır. İnanç dünyası veya
kandil gecelerinde yapılan programlarda hiç yeri değilken bazı kimselere dua
edilir. Ölmüş gitmiş ve dine de pek inanmayan kimselere dua edip dururlar. Bu
duaları yapanların çoğu da, yağcılığı ve dalkavukluğu meslek edinmiş, kravatlı,
göbekli Diyanet memurlarıdır. Aslında, hoca denilen bu görevliler, devletin

İSLAM AKAİDİ

 260

temel ilkesi olan laikliğe ters düştüklerinin, ona leke sürdüklerinin farkında bile
değildirler. Ama, alan memnun, satan memnun; laiklik de, acıkınca yenilen
helvadan bir put değil mi?

 Ne acıdır ki, halen müslümanlara yönelik sürmekte olan baskılara,
müslümanların başörtülerine yönelik zulümlere, Diyanet resmi bir kınamada
bile bulunmaktan acizdir. Haksızlığa, dinsizliğe ve dine düşmanlığa sessiz
kalmanın fetvasını hangi dinden aldıklarını sormak lazım. Hem Diyanet içinde

Din İşleri Yüksek Kurulu diye bir kurul kuracaksınız, hem de bu kurul, birileri
Hak dine küfretse hiç ses çıkarmayacak. İyi niyetle halk tarafından büyük
fedakarlıklarla yapılan camilere Diyanet hemen el koyar. Maksat, orada
kendisinin anlattığı devletin dininden farklı bir dinin anlatılmasına, yaşanmasına
engel olmaktır. İşgal edilen bu mekanlar, devlet için öylesine faydalı yerlerdi ki

laik devlet bu yerlerin kendi kontrolünde olmak şartıyla sayılarının artmasından
fevkalade memnun oluyor.

 Haftada bir gün, o kadar insana Cuma günü anlatacağı mesajları neden
fırsat bilmesin? O kadar insan, zorla toplanmaya çalışılsa bu kadar başarılı

olunmaz. Devlet, Diyanet'in eliyle hiç çaktırmadan yapmak istediğini güzelce
yapmaktadır. Devletin dinsizliğine (daha doğrusu laiklik inancıyla çok
dinliliğine),düzenin despotluğuna ses çıkarmayan, onun iki yüzlü yönetimine
hizmet eden bir Diyanet, neden olmasın, değil mi? Üstelik bu kurum, düzene,
polis ve jandarmadan daha iyi hizmet etmektedir.

 Bizim için, Diyanet'in karşı olunacak en önemli tarafı, onun kuruluş amacı ve
İslam adına yaptığı tahrifat ve tahribatlardır. çünkü Diyanet, sırf Allah'ın razı
olduğu dine karşı laik ve gayri İslami bir devletin razı olduğu bir dini
yaygınlaştırmak için kurulmuştur. Yani dine karşı yeni bir dinle mücadele
etmek. Maksat, mevcut potansiyeli, yani halkı kontrol altına almaktır. Onlara

göre halka verilecek İslami anlamda/alanda her serbestlik, sürdürdükleri
saltanata son vermek olacaktır. Bu durumu bilen düzen, Diyanet aracılığıyla
kendi konumunu sağlama almış olmaktadır.

 Yine Diyanet; eğitimden kişinin dünya görüşüne kadar her şeyine müdahale

etmiş bulunuyor. Başta kendi personeli olmak üzere, onun eğitiminden geçen
çoğu kimse devletçi ve düzencidir. Devletin uygun görmediği her anlayış,
bunlara göre de yanlıştır, zararlıdır. Bu inançla hareket eden Diyanet personeli,
devlete ve onun yanlış icraatlarına tepki gösteren kimselere bölücü, hain
demekten çekinmezler. Kulaklarını, gözlerini ve kalplerini düzene kiralayan bu

İSLAM AKAİDİ

 261

kimseler ayet ve hadislere karşı gelmek adına da olsa devletçidirler. Aralarında
marangoz hatası cinsinden bazı istisnalar olmasına rağmen herkes tağuta karşı
çıkmayan bir tavırdan yanadır. Her personel, bu çarkın dişlisi olarak görev

yapmaktadır. En ücra köylere bile devletin öğretmeninden, jandarmasından
önce Diyanet ulaşabilmekte. Bir karın tokluğuyla ya da bir maaşla satın alınan
bu kadroların bir zamanlar Afganistan'daki mevcut komünist rejime karşı
mücadele eden mücahidlerin anarşist, bölücü olarak camilerde tanıtıldığı
günlerin diğer ülkelerde de olmasına şaşmamak lazım. Bilindiği üzere

Afganistan'da Allah için kıyam eden mücahidler Ruslara bağlı Diyanet personeli
tarafından halka bölücü, hain ve anarşist diye tanıtılıyordu. Demek ki Rus
keferesi bile ülkelerindeki Diyanet teşkilatının varlığından memnunluk duyuyor.
Çünkü İslam dışı rejimler kendi kontrollerinde bir Diyanet teşkilatının olmasını
kendileri için faydalı görmektedirler.

 Yaşadığımız topraklarda da, etkili ve yetkili çevrelerin İslam'a saldırmalarına
karşı Diyanet'in sesini hiç çıkarmaması, üzerinde düşünülmesi gereken
husustur. Eski müftü mürted Turan Dursun, kitaplarında İslam'a açıktan
saldırırken Diyanet ve oluşturduğu heyet, Din İşleri Yüksek Kurulu, bu konuda

neden bir açıklamada bulunmuyor, cevap vermiyor? Haydi ülke içinde İslam'a
açıkça hakaret edenlere bir şey diyemiyorsa, ülke dışında mesela, Hint asıllı
mürted Salman Rüştü, aynı şekilde İslam'a saldırdığı, Hz. Peygamber'in
hanımları olan annelerimize hakaret ettiği zaman neden onu tel'in etmemiştir?
Bazı resmi ve yarı resmi kuruluşların, kimi yetkililerin ve bir kısım medyanın
herhangi bir olayı bahane ederek İslam'a topyekün savaş açmalarına üç

maymunu oynaması, görmemeyi, duymamayı, söylememeyi tercih etmesi
başka neyle izah edilebilir? "İrtica" denilerek İslam'a ve müslümanlara olmadık
iftiralar atan Hak Dini karalayan ve onunla en çirkin yöntemlerle savaşan
medya ve diğer kesime karşı, Diyanet, Hak Dini müdafaa etme ihtiyacı bile
hissetmemekte ve "dilsiz şeytan" rolünü üstlenmektedir.

 Tabii, Diyanet, hak karşısındaki bu sessizliğe/tepkisizliğe kılıf uydurmayı da
ihmal etmiyor. Çünkü demokrasiyle(!) idare edilen bir ülkede her şey
tartışılmalı. Gerekirse halkın en kutsal değerleri bile tartışılabilir; ama rejimin
temel ilkeleri ve heykelleri tartışılamaz. Çünkü tartışılması Kemalist anlayışa ve

Devlet dinine göre düz değildir, demokrasi dininin kurallarını ihlal etmektir.
(Abdurrahman Çobanoğlu, a.g.e. s.55-69) "Ey iman edenler! Sizden önce
kendilerine Kitap verilenlerden dininizi eğlence ve oyun konusu edinenleri ve
kafirleri dost edinmeyin. Eğer mü 'min iseniz Allah 'tan korkun." (5/Maide, 57)

İSLAM AKAİDİ

 262

 İslam'ın, sosyal ve siyasal hayatı hayra doğru değiştirip dönüştürmesinin
önünde en büyük engellerden biri, resmi/laik İslamizasyon anlayışları ve bu
işlevi gören kurumlar, en başta da Diyanet kuruluşlarıdır. Diyanet teşkilatları,

işgal altındaki bütün İslam dünyasında büyük bir kambur, ayak bağı ve pranga
durumundadır. İslam dışı düzenler açısından ise, bir koltuk değneği, bir
emniyet sibobu, bir drenaj kanalıdır. Diyanet görevlilerine "Din görevlisi"
denilmektedir. Bu deyimdeki "din"den İslam kast ediliyorsa, bu yanlış bir
adlandırma olur. Çünkü İslam'da, herkes dininin görevlisidir. İslam'da,

hıristiyanlıkta olduğu gibi ruhbanlık, ruhbanlar (din adamları) sınıfı yoktur.
Bütün müslümanlar, iyiliği emretmek, kötülükten sakındırmak, dinlerini yaşayıp
başkalarına yaşatmak için dinin kendilerini görevlendirdiğini kabul eden
insanlardır. Onun için her müslüman, dininin vazifelisi, din görevlisidir. Ama, bu
"Din görevlisi" tabiriyle düzenin resmi dini kast ediliyorsa, diğer memurlar gibi,

hatta onlardan öncelikli olarak Diyanet görevlilerine bu ismin/unvanın
verilmesinde sakınca yoktur. Kendilerine görev veren, nerede, hangi camide ve
hangi türde, hangi kanun ve yönetmelikler çerçevesinde görev yapacağını
bildiren/emreden devlet olduğuna göre, bunların, her şeyden önce devlet
görevlileri, devletin din için görevlendirdikleri, devlet dininin görevlileri olduğu

daha mantıklı çıkarım olmaktadır. İslam dışı güçlerin desteği/maaşı olmadan
ayakta duramayacak olan bu grup, çoğu zaman kendilerini hak dinin
temsilcileri olarak görürler. Bu da müslümanların cezası olarak yetmektedir.

 Dünyadaki tüm küfür sistemleri, açık cephe alıp fertlerin içinden
sökemedikleri Allah inancını köreltmek, saptırmak ve bu yolla insanları dalalete

düşürüp köleleştirmek için kendilerine Bel'amlar bulmak zorunda
hissetmişlerdir. Tarihin çok eski devirlerinden itibaren, Kur' an' ın bildirdiğine
göre mesela Hz. Musa döneminden bu yana, küfürle hükmeden düzenler,
edindikleri bu yardımcılara para ve makam vererek onları toplumun önüne
sürmüşlerdir. Bir taraftan da, dini konularda bunların yetkili olduklarını

yaymaya ve bu imajı toplumun kafasında yaşatmaya çalıştılar. Böylece, bu
yolla halkın onlara tabi olmasını sağlayarak, halk üzerinde kendi
egemenliklerini ve baskılarını kurdular. Dünyadaki tüm küfür sistemlerinin
İslami gerçekleri müftü, vaiz ve namaz memurları sayesinde nasıl
saptırdıklarına dair nice örnekler içinden birkaçına değinelim:

 Bir taraftan dini afyon kabul ederek, insanları dinsizleştirmek için elinden
geleni ardına koymayan Rusya'daki sosyalist düzen, diğer taraftan resmi
müftüler atayarak, yıllarca insanları bu müftüler vasıtasıyla saptırmağa
çalışmıştır. Hac mevsimlerinde, bu kiralık müftüleri hacca göndererek, o kutsal

İSLAM AKAİDİ

 263

topraklarda kendi propagandasını yaptıran sosyalist sistem, aynı zamanda
ülkesindeki muvahhid mü'minleri kurşuna dizmiştir. Bu yaptıklarıyla sosyalist
düzenin, müftü atamakta ne kadar samimi olduğu gözükmekte ve asıl

amacının ne olduğu ortaya çıkmaktadır. Bu gerçekler, yıllarca tüm dünyanın
gözleri önünde cereyan etmiştir.

 Yunanistan gibi hıristiyan çoğunluğa mensup bir ülke, sömürgesi altındaki
Batı Trakya'nın Gümülcine'sinde resmi müftü atamaya çalışmış, halkın seçtiği

müftüyü kabul etmemiştir. Bu durum, laik bir ülke olan Türkiye tarafından
eleştirilmiş, İslam düşmanı medya tarafından da Yunanistan'ın bu tutumuna
karşı çıkılmıştır. Hıristiyan bir ülke, neden kendini İslam'a nispet eden halkın,
kendisine seçtiği müftüyü kabul etmeyerek kendisi müftü atasın? Niçin müftü
seçmekte bu kadar hassasiyet göstersin? Bunun cevabı gayet açıktır. Hıristiyan

Yunanistan, eğer bir kişiyi kiralayarak müftü tayin ediyorsa, bunun sebebi;
diğer küfür rejimlerinde olduğu gibi, o şahıs ve kuruluş aracılığıyla müslüman
halkı kendisine boyun eğdirmek, itaat ettirmektir.

 Orta doğuda, Asya ve Afrika'da da durum pek farklı değildir. Dünyanın

hemen her yerinde, İslam dışı düzenler, kendilerinin İslam'la hiçbir ilgileri
bulunmadığı halde, müslüman gördükleri halklara müftü, vaiz ve namaz
memuru tayin etmişlerdir. Bu kiralık görevliler de, ücret aldıkları küfür
rejimlerine hizmeti ibadet telakki ederek görevlerini layıkıyla yapmışlar,
halklarını din adına aldatmışlardır. Zaten İslam dışı düzenler de bunu yapmaları
için kendilerine ücret ödüyorlar. Bunlardan birçoğu da toplum içinde oldukça

ün salmış, meşhur edilmiş kişiler olarak ortaya çıkarlar. İşin en tuhaf yönü ise,
bu kiralık görevlilerin, İslam dışı rejimlerin uşakları ve hizmetkarı olduklarını
unutarak, kendilerini gerçekten İslam alimi, İslami konularda söz sahibi
olduklarını zannetmeleridir.

 Diyanet İşleri teşkilatını niçin kurduklarını açık bir şekilde anlatan, laik
sistemin akıl hocası ve düşünürü, 1961 anayasasının mimarlarından biri olan
Prof. Mümtaz Soysal'ın "Yüz Soruda Anayasanın Anlamı" adlı kitabındaki
ifadeleri, bu söylediklerimize ışık tutmaktadır. Soysal, laikliğin tarifini ve Batı
toplumlarında geçirdiği evreleri tanımladıktan sonra, laikliğin önünde engel

teşkil eden İslam dininin, nasıl etkisiz hale getirilerek devre dışı bırakıldığını
şöyle anlatıyor:

 "Dinin toplum işlerinden, toplumsal görevlerinden sıyrılıp 'vicdanlara
itilmesi', kişilerin iç dünyalarından dışarıya taşmayan bir inançlar bütünü

İSLAM AKAİDİ

 264

sayılabilmesi. Bu, aynı zamanda, dünya işleriyle çok yakından ilgili olan
müslümanlığın kendi içinde de bir reforma girişmek demek. Bir bakıma,
Atatürk'ün uygulamak istediği laiklik politikası, dini 'toplumsal' olmaktan çıkarıp

'kişisel'leştirirken, müslümanlığın temel niteliklerinden birine de dokunmuş
oluyordu. Laik devlet, yalnız mezhepler arasında ayrım gütmeyen, resmi bir
dini olmayan, dinsel kurallarla iş görmeyen bir devlet olmakla kalmamalı, aynı
zamanda dinin vicdanlara itilmesi için gerekli tedbirleri de alabilen devlet
olmalıydı." (Yüz Soruda Anayasanın Anlamı, Mümtaz Soysal, Gerçek Y. s. 171)

 Prof. Soysal'a göre devlet, laikliğin öngördüğü' tedbirini aldı. Aldı almasına
da, ancak İslam dini, büyük bir engel olarak laikliğin karşısında, olduğu gibi
duruyordu. çünkü İslam'da, hıristiyanlıktaki gibi din ve devlet işleri ayrı ayrı
değildi. Soysal bu gerçeği şu ifadelerle dile getiriyor: "İslam dini, din ile devlet

işlerini ayırmak şöyle dursun, bunlarda tam bir kaynaşma getiriyor. Din,
insanların iç dünyaları kadar, devlet konusundaki davranışları da kurallara
bağlamak amacını gütmektedir. Bu alanda laikleşmeğe doğru atılan her adım,
eninde sonunda dinin kendisiyle çatışmaya kadar varıyor." (A.g.e. s. 172)

 Laik rejim İslam'la çatışmayı göze alamadı. Ancak, bu engel kaldırılmalı,
ama, çatışma olmadan bu iş halledilmeliydi. Çünkü böyle bir çatışma laik
rejimin sonu demekti. O halde, laikliğe zarar verilmeden bu iş
gerçekleştirilmeliydi. Ve formül bulundu: İslam isim olarak var olmalıydı,
ancak, hüküm/uygulama olarak kaldırılmalıydı. Laik rejimin çok güveneceği bir
teşkilat kurulmalı, bu kuruluş, dinin vicdanlara hapsedilme işini en iyi şekilde

yerine getirmeliydi. Diyanet İşleri Teşkilatı böylece kuruldu. Diyanetin laik
sistem içindeki yerini ve görevini istenildiği gibi nasıl yerine getirdiğini de
Soysal şöyle ifade ediyor:

 "Laik bir devlette 'Diyanet İşleri Başkanlığı 'nın genel idare içinde yer alması,

Türk devriminin özelliklerine uygun bir laikliğin, yani dini toplum işlerinden
kişisel vicdanlara itebilme işinin daha sağlam ve emin yollardan
gerçekleştirilmesi dışında herhangi bir anlam taşıyamaz." (A.g.e. s. 174)

 Soysal, çok açık bir şekilde, Diyanet İşleri Başkanlığı'nın kuruluş amacını

ortaya koymaktadır. Buna göre, Diyanet'in görevi, dünya ve ahiret nizamı olan
İslam nizamının devletle ve dünya ile ilgili olan kurallarını gizleyerek onu
ruhbanlık dini haline getirmeye ve böylece onu vicdanlara hapsetmeye
çalışmaktır. Bunun için; müftüler, vaizler ve namaz memurları yetiştirmek,
bunların nasıl hareket edecekleriyle ilgili esasları belirlemek, bu esaslar

İSLAM AKAİDİ

 265

doğrultusunda hareket edip etmediklerini, laik sisteme uygun konuşup
konuşmadıklarını kontrol etmek üzere, müfettişler görevlendirmek Diyanetin
temel görevidir.

 Laik sistem, kendi emniyeti için kurduğu ve emniyet sibopluğu yaptırdığı
Diyanet örgütüne yalnızca eleman yetiştirmekle kalmamış, aynı zamanda bu
yetiştirdiği elemanlarına işleyecekleri dini cinayetleri (dini vicdanlara
hapsetmeye çalışmaları) karşılığında, bütçesinden her yıl düzenli olarak ve

miktarı laik rejimin birçok bakanlığın bütçelerinin 10-15 katı kadar parayı
rüşvet olarak vermiştir. Laik rejim, protokolda, Tapu Kadastro Müdürlüğü
kadar bir yere sahip olan Diyanet Teşkilatına, devletin çok önemli altı
bakanlığının toplam bütçesinden daha fazla bir parayı ayırıyordu. Ayrıca, yıl
ortasındaki ek ödenekler ve Diyanet Vakfının gelirlerinin de eklenmesi ile, bir

müdürlük seviyesindeki Diyanet örgütünün bütçesi, devlet içinde devlet bütçesi
haline geliyor.

 Bütün bu rakamlar çok büyük, hatta korkunç gelse de; aslında, Diyanet
teşkilatının işlediği dini katliamlar karşılığında az bile kalmaktadır. çünkü Rusya,

büyük askeri gücüne ve onca imkanına rağmen, bir avuç Çeçen'in kafasından
din duygusunu, gönlünden cihad ve şehitliği, onca propaganda, saldırı ve
işkenceye rağmen kaldırmayı başaramazken, Diyanet, kan dökmeden ve baskı
yapmadan personeli vasıtasıyla yaptığı propagandalarla, dini toplumsal
hayattan kaldırma ve toplumu hak dinden kopararak devlete tabi kılma
açısından Rusya ile karşılaştırılamayacak büyük başarı elde etmiştir. Konuyu bir

de nüfus açısından ele alacak olursak, sonuç daha büyük boyutlara
ulaşmaktadır. Yani Rusya, 250 milyonu geçen nüfusu, süper askeri ve mali
gücü, sosyalist ideolojisi, baskı ve saldırılarıyla, bir milyon Çeçen'in kalbinden
ve kafasından imanı sökmeye muvaffak olamazken; diyanet örgütü, 88 bin
çalışanı ile 70 milyon insanın kalbindeki ve kafasındaki imanı geçersiz hale

getirerek onları birer uydu/köle haline getirebilmiştir. Rusya 250 milyon
nüfusuyla bir milyona yapamadığını, Diyanet örgütü 88 bin çalışanıyla 70
milyona yaptı. Bu nedenle, Diyanet'in aldığı ücret/rüşvet az bile kalmaktadır.
Diyanet şebekesinin zavallı elemanları rejime yaptıkları hizmetleri bir bilselerdi,
generallerin rejime yaptıkları hizmetlerden çok daha fazla olduğunu ve rejimi

nasıl koruduklarını görürlerdi. Çünkü Diyanet örgütü, içerideki dinsel düşmanı
(irticayı) etkisiz hale getirmekte, generallerin dış düşmanı etkisiz hale
getirmelerinden daha başarılıdırlar. Diyanet teşkilatının her elemanı, yaptıkları
üstün ve başarılı görevleri için aslında mareşallikle ödüllendirilmelidir.

İSLAM AKAİDİ

 266

 Ancak, her işte olduğu gibi, bu konuda da insanların bir hesabı varsa, Yüce
Allah'ın da bir hesabı var ve Allah, hesabında daima üstün gelendir. "Kafirler
istemese de Allah dinini üstün kılacaktır." (9/Tevbe, 33). İşte bu Diyanet

şebekesi konusunda da laik sistemin hesabı yine tutmadı. Tıpkı İmam-Hatip
Liselerinde ve İlahiyat Fakültelerinde tutmadığı gibi. Çünkü düzen, onca rüşvet
vererek kiraladığı dinsel suçlu müftü, vaiz ve namaz kıldırma memurlarından
kimileri, işledikleri cinayetin farkına vardılar. Allah korkusunun ağır basması
sonucunda, laik rejimin ellerine tutuşturduğu, rejimi öven kağıtları bir kenara

fırlatıp ellerine Kur'an'ı alarak aslına uygun bir şekilde hak dini halka anlatmaya
çalıştılar. Ancak, rejimden onca rüşvet alan Diyanet ve bağlı olduğu yetkililer
boş durur mu? Hemen harekete geçerek namaz memurlarından halka Kur'an'ın
anlamlarını anlatan ve okutanları araştırmaya başladılar ve Kur'anı gerçekleri
insanlara ulaştırmaya çalışanlardan tespit edebildiklerinin işine son verdiler.

 Diyanet İşleri, dinin bir vicdan meselesi olduğunu halka kabul ettirmek için,
sürekli olarak bu tarzda hutbeler hazırlar ve namaz kıldırma memurlarına da bu
hutbeleri okutur. Bu hutbeleri okumayanları uyarır, cezalandırır, hatta
gerekirse görevine son verir. Diyanetin bağlı bulunduğu yasa, dinin bir

bölümünü anlatmaya, bir bölümünü gizlemeye görevlileri zorlamaktadır. Aynı
yasa, laiklikle çatışan, Kur'an'ın devlet ve egemenlikle ilgili hükümlerini
gizlemeleri gerekirken bunları açıklayan görevlilerin işlerine son verileceğini de
ortaya koymaktadır.

 İslam dini, devlet ve hüküm/egemenlik esasını ilk plana almaktadır. "La

ilahe illallah" kelimesi, bu gerçeği ifade etmektedir. Hz. Adem (a.s.)'den Hz.
Muhammed (s.a.s.)'e kadar süregelen risalet zinciri, sadece bu gerçeğin
anlaşılması içindi:

 "Andolsun Biz, 'Allah'a kulluk edin ve tağuttan kaçının' diye (emretmeleri

için) her ümmete/topluma bir peygamber gönderdik. Allah, onlardan bir
kısmına hidayet edip onları doğru yola iletti. Onlardan bir kısmı için de
sapıklığa düşmek hak/gerekli oldu. Yeryüzünde gezin de görün; inkar edenlerin
sonu nasıl olmuştur!" (16/Nahl, 36). Kur'an-ı Kerim, hakimiyet konusunu,
sürekli olarak işlemekte, baştan sona kadar bu konuya işaret etmektedir.

"Hüküm, yalnız Allah'ındır. O, yalnız kendisine ibadet/kulluk etmenizi
emretmiştir. İşte dosdoğru din budur. Ama insanların çoğu bilmezler."
(12/Yusuf, 40)

 Hakimiyetin ancak kendisine ait olduğunu bildiren Yüce Allah, indirdiği

İSLAM AKAİDİ

 267

hükümlerle hükmetmeyenlerin kafir, zalim ve fasık olduklarını, hükümleri
gizleyenlerin de aynı kategoriye girdiklerini bildirdikten sonra, Kur'an'la
mutlaka hükmedilmesi gerektiğini emretmektedir. "Sana da, daha önceki Kitabı

doğrulamak ve onu korumak üzere Kitabı (Kur'an'ı) gönderdik. Artık aralarında
Allah'ın indirdiği ile hükmet; sana gelen gerçeği bırakıp da onların
hevalarına/keyiflerine/arzularına uyma... Allah'ın sana indirdiği hükümlerin bir
kısmından seni saptırmamalarına dikkat et." (5/Maide, 48-49)

 Yüce Allah'ın indirdiği hükümlerin bir kısmını gizleyerek saklayanların ve
hükümleri istemeyenlerin cahil olduğunu bildiren Kur' an, en güzel hükmedenin
Allah Teala olduğunu haber vermektedir: "Yoksa cahiliyye hükmünü/idaresini
mi istiyorlar? İyice bilen bir toplum için Allah 'tan daha güzel hüküm veren kim
olabilir?" (5/Maide, 50). Yüce Allah'ın indirdiği hükümleri gizlemek ve bunlarla

hükmetmemek, ya da İslami esasların günümüzde geçerli olmadığını
düşünmek ve söylemek; dini yalanlamak, inkar etmektir: "Artık bundan sonra
hangi şey, sana dini yalanlatabilir? Allah hükmedenlerin en güzel hükmedeni
değil mi?" (95/Tin, 7-8)

 Aldıkları birkaç kuruş için İslami hakikatleri örtbas edenler, aslında İslami
esaslardan ne kadar uzak olduklarını ortaya koymaktadırlar. Hakkı ortaya
koymanın yolu, başta cahili bütün sistemleri reddetmekten, daha sonra İslami
esasları çok iyi öğrenmekten geçer. Bunun için hakkın ve batılın net olarak
ortaya konulması gerekmektedir. "Dinde ikrah/zorlama yoktur. Çünkü
doğruluk, sapıklık ve eğrilikten ayırt edilmiştir. O halde, kim tağutu (Allah 'tan

başka hüküm koyanı) reddedip Allah'a iman ederse, kopması mümkün
olmayan sağlam kulpa yapışmıştır. Allah (her şeyi) işitir ve bilir." (2/Bakara,
256)

 İşte, Diyanet teşkilatı, bu hakikatlerin gün yüzüne çıkmaması için müftü,

vaiz ve namaz kıldırma memurlarına ücret vermekte ve bu gerçekleri topluma
duyuranları ise hiç bekletmeden kovmaktadır. Diyanet teşkilatının başına, dinin
bir vicdan işi olduğu felsefesini kabul etmiş ve bu felsefe doğrultusunda
hareket edeceğine dair güvence vermiş başkanlar getirilmektedir. Bu
başkanlar, görevlerini laik düzenin emirleri doğrultusunda yapmaktadırlar.

Bunların emrindeki cami görevlileri de kendilerine yasalarla emredilenleri
yerine getirmektedir. Bu görevliler, kendilerine verilen görev gereği, Kur'an'ın
bütününü Arapça aslıyla okudukları halde, bir kısmını gizleyerek, kalan diğer
kısımlarının anlamını halka ulaştırırlar. Bu ücretli görevlilerin, dinin ancak bu
kadarını bildikleri söylenemez. Çünkü, bir ayeti okuyup onun altındaki veya

İSLAM AKAİDİ

 268

üstündeki ayetleri görmemek mümkün değildir. Kur'an-ı Kerim'dekı iyilik,
güzellik, yardım severlik konularındaki ayetleri sürekli okuyarak; içki, kumar,
zina, faiz ve hakimiyetin Allah'a ait olduğuyla ilgili ayetleri toplumdan gizleyen

görevliler, ancak kendilerine verilen Bel'amlık görevini ifa etmektedirler. Bu
görevlilerin böyle yapmasını isteyen, Diyanet teşkilatını kuran laik düzendir.
Ancak şu unutulmamalı ki, Yüce Allah, indirdiği açık delillerin tümünün
açıklanmasını istemekte ve bir kısmını gizleyenlere lanet edileceğini
bildirmektedir:

 "İndirdiğimiz açık delilleri ve hidayeti, Biz Kitap 'ta insanlara açıkça
belirttikten sonra, gizleyenler (var ya), işte onlara hem Allah lanet eder, hem
de bütün lanet edebilenler lanet eder." (Bakara, 159) "Allah'ın indirdiği Kitap
'tan bir şey gizleyip onu az bir paraya satanlar var ya, işte onlar karınlarına

ateşten başka bir şey doldurmuyorlar. Kıyamet günü Allah onlarla ne
konuşacak ve ne de onları temize çıkaracaktır. Orada onlar için acı bir azap
vardır. Onlar hidayeti/doğru yolu bırakıp sapıklığı, mağfirete karşılık olarak da
azabı satın almış kimselerdir. Onlar ateşe karşı ne kadar da dayanıklıdırlar!"
(2/Bakara, 174-175)

 Oysa Kitab'a varis olanlar, Kitab'ı açıp okuyanlar, onu açıklamakla mükellef
tutulmuşlardır .. Diyanetin maaşlı elemanlarının çoğu ise, aldıkları birkaç kuruş
için, onu gizlediler, hükümlerini saptırdılar ve böylece Kitab'ın hükümlerini
arkalarına attılar. "Allah, kendilerine Kitap verilenlerden: 'Onu mutlaka
insanlara açıklayacaksınız, gizlemeyeceksiniz!' diye söz almıştı. Fakat onlar,

verdikleri sözü kulak ardı ettiler, onu az bir dünyalığa değiştiler. Yaptıkları
alışveriş ne kadar kötü!" (31 Al-i İmran, 187)

 Diyanet görevlileri, dinin toplum tarafından anlaşılmasını, dinin sosyal ve
siyasal yönlerini, iyilikleri emretmek ve kötülüklerle mücadele etmenin her

müslümanın görevi olduğunu anlatmayarak, kötülüklerin toplum hayatına
egemen olmasına destek oldular. Bu görevliler, kötülüklerin toplum hayatına
hakim olması için, elbette ki kötülüğü övüp halkı teşvik etmediler; zaten onlara
bu görev de verilmemişti. Kötülükleri başkaları, rejimin bizzat kendisi toplumun
önüne çıkardı; fakat toplumdaki din! inanç, bu kötülüklerin yayılmasını

engelliyordu. Bu din! inanç toplumdan kalkmadıkça kötülük yayılmayacaktı.
Öyleyse bu din! inanç kalkmalıydı, ya da vicdanlara hapsedilmeliydi ki,
kötülüklere meydan açılabilsin ve her çeşit şer ortalıkta özgürce işlenebilsin.
Dini vicdanlara itebilme işi, toplum içinden çıkan, toplumun güveneceği kişilere
verilmeliydi ki, toplum uyanıp laik rejime, şerlerin egemen olduğu düzene ve

İSLAM AKAİDİ

 269

yapıya karşı gelmesin.

 Evet, Diyanet görevlileri, büyük çoğunlukla, dini vicdanlara hapsederek

gerçekleri gizlemişler, hakkın toplum tarafından anlaşılmasına engel
olmuşlardır. Bu ise, yapılabilecek en kötü işti: "Onlar, işledikleri kötülükten,
birbirlerini vazgeçirmeye çalışmıyorlardı. Andolsun yaptıkları ne kötüdür!"
(5/Maide, 79) "Allah'ın ayetlerini az bir paraya sattılar da O'nun yoluna engel
oldular. Onların yaptıkları, gerçekten ne kötüdür!" (9/Tevbe, 9). Bu görevliler,

bunu ister bilerek yapsınlar, isterse bilmeden; batılı emretmeleri, bundan da
Kötüsü, hakla batılı karıştırmaları, cinayet olarak yeter! "Ayetlerimi az bir
karşılık ile satmayın; yalnız Benden (Benim azabımdan) korkun. Hakkı batıl ile
karıştırmayın; bilerek hakkı gizlemeyin." (2/Bakara, 41-42).

 Yine, hangi sebeple olursa olsun, hakkı gizleyerek belli konuları işlemeleri,
onların Kur'an'ı böldüklerinin açık bir delilidir. Bunun hesabı, elbette
sorulacaktır. "Onlar ki Kur'an'ı bölük bölük ettiler. Senin Rabbin hakkı için Biz
onların hepsine, yaptıkları şeylerden soracağız. O halde sen emrolunduğun şeyi
açıkça söyle ve müşriklere aldırma!" (15/Hicr, 91-94). Kur'an'ı parça parça

ederek bir bölümü ile hareket edenler için Kur'an'ın öngördüğü ceza, dünya
hayatında laik düzenlerin isteklerine göre hareket ettiklerinden dolayı rezillik,
rezillerin ahiret cezası ise, azabın en şiddetlisine atılmaktır. " ... Yoksa siz
Kitabın bir kısmına inanıp bir kısmını inkar mı ediyorsunuz? Sizden bunu
yapanın cezası, dünya hayatında rezil olmaktan başka nedir? Kıyamet gününde
de (onlar) azabın en şiddetlisine itilirler. Allah, yaptıklarınızı bilmez değildir. "

(2/Bakara, 85)

 Diyanetin memurları, bu itaatkar tavırlarıyla, bilerek veya farkında olmadan;
Diyanetin, dolayısıyla laik düzenin emir ve yasaklarını Allah ve Rasulünün emir
ve yasaklarının üstüne çıkarmış oluyorlar. Bu nedenle, Kur'anı emirler bunlar

için pek bir şey ifade etmeyebiliyor. Bunun en açık örneği, cenaze namazları ile
ilgili tutumlarıdır. Kur'an-ı Kerim, Allah'ın dininden hoşlanmayanların, fasıkların
ve münafıkların namazlarının kılınmamasını, mezarları başında durulmamasını
isterken, bu namaz memurları, bırakın münafıkları, Allah'ın dinine ve
müslümanlara düşman olan dinsizlerin (daha doğrusu, farklı din mensupları

müşriklerin) bile namazlarını kılmakta, onlar için dua etmektedirler. Namazdan
sonra da bu müşriklerin ölüsünü almaya gelenlerin bazılarınca, "kahrolsun
şeriat!" diye İslam'a saldırdıkları durumlar bile olabilmektedir. "Onlardan ölen
hiçbirine asla namaz kılma, onun kabri başında da durma. Çünkü onlar, Allah
ve Rasulünü inkar ettiler de fasık olarak öldüler." (9/Tevbe, 84). Şimdi, bir

İSLAM AKAİDİ

 270

tarafta Yüce Allah'ın emri, diğer tarafta Diyanet ve laik sistemin emri var.
Namaz memurları laik düzenin emrine tabi olduklarını ortaya koyarak, Yüce
Allah'ın bu emrinin tersine hareket ediyorlar. Bu davranışlarıyla da Kitab'ın

hükümlerini arkalarına atmış oluyorlar.

 Diyanete, daha doğrusu laik düzene hizmeti ibadet kabul eden müftü, vaiz
ve namaz kıldırma memurlarından oluşan bu grup, tevbe ederek Allah'a ve
O'nun yüce Kitabına tam teslim olmadıkları ve Kur' anı gerçekleri insanlara

olduğu gibi anlatmadıkları sürece, ne müslümanlarla beraber olabilirler ve ne
de Yüce Allah tarafından bağışlanırlar. "İşte onlar, ahireti verip dünya hayatını
satın alan kimselerdir. Onlardan azap hiç hafifletilmez ve onlara hiç yardım
edilmez. " (2/Bakara, 86) "Ancak, tevbe edip düzeltenler, (Hakkı) açıklayanlar
başka. Onları bağışlarım. Çünkü Ben tevbeyi çok kabul eden ve merhametli

olanım." (2/Bakara, 160)

 Hamdolsun, bu ayete göre durumlarını düzeltenler, günden güne
çoğalmakta ve birçok Diyanet görevlisi, yalnızca Yüce Allah'a kul olma şerefine
ulaşmak için çalışmaktadırlar. Ancak, rızık endişesiyle hala gerçekleri gizleyen

büyük bir grup Diyanet görevlisi bulunmaktadır. (Ramazan Yılmaz, Tevhidin
Düşmanı Tefrika, s. 155-171)

 Diyanetin Hutbelerinden Küçük Birer Kesit: 1973'te basılan Diyanet İşleri
Başkanlığı Yayınlarından "Hutbeler" adlı kitaptaki hutbe konularından bazıları
şunlar: "Hakimiyet Milletindir", "Hürriyet ve Adalet Sevgisi", "Yurt Sevgisi ve

Vatana Bağlılık", "Vatan Sevgisi", "Askerlik Sevgisi", "Dinimiz Kaçakçılığın Her
Çeşidini Yasaklamıştır", "Milli ve Dini An’anelerimize Bağlı Kalalım", "Ormanların
Korunması ve Ağaç Yetiştirilmesi", "Dinimizin Zenaat ve Tekniğe Verdiği
Önem".

 Diyanet İşleri Başkanlığı Yayınlarındın 1981 yılında basılan ve kapağında
"Atatürk'ün Doğumunun 100. Yılı Dolayısıyla" diye not düşülmüş, camilerde
İmam-Hatiplik yapanlara hutbe olarak yararlanmaları için hazırlanan "İmam-
Hatipler İçin Örnek Metinler" adlı kitaptan birkaç konu/hutbe başlığını sayalım:
"Yurtta ve Cihanda Sulh", "Türk Devleti, Ülkesi ve Milletiyle Bölünmez Bir

Bütündür", "Türklük ve Müslümanlık", "Çalışmak Bir İbadettir", "Vatan ve Millet
Sevgisi", "Askerlik ve Yurt Savunması", "Cumhuriyet Fazilettir", "Milli Hakimiyet
Bayramı", "Çanakkale Zaferi", "30 Ağustos Zaferi", "Vergi Vermek Çok Önemli
Bir Vatandaşlık Görevidir", "Ağaç ve Orman Sevgisi", "Yerli Malı Kullanalım",
"Kaçakçılık ve Karaborsacılık", "Anarşi, Terör ve Bozgunculuk", "Turizmin

İSLAM AKAİDİ

 271

Önemi".

 Özetlersek; İslam'a göre din, sadece ölüm ötesi ile ilgili bir mezarlık dini

olmayıp, insan hayatının bütün yönlerini kapsayan, onun ruhsal olduğu kadar,
sosyal ve siyasal yönlerden de Kur'an'a ve Hz. Muhammed (s.a.s.)'in sünnetine
göre düzenlemeler öngören bir hayat anlayışı, bir dünya görüşüdür. Gerçekten
dinin, yani İslam'ın nasıl uygulanacağını öngören ve emreden Kur'an,
müslümanın bütün iç ve dış dünyasını, maddi ve manevi hayatını düzenleyecek

ilkeleri de içermektedir. Bu anlamda din, Allah’ın rızasına uygun gelecek
biçimde düzenlenmiş bir toplumsal bütün ya da sistemdir ki beşeri olan diğer
sistemler içerisinde.' Allah'ın kabul ettiği tek sistem olarak kabul edilmektedir.
Öyleyse genel bir değerlendirmeyle İslam'a göre din, insanın bu dünyadaki
hayatını bir bütün olarak kapsaması yanında, ölüm sonrası hayatını da anlamlı

kılan temel ilkeler ortaya koymaktadır. Ayrıca insanın eşyayla ilişkisini, evrene
bakış tarzını kuran özü de vermektedir. (İhsan Süreyya Sırma, Sosyal Bilgiler
Ansiklopedisi, c. 1, s. 373)

 Hakk'a ve hak dine inanmayan insanların bize din biçmelerine, kendi batıl

dinlerini bize dayatmalarına, hak dini tahrif etmeye çalışmalarına, Allah'a ve
Allah'ın dinine iftira etmelerine göz yumacak ve boyun eğecek değiliz. Onların
ilahlıklarını, rabliklerini reddedeceğiz; onların tuzaklarına düşmeyeceğiz.
Onların (b)alıkları avlamak için oltalarına taktıkları "din"i yutmayacağız.

 "Din nasihattir." (Hadis-i şerif)

 "Din güzel ahlaktır." (Hadis-i şerif)
 "Din, hayatımızın vazgeçilmez de olsa bir parçası değil; hayatımızın
kendisidir." "Din, belirli şeylere bir açıdan bakmak değil; her şeye belirli bir
açıdan bakmaktır."
 "Din aklı değil; nakildir." (Atasözü)

 "Dini olmayanın insafı olmaz." (Atasözü)
 "Dinsiz ile konuşanın eli kılıçta gerek." (Atasözü)
 "Dinsizin hakkından imansız gelir." (Atasözü)
 "Dinini paraya satan, dininden de olur, paradan da." (Atasözü)
 "Dünya için din feda olunmaz. "

 "Hak din olmazsa, dünya bir zindan olur. "
 "Dinsiz (Hak dini kabul etmeyen) insan, en bedbaht, en huzursuz
mahluktur." "Günümüzde dine hizmet için lisan-ı hal, lisan-ı kalden daha
tesirlidir."
 "Biz dini severiz. Dünyayı da din için severiz. Dinsiz dünyada hayır yoktur."

İSLAM AKAİDİ

 272

 "Din, hayatın hayatı,
 Hem nuru hem esası.
 Dini ihya ile olur;

 Bu toplumun ihyası."
 "Ruhun terakkisi din sayesindedir. Din olmasaydı, insan hayvan olarak
kalırdı ve insandaki vicdanı ve ahlaki güzellikler olmazdı. "
 "Din incelir, ama yine de kopmaz. Onun sahibi Allah'tır. Bir koruyucusunu
gönderir, yeniden hak dini ihya eder. "

 "Tarih gösteriyor ki, müslümanlar ne kadar dine bağlanmışsa, o denli
terakki etmiş; ne zaman dinde gevşeklik göstermişse perişan olup
alçalmışlardır."
 "Hak din, güneş gibidir; üflemekle sönmez. Gündüz gibidir, göz yummakla
gece olmaz. Gözünü kapayan, yalnız kendine gece yapar."

 "Ey dalalete dalmış gafiller! Dünyadan ölümü, insandan acizlik, muhtaçlık ve
fakirliği kaldırmanın çaresi varsa, dine ve dinin hayata yansımasına gerek
duymayabilirsiniz. Yoksa, susun! Zira ölüm, acizlik, zeval, fakirlik gibi tabii
ayetler, yüksek sesleriyle dine çağırıyorlar ve Hak dinin hayata geçirilişinin
lüzumunu ilan ediyorlar."

İslam Akaidi Bölüm -6 Din

Din Konusuyla ilgili Ayet-i Kerimeler

 A- "Din" Kelimesinin Geçtiği Ayetler (92 Yerde): 1/Fatiha, 4; 2/Bakara,
132, 193,217,217,256; 3/Al-i İmran, 19,24,73,83,85; 4/Nisa, 46, 125, 146,
171; 5/Maide, 3, 3, 3, 54,57,77; En'am, 70, 137, 159,161; 7/A'raf, 29, 51;
8/Enfal, 39,49,72; 9/Tevbe, 11, 12,29,33,33,36,122; lO/Yunus, 22,104, 105;

12/Yusuf, 40, 76; 15/Hicr, 35; 16/Nahl, 52; 22/Hacc, 78; 24/Nur, 2, 25, 55;
26/Şuara, 82; 29/Ankebut, 65; 30/Rum, 30, 30, 32, 43; 3-1/Lokman, 32;
33/Ahzab, 5; 37/Saffat, 20; 38/Sad, 78; 39/Zümer, 2, 3, ll, 14; 40/Mü'min,
14,26,65; 42/Şura, 13, 13,21; 48/Fetih, 28, 28; 49/Hucurat, 16; 51/Zariyat, 6,
12; 56/Vakıa, 56; 60/Mümtehine, 8, 9; 61/Saff, 9, 9; 70/Mearic, 26;

74/Müddessir, 46; 82/İnfitar,9, 15, 17, 18; 83/Mütaffifin, ll; 95/Tin, 7;
98/Beyyine, 5, 5; 107/Maun, 1; 109/Kafirun, 6, 6; 11O/Nasr, 2.
 B- Din, Şeriat Anlamında "Din": 3/Al-i İmran, 83; 9/Tevbe, 29, 33;
24/Nur, 2; 48/Fetih, 28; 61/Saff, 9; 98/Beyyine, 5; 11O/Nasr, 2.
 C- İtaat Anlamında "Din": Yusuf,76.

İSLAM AKAİDİ

 273

 D- Ceza Anlamında "Din": 1/Fatiha,4; 15/Hicr, 35; 24/Nur, 25; 26/Şuara,
82; 37/Saffat, 20; 38/Sad, 78; 51/Zariyat, 6-12; 56/Vakıa, 56; 70/Mearic, 26;
74/Müddessir, 46; 82/İnfitar, 15-18; 83/Mutaffifin, 1

 E- Din, Şeriat, Yahut İnkıyad, itaat, İbadet: 2/Bakara, 132,
193,217,217256; 3/Al-i İmran, 19,24,73,85; 4/Nisa,46, 125, 146, 171;
5/Maide, 3, 3, 3, 54, 57, 77; 6/En'am, 70, 137, 159, 161; 7/A'raf, 29, 51;
8/Enfal, 39,49,72; 9/Tevbe,11, 12,33, 122; 1O/Yunus,22, 105; 12/Yusuf, 40;
16/Nahl, 52; 22/Hacc, 78; 24/Nur, 55; 29/Ankebut, 65; 30/Rum, 30,30,32,43;

31/Lokman, 32; 33/Ahzab, 5; 39/Zümer, 2, 3, 11; 40/Mü'min, 14, 26, 65;
42/Şura, 13, 13, 21; 48/Fetih, 28; 49/Hucurat, 16; 60/Mümtehine, 8, 9;
61/Saff, 9; 82/İnfitar, 9; 95/Tin, 7; 98/Beyyine, 5; 107/Maun, 1; 109/Kafirun,
6.
 F- Hak Din İslam'dır: 3/Al-i İmran, 19,83,85; 5/Maide, 3; 6/En'am, 126,

153, 161; 9/Tevbe, 33; 22/Hacc, 67; 30/Rum, 30; 39/Zümer, 3; 48/Fetih, 28.
 G- Her Peygambere Gönderilen Dinde İman Esasları Aynıdır: 6/En'am, 90;
21/Enbiya, 92; 23/Mü'minun, 51-52; 42/Şura, 13; 43/Zuhruf, 45; 87/A'la, 14-
15, 18-19.
 H- Dinde Sebat Etmek (Kararlı Olmak): 3/Al-i İmran, 144; 42/Şura, 14;

49/Hucurat, 15.
 İ- Din Anlamında, "Millet": 2/Bakara, 120, 130, 135; 3/AI-i İmran, 95;
4/Nisa, 125; 6/En'am, 161; 7/A'raf, 88-89; 12/Yusuf, 37-38; 14/İbrahim, 13;
16/Nahl, 123; 18/Kehf, 20; 22/Hacc, 78; 38/Sad, 7.

Din Konusuyla ilgili Hadis-i Şerif Kaynakları

 Buhari, İman 17,33,37; Tefsir sure 3, bab 35; Cenaiz 79,80,93; Zekat 1,
Cihad 95; Meğazı 77, Tefsir Maide 2, İ'tisam; Enbiya, 113; Rikak 164, 166;
Fezailu Medine 6, hadis 10. Müslim, İman 1, hadis no: 8; İman 55, hadis no:
95; İman 65, hadis no: 232; İman 264; Hac 151; Kader 22, 23,24,25; Cennet

63; Tefsir 3, hadis no: 3017; Fezail 26-32. Tirmizi, Kıyame 25; Tefsir sure 38,
bab 1; İman 1,2; İman 13, hadis no: 2765; İman 14, hadis no: 2738; İman,
118, hadis no: 186; Tefsir Maide, hadis no: 3046; İlim, 16, hadis no: 2815;
Fiten 61, hadis no: 2361. Nesai, İman 6,15,18; Bey'at 31, hadis no: 156; Zekat
3; Cihad 1; Hac 194. İbn Mace, Mukaddime, 6, hadis no: 43; Mukaddime 46,

Mukaddime 9, hadis no: 63,64; Fiten 1; Zühd 31. Ebu Davud, Sünnet, 6, hadis
no: 4607; Sünnet 16, hadis no: 4695; Edeb 67, hadis no: 4944. Darimi, Siyer
10,45; Mukaddime 16, hadis no: 96. Ahmed bin Hanbel, 1111,78,237;
2/233,314,390-391,435; 41127, 162; 5/318, 330.

İSLAM AKAİDİ

 274

Geniş Bilgi Alınabilecek Kaynaklar

1- Hak Dini Kur'an Dili, Elmalılı Hamdi Yazır, Azim Y. c. 1, s. 91-99; c. 2, s.

329-332
2- Tefhimu'l Kur'an, Mevdudi, İnsan Y. c. 1, s. LO 1
3- Kur'an Mesajı, Muhammed Esed, İşaret Y. c. 1, s. 78
4- Kur'an Ansiklopedisi, Süleyman Ateş, KUBA Y. c. 5, s. 86-205
5- T.D.V. İslam Ansiklopedisi (Günay Tümer), T.D.Vakfl Y. c. 9, s. 312-320

6- Şamil İslam Ansiklopedisi (M. Beşir Eryarsoy), Şamil Y. c. I, s.393-401
7- Sosyal Bilgiler Ansiklopedisi, (A. Ünal, Z. Yetik, M. B. Eryarsoy), Risale Y.
c. 1, s. 354-365
8- Kur'an'da Siyası Kavramlar, Vecdi Akyüz, Kitabevi Y. s. 401-419
9- İslam'ın Temel Kavramları, Hüseyin K. Ece, Beyan Y. s. 142-150

10- Kur'an'da Temel Kavramlar, Ali Ünal, Beyan Y. s. 122-126; Nil Y. 99-106
lL.
11- Kur'an'da Dört Terim, Mevdudi, Özgün Y. s. 99-112
12- Tevhid ve Değişim, Celaleddin Vatandaş, Pınar Y. s. 42-46
13- İman ve Tavır, Beşir Eryarsoy, Şafak Y. s. 161-261

14- Kelimeler Kavramlar 1, Yusuf Kerimoğlu, İnkılab Y. s. 72-73
15- Yitirilmiş Emniyet, Kul Sadi Yüksel, Yenda Y. s. 13-103
16- Sorularla Tevhid ve Akaid, Mehmet Alptekin, Saff Y. s. 47-48
17- Kur'an'da İnsan ve Toplum, Ekrem Sağıroğlu, Pınar Y. s. 27-29
18- İnanmak ve Yaşamak, Ercüment Özkan, Anlam Y. c. 3, s. 125-159
19- Fıtratın Dirilişi, Sadık KılıÇ, Nehir Y. s. 117-142

20- İslam'ın Anlaşılmasının Önündeki Engeller, Abdurrahman Çobanoğlu,
İhtar Y. s. 54-69
21- Tevhidin Düşmanı Tefrika, Ramazan Yılmaz, Mücahede Y. s. 155-171
22- La, Mustafa Çelik, Ölçü Y. s. 80-90
23- Din Nedir, Salih Gürdal, Beyan Y.

24- Din Gerçeği ve İslam, Mehmet Alagaş, İnsan Dergisi Y.
25- Din Görevlisinin El Kitabı, Mevlüt Özcan, Sabır Y.
26- Din Görevlisinin Hizmet Rehberi, Abduhllah Sevinç, Medrese Kitabevi Y.
27- Din İle Maddecilik Arasında Ezell Savaş, Ebu'l-Hasan Ali el-Hasanı en-
Nedvı, İslami Neşriyat

28- Din-İnkılap-İrtica, Peyami Safa, Ötüken Neşriyat
29- Din-Siyaset-Laiklik, Mehmet Emin Gerger, Nehir Y.
30- Din ve Allah İnancı, M. Abdullah Draz, çev. Bekir Karlığa, Bir Y.
31- Din İslam'dır, Seyyid Kutup, Kültür Basın Yay. Birliği
32- Din Bu, Seyyid Kutup, çev. Furkan Hocaoğlu, Özgün Y.

İSLAM AKAİDİ

 275

33- Dine Karşı Din, Ali Şeriati, çev. Hüseyin Hatemi, İşaret Y.
34- Dinin Hikmeti, Vahidüddin Han, çev. Mustafa Mücahit, Şafak Y.
35- Din ve Cemiyet, Mahir İz, Kitabevi Y.

36- Din ve İdeoloji, Şerif Mardin, İletişim Y.
37- Din ve Kimlik, Cemal Tosun, T. Diyanet Vakfı Y.
38- Din ve Modernizm, Ali Bulaç, Beyan Y.lİz Y.
39- Din ve Siyaset, Barla Neşriyat
40- Din ve Siyaset, Kazım Güleçyüz, Nesil Basım Yayın

41- Din ve Siyaset -Siyasal Davranış ve Dindarlık-, M. Emin Köktaş, Vadi Y.
42- Din ve Uygarlık, Akif İnan, Akabe Y.
43- Din ve Vicdan Hürriyeti, Heyet, Aydınlar Ocağı Y.
44- Din ve Vicdan Özgürlüğü, Sadık Yılma, Yeni Ufuklar Neşriyat
45- Din ve Hayat, İsmail Hakkı Baltacıoğlu, Esra Y.

46- Dindar Olmak Zorunda mıyız? Ahmet Vural, Türdav A.Ş. Y.
47- Dinde Kırk Esas, İmam Gazali, çev. Hüseyin S. Erdoğan, Hisar Y.
48- Dine Doğru, M. Yaşar Kandemir, Damla Y.
49- Dinimiz ve Hayatımız, Ahmet Muhtar Büyükçınar, Marifet Y.
50- Din Bürokrasisi, Yapısı, Konumu ve Gelişimi, Davut Dursun, İşaret Y.

51- Dini Bilgiler, Ömer Nasuhi Bilmen, Bilmen Basın Yayın
52- Dini Bilgiler, Said Köşk, Anahtar Y.
53- Dini Bilgiler, Ahmet Şahin, Cihan Y.
54- Dini Bilgiler Rahberi, Şükrü Özüdoğru, Hasan Bağcı, Akçağ Y.
55- Dini Bilgiler Test Kitabı, Abdullah Sevinç, Işık Y.lAltınkalem Y.
56- Dini Suallere Cevaplar, İlyas Tekin, Alem Y.

57- Dinimi Öğreniyorum, Şaban Döğen, Nesil Basım Yayın/Gençlik Y.
58- Dinimi Öğreniyorum, Sait Afacan, Değişim Y.
59- Dinimizi Öğrenelim, Üryanizade Ali Vahid Efendi, Nesil Basım Yayın
60- Dinimizin Esaslarını Öğreniyoruz, Ali Rıza Abay, Beka Y.
61- İnsan ve Din, Ahmet Şahin, Cihan Y.

62- Bu Din Benim Dinim Değil, Abdurrahman Dilipak, İşaret/Ferşat Y.
63- Laik Düzende Dini Yaşamak 1-2, Hayreddin Karaman, İz Y.
64- Kutsala, Tarihe ve Hayata Dönüş, Ali Bulaç, İz Y.
65- Sosyal Değişme ve Dini Hayat, Heyet, İlmi Neşriyat
66- Sosyoloji Açısından Din, Yümni Sezen, Marm. Ün. İl. Fak. Vkf. Y.

67- Türkiye'de Dini Hayat, M. Emin Köktaş, İşaret Y.
68- DinlerTarihi, Ahmet Kahraman, Marifet Y.
69- Genel Hatlarıyla Dinler Tarihi, Osman Cilacı, Mimoza Y.
70- Dinler ve İnsanlar, Osman Cilacı, Tekin Y.
71- Dinlerin Dejenerasyonu, Kürşat Demirci, İnsan Y.

İSLAM AKAİDİ

 276

72- Çağdaş Dünya Dinleri ve Mezhepleri, Abdülkadir Şeybe, Beyan Y.
73- Günümüz Dünya Dinleri, Osman Cilacı, D.İ.B. Y.
74- 4 Dinden 4 Adam ve Bir Dinsizin Konuşmaları, Burhaneddin Mirza,

Sönmez Neşriyat
75- İbrahimi Dinlerin Diyalogu, ısmail Farukl, Pınar Y.
76- Semavi Dinlerde İtikad ve Amel, Mazharuddin Sıddıkl, Fikir Y.
77- Dinimiz, Abdülkadir Dedeoğlu, Osmanlı Y.
78- Dinimi Öğreniyorum, Abdullah Sevinç, M.E.B. Y.

79- Dini ve Ahlaki Sohbetler, M. Asım Köksal, T. Diyanet Vakfı Y.
80- Din Eğitim Bilimi ve Türkiye'de Din Eğitimi, Suat Cebeci, Akçağ Y.
81- Din Eğitimi ve Öğretimi (İman-İbadet), Halis Ayhan, D.İ.B. Y.
82- Din Öğretimi Özel Öğretim Yöntemleri, Beyza Bilgin, Mualla Selçuk, Akid
Y.

83- Din Nedir? Lev Tolstoy, çev. Murat Çiftkaya, Furkan Basın Yayın
84- İnsan ve Din, Ayhan Songar, D.İ.B. Y.
85- İlahlar"Rejiminin Anatomisi, Mustafa Çelik, Ölçü Y.
86- Cahiliyye Düzeninin Ruh Haritası, Mustafa Çelik, Ölçü Y.
87- Ailenin Din Klavuzu, Ekrem Keleş, Seha Neşriyat

88- Ailede ve Okulda İdeal Din Eğitimi, Mehmet Emin Ay, Mavi Y.
89- Çocuk ve Din, Kerim Yavuz, Çocuk Vakfı Y.
90- Okul Öncesi Çocuklarda Dini Duygunun Gelişimi ve Eğitimi, Yurdagül
Konuk, T. Diyanet Vakfı Y.
91- Günümüz Din ve Fikir Hareketleri Ansiklopedisi, Komisyon, Risale Y.
92- Adamlık Dini, Cavit Yalçın, Vural Y.

93- Akıl ve Din, M. Müştehir Şebisteri, Objektif Y.
94- Modern Dünyada Din, Lord Northobourne, İnsan Y.
95- Aydınların Din Saptırması, Fehmi Huveydi, İşaret Y.
96- Türkiye'de Manevi Buhran, Din ve Laiklik, Osman Turan, Boğaziçi Y.
97- Tarihçi Açısından Din, Arnold Toynbee, Kayıhan Y.

98- Türklerin ve Moğolların Eski Dini, Jean Paul Raux, İşaret Y.
99- Türkiye'de Yanlış Din Anlayışı, İhsan Süreyya Sırma, Beyan Y.
100- İlim ve Din, Adnan Adıvar, Remzi Kitabevi Y.
101- Son Devrin Din Mazlumları, Necip Fazıl Kısakürek, Büyük Doğu Y.
102- Türkiye'de Din Kavgası, Sadık Albayrak, Özel Y./Feyiz Y./Akçağ Y.

103- Şeriat'ten Laikliğe (Türkiye'de İslamcılık-Batıcılık Mücadelesi), Sadık
Albayrak, Sebil Y.
104- Devletin Dini Olur mu? Seyyid Ahmet Arvasi, Burak Y.
105- Din-Devlet İlişkileri Sempozyumu Bildirileri, Heyet, Beyan Y.
106- Türkiye'de Din ve Siyaset, Şerif Mardin, İletişim Y.

İSLAM AKAİDİ

 277

107- Cumhuriyet Dönemi Din-Devlet İlişkileri (3 cilt), Hasan Hüseyin Ceylan,
Rehber
108- Ekonomi Bir Din midir? Zübeyir Yetik, Beyan Y.

109- İktisat ve Din, Mustafa Özel, İz Y.
110- Yüz Soruda Anayasanın Anlamı, Mümtaz Soysal, Gerçek Y.
111- Cumhuriyetin Şeref Kitabı, Hazırlayan: Abdurrahman Dilipak, İşaret Y.
112- Kemalizm, Abdurrahman Dilipak, Beyan Y.
113- Atatürk ve Din Eğitimi, Ahmet Gürtaş, D.İ.B. Y.

114- Hutbeler, D.İ.B. Y.1973 Ankara
115- İmam-Hatipler İçin Örnek Metinler, D.İ.B. Y. 1981 Ankara
116- Din Anlayışı ve Müslüman Sorumluluğu, İbrahim Turhan, Haksöz sayı
20, Kasım 92
117- Din İstismarı (Özel sayı), İslamiyat, c. 3, sayı 3, Temmuz-Eylül 2000

118- İslamizasyon, İslam'a Karşı İslam (Özel Sayı) Kitap Dergisi, sayı 23,
Ocak 89

ATALAR YOLU

İslam Akaidi Bölüm -7 Atalar Yolu

Atalar Yolu; Anlam ve Mahiyeti

 Tarihin esasına, nakle ve ancak ilmi kaynakların tespit edeceği birçok

asırların tecrübelerine, daha doğrusu Allah'ın tayin edip indirdiği delillere bağlı
olan hükümlerde geçmişi büsbütün atmak ve ondan habersiz olarak hep yeni
şeyler aramak doğru değildir. Bununla beraber, körü körüne geçmişe
taparcasına sevgi beslemek, ne olursa olsun atalar yolunu tutmak ve özellikle
ilimden, dinden nasibi olmayan, hata ve sapıklıktan açık ve Allah tarafından

beyan edilmiş bulunan ataları taassupla taklit etmek de onları, Allah'a eş ve
ortak tutmak, cehalet ve sapıklıkta boğulup kalmak’tır.
 Bu konuda aranacak olan şey; hak ve batıl, menfaat ve zarar, iyilik ve
kötülük, güzellik ve çirkinliktir. Menfaatin, hakkıyla menfaat; iyiliğin hakkıyla
iyilik, güzelliğin hakkıyla güzellik olması için de Allah'ın hükmünü, hakkın

delilini bulmak lazım gelir. Bundan dolayı, bir şeye tabi olma sebebi; eskilik,
yenilik veya atalar yolu olup olmaması değil; Allah'ın emrine ve Hakk'ın deliline
uygun olmasıdır. Allah'ın emrine uyan ve yaptığını bilen atalara uyulur. Aksine,
Hakkın emrini tanımayan, ne yaptığını bilmeyenlere -atalar bile olsa- yine
uyulmaz. Bu durum, eskilerde böyle olduğu gibi, yenilerde de böyledir. Bunun

İSLAM AKAİDİ

 278

için fıkıh ta "zarar kadim olmaz" diye bir genel kaide vardır. "Kadim, kıdemi
üzere terk olunur" genel kuralı da bununla kayıtlıdır.
 Bu bakımdan eski, hiçbir kayda bağlı olmadan eski olduğu için değil; açık bir

zararı bulunmaması yönünden geçerli olduğu gibi, iyiliği ve güzelliği ilmin
sebeplerinden biriyle bilinen ve hakkın deliline uygun olup sonradan ortaya
konan yeni de geçerlidir. Kısaca, hak ve iyilik ölçüsü, ne eski ve yeni, ne de
bilgisizlik ve istektir. Allah'ın emrine ve delile dayanan ilim gerçektir. Bunun için
eski olsun, yeni olsun Allah'ın indirdiği delillere bakmayıp da ataların halini,

yalnız ata olduklarından dolayı taklit etmek, onları Allah'a eşler tutmak ve hakkı
bırakıp hayal ve kuruntulara, şeytanın emirlerine uymak, izince gitmektir ki,
buna tutuculuk denir.
 "Onlara; 'Allah'ın indirdiğine uyun' denildiği zaman onlar, 'Hayır! Biz
atalarımızı üzerinde bulduğumuz yola uyarız' dediler ... " (2/Bakara, 170). Bu

ayet gösteriyor ki, bir hak (doğru) delile dayanmayan katıksız taklit, din
hakkında yasaklanmıştır. Belli bir bilgisizliğe, sapıklığa uyup onu taklit etmek,
aklen batıl olduğu gibi; şüpheli olan hususta da delilsiz taklit, din açısından caiz
değildir. Açıkça belli olmayan hususlarda delilsiz söz söylemek ve o yolda
hareket etmek, bilmediği bir şeyi Allah' a iftira olarak söylemek ve şeytana

uyup bilgisizce hareket etmektir. Nitekim "Allah'ın indirdiği Kur'an'a ve diğer
açık delillere, parlak belgelere ve bunların hükümlerine uyun" denildiği zaman
Arap müşrikleri, taassupla böyle yapmış ve böyle söylemişlerdi ki, bu ayet bu
sebeple inmiştir. Bir rivayette de böyle diyen ve ayetin inmesine sebep olanlar,
yahudilerden bir gruptur. "Allah'ın indirdiğine uyun" dendiği zaman bunlar:
 "Hayır, biz babalarımızı neyin üzerinde bulduysak ona tabi oluruz. çünkü

onlar bizden hayırlı, bizden daha bilgiliydiler" demişler, yapılan bu teklifteki
ayet ve delilleri hiç düşünmeyerek taassuba sapmışlardır. (Elmalılı Hamdi
Yazır, Hak Dini Kur'an Dili, c. 1, s. 482-483) Onların batıl gelenekleri ile ilgili
tek otoriteleri, bunların, atalarının da gelenekleri olmasıdır. Ahmak izleyiciler bu
tür bir geleneği, uyulması gereken bir otorite olarak kabul ederler. (Seyyid

Kutub, Fi Zılali'l Kur'an, c. 1, s. 323-324)
 Ayet-i kerimede kast olunanlar, ister İslam'a ve İslam şeriatına davet
edildikleri zaman, yukarıdaki sözü tekrarlayan ve İslam'ın reddettiği cahiliyet
adetlerine sımsıkı sarılan müşrikler olsun; isterse bu dini kısmen veya
tamamen reddedip atalarının yolundan ayrılmaları yahudiler olsun; her iki

zümre için de bahis konusu olmak üzere ayet-i kerime, akide hususunda
Allah'tan başkasından bir şey almayı ve dini konularda batıl dinleri taklit
ederek, düşünmeden, şuursuzca nakiller yapmayı kesinlikle reddediyor.
 "...Ya ataları bir şey anlamamış, doğruyu da bulamamış idiyseler?"
(2/Bakara, 170). Ya durum böyle idiyse; onlar hala atalarına uymakta ısrar

İSLAM AKAİDİ

 279

edecekler midir? Bu ne taklit, bu ne taassup? Bu yüzden ayet-i kerime onların
halini, taklitçi ve mutaassıp tavırlarına yaraşan, azarlayıcı ve tekdir edici bir
tablo halinde canlandırıyor. Söylenenden başka bir şey anlamayan,

çobanlarının haykırışını manasız seslerden ibaret sayan, başıboş bir hayvan
resmi var tabloda.
 Hatta onlar, hayvandan da aşağıdırlar. Hayvan görür, işitir ve bağırır. Fakat
onlar sağırdırlar dilsizdirler, kördürler: "(Hidayet çağrısına kulak vermeyen)
kafirlerin durumu, sadece çobanın bağırıp çağırmasını işiten hayvanların

durumuna benzer. Çünkü onlar sağırlar, dilsizler Ve körlerdir. Bu sebeple
düşünmezler." (2/Bakara, 171). Onlar sağırdır, dilsizdir, kördür. Her ne kadar
kulakları, dilleri ve gözleri olsa da, bu Kur' an' dan istifade edip hidayete
ermedikten sonra onlar sağırdır, kördür, dilsizdir. Hilkatinin sebebi olan
vazifeleri yerine getirmeyen kötürümleşmiş uzuvlar gibidirler. Sanki ne gözleri,

ne dilleri, ne de kulakları var ... (Mevdudi, Tefhimu'l Kur'an, c. 1, s. 119)

İslam Akaidi Bölüm -7 Atalar Yolu

Atalar Yolu, Her Dönemdeki Cahiliyyenin Temel Dinidir

 İnsanlar, çoğu zaman düşünce ve yaşam perspektiflerini büyük ölçüde
tarihlerinden devraldıkları kültür ve geleneksel yaşam tarzıyla
şekillendirmektedirler. Çünkü insan, doğduğu andan itibaren, -doğru ya da
yanlış- atalarının kültür ve geleneğiyle iç içedir. İnsan, içinde bulunduğu bu

kültürle yetişerek, onun bir parçası, onu bir önceki nesilden devralıp daha
sonraki nesle devredecek olan bu cahiliyye din ve düzeninin bir dişlisi haline
gelir. Bu rolün taşıyıcılığını yapan insan, rolünün yanlışlığını düşünmek bir
yana, çoğu zaman yaşatmaya çalıştığı kültürünün doğruluğundan şüphe bile
etmez. Ona göre, kendisinin yapması gereken; devraldığı kültürü yaşatmak,

kendinden sonraki nesillere devretme görevini yerine getirmektir. Bu görevi
yerine getirmeye içinde bulunduğu toplum tarafından zorlanır ve kendisini bu
noktada bilinçsizce zorunlu hisseder. Çünkü geleneksel yapı, bir anlamda,
hatta çoğunlukla bilinç denen olgunun iyiden iyiye köreldiği ve alışkanlığa
dönüşen davranışlar bütünü olduğu için, insanı etkin yönlendiricilikle

kuşatıverir. İnsanın, kendisini saran gelenek hakkında kuşkuya kapılması için,
ya tamamen farklı kültür ve geleneklerin egemen olduğu bir toplum içinde
yaşamak zorunda kalması, ya da peygamberlerin İtikat noktasında ortaya
koydukları tebliğ ve mücadelede olduğu gibi, kendi toplumunun geleneğine
karşı şiddetli bir başkaldırı ve dirençle uyarılmış olması gerekir. Bu faktörlerin

İSLAM AKAİDİ

 280

etkisi, değişim söz konusu olmadığı müddetçe, geleneksel çark dönmeye
devam edecek, yerleşik kültür tek düze yaşamını sürdürecek, ahtapotun kolları
gibi bu geleneksel atalar dini tüm toplum bireylerini sarıp sağlıklı düşünce

yapılarını dumura uğratacaktır.
 Antropoloji bu olayı "historizm", yani "tarihselcilik" olarak tanımlar. Kur'an-ı
Kerim'in anlatımı ile bu durum, "atalar dini"nin devam ettirilmesi diye
vasıflandırılabilir. Kur'anıda anlatılan geçmiş kavimlere ait kıssalarda görürüz ki;
"atalar dini" mazereti, İlahı tebliği reddetmekte büyük bir yer tutmaktadır. Yani

insanların atalarından devraldıkları dinden ayrılmak istemeyişleri, onları hak
dini reddetme sonucuna götürmüştür. Çünkü hemen her yönden birbiriyle
tezat teşkil eden "atalar dini" ile "hak din" in öğretileri karşısında bu insanlar
tercihlerini atalar dini yönünde yapmışlardır. Bu noktada "atalar dini"ni tercih
eden insanlar, alışılmış tarihi düşünce kalıpları ve davranış biçimleri dışındaki

tutum ve anlayışları reddetmişlerdir .
 İşte bu "tarihselcilik", İlahı mesaj karşısında insanın doğru/sağlıklı ve hür
düşünebilmesini, buna bağlı olarak da dini yalnızca Allah1a halis kılarak
yaşayıp sadece Allah'a kul olarak gerçek özgürlüğüne kavuşmasını
engellemiştir. Bu ön kabuller "ilahı din"in evrensel ilkeleri değil de; temelde

"atalar dini"nin ön kabulleri olunca, asırlar boyu yanlış anlayış ve yaşayış
devam ede gelmiştir. Kendilerine getirilen doğrular karşısında da atalarından
devraldıklarını mazeret göstererek kendilerini sorumluluktan kurtarmaya
boşuna çalışmışlardır.
 Kur’an-ı Kerim, peygamberlerin kıssalarını anlatırken inkarcıların mazeretçi
tavırlarını ve "atalar dini" yönündeki tercihlerini bize ibret verici bir şekilde

aktarmaktadır. Zaten Kur'an’da kıssaların anlatılmasının da ibret vermekten
başka bir amacı yoktur. Ad kavminin kıssasından bahsederek Hud (a.s.) tebliği
karşısında kavmi: "Ya! Demek sen, tek Allah'a kulluk edelim ve atalarımızın
taptıklarını bırakalım diye mi bize geldin?!" (7/A'raf, 70) diyerek bu şekilde
tavır almış, Allah'a kulluk yerine atalarının taptıklarını tercih etmişlerdir. Yine

Medyen halkına gönderilen Şuayb (a.s.)'ın tebliğine karşı kavminin takındığı
tavır da farklı olmamış, yine "atalar dini"ni terci yönünde olmuştur (ll/Hud, 87).
Kur'an’da anlatılan kavimlerin kıssalarında temelde iki ortak nokta göze
çarpmaktadır.
 Birincisi, dini sadece Allah'a halis kılarak kulluk yapmak; ikincisi, bu kulluğun

zorunlu sonucu olarak "atalar dini"nin getirdiği yanlış anlayışları reddetmektir.
Ancak, ilahı mesajla karşılaşan her kavim, içlerinde küçük birer topluluk hariç,
atalarından devraldıkları dinin etkisiyle ilahı dini reddetmişlerdir. Kur’an-ı
Kerim'i yalanlayanların durumu da bunlardan farklı değildir. Mekke dönemi
müşriklerini anlatırken Rabbimiz bir genelleme yaparak peygamber/elçi

İSLAM AKAİDİ

 281

gönderilen her kavmin inkarcılarının aynı mazereti ileri sürdüklerini
bildirmektedir (43/Zuhruf, 22, 23). Buna göre; ilahı mesajla gönderilen her
elçi, birçok yalanlamalarla birlikte "atalar dini" mazeretiyle (daha doğrusu

bahanesiyle) karşılaşmışlardır. Bu insanlar, gelen mesaj karşısında akıllarını
birazcık kullanmak külfetine katlanmak yerine; daima kolaycılığı tercih etmişler,
atalarının üzerinde bulunduklarını yaşamaktan uzak durmamışlardır. Bu tavır
da sürekli olarak yanlışların kültürel olarak devam etmesine sebep olmuştur.
 Kur'an-ı Kerim "atalar dini"ni mazeret gösterenlere karşı: "...ataları bir şey

düşünmeyen ve doğru yolu bulamayan kimsele olsalar da mı?!" (2/Bakara,
170, 5/Maide,104) şeklindeki sorularla, yaptıklarının ne kadar tutarsız ve
geçersiz olduğunu istihza ile ortaya koymuştur. Atalar dinini mazeret
gösterenler, hiçbir şekilde ataları tarafından kendilerine sunulan dinin doğru
olup olmadığını araştırmamış, öylece taassupla/bağnazca kabul etmişlerdir.

Düşünmeyen ve doğru yolu bulamayan atalarını mazeret göstererek kendileri
de ataları gibi düşünmeyen, dolayısıyla doğru yolu bulamayan kimseler
durumuna düşmüşlerdir (2l/Enbiya, 54). Atalar dininin düşüncesi dışına
çıkmamaları ve kendi akıllarını kullanamamaları, 'onları Allah'a karşı iftiraya (7/
A'raf, 28) ve sonuçta da şeytanın davet ettiği alevli ateşin azabına götürmüştür

(31/Lokman,2l). İnkarcıların durumu böyle iken Rabbimiz kitabında iman
edenlere hitap ederek kesin ve net bir dille onları uyarmış; değil cahili kültürü
ve atalarını taklid etme ... yanlış üzere olan en yakınları, babaları ve
kardeşlerini dahi veli edinmemelerini istemiştir (9/Tevbe, 23).
 Yukarıda anlatılanların günümüzdeki yansımalarını düşündüğümüzde içerik
olarak belki biraz farklı olmakla birlikte, Kur’an-ı doğrular karşısında öne

sürülen mazeretlerin yer yer benzer itirazlarla aynılaştığı gözlenir. B u anlayış;
ya mezhep taassubu, ya geçmiş ulemanın dokunulmazlığı, ya da yaşayan her
geleneğin doğruluğunu kabul etmek gibi ön kabullerle kendisini
göstermiştir/göstermektedir. On dört yüzyıllık bir süreç geçiren islam kültürü
bu zaman zarfında düşünce ve yaşantı itibarıyla birçok eskiltme, artırma, bid'at

ve hurafelere maruz kalmıştır. Geleneksel din anlayışı, tarihin taşıdığı yanlış
anlayışları da dinin aslından sayınmış ve tarih (geleneğin) baskısı altında
onların doğruluğuna hükmederek yaşatmaya devam etmiştir. Dinin aslını
Kur'an-ı Kerim'den ve örnek uygulamasını sahih sünnetten almayı bırakan
insanlar, atalarının kendilerine taşıdığı yanlış-doğru ne varsa hepsini

sorgulamadan kabul ederek hepsini "asıl din" ya da "dinin aslı" konumuna
getirmişlerdir.
 Doğru olmayan şeyleri gözü kapalı olarak doğru saymak ne kadar yanlış ise;
doğruluğu kesin delillerle ortaya konmamış, ancak ataların ve mevcut
geleneğin getirmiş olması dolayısıyla "doğru kabul edilen" şeyleri doğru

İSLAM AKAİDİ

 282

saymak da o kadar yanlıştır. Bundan dolayı atalarımızın düştüğü hatalara
düşmemek, inanç ve' amelde "gerçekten doğru" (5/Maide, 48) olanla hareket
edebilmek için; doğrularımızı dinin aslı olan Kur’an’dan almak ve atalarımızın

bize taşıdıklarını da Kur'an süzgecinden geçirmek zorundayız. Aksi takdirde
farkında bile olmadan hüsrana düşebiliriz. "Asra andolsun ki insan hüsran
içindedir. Ancak, iman edip salih amel işleyen, birbirine hakkı ve sabrı tavsiye
edenler hariç.” (l03/Asr, 1-3) (Mustafa Başbekleyen, Atalar Dini Üzerine,
Haksöz, sayı: 12, Mart 92, s. 6-7)

 Ataların yolu, babalardan dedelerden devralınan din anlayışı, Kur' an ve
Sünnet' e ters, hurafe ve uydurmalarla, yanlışlarla dolu olabilir. Sırf babaların
yolu diye, onların anlayışı diye bunları savunmak, bunları hak ve hakikat gibi
görmek ataları kutsallaştırıp putlaştırmak, onları Al1ah'a ortak koşmak
demektir. Bu problem, sadece eski cahiliyyenin problemi değildir; her dönemde

ve her yerde izlerini devam ettiren batıl anlayıştır. Bu anlayış, bazen ecdadı
yüceltmekle, ırkçılıkla, tarihi kutsallaştırmakla ortaya çıkar; bazen gelenek,
görenek, örf-adet ve körü körüne taklitçilikle kendini gösterir; "ele güne karşı",
"başkaları ne der?", "ben bu yaşa geldim, bunları duymadım, dolayısıyla bu
yanlıştır", "senin yaşın kaç? Sen ne bilirsin?", "biz hocalarımızdan,

babalarımızdan böyle gördük, böyle duyduk; o yüzden doğrusu budur" gibi
ifadelerle ortaya çıkar; bütün bunlar hurafe ve batıl inanışlar, cahiliyye mantığı
olarak değerlendirilmelidir. Eski cahiliyye döneminde tevhidi çağrının önündeki
en önemli itirazın bu anlayış olduğu gibi, günümüz modern cahiliyyesinde de
durum farklı değildir. Günümüzde şuurlu müslüman gençlerin sırat-ı müstakım
çizgisinde sahih İslam'ı anlayıp inanarak yaşamalarının önündeki engellerden,

belki de en büyüklerinden biri bu "atalar yolu" anlayışıdır.

İslam Akaidi Bölüm -7 Atalar Yolu

Kur'an-ı Kerim'de Atalar Yolu ile ilgi Ayetler

 Peygamberlerin Allah'tan getirdiği hakikate, sadece Allah'a kulluk yapma
mesajına karşı müşriklerin "atalarının yolu"nu gerekçe gösterip ecdatperestlik
yapmaları Kur'an-ı Kerim'de 25 yerde gündeme getirilir. Atalarının izini takip

etmelerinin, atalarının yolunu şuursuzca sürdürmelerinin İlahı ölçüye ters
olduğu gibi, akla mantığa da uygun olmadığı, geçersiz bir gerekçe, daha
doğrusu şirk için bahane olduğu vurgulanır.
 "0nlara (müşriklere): 'Allah'ın indirdiğine uyun' denildiği zaman onlar,
'Hayır! Biz atalarımızı üzerinde bulduğumuz yola uyarız' dediler. Ya ataları bir

İSLAM AKAİDİ

 283

şey anlamamış, doğruyu da bulamamış idiyseler? (Hidayet çağrısına kulak
vermeyen) kafirlerin durumu, sadece çobanın bağırıp çağırmasını işiten
hayvanların durumuna benzer. Çünkü onlar sağırlar, dilsizler ve körlerdir. Bu

sebeple düşünmezler.” (2/Bakara, 170-171)
 “Onlara, 'Allah’ın indirdiğine ve Rasul'e gelin' denildiği vakit, 'babalarımızı
üzerinde bulduğumuz (yol) bize yeter' derler. Ataları hiçbir şey bilmiyor ve
doğru yol üzerinde bulunmuyor iseler de mi?” (5/Maide, 104)
 "Müşrikler/putperestler diyecekler ki: 'Allah dileseydi, ne biz şirk/ortak

koşardık ne de atalarımız şirk koşardı. Hiçbir şeyi de haram kılmazdık.' Bu
şekilde onlardan öncekiler de (peygamberleri) yalanladılar da sonunda
azabımızı tattılar. De ki: 'Yanınızda bize açıklayacağınız bir bilgi var mı? Siz
zandan başka bir şeye uymuyorsunuz ve siz sadece yalan söylüyorsunuz."
(6/En'am, 148)

 “Onlar bir kötülük yaptıkları zaman: 'Babalarımızı bu yolda bulduk. Allah
da bize bunu emretti' derler. De ki: 'Allah kötülüğü emretmez. Allah'a karşı
bilmediğiniz şeyleri mi söylüyorsunuz? (7/ A'raf, 28)
 "(Ad kavmi, peygamberleri Had (a.s.)'a) Dediler ki: 'Sen bize tek Allah'a
kulluk etmemizi ve atalarımızın tapmakta olduklarını bırakmamız için mi geldin?

Eğer doğrulardan isen, bizi tehdit ettiğini (azabı) getir. (Hud) dedi ki: 'Artık size
Rabbinizden bir azap ve bir gazab/hışım inmiştir. Haklarında Allah'ın hiçbir delil
indirmediği, sadece sizin ve atalarınızın taktığı kuru isimler hususunda benimle
tartışıyor musunuz? Bekleyin öyleyse, şüphesiz ben de sizinle beraber
bekleyenlerdenim." (7/A'raf, 70-71)
 "Kıyamet gününde, 'Biz bundan habersizdik' demeyesiniz diye Rabbin

Adem oğullarından, onların bellerinden zürriyetlerini aldı ve onları kendilerine
şahit tuttu ve dedi ki: 'Ben sizin Rabbiniz değil miyim?' (Onlar da), 'Evet
(Rabbimiz olduğuna) şahit olduk' dediler. Yahut, (ne yapalım) daha önce
babalarımız Allah'a şirk/ortak koştu, biz de onlardan sonra gelen bir nesildik,
(onun için biz de onların izinden gittik. Ahd'i) iptal edenlerin yüzünden bizi

helak edecek misin?" (7/A'raf, 172-173)
 "Onlar (Firavun ve toplumu) dediler ki: 'Babalarımız ı üzerinde
bulduğumuz (dinden) bizi döndüresin ve yeryüzünde ululuk sizin ikinizin olsun
diye mi bize geldin? Halbuki biz size inanacak değiliz." (lO/Yunus, 78)
 "(Semud kavmi) Dediler ki: 'Ey Salih! Sen, bundan önce içimizde ümit

beslenen birisiydin. (Şimdi) babalarımızın taptıklarına (putlara) tapmaktan bizi
engelliyor musun? Doğrusu biz, bizi kendisine (kulluğa) çağırdığın şeyden ciddi
bir şüphedeyiz." (Hud, 62)
 "(Medyen halkı) Dediler ki: 'Ey Şuayb! Babalarımızın taptıklarını (putları)
bırakmamızı, yahut mallarımızda (eksik veya fazla verme hususunda)

İSLAM AKAİDİ

 284

dilediğimizi yapmayı terk etmemizi sana namazın mı emrediyor? Hakikaten sen
yumuşak huylusun, çok akıllısın, (diyerek alay ettiler). " (Hud, 87)
 "0 halde onların tapmakta oldukları şeylerden (bu şeylerin onları azaba

götürdüğünden) şüphen olmasın. Çünkü onlar ancak daha önce babalarının
taptığı gibi tapıyorlar. Biz onların (azaptan) nasiplerini mutlaka eksiksiz olarak
vereceğiz.” (Hud, 109)
 "(Yusuf dedi ki:) Ey zindan arkadaşlarım! Çeşitli tanrılar mı daha iyi,
yoksa kahredici olan bir tek Allah mı? Siz, Allah'ı bırakıp sadece sizin ve

atalarınızın taktığı (birtakım anlamsız) isimlere tapıyorsunuz. Allah onlar
hakkında herhangi bir delil indirmemiştir. Hüküm Allah 'tan başkasının değildir.
O da Kendisinden başkasına ibadet etmememizi emretmiştir. İşte dosdoğru din
budur. Fakat insanların çoğu bilmezler." (l2/Yusuf, 39-40)
 "Sizden öncekilerin, Nuh, Ad ve Semud kavimlerinin ve onlardan

sonrakilerin haberleri size gelmedi mi? Onları Allah'tan başkası bilmez.
Peygamberleri kendilerine mucizeler getirdi de onlar, ellerini peygamberlerinin
ağızlarına bastılar, (hakkı söylemelerini engellemek istediler) ve dediler ki: 'Biz,
size gönderileni inkar ettik ve bizi, kendisine çağırdığınız şeyden şüphelendirici
bir kuşku içindeyiz. Peygamberleri dedi ki: 'Gökleri ve yeri yaratan Allah

hakkında şüphe mi var? Halbuki O, sizin günahlarınızdan bir kısmını
bağışlamak ve sizi muayyen bir vakte kadar yaşatmak için sizi (hak dine)
çağırıyor. Onlar dediler ki: 'Siz de bizim gibi bir beşerden başka bir şey
değilsiniz. Siz bizi atalarımızın tapmış olduğu şeylerden döndürmek
istiyorsunuz." (l4/İbrahim, 9-10)
 "Müşrikler dediler ki: 'Allah dileseydi ne biz, ne de babalarımız ondan

başkasına ibadet ederdik. Onun emri olmadan hiçbir şeyi de haram kılmazdık!'
Onlardan öncekiler de böyle demişlerdi. Peygamberlerin üzerine açık-seçik
tebliğden başka bir şey var nu?" (l6/Nahl, 35)
 "Onların da (Allah evlat edindi diyenlerin), atalarının da bu konuda hiçbir
bilgisi yoktur. (Onların küfür ve iftira hususunda) ağızlarından çıkan bu söz ne

büyük oldu! Çünkü yalandan başka bir şey söylemiyorlar." (18/Kehf, 5)
 "Andolsun Biz, daha önce İbrahim'e de hidayet, dürüstlük ve bilgi gücü
vermiştik. Biz onu iyi tanırdık. O, babasına ve kavmine: 'Şu karşısına geçip
tapmakta olduğunuz heykeller nedir böyle?' demişti. Dediler ki: 'Biz,
babalarımızı bunlara tapar kimseler olarak bulduk' 'Doğrusu, dedi, siz ve

babalarınız, açık bir sapıklık içindeymişsiniz." (Enbiya, 51-54)
 "Andolsun Biz Nuh'u kavmine gönderdik. 'Ey kavmim! dedi, Allah'a kulluk
edin. O'ndan başka ilahınız yoktur. Hala sakınmaz mısınız? Bunun üzerine,
kavminin içinden kafir olan liderler topluluğu; 'Bu, dediler, tıpkı sizin gibi bir
beşer olmaktan başka bir şey değildir. Size üstün ve hakim olmak istiyor. Eğer

İSLAM AKAİDİ

 285

Allah (peygamber göndermek) isteseydi, muhakkak bir melek gönderirdi. Hem
biz bunu geçmiş atalarımızdan da böyle bir şey işitmiş değiliz. " (Mü'minun, 23-
24)

 "Onlar, öncekilerin dediklerinin benzerini söylediler. Dediler ki: Sahi biz,
ölüp de bir toprak ve kemik yığını haline gelmişken, mutlaka yeniden
diriltileceğiz, öyle mi? Hakikaten, gerek bize, gerekse daha önce atalarımıza
böyle bir vaadde bulunuldu; (fakat) bu geçmiştekilerin
masallarından/efsanelerinden başka bir şey değildir." (23/Mü'minun, 81-83)

 "(Rasulüm!) Onlara İbrahim'in haberini de naklet. Hani o, babasına ve
kavmine: 'Neye tapıyorsunuz?' demişti. 'Putlara tapıyoruz ve onlara tapmaya
devam edeceğiz' diye cevap verdiler. İbrahim: 'Peki, dedi, yalvardığınızda onlar
sizi işitiyorlar mı? Yahut size fayda ya da zararları olur mu?' Şöyle cevap
verdiler: 'Hayır, ama biz babalarımızı böyle yapar bulduk.' İbrahim dedi ki: 'İyi

ama, ister sizin, ister önceki atalarınızın olsun, neye taptığınızı (biraz olsun)
düşündünüz mü? İyi bilin ki onlar benim düşmanımdır; ancak alemlerin Rabbi
(benim dostumdur). " (26/Şuara, 69-77)
 "Kafirler dediler ki: 'Sahi, biz ve atalarımız, toprak olduktan sonra
gerçekten (diriltilip) çıkarılacak mıyız?' Andolsun ki, bu tehdit bize yapıldığı gibi,

daha önce atalarımıza da yapılmıştır. Bu, öncekilerin
masallarından/efsanelerinden başka bir şey değildir. De ki: 'Yeryüzünde gezin
de, günahkarların akıbeti nice oldu, bir bakın!" (27/Neml, 67-69)
 "Masa onlara apaçık ayetlerimizi getirince, 'Bu, olsa olsa uydurulmuş bir
sihirdir. Biz önceki atalarımızdan böylesini işitmemiştik' dediler. Masa şöyle
dedi: 'Rabbim, kendi katından kimin hidayet rehberi getirdiğini ve hayırlı

akıbetin kime nasip olacağını en iyi bilendir. Muhakkak ki, zalimler iflah
olmazlar. " (Kasas, 36-37)
 "Onlara: 'Allah 'ın indirdiğine uyun' dendiğinde: 'Hayır, biz babalarımızı
üzerinde bulduğumuz yola uyarız, derler. Ya şeytan, onları alevli ateşin azabına
çağırıyor idiyse!" (3l/Lokman,2l)

 "Onlara açık açık ayetlerimiz okunduğu zaman demişlerdi ki: 'Bu, sizi
babalarınızın taptığı (putlardan) çevirmek isteyen bir adamdan başkası değildir.
Bu (Kur'an) da uydurulmuş bir yalandan başka bir şey değildir.' Hak
kendilerine geldiğinde hakkı inkar edenler de: 'Bu, apaçık bir büyüdür, başka
bir şey değildir' dediler." (34/Sebe', 43)

 "Sonra kesinlikle onların dönüşü, çılgın ateşe olacaktır. Kuşkusuz onlar
atalarını dalalette buldular da peşlerinden koşup gittiler. Andolsun ki, onlardan
önce eski toplumların çoğu dalalete düştü. Kuşkusuz, Biz onlara uyarıcılar
göndermiştik. Uyarılanların akıbetinin ne olduğuna bir bak! Allah'ın ihlaslı
kulları müstesna" (37/Saffat, 68-74)

İSLAM AKAİDİ

 286

 "Yoksa bundan önce onlara bir kitap verdik de ona mı tutunuyorlar?
Hayır! Sadece, 'biz babalarımızı bir din üzerinde bulduk, biz de onların izinde
gidiyoruz' derler. Senden önce de hangi memlekete uyarıcı göndermişsek

mutlaka oranın varlıklıları: 'Babalarımızı bir din üzerinde bulduk, biz de onların
izlerine uyarız' derlerdi. 'Ben size, babalarınızı üzerinde bulduğunuz (din)den
daha doğrusunu getirmişsem (yine mi bana uymazsınız)?' deyince, dediler ki:
'Doğrusu biz, sizinle gönderilen şeyi inkar ediyoruz.' Biz de onlardan intikam
aldık. Bak, yalanlayanların sonu nasıl oldu?" (43/Zuhruf, 21-25)

 "Bunlar (putlar), sizin ve atalarınızın taktığı isimlerden başka bir şey değildir.
Allah onlar hakkında hiçbir delil indirmemiştir. Onlar zanna ve nefislerinin aşağı
hevesine uyuyorlar. Halbuki kendilerine Rableri tarafından yol gösterici
gelmiştir." (53/Necm, 23)
 "Ey iman edenler! Eğer küfrü imana tercih ediyorlarsa, babalarınızı ve

kardeşlerinizi veliler/dostlar edinmeyin. Sizden kim onları dost edinirse, işte
onlar zalimlerin kendileridir. De ki: 'Eğer babalarınız, oğullarınız, kardeşleriniz,
eşleriniz, hısım akrabanız, kazandığınız mallar, kesada uğramasından
korktuğunuz ticaret, hoşlandığınız meskenler (evler, konaklar, köşkler) size
Allah 'tan, Rasulünden ve Allah yolunda cihad etmekten daha sevgili ise, artık

Allah emrini getirinceye kadar bekleyin. Allah fasıklar topluluğunu hidayete
erdirmez." (9/Tevbe, 23-24)
 "Allah' a ve ahiret gününe iman eden bir toplumun -babaları, oğulları,
kardeşleri, yahut akrabaları da olsa- Allah' a ve Rasulüne düşman olanlarla
dostluk ettiğini görmezsin. İşte onların kalplerine Allah, iman yazmış ve
katından bir ruh ile onları desteklemiştir. Onları içlerinden ırmaklar akan

cennetlere sokacak, orada ebedi kalacaklardır. Allah onlardan razı olmuş, onlar
da Allah 'tan hoşnut olmuşlardır. İşte onlar, Hizbullah 'tır/Allah 'tan yana
olanlardır. İyi bilin ki Allah 'tan yana olanlar, kuşkusuz kurtuluşa erenlerdir."
(Mücadele, 22)
 "Nuh Rabbine dua edip dedi ki: 'Ey Rabbim! Şüphesiz (boğulmuş olan)

oğlum da ehlimden/ailemdendir. Senin vaadin ise elbette haktır. Sen Hakimler
Hakimisin.' Allah buyurdu ki: 'Ey Nuh! O asla senin ailenden değildir. Çünkü o,
salih olmayan bir amel sahibi idi (Kafirdi). O halde hakkında bilgin olmayan bir
şeyi Benden isteme. Ben sana cahillerden olmamanı tavsiye ederim." (Hud, 45-
46)

 "Biz, insana ana-babasına iyi davranmasını tavsiye etmişizdir. Eğer onlar,
seni, hakkında bilgin olmayan bir şeyi (körü körüne) Bana şirk/ortak koşman
için zorlarlarsa, onlara itaat etme. Dönüşünüz ancak Banadır. O zaman, size
yapmış olduklarınızı haber vereceğim." (29/ Ankebut, 8)
 "Eğer onlar (ana-baban) seni, hakkında bilgin olmayan bir şeyi (körü

İSLAM AKAİDİ

 287

körüne) Bana şirk/ortak koşman için zorlarlarsa, onlara itaat etme. Onlarla
dünyada iyi geçin. Bana yönelenlerin yoluna uy. Sonunda dönüşünüz ancak
Banadır. O zaman size, yapmış olduklarınızı haber veririm." (31/Lokman, 15)

İslam Akaidi Bölüm -7 Atalar Yolu

Atalar Kültü; Sosyal Çevre ve Geleneğin Putlaştırılması

 Sosyal Çevre: İnsan, her türlü zihinsel ve duygusal yapıya sahip olarak
gelişmeye hazır bir vaziyette dünyaya gelir. Bu gelişim sürecini devam
ettirebilmek için toplum içerisinde yaşamak ve diğer insanlardan faydalanmak
zorundadır. Bu yönüyle toplumsal bir varlık olarak değerlendirilen insan;

inancını, bakış açısını, her türlü değer yargısını, kimlik ve kişiliğini içinde
yaşadığı toplumdan alır. Fakat belirli bir noktaya gelindiğinde toplum, insanın
benliğini, iradesini, idrakini kuşatır, adeta esir alır, hapseder. İnsanın,
toplumun koyduğu normları aşabilmesi bir mesele haline gelir. Zira toplumlar
kendi normlarını bireylere benimsetmek onların düşünce, inanç ve

davranışlarını yönlendirmek ister. Bu, toplumun putlaşması demektir.

 Toplum, binlerce yıllık birimini, tecrübelerini, örf ve adetlerini, inançlarını,
değer yargılarını bireylere aktardıktan sonra, bu sosyal değer ve normların
eleştirilmesine tahammül edemez, kendine mensup bireylerden mutlak itaat
bekler. Bu normlar karşısında şüpheye düşülmesini bile istemez. Sosyal çevre,

insanın her yönüyle gelişimine uygun bir ortam olmakla birlikte, belli bir
aşamadan sonra yetersiz kalmakta, hatta fertlere alternatif tanımadığı zaman
da zararlı olmaktadır. Hür düşünme ve araştırma imkanlarını ortadan kaldıran
toplumsal çevre baskısı, hiçbir zaman hoş karşılanmamaktadır.

 Kur'an kültürüne dayalı bir perspektiften baktığımızda, yapılarına göre iki
tür toplumun varlığından söz edebiliriz. Biri normları İlahi öğretiye dayalı
toplumlar (İslami toplum/ümmet), diğeri normları cahili öğretiye dayalı
toplumlar (cahiliye). Cahiliye toplumlarında insanı doğruluktan, iyilikten,
güzellikten uzaklaştırıcı bir baskı vardır. İşte böylesi toplumlarda toplumun

yanlışlığına rağmen doğruyu görmek, toplumun kötülüğüne ve çirkinliğine
rağmen iyiyi ve güzeli tercih etmek, söz konusu topluma ve toplumsal
değerlere karşı çıkmayı, baskılara göğüs germeyi gerektirir. Ayrıca kişiliğini
içinde bulunduğu toplumla özdeşleştirmiş kimseler için böyle bir durum geçerli
değildir. Bunlar için, içinde yaşadıkları toplumu reddetmek kendi kişiliğini

İSLAM AKAİDİ

 288

reddetmek gibi imkansızdır. Bu tip insanlar İlahi bir mesajla, hak sözle
karşılaştıklarında kendilerine göre bir değerlendirme yapma yeteneklerini
işlevsiz hale getirmişlerdir. Böyle bir durumda zihinlerinin ilk çağrıştırdığı şey,

içinde yaşadıkları toplumun yaklaşımlarıdır. Doğru da olsa yanlış da olsa
toplumun reddettiği her şey, toplumun bireylerince kabul edilemezdir; bu
toplumun yazılı olmayan yasasıdır/nassıdır.

 Hak bir sözle, İlahi bir mesajla cahiliye toplumunun karşısına çıkanlar şu

tür sorulara muhatap olurlar: "Bu kadar insan bilmiyor da sen mi biliyorsun?
Bunca insan yanlış yolda da, sen mi doğru yoldasın, yani bu kadar insan
aldatıldığının farkında değil de, bunu bir sen mi farkettin? Daha senin yaşın
kaç? Biz bu yaşa kadar atalarımızdan buna benzer bir şey duymadık, böyle bir
şey görmedik ... "

 Evet, bu kimselerin anlayışına göre iyi ve doğru, çoğunluğun kabul
ettikleridir. Peki nedir çoğunluğun özellikleri? Kur'an-ı Kerim, çoğunluğun
"yoldan çıkmış, fısk ehli” (Maide, 59; 7/A'raf, 102; 9/Tevbe, 8), "vahiy bilgisine
karşı ilgisiz" (7/A'raf, 187; 12/Yusuf, 21; 30/Rum, 6; 34/Sebe', 28), "Allah'ın

verdiği sayısız nimetlere nankörlük eden" (2/Bakara, 243; 7/A'raf, 17;
12/Yusuf, 38; 40/Mü'min, 61) ve "kafir" (l2/Yusuf, 103; 13/Ra'd, 1; 17/İsra,
89) kimseler olduğunu belirtir. "Muhakkak ki Biz, bu Kur'an ıda insanlara her
türlü misali, çeşitli şekillerde anlattık. Yine de insanların çoğu
küfürden/inkarcılıktan başkasını kabullenmediler. " (17/İsra, 89) "Andolsun ki
eski milletlerin çoğu dalalete düştü." (37/Saffat, 71) "Sen iman etmelerine

düşkün olsan bile yine de insanların çoğu iman edecek değillerdir." 12/Yusuf,
103) "Elif Lam Mim Ra, Bunlar Kitab'ın ayetleridir. Sana Rabbinden indirilen
haktır, fakat insanların çoğu iman etmezler." (13/Ra'd, 1)

 Kur'an ölçülerine göre itikadi ve ahlaki açıdan olumsuz kimlik taşıyan,

normları cahiliye esaslarına göre belirlenmiş toplumlar, çoğunluğun cahil, gafil
ve kafir olması sebebiyle insanları Hak yoldan saptırabilecek bir etkinliğe
sahiptir. Yüce Allah konu üzerinde mü'minlerin dikkatini çekecek uyarılarda
bulunur: "Yeryüzünde bulunanların çoğuna uyacak olursan; seni Allah’ın
yolundan saptırırlar. Onlar zandan başka bir şeye tabi olmaz, yalandan başka

söz de söylemezler." (6/En'am, 116). Bu ayet, aynı zamanda, hakkın tek,
batılların ise birden fazla olduğuna, yerküre üzerinde yaşayanların
çoğunluğunun da kafirler topluluğuna mensup olduğuna işaret eder. İnsanın
batıl inançlara mensup toplumla etkileşiminden genellikle batıl inançlar doğar.
Her insanda çoğunluğa ayak uydurma, çoğunluğun beğenisini kazanma eğilimi,

İSLAM AKAİDİ

 289

çoğunluk tarafından dışlanma korkusu vardır. İnsanın içerisinde yaşadığı
toplum inanç açısından Tevhid üzere ise, toplumun yapacağı etkileme olumlu
olur. Fakat toplum dalalet ehli insanlardan oluşuyorsa etkileşim de bu

doğrultuda olacağından, dalalet ehli toplum, inkar motivi işlevini görür. Bu
durumda İslam, çoğunluğun değer yargılarına değil, Kur'an öğretilerine itibar
etmeyi öngörür.

 Bireyin kimlik ve kişiliğinin oluşmasında çoğunluğun, yani sosyal

çevrenin rolü inkar edilemez. Sosyal çevre, doğrudan doğruya olmasa bile,
dolaylı olarak etkide bulunur. İslami açıdan bozuk bir çevre, öncelikle ruhu
bozar. Ve bozulan ruhi ortamda, kutsal duyguların, yüce düşüncelerin gelişimi
zayıflar, adi düşünceler güçlenir, bayağı duygular revaç bulur. Böyle bir
ortamda kişinin inkara düşmesi kolaylaşır. Hatta olumsuz sosyal çevre, bireyin

inkarcılığının bir motivi olur.

 Atalar Kültü: Her doğan insan, bir toplum içerisinde, o topluma özelliğini
veren kültür ortamı içerisinde bulur kendisini. Birey kültür ortamıyla başlattığı
etkileşim sürecini bir ömür boyu devam ettirir. Fertler bir yandan mevcut

kültürle hayatlarını şekillendirirken, diğer yandan bu kültürü yeni yetişen nesle
aktarma uğraşına girerler. Başta yetişen nesil olmak üzere bütün toplum
bireyleri kültür ortamına adapte olmaya çaba harcarlar. Zira sosyal bir varlık
olan insan, doğal olarak, önceki nesillerin devretmiş olduğu fikirleri, inançları,
davranış kalıplarını benimser, sahiplenir. Sahiplenilen bu sosyal normlar nesiller
boyu sürekliliğini korur. Geçmiş nesilden alınan sosyal normların en belirgin

özelliği süreklilik arz etmesi ve sürekliliği sağlayan ataların üstünlüğü fikridir.
(Mustafa Armağan, Gelenek, Ağaç Y. s. 19)

 Kültürün insana kazandırdığı normlardan insanın bir anda sıyrılması,
onları terk etmesi oldukça zor bir iştir. Bu tür değerler önceki nesillerden miras

alınmış ve bireylerin benliğine ayrılmamacasına yerleşmiş, onların kişiliklerinin
bir parçası olmuştur. Aynı şekilde toplumda batıl inançlar, kötü alışkanlıklar
hakim olunca, bu insanları atalarından taklit yoluyla devraldıkları bu inanç ve
alışkanlıklardan uzaklaştırmak, ayırmak imkansız gibidir. İşte toplumun yapısını
oluşturan batıl inanç ve kötü davranışlar insanları hakikatleri idrak etmekten ve

hakka itaatten alıkoyan en önemli sosyal motivlerden birisidir. Bireyin içinde
yaşadığı cahiliye toplumunun normları, insandaki inanma kabiliyetinin
uyanmasını ve gelişmesini engelleyen etkili bir perdedir. Kur'an-ı Kerim bu
toplumsal yapıyı Hakk'ın tezahüne en büyük engel kabul etmiş; akli incelemeyi,
delillere sarılmayı, bilinçli ve insanca yaşamayı önermiştir.

İSLAM AKAİDİ

 290

 "Onlara: 'Allah'ın indirdiğine uyun' dendiğinde: 'Hayır, biz babalarımızı
üzerinde bulduğumuz yola uyarız, derler. Ya şeytan, onları alevli ateşin azabına

çağırıyor idiyse?!" (311Lokman, 21). Eski atalarına tapıyor olmalarının hiçbir
akli dayanağı yoktur (İbn Kesir, III/458). Saf, katıksız mücerret taklide
yöneliyorlar (Şevkanı, Fethu'l-Kadır, IV124l). Öyle bir taklit ki, taklit ettikleri
şey doğru mu, yanlış mı bunun üzerinde hiçbir şekilde düşünmüyorlar. İnsan
bir şeyi taklit edebilir, fakat bir yandan da onu sorgular veya taklit etmeden

önce üzerinde düşünür. Fakat kafirler kendilerine gelen İlahi mesajı kabul
etmedikleri gibi, taklit ettikleri gelenek ve değerlerin doğru olup olmadığı
üzerinde düşünmek de istememişlerdir.

 Cahiliye toplumlarında gelenekçi anlayış, geçmişin tartışılmasına,

atalardan miras alınan sosyal normların analiz edilmesine ve seçmeciliğe tabi
tutulmasına karşı çıkar: "Onlara (müşriklere): 'Allah'ın indirdiğine uyun'
denildiği zaman onlar, 'Hayır! Biz atalarımızı üzerinde bulduğumuz yola uyarız'
dediler. Ya ataları bir şey anlamamış, doğruyu da bulamamış idiyseler?"
(2/Bakara, 170). Kur'an'a, Peygamber'in getirdiklerine tabi olmaları

istendiğinde atalarını taklitle yetinmişlerdir.

 Taklitçilik, şirkin ayrılmaz niteliklerinden birisidir. Kur'an-ı Kerim, ataları
taklit ve onlara uyma bahanesiyle dünya ve ahiretle ilgili hakikatleri inkar etme
anlayışını pek çok ayette değişik vesilelerle kınar. “Yoksa bundan önce onlara
bir kitap verdik de ona mı tutunuyorlar? Hayır! Sadece, 'biz babalarımızı bir din

üzerinde bulduk, biz de onların izinde gidiyoruz' derler. _ Senden önce de
hangi memlekete uyarıcı göndermişsek mutlaka oranın varlıklıları: 'Babalarımızı
bir din üzerinde bulduk, biz de onların izlerine uyarız' derlerdi. 'Ben size,
babalarınızı üzerinde bulduğunuz (din)den daha doğrusunu getirmişsem (yine
mi bana uymazsınız)?' deyince, dediler ki: 'Doğrusu biz, sizinle gönderilen şeyi

inkar ediyoruz.' Biz de onlardan intikam aldık. Bak, yalanlayanların sonu nasıl
oldu?” (43/Zuhruf, 21-25).

 Aynı zamanda atalar kültü, tarihin belli bir dönemiyle belli nesille sınırlı
olmayıp, sosyal etkileşim kuralı gereği nesilden nesile geçerek süreklilik özelliği

gösterir: "Bizden önce babalarımız Allah' a şirk/ortak koşmuştu, biz de
onlardan sonra gelen bir nesiliz, işleri batıl olanların yaptıkları yüzünden bizi
helak mı edeceksin?" (7/ A'raf, 173)

 Kur'an-ı Kerim, her inanç ve davranış ta delile başvurmayı öngörürken,

İSLAM AKAİDİ

 291

müşrikler inanç ve davranışlarında atalarını taklit etmeyi ölçü almışlardır.
"İbrahim sordu: 'Nelere tapıyorsunuz?' Onlar: 'Putlara tapıyoruz. Onlara
bağlanıyoruz.' 'Çağırdığınız vakit sizi duyuyorlar mı? Yahut size bir fayda ve

zarar verirler mi?' 'Hayır, ama babalarımızı da bu şekilde bulduk.” (26/Şuara,
70-77). Müşrikler putların geçerliliğini geleneğe bağlıyorlar. Delil yerine
taklitçiliği tercih etmeleri, şirkte kalmanın motivi olup, aynı zamanda Allah'a
ortak koşanların düşünce esasını teşkil eder.

 Atalardan miras olarak alınan sosyal normların ve bunlara bağlılığın en
olumsuz tarafı, toplumun yahut bireyin hidayete ermesi için bir aşama olan
sosyal veya bireysel değişimi engelliyor olmasıdır. Mesela, cahiliye toplumlarını
hidayete çağıran, onlarda bir değişim süreci başlatmak isteyen bütün
peygamberle bu sosyal motiv ile karşı karşıya kalmışlardır. Geçmişi üstün

görme ve beğenme duygusu, sosyal değişme karşısında kalan toplumlarda
sıkça görülen bir olaydır. Çünkü adetlerine bağlı olan toplumlar değişiklikten
rahatsız olur. Fakat bu durum adetlerin niteliğine göre de değişiklikler arz eder.
Kendisine veya geçmişine kusur isnad etmek, insana zor gelir. Dolayısıyla
önceden beri yürürlükte olan çok sayıdaki adetlerden insanı vazgeçirmek güç

bir meseledir. Özellikle köklü bir geçmişe sahip toplumların, yıllar öncesi, hayat
normlarının bir birikimi olan geleneksel yapıyı değiştirmenin kolayolmadığı
görülüyor. Çünkü söz konusu geleneksel yapı toplum bireylerinin tamamının
katılımıyla bir kültür birikimi meydana getirmiştir. İşte toplum vicdanında
kemikleşen bu dahili geleneksel yapıyı değiştirmeyi başaran, aynı zamanda
toplumu İlahı geleneğe davet eden İslam olmuştur.

 İslam'ın ilk dönemde değiştirmeyi başardığı toplumun geleneksel yapısı
içerisinde dinin konumunu incelediğimizde, dini inanç ve davranışların samimi
bir insan ifadesi olmadığı, körü körüne atalara bağlılık olduğu görülür. Psiko-
sosyal açıdan bir değerlendirme yapıldığında, İslam öncesi Araplarda

putperestliğin gerçek manada bir "din" olmaktan ziyade, kutsallaştırılmış
geleneklere bağlı ve bir dereceye kadar sosyal düzeni sağlayan davranış
kuralları olduğu sonucuna varılır. Cahiliye devri Araplarında “din” ferde göre
değişen bir inanç olmaktan çok, kollektif kabile şuurunun davranışlar şeklinde
tezahür eden bir görüntüsüdür; realitenin üstünde sadece vicdana hitap eden

bir duygu veya düşünüş biçimi değildir. Kısacası inanç, sosyal çevrenin empoze
ettiği bir davranış şekliydi. Rasyonel değerlendirmelerden uzak, körü körüne
robotvari mekanik bir taklitçilik geçerliydi. Önemli olan atalara bağlı kalarak örf
ve adetlere uygun şekilde hareket etmekti ..

İSLAM AKAİDİ

 292

 Özellikle İslami tebliğin Mekke devrinde nazil olan ayetler, İslam öncesi
Arap toplumunun din anlayışına ışık tutmaktadır. “De ki: 'Allah'ı bırakıp da
taptığınız putlarımza hiç baktınız mı? Yeryüzünde yarattıkları nedir? Bana

göstersenize.' Yoksa onların Allah'la ortaklığı göklerde midir? Yoksa Biz onlara
kitap verdik de ondaki delillere mi dayanırlar? Hayır! O zalimler, birbirlerine
sadece aldatıcı söz söylerler.” (35/Fatır, 40) "(Ey inkarcılar!) Şimdi Lat, Uzza
ve bundan başka üçüncüleri olan Menat'ın ne olduğunu söyler misiniz? Bunlar
(bu putlar), sizin ve babalarınızın taktığı adlardan başka bir şey değildir. Allah

onları destekleyen bir delil indirmemiştir. Onlar sadece zanna ve nefislerinin
hevasına (canlarının• isteğine/arzusuna) uymaktadırlar." (53/Necm, 19-20, 23)
"Ayetlerimiz onlara apaçık olarak okunduğu zaman; 'Bu adam sizi babalarınızın
taptıklarından alıkoymaktan başka bir şey istemiyor' derlerdi. 'Bu Kur'an
düpedüz bir uydurmadan başka bir şey değildir' derlerdi. Hak, inkar edenlere

geldiğinde, onun için; 'bu apaçık bir büyüdür' demişlerdi." (34/Sebe', 43)

 Kur'an-ı Kerim'in ısrarla, hidayetin önüne bir engel olarak dikilen atalar
kültü üzerinde durduğunu görüyoruz. Kur'an'da en çok üzerinde durulan inkar
motivi olan atalar kültü, inkarın tarihi sebebi de sayılabilir. Gelenekçi toplumlar,

batıl değer yargılarına son derece bağlı ve yeniliğe kapalıdırlar. Aslında her
toplum bu özelliğe az çok sahiptir. İnsanların gelenek ve göreneklerinden
vazgeçip yeni düşünceleri kabul etmeleri zor bir iştir. Özellikle toplumun yaşlı
kesiminde eskiye bağlılık hissi gençlerden daha güçlüdür. Atalarından
devraldıkları gelenek ve değerleri körü körüne izleyenler, bu gelenekleri
uyulması gerekli bir otorite olarak kabul ederler. Geleneklerin otoritesini

benimsemiş olmak Allah'ın otoritesini benimsemeye engel olur. (Abdurrahman
Kasapoğlu, Kur'an'da İman Psikolojisi, s. 202-211)

 Günümüzün din kültürü ve din içerikli ihtilaf ve tartışmalar konusunda biri
ifrat, biri tefrit iki batıl çizgi göze çarpmaktadır. Bir tarafta geleneği ve içinde

çeşitli bid'atlar, hurafeler, israiliyat ögeleri bulunan geleneksel din anlayışını
(içine bolca batıl karışmış, dolayısıyla hak olmaktan çıkmış, hak
görünümündeki sentezi) bağnazca savunan dindar görünümlü insanlar; diğer
tarafta bunlara tepki olarak çıkan, İslam dışı çevrelerce, düzen ve medya
tarafından destek gören ve gittikçe yaygınlaşma eğilimindeki modernist ve

reformcu din anlayışı. Bize düşen, hakkı hak bilerek, ona hiçbir batılı
karıştırmadan, eğer karıştırılmışsa Kur'an ve sahih sünnet ölçeğiyle yeniden
ayıklayarak katıksız, hurafelerden arınmış, atma ve katmalardan arınmış "halis
din"e sahip çıkmak, "hak üzere", orta yol olan sırat-ı müstakım çizgisinde
yaşamaktır.

İSLAM AKAİDİ

 293

İslam Akaidi Bölüm -7 Atalar Yolu

Hurafe; Anlam ve Mahiyeti

 Dinde olmadığı halde dindenmiş gibi uydurulup anlatılan hikaye ve
rivayetlere verilen ad. Bu çeşit rivayetler ve hikayeler tümüyle uydurma, hatta

bir kısmı saçma sapan olduğu halde, tarih boyunca dine mal edilmiş, dini bir
kılıfla sunulmuşlardır.

 Hurafe, aslında bir insanın adıdır. Aslı astarı olmayan hikayeler anlatırmış.
Dolayısıyla, Hurafe'nin anlattıkları, Hurafe'nin uydurdukları, Hurafe'nin çıkardığı

söylentiler zamanla, bu tür bütün uydurma rivayetlerin ortak adı olmuştur.

 Hurafeler, dilden dile veya kitaplar aracılığıyla anlatılan rivayetlerdir.
Bunların sağlam bir asılları yoktur, yani uydurma şeylerdir. Ancak dini bir
motifle, dine mal edilerek anlatılır. İşin önemli olan yanı da burasıdır. Hurafeler

yalnızca hikaye olsa, üzerinde durulmaz. Hikaye ve masal, her yerde her
zaman anlatılabilir, yazılabilir. Ancak, uydurma ve yanlış oldukları halde
bunlara dini bir maske takılır, İslami bir kılıf giydirilirse, o zaman iş değişir.
Çünkü bu tür rivayetler müslümanların saf inancına zarar vermektedir.

 Müslümanlar arasında dolaşan yanlış unsurların bir kısmı, yahudi ve

hıristiyan kaynaklarından aktarılmışlardır. Bunlara 'İsrailiyyat' denilir. Bir kısmı,
dinden olmadığı halde dine sonradan sokulan bid'atlerdir. Ki bunlar, uydurma
oldukları halde, çok önemli dini ibadetler gibi algılanır ve yapılır. Bir kısmı, halk
arasına yerleşmiş batıl, yani yanlış, İslam dışı inançlardır. Hurafeler, İslam
gerçekleriyle bağdaşmayan batıl inanışlar, uydurma hikayeler ve çarpık

davranışlardır.

 Hurafeler, bir taraftan müslümanların inançlarına zarar verirken bir
taraftan da başkalarının, yeni yetişen nesillerin İslam hakkında yanlış fikre
sahip olmalarına sebep Olur. Hurafelerle örülmüş bir din, günümüzün

gerçeklerinin çoğuyla bağdaşmaz. Halbuki İslam, kainattaki kevni gerçeklerle
uyuştuğu gibi, her çağın ve her ülkenin insanına hitap etmektedir.

 Günümüzde birçok felsefi, siyasi ve iktisadi düşünce, birçok tavır ve
anlayış da birer bilimsel gerçek, birer değişmez inanç ilkeleri gibi

İSLAM AKAİDİ

 294

sunulmaktadır. Halbuki bunların çoğu, gerçekliği kesinleşmemiş teori, zan ve
kuruntudan ibarettir veya kişilerin kendi görüşleri, ya da zamanla modası
geçecek hususlardır. Bunların pek çoğu müslümanların saf inancını bozacak

özelliktedir. Bunlara 'modem hurafeler' dememiz mümkündür. Müslümanlar,
hangi adla ve hangi kılıfla sunulursa sunulsun, her türlü hurafeye karşı dikkat
etmek zorundadırlar. (Hüseyin K. Ece, İslam'ın Temel Kavramları, s. 279)

 Dinimize göre, İslam imanı dışında kalmış kişi dalalettedir/sapıktır.

Müslümanı doğru yoldan, yani sırat-ı müstakimden uzaklaştırıcı, sapıklığa
çağırıcı üç ana sebep vardır: Şeytan, ehl¬i kitap (yahudi ve hıristiyanlar), bid'at
ve hurafeler. Bid'at ve hurafeler, farkına vardırmadan doğru yoldan
uzaklaştırıcılıkları dolayısıyla, en az önceki iki sebep kadar, hatta onlardan daha
etkili yanıltıcı ve saptırıcılardır. Bunların müslümanlar için arz ettikleri tehlikeye

ve sünnetin yaşanması gereğine Peygamber Efendimiz birçok hadis-i
şeriflerinde dikkat çekmiştir.

 Sağlıklı bir İslami yaşayış için, önce sağlam inanç esaslarına ve bunlara
bağlı bir ibadet hayatına sahip olmanın, sonra da ciddi, bilinçli ve sürekli bir

denetimle, yozlaşmaya yardımcı olacak hurafe ve batıl inanışlara
kapılmamanın, körü körüne taklitçiliği terk etmenin, çevre, toplum ve ecdattan
devralınan anlayışı Kur' an ve sünnet ölçüsüne vurmadan doğru kabul
etmemenin önemi inkar edilemez.

 Bilindiği gibi hakikatin zıddı olan hurafe, aslı esası olmayan, uydurulmuş,

saf ve doğru inançlar arasına katılmış, bazı zaman ve mekanların uğuru veya
daha çok uğursuzluğu ile ilgili olarak dillerde dolaşan abartılmış hikayelerden,
efsane ve keramet adı altında uydurmalardan ibarettir. Batıl inanışlar da bu
asılsız söylentilere inanmak ve gereğine göre hareket etmek demektir. Her
devirde, her toplumda az-çok, ama mutlaka görülen hurafe ve batıl inanışlar,

toplumların ortak derdi olarak daima gündemde kalmış önemli bir konudur.
Hurafe ve batıl inanışların bu derece insanlığın başına dert olmasında genellikle
cahillik, alışkanlık, gelenek¬ görenek, propaganda, çıkar hesaplan/istismarlar
ve kişisel zaaflar etkili olmuşlardır.

 Öte yandan hurafeler ve batıl inanışlar daha çok sağlık, ihtiyaç ve
gelecek hakkında önceden bilgi sahibi olmak gibi belli bazı konularda ve
özellikle kadınlar arasında yaygındırlar. Kadınlardan nice kültürlüler bile, batıl
itikatlara ve inanılmayacak şeylere inanmaya meyillidirler. Geçim şartlarının
düzeltilmesi, sağlık hizmetlerinin yeterince yerine getirilmesi gibi sosyo-

İSLAM AKAİDİ

 295

ekonomik tedbirlerle hurafe ve batıl inanışların ortadan kaldırılabileceği görüş
ve iddiası, modem ve ileri kabul edilen toplumlarda da (ülkemizdeki batılı
kültürle yetişmiş ve ekonomik yönden halk ortalamasının üzerinde yaşayan

sosyete çevrelerinde de) çeşit çeşit hurafe ve batıl inanışlara rastlanması
gerçeği karşısında büyük ölçüde geçerliliğini yitirmiştir. Bu durum hurafe ve
batıl inanışların ekonomik olmaktan çok kültürel, daha doğrusu sahih
iman/inançla ilgili itikadi bir mesele olduğunu açıkça ortaya koymaktadır.
Nitekim, dinler tarihi bize göstermektedir ki, insanlar tarihin çeşitli

dönemlerinde doğrudan uzaklaşmışlar, birtakım yaratıkları kutsallaştırıp
ilahlaştırmışlar, hurafe ve batıl inanışların tutsağı olmuşlardır. Bütün bu
dönemlerde Allah, rahmetiyle muamele etmiş, peygamber ve kitap
göndererek, insanlığı boş ve asılsız, zararlı inanç ve tapınmalardan kurtarmaya,
dünya ve ahirette huzurlu kılmaya çağırmıştır. Hak dinin peygamberler aracılığı

ile verdiği bu ciddi savaşa tevhid mücadelesi denilir.

 Tevhid mücadelesi, putperestlerle mücadele demek olduğu kadar, asılsız
kabuller, yanlış uygulamalar, yani hurafe ve batıl inanışlarla da mücadele
demektir. Kur'an ve Rasulullah da aynı şartlar içinde zuhur etmiş ve aynı

mücadeleyi nakli olduğu kadar, en akli ve mantıki metodlarla da en başarılı
şekilde yürütmüştür. Bunun tarihi kanıtı, "cahiliyye devri" diye bilinen İslam
öncesi dönemin kokuşmuş orta doğu toplumlarının, Kur'an ve Sünnete
uydukları süre içinde dünya toplumlarınca özlem ve gıpta ile izlenen İslam
medeniyetini gerçekleştirmiş olmalarıdır.

 Ne var ki, bu kültürel hastalık (hurafe ve batıl inanışlar), Kur'an ve
Sünnet çizgisini unutan, o anlayış ve yaşayışı yozlaştıran değişen düzen ve
toplum şartları içinde yeniden kendini göstermiş, giderek gelişen boyutlarla
günümüze kadar gelmiştir.

 Hurafe ve batıl inanışların hemen hepsinin temelinde ecdada/atalara
bağlılık, ateş, su, orman ve ağacı kutsal kabul etmenin derin izlerinin
bulunduğu bir vakıadır. Bazı yaratıklarda (özellikle ölmüş kişilerde, onların
yatırlarında) üstün güç ve nitelikler görerek, onların yakınlığını elde etmek için
onlara belli zamanlarda kurbanlar sunmak gibi sapıklıklar, insanlığın tarih

içinde sıkça görülen büyük yanılgısı olmuştur. Kendilerini bu feci yanlıştan
kurtarmaya çalışan peygamberleri ve onların izindeki mü'minleri "uğursuzluk
sebebi" olarak suçlayan toplumlar bile görülmüştür. Hatta İslamiyetin getirdiği
en muazzam gerçekleri "öncekilerin uydurmaları, masalları" diye, hurafeler ve
batıl inanışlar adına mahkum etmek isteyenler çıkmıştır. Günümüzde de

İSLAM AKAİDİ

 296

saplandıkları hurafe ve batıl inanışları ölesiye savunanlar görülmekte,
kendilerini uyarıp karşı çıkanlara, kendi vasıfları olan "yobaz" ve "sapık" gibi
ithamlarla saldıranlara rastlanmaktadır. Hiç kuşkusuz, bu davranışın temelinde

bütün karanlığı ve korkunçluğu ile derin bir cehalet/cahiliyye bulunmaktadır.
Dinimizin, insan fıtratına/özüne ve gerçeğine en uygun inanç esasları, ibadet
ve ahlak ilkeleri ve bunlara dayalı en olgun ve medeni uygulamaları konusunda
yeterli bilgiye sahip olan, İslam'ı aslına uygun şekilde tanıyan kişilerin, böylesi
olumsuz davranışları sergilemesi düşünülemez. Çünkü bilgi güçtür, aydınlıktır,

gerçeği tanımaktır; bilgi gerçek anlamıyla vahiydir, haktır, hakkı/İslam'ı kabul
edip teslimiyettir.

 Toplumun hangi kesimine mensup olursa olsun, yeterli ve sağlıklı dini
bilgisi olmayan ve inanç boşluğu içinde bulunan kişilerin, hurafe ve batıl

inançlara kapılmaları daha kolay olacaktır. Çaresi ise, bütünüyle toplumu,
yeterli ve sağlıklı bir din bilgisine sahip kılmaktır. Hurafe ve batıl inanışların en
büyük zararı, önce onlara kapılanlara dokunur. Çünkü hurafe ve batıl inanışlar,
kişileri farkına vardırmadan doğru yoldan ayırır. Onlar, iyi bir şey yapıyoruz
diye avunurlarken bir de bakarlar ki, gerek inanç olarak gerek davranış olarak,

inandıklarını söyledikleri dinin gerçeklerinden uzaklaşıvermişler. Çünkü Sevgili
Peygamberimiz'in bir hadis-i şeriflerinde buyurdukları gibi, her bid'at ve hurafe
dalalet/sapıklık sebebidir: "Sözlerin en güzeli Allah'ın kitabı; yolların en doğrusu
Muhammed'in yoludur. işlerin en kötü ve zararlısı, dinden olmadığı halde
sonradan uydurulup din e sokuşturulanlardır. Böyle uydurulmuş her şey
bid'attır, hurafedir. Her bid'at da dalalettir/sapıklık sebebidir." (Müslim, Cum'a

43; Ebu Davud, Sünnet 5; Nesai, Iydeyn 22; İbn Mace, Mukaddime 7)

 Öte yandan, hurafe ve batıl inanışlar; inanma, kulluk, takdir ve vefa
duygularının kötüye kullanılması demek olduğundan toplumda kavram ve
değer kargaşasına yol açarlar. Hak ile batı (doğru ile eğri) birbirine karışır.

Özellikle, toplumda yaygınlaşmaları halinde bu asılsız inanç ve uygulamalar
"kurunun yanında yaşın da yanması" gibi, yeterli dini bilgisi olmayan kişiler
tarafından, dine ait bazı esasların da hurafe ya da batıl inanış olarak
görülmesine ve tenkit edilmesine sebep olurlar. Böylece "dindarlık" yaptıklarını
sananlar, gerçek dini esasların tenkidine yol açmış olmanın sorumluluğunu da

yüklenmiş olurlar. Unutulmamalıdır ki herhangi bir kötülüğe sebep olmak, o
kötülüğü işlemek gibi sorumluluk doğurur.

 Hurafe ve batıl inanışlara kapılmış kişilerin büyük bir kısmı, bu
durumlarına "dindarlık", bunlara karşı çıkılmasına da "itikatsızlık, inançsızlık,

İSLAM AKAİDİ

 297

sapıklık" damgasını vururlar. Oysa, iyi bilinmesi gerekli olan bir gerçek vardır:
Dinin kabul etmediği anlayış ve uygulamalarla dindarlık olmaz. Dindarlık, ancak
dini olanı, dinden olanı dince kabul ve emredileni, emredildiği şekil ve şartlarda

yerine getirmekle mümkündür. Bu yüzden dindarlık sanarak hurafe ve batıl
inanışlara kapılmak, cennet sanarak cehenneme yönelmektir.

 Hurafe ve batıl inanışlara kapılmış kişiler, ikaz edildikleri, uyarılmak
istendikleri zaman, genellikle, kendileri gibi düşünen ve yaşayanların

çokluğunu, atalarından böyle gördüklerini öne sürerek, yanlışlarını savunmaya
kalkarlar. Çoğunluğu veya atalarının yolunu yanlışın doğru, hurafenin hakikat
sanılmasına gerekçe yapmaya çalışırlar. Değil çoğunluğun, bütün bir toplumun
ve mezarlarındaki ölülerin tümünün bile yanlış ve hurafe üzerinde birleşmesi,
onun niteliğini değiştiremez, hurafeyi hakikat yapamaz. Gerçeğin ölçüsü,

sadece gerçektir/haktır. Gerçek, Kur'an'da belirtildiği gibi Allah'tan
gelendir/vahiydir: "Hak ve gerçek olan, Rabbinden gelendir. Sakın
kuşkulananlardan olma." (2/Bakara, 147) (İsmail Lütfi Çakan, Hurafeler ve
Batıl İnanışlar, Marifet Y. s. 11 - 18)

 Tüm belaların anası olan cehaletin sosyal bir belirişi olan hurafe, dinde
yozlaşmanın besleyici zeminini oluşturan sinsi ve zehirli bir musibettir. Halk
kitlelerini perişan eden bulaşıcı bir hastalık olmasına rağmen asırlardır hiç
kimse onu tümüyle etkisiz kılma başarısını gösterememiştir. Ocakları batıran,
ama yine de peşinden gidilen rezil bir yosmaya benzer hurafe. Yıkıcı ama
cazibeli, zehirleyici ama tatlı. ..

Hurafenin ana ocağı İsrailiyattır; öncelikle ve özellikle yahudiliktir. Onu
hıristiyanlık izler. Ehl-i kitap geleneği, bir anlamda hurafeler geleneği gibidir.
Bu gelenek nazar boncuğundan muskacılığa, falcılıktan cinciliğe, melek kanadı
saymaktan şeytan/cin çıkarmaya kadar akla gelebilecek tüm hurafe çeşitleriyle
doludur.

 İsrailiyat tahribi, hurafe yığınının omurgasını oluşturmaktadır. İsrailiyyat
denilen ehl-i kitap hudfeciliğini, özellikle yahudilik yoluyla bünyesine aktaran
müslümanların yanlış kültürü, daha sonra buna hıristiyan, Sasani, Hint, Eski
Yunan ve nihayet Türk-Şaman kabullerini de ekleyerek iyice hurafe

okyanusuna dönüşmüştür. Şamanizm gibi yarı pagan, yan mistik bir dini n
oluşturduğu kollektif bir şuuraltına sahip bulunan Türk insanı, İslam'ı kabul
ettiğinde, bu sayılan hurafelerin ilk dördünü, girdiği yeni dinle birlikte sıneye
çekmekle kalmadı, ona kendi Şaman kaynaklı hurafelerini de, ufak kılık
değiştirmelerle ekledi. Ve bir zaman geldi ki, Türk insanı için din hayatı, bir tür

İSLAM AKAİDİ

 298

hurafeler hayatı oluverdi.

 Hurafe, bunamak anlamındaki haref kökünden türemiş bir kelimedir.

Kitleleri bunamaya iten bir hastalık olduğu için bu toplumsal illete hurafe
denmiştir. ,İbn Manzur hurafeyi, "yalan sözün tatlı geleni" diye tanıtır (Lisanü'l-
Arab, Hı-rı-fe maddesi). Demek oluyor ki hurafede, tüm tutarsızlığa rağmen,
dinleyene tatlı ve çekici gelen bir yan bulunmaktadır. Belki de hurafeyi
yaşatan, insanoğlundaki tatlı söze aldanma şeklinde tecell'i eden akıl almaz

ahmaklıktır.

 Batı dillerinde, Latince bir kök olan superstitio'dan türeyen superstition
kelimesiyle karşılanan hurafe, bu dillerdeki ortak kabule göre de mantık dışı,
temelsiz, boş, aldatmaca, büyü türünden inanç ve kabul demektir. Bu sözcük,

aynı zamanda ataların kabullerinden gelen akıl dışı anlayışları da ifade eder.
Larousse'a göre, hurafede "mesnetsiz, saçma yükümlülük", belirgin
niteliklerden biridir.

 Hurafe-Atalar Dini İlişkisi: Kelimenin kökünde, eski halk inançları

anlamları da vardır. Bu demektir ki, hurafecilikte, eski kabullerin yeni anlayışlar
içinde sürdürülmesi önemli noktalardan biridir. Kur'an'ın ecdat kabullerini
dokunulmaz kılmayı putperestliğin bir belirişi olarak gösteren konumuzla ilgili
ayetlerini hatırlamalıyız. Hurafenin omurga noktalarından biri, eski ataların
kubullerini yeni zamanda yaşatmaktır. Kur'an 25 ayetinde şirkin bir belirişi
olarak gösterdiği ataların adet ve geleneklerini kutsallaştırmayı hurafe sebebi

kaynaklardan biri olarak ortaya koyar. Ecdatperestliğin temel sloganı,
peygamberlerin temel kanıtına bir karşılık olarak gösterilmiştir. Peygamberler
diyor ki: "Eğer doğru sözlüler iseniz delilinizi getirin!" (2/Bakara, 111). Yine
peygamberler diyorlar ki: "Eğer doğru sözlüler iseniz bana ilimle haber verin!"
(6/En'am, 143; 46/Ahkaf, 4). Şunu da söylüyor nebiler: "Eğer doğru sözlüler

iseniz haydi kitabınızı getirin!" (37/Saffat, 157). Bu isteğe, hurafeci şirkin
verdiği cevap şudur: "Eğer doğru sözlüler iseniz bize atalarımızdan kanıt
getirin!" (44/Duhan, 36; 45/Casiye, 25). Veya şöyle söylüyorlar: "Şu dediğinizi
biz, önceki atalarımızdan duymadık." (Mü'minun, 24; 28/Kasas, 36)

 Hurafe zehrinin kimliğiyle onun panzehirinin kimliğini birer cümlede
böylesine ihtişamla anlatmak, ancak Kur'an kelamının başaracağı bir harika
olabilirdi. Bu kelam harikasından biz şunu öğreniyoruz: Hurafecilik ve atalar
yolunu körü körüne taklit; bir ilimsizlik, kitapsızlık, kanıtsızlık illetidir ki insanı
kör ve sersem ederek ataların fosillerine, ete-kemiğe tutsak hale getirir.

İSLAM AKAİDİ

 299

 Hurafe-Ümniyye ilişkisi: Çoğulu "eman!" olan ümniyye kelimesi, Kur'an-ı
Kerim'de bir yerde tekil, beş yerde çoğul olmak üzere toplam 6 yerde

geçmektedir. Fiil halinde kullanımı ise bunun iki katından fazladır. Kur'an bu
kavramı, kitap kavramına karşı bir olumsuzluğu ifade için kullanmaktadır.
Karşıtlık şöyle verilmektedir: "Kitabı bilmezler, sadece emanı bilirler... "
(2/Bakara, 78). Ehl-i kitap dediğimiz yahudi ve hıristiyanlarla müslüman
kitlelerin emanisinden şikayet edilmekte, meselelerin bu emanilerin hiçbirisiyle

çözülemeyeceği belirtilmektedir. Çözüm; Kitap, ilim ve eylem ile olacaktır
(4/Nisa, 123).

 Kitab'a, yani ilim ve delile karşı konmuş bulunan emani, aslı-esası
olmayan şey, yalan, sanı, ne dediğini anlamadan okumak anlamlarındaki

ümniyye kelimesinin çoğuludur. Ümniyye, takdir etmek (ölçü tutturmak)
anlamındaki meny kökünden türemiştir. Meny sözcüğündeki takdir, daha çok
sanı, hayal ve kuruntuya dayanarak yapılan tahminler için kullanılır. Bu
yüzdendir ki meny, genellikle gerçeğe dayanmayan hayali tasavvurlar ve
tasarımları ifade eder. Bu kökten gelen "temenna" fiili, "yalan söyledi"

anlamındadır. Buradan hareketle Mücahid bin Cebr gibi bazı müfessirler, emani
kelimesini "yalanlar" diye açıklamışlardır.

 Kur'an'ın "Kitab"a karşıt gösterdiği emani, bizim hurafe, anlamadan veya
yanlış anlayarak okumak dediğimiz illetlerin ta kendisidir. Emani hakkında
bilgiler veren Ragıb, şöyle diyor: "Şeytan, peygamberlerin ümniyyelerine bir

şeyler karıştırır" mealindeki ayet (22/Hacc, 52) bünyesinde kullanılan ümniyye,
okuyuş demektir. Kendini iyice vermeden okumak, bu tehlikeyi taşıdığındandır
ki, Hz. Peygamber' e Kur'an okuyuşunda aceleden kaçınması emredilmiştir
(20ITaha, 114; 75/Kıyame, 16)."

 Şeytanın insanı saptırışının esası da ümniyyeye itmektir. Şeytan, tüm
vaatlerinde ümniyye kullanır. Yani, insanı, anlamını bilmeden sırf üfürük olsun
diye okumaya ve aslı-esası olmayan şeylere inanıp bel bağlamaya iter (bk.
4/Nisa, 120). Daha ilginci, şeytan, insanoğlunu ümniyeler (hurafeler,
uydurmalar, anlamsız okuyuşlar) kullanarak saptıracağını Allah huzurunda

açıkça beyan etmiştir: "Yemin olsun, onları ümniyyelere, (boş kuruntulara,
hurafelere, yalanlara) iteceğim ... " (4/Nisa, 119). Zafer, mutluluk, ölümsüzlük
bir emanı işi değildir; bir eylem ve üretim işidir (bk. 4/Nisa, 123).

 Cennete gidiş de din mensuplarının ürettikleri ve kendilerini öne çıkarmak

İSLAM AKAİDİ

 300

için kullandıkları emani sloganlarıyla değil; üretilen değerlerle olacaktır (bk.
2/Bakara, 111). İnsanoğlunun yolunu vuran, başına bin türlü bela açan da
ümniyyelerdir. İnsan bu ümniyyelere aldanır, sapar ve iyi şeyler yapıyorum

sana sana batıp gider. Bu batışın en kahırlısı, insanın Allah ile aldatılmasıdır.
Kur'an bu aldanışın altını özellikle çiziyor (bk. 3/Fatır, 5; 57/Hadid, 14) . Bu
gerçeği gösteren ayet, ümniyyelerle ayağına çalı dolandırılan kitlelerin, Allah'ı
paravan yapanlarca aldatılıp perişan edileceğini de mucize bir biçimde
gösteriyor.

 Kitap yerine, okuyup üfürme, asılsız gelenek ve kabullerin peşinden
gitme, hurafelere saplanma gibi olumsuzluklara kucak açanlar şeytanın
vaatlerinden başka hiçbir şeyle ödüllendirilmeyeceklerdir. Böyle bir sonuçla
karşılaşmamak için dini, hurafelerden temizlemek kaçınılmazdır. Bunu

yapmayanlar, kitabın yerine emaniyi (uydurma ve kuruntuları, anlamsız
üfürükleri, hurafeleri) geçirerek bunların işletilmesiyle saltanat sürenlere teslim
olur, sahte tanrılara kul-köle haline gelirler. Bu bilgiler ışığında hurafeyi şöyle
bir tanıma kavuşturabiliriz:

 Hurafe, sünnetullah (Allah'ın tabiattaki değişmez kanunlarına), vahye,
ilme, akla ters düşen Ve çoğunluğu ataların eski kabullerinden oluşan
inançların, yaklaşımların, kabullerin, iddiaların uygulamaların, tavırların ortak
adıdır. (Geniş bilgi için bk. İslam Nasıl Yozlaştırıldı, s. 37-47)

 Zan ve vehimlerle veya doğrudan doğruya cehaletin verdiği telkinlerle,

atalardan miras alınan din anlayışının sorgulanmadan kabulüyle görülen hurafe
inançlar, ameller ve bunları savunanlar, dini hurafeler yığını olarak takdim
edenler maalesef hayli yaygındır. Cehalet ve küfür devrinde görülen hurafeler,
'her zaman diliminde de görülebileceği için Kur'an, "atalar yolu" olarak ifade
ettiği bu taklitçiliği, ecdatperestliği şiddetli bir şekilde kınamış, şirk

sebeplerinden biri olarak göstermiştir.

 Sadece sokaklarda ve vitrinlerde değil, hayatın hemen her alanında ve en
önemlisi günüllerde çeşitli putların sergilendiği ve yerleştiği çevrelerde ve
zaman diliminde artık hurafelerin hakikat, hakikatlerin de hurafe kabul edilir

hale gelmesi sürpriz sayılmaz. Kur'an'ı, hadisi, İslam'ı bilmediği halde yahudi,
hıristiyan, ateist ve müşriklerin batıl fikir ve hurafeleri ile kafalarını ve kalplerini
dolduran birtakım zavallılar, dinin gerçek hükümlerini efsane ve batıl inanç
kabul etmekte; batıl yorum, uydurma ve hurafeleri ise hak zannetmektedirler.

İSLAM AKAİDİ

 301

 Hurafelerin tümü din açısından tehlikeli olmakla birlikte, itikadı
ilgilendiren hususlar, şirke yol açmaları yönüyle en çirkinleridir. Aslında her
hurafenin, hatta bir i ölçüde bid'atın kabul ve uygulanışı, İslam itikadına zarar

verir. Kur'an'da da tevhid davetine, sadece Allah' a ibadet/kulluk çağrılarına
itiraz edenlerin temel gerekçe olarak "atalarının yolu"nu göstermeleri, onların
örf-adet, gelenek ve göreneklerini, onlardan miras aldıkları inanç ve yaşayış
biçimlerini alternatif olarak ileri sürmelerini bir ecdatperestlik, körü körüne
taklitçilik kabul etmenin yanında, hakkın karşısında en önemli şeytani gerekçe

olarak görmekteyiz.

İslam Akaidi Bölüm -7 Atalar Yolu

Çokça Görülen Hurafe ve Batıl İnanışlar

 Dünyanın öküzün boynuzunda durduğunu, hem de din adına iddia eden
hurafeciler hala kaldı mı bilinmez ama, yıldıznameye (astroloji ve fallara)
bakanlar ve baktıranlar, kahve içtikten sonra kapatıp fala bakarak bir şeyler

uydurup söyleyenler ve onlara inananlar, baykuşun bir eve tüneyip ötüşünü,
köpeğin uzun uzun ulumasını duyanların mahalle veya köyden bir kişinin
öleceğini yorumlayıp buna inananlar, yılbaşı gelince noel baba olan, onun
heykelini yapan, noeli kutlayan, hindi kesen, çam deviren ve benzeri hıristiyan
taklitçiliğini çekinmeden işleyenlere hemen her zaman ve her yerde
rastlamaktayız.

a- Ölüler ve Kabirlerle/Türbelerle ilgili Hurafeler

 Bu tehlikeli hurafelerin içinde en yaygınları, türbe ve tekkelerde, yatır
(ölü) ziyaretlerinde, ölü veya diri bazı kişilerin aşırı yüceltilip kutsallaştırılması,

tanrılaştırılması, daha doğrusu putlaştırılmasında, bazı mubahların haram kabul
edilmesinde, Kur'an'da emredilmediği ve Peygamber döneminde
uygulanmadığı halde bazı yeni ibadet şekillerinin kabulünde görüyoruz. Dinden
olmadığı halde dinin içine katılan her türlü ilaveler, yama ve sentezler, batıl
adet ve sapık yorumlar, hurafe ve bid'at kavramıyla ilgili cinayetlerdir.

 Daha çok kadınlar ve hastaların rağbet ettiği türbeler çevresinde
kümelenen hurafelerin başında, türbelere adak adamak, pencere demirlerine
ve yakınındaki bir ağaca çaput bağlamak, türbe içinde veya çevresinde mum
yakmak gelmektedir. Bunlar üzerinde kısaca duralım:

İSLAM AKAİDİ

 302

 Türbelere adak: Adak ya da dini ifadeyle nezir; Allah rızası için, insanın
kendi kendini herhangi bir şarta bağlı olarak veya mutlak şekilde mubah olan

bir konuda borçlandırmasıdır. Adak yerine getirilmediği müddetçe, adayan
borçlu kalır. Adak, Allah'tan başkası adına adanamaz. Adanırsa adak olmaz.
Adayan da şirk koşmuş olur. Ayrıca, iyice bilinmesi gerekli bir husus da adağın
hiçbir şeyi değiştiremeyeceği, kaderi zorlayamayacağıdır. Kimse yapacağı
vaatlerle -haşa- Allah Teala'nın ezeli takdirini değiştirebileceğini sanmamalıdır.

Peygamber Efendimiz konuyu şöyle dile getirmiştir: "Nezir (adak) hiçbir şeyi
(şerri ve zararı) def etmez. Ancak nezir sebebiyle cimriden mal çıkarılmış olur.”
(Buharı, Kader 6). Başka bir hadis-i şerif de şöyledir: "Kim, Allah’a itaati
gerektiren bir hayır ve ibadet adarsa, adağını yerine getirsin. Kim de Allah'a
karşı günah işlemeyi gerektiren şer bir iş nezrederse, Allah'a asi olmasın,

adağını yerine getirmesin." (Buharı, Eyman 28)

 Allah'a karşı isyan olan bir adağın yerine getirilmesi, adanmasından daha
büyük bir vebaldir. Allah'tan başkaları için adanan adaklar da yerine
getirilmemesi gerekli nezirler cümlesindendir. O halde "falan türbeye bir koç

adadım" diye söylenip gezenler ne yapmak istediklerini anlamalıdırlar. Bu
sözden maksatları "adadığımı falan türbe civarında Allah için keseceğim"
demek midir? Yoksa, "o türbede yatana adadım" mı demek istemektedirler?
İkincisi ise, bu bir şirk koşmadır, terk edilmesi kesinlikle lazımdır. Bir ölü için,
yatır için kurban kesilmesi, ona adak adanması şirktir/küfürdür. Oralarda
kurban adıyla hayvan kesenlerin hemen 'hepsi böyle bir şirk içine düşmektedir.

Bunlar, besmeleyle de kesseler, kestikleri murdardır, yenilmez. Birincisi ise;
cahilleri yanıltmamak ve hurafeci duruma düşmemek için ve yer kaydı da
adakta önemli olmadığından dolayı, türbe çevresinde değil de istediği başka bir
yerde Allah için adağını yerine getirmeli, hayvanını hurafelere karıştırmadan
kesmelidir.

 Ölülere Yalvarıp Dua Etmek: Yatırlardan bir şeyler beklemek,
hastalığına şifa, derdine deva, bahtına açıklık, kısırlığına çözüm... için ölüden
yardım ve imdat beklemek; tümüyle şirk olan hurafe ve batıl inanıştır. Bunları
bir müslüman yapamaz.

 Çaput Bağlamak: Mezar taşı, türbe ve tekke penceresine veya o civardaki
ağaçlara düğümler, çaput1ar bağlamak eski Türk cahiliyesinden devralınan
hurafe ve putperest özelliklerindendir. Türkler, müslüman olmadan önce sahip
oldukları türbelere ve kutlu saydıkları ağaç ve çalılara paçavra bağlamak ve

İSLAM AKAİDİ

 303

mezarlarda mum yakmak gibi cahiliyye adetlerini, İslam'ı kabul etmeleriyle
birlikte yeni dinlerine katmışlar, hala da bu hurafe ve batıl inanışları terk
edememişlerdir.

 Mum Yakmak: Türbe, mezar, tekke vb. yerlere mum yakma adeti, eski
cahiliyye çağından kalma adetlerindendir. Arkeologların çoğu bu adetin en ilkel
ateş kültü ile ilgili olduğuna kanidirler. Yani "ateşe tapınmak’tan kalma bir adet
olduğu söylenilmektedir. Eski çağlarda yalnız "aziz" sayılanların değil; başka

ölülerin de mezarlarında yahut öldükleri yerde mum veya ateş yakmak bir nevi
kurban sayılırdı. "Türbelerde kandil (mum) yakmak adeti Fenikelilerden intikal
etmiş bir an’anedir. Fenikeliler Sur şehrinin koruyucusu ve tanrısı olan
Melkares'in heykeli önünde devamlı kandil (mum) yakarlardı." (Hurafattan
Hakikate, M. Şemsettin Günahay, s. 298)

 Hıristiyanlıktan önceki Helenler ve Romalıların da mezarlarında ve mezar
taşları üzerinde meşaleler yaktıkları bilinmektedir. Bunlar Hıristiyan olduktan
sonra da bu adetlerini bırakmamışlardır. Bu Paganizm kalıntısı adet, daha
sonraları hıristiyan din adamları tarafından kitaba uydurulup mum yakma

şeklinde dini ayinlere sokulmuştur. Hıristiyan din adamlarının izahlarına göre
güya bu adet, ilk hıristiyanların karanlık mağara ve Katakomplarda gizlice
ibadet' ettikleri zaman yaktıkları mum ve meş'alelerin hatırası imiş (Hurafeler
ve Menşeleri, Abdülkadir İnan, .s. 43). İslam'da cami duvarına, kabir taşına,
mezar taşına, türbelere, yatırlara mum yakılır diye bir davranış kesinlikle
yoktur. Bunlar Türklere de hıristiyanlar aracılığıyla müşrik Ve mecusilerden

geçmiştir.

 Kabir başına, mezar taşına mum yakan kişi, oradaki yatırla kendini
bütünleşmiş, ondan bir parça olmuş gibi kabul ediyor ki, bu büyük bir hatadır
ve şirktir. İslam'a göre insan, ancak Allah’a iltica eder ve O'na sığınır. O'nun

dışındaki varlıklardan medet ummak tevhide ters düşen büyük bir yanlıştır. Bu
itibarla kabirlerde mum yakma adeti, batıl bir inanç ve hurafedir. Ayrıca, halk
arasında yaygın olan bir yanlış inanç da, cenaze çıkan odada 40 gün ışık
yakılmasıdır. Güya ölü çıkan odada 40 gün ışık yakılırsa, ölünün ruhu geldiği
zaman karanlıkta kalmaz, evini ve odasını daha çabuk bulurmuş.

 Malı israf etmek, başka ümmetlere benzemek gibi iki haramı birden
işleten bu tür hurafelerden kesinlikle uzak bulunmak gerekir. Tevhidi
gölgeleyici, müslümanları tevhid inancından şirke sevk edici bu çirkin putperest
adetlerinden medet umanlar, putlardan fayda bekleyenler gibi kendilerini

İSLAM AKAİDİ

 304

aldatmaktan ve etrafa, özellikle yeni yetişenlere kötü örnek olmaktan başka
hiçbir iş yapmış olmazlar. Bu da vebal olarak onlara yeter de artar bile.

 Mum yakarak, çaput bağlayarak, ölülere adaklar adayarak, muradına nail
olacağını, hastalığından veya dertlerinden kurtulacağını, bahtının açılacağını,
çocuk doğuracağını sananlar ve yeri geldiğinde de müslümanlığı kimselere
bırakmayanlar, inandıklarını iddia ettikleri İslam'a, Kur'an ve sünnete ne kadar
ters düşmüşlerdir! "Yalnız Sana ibadet eder, yalnız Senden yardım dileriz."

(fatiha, 5) ayetini kıldığı namazın her rek'atında okuyanların, "gazaba uğramış
ve sapıkların yoluna tabi olmaktan" (Fatiha, 7) Allah'a sığınanların, verdikleri
bu söze ve yaptıkları duaya sadık kalmalarından daha doğal ne olabilir?

Merhum Mehmed Akifin;

 "Hurafeler, üfürükler, düğüm düğüm bağlar,
 Mezar mezar dolaşıp hasta baktıran sağlar!"

 mısralarıyla çizdiği yakışıksız görünümden uzaklaşmaya, İslam'ın

sadeliğinde dini kişiliği ve sadece Hakka kulluk yapan izzeti bulmaya
çalışmalıdır. Çünkü kurtuluşa giden doğru yolun, böylesi hurafelere tahammülü
yoktur.

 Cenazeye Çelenk Götürmek ve Yeşil Düşmanlığı: İslam hayat dinidir.
Her şeyde canlılık ister. Bu sebeple de hayat sembolü olan yeşili, yeşilliği

korur, geliştirilmesini teşvik eder. Rahmete, berekete, sıhhate ve çevre
sağlığına yararlı ve yeşilliğin (her çeşit ot, bitki ve ağaçların) Allah'ı kendi
halleriyle zikredip ibadet ettiklerini kabul eder. Ne var ki, her güzel ve
doğrunun düşmanı olan hurafe ve batıl inanışlar, kör taklitçilik, amacı
bilinmeden başka milletlerden devşirilen, kapılardan gümrüksüz geçirilen

cahiliyye adetleri yeşilin ve yeşilliğin de düşmanıdırlar.

 İslam ile uzaktan yakından ilişkisi olmayan "hıdırellezde yeşil çiğnemek
gerek" düşüncesi ve uygulaması, yılbaşı kutlamaları dolayısıyla çam kesmeler,
vitrin süslemeler, bayramlarda mezarlara yeşil çalı götürmeler, kabirlere çiçek

bırakmalar, büyük kentlerde salgın hale gelen cenazeleri çelenklerle
uğurlamalar gibi bir sürü uygulama, bize yabancı, zararlı ve başka milletlere
benzeme girişimleri olarak sosyal ve dini bünyeyi kemirip durmaktadırlar. Ölüm
ve ölüm ötesi ile ilgili hurafe ve batıl inanışlar, gün geçtikçe artmaktadır. Oysa
çok dikkatli davranılması gerekli hayat olayı, ölüm ve sonrası ile ilgili

İSLAM AKAİDİ

 305

muamelelerdir. Ne ses, ne gürültü, ne banda, ne top arabası, hatta ne slogan
... Sadece acele fakat telaşsız, üzgün fakat vakur, hayat kadar ölüme de razı
bir havada, dualarla ve sürekli ölümü düşünerek ölü için dua makamında

kılınacak cenaze namazı ve yapılacak mütevazi bir merasim, ölene karşı son
görevin yerine getirilmesi için kafidir. Ötesi bir yığın hurafe ve günahtır, israf
ve yorgunluktur, cenazeyi de rahatsız, huzursuz etmektir.

 Bilinmelidir ki, cenazeyi çelenklerle uğurlamak hıristiyan adetidir. Çelenk,

aslında hıristiyanların kutsal kabul ettiği haç taşıma aracıdır. Haçı çıplak
taşımamak için onu çiçekler le süslemekte ve öylece mezara kadar
götürmekteler. Peki, bir müslüman, bu çelenk hurafesiyle mezara ne
götürmekte veya göndermektedir? Hıristiyanın haçını mı, yoksa çiçek buketleri
arasına sıkışmış, üzüntülerle harmanlanmış hurafeleri mi? Yapmadığı duaları

mı? Çelenk için, cenaze için çiçeği koparmak, onu zikirden/ibadetten ve
insanlara güzellikler veren özelliklerden mahrum etmektir. Ayrıca israftır, bu
paralarla fakirlere sadakalar verilse daha iyi olmaz mı?

 Dinimiz, kabir üzerine yığılmış kurumaya mahkum çelenk ve çalı değil;

büyümeye ve yeşil kalmaya layık fidanlar, çiçekler dikilmesinden yanadır.
Peygamberimiz bizzat buna örnek vermişler, iki kabrin üzerine hurma fidanı
dikerek, "bunlar yeşil kaldıkça, içeridekiler için rahmet vesilesi olmaları umulur“
buyurmuşlardır. O halde ne yapılması gerektiğine dikkat edilmelidir? Allah'! razı
etmek, cenazeye rahmet vesilesi olmak veya hıristiyanları körü körüne taklit
edip hurafeyi çağdaşlık sanarak çeşitli zararları seçmek. Kararı inançlar

belirleyecektir.

 Bir de kurban olarak horoz adamak veya kesmek var ki, horozdan kurban
olsa olsa, böyle sahte tanrılara olur dedirtiyor insana. Yine, yatırların yanlarına
konulan tuz ve şekerlerden medet ummak, onları şifalı kabul edip almak veya

dağıtmak, istismarcıların ekmeğine yağ süren hurafelerdendir. Oraların
toprağını kutsal kabul edip beraberinde götürmek, kabirlerin etrafında tavaf
etmek. .. Bütün bunlar şirk unsuru olan hurafelerdir.

b- Günlerle İlgili Hurafeler

 İki Bayram Arası Nikah Kıyılmaz mı? Anadolunun birçok yöresinde hala
yaşatılmakta olan bir yanlış anlayış da "iki bayram arasında nikah kıyılmaz"
görüşüdür. Nereden çıktığı bilinemeyen bu asılsız sözün, toplumda giderek
etkisini kaybetmesine rağmen, tamamen unutulmamış olması ve zaman zaman

İSLAM AKAİDİ

 306

ortaya atılması, hurafelerin yaygınlığı açısından düşündürücüdür.

 Bilindiği gibi dinimize göre nikah, ibadet ve muamele sıfatlarına sahip,

şaka götürmeyen bir icraattır. Dinimizde "ruhbanlık" olmadığı için evlenmek
teşvik ve evlenmemekten hayırlı kabul edilmiştir. Hatta ibadet edebilmek için
evlenmeme düşüncesine kapılanlar bizzat Peygamber Efendimiz tarafından
uyarılmış, "Benim sünnetimi terk eden Benden değildir!” diye çok ciddi şekilde
tehdit edilmişlerdir. Nikahın şartları arasında "iki bayram arasında olmaması"

gibi bir kayıt bulmak mümkün değildir. Dinimizde herhangi bir hüküm
koyabilmek için bunun

 Kitap’dan veya Sünnet'ten bir delilinin olması gerekmektedir. Bu
kaynaklardan delil bulunmayan bir görüş hakkında söylenecek sözler

mesnetsiz, asılsız, uydurma olmaktan öte gidemez ve dini açıdan en küçük bir
değer taşımaz. Herhangi bir konunun haram/yasak olduğunu tespit etmek için
bu delillere ihtiyaç vardır. Kafadan atmakla bir helal haram olmaz.

 "İki bayram arası nikah kıyılmaz" uydurması; delilsiz bir söz olmanın

ötesinde bizzat Hz.Peygamber'in hareketiyle reddedilmiş bir görüştür de.
Çünkü Hz. Peygamber'in Hz. Aişe ile evlenmesi Ramazan ayını takip eden
Şevval ayı içinde gerçekleşmiştir. Yani iki bayram arasında meydana gelmiştir.
Hem bir düşünelim: İki bayram arası olmayan gün var mı ki?! Ramazan
Bayramı ile Kurban Bayramı arasında iki ay on günlük bir zaman varsa, Kurban
Bayramı ile gelecek yılın Ramazan Bayramı arasında da kamer! yıl 354 gün

olduğuna göre yaklaşık dokuz ay on gün vardır. Biri 2 ay 10 gün olduğu için
"iki bayram arası" kabul edilirken; ötekisi 9 ay 10 gün olduğu için mi "iki
bayram arası" kabul edilmez? Tabii bunun anlaşılır ve mantıklı bir tarafı yoktur.

 Fıkıh kitaplarında nikahın ibadet niteliği dolayısıyla mescidlerde ve Cuma

günü kıyılmasının güzel görüldüğü yani "müstehap" olduğu kaydedilmiştir.
Bunun ötesinde zaman açısından herhangi bir kayda rastlamak mümkün
değildir. O halde insanımız bu tür asılsız söylentilere iltifat etmemeli, nikahın ne
zaman kıyıldığına değil; hangi şartlarla kıyıldığına ve kurulan yeni yuvanın dini
açıdan aranılan şartlara sahip olup olmadığına dikkat etmelidirler. Çünkü

"Allah'ın emri, Hz. Peygamber'in .sünneti" üzere sözleriyle başlatılan evlilik
hayatına başlama için uygulama ve törenlerin ve devamının da Allah'ın emri,
Hz. Peygamber'in sünneti üzere olması gereklidir.

 Salı Yola Çıkılmaz, Cuma İş Yapılmaz mı? Özellikle hanımlar arasında çok

İSLAM AKAİDİ

 307

yaygın olan iki yanlıştan biri, "Salı günü bir işe başlanmaz, çamaşır yıkanmaz,
yola çıkılmaz" anlayışı; ötekisi ise, kadınların Cuma günü iş yapmalarının doğru
olmadığı inanışıdır. Tabii, her iki yanlışın/hurafenin de dini ve ma’kul bir

gerekçesi yoktur. Batılın batıl/yanlış olmaktan başka gerekçesi olur mu?

 Dinimizde haftanın günleri ile ilgili olarak, "şu yapılmaz, bu yapılır"
şeklinde bir ayrım bulunmamaktadır. Zaman, sahne olduğu eylemlere göre
kıymet kazanır veya tehlike arz eder. Salı günü ile ilgili söylentilerin asılsızlığı

müslümanlar açısından İstanbul'un 29 Mayıs 1453 Salı günü fethedilmiş olması
ile ortaya konmuş bulunmaktadır. Bu fetihden fevkalade üzüntü duyan
hıristiyanlar; İstanbul'u kaybettikleri gün olduğu için Salı gününü kendileri
açısından uğursuz saymış, yas günü ilan etmiş ve bir süre o gün herhangi bir iş
yapmamış olabilirler. Zamanla, onların bu -kendileri açısından- bir ölçüde haklı

görülebilecek kanaat ve uygulamaları, işin farkında ve bilincinde olmayan
hurafeye düşkün müslüman halk arasına girmiş ve yerleşmiştir. Sonra da
müslümanlığa ait bir görüş ve esasmış gibi yayılıp gitmiştir.

 Yine, 13 sayısının hıristiyan Batılı halka göre uğursuzluğu da, fethin 1453

yılında gerçekleşmesi dolayısıyla olduğu şeklinde izah edilir. 1453 sayısının
rakamları tek tek toplandığı zaman 13 sayısı çıkar; tabii bundan da önemlisi
Batılılar açısından da rahmet olduğu halde, kendi sapık yollarının yanlışlığının
isbat edildiği dönemin başlangıcı olan Peygamberimiz'in doğum yılı miladı 571
yılının rakamları da toplandığı zaman 13 sayısı ortaya çıkmaktadır. Bu
sebeplerle 13 sayısı hıristiyan Batılı halklar tarafından eskiden beri uğursuz

sayılmıştır. Peki, müslümanlara ne oluyor da bu tür gün ve tarihleri uğursuz
sayıyorlar?

 Cuma günü kadınların iş yapmamasına gelince, bu da anlaşılması güç bir
tutum ve batıl inanıştır. Zira Cuma günü, iç ezan dediğimiz cami içinde okunan

ezandan, Cuma namazının farzını kılıncaya kadar geçecek süre içinde işi, alış
verişi terk etmek bir vecibedir, Kur'an emridir (62/Cum'a, 9). Ama tabii, Cuma
namazıyla mükellef olan müslüman erkekler için. Kadınların Cuma namazı
kılmak gibi bir mükellefiyetleri olmadığından işi bırakmak zorunlulukları da
yoktur. Zaten erkekler de Cuma namazının farzı bittikten sonra işlerinin başına

ve ticarete dönebileceklerdir. Konu ile ilgili ayetlerin mealini görelim. “Ey
inananlar! Cuma günü namaz için ezan okunduğu zaman Allah'ı anmaya
koşun; alım satımı bırakın; bilseniz, bu sizin için daha iyidir.” “Namaz bitince
yeryüzüne yayılın; Allah'ın lütfundan rızık isteyin; Allah'ı çok anın ki saadete
erişesiniz.” (Cuma 9-10). Evet tekrar belirtelim ki, bu ayetlerin muhatabı,

İSLAM AKAİDİ

 308

genellikle mükelleflik çağında bulunan, özelde Cuma namazının eda şartlarına
sahip olan Müslüman erkeklerdir, kadınlar değil. Öte yandan Cuma günü
kadınların iş yapmayı doğru bulmamaları, Cuma gününün hafta tatili olduğu

günlerden kalma mana ve mahiyet değiştirmiş bir uzantısı gibi
değerlendirilebilir. Şöyle ki:
Kur'an o günü tatil günü kabul etmemesine, namaz saati dışında iş günü
olduğunu ilan etmesine rağmen, müslümanlar ibadetlerini daha rahat icra etsin
diye, uygulama olarak Cuma günü Osmanlılarda ve günümüzdeki çokça

müslümanların yaşadığı hemen her yerde tatil kabul edilmiştir. O yüzden evin
erkeği genellikle evdedir. Cuma namazına gidecektir. Onu rahatsız etmemek ve
özel hizmetlerinde bulunmak için genel temizlik ve çamaşır gibi işlerin
yapılması belki uygun bulunmamıştır. Bu yüzden böyle bir gelenek yerleşmiş
olmalıdır. Hafta tatilinin değiştirilmesinden sonra bu anlayış ve uygulamanın,

Cuma gününün, gün olarak kendisine ait bir nitelikten ileri geldiği sanılmış ve
böylece de bugünkü yanılgıya ve yanlışa düşülmüş olabilir. Ve bu anlayışın,
yahudilerin Cumartesi günü iş yapma yasağının müslümanların mübarek kabul
ettiği Cuma gününe aktarılması gibi bir yahudi taklitçiliğinden kaynaklandığı da
düşünülebilir.

 Kaynağı ne olursa olsun, Salı ve Cuma günleri hakkında hanımlar
arasında dolaşıp duran bu ve benzeri sözlerin İslami bir ölçüyü ifade etmediği,
hurate ve batıl inanış olduğu ortadadır.

 Gaybı Bilmek Mümkün mü? Yüce Yaratıcı'nın biz insanlara verdiği akıl,

duyular ve benzeri öğrenme vasıtaları ile hakkında kesin veya zannı bilgi
edinebildiğimiz şeylerin tümüne "şehadet alemi" denir. İnsanın, bu kendine ait
vasıtalarla hakkında bilgi edinemeyeceği Allah, cennet, cehennem, yarın başına
neyin geleceği, kıyametin ne zaman kopacağı gibi konuların hepsine de insan
açısından "gayb alemi" denir.

 Eskiden beri gayb alemi, insanoğlunun merakını çekmiştir. Bu alem
hakkında bilgi edinmek istemiştir. Tabii bu merak ve istek; gaybdan/gaipten
haber verdiğini söyleyen kahinler, arraflar, fakılar, müneccimler, cinciler
tarafından istismar edildiği gibi günümüzde de bunlara ek olarak medyumlar,
astrologlar, ruh çağıranlar tarafından kötüye kullanılmaktadır. Hurafelerin, batıl

inanışların toplumda yaygınlaşmasına ve bazı kişilerin asla kendilerinde
bulunmayan birtakım üstün niteliklere sahip kabul edilmesine ve böylece
menfaat sağlamasına yol açan "gaybı bildiği ve haber verdiği" yalanına ve
çeşitli şekillerine dikkat çekmeden önce, meselenin dinimiz açısından nasıl ele
alındığını açıklayalım:

İSLAM AKAİDİ

 309

 İslam'a göre gayb'ı sadece Allah bilir. "De ki: Göklerde ve yerde gaybı,
Allah 'tan başka bilen yoktur." (27/Neml, 65). Allah Teala’nın emir ve

yasaklarını insanlara duyurmak için içlerinden seçtiği peygamberler bile gaybı
bilemezler. Kurlan-ı Kerim'de Peygamber Efendimize hitaben şöyle
buyrulmakta ve durum bize açıklanmaktadır: "De ki: 'Size Allah’ın hazineleri
yanımdadır, demiyorum. Gaybı da bilmem; size ben meleğim de demiyorum.
Ben sadece bana vahyolunana uyuyorum." (6/En'am, 50) "De ki: Ben, Allah 'm

dilediğinden başka kendime herhangi bir fayda veya zarar verecek güce sahip
değilim. Eğer ben gaybı bilseydim, elbette daha çok hayır/iyilik yapardım ve
bana hiçbir kötülük dokunmazdı. Ben sadece iman eden bir kavim için bir
uyarıcı ve müjdeciyim. " (71 A'raf, 188) "o bütün gaybı bilir. Gaybına/sırlarına
kimseyi muttali kılmaz. Ancak (bildirmeyi) dilediği peygamber bunun

dışındadır. Çünkü O, bunun önünden ve ardından gözcüler salar.” (72/Cin, 26-
27). Bu ayetlerde de Allah Teala’nın ancak dilediği peygamberleri gaybdan
dilediği bilgiye muttali kıldığı belirtilmektedir. O halde Allah'tan bir bildirme
olmadığı sürece gaybı kimsenin bilmesi ve haber vermesi mümkün değildir.
Allah da bu bilgiyi sadece peygamberlerine bildirdiğine ve Hz. Muhammed

(s.a.s.)'den sonra da peygamber gelmeyeceğine göre, ortalıkta gaybdan haber
verdiğini söyleyip gezenlerin açık birer yalancı oldukları anlaşılmış olmaktadır.
Her akıllı kişi kabul eder ki, hakikat, yalancıdan öğrenilmez. Ve gerçekler hiçbir
zaman bu zavallıların heva ve heveslerine tabi olmaz, onlar dedi diye İlahi
takdir değişmez. "Eğer gerçek, onların heveslerine uysaydı gökler, yer ve
onlarda bulunanlar bozulup giderdi." (23/Mü'minun, 71)

 Hidayet rehberimiz olan Peygamberimiz, gaybdan haber vermeye kalkış an
kişilere inanmanın tehlikesine şöyle işaret buyurmaktadır: "Gayb habercisine
(kahin, arraf;falcı...) gidip onun dediğini doğrulayan kişi, Muhammed'e
gönderileni (Kur'an'ı) inkar etmiş olur." (Tirmizi, Tahare 122)

 Falcılık ve Fala Baktırmak: Fal ve falcılık; gaybdan haber verme, gelecek
hakkında önceden fikir beyan etme temeline dayanmaktadır. Tarihin her
devrinde, her toplumda istikbali öğrenme teşebbüslerine, bunun çeşitli
şekillerine ve değişik araçlarına rastlanmaktadır. Cahiliyye Araplarında "ezlam"

denen fal okları, remiller, günümüzde yıldız, burç, kahve, bakla, iskambil
kağıdı, suya bakma, kitap açma vs. falcılığın şekil ve malzemesinin bir kısmıdır.
Ayrıca çağdaş cahiliyyede falcılık, medya aracılığıyla modern insanın günlük
hayatına da girmiş bulunmaktadır. Günlük fallar yanında, gazetelerin yıl
başlarında, senelik fallar yayınlamaları, faldaki yalanın boyutlarını oldukça

İSLAM AKAİDİ

 310

genişletmiştir.

 Hurafe ve batıl inanışların hepsine birden savaş açmış bulunan İslam,

bütün çeşitleriyle falcılığı yasaklamıştır. "Ey iman edenler! Şarap, kumar, dikili
taşlar (putlar), ezlam/fal ve şans okları birer şeytan işi pisliktir; bunlardan uzak
durun ki kurtuluşa eresiniz." (6/En'am, 90). Bu ayet, fal oklarının şeytanın pis
işlerinden olduğunu, kötülükte şarap içmeye, kumar oynamaya ve putlara
tapmaya denk bir cürüm sayıldığını, kurtuluş için bunlardan uzak durulması

gerektiğini çok açık bir şekilde bildirmektedir. Bir başka ayette de: "Ve fal
oklarıyla kısmet aramanız size haram kılındı." (6/Maide, 3) buyrulmuştur. Öte
yandan " Hiçbir kimse yarın ne kazanacağım (başına neler geleceğini)
bilemez. Yine hiçbir kimse nerede öleceğini de bilemez." (31/Lokman, 34)
buyrulmakta, gelecekten haber vermeye kalkışmaktan ibaret olan falcılığın

İslam'da yeri olmadığı belirtilmektedir. Peygamber Efendimiz de falcılıktan elde
edilecek kazançtan mü'minleri nehyetmiştir (Buhari, Büyü' 25, 113; Müslim,
Müsakat 40).

 O halde fala bakmak, falcılık yapmak, fala inanmak, faldan kazanç temin

etmek hiçbir surette müslümana yakışmayan hareketlerdir. Özellikle hanımların
bu konuya daha bir dikkat etmeleri, böyle boş ve haram şeylerle kendilerini
aldatmamaları gerekmektedir. Falcılar bir şey biliyorlarsa, önce kendilerini
kötülüklerden korusunlar. Unutmayalım ki, aldatmak hainlik, aldanmak da
ahmaklıktır. Bir sürü yalan ve tahmin içinde birkaç tanesinin mevcut duruma,
ya da ileride olacaklara uygun düşmesi, falcıların gaybı bilmesi anlamına

gelmediği gibi, onlara inanıp İslam'ın temiz inanç esaslarından vazgeçmeye,
ayet ve hadislere ters düşmeye değmez. Kim böyle bir değişmeye rıza
gösterirse, dünyanın ve ahiretin büyük zararına uğramış demektir.

 Ruh çağırma: Son zamanlarda özellikle sosyete arasında yaygınlaşmış

olan modem kahinlik veya çağdaş cincilik diyebileceğimiz bir uygulama vardır:
Ruh çağırma. Ruh çağırma seanslarında, eğer sahtekarlık, teknik hileler yoksa,
madde ötesi bir varlıkla. ilgi kurulduğu bilinmektedir. Ancak bu madde ötesi
varlığın ruh olup olmadığı, söylediklerinin gerçeği yansıtıp yansıtmadığı ciddi
şekilde üzerinde durulması gerekli bir konudur.

 Beden kafesinden ayrılan ruhlar, berzah aleminde toplanırlar. Orada
dünyadakine benzer birtakım faaliyetlerde bulunma, bazı noksanları telafi etme
imkanları yoktur. Artık amel safhası bitmiş, hesaplaşma için bekleme dönemi
başlamıştır. Peygamberimiz kabir hayatını tarif ederken, onun iki durumda

İSLAM AKAİDİ

 311

olabileceğini, ölenlerin bu iki durumda bulunacağını belirtmiştir: "Kabir, ya
cennet bahçelerinden bir bahçe veya cehennem çukurlarından bir çukurdur."
(Tirmizi, Kıyame 26). Şimdi düşünmek gerekir; cennet hayatı lezzeti içindeki

bir ruh, dünya ile, dünyadakilerle o güzel hayatı terk ederek niçin meşgul
olsun? Yine cehennem azabı içinde kıvranan bir ruh da nasıl dünyadakilerin
davetlerine icabet edebilecektir? Ona bu izni kim verecektir?

 Dolayısıyla ruhların, insanlarla ve dünyadakilerle haşir-neşir oldukları,

ölmemiş gibi birtakım işler yaptıkları iddiasına dayanan ruh çağırma girişimleri,
ruhların durumuyla ilgili bu olaylara ters düşmektedir. Ruh çağırma iddiasında
bulunanların iddiaları geçersiz ve tutarsızdır, delilden yoksundur. Eğer ruhların
dünyaya dönüp dünyadakiler gibi birtakım faaliyetlere katılma imkan ve
şansları olsaydı, herhalde ruh çağırma seanslarıyla meşgul olmaktan çok daha

önemli işleri olurdu. Nitekim bir ayet-i kerimeden bir kısım ruhların ne yapmayı
arzu edeceklerine dair bilgi bulmaktayız: "Onlar (günahkarlar) orada,
'Rabbimiz, bizi çıkar, yaptığımız amelden başkasını (daha iyisini) yapalım' diye
bağrışırlar." Bu arzuya verilen cevap da ayette açıklanmakta, şöyle
denilmektedir: "Öğüt alacak insanın öğüt alabileceği kadar bir zaman sizi

yaşatmadık mı? Size uyarıcı da gelmişti. Öyle ise tadın (o azabı). Zalimlerin
hiçbir yardımcısı yoktur." (35/Fatır, 37). Ruhların dünyaya dönüp dünyalılar
gibi birtakım faaliyetlerde bulunamayacakları bir başka ayette şu şekilde
belirtilmektedir: "Onlardan birine ölüm gelince; 'Rabbim, beni geri çevir, belki
yapmayıp (noksan) bıraktığımı tamamlar, iyi işler işlerimi der. Hayır; bu kendi
sözüdür. Tekrar diriltilecekleri güne kadar aralarında geriye dönmekten onları

alıkoyan bir engel vardır. " (23/Mü'minun, 99- 100). Medyumlara cevap verdiği
söylenen ruhlar, bu engeli aşmayı beceren birtakım gözü açıklar mı dersiniz?
İlahi sınırları, Allah'ın beyanını, beşeri sınırlar ve insanın sözlerine benzetebilen
cahiller/kafirler ancak bunun böyle olabileceğini düşünebilirler ve tabii
aldanırlar.

 Denilebilir ki; "iyi ama, ruh çağırma seanslarına gelen, hatta içecek sigara
bile isteyen görünmez varlıklar var. Peki bunlar ne? Verdikleri birtakım geçmiş
olaylara uygun bilgiler var, bunlara ne diyeceğiz?" Ruh çağırma seanslarına
mesajlar getiren madde ötesi varlıkların, gerçekten çağrılan ruhlar olmadığı,

olamayacağı kesindir. Huddamcılık/cincilik/cin çağırma faaliyetleri ve bu
esnada edinilen bilgiler ve bunların açıkça cinler yoluyla elde edildiği eskiden
beri bilinen ve halen de devam eden bir uygulamadır. Sosyete çevrelerinin
buna "ruh çağırma" ismini takması, hiçbir şeyi değiştirmez. Bu, sadece modem
cinciliktir o kadar.

İSLAM AKAİDİ

 312

 Cinlerin varlığı Kur'an'la sabittir ve cinler gaybı bilmezler (34/Sebe', 14).
Bununla beraber cinlerin insanlardan farklı bazı bilgilere sahip olabileceklerini,

özellikle de ruh çağırma seanslarında kendisiyle görüşülmek istenen kişinin
geçmiş hayatına dair birtakım bilgileri bilmelerinin onlar için mümkün olduğunu
söyleyebiliriz. Şunun ya da bunun ruhu olarak seanslara gelenlerin, sorulan
soruların bir kısmına doğru cevap vermeleri, kendilerinin her söylediklerinin
doğru olması için yeter sebep değildir. Cinlerin ömürlerinin uzun, niteliklerinin

bizden çok farklı olması, kısa zamanda uzun mesafeleri dolaşabilmeleri
sebebiyle insanlardan farklı bilgileri bulunmaktadır. Onların bizim bilmediğimiz
bazı konularda bazı şeyler söylemeleri gaybı bildiklerini göstermez; onların
bilgileri de çoğu kez noksan ve kasıtlı olarak yanlışla karıştırılmıştır. İnsanları
yanıltmaya yöneliktir. Müslümanlar maddeye olduğu kadar melek, şeytan, cin

gibi madde üstü varlıklara da inanırlar. Ancak bu inançların Kitap ve Sünnette
yer alan bilgilere uygun olması gereklidir. Onların verdiği bilgilere bazı
vehimler, zanlar karıştırılmasına müsaade edilmemelidir. Çünkü zan ve vehim
hiçbir zaman ilim değildir. İman da en kesin ilme dayanmak zorundadır. O
halde asılsız birtakım söylentilerin, aldatmacaların peşinde imam

süründürmenin anlamı yoktur.

 Taş Yapıştırmak: Gaybdan haber almak ve gelecek konusunda bilgi sahibi
olmak merakının en garip ve akıl almaz tezahürlerinden biri de daha çok
kadınların ilgi gösterdikleri taşa taş yapıştırma hurafesidir. Bu da niceleri gibi
türbeler çevresinde uygulanmaktadır. Genellikle türbe içinde veya yakınındaki

herhangi bir taş veya duvar bu iş için kullanılmaktadır.

 Taş yapıştırma hurafesinde dikkat çeken husus; o türbedeki zat aracılığı
ile tutulan niyetin Allah katında kabul görüp görmediğinin öğrenileceği zannı,
hatta dileklerin bizzat türbede bulunandan dilendiğine inanılmasıdır. Bazen de

taş yapıştırılan taşta/duvarda bir kutsiyet vehmedilmesinin bu eyleme vesile
kılındığı görülür. Tabii bütün bunlar, putperestlik, yani kutsiyet izafe ederek
putlara tapınma sapıklığının bir uzantısı olmaktadır. İslam'ın en ciddi mücadele
hedeflerinden birincisi olan putperestlik kalıntılarının, çağdaş müslümanın
hayatında uygulama imkanı bulması ne kadar ters bir durumdur. Hz.

Peygamber'in vefatından sonra İslam'dan ayrılan mürtedlerle en amansız
mücadeleyi/savaşı Hz. Ebu Bekir vermiştir. Bu yüzden çağdaş irtidat olaylarına
İslam mütefekkirleri "Ebu Bekir'i olmayan irtidat" demektedirler. Hz. Ömer de
bid'at, hurafe ve batıl inanışlara karşı pek büyük bir hassasiyet içinde olmuştur.
Bu yüzden çağdaş hurafe ve batıl inanışlara da "Ömerli olmayan hurafeler"

İSLAM AKAİDİ

 313

denilebilir.

 Taş yapıştırmakla geleceği hakkında bilgi edindiğini, dileğinin kabul edilip

edilmediğini öğrendiğini sanan cahillere Buharı ve Müslim gibi sahih hadis
kitaplarında, kendisinden nakledilen bir hadiste gördüğümüz Hz. Ömer'in şu
tavrını hatırlatmakta büyük fayda olabilir: Hz. Ömer, bir haccında Haceru'l-
Esved'e yaklaşıp öpmüş ve sonra kulaklara küpe şu sözleri söylemiştir: "Çok iyi
biliyorum ki sen zararı ve faydası olmayan sade bir taş parçasısın! Eğer

Rasulullah'ın seni öptüğünü görmeseydim asla seni öpmezdim!"

 Nerede ve ne şekilde olursa olsun herhangi bir taşa şu ya da bu şekilde
taş yapıştırmakla tutulan niyetin gerçekleşeceğine inanmak gibi bir sapıklıktan
vazgeçilmesi ve böyle hurafelerle sevinen veya yerinenlerin ikaz edilmesi, akıl

ve İslam çizgisine gelmelerinin öğütlenmesi Tevhide hizmet noktasından önem
arz etmektedir. "Allah bize kafidir ve 0, ne güzel vekildir. " (31 Al-i İmran,
17'3)

 Uğursuzluk Var mıdır? Hurafe ve batıl inanışların, yanlış kabullerin,

doğrudan kaçışların cirit attığı tevhid bilincinden mahrum bir toplumda bazı
şeylerin uğuruna, bir çok şeyin de uğursuzluğuna hükmedileceği ve değer
kargaşasına düşüleceği gayet doğaldır. İçinde yaşadığımız toplumda ne
uğursuzluk vehimleri yok ki?! Evden çıkınca kedi ya da köpek görmek, köpek
uluması, baykuş ötmesi, 13 rakamı, elden sabun ve makas almanın ayrılık
getireceği gibi nice anlayışlar, uğursuz yerler, zamanlar, kişiler ve eşyalar. ..

Kuş uçurup veya ürkütüp gittikleri yöne göre hüküm çıkarmak, bacanın veya
sigaranın dumanının çıkışına ve gidiş yerine göre yorumlara girmek ve daha
neler neler.

 Hatırladıkça, saydıkça insana bunaltı veren bu tevhide ters yanlış ve

uydurmaların günümüzde de hatta tesirini artırarak yaşaması, toplumun çoğu
kesimini etkisine alması karşısında, sığınılacak yer Kur'an ve Sünnet olacaktır.
Peygamberimiz bu konuda şöyle buyurmaktadır: "Uğursuzluk diye bir şey
yoktur!" (Buharı, Tıb 19,25,43-45; Müslim, Selam 102). Kadın, ev ve binekte
uğursuzluk bulunabileceğine dair bir rivayeti Hz. Aişe validemiz; "Cahiliyye

Arapları bu üç şeyde uğursuzluk olduğuna inanırlardı" demektir, diye
katılmadığını kesin bir şekilde ortaya koymuştur. "Uğursuzluk vehmiyle hiçbir
niyet edilen işten geri dönülmemesi gerektiği" Taberanı'nin rivayet ettiği bir
hadiste yer almaktadır. Halk arasında günlük konuşmalarda duyduğumuz
"uğurlu geldi", "uğursuz geldi”, "aramızda uğursuz biri var" gibi sözler ve

İSLAM AKAİDİ

 314

hükümler birer zan ve vehimdir. O şeyin veya olayın aslında uğurlu veya
uğursuz olduğunu göstermez. Hiçbir şey doğuştan uğursuz değildir.
Uğursuzluk varsa, bu, kişilerin yorumunda ve anlayışında aranmalıdır.

 Uğursuzluk anlayışı, birçokları gibi İslam'a başka inanç sistemlerinden
girmiştir. Dolayısıyla müslümanların İslami hiçbir esasa dayanmayan ve
Peygamberimiz tarafından "yoktur!" diye beyan buyrulan uğursuzluk
hurafesine iltifat etmemeleri, aydınlık ufuklarını karartmamaları, hüsn-i zan ve

iyimser özelliklerini yitirmemeleri, zihni ve imanı safiyetlerini bozmamaları
gerekir. Hurafeler ve batıl inanışlarla sıkıntı ve evhamdan başka bir yere
varılamaz.

d- Bazı Yanlış Kabuller

Dünya Kafirin, Ahiret Mü'minin mi? Dünya Mü'mine Zindan mıdır?

 Bazı saf ya da cahil müslümanlarca, tembelliğe mazeret olarak ileri

sürülen "dünya kafirin, ahiret mü'minin" veya "dünya Mü'minin zindanıdır"
yargısı; islam ve müslümanlar aleylinde konuşulmasına vesile olan bir yanlış
yorumdur. Neden yanlıştır? Açıklayalım:

 Evet, "Dünya mü'minin zindanı, kafirin cennetidir." (Müslim, Zühd 1;
Tirmizı, Zühd 16) şeklinde bir hadis-i şerif vardır. Bu hadis-i şerif birkaç çeşit

yoruma tabi tutulabilir. Kur'an ışığında ve hadislerin bütünlüğü içerisinde ve en
akli açıklaması şöyledir: Bu hadis, iman ve küfrün öteki dünyada sebep olacağı
neticeye göre dünya hayatının değerlendirmesini yapmaktadır. Yani, "ahiretteki
durumlarına göre dünya, mü'minin zindanı, kafirin cenneti yerindedir" anlamını
ifade etmektedir. Nitekim mü'minin ve kafirin ahiretteki durumunu belirten

ayetlerden de aynı mana anlaşılmaktadır: "Kitap ehlinden ve müşriklerden
inkar edenler, şüphesiz, içinde temelli kalacakları cehennem ateşindedirler.
İşte bunlar yaratıkların en kötüsüdürler. Fakat iman edip salih amel işleyenler,
işte onlar da yaratıkların en hayırlısıdırlar. Onların Rableri katında mükafatı,
içinde temelli ve sonsuz kalacakları, altlarından ırmaklar akan Adn

cennetleridir. Allah onlardan razı; onlar da Allah'tan razıdır. Bu, Rabbindan
korkan kimseyedir... " (98/Beyyine,6-8)

 Mü'mine vaad olunan cennetin ve kafirin varacağı yer olan cehennemin
vasıflarını anlatan öteki Kur'an ayetleri; gerçekten ahiretteki duruma göre

İSLAM AKAİDİ

 315

dünyanın, mü 'min için nasıl bir zindan hayatı niteliği taşıdığını; yine kafir
açısından da ne ölçüde bir cennet hayatı görünümünde olduğunu açıkça ortaya
koymaktadır.

 Konuyu şu tarihi hikaye, güzel bir şekilde açıklamaktadır: Kadı'lardan biri
Bağdat'ta, yanında hizmetçi si olduğu halde gösterişli bir biçimde atıyla külhan
sokağından geçer. Külhancı yahudi, üstü başı simsiyah, cehennemi bir
görünümle kadı'nın önüne çıkar, atının gemine yapışır ve: "Allah, kadı'ya

kuvvet versin. Peygamberinizin, 'dünya mü'mine zindan, kafire cennettir'
sözünün manası nedir? Görüyorsun ya, dünya -mü'min ve Muhammedi
olduğun halde- sana cennet; -kafir yahudi olduğum halde- bana zindandır.
Hadisin manası, tam tersiyle ortada?!" der. Kadı şöyle cevap verir: "Şu
üzerimde gördüğün dünyanın süsü ve heybetine rağmen dünya; Allah'ın

cennette hazırladıklarına nispetle benim için zindandır. Cehennemde seni
bekleyen azaba nispetle dünya (bu haliyle de olsa) senin için cennettir."
(İsmail Hakkı Bursevı, Ruhu'I Beyan Tefsiri, III/23)

 İşte din bütünlüğünden farklı ve yanlış yorumlanarak bu hadis gerekçe

gösterilerek "dünya kafirin, ahiret mü'minin" yargısıyla müslümanları dünyayı
terke ve tembelliğe zorlamak, önce hadisin gerçek manasına, sonra da İslam'ın
özüne aykırı bir tutum olur. Unutulmamalıdır ki, temiz ve hoş rızıklar, dünya
hayatında da öncelikle müslümanlar içindir: "De ki: 'Allah'ın kulları için çıkardığı
(yarattığı) ziyneti/ süsü ve güzel rızıkları kim haram kılabilir?” De ki: 'Onlar,
dünya hayatında (inanmayanlarla birlikte) mü'minlerindir. Kıyamet gününde ise

yalnız iman edenlerindir.' İşte, bilen bir topluluk için ayetleri böyle açıklarız.”
(7/ A'raf, 32) Müjde, dünya hayatında da, ahiret hayatında da onlarındır.
Allah'ın sözleri için bir değişiklik yoktur. İşte büyük kurtuluş ve mutluluk
budur.” (lO/Yunus, 64)

Bu konudaki sözümüzü Mehmed Akiften mısralarla bağlayalım:

"Bizim muhiti, bizim halkı seyredince naza;
Görür ki; beyni bozulmuş yığın yığın kafa var.
……..

Ne hükmü var ki, esasen yalancı dünyanın?
Ölürse, yan gelecek cennetinde Mevla'nın.
Fena kuruntu değil! Ben derim, sorulsa bana;
'Kabul ederse cehennem, ne mutlu, amca, sana!'
………

İSLAM AKAİDİ

 316

Dolaş da 'yırtıcı aslan kesil behey miskin!
Niçin yatıp, kötürüm tilki olmak istersi?
Elin kolun tutuyorken çalış, kazanmaya bak!

Ki artığınla geçinsin senin de bir yatalak.
………
Bekayı hak tanıyan sa'yi bir vazife bilir;
Çalış, çalış ki beka, sa'y olursa hak edilir."

Dünya Öküzün Boynuzunda mı?

 Halk arasında dolaşmakta olan "dünya sarı öküzün boynuzları üzerinde
durmaktadır ii sözü, özellikle deprem olduğu yer ve zamanlarda "sarı öküz yine
kafasını salladı" gibi yarı şaka yarı ciddi söylenen sözler, kaba bir cehaletin akıl

almaz delilleridir. Hatta "dünyanın öküz ile balığın üzerinde olduğuna dair
hadisin mevcudiyetinden bahsedilmesi işi iyice ciddileştirmektedir. Gerçek
durum şudur:

 Dünyanın öküz ya da balık üzerinde bulunduğuna dair güvenilir hadis

kitaplarımızda hiç bir kayda rastlanmamaktadır. İbn Hacer'in el-Metalibu'ı-
Aliye'sinde (c. 3, s. 265-266) yeryüzünün yaratılışıyla ilgili babta İsraili
hikayeler nakletmekle meşhur olan Ka'bu'l-Ahbar'ın -Hz. Peygamber'e izafe
etmeksizin- balıkla dünya arasında ilişki kurduğu görülmektedir. Öte yandan el-
Heysemi'nin Mecmuu'z-Zevaid'inde (c. 7, s. 131) İbn Ömer'den naklen Hz.
Peygamber'in dünyanın yeri ile ilgili bir dizi soruya "Arz su üzerindedir", "Su,

kaya üzerindedir", "Kaya, iki tarafından arz' a temas eden bir balığın
üzerindedir" şeklinde cevapladığı belirtilmektedir. Ancak el-Heysemi, bu zayıf
hadisi rivayet edenler arasında bulunan Abdullah bin Ahmed' in "zayıf bir ravi
olduğu"nu belirterek, bu haberin doğruluğu konusundaki endişesini duyurur.
Zaten adı geçen kitap, birçok zayıf, hatta uydurma hadisin de bulunduğu, bu

rivayetlerin yer yer kritiklerinin yapıldığı bir eserdir; sahih hadis kitabı da
sayılmaz. EI-Albani ise, İbn Adl'nin el-Kamil'inde ve İbn Mende'nin et-
Tevhid'inde de gördüğü bu rivayetin kesinlikle "uydurma" olduğunu ve böylesi
İsrail kıssalarının Rasulullah'ın sözü imiş gibi nakledilmesinin vebaline işaret
etmektedir (Silsiletu'l-Ahadisi'z-Zaife, 294 nolu hadis).

 Abdüllatif Harputi, meşhur eseri Tenkihu'l-Kelam fi Akaid-i Ehl-i'l-İslam'da
bu öküz¬ balık uydurma ve hurafesinin ehl-i kitaba ait olduğunu hatta bunun
yahudilik ve hıristiyanlık için bile bir leke olduğunu belirtmektedir. Bazı
dikkatsiz veya hurafelere düşkün müslümanların yazdığı eserlerde görülen

İSLAM AKAİDİ

 317

öküz ve balığa dair acayip ve akıl almaz hikayeler ya İsrailiyattandır veya
("bugün dünya kadınların üstünde duruyor"; "dünya, futbol topunun veya
paranın üstünde durmaktadır" sözleri gibi) temsil/benzetme çeşidindendir ya

da bazı rivayetçilerin şahsi yorumlarıdır. Ancak bazı dikkatsizler bunları hadis
zannederek Peygamber' e isnad etmişlerdir (Lem'alar, s. 86).

 Müslüman olmayan milletlerin eski hikayelerinin uzantısı şeklinde halk
arasında dolaşan bu dünyanın öküz veya balık üzerinde olduğu şeklindeki

asılsız söz ve görüşler İslam ile uzaktan yakından ilgili değildir. Müslümanların
böyle boş laflara itibar etmemeleri gerekmektedir. Ve tabii hiç kimse de bu
sözleri ileri sürerek İslam düşmanlığı yapmaya yeltenmemelidir. Aksi halde
körü körüne bir düşmanlıktan, zulmetmekten başka bir şey yapmış olmaz.
Böyle kişilere Akif gibi "Suç başkasınındır da, niçin başkası mahkum?" diye

sorma hakkı doğar. .. Şu ayet hakkında düşünelim: "Sen dağlara baksan,
hareketsiz olduklarını sanırsın. Halbuki onlar bulut gibi kayar giderler. İşte sana
her şeyi hesaplı ve sapasağlam yapan Allah'ın sanatı! Şüphesiz O,
yaptıklarınızdan tamamen haberdardır." (27/Neml, 88)

Sorumluluktan Kurtulmak Mümkün mü?

 Bazı cahillerin "bizim abdestimiz alınmış, namazımız kılınmıştır. Önemli
olan kalp temizliği değil mi? O da bizde var. İbadete ihtiyacımız yok" gibi
sözleri, ya da "biz şeriatı aştık, hakikata ulaştık; artık mükellefiyet/sorumluluk
kalmadı" yollu hezeyanları, saçmalıkları orada burada söyledikleri ve bu

görüşleri savundukları -az da olsa- görülmektedir. Dar-ı teklif (mükellefiyet
sahnesi) olan dünyada, Allah'ın verdiği ömrü yaşarken İlahı emir ve yasakların
dışında kalmak yada mükellefiyet sınırını aşmak mümkün değildir. Her akl-ı
selim sahibi bunu böyle kabul eder. O halde mükellefiyet nedir? diyenlere,
açıklayalım: Mükellefiyet: İlahı emir ve yasaklardan sorumlu olmak demektir.

Bu da müslüman olmak, akıllı olmak ve ergenlik çağına ulaşmış olmak
şartlarına bağlıdır. Bunlar genel şartlardır. Ayrıca her emrin yerine getirilmesi
için kendine has bazı özel şartlar da vardır. Mesela; orucun farz olması için;
Ramazan1a erişmiş ve muklm olmak, oruç tutamayacak kadar hasta olmama
gibi.

 Bu kısa açıklama göstermektedir ki, mükellefiyetten kurtulabilmek için, ya
müslüman olmamak, ya büluğa ermemiş çocuk olmak veya deli olmak, yahut
da ölmek lazımdır. Bunun dışında, hiçbir sebeple, hiçbir görevle, hiçbir
makamda bulunmakla, tasavvufta zirveye çıkıp zırvalamakla tekliften, yani

İSLAM AKAİDİ

 318

Allah1a kulluk görevinden, sorumluluktan kurtulmak hiçbir insan için asla
mümkün değildir. Bir kere, düşünmek gerek; eğer manevi mertebeler,
mükellefiyetten kişiyi kurtaracak olsaydı, herkesten önce peygamberler bu

teklif yükünden kurtulurlardı. Halbuki onlar, ümmetlerine neyi teklif etmişlerse,
aynen kendileri de sorumlu olmuşlardır. "Gönderdiğimiz peygamberlere de,
kendilerine peygamber gönderdiklerimize de soracağız." (71 A’raf, 6). Hatta
onların sorumlulukları ümmetlerinden daha da ağır olmuştur. Çünkü bazı
hususlar sadece onlardan istenmiştir. Teheccüd namazının Hz. Peygamber'e

emredilip ona vacip olması gibi (17 İsra, 79; 73/Müzzemmil, 2). "Onların
işledikleri onlara, sizin yaptıklarınızın hesabı da size!" (2/Bakara, 134, 141) "O,
hanginizin daha güzel amel işleyeceğini denemek, imtihan etmek için ölümü ve
hayatı yarattı. .. " (67/Mülk, 2). Sonra, yalancı peygamberlerden ve
sahtekarlardan başka hiçbir sahabi, ve İslam alimi mükellefiyetinin bittiğini,

emir ve yasaklara uyma zorunluluğunun kalmadığını söylememiştir. Tarih böyle
bir şeye şahit değildir. Hz. Peygamber’e hitaben "Ve sana ölüm gelinceye
kadar Rabbına ibadet et.” (l5/Hicr, 99) ayeti İslam’da hiçbir kimse için
dokunulmazlık, şeriat üstülük hakkı tanınmadığını bütün açıklığıyla ilan
etmektedir.

 Herhangi bir kimseye -peygamber de olsa- yakın olmak, şu ya da bu ırka
veya cemaate mensup olmak da mükellefiyetten kurtulmaya gerekçe
yapılamaz. Hz. Peygamber, akrabalarına ayrı ayrı hitap ettiği bir konuşmasında
en son kızı Fatıma'ya hitap ettikten sonra, "Benden bana ait şeyleri isteyin,
vereyim. Ama Allah’ın azabına karşı bana güvenmeyin. Allah'ın azabından

kendinizi kendiniz koruyun." buyurmuştur. Yine dinin hükümlerinin
uygulanması konusunda hiçbir kimseye ayrıcalık olamayacağını, aksi anlayışın
kesin bir dal alet/sapıklık olduğunu şu hadisiyle net bir şekilde açıklamıştır: "Ey
insanlar, sizden öncekilerin sapıtmasının nedeni şu idi: İçlerinde üstün
mevkiden biri hırsızlık yapınca, hadd (ceza) uygulamadan onu serbest

bırakıyorlar, ama güçsüz (arkası olmayan, fakir) birisi çalınca da hemen hadd
tatbik ediyorlardı. Allah'a yemin ederim ki, Muhammed'in kızı Fatıma hırsızlık
yapsa, Muhammed onun elini de keser." (Buhari, Hudud 12; Tirmizı, Hudud 7)
,

 Sorumluluğun kalktığını, sorumlu olmadığını iddia etmek büyük bir
sorumsuzluk ve büyük bir sorunluluktur; çünkü sorumluluk imtihan dünyasında
herkes için zorunluluktur. Sorumsuzluk iddia etmek, "namazımız kılınmış", "biz
şeriatı aştık, o kabuktur, avam içindir, biz hakikat(!) ehliyiz" demek, dünya
şartlarında insan ve müslüman olarak mümkün değildir. Bu iddia, "la yüs'el

İSLAM AKAİDİ

 319

amma yefal -yaptığından sorumlu tutulmayan-" Allah'a ortaklık iddia etmek gibi
bir hezeyandır, saçmalıktır. Asıl amacı da haram-helal sınırını yıkarak her şeyin
mubahlığı (ibahiyye) görüşünü yaymaktır. Hem dall, hem mudıll -hem sapık,

hem saptırıcı- olan bu Ve benzeri düşünce sahiplerini, düzeltmek,
cezalandırmak elimizden gelmiyorsa, kendi düşünceleriyle baş başa bırakmak,
ama hiç olmazsa onun etkisinde kalanlara hakikati anlatıp uyarmak ve bu
sapıkları toplumdan soyutlamak onlara yapılacak en büyük iyilik olsa gerektir.
Ola ki akıllarını başlarına devşirir ve kendilerine gelir de böyle saçmalıklardan

vazgeçerler. "Rabbim, her köle azad edildiği gün sevinir; ben ise Sana
gerçekten kul-köle olduğum gün sevineceğim.”

 "Kusursuz kul olmaz", "beşer şaşar", "düşmez-şaşmaz bir Allah" gibi
cümlelerin, günlük konuşmalarımız arasında bolca yer almasına ve gerçeğin de

bu olmasına rağmen, bazı cahillerin, saygı duydukları kişileri "kusursuz" ilan
ettiklerine -seyrek de olsa- rastlanmaktadır. Kusursuz kul anlayışı, Kur'an
prensiplerine, tevhid anlayışına ters düşmektedir. Peygamberlerden bile "zelle"
denen küçük hataların sudGr ettiği gerçeği -ki Kur'an, bunu Hz. Muhammed
(s.a.s.) dahil hemen bütün peygamberler için ısrarla vurgular- yanında, "şe'yh

efendi"nin veya "üstad"ın hatasızlığını iddia etmek, her şeyi ters yüz etmek,
"hatayı sevap görmek" gibi bir sapıklığı sergilemek ve insanı aşın yüceltip
tanrılaştırmak demektir.

 Herkesi gerçek mevkiinde ve doğal özellikleri ile değerlendirebilmek ya
da buna rıza gösterebilmek bir olgunluktur. Bu olgunluk, övgü ve yergi

duygularındaki itidale, adalet, denge ve ölçüye bağlıdır. Sevdiğini
ölçüsüz/sınırsız seven, yerdiğini kararsız yeren tipler, haddini bilmeyen,
aşırılıktan yana ve her an gaf yapmaya hazır kişilerdir. Kiminin yanlış zannettiği
gibi, eğer varsa(?) kişideki keşifler ve kerametler, kusursuzluğun belgeleri
değillerdir. Mucize sahipleri bile insanı/beşeri özellikleri sebebiyle yanılgıya

düşerlerse, keramet asla kusursuzluk beratı olarak değerlendirilemez. Kaldı ki,
keramet hikayelerinin, özellikle günümüz fesat ortamında tamamına yakını
yalandan ibarettir. Halkın güzel ifadesiyle "şeyh uçmaz, onu müridleri uçurur."
"Kerameti zahir" kabul edilen tüm kişilerin, kerametinden önce "hatası
zahir"dir. Bunun böyle olması da, pek tabii, çok normaldir. Çünkü ne kadar

salih olursa olsun, bir kişi kusursuz olamaz. "Ademoğlunun hepsi hata edici,
günah işleyicidir. Ancak, günahkarların en hayırlısı, tevbe edip Allah 'tan affını
isteyendir." (İbn Mace, Zühd 30; Ahmed bin Hanbel, III/198) İnsan kusurunu
kabul edip affettirmesini bildiği ölçüde saygıdeğerdir, kıymetlidir. Zaten hüner,
hiç kusur işlememekte de değildir. İşlenen hatayı affettirebilmektir hüner.

İSLAM AKAİDİ

 320

Nitekim Sevgili Peygamberimiz (s.a.s.) bir hadis-i şeriflerinde: "Nefsim elinde
olan Allah' a yemin ederim ki, siz hiç günah işlememiş olsanız, Allah sizi giderir,
yok eder de, günah işleyip tevbe eden bir kavim getirir/yaratır. Onlar Allah' a

istiğfar ederler, Allah 'tan af dilerler. O da kendilerini affederdi." (Müslim,
Tevbe 2; Tirmizi, Cennet 2, hadis no: 2526) buyurarak, hataya müsamaha
etmemenin, onu affettirebilmek için gayret sarf etmenin İlahı iradeye daha
uygun düştüğünü belirtmiş, kusursuzluğu değil; hatadan hemen dönmeyi, yani
tevbeyi teşvik etmiştir.

 Öte yandan, kusursuzluğu kabul edilen kişilerin genellikle, -varsa-
eserlerinin de hatasızlığı ilan edilmekte, hataya bir hata daha eklenmektedir.
Ve tabii bu hatasız(!) görüşleri ve eserleri tenkit etmek mesele olmakta, böyle
bir saygısızlık, cür'et ve cürmü(!) işleyenler, dinlerinden, imanlarından bile

uzaklaştırılmakta, en azından sapık ilan edilmekte, olmadık hakaret ve
karalamalara muhatap kılınmaktadırlar. İlmi tenkit faaliyeti ve dolayısıyla ilmin
gelişmesi de böylece körü körüne kösteklenmektedir. Unutulmamalıdır ki,
kusursuz kitap, sadece Kur'an-ı Kerim'dir. Çünkü Allah kelamıdır. O, Allah'ın
hıfzı ve korumasındadır. Onun dışında her kitapta az-çok kusur, eksik, hata

bulunmaması mümkün değildir. Dolayısıyla bazı cahillerin sevdikleri kişileri ve
eserlerini kusursuz ilan etmeleri, bizzat bu iddia sahiplerinin en büyük
kusurlarından biri olmaktadır. Buna göz yuman "kusursuzluğu ilan edilen
kişi"nin, eğer hayatta ise bütün bu anlayışları düzeltmemesi, kusursuzluk
isnadından memnun olması, affedilemeyecek hatalardan biridir.

 Kullara yaptıklarını güzel göstermek, şeytanın bir taktiğidir. Kimse
hatasına sevap süsü vermeye ve hatalıları hatasız göstermeye kalkmamalıdır.
Bilmelidir ki, bu tür bir eğilim, açıkça şeytanın tuzağına düşmek ve tam
anlamıyla büyük bir hata işlemektir. Halk deyimiyle "dost için post olmak"tır.
"Her günahın içki gibi sarhoşluğu olsaydı; sen o zaman görürdün, ayık kalan

kimsenin olmadığını!"

Nazarlık Takmak Doğru mu?

 "Göz değmesi" veya "nazar değmesi" diye bilinen, mikrobik olmayan ve

aniden çoğunlukla baş ağrısı şeklinde beliren manevi rahatsızlıkların varlığını
bilmeyen veya duymayan yoktur. "Nazar değdi, nazara geldi, nazara uğradı"
gibi cümlelerle hep aynı rahatsızlık anlatılmak istenir. Tıb da bu tür
rahatsızlıkları kabullenmekte ve "insan gözünden çıkan şuaların/manyetik
ışınların, dikkatle ve belki biraz da kıskançlıkla bakış esnasında yoğunluk

İSLAM AKAİDİ

 321

kazanması ve bu yoğun şuaların karşı organizmanın atomlarının çalışma
düzenine etki etmesi" şeklinde açıklamaktadır .

 Rasulullah Efendimiz şöyle buyurmuştur: "Nazarı göz değmesi gerçektir
(vakidir)." (Buharı, Tıb 36, Libas 86; Müslim, Selam 41-42; Ebü Davud, Tıb 15;
Tirmizı, Tıb 19; Ahmed bin Hanbel, I1294, II1222, IV/67, V/70). Hatta
Peygamber Efendimiz, "dokunan her kötü gözden" Allah'a sığınmayı, Hz.
İbrahim'in bir duası olarak ümmetine ta'lim etmiştir (Buhar!, Enbiya 10; Ebu

Davud, Sünnet 20; İbn Mace, Tıb 36). "Nazardan Allah'a sığının; çünkü nazar
haktır." (İbn Mace, hadis no: 3508) Hz. Aişe validemiz de Hz .Peygamber'in
göz değmesine karşı okumayı emrettiğini haber vermiştir (Buharı, Tıb 35).

 Nazar değmesine karşı okuma suretiyle uygulanan tedavinin Hz.

Peygamber ve ashabı tarafından yapıldığı ve müsbet neticeler alındığı
örnekleriyle sabittir. Bu tedavide daha çok Fatiha, İhlas, Felak ve Nas süreleri
ve Ayetü'l-Kürsi'nin okunduğu da hadislerde yer alan bilgiler arasındadır. Yine
68/Kalem süresinin 51 ve 52. ayetlerinin okunması tavsiye edilir. Elmalılı 'nın
belirttiği gibi (Hak Dini Kur'an Dili, c. 9, s. 6394-6399) bu tedavi çeşidinde

aslolan hastanın bizzat kendisinin okumasıdır. İnsan, hoşuna giden bir şeye
bakarken nazarı değmemesi için "Maşaallah, la kuvvete illa billah" demelidir.
Bu, Peygamber Efendimiz'in okuduğu bir duadır.

 Bu açıklamalardan sonra, göz değmesine karşı güya tedbirmiş gibi, halk
arasında dolaşan birtakım hurafelerin manasızlığı kendiliğinden ortaya çıkmış

olmalıdır. Çocukların elbiselerine mavi boncuklar, nazarlıklar, iğde çekirdekleri,
kaplumbağa kabuğu vs. takmak; evlerin, binaların girişine, arabalara boynuz,
at nalı, at kafası, çeşitli muskalar, cevşenler asmak, kurşun dökmek, tütsü
yapmak, ceplere sarımsak koymak; arabalara ve dükkanlara göz resimleri
yapıştırmak, acayip heykeller monte etmek ve benzeri şeylerin hepsi, bu batıl

inanışın zavallı aletleridir.

 Bunların tıp açısından en küçük bir faydası düşünülemeyeceği gibi, batıl
inanışları yaygınlaştırması ve sürdürmesi noktasından büyük sakıncaları vardır.
Bu yüzden de bunları bu niyetle kullanmak kesinlikle haramdır; bazı İslam

alimleri, Allah'tan başka şifa veren, zararı def eden manevi sığınak ve çözüm
kaynağı kabul edildiğinden bunları nazar giderici olarak kullanmayı şirk kabul
etmişlerdir. Bir tür koruyucu totem izlenimi veren ve hastalıklardan koruduğu
yanlış kanısının zihinlere yerleşmesine vesile olan nazarlıkların, nazar
boncuklarının kullanılmasını Peygamber Efendimiz kesin bir şekilde

İSLAM AKAİDİ

 322

yasaklamıştır. Hatta böyle bir nazarlığı üzerinde taşıyan kişinin bey' atını kabul
etmemiş ve onu çıkarıp atmasını emretmiştir (Nesai, Ziynet 17; İbn Mace, Tıb
39). Yine Rasulullah (s.a.s.)'ın şöyle buyurduğu rivayet edilmiştir:

Efsun yapmak, nazar boncuğu takmak, kadınların kocalarına kendilerini
sevdirmek için sihir yapmak şirktir.” (Fethu'l-Kebir, c. 1, s. 304)

 Müslümana yakışan, basit birer madde olan nazarlıkların koruyuculuğu
zannına kapılmak değil; her şeyini borçlu olduğu ve kulluğunu kendisine

sunduğu Rabbına sığınmaktır. Şifayı verecek olanın ilaç, doktor, okuma,
üfürme, hoca değil; bizzat Allah olduğunu hiç unutmamaktır. Allah şifa
vermeyecek olduktan sonra, dünya bir araya gelse ne çıkar? Ma'kul ve meşru
yollarla hastalıklara çare aramak nasıl görev ise, şifayı yalnız ve yalnız Allah'tan
bilmek ve beklemek de aynı -şekilde görevdir. Manevi hastalıkların tedbiri de

manevıdir. Kur'an ayetlerinin ve sünnette geçen duaların okunması ve Allah'a
sığınılması bu tedbirin en üst seviyede alınması demektir. Ötesi avunma,
aldanma, gerçeği bırakıp batıla dalma, denize düşünce yılana sarılma demektir.
"Allah'ım, her şeytan (tabiatlının şerrin)den, zehirli haşerattan ve dokunan her
kötü gözden Senin şifa veren kelimelerine sığınırım." (İ.Lütfi Çakan, a.g. e. s.

II vd)

 Kurşun Dökmek: Nazar isabetinden kurtulmak için uygulanan
yöntemlerden biri de, kurşun veya mum döktürülmek, nefesi keskin
hocalara(!) okutulmaktır. Bazı yörelerde de "tuz çatılmak", "un yakılmak",
"üzerlik otu yakılarak dumanı ile tütsülenilmek" çare olarak görülmektedir. En

yaygın olan uygulama, kurşun veya mum dökme adetidir. Bu iş şöyle
yapılmaktadır: Nazar isabet eden hasta (genellikle çocuklar), kurşun
dökücüsünün önüne oturtulur. Başı bir örtü ile kapanır. çocuğun başı üzerinde
tutulan ve içinde su bulunan kaba, ocakta eritilen kurşun dökülür. Kurşun
döküldükten sonra oradakiler hep beraber: "Kem göz çatlasın, Nazar eden

patlasın” diye beddua ederler. Bazı yerlerde de yaygın olarak nazarlık otu,
üzerlik otu yakılır. Dumanı ile hasta tütsülenir. Bu esnada çabuk çabuk şöyle
söylenir: "Üzerliksin havasın / Her dertlere devasın / Ak göz, kara göz / Mavi
göz, ela göz / Hangisi nazar etmişse / Onların nazarını boz." Şu tekerleme de
söylenilmektedir: "Elemtere fiş / Kem gözlere şiş / Üzerlik çatlasın / N azar

eden patlasın!"

 Bunların ne kadar gülünç, ama aynı zamanda trajik olduğu, insanımızın
ne denli cahiliyye uygulamalarına kapılarını açtıklarını, kafalarını ve gönüllerini
hurafeyle kirlettiklerini gösteren uygulamalardır.

İSLAM AKAİDİ

 323

İslam Akaidi Bölüm -7 Atalar Yolu

Muska ve Muskacılık

 Muska ve Tılsımların Menşei: Muska ve tılsımların menşei, putperestliğin
en ilkel şekli olan "fetiş"tir. Bu inançta olanlar, bazı nesnelerde uğur veya

uğursuzluk bulunduğuna inanırlar. Kişi, uğurlu saydığı nesneyi boynuna asar
veya yanında taşır. Bu nesne bir bitki, kurt dişi, ayı tırnağı, leylek kemiği, kartal
tırnağı olduğu gibi, bazen kurumuş bir böcek hatta bazı taş parçaları vb.
olabilir.

 Bu nesneleri taşıyanlar; çeşitli hastalıklardan, bela ve kazalardan
korunacaklarına inanırlar. Hala bazı nesneleri "uğur getiriyor" inancıyla
boynunda ya da yanında taşıyanlar bulunmaktadır. İslam'ın fıtrata, akla ve ilme
uyan güzel esaslarına inanmamakta direnen nice insan, böyle safsatalara
kolaylıkla inanabiliyor, dolayısıyla Kur’an'ın "onlar akıllarını kullanmayan

akılsızlardır" ifadesini her an farkında olmadan doğruluyorlar. Günümüzde
üniversite gençliği ve sosyete semtlerinin kültürlü geçinen kesimlerinde gittikçe
bu tür "uğur taşları" vb. yaygınlaşmakta, İslam’dan uzaklaşan insan ne kadar
komik ve aşağılık olmaktadır!

 Daha sonraki dönemlerde kağıt parçaları üzerine yazılmış dini formüller

veya tuhaf işaretlerle çizilmiş muska ve tılsımlar, fetişlerin yerini aldı. Muska ve
tılsımların en eski şeklinin Mısır'da bulunduğu belirtilir. Eski Romalılar da,
hastalıklardan ve zehirlenmeden korunmak için acayip işaretlerle yazılmış veya
çizilmiş -muska tılsımları kullanmışlardır. İsrailoğullarına gönderilen
peygamberler de, putperest kavimlerden geçen, kendi dönemlerinde yaygın

olarak kullanılan fetiş ve tılsımları yasaklamışlardı. Buna dair eski Ahid'de
(Tevrat'ta) rivayetler vardır (Mesela, bkz. Kitab-ı Mukaddes, Tekvin, Bab 35, s.
35). Hırisitiyanlıkta da muska ve tılsımlara inanmak çok yaygındı. Hıristiyan din
adamları muska taşıma adetleriyle mücadele etmişler, ama pek başarılı
olamamışlardır. Miladi 366 yılında toplanan "Laodice" dini kurultayı, muska ve

tılsım taşımaya yasaklayan bir karar çıkartıp ilan etmiştir. Fakat hıristiyan
bunları taşımaktan bir türlü vazgeçirememişlerdir. 8. Yüzyılda Papa II.
Gregoare bu batıl inançlara karşı şiddetle karşı koydu. Ancak halk bildiğinden
ve gördüğünden şaşmadı. Sonuçta hıristiyan din adamları bu hurafeye taviz
vermeye mecbur kaldılar. Muskaların yerine "haç" hıristiyanlık sembolü olan

İSLAM AKAİDİ

 324

balık resmi, "Agnus Dei" (Tanrı Kuzusu) yazılı levhacıkları taşımayı tavsiye
ettiler, giderek halkı buna alıştırdılar. (Abdülkadir İnan, Hurafeler ve
Menşeleri, s. 44)

 İslamlı kabulden evvel yaşamış Türk boylarında da muska-tılsım kullanma
adeti vardı. Sekiz ve dokuzuncu yüzyıllarda Budist ve Maniheist Türklerin
yaşamış olduğu Doğu Türkistan'da yapılan arkeolojik araştırmalarda elde
edilen malzemeler arasında "tılsım¬ muskalar", çeşitli dilli formüller yazılı

levhalar, tahtalar vs. eşya bulunmuştur. Budist Uygurların dilli kitaplarında da
tılsım şekillerine rastlanmıştır. Bunlardan üç şekil Alman Türkologu F. W. K.
Müller tarafından neşredilen eski Türkçe Uygur metinlerinden birinde
açıklamalarıyla gösterilmiştir. Müslüman olduğunu iddia edenlerin de
kullandıkları muskalardaki tılsımların bir benzeri olan bu şekillerin ifade ettikleri

anlamlar olarak, bunlardan biri için, bir kadın bu muskayı vücudunda taşısa,
kolay doğurur, rahat ve sevinç bulur; diğerinde, Pars yılı doğmuş olan (şimdiki
burçların bir benzeri olsa gerek) kişi, bu tılsımı saklarsa çok mutlu olur;
üçüncüsünde de, herhangi bir kişinin hayvanları çok ölüyorsa, bu tılsımı kapıya
yapıştırsın denilmektedir. (A.g.e. s. 46-47)

 Günümüzde muska, tılsım ve sihir yapma işleriyle uğraşan bazı inanç
sömürücüsü kişilerin ellerinde bulunan kitaplar, eski Babil, Asur, Mısır
müşriklerinin, eski Budist ve Şamanist Türklerin kullandıkları kitaplardan
yararlanılarak yazılmıştır. Bu kitaplara inandırıcılığı kuvvetlendirmek için Kur’an-
ı Kerim'den ayetler, Esmaü'l-Hüsna ve bazı dualar da ilave edilmiştir. Muska ve

tılsımla ilgili kitaplarda yazılan muska ve efsunlar incelendiğinde görülüyor ki,
birçoğunda bazı ayet ve dualarla beraber, hiçbir dile benzemeyen kelimeler de
bulunmaktadır. Tılsımcılar, mal ve mülkün tılsım-muska ile her türlü afet ve
kazalardan korunacağını da telkin. ediyorlar. Bu tılsımlarda Esmaü'l-Hüsna,
ayet-i kerime ve dualar su-i istimal edilmektedir. Bunların, cahil halkı

kandırmak için kullanılmakta olduğu şüphesizdir. Bu hurafeler, mü'minlerin
inancına, sağlığına, malına ve canına zarar verecek zırvalardır. İmanı tam olan
müslümanlar, bunlara inanamaz.

 Tılsımlar, harfler ve rakamlar ile yapılmaktadır. Efsun ve tılsım kitaplarına

göre harfler ve onların ifade ettikleri rakamlar tabiatüstü esrarengiz kudrete
sahiptir. Harfler; "ebced, hevvez ... "deki sıraya göre adet ifade ederler. Yazı
tarihi araştırmalarıyla ispat edilmiştir ki, "ebced, hevvez ... " aslında hece
harflerinin sırasını göstermek ve sırf harfleri hatırda tutmak için tertip edilmiş,
manasız sözlerden (mühmelat) ibarettir. Her şeyde esrar arayan uydurma

İSLAM AKAİDİ

 325

meraklıları bu "ebced"deki mühmelat hakkında birçok hurafe icad etmekte
zorlanmamışlardır Aslında bu "ebced ... " Aramı alfabesindeki harflerin sırasını
gösteren manasız sözlerdir. Bu alfabe sırası Aramilerden Nabatilere, onlardan

da cahiliyye çağı Araplarına geçmiştir. Aynı kaynaktan gelen İbranı, Süryanı,
Yunan ve latin alfabelerinde de bu sıra, gelenek olarak muhafaza edilmiştir.
Araplar, birbirine şekil bakımından benzeyen harfleri yan yana koymak
maksadıyla bu "a, b, c ... " sırasını bozmuşlarsa da, eski sırayı "abced hevvez"
altı mühmelatından muhafaza etmişlerdir. Harfleri, rakam gibi kullanırken de

bu "ebced"deki sıraya riayet etmişler ve Arapçaya mahsus altı harf için de iki
mühmel söz uydurup ilave etmişlerdir. Üfürükçülük kitaplarında gördüğümüz
harflerin büyük bir kısmı, Esmaü'l-Hüsna harfleri ve rakamları da, bu harflerin
"ebced" hesabına göre ifade ettikleri sayıyı göstermektedir. Bazı tılsımlarda ise
bu "ebced" hesabı tutmuyor.

 Bu arada şu küçük açıklamayı da ifade edelim: Yazı işaretlerinin
(hiyeroglif, harf, rakam) esrarengiz sihri kuvvet içerdiğine inancın en eski
kaynağı, tarihin karanlık devirlerine kadar uzanmaktadır. Zira yazının
mahiyetini bilmeyen kavimler, yazıyı keşfeden kavimlerin deri, tahta, tablet ve

başka nesnelere çizdikleri çizgilerle konuşup gaipten haber aldıklarına ve bu
acayip çizgilerde tabiatüstü esrarlı kudret bulunduğuna inanıyorlardı. Bu inanç
ve korkunun cahil halk arasında bugün bile tesirini sürdürdüğünü görüyoruz.
Bazı okuma-yazma bilmeyen cahil kimseler, herhangi bir muskayı alıp atmak,
ya da kağıdını yırtmak istediğiniz zaman, "aman çarpılırsın!" diyerek size
muskalarını vermek veya açtırmak istemezler. Muska ve tılsım kitapları

incelendiğinde öyle anlamsız melek, cin, şeytan ve peygamber adlarına
rastlarsınız ki anlamlarını hiçbir dil ve lügatta bulamazsınız. Bunların hiçbirisinin
İslam'la ilişkisi yoktur. Tümü uydurma ve hayali adlardır, hurafedir. Bunların
yahudilerin Kabbalah denilen mistik ve skolastik felsefelerinden geçmiş olduğu
belirtilir. Bu felsefeye göre yahudi alfabesindeki 22 harfin ve ifade ettikleri

rakamların mistik ve sihri mahiyetleri vardır. 'Bu yahudi anlayışına göre, yahudi
din kitaplarında zikredilen Tanrı adları ve sıfatlarını iyi kullanmak şartıyla, her
türlü harikalar yaratmak mümkündür. Bu kabbalah marifetleri nesilden nesle
gizli bilgi olarak, seçkin çömezlere öğretildi. 13. y.y. dan sonra kitap halinde
yazılmaya başlandı. İspanya yahudilerinden de müslümanlara geçti.

 Muskacıların Dayanağı: Her şeye bir dayanak, bir gerekçe arayan
insanoğlu, kendi görüşünü kuvvetlendirmek için bazen kutsal değerleri bile
istismar edebilmiştir. Nitekim muskacılardan bazıları İsra suresindeki Kur'an'ın
şifa olduğunu belirten ayeti, muska yazmaya delil olarak göstermişlerdir. Oysa

İSLAM AKAİDİ

 326

zikredilen ayette muska yazma için hiçbir işaret yoktur. Bu ayette Allah şöyle
buyurmuştur: "Biz Kur’an’dan mü'minlere rahmet ve şifa olan şeyler
indiriyoruz. O, zalimlerin ise sadece hüsranını/kaybını arttırır." (17/İsra, 82).

Kur’an, ruhları terbiye ederek mü'minleri psikolojik problemlerden ve ruhi
hastalıklardan korur. Mü'minler, o sayede batıl akidelerden, kötü huylardan
kurtularak manevi sıhhatlerini temin edebilirler. Yine, Fatiha gibi sureleri
hüsnüniyetle okumak da bazı bedeni hastalıklar için bir şifa vesilesi olabilir.
Kur’an, beşeriyete yücelme sebeplerini, takip edilecek kurtuluş yolunu

göstermiş, onları maden ve manevi helaka sebep olacak şeyleri yasaklamış,
kendilerine dünya ve ahirette huzura götürecek şeyleri emretmiş rahmet
kitabıdır. Fakat Kur'an, zalim için, Kur'an'ı inkar eden, onun hükümlerine karşı
gelen kimseler için ise, zarardan başka bir şey arttırmaz. Çünkü bu kimseler
Kur1anlın beyanlarına karşı düşmanlıkta, hürmetsizlikte bulunur, her türlü

ahlaksızlığı yaparak, kendileri için manevi felaketleri çağırırlar. Elbette, tedaviye
muhtaç olan insan, kendisine verilen en faydalı bir ilacı terk eder de midesini
zehirli şeylerle doldurursa kendi hayatına kasdetmiş, kendisini helaka maruz
bırakmış olur. Kur'an hükümlerinin, yanlış yolda olanlara ve kötü huy
sahiplerine gerçeği görme ve doğruyu bulma yolunda şifa ve rahmet olduğunu,

ama kötü niyetli zalimler için ise, bir helak sebebi olabileceğini anlıyoruz.
Ancak, ayette ne suretle olursa olsun, muska yazılacağına dair hiçbir işaret
yoktur.

 Kur'an-ı Kerim, muska yazmak, büyü yapmak, fal bakmak için değil;
"insanlara yol gösterici, doğrunun ve doğruyu eğriden ayırmanın açık delilleri

olarak" (2/Bakara, 184) gönderilmiştir. Allah'ın Kitabının ayetlerini rastgele
yerlere yazarak çöplüklere gitmesine sebep olmak veya beşeri çıkarlar için
istismar etmek, İslam'a ve İlahi Kitaba ihanettir. Bu işi yapanlara fırsat vermek
gaflettir, hıyanettir. Hatta mü'minlerin itikadını zedelemeye hizmettir. En üzücü
tarafı ise bunu yapanların kendilerini "hoca" olarak lanse etmeleridir. Oysa

İslam'da "hoca" dinin hükümlerini bilen, ilmiyle amel eden, Allah'tan korkan,
Allah'ın ayetlerini az bir dünya metaına satmayan örnek ve önder bir
şahsiyettir. İslam'ın yasak kıldığı işleri yapan ve bu tür davranışlara cevaz
veren insan, hoca olamaz. Böyleleri ancak fasık ve münafık olur; bunlara
dense dense cinci, üfürükçü, din tüccarı, hurafe pazarlamacısı muskacı denilir.

 Muskacıların Sonu: Ömrünü muska yazarak, fal açarak, sihir yaparak
geçiren pek çok insanın sonu hüsran ile noktalanmıştır. Bunlardan kimisi
hapishane köşelerinde, kimisi de feci hastalıklara yakalanarak fakru zaruret
içerisinde ölmüşlerdir. Vakitlerini muskacılıkla geçirenler, bu yoldan her ne

İSLAM AKAİDİ

 327

kadar dünyevi menfaat temin ediyorlarsa da bu iş, dinen kınanmış olduğu için
iflah olmuyorlar. Daima hayatları sıkıntı ve sefaletle, beş kuruşa muhtaç olarak
geçmekte olduğu müşahede edilmektedir. Hayatlarının sonunda perişan bir

vaziyette, miskinlik içinde yaşadıkları görülmektedir. Bunların hepsi
yaptıklarının avans cinsinden dünyadaki küçük cezasıdır. Esas cezaları, ceza
gününde verilecektir. Çünkü bakılması haram olan nice göbeklere muskalar
yazmışlardır. Nice genç kızları veya evli insanları muhabbet muskalarıyla
aldatmışlar, ümitleriyle oynamışlardır. Allah'ın men ettiği şeyleri insanlara

aşılamışlar, imanın temelini sarsmışlar, İslam akidesini bozmuşlardır. Böylelikle
yahudi ve hıristiyan adetlerini canlandırarak ve bunları bir kısım insanlara kabul
ettirip onların itikadlarını bozarak imanlarını sarsmaları ile İslam aleminde
tedavisi imkansız olan yaralar açmışlardır. (Recep Aktaş, Batıl İnanışlar, s. 39-
40) Her aklı başında mü'min, insanları bu tür cinci, muskacı, üfürükçü

sahtekarların tahribatından korumak için elinden gelen gayreti
esirgememelidir. (Kemalettin Erdil, Yaşayan Hurafeler, s. 19-32)

 Unutmamak lazım ki, dindarlık, dini olanı işlemektir; dinde olmayanı
değil. Nice insan, hem de din adına, dini de küçük düşürerek ve sevap

yapıyorum zannıyla günaha girerek bu tür hurafe ve bid'atlar, batıl inançlar
peşinde kendisine sıkıntı vermekte, hayatını daha da çekilmez hale
getirmektedir. Bazı insanlar, Cumartesi ve Salı günleri çamaşır yıkamıyor,
bazıları da kırılan bir ayna veya evinin yakınlarında öten bir baykuş nedeniyle
kabuslar görüyor. Batıl inanç, hurafe ve bid'atlardan ancak sağlıklı ve doğru
dini bilgiyle, Kur'an'ın hayata geçirilmesiyle korunulabilir. Bu tür sapıklıklara

yönelmenin nedeni, insandaki inanç ihtiyacının doğru ve gerçek bilgilerle
doldurulamaması, İslam'ın hakim değil mahkum olması, cahiliye düzeni, medya
ve çevre şartlarının doğruyu eğri, eğriyi doğru diye göstermesidir. Dini; bazı
çıkarcı, istismarcı, cinci, cahil ve bağnazların elinden kurtarmadıkça, bu tür
insanlara ilgi gösterilip "hoca" diye iltifat edildikçe bu sorunlar küçülmeyecek,

aksine büyüyecektir.

Yukarıda açıklananlardan başka hala yaşayan bazı batıl inanç ve hurafeleri
saymaya çalışalım:

"At, avrat ve silah uğursuzdur."
"Ayna kırılması uğursuzluktur, ayna kırılan ev yedi sene iflah olmaz."
"Ateşle oynayan çocuk altını ıslatır. "
"Ayın 13'ü uğursuzdur."
"Gece tırnak kesilmez, ev süpürülmez."

İSLAM AKAİDİ

 328

"Gece ev süpürülürse fakirlik gelir."
"Geceleri aynaya bakılmaz."
"Gece vakti, bir evden başka bir eve kazan, tencere ve tava verilirse mutlaka

ölüm olur."
"Gece, vaktinden önce öten horoz uğursuzluk getirir."
"Pazar günü çalışmak uğursuzluktur."
"Salı günü işe başlanırsa bitmez, sallanır."
"Salı günü yeni elbise giyilirse yanar."

"Çarşamba gecesi işe başlanırsa, 'Çarşamba karısı'nı kızdırı ve o eve kötülüğü
dokunur.” "Çarşamba günü yorgan kaplayan hastalanır."
"Çarşamba günü süt içmek, ev satın almak iyi değildir."
"Perşembe günü çamaşır yıkanırsa zengin olunur."
"Cuma akşamı ev süpürülürse meleklerin kanadı kırılır."

"Cuma günü ev süpüren veya çamaşır yıkamak, fakirlik getirir ve günahtır."
"Çocuğu ölen kadın, Cuma günleri hiçbir iş yapmaz."
"Cuma günleri çocuğun ayakları cami kapısına bağlanır ve namazdan sonra
çözülürse, hasta olmaz. "
"Henüz konuşamayan çocuğun ağzı, Cuma salası verilirken cami anahtarıyla

açılırsa,
çocuk hemen konuşmaya başlar."
"Cumartesi günü çamaşır yıkamak uğursuzluk getirir."
"Arefe günü dikiş dikmek günahtır. "
"Arefe günü dikiş diken kadının ölmüş çocuğu varsa, onun derilerini diker."
"Misafirin ardından ev süpürmek iyi değildir."

"Makasın ağzı açık kalırsa, kefen biçmeye yarar."
"Makasın açık kaldığı evde kavga çıkar."
"Elden ele makas alınmaz, makas düşman sayılır."
"Elden ele sabun alınmaz, uğursuzluk getirir."
"Hapse giren biri, ölmüş birisinin yüzüğünü takarsa hapisten çabuk çıkar."

"İnsanın önünden kara kedi geçmesi, uğursuzluk sayılır."
"Tavşan, tilki, kara köpek birinin yoluna çıkarsa uğursuzluk getirir."
"Kapı eşiğine basan, iftiraya uğrar."
"Merdiven altından geçmek uğursuzluktur."
"Başa pisleyen kuş, talih kuşudur; Kuş pisliği başına düşene para gelir."

"Şimşek çakarken kırmızı giyilmez."
"Terlik ve ayakkabının ters dönmesi iyi değildir."
"Evliliğin ilk günü, gerdek gecesinde, erkek veya kadın, hangisi önce uyursa o
daha evvel ölür”
"Gerdek gecesi, karı ile kocadan hangisi daha evvel diğerine tokat vurursa,

İSLAM AKAİDİ

 329

onun sözü daha çok dinlenir.”
"Zifaf gecesi gelin ve damat sabunla yıkanırsa, sabun acı olduğundan,
aralarına acı ve ayrılık girer."

"Ev süpürülürken süpürge birine dokunursa uyuz olur. Süpürgeye tükürülürse
hastalık bulaşmaz."
"Gece tırnak kesilirse ömür kısalır."
"Cenaze yıkanırken teneşirin altına dökülen su, bir şişeye konup habersiz
sarhoşa içirilirse içkiyi bırakır."

"Nazara uğrayan kişi, kuşkulandığı insanın saçından, ayakkabısından veya
elbisesinden habersiz bir parça kesip yakarak dumanı ile tütsülenirse nazarı
geçer."
"Kötü bir hastalıktan söz edilirken: 'Değirmenden geldim unluyum' denilmezse
o hastalık, söyleyene bulaşır."

"Sarılık hastalığına tutulan kişinin 'izinli' denilen biri tarafından alnı jilet ya da
çakı ile çizilir. Akan kan alnına ve burnuna sürülür. Yaradan kan aktıkça
hastalık da akar gider."
"Dişi ağrıyan bir kişi mezarlığa gider, mezar taşını ısırır, arkasına bakmadan
geri gelirse ağrısı kesilir. "

"Başı ağrıyan bir kadın camiye gider, yazması (başörtüsü) ile camiyi süpürür ve
yazmayı tekrar başına örterse başının ağrısı gider. "
"Evden çıkan erkek, işine giderken önünü kadın keserse (kadın adamın
önünden karşıya
geçerse) adamın işi ters gider."
"Kısa boylu kadınlar uğursuzdur.”

"Bir kız akşam ezanı okunurken merdiven altından geçerse kısır kalır."
"Cuma günü ezan okuyan müezzine kızın başörtüsü veya mendili sallattırılırsa
nasibi çıkar."
"Evli birinin yüzüğünü bekar kız takarsa kısmeti kesilir."
"Bekar kız, evli birinin gelinliğini giyerse kısmeti kesilir."

"Gelin olanın duvağı evde kalmış kızın başında çözülürse kızın bahtı açılır."
"Evde kilitlenen kilit, bayram sabahı veya Cuma günü, namazdan önce imam
tarafından
camide açılırsa kızın bahtı açılır." '
"Ellerini birbirine bağlayanın kısmeti kesilir. "

"Ellerini kavuşturanın kısmeti kapanır, anası ölür."
"Hamile bir kadın yumurta yerse çocuğu terbiyesiz olur."
"Hamileyken anahtar açanın doğumu kolay olur."
"Bir hamile kadın ölü yıkanırken suyundan atlarsa çocuğu baygın doğar."
"Aş yeren bir kadın, çirkin bir yere bakarsa çocuğu çirkin olur."

İSLAM AKAİDİ

 330

"Doğum yapan kadın, yedi gün çocuğunun yanından dışarı çıkmaz. Çıkarsa
cinniler gelir, çocuğu götürür. Başka bir çocukla değiştirir."
"Çocuğu yaşamayan bir kadın bir yatıra 'Bunu sana sattım' der ve kurban

kestirir. Çocuk dünyaya gelince eğer kız ise adını Satı, oğlan olursa Satılmış
koyar. Aksi halde çocuk yaşamaz."
"Çocuğu yaşamayan kadın, yeniden doğum yaptığında 40 evden topladığı
parçalarla gömlek dikip çocuğuna giydirirse çocuğu yaşar ve ömrü uzun olur."
"Çocuğu ölen bir kadın Cuma günü iş yapmaz."

"Lohusa kadının ve çocuğun yastığı altına iğne, çuvaldız, kama, bıçak
konulursa albasmaz."
"Lohusa kadının bulunduğu yere süpürge, Kur'an, soğan, sarımsak asılırsa
'alkarısı'
loğusa ve çocuğa zarar vermez. "

"Hayızlı kadın, sebze bahçesinden geçerse sebzeleri kurutur."
"Hayızlı kadın akşam ezanından sonra küpten turşu çıkarırsa turşu bozulur."
"Gelin eve ilk geldiğinde kaynanasının iki bacağı arasından içeri girerse saygılı
olur." "Yeni doğan çocuğun ilk dışkısı, yattığı odanın eşiğine veya beşiğinin
altına konursa cadı

zarar vermez, nazar da değmez."
"Yeni doğan çocuğun beşiği altına türbe ve kabirlerden toprak getirilip konursa
çocuğu cadı boğmazmış." (Buna bazı yerlerde cüher almak denilir.)
"Bebek fıtık doğarsa, külotu çalı ağacını bir dalı yarılarak arasından geçirilince
fıtığı iyileşir. "
"Bebeğin kırkı çıkmadan tırnağı kesilirse, ya arsız ya da hırsız olur."

"Yeni doğan çocuk, bayram günü bir dişi eşeğe ters bindirilip köyün etrafında
dolaştırılırsa ömrü mutlu geçer."
"Çocuğun doğduğu yerde elişi yapılırsa, göbeği düşmez."
"Cuma günü çocuğun ayakları bir cami kapısında bağlanır, Cuma namazından
sonra çözülürse hastalığa tutulmaz."

"Bebek ayakları altından öpülürse talihsiz olur."
"Çocuk dünyaya geldikten sonra yıkanıp tuzlanır ve sofra altı denilen beze
sarılırsa tokgözlü olur."
"Çocuğun göbeği, cami duvarına veya avlusuna gömülürse dindar, medresenin
(okulun) bahçesine veya avlusuna gömülürse alim, ahıra gömülürse malcı olur.

Ayrıca suya atılırsa huyu temiz, evin içinde bir yere gömülürse gözü dışarıda
olmaz. "
"Boyu ölçülen çocuk kısa kalır."
"Çocuğun boyu metre ile ölçülürse ömrü kısa olur."
"Sünnetsiz ölen çocuğun parmaklarından birinin kırılması gerekir."

İSLAM AKAİDİ

 331

"Çocuk sünnet olurken annesi oklava sallarsa, sünnet acısız ve kolay olur."
"Küçük çocukların yüzünde yara çıkarsa, deniz kenarında yaşayan ve denize
giren biri tarafından okunup yüzü meshedilirse yaraları iyileşir."

"Yürüyen çocuğun emeklemesi, misafir geleceğinin işaretidir."
"At, öküz, inek, dana gibi büyükbaş evcil hayvanlar, eğer gece ahırda
huzursuzsa, bağırıyor, kişniyor veya böğürüyorsa, o evden biri ölecektir."
"Ölü yıkandıktan sonra kazan ters çevrilmezse bir başkası daha ölür."
"Bir evden ölü çıkarsa o evdeki su kapları boşaltılır. Eğer boşaltılmazsa Azrail

suları ellediği için biri yine ölebilir."
"Cenaze çıkan ev ile çevresindeki evlerin suları dökülmelidir. Çünkü Azrail
kılıcını o
sularda yıkar. Sular bu kılıçla pislendiği için içilmez olur."
"Gece vakti bir evden başka bir eve kazan, tava veya tencere verilirse ölümü

celbeder." "Gece sandık açmak, kendi mezarını açmaktır. Yani ölümü
çağırmaktır."
"Bir evdeki eşyalardan herhangi biri kendi kendine düşer veya kırılırsa ölüme
işarettir." "Ayakkabı çıkarılırken ters çevrilirse o evden cenaze çıkar."
"Kefen diken iğne kırılmalıdır. Zira ölümü ve uğursuzluğu celbeder."

"Saçakta baykuş ötmesi, ölüme işarettir."
"Bir genç askere giderken evden çıkmadan önce bir dilim ekmeğin yarısını yer,
yarısını da geri bırakırsa, artık ekmek onu çağıracağı için kazaya belaya
uğramadan geri döner."
"Biri yolculuğa çıkıp gurbete giderken arkasından yola su dökülürse, su gibi
yolculuğu olur, kazaya uğramadan sağ salim yerine ulaşır, gurbetten çabuk

döner."
"Biri yolculuğa çıkarken arkasından aynaya su serpilirse kazaya uğramaz."
"Bir kişi sabunu başka birine elden verirse, sabun acı olduğu için, acı olaylar
görülür veya o iki kişi arasına düşmanlık girer."
"Gök gürlerken buğday ambarına el ile vurulursa hasat çok olur."

"Nar tanelerini yere düşürmeden bir bütün narı yiyip bitirebilen cennete girer."
"Tarla veya bahçede bitkiler hastalanmış ise, tarla sahibinin güneş doğmadan
önce, tarlasının etrafını koşarak dolaşması gerekir."
"Çeltik ekilen arazinin etrafı eşeğe binmiş bir kimse tarafında Kur'an okunarak
dolaşılırsa, o araziye dolu yağmaz."

"At nalı asılan yere nazar isabet etmez. "
"Önünde “beş taş” oyunu oynanan eve fakirlik gelir."
"Cezveden su içilirse zengin olunur."
"Ayakkabılar ters dönerse şeytan üzerinde namaz kılar."

İSLAM AKAİDİ

 332

Daha neler neler ... Saymakla bitmeyecek bir sürü batıl inanışlar...

 Dikkat edilirse, hurafe ve batıl inanış olarak kabul edilen haftanın hemen

bütün günleri ya belaya, ya da günaha sebep gösterilmiştir. Sanki müslümanın
temizlik yapması, çalışması suç kabul edilmiştir. Bu inanç, hem ibadetlere, hem
temizliğe, hem çalışıp kalkınmaya ihanettir.

 "Yıldız name"ye baktırmak, "fal" açtırmak, "sevicilik" yaptırmak, "sihir"

bozdurmak, "muska" yazdırmak, "tılsım" yaptırmak, "afsunlanmak" için diyar
diyar, semt semt hocacı) arayanlar, dileğinin yerine gelmesi için türbe ve evli
ya mezarlarını/yatırları dolaşanlar, kızının nasibini açtırmak için il il üfürükçü
arayanlar azımsanmayacak kadar çoktur. Göğüse ve göbeğe muska yama
cür'et ve ahlaksızlığına tevessül edenler ve bunların tuzağına düşüp

pişmanlığını sineye çekenler de az değildir. Kimi yerde gelin, kocasının evine
girerken "kaynanasının iki bacağı arasından geçerse saygılı olur" diye
inanılmak, dolayısıyla insan onuru ayaklar altına alınmaktadır. Kimi yerde de
"yeni doğan çocuğun ilk dışkısı, cin çarpmasın, nazar değmesin diye, yattığı
odanın eşiği altına konulmakta, bazı yerlerde de bebeğin beşiğine mezarlıktan

toprak getirilerek konulmaktadır.

 Kurşun dökmek, muska ve nazar boncuğu takmak gibi eski hurafe ve
batıl inanışların yanında; modern hurafe ve çağdaş batıl inanışların da sosyete
çevreleri, üniversite öğrencileri ve Batı kültürüyle yetişmiş insanlar başta olmak
üzere, toplumda giderek yaygınlaştı(rıldı)ğını belirtmek gerekiyor. Burç taşları,

şans ve uğur getireceğine inanılan çeşitli taş, yüzük, kolye veya boncuklar,
sinema filmleri veya tv. dizilerindeki kahramanlara ait resim ve aksesuarlar,
muska yerine uğur ve şifa kolyeleri, taşları, nazar değmesin diye elini kulağına
tutup tahtaya vurmalar, aksırınca "çok yaşa" demeler ilk sayabileceğimiz
modern gereçler ve tavırlardır.

 Tabii, bunların yanında cinciliğin modern şekli olan medyumluk, falcılığın
bin bir çeşidi, burçların ve gök cisimlerinin insan kaderi üzerinde etkisi
olduğuna/tanrı lığına inanmanın bir yansıması olan burç falları, müneccimliğin
modernize edilmiş şekli olan astroloji, felekle ve feleğin kadere etkisiyle ilgili

inanış ve deyimler, ruh çağırma ve reenkarnasyon inanışları, insanın maymun
soyundan geldiğine inanmak, İmani hakikatlerin çoğunun bilimsel olmadığı,
bilimin tek doğru ve gerçek mürşit olduğunu kabul, tabiat/doğa veya tesadüfe
yaratıcılık atfetmek gibi batıl inanışlar ve modern hurafeler...

İSLAM AKAİDİ

 333

 Türbe ve yatırlardaki mantık dışı hurafelerin çağdaş ve modern şekillerini
de televizyon izleyen herkes görmekte, matem törenlerini, and içmeleri...
bilmekte. Simokinli resepsiyonlar, tuhaf, saçma ve İslam dışı kuralları olan

törenler, seromoniler, ayinler, tapınmalar. .. Kolej ve üniversite mezunlarının
keplerini havaya fırlatmaları, kıyafet dayatmaları vb. zorunluluklar da resmi
hurafeler olarak sayılabilir. Bütün bunların yanında kapitalizm, komünizm,
kemalizm, laiklik gibi her türlü beşeri ideolojiler, İslam'a ters dünya görüşleri
ve felsefi anlayışlar, tağuti yaklaşımlar, Bel'amca yorumlar çağdaş batıl inançlar

ve modern hurafelerdir.

İslam Akaidi Bölüm -7 Atalar Yolu

Yozlaştırılan Din; Halkın Dini ve Hakkın Dini

 "Onlara: 'Allah'ın indirdiğine uyun!' denilse, 'Hayır, biz atalarımızı

üzerinde bulduğumuz (yol)a uyarız!' derler. Peki ama, ataları bir şey
düşünmeyen, doğru yolu bulamayan kimseler olsalar da mı (atalarının yoluna
uyacaklar)?" (2/Bakara, 170). Aklı olmayan kimsenin dini de yoktur: "Allah'ın
izni olmadan hiç kimse inanamaz ve (Allah) pisliği (azabı ve rezilliği), akıllarını
kullanmayanlara verir." (lO/Yunus, 100)

 Bizden önce yaşayan atalarımızdan bize intikal eden mirasın içinde hem
doğruların, hem de yanlışların olabileceğini kabullenmek gerekir. Bize intikal
eden miras, hem bazı doğruları, hem de bazı eksiklik ve yanlışları içermektedir.
Bu miras, çeşitli siyasi ve itikadi tartışmaların yoğun olduğu bir ortamda doğup
yine çeşitli siyasi entrikalardan geçmek suretiyle bize ulaşmıştır. Bu mirasın

intikalinde çok samimi kimseler olduğu gibi; çok bağnaz kimselerin de
olduğunu unutmamalıyız. Bize intikal eden mirasın sahiplerinin de birer insan
olduklarını, yanılabileceklerini kabul etmeliyiz. O halde bize intikal eden mirası
analiz etmeden, araştırmadan, Kur'an ve sahih sünnet terazisinde tartmadan,
nakil ve akıl sağlamalarından geçirmeden kabul etmemek gerekir.

 İslam dünyasında insanlara, müslümanlara yön veren kimselerin
değişmeyen dinin temel esaslarıyla değişen ve değişmesi gereken özellikleri
ayırt edebilmesi ve kendilerini sürekli yenilemeleri gerekir. Dengelerin kısa
sürede değiştiği bir dünyada mü'minlerin pasif kalmaları, tamamıyla

İSLAM AKAİDİ

 334

nakilci/taklitçi/şerhçi ve düşünemeyen kimseler olmaları, din açısından üzücü
bir olaydır. Böylesi bir tablonun sorumlusu, bu insanların kendileridir. Çünkü
Allah, Kur'an'da hayra doğru değişmenin mutlak surette gerçekleştirilmesi

gerektiğini beyan etmektedir: "Bir toplum, kendi durumlarını değiştirmedikçe
şüphesiz Allah da onların durumunu değiştirmez. Allah bir kavme kötülük
murad ettimi artık onu geri çevirecek . yoktur. Zaten onların, O'ndan başka
koruyup kollayanları da yoktur." (Ra'd, 11)

 Her konuda analizci, araştırıcı olmamız gerekir. Cahiliyye Araplarının
yaptığı gibi hayra doğru değişmeye, yenilenmeye karşı olmak, ataların yolunu
körü körüne taklit etmek demektir. Cahiliyye Araplarına tebliğ edilen gerçek
dine karşı çıkanların tavrı, tamamıyla İslam'a karşı mücadele olmuştur. Ayet-i
kerimelerde de sık sık atalar dinine körü körüne bağlılığın kötülüğünden söz

edilir. Bu bağlılığın ne kadar tehlikeli olduğu vurgulanır. Bu tehlike,
müslümanlar için de söz konusudur. Kur'an ve sünnete bağlı kalmakla birlikte,
çağın dilini ve çağın gündemini kendi lehimize kullanmak zorundayız.

 "Hayır, (ne bilgileri var, ne de kitapları.) Sadece: 'Biz, babalarımızı bir din

üzere bulduk; biz de onların izinden gidiyoruz' dediler (Bütün delilleri bundan
ibaret). İşte, böyle senden önce de hangi memlekete uyarıcı gönderdiysek,
mutlaka oranın varlıklıları: 'Biz babalarımızı bir din üzerinde bulduk'.' biz de
onların izlerine uyarız' derlerdi. Ben size, babalarınızı üzerinde bulduğunuz
(din)den daha doğrusunu getirmişsem (yine mi bana uymazsınız)?' deyince,
dediler ki: 'Doğrusu biz, sizinle gönderilen şeyi inkar ediyoruz.' Biz de. onlardan

intikam aldık. Bak, yalanlayanların sonu nasıl oldu?" (43/Zuhruf, 21-25) "Onlar
bir kötülük yaptıkları zaman: 'Babalarımızı bu yolda bulduk. Allah da bize bunu
emretti' derler. De ki: 'Allah kötülüğü emretmez. Allah'a karşı bilmediğiniz
şeyleri mi söylüyorsunuz?" (7/A'raf, 28)

 Hz. Peygamber (s.a.s.), müşrik Araplara yepyeni bir din sunmamıştı.
çağın ihtiyaçlarına cevap verecek bazı yenilikleriyle bu din; İbrahim (a.s.)'in ve
ondan önceki peygamberlerin getirdiği Tevhidin/hak dinin aynısı idi. Ancak
müşrikler İbrahim (a.s.)'in dininin kalıntıları ve kırıntıları üzerine atalarının
hurafe ve batıl inanışlarının inşası ile yeni bir din çıkarmış, onların takipçileri de

araştırıp soruşturmadan aynı şeyi taklit etmişlerdi. Allah'ın dinine isnad edilen
bu yanlışlıkları ortadan kaldırmak için Allah Teala bir peygamber gönderdi.
O'ndan sonra artık bir peygamber gelmeyecek ama, Hz. Muhammed
(s.a.s.)'den bize kalan tertemiz ve dupduru iki kaynak var (Kur'an ve Sünnet).
Bu iki kaynak, devamlı bulandırılmak istendi. İlkine kimse dokunamadı, çünkü

İSLAM AKAİDİ

 335

onun her her şeye kadir bir koruyucusu var. "Kur' an 'ı kesinlikle Biz indirdik;
elbette onu yine Biz koruyacağız." (l5/Hicr, 9).

 Ancak, ikincisi için aynı şeyi söylemek mümkün değildir. Peygamberimiz
(s.a.s.) bu konuda şöyle buyurur: "Kim Benim adıma yalan söylerse (hadis
uydurursa) cehennemdeki yerine hazırlansın." (Buhari, İlim 38, Cenaiz 33,
Enbiya, 50, Edeb 109; Müslim, Zühd 72; Ebu Davud, "ilim 4; Tirmizi, Fiten 70,
İlim 8, 13, Tefsir 1, Menakıb 19; İbn Mace, Mukaddime 4; Darimı, Mukaddime

25, 46; Ahmed bin Hanbel, 2/47, 83, 133, 150, 159, 171). Buna rağmen
insanlar bu kaynağı devamlı bulandırmaya çalışmış ve O'nun adına zaman
zaman hadis uydurulmuştur. İslam toplumunun içinde bulunan münafıklar,
İslam kisvesi altında müslümanların kafasına şüpheler sokmaya çalışmış;
bunun yanında hadis uydurma cür'et ve cesaretinde bulunamayanlar da

kanaatleri doğrultusunda hikaye, kıssa ve menkıbeler uydurarak kafalarına
göre bir İslam şekillendirmeye çalışmışlardır.

 Hikayecilerin İslam tarihinde yaygın bir yeri vardır. Hz. Ali, bu kıssacıları
camiden kovmuş, onların bu yolla din kaynağını bulandırmasına izin vermemiş,

ama ondan sonra yine bu olay devam ede gelmiştir. Felsefecilerin,
Kelamcıların, tasavvufçuların kaynağa soktukları yanlışlar, halkın hikaye ve
hurafelere düşkünlüğü, İslam'a vahiyden ayrı bir kimlik ortaya çıkardı. Her ne
kadar, ana kaynakları bulandırmadan, dini eksiltme ve ona ilavelerde bulunma
gibi cinayetleri işlemeden, sahih din anlayışı; her asırda az veya çok insan
tarafından takip edilse de, genel halkın çoğunluğu vahyi yanlış anlamış

insanlardı. (Abdurrahman Çobanoğlu, İslam'ın Anlaşılmasının Önündeki
Engeller, s. 47-52) Bu konuda suçun büyüğü, halktan daha çok, onlara yanlış
dini öğreten, ya da halkın yanlışlarını düzeltmeye çalışmayan etkili ve
yetkililerde, şeyh, başkan, ağabey, hoca ve tebliğcilerdedir.

 "Onlara, 'Allah'ın indirdiğine uyun' denildiğinde, 'hayır, biz atalarımızı
üzerinde bulduğumuz yola uyarız' derler. Ya ataları bir şey düşünmeyen, doğru
yolu bulamayan kimseler olsa da mı?" (2/Bakara, 170). Bizim dinimiz,
acezelerin, meczupların dini değildir. Geleceği beklerken bu gününü unutanlar
da bize yabancıdır. Atalarının dinleri, yaptıkları ile öğünmekle yetinenler de.

Çünkü peygamber oğlu olmak bile kurtuluş için yeterli değildir. Dinimiz,
geçmişin sanıkları ve tanıkları kaybolmuş davalarının kavgasından da ibaret
değildir. Din, Allah'ın, Peygamberi vasıtasıyla bize bildirdiği, eksiği ve fazlası
olmayan Kitapta yazılı olandır; Peygamber'in bize tebliğ ettiğinden ibarettir. Hz.
Peygamber ve O'nun dostları, bize bu dinin pratiklerini göstermişler ve O'nun

İSLAM AKAİDİ

 336

sahih sünneti tevarus edilerek bize ulaşmıştır.

 Toplumların cahiliyye dönemlerinden kalma gelenekleri dinimizin bir

parçası değildir. Kuşkusuz onların, tevhide/vahdaniyete karşı olmayanlarını
koruyabilir ve geliştirebiliriz. Ancak, kendi atalarımızdan, ırkımızın ve halkımızın
geleneklerinden gelen her özellik dinimizin bir parçasını oluşturmayacaktır.
Atalarımızın yaşadıkları zaman, mekan ve şartlar farklıdır. Geçmiş zamanı
tekrar etmek mümkün değildir: Biz bu gün Kur'an'ı, burada ve bu şartlarda

yaşamak, onun için de eskiyi tekrar etmek değil; yeniden, Kur'an'da belirtilen
sorumluluğumuzu asrın idrakine söyletmek zorundayız. Uzunca süren bir fetret
döneminin, esaret, yoksulluk ve sapma döneminin ardından, bu gün dini
anlama ve yaşama mücadelesinde yığınla İsrailiyat ve nefsimize kolay gelen,
atalarımızın örflerinden yola çıkarak Kur'an'ı te'vil etmeye kalkışmak, bizi çok

farklı maceralara sürükleyebilir. Bugünkü iletişim akışı içinde, medyanın; uzun
boyluları cüce, cüceleri uzun boylu gösteren, hainleri kahraman, kahramanları
hain olarak tanıtan konkav ve konveks aynaları arasında gerçeği yakalamak
için yoğun çaba göstermek zorundayız.
 Eskilerin 32 ya da 54 farzdan ibaret din telakkileri ile bu günü açıklamak

mümkün değildir. Daha önceki dönemlerin siyasal ve sosyal şartları içinde
şekillenen din anlayışının, günümüzde dini yeniden asli yapısına döndürme
gayreti içindeki insanlar için kesin ve mutlak bir örnek teşkil etmesi
düşünülemez. Ancak, tarihi bilgi ve belgeler, tarihi tecrübeler de hiçbir zaman
görmezlikten gelinecek olaylar. değildir. Gelenekleri aynı ile tekrarlamaya
çalışmak gibi, geleneklerden kesin olarak koparak, geçmişi, geçmişin birikim ve

tecrübelerini görmezlikten gelmek de bize bir şey kazandırmaz; çok şey
kaybettirir.

 Tarih, övgü ya da sövgü kitabı değildir. Sanıkları ve tanıkları kaybolmuş
bir davada kahramanlar ve hainler üretmek, bize bir şey kazandırmaz. Onlar,

bizden önce gelip geçen bir topluluktu, onların yaptıkları onlara, bizim
yaptıklarımız bizedir. Tarihi, bugünümüzü inşa ederken bir tecrübe alanı olarak
ciddiye almamız gerekir. Kahramanlar üretmek adına ihanetleri görmezlikten
gelmek, ihanetlerden söz ederken faziletleri görmezlikten gelmek, tarihte
kalanlar için hiçbir şeyi değiştirmez; ama bize birçok şeyi kaybettirir. Tarihi, bu

günlerini ispat için malzeme olarak kullananlar ve tarihi gerçekleri çarpıtanlar,
hem kendi geleceklerini ve hem de toplumun geleceğini karartırlar. Zaman
içinde doğruluğunu kanıtlamış, insanların ortak faziletini oluşturmuş,
berraklaşmış değerlere elbette sahip çıkmak, dürüst herkes için ahlaki bir
görevdir.

İSLAM AKAİDİ

 337

 "İnsanlardan kimi de vardır ki, 'Allah'a ve ahiret gününe inandık' derler;
oysa inanmamışlardır. Allah 'ı ve mü 'minleri aldatmaya çalışırlar. Halbuki yalnız

kendilerini aldatırlar da farkında olmazlar. Onların kalplerinde hastalık vardır...
Onlara 'yeryüzünde fesat (2/Bakara, 8-10). Nasıl, kimi zaman insanlar katil
ruhlarının üstüne cihad elbisesi giyerek din adına cinayetler işleyebiliyorsa, kimi
zaman da şeytan aklımızı çelip bize birtakım fantezileri din gibi göstererek
onları kafamıza sokmaya çalışmaktadır.

 "Onlar kalbimiz temizdir" diyerek kendilerini aldatmaktadırlar.
Hayatlarına, dinlerine göre yön vermek yerine, hayatın içinde buldukları şeyleri
kendileri için din haline getirmektedirler. İslam adına rasyonalizm, İslam adına
demokrasi, İslam adına sağcılık, İslam adına solculuk, İslam adına Kemalizm,

İslam adına laiklik... İslam'ın neyi kabul edip neyi kabul etmediğini nerede ise
Allah'ın rızası değil; çağın icapları tayin etmekte ve çağın icaplarına göre te'vil
edilmek suretiyle sürekli değişen bir din anlayışı ortaya çıkmaktadır.

 Elbette Kur'an-ı Kerim, kıyamete kadar baki kalacağına göre, çağın

getirdiği yeniliklere karşı İslam'ın mesajı olacaktır. Müslümanların bilgileri ve
tecrübeleri geliştikçe Kur'ani anlayışları da gelişecektir. Ancak, burada çağın
gereklerinden yola çıkarak Kur'an'ı te'vil etmek değil; Kur' an' dan yola çıkarak
çağı yorumlayıp onu meşru bir yoruma tabi tutmak zorundayız. Reddettiğimiz
şeyin doğrusunu, savunduğumuz şeyin delillerini ortaya koymamız gerekir.

 Birinci yolda, yani çağın gereklerini din zannetmede bireyin aktif,
entelektüel bir katılımı yoktur. Sadece dinini te'vil etmek suretiyle edilgen bir
yola girmektedir. Şuurlu bir müslüman ise, İslami sorumluluk şuuru ile olayı
yeniden yorumlamak ve onu tashih ederek ona yeni bir biçim vermek
durumundadır. Sağcılığın dine eklenmesi, ya da Arap ülkelerindeki ve özellikle

Libya'daki solcu müslümanlık iddiaları, dini te'vil gayreti, dini moda akımlarla
sentez etme gayretini belgelemektedir.

 Demek ki sentezcilik modası, sadece dini ırkla sentez etmek değil; dini
şahsi kanaatlerimiz, lider ve örgütlerimizle ve de aynı zamanda, birtakım

çağdaş felsefi akımlar, moda ideolojilerle, kavramlarla sentez etme gayretleri
de gözükmektedir. Bütün bunlara karşı uyanık olmak zorundayız. Eğer her şeyi
bu kadar birbirine karıştıracak olursak, sonra bu işin içinden çıkamayan
insanlar, bal peteğindeki lafza-i celal yazısının hikmeti üzerinde gereğinden
fazla kafa yorarak, imtihan olmak için geldikleri dünyanın gerçeklerinden

İSLAM AKAİDİ

 338

koparlar ve sorumluluk duygusunu yitirerek inançlarını eyleme dönüştürme
iradesini kaybederler.

 Hacca giden biri teraziye el sürmemeli imiş. Artık o, Allah adamı
olduğundan, dünya menfaati ile işi olmazmış. Kim uydurmuşsa ... İyi bir
tüccar, nebilerle birlikte haşrolmayacak mı? Bizim dinimiz, bu dünya ile ilgilidir.
Bize ahiretin sırlarını açıklar; ama ve bu dünyada yaşanmak üzere, bu
dünyadaki insanlar için inmiştir.

 Camide dünya kelamı konuşulmazmış. "Din nasihattir (nasihatten
ibarettir)." (Müslim, İman 55; Ebu Davud, Edeb 67) diyen bir dinin tebliği,
anlaşılması için dünya kelamı konuşmadan nasıl nasihatleşeceğiz? Caminin asr-
ı saadetteki hayatın hemen her alanıyla ilgili fonksiyonu, dünyayı ve dünya

kelamını dışlayarak nasıl İcra edilecektir? Din ve dünya işlerini birbirine
karıştırmayacakmışız. Gerçeğini bilmediğimiz ahiret işlerine bu dünyayı nasıl
karıştırabiliriz ki!? Bizim dinimiz konuşmamızı, ticaretimizi, ekonomik ve sosyal
ilişkilerimizi, her şeyi kapsar. Yaptığımız ve yapmamız gerekirken
yapmadığımız, söylediğimiz ve söylememiz gerekirken söylemediğimiz her şeyi!

 Kimine göre din sadece vicdan özgürlüğü gibi bir şey. Bunlar din ve
vicdan özgürlüğünün ayrı ayrı şeyler olduğunu bile bilmeyecek kadar zeka
sorunu olan insanlar... Din Allah'la kul arasında imiş. Bu din, kimin dini ise, kim
uydurdu ise ... Her din, kendi bağlılarını birbirleri arasında hukuk sahibi kılar.
Onlarınki si şeytanın uydurduğu hayal aleminde olan bir din ... Elbette

kimsenin kalbini yarıp bakmadık ama, Allah'ın kitabı Kur'an, müslümanları
kardeş yapmak sureti ile birbirleri üzerinde hak sahibi yapmadı mı?

 Dini dünya hayatının dışına itme iddiası, şeytanı bile güldüren bir komedi
olsa gerekir. Allah, peygamberlerini bizim gibi birer beşer olan insanlardan

seçip gönderdi. Dinin bütün hükümleri, bu dünya içindir, bu dünyada
uygulanır. Ahiret, sadece geleceğe ilişkindir; cennet ve cehennem, bu
dünyadaki amellerimizin sonucu olarak varacağımız yerdir. Bu gün yaşanacak
gerçek, bu dünya ile ilgilidir. Öbür kısmı, haber verilen gerçektir. Dini dünya
hayatından soyutlamak, dini yok etmekle eş anlamlıdır. Bu bir inkardır,

küfürdür!

 Onlar bilmedikleri bir dine iman ettiklerini sanıyorlar. Onu kendi
gönüllerince süslüyor ve ona şeytanlarının söylediği şekilde bir muhteva
kazandırıyorlar. Eski putperest toplumlarda zenginlerin kendi adlarına özel

İSLAM AKAİDİ

 339

tanrılar, özel putlar edinmeleri gibi... Din, onlar için bir nazar muskası gibi bir
şeydir. Kalplerinin temiz olduğunu sanıyorlar, ama şeytan kalplerine yuva
yapmış. (Abdurrahman Dilipak, Bu Din Benim Dinim Değil, s.49-52)

İslam Akaidi Bölüm -7 Atalar Yolu

Bu Din Benim Dinim Değil!

 Bugün okullarda öğretilen mecburi din ve aynı şekilde camilerden halka
empoze edilmeye çalışılan, yine dinde reform gayreti sahiplerinin yaymaya
çalıştıkları sahte bir din söz konusudur. Bu sahte dinle bırakın müslüman
olmayı, hıristiyan olmak bile mümkün değil. Hatta dinsiz bile olunamaz, ancak

din düşmanı olunabilir. Bugün hıristiyan misyonerliğinden daha korkunç olan
radyodan, TV'den, kimi bürokratların, sözde aydınların ağzından kafasını
uzatan şeytanın tebliğ etmeye çalıştığı bu sahte dindir.

 Amaç, devletle uyumlu yeni bir müslüman(!) tip yetiştirmek. Yeni Türk

müslümanının standartlarını düzen ve kemalist ilkelerle tespit edip TSE damgalı
bir din oluşturmak. Bu standartların dışındaki dine "irtica" damgası/yaftası
vurarak onu yasaklamak. Cumhuriyet çocuğu, demokrat, laik, Atatürk ilkelerini
benimsemiş, Türk standartlarına uygun, düzenle uyum içinde, etliye sütlüye
(tabii zalimlere ve sömürücü tağutlara) karışmayan Müslüman(!) vatandaşlar
yetiştirmek.

 Laiklik, batı kökenli bir kelime ... Batı şartlarında ortaya çıkmış ve o
şartlarda mümkün olan bir şey. Kaldı ki, bugün birçok batılı ülke laiklik ilkesine
bağlı değil. Hele Türkiye' deki laiklik, onlar için çok yabancı. Ama müslüman
Türk halkı ille de laik olmak zorunda... Laikliği batı şartlarında bile mümkün

kılmak sorunken, müslüman bir toplumda nasıl mümkün olabilir? 23'den beri
bunun yolu aranıyor. Önce dini yasaklamak istediler, olmadı. Kaleyi içeriden
fethetme yolunu denediler, tutmadı. Okullara zorunlu din dersi koyarken,
maksatları, dini yaymak ve güçlendirmek değil; halkın elindeki kitabı almak
mümkün olmadığına göre, dini öğreten kitabı kendileri yazıp öğretmek, dini

yeniden yorumlamak ve standardize etmek.

 Türkiye ille de laik olacaktı ya, devlet değişmeyeceğine göre, din devlete
uymalıydı. Batılı anlamda bir laikliği mümkün kılmak için imamın papaza,
caminin kiliseye, Kur'an'ın da İncil' e benzemesi gerekiyordu. Bütün gayret de

İSLAM AKAİDİ

 340

onun için ... Yani, hıristiyan gibi (hatta dinsiz gibi) yaşayacak, yine de
müslüman gibi ölüp törenle müslümanca gömülecektiniz... Ahiret, dinin alanına
girdiği için, öldükten sonra imama teslim olacaktınız; yaşarken Sezar'lara,

tanrının tüzel kişilik kazanmış hali olan iktidar iradesine! Bu, aslında laiklik filan
değil; doğrudan doğruya din düşmanlığı idi aslında.

 Liselerde Din Dersi Eğitimi ve Ders Kitapları: Resmi anlayışa göre laiklik,
kesin doğru olduğu için, laiklik müslümanlığa değil; müslümanlık laikliğe

uydurulacaktı. İşte, zorunlu din dersleri bu iradenin eseri idi. Elbette bu Din
dersi de bu temel felsefenin ürünü olacaktır. Türk milli eğitiminin temeli ve
alamet-i tarikası "gökten indiği söylenen kitaplardan ilham almayacaktır!"
Atatürk'ün müslümanlara hoş gelir gibi gözüken sözleri ise, icraatta ve pratik
hayatta, o zamanın şartlarına göre söylenmesi gereken politikacı Atatürk'ün

sözleri olarak mülahaza edilerek, resmi belgelere geçen ve bizzat Atatürk'ün
özel hayatında ve düşüncelerinde ifadesini bulan din telakkisi esas alınacaktır.

 ilköğretim ve Ortaöğretim kurumlarında okutulan Din Kültürü ve Ahlak
Bilgisi ders kitaplarında en fazla iktibas edilen görüş Atatürk'ün görüşleridir.

Bunu ayet ve hadisler izlemektedir. Atatürk'ün görüşleri, hem metin aralarında,
hem de ayrıca blok olarak geniş ve uzun bölümler halinde verilmektedir.

 İlköğretim ve Liselerde (tabii imam-Hatip Liselerinde de) okutulan Din
derslerindeki konular: Biraz inkılap Tarihi, biraz Yurttaşlık Bilgisi ve biraz da
dinlerin ortak yönlerinden birkaç örnek; yalan söyleme, hırsızlık yapma, israf

etme, amirlerine itaat et. Taassup yasak. Mesela kadınların cemiyete
karışmalarına karşı çıkmak taassuptur. Atatürk taassubu reddeder, Kur'an da,
peygamber de reddeder. Kur'an, "Amirlerinize itaat ediniz" der...

 Mesela, kitaplarda faiz, cihad, başörtüsü, şarap gibi şeyler yok. Bir

öğrenci, "madem namaz farz, namaz kılmak istiyorum" dese, disipline verilir:
"Ne demek istiyorsun sen?! Din, kalp temizliğidir. ilim ibadetten önemlidir.
Nöbet ibadetten önemlidir!.. " .

 Hakikatin kaynağı ve ölçüsü, Atatürk'ün sözleri olduğu için, zorunlu din

derslerinin kaynağı da bulunmuş. Atatürk diyor ki: "Her fert, dinini, dininin
buyruklarına uymayı, imanını öğrenmek için bir yere muhtaçtır. Orası da
okuldur." Madem öyle, haydi dinin pratikleri için okullarda açsanıza mescidleri
... işleri geldiği yerde, işlerine geldiği kadar, işlerine geldiği zaman ... İsterlerse
kitaplarının bu sayfasını okurlar, isterlerse başka bir sayfasını. Herkese göre

İSLAM AKAİDİ

 341

hazır sözleri vardır.

 Ne diyordu Celal Bayar: "Atatürk'ü sevmek ibadettir."Bu adamların

gözünde Atatürkçülük bir dindir. Sevgileri bir tapınmanın tezahürüdür. Bu
kişilerin kafasına göre Türkiye'de Kemalist teokrasi vardır. 1948'de basılan Türk
Dil Kurumu'nun Türkçe Sözlüğündeki din maddesi de öyle değil mi idi:
"Kemalizm: Türklerin dini." Haydi öyle ise laiklik adına Atatürkçülüğü devletten
ayırsanız ya! Türbeleri ziyaret gericilikti. En büyük anıt mezarı onun için yapıp

mezar ziyaretini devlet töreni haline getirdiler.

 Atatürk'ün din hakkındaki görüşleri ve dine konu olan olaylarla ilgili
düşünceleri Din dersi kitaplarında çok geniş yer kaplamaktadır. Atatürk iyi bir
müslüman mı, yoksa TSE damgalı bir dinin, Allah ve peygamberden önce ya da

sonra gelen bir diğer şartı mı? ... Burada öyle anlaşılıyor ki, asıl belirleyici olan
Atatürk'tür. Çünkü Kur'an-ı Kerim ya da peygamberin sözlerinden Atatürk ilke
ve inkılapları ile çelişenlerin bu kitaplarda yeri yoktur ve olamaz da.
(Abdurrahman Dilipak, a.g.e. s. 52-62)

Modern Hurafe ve Batıl İnanışlar İçin Diğer Bir Örnek

Kemalizm; Resmi Din mi? Atatürk'e Tanrı veya Peygamber Diyenler:

 Cumhuriyetin ilk yıllarında, devletin din e bakış tarzını öğrenebilmek için,
önce, okullarda çocuklarımıza okutulan tarih kitaplarına, sosyoloji kitaplarına

bakmak lazım. İstanbul'da 1931 yılında, Devlet Matbaası'nda bastırılan Orta
Zamanlar Tarihi'nde İslamiyet ve Hz. Peygamber (s.a.s.) aleyhinde yazılanlar,
en koyu münkirleri bile utandıracak seviyesizliktedir. Cumhuriyetin ilk
yıllarında, devletin resmi ideolojisinde İslamiyet'in yeri yoktur. Çünkü "İslam
birtakım zevata göre eskimiştir!", "Hz. Muhammed (s.a.s.) nihayet bir çöl

bedevisidir" ,"İslamiyet'in yerine yeni bir din koymak lazımdır ki, o da
Kemalizmdir." Nitekim Edirne milletvekili Şeref Aykut'a göre Kemalizm dininin
altı esası, altı oktan ibaretti: Yani "Kemalizm dini, ,cumhuriyetçilik, milliyetçilik,
inkılapçılık, devletçilik, laiklik ve halkçılık prensiplerine dayanmalıydı."

 Kemalizmin, yeni bir din olarak yayılmasında Şeref Aykut yalnız değildi.
İyi ama bu dinin peygamberi kim olmalıydı? Bu sorunun cevabını Behçet Kemal
Çağlar verdi: Mustafa Kemal Atatürk! Behçet Kemal, Süleyman Çelebinin
meşhur Mevlid'ini Atatürk'e uydurmakta ve çıktığı Anadolu il ve ilçelerinde,
başına topladığı kalabalıklara Atatürk Mevlidi'ni okutmakta hiçbir sakınca

İSLAM AKAİDİ

 342

görmedi:

 Kemalizm dininin yeni öncüleri ise, imanın altı şartı olan İslam amentüsü

karşısına, Kemalizm'in yeni amentüsünü çıkardılar. Bazı devlet kuruluşlarında
bastırıp dağıttıkları bu devrimci(!) amentüyü şöyle yazarak ilan ettiler:

 "Kahramanlık örneği olan ve vatanın istikbalini yoktan var eden Mustafa
Kemal'e, onun cengaver ordusuna, yüce kanunlarına, mücahit analarına ve

Türkiye için ahiret günü olmayacağına iman ederim."

 Halk, "halkçı" Kemalistlerin bu dehşetli dalkavukluklarından nefret
ediyordu. Din ve dünya işlerini birbirinden ayırmaya çalışan Atatürk ise,
kendisine takılan bu dini sıfatlar karşısında şaşırıp kalıyordu. (Yavuz Bülent

Bakiler, İslamiyat cilt 3, sayı 3, Temmuz-Eylül 2000)

İslam Akaidi Bölüm -7 Atalar Yolu

Bid'at; Anlam ve Mahiyeti

 'Bid'at', 'ibda' kökünden türemiştir. İbda, önceden yapılmış bir şeyi örnek
almaksızın yapma ve icat etme demektir. Buna göre 'bid'at' sözlükte, daha
önceden bir örneği olmaksızın yapılan, sonradan icat edilen şey (muhdes)
demektir.

 Kavram olarak 'bid'at'; Şeriata karşıt olması sebebiyle onunla ters düşen
ve onda bir fazlalık ya da noksanlığa neden olan şeydir. Bid'at Sünnetin zıddı
olarak kullanılmaktadır ki, Şari'nin (din koyucunun) açık ya da dolaylı, sözlü ya
da fiili izni olmaksızın, dinde sahabeden sonra ortaya çıkan eksiltme ya da

fazlalaştırmadır.

 Peygamberimiz (s.a.s.) şöyle buyuruyor: "(Dinde) Sonradan ortaya
çıkan her şey bid'at'tır; her bid'at dalalettir/sapıklıktır ve sapıklık insanı ateşe
sürükler." (Müslim, Cum'a 43, hadis no: 867, 2/592; Ebli Davlid, Sünne hadis

no: 4606, 3/201; İbn Mace, Mukaddime 7, hadis no: 45-46, 1/17; Nesai,
lydeyn 22, 3/153) "Allah (c.c.) bid'at sahibinin, orucunu, namazını, sadakasını,
haccını, umresini, cihadını, (hayır yoluna) harcamasını, şahidliğini kabul etmez.
O, kılın yağdan çıktığı gibi dinden çıkar." (İbn Mace, Mukaddime 7, hadis no:
49, 1/19)

İSLAM AKAİDİ

 343

 Bu kadar tehlikeli ve imandan ayırıcı olan bid'at konusunda
müslümanların doğal olarak duyarlı olmaları gerekir. Allah (c.c.) kendi dini olan

İslam'ı peygamberinin tebliği ile insanlara ulaştırmış ve onu tamamlamıştır
(5/Maide, 3). Hz. Muhammed (s.a.s.) yaşayarak ve uygulayarak İslam'ın ne
olduğunu ortaya koymuştur. Hiç bir insanın bu dine müdahale hakkı yoktur;
kimse ne dinden eksiltme yapabilir ne de ona bir şey ilave edebilir. Sonradan
ortaya çıkan ve yetkili ilim adamları tarafından yapılan ictihad (fetva verme)

ise, dine ilave değil; dini hükümleri sistemleştirme ya da yeni sorunlara Kur' an
ve hadislerle cevap bulabilme gayretidir.

 Ancak, değişen zamana göre, gelişen ilimler doğrultusunda yeni yeni
şeyler icat edilir, yeni buluşlar ve teknikler, hatta yeni görüşler ortaya çıkabilir.

Bid'at'ın sözlük anlamına takılarak, yeni ortaya çıkan her şeye bid'at demek
mümkün değildir. Bu hem Din'i anlamamak, hem de Din'in mubah (helal)
alanını haksız olarak daraltmak, Din'in uygulanmasını zorlaştırmaktır.

 Bid'at'ı bu şekilde anlayanlar günlük hayata biraz da zorunlu olarak giren

yenilikleri bid' at kelimesiyle bağdaştırmanın yoluna gittiler ve bid'at'ı, 'hasene-
güzel' ve 'seyyie-kötü' diye ikiye ayırdılar. Hatta bazı bilginler daha da detaya
inerek bid'atları; vacip, haram, mendup, mekruh ve mübah olmak üzere beş
kısma ayırmışlardır.

 Bid'at'ı dar kapsamlı olarak, yani kavram anlamıyla alanlar, onu inanç ve

amellerde dine yapılan ekleme ve eksiltme olarak tanımlamışlardır. Böyle
düşünenlere göre, dini bir özelliği olmayan, insanların dünyalık işleriyle ilgili,
İslam'ın mubah dediği alana giren şeyler bid'at kapsamında değildir. İnsanların
örf olarak yaşattıkları Din'e aykırı olmayan adetler, sonradan gerek bir ihtiyacı
karşılamak, gerekse ilmi araştırmalar sonucunda geliştirilen icatlar, üretimler,

bazı kurumlar, ya da fikirler bid'at alanının dışındadır.

 Kimileri, hasene (güzel) dedikleri bid'at'ı, Din'e bir ekleme olarak ele
almazlar. Bunu Peygamberimizin haber verdiği 'güzel bir çığır açma' hadisine
dayandırırlar. "Kim benden sonra terk edilmiş bir sünnetimi diriltirse, onunla

amel eden herkesin ecri kadar o kimseye sevap verilir, hem de onların
sevabından hiç bir şey eksiltmeden. Kim de Allah ve Rasulünün rızasına uygun
düşmeyen bir sapıklık bid'at'ı icat ederse, onunla amel edenlerin günahları
kadar o kişiye günah yüklenir, hem de onların günahlarından hiç bir şey
eksilmeden." (İbn Mace, Mukaddime 15, hadis no: 209-210, 1176. Bir benzeri

İSLAM AKAİDİ

 344

için bkz. Müslim, İlim 16, hadis no: 2674, 4/2060; Tirmizı, İlim 16, hadis no:
2677,5/45)

 Onlar, teravih namazını cemaatle ve yirmi rek'at kılınmasına bid'at
diyenlere Hz. Ömer (r.a.)'in “ne güzel bid'at!" demesini delil olarak alırlar.
Halbuki Hz. Ömer (r.a.) bid'ate güzel demedi, tam tersine; "teravihin bu
şekilde kılınması bid'at değildir. Eğer siz kendi fikrinize göre ona bid'at
diyorsanız, o zaman bu ne güzel bid'at'tır" demek istemişti.

 Onlara göre "Her yeni uydurma bid'at'tir" hadisinden, Dinin esaslarına,
Hz. Peygamber'in ve O'nun ilk dört halifesinin yollarına uymayan şeyler
anlaşılmalıdır. Bu bid'atler, Hz. Peygamber'in Sünnetinin ortaya koyduğu
ilkelerle uyuşmaz, onlara aykırıdır. Hatta bu bid'atler, bir şer'i (dini) hükmü

kaldırırlar, yerine kendileri yerleşirler.

 Bid'atı, iyi ve kötü diye ikiye ayırmayan, onu dar kapsamlı yani kavram
anlamıyla alanlar bu yorumlara katılmayarak derler ki; Yukarıda geçen'
Sünnetin diriltilmesi (ihya edilmesi)' yeni bir şey icat etmek değildir. Unutulmuş

bir sünneti yeniden hayata kazandırmaktır. Hz. Ömer (r.a.)'in teravih
namazıyla ilgili uygulaması da yeni bir ibadet çeşidi veya sonradan ortaya
çıkmış bir uydurma değil; örneği Peygamber'in hayatında görülen ve O'nun
tavsiye ettiği bir ibadetin sürekliliğini sağlama düşüncesidir.

 Bid'at Din'de temeli olmayan inançları ve ibadet şekillerini İslami bir kılıfla

İslam'a yamamaktır. İslam dışı görüş, inanış ve tapınmaları İslam'a mal
etmektir. Bunları yapanlar yaptıkları işin Din'e aykırı olduğunu bile kabul
etmezler. Bundan dolayı Süfyan-ı Sevri ve bazı alimler şöyle demişlerdir:
"Bid'at, İblis'e, masiyetten (günah işlemekten) daha sevimlidir. çünkü bid'atin
tevbesi olmaz, halbuki kişi günahından dolayı tevbe edebilir.” "Bid'atin tevbesi

olmaz" sözünün manası şudur: Allah (c.c.) ve Rasulünün (s.a.s.) ortaya
koymadıkları bir şeyi din edinen kimseye amelleri süslü gösterilir. O yaptıklarını
doğru zannetmeye başlar. Kötü amellerini güzel görmeye devam ettiği sürece
de tevbe -etmiş olmaz. Her şeyden önce tevbenin başlangıcı; kişinin işlediği
fiilin tevbe etmesi gereken kötü bir amel olduğunu kabul etmesi, ya da tevbeyi

gerektirecek denli vacip veya müstehab bir dini emri terk ettiğini bilmesidir. Bir
kişi, kendi yaptıklarını güzel görmeye devam ettikçe tevbeye ihtiyaç duymaz.

 Bid'at ehlinin tevbe etmesi, Allah'ın ona hidayeti göstermesi ile
mümkündür. Bu da ancak kişinin bildiği Hakk'a uyması ile gerçekleşebilir.

İSLAM AKAİDİ

 345

"Bildiği ile amel edene Allah (c.c.) bilmediği şeyleri de öğretir." (Ebu Nuaym,
Enes b. Malik'ten, nak. İbni Teymiyye, Takva Yolu, s: 14). Rabbimiz şöyle
buyurmaktadır: "Doğru yolu bulanların Allah hidayetlerini artırmış ve onlara

takvalarını (Allah 'tan korkup sakınmalarını) vermiştir." (47 Muhammed 17;
ayrıca bkz. 4/Nisa, 66-68; 57/Hadid, 28; 5/Maide, 16)

 Peygamberimiz'in deyişiyle bütün bid'atler merduttur (reddedilmiştir). Hiç
birinin İslam'a göre bir değeri ve hükmü yoktur. Çünkü böyle bir şey, İslam'da

eksiklik veya fazlalık olduğu düşüncesine dayanır. Halbuki Din Allah (c.c.)
tarafından insanlar için beğenilip gönderilmiş ve tamamlanmıştır. Onda eksik
veya fazla bir şey yoktur. Bid'atçıların bir kısmı Kur'an'a ve Sünnet'e aykırı
inanç ve amelleri uydurup İslam'a sokarlar, onları Din'denmiş gibi sunarlar.
Bazıları da İslam'ı daha iyi yaşamak, daha dindar bir müslüman olmak

amacıyla yeni ibadet ve inanış türleri uydururlar. Her iki tutum da yanlıştır.
İnsanlara düşen görev, İslam'ın, olmayan eksikliklerini bulup kendi akıllarınca o
eksiklikleri gidermek değil; İslam'a hakkıyla teslim olarak ellerinden geldiği
kadar onu yaşamaktır. Unutmamak gerekir ki hiç kimse İslam'ı Hz. Muhammed
(s.a.s)'den daha güzel yaşayamaz, O'ndan fazla dindar olamaz.

 'Güzel bid'at, kötü bid'at' tanımları net değildir. Hangi inanış, hangi amel
ve adet bid'attır, hangisi güzeldir, hangisi kötüdür? Bu gibi değerlendirmeler
kişilere ve kültürlere göre değişebilir. Bid'atın sınırlarını kim ve nasıl çizecek?
Tarihte ve günümüzde hemen hemen her grup (hizip) kendi düşündüğünün ve
yaptığının doğru, diğerlerinin yaptıklarını yanlış görmektedir. Herkes görüşlerini

ve eylemlerini Kur'an ve Sünnete dayandırma iddiasındadır. Hiç kimse de
yaptığının bid'at olduğunu kolay kolay kabul etmez.

 Onun için bu konuda da dikkatli olmak ve her şeye bilmeden 'bid'at'
demek, ya da o şey gerçekte bid'at ise onu da İslam'dan sayma yanlışlığına

düşmemek gerekir. Kur'an'ı ve Hz. Muhammed (s.a.s.)'in yaşayıp tebliğ ettiği
Din'i iyi bilirsek; bid'atleri daha iyi tanıyabiliriz. Peygamberimiz'den sonra
ortaya çıkan bütün fikirlere, icatlara, kurumlara, yani her şeye -kavram
anlamında- bid'at demek yanlış olduğu gibi, din kılıfı geçirilmiş sonradan ihdas
edilmiş şeyleri de kabul etmek mümkün değildir.

 Mesela, mezar ziyareti ibret verici ve sevaptır; ama, türbeye veya
mezarın yanındaki bir şeye çaput bağlamayı, mezardaki ölüden bir şey dilemeyi
nereye koyacağız? Zikir yapmak, Allah'ı her an ve bütün ibadetlerle anmak,
hatırlamak Kur'an'ın emridir; ama, kol kola girerek, yatarak-kalkarak, ayılıp-

İSLAM AKAİDİ

 346

bayılarak, kendinden geçerek, feryat ederek zikretme(!) davranışlarının delilini
nerede bulacağız? Alimleri dinlemek, derslerinden, sözlerinden, ahlaklarından
ve ilimlerinden faydalanmak güzeldir, gereklidir de. Ancak "bir alime, bir şeyhe

bağlanılmadan, ömür boyu onun peşinden gidilmeden İslam yaşanmaz", "şeyhi
olmayanın mürşidi şeytandır" gibi iddiaları nereye koyacağız? Ölünün
arkasından dua etmek, onu hayırla anmak güzeldir. Ama onun arkasından
yapılan kırkıncı, elli ikinci gece ve mevlid merasimlerini hangi ayete ve hadise
dayandıracağız? İslam'da biat (seçim), şura, din hürriyeti, hoşgörü ilkelerinden

hareketle; şirk ve zulüm düzenlerini, İslam'a aykırı yapılanmaları İslami
sayabilir miyiz? Hoşgörünün sınırları; sapıklıkları, isyanları, Din'e hakarete
varan tavırları kabullenmek midir?

 İslami olmadığı halde İslam kılıfıyla sunulan bütün inanç, amel, tavır ve

anlayışlara karşı duyarlı olmak zorundayız. Bunlar Din'den olmadığı halde ona
sokulan bid'at ve hurafelerdir. Her bir bid'at, müslümanın hayatından bir
sünneti alıp götürür. Hz. Muhammed (s.a.s.)'in Sünnetini iyi tanıyanlar ve onu
bir hayat olarak yaşayanlar bid'atlerin tuzağına düşmezler. (Hüseyin K. Ece,
a.g.e. s. 87-91)

 Bid'at, bir nesneyi yeniden peydahlamak manasına gelir. Örneği ve
benzeri olmayan bir şeyi ortaya çıkarmak, üretmek demektir. Yeniden vücuda
getirmenin olumsuz yönlerini ifade için bid'at sözcüğü kullanılmaktadır.
Türkçedeki "türedi" kelimesi, bunun tam karşılığıdır. Kur'an'da bid'at
kelimesinin kavramsal ve kurumsal mahiyette ele alındığı ayete bakarsak, konu

daha iyi anlaşılacaktır: "Sonra bunların izinden ard arda peygamberlerimizi
gönderdik. Meryem oğlu İsa'yı da arkalarından gönderdik, ona İncil'i verdik;
ona uyanların kalplerine şefkat ve merhamet vermiştik. Uydurdukları (ibtedeu,
bid'at icat ettikleri) ruhbanlığa gelince, onu Biz yazmadık. Fakat kendileri Allah
rızasını kazanmak için yaptılar. Ama buna da gereği gibi uymadılar. Biz de

onlardan iman edenlere mükafatlarını verdik. İçlerinden çoğu da fasıktır/yoldan
çıkmışlardır." (57/Hadıd, 27). Peygamberler tarihinde bid'ata/türediliğe örnek
olarak hıristiyan ruhban sınıfının icat ettiği ve sonra da ilkelerine saygılı
olmadıkları ruhbanlık gösterilmektedir. Bid'atın omurgasını tanımamızı sağlayan
bu ayet gösteriyor ki, bid'atlar:

 1- İyi niyetle, Hak rızası kazanmak gayesiyle icat edilebilirler; bu,
onların bid'at olmasını engellemez.
 2- Bid’at olarak ortaya çıkarılan şeye bir süre sonra bizzat onu icat
edenler bile uymazlar.

İSLAM AKAİDİ

 347

 Böylece, dikkatler şu iki noktaya çekilmektedir: Bu dinin Peygamber(ler)i
de (46/Ahkaf, 9), kavramları ve kurumları da bid'at/türedi değildir. Bu bir

dindir ki, Yaratıcı onu ilk insanla başlatmış ve asırlar boyunca insanı onun
değişmez, zaman üstü ilkeleriyle eğitmiştir. Bu ilkeler tüm peygamberlerin
mesajlarında aynıdır. Kur'an bu mesajları toplayan kitaptır. Kur'an'ın din
dediğine, Peygamber'in din dediğine eklemeler yapan, bid'atçılık/türedilik
yapar ve uydurma bir din icat eder. Tamamlanan, kemale eren ve adına İslam

denilen bir dinin (5/Maide, 3) bid'ut/uydurma/türedi kişi, kurum ve kavramlara
ihtiyacı yoktur. O yüzden bid'atı bazı alimler şöyle tanımlar: "Kemale
erdirildikten sonra dinde ortaya çıkan nesneye denen bid'at, dinde
Peygamber’den sonra ortaya çıkan tutku ve davranışlardır. Dinde ortaya çıkan
eksiltme veya artırmalar için kullanılır. "

 Bid’at, dinin vahye dayanan tespitlerine, buyruklarına, kabullerine yapılan
ekleme veya bunlarda vücuda getirilen eksiltmedir. Buna göre bid'at, din
bünyesinde söz konusu olur. Hayatın diğer alanlarındaki yeniliklerin bid'at
kavramıyla irtibatlandırılması tam bir saptırmadır. Hatta, diyanet denen ve din

e getirilen beşeri yorumları içeren alandaki yenilikler de bid' at kavramı içine
girmez. Bid' atın söz konusu edilebilmesi için "din" bünyesinde yeni icatların
olması gerekir. Bid'at, dinde olmayan şeyi dine sokmaktır. Bid'at, Allah'ın din
olarak gönderdiğinde olmayan şeyi var göstermektir. Bid'at, vahyin
oluşturduğu tevhid anlayışına aykırı kabuller icat etmektir.

 Yine, bid'atın hasenesi/güzeli olduğunu ifade etmek, temelden yanlıştır.
Güzel bid'at tabiri, birçok olumsuzluğun gözden kaçmasına yol açan bir maske
tabirdir. Ortaya getirilen bir yenilik, dinde olmayan bir şeyi icat etmektedir;
bunun güzeli olmaz. Dine ekleme yapmanın güzeli olacağını söylemenin kendisi
bid'attır. Bir bid'atı ölçüt yaparak başka bir bid'atı tanımlayamayız. Ortaya

getirilen yenilik, dinle ilgili değil de hayatın başka alanlarıyla ilgili ise onun
bid'at kavramıyla hiçbir ilgisi yoktur. Bid'at, eski örf ve adetlerin yerine yeni
örfler koymanın adı değildir; dinin tespitlerinin yerine eski veya yeni herhangi
bir adeti koymanın adıdır. Bazıları ne hikmetse, eski adetlere bağlılığı bid'at
saymazken yeni adetlere en küçük bir itibarı hemen bid'at ilan eder. Oysa ki

adetin dinleştirilmesi, her hal ve şartta bid'attır. Bunun bir kısmı günah bid'atı
olur, bir kısmı şirk bid'atı. Ama güzel bid'at asla ve asla olmaz. Adetler
dinleştikçe din de adetleşir. Bunun sonu, dinin tahribi ve saygınlığının yok
olmasıdır.

İSLAM AKAİDİ

 348

 Yaşadığımız toplumda bid'atlara karşı çıkmak adına ortaya çıkıp en yıkıcı
bid'atları üreten kişi ve zümreler hayli çoktur. Bunlara göre bid'at, öncelikle
eski kabullere aykırılıktır. Daha net bir çerçeveden bakılınca bid'at, bu

insanların mensup oldukları fırkanın kabullerine ters her şeydir. Bunlar için olay
"biz ve ötekiler" olayıdır. Din, bunun sadece dokunulmazlığını sağlayan bir
araçtır. Bid'at suçlamalarında bulunanların çoğu, vahyin verilerini değil; kendi
mezhep, tarikat, cemaat, ırk veya bölgelerinin adetlerini esas alarak başkalarını
bid'atla itham ettiler. Bid'atı Kur'an ve sahih sünnete aykırılık olarak asla

tanıtmadılar. Yani bid'atla mücadele adı altında bir tür yozlaştırma yaptılar.

 Allah'ın dininde eksiltme veya artırma yoluyla değiştirme olarak ortaya
çıkan bid'atın en kötü yanı, genellikle iyi niyetle sergilenmesidir. Bu iyi niyet
zemini, bid'atın toplumda revaç bulmasına sebep olmakta, bunun sonucunda

da sapma sessizce yerleşmekte ve dine eklenen adet ve alışkanlıklar
dinleşmektedir. İman Süyuti bu konuda şunları söyler: "Bid'atların bir kısmını,
halkın ibadet ve Allah'a yaklaşma zannıyla yaptıkları oluşturmaktadır. Oysa ki
esasında bunların terk edilmesi ibadettir. Cahiller bunların görüntüsünün
ibadeti andırmasına aldanarak esasında yasak olan fiilleri ibadet yerine

koymaktadır. Burada aldatıcı olan, 'daha çok ibadet etme' hırsıdır. İşte bu hırs,
insanları, ibadet görüntüsü veren bu yasakları icraya itmektedir. Bu tür
ibadetlerin haram olanı vardır, mekruh olanı vardır. Hz. Ömer, Cuma
namazının ardından iki rekat ilave namaz kılan bir adamı engelleyip mescidden
uzaklaştırmıştır ... " (Celaleddin Süyuti, el-Emru bi'l-İttiba ve'n-Nehyu ani'l-
İbtida (Bid’atlar), Beyrut, 1998, s. 55-57).

 Bid'at yüzünden saparak beşeri adetleri din gibi yaşamaya kalkışanların
vücut verdikleri günah yükü, bid'atı icat edenlerin boynuna binecektir. Çünkü
Kur'an, ilimsizlik yüzünden insanların sapmasına sebep olanların, saptırdıkları
insanların günahlarına ortak olacaklarını çok açık bir biçimde bildirmiştir:

"Onlar, kıyamet günü, kendi günahlarını tamamen yüklendikten başka,
ilimsizlik yüzünden saptırdıkları kişilerin günahlarının bir kısmını da
yükleneceklerdir. Bakın, ne kötü şey yükleniyorlar." (l6/Nahl, 25). Şatıbı'ye
göre bid’at, bir şirk kurumudur ve esası da Allah’a iftira ederek din e haram-
helal, iyi-kötü hükümleri eklemektir. Bu ilave kabuller onları uyduranlar

tarafından süslenip süslenmekte ve taklit bedavacılığında rahat arayanlar
tarafından benimsenip hayata geçirilmektedir (Şatıbi, el-İ'tisam, R. Rıza Y.
Mısır, c. 1, s. 126¬-139). Şatıbi'ye göre bid'atçılık, lanetlenmeyi gerektiren
istisnai cürümlerden biridir (A.g.e. s. 117) (İslam Nasıl Yozlaştırıldı, s. 48 vd.)

İSLAM AKAİDİ

 349

İslam Akaidi Bölüm -7 Atalar Yolu

Mescidlerdeki Bid’atler

 Mescidlerle ilgili birçok bid'at, İslam'a ve müslümanlara rağmen maalesef

hala yaşamaktadır. Camilerde görülen bid'atlerin en önemli ve yaygınlarını
saymaya çalışalım:

 a- Mescidlere kadın-erkek her müslüman girebilmesi gerektiği halde, Asr-
ı saadette ve Peygamberimiz'in sünnetinde kadınların mescide devam

etmelerinin kısmen veya tamamen engellenmesi diye bir şey olmadığı halde
(Ahmed bin Hanbel, 6/66, 90, 154; Müslim, Salat 16, 137; Ebu Davud, Salat
13; Tirmizı, Cum'a 48, 64; Buhari, Cum’a 13), kadınların Cuma ve bayram
namazlarında, teravih veya vakit namazlarında cemaatten, camideki vaaz ve
nasihatlerden, sosyal faaliyetlerden din adına mahrum bırakıldığı söz

konusudur. Dolayısıyla günümüzde kadınlara mescid yolunu göstermemek,
onları mescidlerden uzaklaştırmak, en azından bid'at olacaktır. Onlar, özellikle
Cuma günü ve benzeri özel günlerde camideki hitabe, öğüt ve vaazlardan
hisse almalı, cehalet karanlığından kurtulmalıdır.

 b- Pis kokular yayanların mescide girmelerini Rasulullah yasaklamıştır.

Hatta helal ve şifalı bitkiler olan soğan sarımsak gibi hoş olmayan kokulara
sebep olan gıdaları yiyenlerin mescide gelmemelerini istemiştir (bkz. Buhari,
Ezan 160; Müslim, Mesacid 68, 69, 71; Ahmed bin Hanbel, 2120, 266, 429;
İbn Mace, İkamet 58). Fosur fosur sigara içen ve sigarasını lütfen cami
kapısında söndürüp atan ve sigara içmeyenleri, soğan yiyenlerin kokusundan

rahatsız olduğundan çok daha fazla etkileyen kişi, durum değerlendirmesi
yapmalıdır. Tabii, birini tercih etmesi gerekiyorsa neyi tercih edeceğine de
karar vermelidir.

 c- Mescidler, imkanlar zorlanarak asr-ı saadetteki fonksiyonlarına

yaklaştırılmalı, faaliyet alanlarını genişletmelidir. Mescidlerin çok yönlü
faaliyetlere merkezlik teşkil etmesi yüzünden insanlar oraya daha fazla
gelecektir; mescid, sosyal hayatın merkezi, en vazgeçilmezi olacaktır: Çok
yönlü hizmetleri yüzünden cemaatle kılınan namaz, 25 veya 27 derece daha
üstündür. Mescidin bu çok yönlü fonksiyonunun kalktığı, kardeşlik ve

İSLAM AKAİDİ

 350

kaynaştırmanın yerini hizip ve politik çekişmelerin, dedikoduların aldığı için,
günümüz cemaatlerinde bu derece sevap fazlalığının bulunduğunu söylemek
zordur. Şimdi ne o takva mescidi, ne de bir namazı 27 derece yükselten erdem

sahibi cemaat. ..

 ç- Mescidlerde konuşulmayacağı, dünya kelamı edilmesinin yasak
olduğuna dair hiçbir şer'ı hüküm yoktur. Yasak olan, lağvdır/boş söz, gereksiz
lakırdıdır, malayanidir, ki bir hayır amacına ulaştırmayan bu gereksiz söz,

sadece mescidde değil; her yerde yasaktır (bkz. Mü'minlin, 3). Bütün evren
secde halinde olduğundan arzın her yeri mescid hükmündedir. İnsanlık
açısından mescid olma hali ise o mekanda secde edilmesine bağlıdır.

 d- Belirli mekanları mescid edinip başka yerde namaz kılmamak veya

kılınamayacağını iddia etmek de bid'attir, yanlıştır. Evleri de kabir haline
getirmemek, oralarda özellikle farz dışındaki namazları eda etmek Peygamber
tavsiyesi ve uygulamasıdır.

 e- Bugünkü camiler, dolaylı yoldan da olsa devlet kanunlarıyla

yönetildiğinden, imamlar bazı dini emirleri de uygula(ya)mamaktadır. Örnek
olarak, müslüman olmadığı bilinen, hatta din düşmanı olarak tanınan bir kimse
öldüğünde hangi görevli, "ben bunun cenaze namazını kıldırmam!" diyebilir?
Kur'an-ı Kerim, Allah'ın dininden hoşlanmayan fasıkların, kafir ve münafıkların
namazlarının kılınmamasını, mezarları başında durulmamasını isterken, tağut
ve zalimler için dualar edildiğini görüyoruz. "Onlardan ölen hiçbirine 'asla

namaz kılma; onun kabri başında durma. Çünkü onlar, Allah ve Rasulünü inkar
ettiler de fasık olarak öldüler." (9/Tevbe, 84)

 f- Farz namazdan sonraki müezzinlik fasılları bid'attir. Müezzinin namaz
esnasındaki görevi ezan ve kametle sınırlıdır. Farz namazlarından evvel veya

Cuma namazında hutbe öncesinde İhlas sureleri veya başka ayetler okumak
sünnette olmayan bir davranıştır.

 g- Kur'an ve sünnetin belirlemediği uydurma ibadet veya bereket unsuru
kabul edilen şeylerin mescide sokulması bid'attir. Tespih adı altında camiye

sokulan bazı araçlar, onların cemaat arasında ona buna atılması huzur bozan
bir davranıştır. Caminin duvarlarına, kubbesine levhalar, yazılar yazmak, dikkat
çekici süsler yapmak da bid'attir. İmam Malik gibi nice alimler caminin
mihrabına bir Kur'an ayetinin yazılmasına bile karşı çıkmıştır.

İSLAM AKAİDİ

 351

 h- Namaz kılan cemaatin secde ettiği yerden daha yüksek ve camide
çıkıntı olacak şekilde mihrap yapmak da doğru değildir. Hatta mihrabın
Emeviler döneminde camiye konmaya başlandığından, Peygamber mescidinde

bulunmadığından tümüyle bid'at olduğu değerlendirilir.

 ı- Mescidlere para toplamak için konan "sadaka sandıkları”na İmam Malik
karşı çıkmış, "Allah, mabedleri dünyalık toplama yeri yapmadı" demiştir.
Camiler dilencilik yapılacak yerler olmamalı; imamlar ve vaizler de dilenci.

Cuma'dan cumaya camiye gelen adamdan para isteme ve fasıkların, hatta
müslüman oldukları şüpheli olan insanların, haram olduğu halde caminin
imarına katkıda bulunması (9/Tevbe, 17) isteniyor; namazsızlar veren el
olduklarından aziz, cami ve görevliler isteyen ve alan el oldukları için altta ve
zelil oluyor. Denilebilir ki, "efendim, ne yapalım, caminin halıları değişecek,

süslü avizeler alınacak, paraya ihtiyaç var... "

 Halbuki Cuma ve bayram namazında camiye gelenleri, kayıp çocuklarımız
ve misafirlerimiz olarak kabul etmeli, onlara biz bir şeyler verebilmeliyiz. Onlar
ayakkabı çalınma riskinden veya yine para isterler anlayışından dolayı camiden

kaçma yolu arayan değil; camide dağıtılacak hediyelerden ve sunulan
imkanlardan yararlanmak için de olsa aramıza katılabilmeli. Camiye çok nadir
gelen Cuma cemaatine kitaplar, broşürler, dergiler, kasetler, başka hediyeler
verebilmeli, ondan bir şey kesinlikle istememeliyiz. Cebine değil, gönlüne hitap
etmeli, gönlünü ve gözünü doyurabilmeliyiz. Hemen bütün peygamberlerin
toplumlarına bir hitabı 'vardır:

"Sizden hiçbir ücret istemiyorum. Benim ücretimi (ecrimi, mükafatımı) verecek
olan ancak alemlerin Rabbi Allah'tır." (26/Şuara, 109, 127, 145, 164,180 ...)

 i- Yine, bir cami inşaatı için elde makbuz, çarşı pazar geziliyor, önüne
çıkan dinli dinsiz herkesten cami için yardım isteniyor. Bunun, dini ve camileri

küçülten bir tavır olduğu kadar, Kur'an'ın yasakladığı (Tevbe, 17) bir tavır
olduğunu belirtmek gerekiyor.

 j- Mescidlerde ticaret yapılması da çirkin bir bid'attir. Özellikle Diyanet,
kendi kasasını şişirmek için kendi memurlarına, kendi yayınlarını camide

pazarlamalarını emretmektedir. Takvim, dergi, kitap ve makbuzlarının satılması
şeklinde örneklerini gördüğümüz ticaretle ilgili işler için mescidin kullanılması
Hz. Peygamber'in bizzat yasakladığı hususlardandır.

 k- Günümüzde, mescidlerle ilgili bir başka yanlışlık da, çoğu müslüman

İSLAM AKAİDİ

 352

halk tarafından yapılıyor: Filan vilayet veya uzak semtten Sultan Ahmet Camiini
veya caminin içindeki Konya'ya Mevlana müzesini ya da başka bir camiyi
ziyaret etmeye gidiyorlar. Cami ziyaret edince sevaba girdiklerini

zannediyorlar. Halbuki cami ziyareti kasdıyla yapılan bu davranışlar, yanlıştır,
yasaktır, vebaldir. Çünkü yeryüzünde namaz kılmak ve ziyaret etmek
maksadıyla yolculuğa çıkılabilecek ancak üç mescid vardır. " Üç mescidden
başka bir yere (ibadet ve ziyaret etmek için) özel olarak yolculuk yapılmaz;
Mescid-i Haram, Mescid-i Aksa ve Benim mescidim. " (Buhari, Fedailu's-Salat -

Salatu Mescid-i Mekke- 1,6, Savm 67; Müslim, Hacc 74; Ebu Davud, Menasik
hadis no: 2033; Tirmizı, Salat 243, hadis no: 326) Bugün müslümanlar,
maalesef Mescid-i Aksa'yı ziyaret edememektedirler. Hiç olmazsa hacca
gidenlerin yol üzerinde uğrayıp ziyaret edebilecekleri ilk kıblelerine gitme
yollarını bulmak bedel istiyor; insanımız da kolay sevap istediği için bedele

yanaşmıyor

 l- Peygamberimiz'in her Ramazan'da mutlaka yaptığı mescidde i'tikaf
sünneti unutulmuş, camiler i'tikafsız/coşkusuz kalmıştır. İtikaf, bilindiği gibi,
dünya işlerinden arınıp bir mescidde özellikle Ramazan ayının son on günü

ibadete çekilme demektir. Bu kuvvetli sünnetin terk edilmesi, mescidlerimiz
açısından önemli bir eksikliktir. İtikafın ihya edilmesi gerekmektedir.

 m- Bid'at unsurlarının bulaştığı mescidlere girmeme hakkı olan
mü'minlerin, şirk unsurlarının bulaştığı mescidlere girmeme zorunluluğu vardır
(Bkz. 7/ A'raf, 29; 9/Tevbe, 107¬109; 72/Cinn, 18).

 n- Mescidin dırar olması/zararlı mescid haline gelmesi, mescidin sadece o
niyetle yapılmasını gerektirmez. Mescid-i Dırarla ilgili ayet-i kerimede (9/Tevbe,
107), yapmak ve kurmak anlamında bir kelime kullanılmamış, “ittihaz
(edinme)” kelimesi kullanılmıştır. Bu demektir ki, bir mescidin zarar

vermesinden söz etmek için, daha yapılırken o niyetle yapılmış olması şartı
aranmaz. İlk zamanda, hatta yüzyıllarca iyi hizmetler verdiği halde günün
birinde “zarar veren mescid” haline dönüşen binalar olabilir.

 0- Mü'minleri fırkalara bölmek, tefrika çıkartmak için mescid yapmak

veya yapılmış mescidleri bu maksatla kullanmak, dırar mescidinin özelliğidir.
Avrupa'da Türkler tarafından mescid haline getirilen yerlerde çok net sırıttığı
gibi, her fırkanın kendine has bir camisi vardır. Camiler, sadece Allah'ın olması
gerektiği (72/Cinn, 18) halde, falancıların mescidi, filancıların camisi diye
camiler gruplarıyla bilinir ve çoğu mescidde ırklar ve uluslar arası ayrım

İSLAM AKAİDİ

 353

özelliğine işaret anlamına gelecek tarzda Türk bayrakları, hem de mihrab veya
minber civarında bulunur. Sadece kendi gruplarına ait mescidlerde toplanıp
namaz kılanlar, öteki camilerde namaz kılmaz ve o mesciddekilere müslüman

gözüyle bakmaz. Hemen hepsi, birbirinin gıybetini etmeyi cihad zanneder.

 ö- Rus işgali dönemindeki Afganistan'da ve günümüzde nice yerlerde
örnekleri görüldüğü şekilde, caminin İslam düşmanı olanlara, dini kullanmak
ihtiyacı duyan ikiyüzlü kişilere barınak yapılması da bid'at olmaktan öte şirk

unsurudur, dırar özelliğidir. Senelerce kahır ve zulüm altında inlettikleri
müslümanların mabedlerini, onları sömürmek, kontrol etmek ve birbirine
düşürmek için kullanma alçaklığının İslam tarihinde ilk temscilcileri Emevi
hanedanıdır. Onlar, İslam'ın zaferi önünde eğilmek zorunda kaldıklarında,
müslüman kanı damlayan kılıçlarını kınlarına soktular ve o kılıçlarla dize

getiremedikleri müslümanları, musallat oldukları mabedlerinden vurdular. Bu
öyle bir vuruştu ki, en büyük kahrını, dinin tebliğcisi Peygamber'in evladı
üzerinde gerçekleştirdi. Onları zehir ve kılıçla yok etmekle yetinmedi, tevhidin
mabedinden yaklaşık bir asır o aziz Rasul evladına ezan ve hutbelerden lanet
okuyarak o Peygamber'in ümmetine amin dedirtti. Ömer bin Abdülaziz (ölümü;

102/720), Rasul evladına okunan bu laneti mescidlerden kaldırdığında,
kavramları tersine çevirmeye örnek olarak onu şu şekilde itham etme
çarpıklığına gidebildiler: "Sünnete muhalefet ediyor... "

 p- Mescid yapımında, Allah rızası ve takva kaygısından başka herhangi
bir kaygının rol oynaması da Dırar mescidinin temel özelliğidir. Kişisel menfaat,

şöhret hırsı, grup ve parti çıkarı, ekonomik rant vb. bu özelliklerdendir.

 r- Mescidlerde Allah'ın dışında herhangi bir kişiye sığınılması, yakarılması,
herhangi bir kişinin Allah ile kul arasında vesile ve aracı yapılması da, mescidin
takva mescidi özelliğinin kalkması demektir (72/Cinn, 18). Bu durum, uluhiyet

şanından olan özelliklerin Allah dışında bir varlığa verilmesini ifade ettiği için
şirktir. Allah'ın dışında kişi veya kişiler için çağrıda bulunulması, övgüler
dizilmesi, propaganda ve reklam yapılması da mescidlerdeki çirkin
davranışlardandır. İslam'ın temel kabullerine zıt unsurların sokulduğu
mescidlerdeki bu durumlara karşı çıkılmalı, tavır alınmalıdır.

 s- Mescidlerin vazgeçilmez fonksiyonlarından biri, oradaki cemaatin
birbirlerinin dertleriyle dertlenmesi ve istişare etmesine zemin olmasıdır. Bu
ibadet ve meşveret yerlerinde müslümanlar, eşitlik kuralına uyarlar. Kimsenin
kimseye meslek, maddi güç, makam vb. açıdan üstünlüğü olamaz. Bu

İSLAM AKAİDİ

 354

ayrımlara göre saflar düzenlenip bazılarına ayrıcalık verilemez. Herkes aynı saf
ta ve omuz omuzadır. Bu yüzdendir ki, imamın da cemaatten yüksek bir yerde
namaz kıldırması doğru değildir; hatta bunu caiz görmeyenler bile vardır (Ebu

Davud, Salat 67). Hatta bazı ülkelerde günümüzde de uygulandığı şekilde,
mihrap da ki imamın cemaatten daha yüksek yerde namaza durarak gurura
kapılmaması için, mihrap camideki cemaatin secde ettiği zeminden daha
aşağıda olmasının daha faziletli olacağı değerlendirilebilir.

 ş- Cemaatteki bu eşitlik, ancak bir noktada bozulur; o da ilim ve ibadet
noktasıdır. Mescidde, ilk saf ta ilim ve takva bakımında önde olanlar bulunur.
Bunlar, imam et ve riyaset namzedi oldukları gibi, müzakere ve müşaverede de
reylerinden en fazla yararlanılan kişilerdir. İmamın, namazdan sonra arkasını
mihraba, yüzünü cemaate dönüp oturması, dua için olmayıp, kendisini imam

seçen veya imam olarak kabul eden cemaatle istişare ve tartışmaya başkanlık
etmek içindir. "Benim hemen arkama sizden dirayet ve akıl sahipleri dursun!
Sonra onları takip edenler, sonra da onları takip edenler dursun! Çarşıların
karışıklığından sakının!" (Müslim, Salat 123; Ebu Davud, Salat 96; Tirmizi, Salat
168) "Üç kişinin namazları kabul olmaz; bunlardan birisi cemaat istemediği

halde imamlık yapmak isteyen kişidir ... " (Ebu Davud, Salat 63; Tirmizı, Salat
266)

 t- Bu ölçüler dahilinde camilerde istişarenin terk edilmesi, cemaatin
birbiriyle kaynaşmaması, imam-cemaat ilişkisinin sağlıklı olmaması ciddi
problemlerden biridir. Takva ve ilim durumuyla öne çıkmadığı halde ön safı ve

imamın arkasını adeta parselleyen kimselerin bu tavırları da sünnete uymaz.
Aslında imamın cemaat tarafından seçilip öne çıkartılması gibi, imamın arkasına
geçecek insanları da cemaat belirlemeli, layık olanları namaza durmadan oraya
davet etmelidir.

 u- Vaaz ve hutbelerde, müezzinlik ve imamlıkta, normal olarak ses
duyulduğu müddetçe, gereksiz yere hoparlör kullanmak ve kulağı tırmalayacak
şekilde bağırmak da çok yanlıştır, çirkin bir bid'attir.

 ü- Duanın kabulünün bir şartı, samimiyet ve sessizliktir. "Rabbınıza

tazarru ile yalvara yakara, gizlice dua edin. Bilin ki 0, haddi aşanları sevmez."
(7/ A 'raf, 55) Dua, tevazu ve zillet ile, fakirane, gizlice ve çok yavaş sesle
yapılmalıdır. Yoksa, dua, tevazunun tersine bağırma ile, yarış edercesine,
edebiyat gösterişi şeklinde, kafiyeli ama samimiyetsiz sözlerden oluşan tarzda
olduğu müddetçe o dua, cami kubbesinin dışına yükselmeyecektir. Hele bir de

İSLAM AKAİDİ

 355

zalim ve tağutlar için de rahmet istenerek dua edilmesi, duada caiz olmayan
vesileler, ırk asabiyetine dair övünmeler de varsa, böyle duaya el açıp amin
diyenlerin de durumu, Akaid ilmini ilgilendirir.

 v- Cuma namazlarında hutbeyi kısa, namazı uzun tutmak sünnet olduğu,
aksi bid'at olduğu halde, hutbeler çok uzun ve namazlar çok kısa eda ediliyor.

 y- Mescidlerden yola çıkılarak, oradan İslam'ın öğrenilip yaşanması,

hakim olması halka halka yayılarak toplumu hükmü altına alması gerektiği
halde; bugünkü mescidler, asıl görevlerinin çoğunu yerine getirmemektedir.
Tağutlar ve onların rejimleri, çeşitli baskı ve dayatmalarıyla İslam dünyasındaki
mescidlerin çoğunu mahkum etmiş, hapishaneye çevirmiştir.

 Camiler, müslümanların her çeşit ibadet, buluşma ve görüşme, önemli
meselelerini müzakere etme, dinin emir veya tavsiye ettiği birtakım hizmetleri
gerçekleştirmek üzere faaliyetlerde bulunma yerleridir. Bu kutsal mekanları laik
devletin kontrol altına alması ve işlevlerini de yalnızca namaz ibadetinden
ibaret kılması; dine, sünnete, hukuka aykırıdır. Camilerde yapılan vaazların ve

hutbelerin devlet tarafından kontrolü, hele devlet tarafından hazırlanıp
papağan yerine konanların eline tutuşturulması, kesinlikle din özgürlüğüne
müdahale anlamı taşır.
 Camiler ilk kuruluşundaki örnek uygulamaya göre birden fazla iş ve
ihtiyaç için kullanılırdı. Eğer biri çıkar da "bunlar tarihidir, o günkü ihtiyaç ve
imkansızlıklara bağlıdır, bugün bu işler için ayrı mekanlar ve kurumlar vardır"

diyecek olursa, kendisine şu cevap verilir:

 Bunlar doğru olabilir, ancak, bu tarihi uygulama iki şeye kesin delildir: 1-
Camiler yalnızca namaz kılmak için değildir. 2- Müslümanların din işleri, dünya
işlerinden ayrı değildir; din ile dünya iç içedir. Kur'an ve Sünnet, hem din

hayatını hem de dünya hayatını düzenlemek, yönlendirmek, yönetmek için
gönderilmiştir.

 z- Camilerde; farzmış, namazdan bir parça imiş gibi, Haşr suresinin son
ayetlerinin sabah ve akşam namazlarında imam veya müezzin tarafından

mutlaka okunması, tespihlerin komutlarla ve hiç ihmal edilmeksizin ve mescidin
dışındaki hayata yayılmaksızın caminin ve namazın olmazsa olmazı gibi
okunması da bid'attir. Bakara suresinin son iki ayetinin de yatsı namazından
sonra, başka ayetler okunmaz veya hiç terk edilmemeli gibi kıraati için de aynı
şey söylenebilir.

İSLAM AKAİDİ

 356

 Aslında okunan aşır veya surelerin meal ve tefsirleri verilmeli, hatta
güncel konularla, cami dışı hayatla ilgili hükümleri, tavsiyeleri içeren ayetler

seçilmelidir ki, okunanlar yerini bulsun, gerçek sünnete ve istenilen sevaba
ulaştırsın. Ezanın, müezzinliğin haydi neyse, hele Kur'an'ın namaz veya namaz
dışı okunmasında teğanni, şarkı okur gibi gereksiz, yersiz ve hatta yanlış
uzatmalar ve ses dalgalandırmaları, sesin alçaltılması gereken yerlerde yüksek
sesle okunması ve tersi uygulamalar, cehalet kaynaklı bid'atlerdendir. Kur'an

kıraatinin ağlayarak, hiç olmazsa ağlar gibi yapılarak hüzünlü bir şekilde
okunması gerekirken, ses sanatkarı gibi ve değişik makamlarda okumanın da
doğru olmadığını belirtelim.

 Yine, müezzinlik gereceği zannedilen tesbih duaları için komutlarda ve

mevlid vb. okuyuşlarda Kur'an makamıyla, Allah'ın ayetleri dışındaki şeylerin
okunması büyük yanlışlardan ve bid'atlerden biridir.

 Kamet getirilirken bazı müezzinlerin ellerini namazda imiş gibi bağladığı
görülüyor; bu da bid'attir. Mevlid okunurken de, Peygamber'in doğum zamanı

anlatılırken, namaza durur gibi cemaatin ayağa kalkması ve ellerini namazda
bağlar gibi bağlamaları da yanlış üstüne yanlıştır.

 Namazdan sonra veya camiden çıkmak üzere cemaatin birbirleriyle sanki
namazın bir tamamlayıcısı gibi her zaman tokalaşmaları, bunu adet haline
getirmeleri de bid'attir. Ama arada bir yapılıyor, olmasa da olur deniliyor ve

özellikle birbirlerini az görenlerin arasında uygulanıyorsa, bunda sakınca
yoktur.

 Ramazanlarda camilerde kılınan teravih namazları, İstanbul boğazında
sürat teknelerinin tehlikeli yarışlarına benziyor. Kıraat, rüku, secde hep yarım

yapıldığı gibi, ta'dil-i erkana riayet edilmiyor. Böyle, dostlar alışverişte görsün
hesabı 20 rekat kılınacağına, sünnette olduğu gibi 8 veya 12 rekat kılınsa, ama
hakkını vere yere kılınsa bid'at ve hatalardan uzaklaşılmış olur. Ama, Hz. Ömer
devrinde sahabe 20 rekat da kıldığından, usulüne uygun şekilde isteyen elbette
20, hatta daha fazla kılabilir. Ama, tavuğun yem topladığı gibi kılınacaksa, 100

rekat da kılınsa, gerçek sünnet sevabı elde edilemez. Teravihlerin devamlı
cemaatle ve camide kılınması da Peygamberimiz'in sürekli yapmadığı bir
davranıştır.

 Sanırım camide bizim görevimiz kısa sureleri çabuk çabuk okuyarak

İSLAM AKAİDİ

 357

işimizi bitirip camiden ayrılmak olmamalı. İmamların görevi namaz kıldırmakla
bitmiyor, eğer arkalarında cemaat var ise... Şöyle yapmamız gerekirdi:
Özellikle camilerin anlamı da burada gizlidir. İmamlar, bilen insanlar olarak

Kur'an'dan öyle ayetler seçerek okumalılar ki, müslümanlar o günün çokça
konuşulup tartışılan meselesini Kur' ani gözle görüp anlayabilsinler. Hz.
Peygamber zamanında bu, temelde böyle idi. Çünkü ayetler, olaylar üzerine
nazil oluyor, Peygamberimiz onu okuyor ve sonra onu açıklıyordu. Biz de
bugün yeniden olayların üzerine sanki Kur'an yeniden nazil oluyormuş gibi

namazda onları okumalıyız.

 Evet, evet... Namazda okumamız gereken ayetler, o günün üzerinde
tartıştığımız, konuştuğumuz ya da sorumluluk alanımıza giren şeyler olmalı.
Müslümanlar bunu evrensel bir bildirinin ardından, yaklaşık iki milyar

müslümanın manevi huzuru ile Allah'ın evinde ve O'nun önünde kıyam, rüku ve
sücud aralarında okumalıdırlar. Böylece namaz, müslümanın sorumluluklarını
kuşandığı bir mekan olacak. Müslümanlar günde beş defa Allah'ın evinden
manevi nitelikli dünyevi görevlerle ve bilgilerle donanmış olarak bir cemaat
bilinci ile ayrılmış olacaklardır. Cemaat olmanın anlamı da budur. Katılan, karşı

çıkan, konuşan ve sorumluluk yüklenen bir insan.

 Tartışıp durduğumuz şey faiz mi, zulüm mü, başörtüsü mü, haksızlıklar
mı? Küfür mü, ahlaksızlık mı? Kur'an'ın hükmünü okur imam efendi ve
namazdan sonra da oturur konuşuruz. Allah'ın hükmü üzerinde. Sorun ve
çözüm yolları" üzerinde düşünür, görüşlerimizi koyarız. Tartışmayız, ittifak

etmişsek birlikte, ihtilaf etmişsek meşru zeminde birbirimizi mazur görerek
herkes Allah'a vereceği hesabına göre sorumluluklarımızı kuşanırız. Ve namaz;
donanma, namazlar arası zamanlar eylem vaktidir bizim için. Ve ibadetimiz
süreklidir. Sorumluluk şuuru ile hareket eden bir insan, adeta bütün zaman
namazdadır. Kıyamdadır, rükudadır ve secdededir. Her yer mesciddir onun için.

 İşte öyle olmasın diye, "camilerde dünya kelamı edilmez" diyorlar. Oysa
din bu dünya içindir. Ve bizim dinimiz dünyayı ve hayatı kuşatır. Cami,
müslümanların cem' olup toplandığı, namazda okudukları ayetleri Peygamberi
bir metotla sorumluluğa dönüştürme mekanıdır." (Abdurrahman Dilipak, A.g.e.

s. 33-35; 48-49)

İslam Akaidi Bölüm -7 Atalar Yolu

İSLAM AKAİDİ

 358

Camilerde Bir Büyük Bid'at; Mevlid

 Mevlid, doğum zamanı ve doğum yeri anlamındadır. Zamanla doğum

tarihini kutlamak anlamı kazanmıştır. Mevlid, bugün özellikle camilerde
kullanıldığı şekliyle, Peygamberimiz'in doğumunu anmak ve kutlamak şeklinde
uygulanan tören ve okunan şiir anlamında kullanılmaktadır. Osmanlı şairi
Süleyman Çelebi'nin (ölümü, 1422) Vesiletü’n-Necat adlı şiir kitabı bu adla
yapılan törenlerde özel bir makam ve usulle okunduğu için, mevlid dendiği

zaman o şiir kitabının okunduğu merasim akla gelmektedir. Peygamberimiz'in
doğumunu anma esprisi de unutulmuş, Peygamber için yazılan bu şiirin
okunması kendi başına bir dini törene, bir ibadet kabulüne dönüşmüştür.
Bugün birçok aile, ölüleri için sevap, hatta mutlaka yapılması gerekli dini
vecibe gibi düşünmektedir.

 İbadetler, Allah'a nasıl yaklaşıp hangi uygulamalarla sevaba girileceği
nassların hükmü ile belli olur. Yani ibadetler, fıkhı deyimiyle "taabbudi alandır,
tevkifidir, vahyidir. Din tamamlanmıştır, artırma da eksiltme de yapılamaz.
Rasulün ve ashabın hayatında mevlid diye bir uygulama kesinlikle mevcut

değildir. Mevlidi savunanlar şöyle derler: "Mevlid bir vesiledir, biz bu vesileyle
Kur'an okuyoruz, salat ve selam getiriyoruz, dua ediyoruz; esas amaç da
bunlardır." Cevap olarak deriz ki: Mevlid dışında sayılanların kendi başlarına
okunmaları halinde hangi zorluk ve eksiklik çıkıyor da Süleyman Çelebi'nin
şiirine sığınılıyor? Süleyman Çelebi'den önce Kur’an okuyanların okudukları
boşa mı gitti?

 Kur'an ve sünnet, ibadet anlayışı ile böyle şiir okuyarak sevap
kazanılacağı bir ibadetten bahsetmez. Ayrıca, mevlid şiir gibi değil; Kur'an
okunur gibi Kur'an makamıyla okunmakta, Kur'an dinlenir gibi dinlenmektedir.
Mevlid türünden kutlamalar, din kaynaklı değil; folklor ve adet kaynaklıdır. Bu

kutlamalar, camide olmadığı sürece, ibadet ve sevap kabul edilmemek şartıyla,
Kur'an makamıyla ve kutsal metinmiş gibi icra edilmediği özelliklerde, salt şiir
okur gibi okunursa bir sakıncası olmaz. Bugünkü şekliyle ise, en azından büyük
bir bid'at ve hurafedir. Bugün, bir şiir, ölülere rahmet ve cennete ulaşma
vesilesi gibi kabul edildiğinden, Kur'an'dan öne çıkarıldığından, dinin temel

ilkeleri açısından çeşitli sakıncalar içerir. Örf dinleşince, din de örfleşir. Örfün
kutsallaşmasına seyirci kalmak, dinin tahribine seyirci kalmakla eş anlamlıdır.

 Kur'an şöyle buyuruyor: "Allah yalnız başına anıldığında, ahirete
inanmayanların kalpleri nefretle ürperir; O'nun berisindeki ilahlaştırılmış kişiler

İSLAM AKAİDİ

 359

anıldığında ise hemen müjdelenmiş gibi sevinirler." (39/Zümer, 45) Tevhid,
ibadet kasdıyla "Allah'ı da anmak" dini değil; "sadece Allah’ı anmak" dinidir.
Camiye sokulup ibadet kasdıyla okunan mevlidin, sadece bid'at olarak

kalmayacağı, bu anlayış ve kabulün şirk kapsamına girebileceğini bu riski
taşıdığını belirtelim.

İslam Akaidi Bölüm -7 Atalar Yolu

Bir Büyük Bid'at Daha; Mescidlerin Süse Boğulması

 Mescidin meşru ve makul süsü, orada bolca secde edilmesi, çokca
insanın ibadetle mescidi şenlendirmesidir. Asr-ı saadette mescide biçilen roller,

ne oranda uygulanabilirse onları icra etmekle mescidlerin yüzü gülecektir.
Mescide gidenlerin süslenmeleri, temiz ve güzel giyinmeleri Kur'an'ın
tavsiyesidir (7/A'raf, 31). Ama mescidleri, hem de gözü meşgul edecek,
ibadetteki huşuya engel olacak şekilde süslemek, abartılı tarzda ziynetlere,
desen ve boyalara boğmak din açısından yanlıştır. Konuyla ilgili hadis-i

şeriflerde şöyle buyrulur:

 "Mescid yükseltmekle, mescid süslemekle emrolunmadım." (Ebu Davud;
et-Tac, 11243). “İnsanlar, mescid yapma yarışına girip bununla övünmedikçe
kıyamet kopmaz." (İbn Mace, Mesacid 2) "Sizin benden sonra, yahudilerin
havralarını, hıristiyanların da kiliselerini süsleyip püsleyerek yükselttikleri gibi,

mescidlerinizi süsleyip püsleyeceğinizi görür gibiyim.” (İbn Mace, Mesacid 2)
"Bir topluluk, mabedlerini süsleyip püsleme hastalığına tutulmadıkça, ameli
çirkin ve zararlı hale asla gelmez.” (İbn Mace, Mesacid 2) Sahabi fakihlerinden
İbn Mes'ud (r.a.) Kufe'ye ilk geldiğinde süslü, nakışlı bir cami gördü ve şöyle
dedi: "Bunu kim yaptıysa Allah'ın malını O'na isyanda harcamış. "

 Olayın ısrar boyutu da önemlidir. Mescidin gereksiz süslerine, kubbelerine
yatırılacak para ile cemaat bulunup, oluşturulan cemaatin seviyelerini
arttırmaya, İslam ve müslümanlar için zaruri ihtiyaçlara kullanmak çok daha
faziletli olacaktır. Paraları gereksiz taşlara ve süslere yatırmak yerine; davaya,

insana, cemaate yatırmak dinin maslahatı açısından önemlidir. Mescidleri çok
görkemli yapmışsın, süslemişsin, cemaati olmadıktan sonra neye yarar?
Sağlam yetişen cemaat ise, bulunduğu her yeri mescid yapabilir, her yerde
ibadetini yerine getirebilir.

İSLAM AKAİDİ

 360

 İslam hakimiyetinde her yer, üzerinde namaz kılınabilecek temizlikte
olacağı, yani mescide benzeyeceği gibi, küfrün egemenliğindeki günümüzde de
her yer tapınaklara benziyor. Müzikholler, stadlar, borsalar, bankalar, nice

kurumlar, okullar, meclisler, hatta kanallar, sokaklar, çarşılar... mabed değil de
nedir? Oradaki insanlar, ibadet halinde değiller mi dersiniz?

 Günümüz insanı, çok kıbleli, çok mabedli, çok imamlı (önderli) ve çok
dinli. Cami, hayatımızın merkezi ve her şeyimiz camiye uygun olmadıkça bu

problemler azalmayacak, aksine gittikçe artacaktır.

İslam Akaidi Bölüm -7 Atalar Yolu

Taklit ve Taklitçilik

 İbn Hazm, İbn Teymiye, İbnu'l-Kayyim ve Şevkani'nin de bulunduğu bazı
İslam bilginleri bid'at olarak niteledikleri taklidin haram olduğunu delillerle
savunmuşlardır.

 1. Allah Teala'nın mukallidleri zemmetmesi (5/Maide, 104; 31/Lokman,
21; 43/Zuhruf, 22-23), Kitap ve Sünnet'in hakim kılınmasını emretmesi ve
ihtilaf çıkınca Kitap ile Sünnet'e başvurulmasını istemesi (4/Nisa, 59); hükmün
yalnız Kendisine ait olduğunu bildirmesi (6/En'am, 57; 12/Yusuf, 40), dinde
Allah ve Rasulünden başkasına dayanmayı yasaklaması (9/Tevbe, 16),

Kendinden başkasının helal ve haram kılacak rab ve veli ittihaz edilmesini
yasaklaması (9/Tevbe, 35), Kitap ve Sünnet'e davet edilen bir kimse, hangi
nedenle olursa olsun, onu terk ederse, kendisine büyük bir bela/musibet isabet
edeceğinin bildirilmesi (Nur, 63) taklidin haramlığına delalet eder.

 2. "Bilmiyorsanız zikir ehlinden sorun." (l6/Nahl, 43) ayetindeki "zikir"
Kur'an ve hadis, onun "ehli" de bunları bilen alimlerdir. Meselesiyle ilgili ayet
ve hadisi bilmeyen kimse, elbette bunları bilenlerden soracak ve nakledilen
ayet ya da hadise uyacaktır. Selef, hiçbir zaman bunlar yerine bir kimsenin
kişisel rey ve görüşünü sormamıştır.

 3. Başı yaralı kişiye, bu konudaki delili bilmeden fetva veren ve onun
ölümüne neden olanlara Hz. Peygamber, "... Allah canlarını alsın! Madem
bilmiyorlar, bilenlere sorsalar ya! Cehaletin şifası sormaktır" buyurmuştur. Bu,
ilimsiz fetva vermenin haram olduğuna delalet eder. Taklit, İlim olmadığına

İSLAM AKAİDİ

 361

göre, onunla fetva vermek de haramdır.

 4. Hz. Ömer'in kelale meselesinde Hz. Ebu Bekir'i taklit edişi, birkaç

şekilde açıklanabilir: Hz. Ömer bu konuda ölene kadar kesin bir kanaate
varamadığına göre, burada söz konusu olan uyma, Hz. Ebu Bekir'in söylediği
"Reyimle hükmediyorum, hata edebilirim" ilkesine ait olacaktır. Yoksa Hz.
Ömer, mürted esirlerin reddi; savaşla fethedilen arazinin vakfı, hilafette veliaht
tayin edilmesi gibi birçok konuda Hz. Ebu Bekir' e muhalefet etmiştir.

 5. Sahabe, cemaatle kılınan namazın bir bölümünü kaçırınca, önce bu
bölümü kılıyor, sonra imama uyuyorlardı. Hz. Muaz ise önce imama uydu,
imam selam verince, kalkıp kaçırdığı bölümü eda etti. Bunun üzerine Hz.
Peygamber; "Muaz size yol gösterdi, artık öyle yapın" buyurdu. Hz.

Peygamber'in Muaz'ın hareketini tasvip etmesiyle sünnet meydana gelmiş,
sahabe de bu sünnete uymuştur. Kitap ve Sünnet'e uymak taklit değildir.

 6. Allah Teala, Kendine, Rasulüne ve ülü'l-emre itaati emretmiştir
(4INisa, 59). Ülü'l¬emre itaat, dinin uygulayıcıları olmaları bakımındandır.

Yoksa onların kendilerine itaat emredilmemiştir.

 7. Allah Teala, muhacir ve ensara iyi bir şekilde ittiba edenleri övmüş,
onlardan razı olduğunu bildirmiştir (9/Tevbe, 100). Hz. Peygamber de
"Ashabım yıldızlar gibidir, hangisine uysanız doğru yolu bulursunuz"
buyurmuştur. Muhacirun ile ensara uymaktan maksat, dini hayatta onların

yolundan yürümektir. Onlardan hiçbiri Kitap ve Sünnet'in nasslarını bir kişinin
rey ve ictihadı için terk etmemişlerdir. "Ashabım yıldızlar gibidir ... " sözü de
sağlam yollardan gelmemiştir. Sahih olduğu kabul edilirse, mukallidlerin, kendi
imamlarından önce ashaba uymaları gerekir. Bundan da önce ashab gibi
davranarak Kitap ve Sünnet delillerini öğrenip bunlara tabi olmaları gerekirdi.

 8. Müctehid İmamların taklidi yasaklayan söz ve davranışlarını herkes
bilir. Onların Kitap ve Sünnet'ten delilini bulamadıkları birkaç meselede daha
alim kimselerin ictihadlarına tabi olmaları, herkes için vacip olan taklittir ve
zaruret halleriyle sınırlıdır.

 9. Allah'ın insanları çeşitli yeteneklerde yarattığı, öğrenci ve çırağın
hocalarını taklit etmelerinin doğal olduğu gerçektir. Ama, bununla taklidin bir
ilgisi yoktur. Taklit, sözü hüccet olmayan bir kimsenin sözüne delilini sormadan
uymaktır. Oysa Allah, kullarının fıtratına körü körüne taklidi değil; iddia

İSLAM AKAİDİ

 362

sahibinden delil ve ispat isteme eğilimini yerleştirmiştir. (Ahmet Özalp, Şamil
İslam Ansiklopedisi, c. 6, s. 98-99)

 Kur'an ve hadisler, taklitçiliği, ötekinin berikinin mukallitliğini, yani delilini
bilmeksizin körü körüne herkesin söz ve davranışlarına uymayı yasaklıyor.
Daima her şeyin vahiy ile, akıl ve mantık ile, delillere dayanan muhakemelerle
incelenmesi gerektiğini gösteriyor. Bir ayette:
"Sözlerinizde doğru iseniz delillerinizi getirin." (2/Bakara, 111) buyruluyor.

Diğer bir ayette de: "İlminin ulaşmadığı şey üzerinde durma!" (17/İsra, 36)
buyruluyor.

İslam Akaidi Bölüm -7 Atalar Yolu

Dini, Hurafeler Yığını Haline Getirmek, Yozlaştırmak; Tahrif Çabasıdır

 Din ve Kitap üzerinde o kadar oynanıyor ki, hakkı hakim kılmak ve
sadece Allah' a kulluk için gönderilen din, özellikle laik ülkelerde, artık

statükoyu ayakta tutma ve zorluklar esnasında zalim yönetimlere koltuk
değneği olma görevi görüyor. Her canı isteyen, istediği şekilde Allah'ın
ayetlerini amacı dışına çıkarıyor, istismar edebiliyor. Yani Allah'ın vahyi, heva
ve isteklere göre yorumlanıp şekillendiriliyor.

 İşte din, böyle garip bırakılınca, düşmanlar tarafından bid'at, hurafe,

israiliyat ve şirk unsurlarından niceleri Hak Dine katılmaya başlandı. Ve yıllar
sonra da bunlar İslam'dan sayıldı ve cahil halka dinin esası gibi sunulmaya
çalışıldı. Bunların Kur'an ve sahih sünnete göre yeniden sağlamasını yapıp batıl
ve hurafeleri ayıklamak, ilim sahibi mü'minleri beklemektedir. Bu çok zor
görünse de mutlaka yapılmalıdır. Bizim Ehl-i Kitap'tan farklı bir yönümüz vardır

ki o da Allah kelamı olan Kur'an'ın dokunulmazlığı, Allah tarafından
korunmasıdır. (Bkz. Hıcr, 9). İşte bu konum itibarıyla biz yeniden Kitabımız'a
sahip çıkabiliriz. Yeter ki bu bilinci- kazanalım, yeter ki bu konuda yeterince
formasyona sahip olalım.

 Musa ümmetinin Tevrat'a yaptığının benzerini Muhammed ümmeti de
Kur'an'a yaptı. Onu taşıması ve iki ayaklı Kur'an olması gerekenler Allah'tan
değil de, yöneticilerden korktukları için görevlerini ihmal ettiler. Toplum
içerisinde hükmedilmek için indirilen ayetler, para karşılığı ölülere okunmaya,
muskalar yazılmaya, anma günlerinde "müsekkin" olarak kullanılmaya

İSLAM AKAİDİ

 363

başlandı. Ümmet-i Muhammed, ümmet-i Musa gibi yahudileşme temayülüne
kapılsa da, Kur'an'ın metni, Tevrat gibi tahrif edilemedi. Çünkü bu iki kitap
arasında bir fark vardı. Allah Tevrat'ın korunmasını İsrailoğulları alimlerine

tevdi etmişken, Kur'an'ın korunmasını bu ümmetin alimlerine bırakmayıp bizzat
kendisi üstlenmişti:

 "Elbette Biz, Biz indirdik Zikr'i (Kurran'ı) ve elbette onu koruyacak olan da
Biziz." (Hicr, 9).

Kur'an, Tevrat'ın tahrifini ifade ederken, tahrifin hangi şekillerde yapıldığını
farklı kavram ve terimlerle ifade eder:

a- Tahrif yoluyla: (2/Bakara, 75; 4/Nisa, 46; 5/Maide, 13,41)

b- Tebdil yoluyla: (7/A'raf, 162).
c- Gizleme yoluyla: (2/Bakara, 159, 174; 3/Al-i İmran, 71)
d- Unutma yoluyla: (5/Maide, 13)
e- Uydurma yoluyla: Uydurdukları yalanları, ya da tefsirleri bir müddet sonra
Kitab’ın metnine ilave ediyorlar, sonraki kuşaklar onu da Kitab'ın metninden

zannediyorlardı. Her tahrif, "tahlit"i (karıştırma) beraberinde getiriyordu. Kur'an
buna dikkat çeker: "Ey ehl-i kitab, niçin hakka batılı karıştırıyor ve bile bile
gerçeği gizliyorsunuz?" (3/Al-i İmran, 71).

 Aynı tip tahrifi müslümanlar da kendi şeriatlarında yaptılar. Hadis
uydurmacılığı bunun en tipik örneğiydi. Allah’ın koyduğu haramlarla yetinmeyip

uydurma hadislerle yeni haramlar ihdas ettiler. Allah tarafından korunmuş
kitaplarının tahrif olduğu sonucunu doğuracak yalan rivayetleri en güvenilir
kitaplarına (tefsirlerine, hadis kitaplarına) aldılar. Selman Rüşti ve Turan
Dursun gibi kendi inancına düşman edilmiş zavallıların elinde İslam'a karşı
kullanacakları birer koza dönüşecek "Garanik" türü rivayetlerle doldurdular

kitaplarını.

 Nasih-mensuh ile ilgili tuhaf ve Kur'an’dan şüphe uyandıracak
rivayetlerle, tefsir ve te'vil adı altında nice tahrifat içinde Kur’an'a yaklaşımlar
söz konusudur.

 Müslüman İsrailoğullarının yahudileşme alametleri, ümmet-i Muhammed
içerisinde de tezahür etmiştir. Bunların başında din alimlerinin Kitab'ı birtakım
gerekçelerle keyfi yoruma tabi tutmaları gelmektedir. Bu eğilimin günümüzdeki
temsilcileri, Allah'ın hükmüyle hükmetmemek, faiz, zina, içki, piyango, heykel

İSLAM AKAİDİ

 364

ve tesettür gibi konularda tam bir yahudileşme temayülü sergilemektedirler.
Özellikle Bel'am kılıklı alim müsveddeleri ayetleri işine geldiği gibi yorumlayarak
tahrif etmeye çalışmaktadırlar.

 "Yoksa, siz Kitab'ın bir kısmına inanıp bir kısmını inkar mı ediyorsunuz?"
(2/Bakara, 85) Ümmet-i Muhammed, özellikle nesh konusunda İsrailoğullarının
düştüğü yanlışa düştü. Kur'an’ın iki kapağı arasında yazılı olup da hükmü
geçersiz olan hiçbir ayet yoktur. Şeriatların maksatlarından biri olan "tedricilik"

sünnetini göz önüne almayan bir kısım ulema, bazı ayetler arasında çelişki
olduğunu zannedip bir kısmını bir kısmıyla mensuh addetmişlerdir. Lakin, Hz.
Peygamber'den Kur'an’da metni bulunan hiçbir ayet için "bu ayet mensuhtur"
biçiminde sahih bir rivayet gelmemiştir. Ayrıca, mensuh olduğu üzerinde tüm
ümmet alimlerinin ittifak ettikleri bir tek ayet yoktur.

 Sünnetin tahrifi ve İsrailiyat (hem yahudi ve hıristiyan kaynaklarından ve
hem de modem hurafeler/çağdaş İsrailiyat) tahrif ve tahripleri insanımızın
zihinlerini ve gönüllerini allak bullak etmeye yetmiştir. Çağdaş tahrif
akımlarından Bahailik, Kadıyanilik, Hurufilik, Ebcedcilik, Cifircilik,

Ondokuzculuk, İskender-i Ekber taraftarları, devlet alimi (kapıkulu uleması)
olan Bel'amlar, modernist muharrifter (reformcular) ve daha niceleri sayılabilir.
(Mustafa İslamoğlu, Yahudileşme Temayülü, s. 181 vd)

 Tahrifin ve hurafeciliğin ikinci bir sebebi de, siyasal sebeplerdir. Bu da,
yine batıl zihniyetlerin yönetim anlayışlarını aynen almak ve Allah'ın hükmü

yerine, batıl yönetimin her çeşit kurallarına mutlak bir şekilde uymak şeklinde
olmaktadır. Batıl yönetime ve zalim tağutlara itaat için hak din en önemli engel
olduğu için din, uydurma te'villerle tahrif edilmeye çalışılacak veya hak
gizlenecektir. Hakkın razı olduğu din, halkın ve tağutların razı olacağı şekilde
çarpıtılacaktır ki, bu da dine bid'at ve hurafelerin, hatta açıkça şirk unsurlarının

katılmasıyla veya bazı hakikatlerin örtbas edilip yok sayılmasıyla
gerçekleşecektir. İşte dine bu müdahele, atma ve katma, tahrif kavramıyla
ilgilidir ve hak dine en büyük ihanettir.

 "Benden sonra bir takım emiler (idareciler) olacaktır. Kim onların

yalanlarını tasdik eder, yaptıkları zulümde kendilerine yardımcı olursa benden
değildir. Ben de onlardan değilim. O kimse benim 'havz'ımın etrafına
yaklaşamayacaktır. Kim onların yalanlarını tasdik etmez, zulümlerinde onlara
yardım etmezse bendendir. Ben de onunla beraberim. Ve o kimse havzımın
kenarında bana ulaşacaktır." (Sünen-i Tirmizı, 121, hadis no: 2360; Tac Terc.

İSLAM AKAİDİ

 365

III/106, hadis no: 168)

 "Benden sonra, yakında birtakım sultanlar peydah olur. Kapılarında

fitneler develerin yatakları gibidir. Kimseye bir hayır göstermezler (ellerinden
kimse hayır görmez). Bir şey verirlerse, ancak onların dinlerinden bir taviz
kopararak verirler." (Ahmed Ziyaüddin Gümüşhanevi, Ramuzu'l-Ehadis, 11302;
Taberani, Kebir; Hakim, Müstedrek)

İslam Akaidi Bölüm -7 Atalar Yolu

Sünnetin Tahrif Çabaları

 Sünnet, Kur'an'ın hayata dönüşmüş şeklidir. Sünnetin kavramsal alanı,
kitabı ve teorik olanla değil; hayatı ve pratik olanla ilgilidir. Zaten "sünnet"
sözlükte alışılmış yol, takip edilen örnek, taklit edilen davranış şekli gibi
anlamlara gelmektedir. Onun içindir ki Kur' an, kendisini değil; Rasulullah'ı

örnek gösterir (33/Ahzab, 21).

 İsrailoğullarının kendi Kitapları üzerinde yaptıkları tahrifatın aynısını bu
ümmet de hadiste yapmıştır. Önceki ümmetlerin vahyin aydınlık yolundan nasıl
saptığını çok iyi bilen Rasulullah, onların kötü sünnetlerini takip etmemesi için
bu ümmeti tekrar tekrar uyarmıştIr. Özellikle müslüman İsrailoğullarının nasıl

yahudileştiklerini bu ümmete ibretamiz bir örnek olarak gösteren Allah Rasulü,
bu ümmetin de "onların yolunu karış karış, adım adım izleyeceğini" (Buhari,
İ'tisam, 14; Müslim, İlim 6) bir mucize olarak daha o günden beyan etmiştir.
Rasulullah'ın, bu ümmetin yahudileşmesi konusunda gösterdiği hassasiyet,
Kur'an'dan kaynaklanmaktadır. Kur'an'ın bu konudaki en büyük uyarısı "Kitabın

arkaya atılması" konusundadır. Çünkü müslüman İsrailoğullarını yahudileştiren
en büyük sebep, Kitaplarını arkaya atarak onun hükümlerini terk etmeleridir:
"Kitap verilenlerden bir grup, Allah'ın kitabım sanki bilmiyorlarmış gibi
arkalarına attılar." (2/Bakara, 101) "Allah, kendilerine kitap verilenlerden 'onu
mutlaka insanlara açıklayacaksınız, gizlemeyeceksiniz' diye söz almıştı. Fakat

onlar verdikleri sözü arkalarına attılar ve ona karşılık bir miktar ücret aldılar."
(3/AI-i İmran,187)

 Vahyin arkaya atılıp "metruk" bir tarihi hatıra haline getirilmesi yalnız
Allah’a karşı değil; Peygamber' e karşı da bir hakarettir. Ümmetinin bu

İSLAM AKAİDİ

 366

yahudileşme alametini RasUlul1ah'ın kıyamette Allah Teala'ya nasıl şikayet
edeceği Kur'an'da şöyle ifade edilir: "Peygamber der ki: 'Ya Rabbi, halkım, bu
Kur 'an 'ı terk edilmiş bir halde bıraktılar!" (25/Furkan, 30)

 Rasulullah'ın kesin emirle "Benden bir şey yazmayin. Benden Kur'an
dışında bir şey yazan hemen onu imha etsin!" (Müslim, 'Zühd 72; hadis no:
3004; Darimi, Mukaddime 42; Ahmed bin Hanbel, 3/12, 21, 39) buyurması,
sahabenin kendi sözlerini yazmak için izin istediklerinde bu isteği defaatle

reddedip buna izin vermemesi (Darimi, Mukaddime 42, Tirmizı, İlim 11) hep bu
ümmetin Kitab'ı tahrif ederek yahudileşeceği korkusu yüzündendir.

 Sünnetin temiz ırmağını bulandırmak için, onun bir bölümünü oluşturan
hadisleri tahrif etmek, en uygun yoldu. İsrailoğulları, tahrife daha çok

ekonomik çıkarlar yüzünden girişmişlerdi. Müslümanlar ise tahrif işine siyasal
çıkarlar yüzünden bulaştılar. İlk uydurulan rivayetler, hizip savaşlarında
kullanılmak için uyduruldu. Örneğin "Kaderiyye, bu ümmetin mecusileridir"
sözü bunlardan biriydi. Rasulullah'ın vefatından onlarca yıl sonra ortaya çıkan
bir mezhep hakkında, Onun ağzından yalan uydurmaktan çekinmemişlerdi

Kaderiyye'nin muhalifleri. Tabii Kaderiyye de karşı taraf için uyduruyordu.
Mürcie hakkında uydurulan şu mevzu hadis onlardan biri: "Nebi buyurdu ki:
'Mürcie'ye yetmiş peygamberin dili lanet okusun!" (Bağdadı, el-Fark, s. 190).

 Uydurmacılık, sadece kelamı mezhepler arasında kalmıyor, fıkhı
mezhepleri de kapsıyordu. Müfrit bir Hanefi mezhebi müntesibinin uydurduğu

şu söz bunlardan biri: "Allah Rasulü buyurdu: 'Ümmetimden bir adam çıkar;
Ona Muhammed bin İdris (İmam Şafii) denir. O adam, ümmetime İblisten
daha zararlıdır. Yine ümmetimden bir adam çıkar; ona Ebu Hanife (İmam
Azam) denilir. O ümmetimin kandilidir." (Zehebi, el-Mizan3/129; Cezeri,
Camiu'l Usul 1/137).

 Uydurmacılığın en tehlikeli yanlarından biri, Allah'ın koyduğu haram ve
helal sınırlarını değiştirmekti. İsrailoğullarına mubah olan birçok şeyi
hahamların haram kıldığını Kur'an'dan öğreniyoruz: "Tevrat indirilmeden önce,
İsrail (Yakup Peygamber)'in kendisine haram kıldığı şeyler dışında

İsrailoğullarına bütün yiyecekler helaldi. De ki: Getirip okuyun Tevrat'ı, eğer
doğruysanız!" (31 Al-i İmran, 93) (Gerçekten de İsrailoğullarının kendilerine
yasak kıldıkları inek etinin Tevrat'ta helal kılındığını görüyoruz: Levliler, 22/20-
30).

İSLAM AKAİDİ

 367

 Allah'ın koymadığı yasakları koymak, sünnetullaha aykırı olduğu gibi,
fıtrata da aykırıydı. Çünkü, eğer vahiy bir konuda yasak koymamışsa elbette
bunun bir hikmeti vardı. Bu hikmet dün çıkmamışsa bugün, bugün değilse

yarın kendini gösterebilirdi. Çünkü din evrenseldi ve getirdiği kurallar da bütün
insanlığın ihtiyacını karşılayacak çapta olmalıydı.

 Arap ırkına has hayat tarzını, giyim stilini, damak zevkini, estetik
anlayışını din payesi altında tüm dünyaya dayatmaya kalkmak, öncelikle dinin

"değişken" ve "sabitelerini" birbirine karıştırmak demekti. Bu, dinde
laubalileşme sonucunu doğururdu. Çünkü insanlar, hayatı sorunlarını çözmede
hiç gereği yokken yerli-yersiz din ile karşı karşıya getirildiğinde, din,
kalabalıkların dini olmaktan çıkıp bir seçkinler sınıfının dini olmaya başlıyor;
kalabalıklar ise artık dinin değişmez değerlerine karşı laubalileşiyordu. Bu, tam

İsrailoğullarının Hz. Musa'dan sonra dinlerine karşı laubali oluş serüveninin
aynısıydı.

 Dün, tiyatro konusunda konulan sının belirlenmemiş yasakların ardından,
bugün "İslami tiyatronun farziyyeti" derecesine, dün "erkek çocuklarını dahi

okula göndermeme" ifratının ardından bugün delikanlı kızların okuması hatırına
"başlarını açıversinler canım" tefritine, dün vesikalık resmin dahi zarurete
binaen ancak tecvizinden, bugün Altın Portakala aday "hidayet filmleri"ne, dün
telli çalgıların haramlığından bugün telli çalgıların, yanında dut yemiş bülbüle
döndüğü orglar ve orkestralar eşliğinde verilen "İslami konser"lere, dün
dinlenmesi "haram" olan radyodan bugün kurulması "farz" olan televizyon

istasyonuna kadar bir yığın örnek, yukarıda vardığımız yargıyı sadece
doğrulamakla kalmıyor, içine düşülen çıkmazı da bir kara mizah halinde
gözlerimizin önüne seriyor. (A.g.e. s. 206 vd)

İslam Akaidi Bölüm -7 Atalar Yolu

İsrailiyyat

 Tahrif ve hadis uydurmacılığı bahsinde önemli bir konu da İsrailiyyat'tır.

İsrailiyyat, önceleri İsrailoğulları kaynaklı tüm rivayetlere verilen bir isimken,
daha sonra İslam kültürüne (daha doğrusu bazı müslümanların kültürüne)
girmiş tüm yabancı kaynaklı bilgilerin ortak ismi haline gelmiştir. İsrailiyyat
kaynaklarının başında Tevrat ve onun şerhleri gelir.

İSLAM AKAİDİ

 368

 Uydurma olduğu kesin olan İsrailiyyata karşı Rasulullah'ın tavrına şu
rivayet delildir: Rasülullah'a elinde İsrailoğullarına ait kitaplardan -ki bu kitap,
bazı hadis şarihlerinin zannettiği gibi Tevrat değildi, baştan sona uydurma

rivayetler içeren yahudi sözlü geleneğinin kaynağı olan Mişna adlı bir kitaptı-
biriyle gelen Hz. Ömer'i Rasülullah azarlamıştı (Ahmed bin Hanbel, 3/378).

 Kur'an'ın ve sünnetin yaklaşımı esas alınarak İsrailiyyat, üç kısımda
değerlendirilir: 1-Doğruluğu tasdik edilen İsrailiyyat, 2- Yalan olunduğundan

emin olunan İsrailiyyat, 3- Doğru ya da yalan olduğu bilinemeyen İsrailiyyat.
Kur'an, Tevrat'ın mihenk taşıdır. Kur'an'ın kabul ettikleri doğru, reddettikleri
yalan, sükut ettikleri ise meçhuldür. Meçhul rivayetler karşısında tavrımızın ne
olması gerektiğini Rasülullah açıklamıştır: "Kitap ehlini ne yalanlayın, ne de
tasdik edin. Deyin ki: 'Allah La ve Allah 'ın bize ve size indirdiği ayetlere iman

ettik." (Buharı, İ'tisam 25, Tevhid 51)

 Rasülullah, müslümanlara yaptığı bu tavsiyeyi (her konuda olduğu gibi)
önce kendi tutmuş, kitap ehlinin Tevrat'tan İbranice okuyup da Arapçaya
çevirerek anlattıkları kimi hikayeleri sadece dinlemekle yetinmiştir. Esasen bu

hikayeler, asırlardır o bölgede oturmakta olan yahudiler tarafından sürekli
anlatıla anlatıla artık bölge halkının ortak kültürü haline dönüşmüştü. Bunlar
içerisinde Tevrat'ta yer alan bir cümlenin atasözü haline gelmiş i olan "kadın,
kürek/eğe kemiğinden yaratılmıştır" sözü örnek olarak anılabilir. Deccal,
mehdi, kıyamet alametleri gibi birçok konuda yığınlarca rivayet nakledilir.
Birçoğunun aslı araştırıldığında bunların İsrailiyyattan olduğu ortaya

çıkmaktadır. Ancak kimi raviler marifetiyle bu rivayetler Rasulullah'ın ağzından
çıkmış gibi nakledilmektedir. (Bu gibi rivayetlerin asıl kaynağı olan Ka'bu'l-
Ahbar, Vehb bin Münebbih gibi kimselerden bazı sahabiler dahi rivayet
etmişlerdir. Bir sahabinin kendisinden sonraki nesle mensup birinden rivayetine
usulde "tedlis" denir.)

 İşte buna benzer "senedi sahih, metni illetli" bir rivayetin aslını araştıran
bir muhakkikin tespiti: "Zübeyr bin Avvam, hadis rivayet eden bir adam duydu.
Adam hadisi bitirene dek bekleyen Zübeyr ona şöyle dedi: 'Sen bunu
Rasulullah'tan mı duydun?' Adam 'evet' dedi. Zübeyr şöyle dedi: 'İşte bu ve

benzerleri beni Nebi'den hadis rivayet etmekten soğutanlardır. Ömrüme yemin
olsun ki, ben bunu Rasul'den duydum ve bu söylediğinde Rasulün
yanındaydım. Fakat Rasul bu hadise başladığında biz ona kitap ehlinden bir
adamın sözünü aktardık. Ve sen, 'evet, duydum' diyen kişi, sen hadisin başı
bittikten sonra geldin ve kitap ehlinden bir adamın anlattıklarını Rasulullah'ın

İSLAM AKAİDİ

 369

hadisinden zannettin." (İbnu'l Cevzi, Def'u Şübheti't Teşbih, s. 38).

 İşte bu rivayet, bazı sahabilerin dahi yahudilere ait birtakım rivayetleri

sözün başına yetişemedikleri için Rasulullah'ın söylediğini zannederek rivayet
ettiklerinin en ilginç delili. Bu gibi örnekler, muteber hadis kaynaklarındaki
senedi sahih., lakin metninde İsraili rivayetler olan hadislere nasıl bakmamız
gerektiğini göstermektedir. İşte şu hadis de onlardan biri: "Ölüm meleği
Musa'ya gönderildi. Musa ona bir yumruk vurdu ve gözünü çıkardı. Melek

Rabbine geri dönüp dedi ki: 'Beni ölmek istemeyen birine gönderdin' Allah,
gözünü geri iade etti ve buyurdu ki: 'Dön, eğer yaşamak istiyorsa elini öküzün
sırtına koymasını söyle, avucunun aldığı her kıla karşılık bir yıl yaşar. Musa
sordu: 'Ya Rab, ya sonra?' Allah cevapladı: 'Ölüm!' Musa dedi: 'O zaman şimdi
gelsin... " (Buhari, Cenaiz 69)

 Söz konusu hadislerden biri de şudur: "Seyhan, Ceyhan, Fırat ve Nil
cennet nehirlerindendir." (Müslim, Cennet 26). Bu hadis rivayeti, Tevrat'taki
cümlelere çok benzemektedir (Her bakımdan yanlış bilgilerle dolu olan
Tevrat'taki konuyla ilgili cümleler için bkz. Tekvin, 2/10-14). Kur'an'a aykırı

olan İsrailiyyat, tefsirlerde de çokça yer alır. İsrailiyyat, Kur' an ve sünnet
ölçüsüne vurularak süzgeçten geçmeden ulu orta kaynak olarak kullanılırsa,
geçmişte olduğu gibi bir yığın hurafe ve yalanın müslümanların kaynaklarına
karışması sonucunu doğuracağı gibi, dinin tahrifini de beraberinde getirir.

İslam Akaidi Bölüm -7 Atalar Yolu

Çağdaş İsrailiyyat

 Bugün, İslami kültürü tehdit eden, eski İsrailiyyat değil; adı İsrailiyyat

olmayan ve çoğu kimsenin dikkatini çekmeyen çağdaş İsrailiyyattır. İsrailiyyat,
bizce "tahrif kültürü"nü sembolize eden bir isimdir. İslam kültürünü tahrife
yönelen her kültür, "israiliyyat" kapsamına girer. Bu yüzden orta çağda İslam
kültürünü istila eden Yunan felsefesi de döneminin israiliyyatıydı. Her yabancı
kültür gibi girdiği kültüre hem katkıda bulundu, hem yozlaştırdı. Yüzyıllardır

boşu boşuna tartışılan ve "imanın kelamlaşması" demeye gelen Allah'ın sıfatları
meselesi, dünyanın "kadim/hadis"liği meselesi, "haşir" meselesi, "cüz'ü la
yetecezza" meselesi hep bu kültürün İslam kültürüne etkisiyle ortaya çıkan
incir çekirdeğini doldurmayan meselelerdi.

İSLAM AKAİDİ

 370

 Bu günün en tehlikeli israiliyyatı çağdaş ideolojiler ve sistemlerdir.
Marksizim, sosyalizm, şövenizm, kapitalizm ve Kemalizm birer israiliyyat olduğu
gibi, pozitivizm, materyalizm, sekülarizm ve laisizm gibi felsefi ve siyasi akımlar

da bu günün İslam kültürünü ve hatta varlığını ciddi bir biçimde tehdit eden
israiliyyattır. Türk-İslamcılık, İslami sol, İslam sosyalizmi şimdilerde moda olan
laik İslam da "hakkın batılla karıştırılarak" bir tür "düşünce şirki" elde edilen
yahudileşme ve gavurlaşma temayüllerindendir. Bu gibi düşünce şirklerine
fetva tedarik etmekle görevlendirilen resmi din adamları taifesiyle Kur'an'ın

"hakka batılı karıştırıp bile bile hakkı gizledikleri" için kınadığı yahudileşmiş din
adamları arasında garip bir ilişki var.

 Laisizm, son moda israiliyyat olarak günümüz Türkiye müslümanları için
çok ciddi bir tehlike olarak hissettirmektedir kendisini. Müslümanca düşünme

ve yaşama felsefesini kökten tehdit eden laisizm sadece kültürümüzü değil;
imanımızı da tehdit etmekte. Kadim/eski israiliyyat, kelimeleri yerlerinden
ederek düşünceyi tahrif ve hayatı tahrip ediyordu. Çağdaş israiliyyat olan
laisizm ise eşyayı menşeinden, gayesinden ve illetinden ederek düşünceyi
tahrif ve imanı tahrip etmektedir. Bu çağdaş ilhad modası, hayatla imanın

arasını ayırarak eşyanın tabiatına aykırı bir konum almakta, bu modaya
kapılanlar ise dini "vicdanileştirerek" hıristiyanlaşmaktadırlar. Laisizm, Kur' an'
ın diliyle "sapıtanların yolu", yani bir "hıristiyanlaşma" dır.

 Ancak, şu bir gerçektir ki, israiliyyatın ister eski, ister çağdaş olsun tüm
çeşitlerinde yahudilerin parmağı hep olagelmiştir. İslami kaynaklara girmiş

kadim israili rivayetlerin başında deccal ve mehdi haberleri gelirdi. Çağımız
yahudileri, tekellerinde tuttukları basın-yayın ve iletişim araçları vasıtasıyla
süper güç adı altında insanların zihninde "heyula" haline getirilen yeni "deccal"
ve "mehdi"ler imal etmektedir. İnsanlığın bilinç altına yerleştirilen bu güçler,
kimi için "korku", kimi için "umut" haline getirilmektedir.

 Bugün iletişim organları sayesinde çağdaş teknoloji muazzam bir hurafe
haline getirmektedir. İnsanlar makinelerde, onlarda olmayan birtakım güçler
vehmeder olmuşlardır. Çağdaş israiliyyat, "yazılı ayetler" dışındaki üç ayeti de
tahrife yönelmiştir.

 İnsanın tahrifi: Allah'ın ayetlerinden bir ayet olan insan, hem fiziğiyle
hem metafiziğiyle tahrip edilmekte, kitlesel imha silahlarıyla bedeni tehdit
altındayken, kitle iletişim araçlarıyla da duygu ve düşüncesi tahrip ile karşı
karşıya kalmaktadır.

İSLAM AKAİDİ

 371

 Olayların tahrifi: Yine, Allah'ın ayetlerinden bir ayet olan "ayat-ı hadisat"
da yahudi kartellerin elinde tuttuğu uluslararası medya tarafından tahrif

edilerek insanların haber alma emniyeti katledilmektedir. Olaylar, olduğu gibi
değil; haberi aktaranların istediği gibi, tahrife uğrayarak insanlara
sunulmaktadır.

 Tabiatın tahrifi: Allah'ın ayetlerinden dördüncüsü olan "ayat-ı kainat",

yani tabiat, teknoloji adlı canavarın tahrifine uğramakta, ekolojik ve biyolojik
denge tahrip olmaktadır. Allah'ın kevni ayeti olan tabiatın tahribine yol açan bu
"teknolojik tahrif'i de, insanlığın istikbalini tehdit eden bir tahrif çeşidi olarak
görmek yerinde olacaktır.

 Türkiye gibi pozitivist eğitimin tutmadığı, bunun sonucunda da genç
kitlelerde büyük bir inanç boşluğu meydana gelen taklitçi ülkelerde şimdilerin
en moda israiliyyatı, yıldız falcılığı, astroloji ve burç falcılığı, medyumluk gibi
sapkınlıklardır. Bir asra yakın zamandır dini olan her şeyi yok etmek için
insafsızca savaşan resmi ideoloji, dinin yerine koyacak bir şey bulamayınca,

ortalığı bu sahte dinler, nazar boncuğu, uğur totemleri vs. gibi sosyete putları
kapladı. Bu sahte dinlerin peygamberleri de medyum, astrolog, nümerolog,
müneccim adı altında ortaya çıkan kimselerdi.

İslam Akaidi Bölüm -7 Atalar Yolu

Bazı Hurafeci Tahrif Akımları

 Tahrif konusu işlenirken, örnek olarak gösterilen tahrifçi akımlar, hep
hicri ilk üç yüz yıllık bir dilimden gösterilir. Oysa ki, İslam ümmeti içerisinde

daha sonra ortaya çıkan tahrifçi mezhepler, dinde yaptıkları tahribat açısından
öncekilerden hiç de aşağı değildirler. Bunların en önemlileri Bahallik,
Kadıyanllik, Hurilfilik, Ebced ve Cifircilik, On dokuzculuk, İskendercilik gibi batıl
mezhep ve akımlardır.

 İran ve Hindistan-Pakistan gibi ülkelerde yaygın olduğunu gördüğümüz
Bahallik ve Kadıyanlliğin Türkiye toprakları üzerinde pek etkisi olmadığını
belirtelim.

 Hurafeci Tahrif Akımlarından Hurfifilik, Ebcedcilik, Cifircilik: İnsanlık

İSLAM AKAİDİ

 372

tarihinde tevhid akidesini bulandıran bir yığın hurafe çeşidi olagelmiştir. Bunlar
bazen ağaç, ırmak, inek, yıldız, güneş, ateş, yer, gök gibi müşahhas/somut
varlıklar olabildiği gibi, bazen de peri, gulyabani, dev, hortlak vs. gibi

mücerret/soyut tasavvurlar da olabilmektedir. İnsanın, olmayan bir şeyi
vehmetmesiyle, eşyada olmayan bir gücü onda varmış gibi hissetmesi arasında
temelde bir fark yoktur. Bunların tümü birer "tahrif'tir, imanın tahrifi ...

 Somut birer varlık olan eşyada güç vehmetmekten daha beter bir hurafe

olan soyut birer sembol olan harf ve rakamlarda birtakım sırlar ve manalar
vehmetmek, insanoğlunun en eski hurafelerinden biridir. Bu hurafeler,
kendisine inanan insanlarda gösterdiği etki sayesinde yaygınlaşmakta, batıl da
olsa, insanın duyuları üzerindeki baskısı sonucunda gerçekleşen birtakım fiziki
tezahürler, "evhamlı" insanların hurafelere inanmasına delil olmaktadır.

 Din, her şeye gücü yeten bir varlığa (Allah); sihir ise, tabiattaki somut ya
da soyut bir güce yönelmektir. Dinin bir cemaati, sihrin ise sadece müşterisi
vardır. Dinde günah ve haram anlayışı varken, sihirde yoktur. Dinde açıklık ve
anlaşılırlık, sihirde ise kapalılık ve gizem esastır. Dinde erdem, itaat ve

bağlanma; sihirde ise menfaat vardır. Sihir, ilahi otorite ve ahlaki kuralların
dışındadır. İddiası, tanrı(lar)ı zorlayarak bir şey yaptırmaktır. Sihirbaz, menfaati
için her kutsalı kullanmakta bir beis görmez.

 Hurufilik, tarihin en eski hurafe yöntemlerinden biridir. Harfler ve
rakamlarla insanların duyguları üzerinde baskı kurma, onları, tabiat üstü

varlıkları harekete geçiren birer parola olarak kullanma işinin bir parçası olan
rakam değerli harf sistemini (ebced, cifir), yahildileşen İsrailoğulları sistematik
bir biçimde kullanmışlardır.

 Sihirbazlık ve yıldız falcılığı Tevrat'ta yasaklanmasına rağmen (bkz.

Levililer, 19126, 31; 20/27; Çıkış, 22/18; İşaya, 47/ 8-14) yahudiler bu işi yapa
gelmişlerdir. Hatta Kabala adı verilen ve ebced hesabına çok benzeyen bir
rakamsal sihir sistemi yahudilere atfedilir. Kur'an-ı Kerim, Hz. Süleyman'ın
"peygamber" değil de; büyücü olduğunu iddia eden yahudileri reddederek
sihrin ilk defa nasıl ortaya çıktığını Bakara suresi, 102. ayette bildirir.

 Yahudiler, eski alışkanlıkları gereği hep gizemli şeylerin ardına
düşüyorlar, tabiatta insanla uyum içerisinde yaşayan şeffaf güçleri,
hasımlarının aleyhine kullanmanın yollarını arıyorlardı. Ayrıca "Ebil Cad hesabı"
diye bilinip Türkçeye "ebced hesabı" olarak geçen rakam değerli harf

İSLAM AKAİDİ

 373

sistemiyle, gelecekte vuku bulacak birtakım olayları bileceklerini iddia
ediyorlardı.

 İslam alimleri, ebced sistemine hurafe olarak bakarlar. İbn Hacer bu
sistemle varılan sonuçların batıl olduğunu, ona itimat etmenin caiz olmadığını
söyler. İbn Abbas (r.a.)'ın da ebced hesabından insanları sakındırdığı ve onu
sihrin bir çeşidi sayarak "bu hesabın şeriatta yeri yoktur" dediği aktarılır
(Süyuti, el-İtkan, 3/26). Cifr, ebced, cümmel vs. gibi adlar verilen rakam

değerli harf sistemiyle olayların zamanını, yerini, durumunu, sırrını keşfetmek
için yapılan bu hurafecilik işlemine "hurfifilik" adını verebiliriz. Tarihte bu adla
ünlenmiş bir ekol de bulunmaktadır. İran'lı Fazlullah Hurfifi (ö.1394) adlı bir
şeyh in kurduğu bu tarikatta, görülmeyen güçleri harekete geçirmek ve tabiat
üstü kuvvetleri kullanmak için birtakım harf, rakam ve şekillere özel anlamlar

yüklenir.

 On Dokuzculuk; Hem Çağdaş, Hem Hurafe: Hurufiliğin çağdaş bir
tezahürü de 19'culuk akımıdır. Amerika'da yaşamış Türk asıllı bir Mısır
vatandaşı olan biyokimya doktoru Reşat Halife'nin bilgisayar analizlerine

dayanarak icad ettiği "on dokuz mucizesi", piyasaya ilk sürüldüğünde hayli
taraftar buldu kendisine. Reşat Halife iddiasını, "on dokuz" sayısının Kur'an'ın
kodu olduğu tezi üzerine kurmuştu. Tarihte çıkan her fırka gibi o da delillerini
Kur'an'dan getirmeye çalışıyordu. Ama, on dokuz sayısının mucizeliğinin ispatı
yapılırken, Kur'an'da bu rakamla uyuşmayan bazı sayımlar elde edilince,
Kur'an'ın bazı ayetleri (mesela Tevbe suresinin son iki ayeti) inkar edilmeye, bu

ayetlerin -haşa- Kur'an'a sonradan ilave edildiği gibi çok adice bir iftiraya
varılıyordu. Hurafenin mantığı, her yer ve her çağda aynı. Uydurulan hurafeye
uymadı diye, hurafeden vazgeçilmek yerine ayetten vazgeçiliyordu. Buna
"Kur'an'a iman etmek" değil; "19'a iman etmek" derler. Halbuki sadece bu iki
ayetteki kelimeler değil; nice örnekte görüldüğü şekilde bazı kelimeler yanlış

sayılıyor, veya uydurma te'villerle zorlanarak sayı tutmuş gösteriliyordu.

 En sonunda bu iddiaları ortaya atan Reşat Halife, ağzından baklayı
çıkardı. O, beklenen "peygamberliğini" ilan ediyordu. "Reşat Halife / Allah’ın
Rasulü" imzasını attığı "Allah'ın Dünyaya Bildirisi" başlıklı bir metin ile

peygamberliğini dünyaya duyurur ve herkesi kendisine inanmaya davet eder.
Bu sapık mütenebbi ve bağlıları, bununla da yetinmeyip bazı ayetleri tahrif
etmekten geri durmazlar. Kur'an'ın Allah'tan başka kimsenin bilemeyeceğini
ısrarla söylediği kıyametin kopma tarihini, yahudilerin yaptığı gibi, huruf-ı
mukattaa'nın cifr hesabındaki toplam rakamsal karşılığı olarak ilan ederler.

İSLAM AKAİDİ

 374

 19'cular, çok ilginç bir şeyi daha yaparlar. Tıpkı, Kadıyaniler'in İngilizlerin
Hindistan' daki varlığını; Bahallerin, yine İngiliz ve Rusların İran'daki

sömürüsünü meşrulaştırdığı gibi, bunlar da Türkiye'de ateizmin taşeronluğunu
yapan Kemalizm'in varlığını meşrulaştırmaya çalışırlar. Bu sapık dine göre,
Kur'an-ı Kerim'e -haşa- Muhammed"in yaveleri diyecek kadar Kur'an'a düşman
olan Mustafa Kemal, Kur'an'ın kodu olan kutsal 19 rakamıyla geleceği haber
verilen "mucizevi" bir müceddiddir. "Şeytanı bir hilafete son veren Mustafa

Kemal Atatürk'ün hayatını kuşatmış bulunan 19 sistemi Fussilet, 53 ayetinde
belirtilen işaretlerden biridir" diyerek (Edip Yüksel, Müslüman Din Adamlarına
19 Soru, Ozan Y. s. 70) yer yer sahtekarlık derecesine varan bir çarpıklıkla
Atatürk"ün hayatındaki 19 rakamıyla ilişkiyi ortaya atarlar. (Bu tezler ve bu
sahtekarlığın eleştirisiyle ilgili olarak bkz. M. İslamoğlu, Yahudileşme

Temayülü, s. 235-239; Mahmut Toptaş, K. Kerim ve 19 Efsanesi, İnkılab Y; E.
Şenlikoğlu, İnsanlar da Kayar, Mektup Y; B. Sağlam, 19 Meselesi ve Edip
Yüksel'e Cevaplar, Tebliğ Y. ve 19 Meselesini doğrulayan ve Atatürk'ü savunan
eser olarak bkz. Cenk Koray, Kur'an-İslamiyet, Atatürk ve 19 Mucizesi, Altın
Kitaplar Y.))

 Değil hadisleri, tüm sünneti "şeytanı öğreti" adı altında acımasızca
süpürüp, ezanda Peygamber Efendimiz'in adının anılmasını "putperestlik"
olarak niteleyebilecek kadar modernist ve "Kur'an'cı", bilgisayara dayalı bir
öğreti geliştirecek kadar yenilikçi ve devrimci geçinen 19'cular da pekala tarihin
en mistik hurafe ve hezeyanlarından hiç de aşağı kalmayan bir hurafenin ve

tahrif akımının mimarı olabilmektedirler. Bu durum, bir kez daha göstermiştir
ki, hurafecilik ve tahrif, hiçbir zümreye has değildir; bu bir yahudileşme
mantığıdır. Bu mantığa saplanan insan, kimi zaman sünnet, kimi zaman
gelenek, kimi zaman da çağdaşlık adına ayetleri tahrif, dini tahrip
edebilmektedir.

İskender el-Ekber Taifesi: Kendisini önce mehdi, sonra peygamber ilan edip
"Risalet Nurları" isimli bir de -haşa- Allah tarafından kitap indirildiğini iddia
eden mistik Mihr'cilerin tahrifi de rasyonalist 19'cuların tahrifiyle özde aynıdır.
İşte Kur'an'dan sonra dünyaya indirilen "Risalet Nurları"ndan ayetler(!):
"Onlara aralarındaki anlaşmazlıkları halletmelerini söyle. Hepsi ile ayrı ayrı

toplantı tertip et. Sonra Demirel, Erbakan, Türkeş ve Feyzioğlu kullarımızla
toplan." (Anlaşmazlık süresi, s. 1) "Bugün öğleden sonra Sanayi Bakanlığına
git. Soner'in sağ tarafında sana yardımcı kıldıklarımızdan birini göreceksin. Ona
bu satırları göster sana biat edecek." (Mehdi suresi, s. 13) "Beni defalarca
gördün. Vaktiyle dayı beyin düştüğü hataya düşme. Beni defalarca gördün.

İSLAM AKAİDİ

 375

Cibril'i, Muhammed kulumuzu, kendini de gördün." (Allah Teala, suresi, s. 15-
16) "Gördün ki sen uçtuğun zaman kimse senin uçtuğunun farkına varmıyor."
(s. 26) "Ey İskender el-Ekber hazretleri kulumuz. Evet, sen hakiki bir hazretsin.

Boz oklu Han bir veli idi ve senin ceddindir, seyyiddir. Sen de seyyidsin, 12.
imamsın, son imamsın." (Tayyı Mekan suresi, s. 44) "Evet, şeytan senin
voltajına dayanamaz. Dalga uzunluğu konusunu sana tekrar yazdıracağız." (s.
62)

 Bunlar gibi, baştan sona abuk-sabuk cümleler ve hezeyanlarla dolu olan
bu kitapçık, bir gerçeği açık seçik ortaya koymuştur: İnsanlar eğer sadık
peygamberlerine tabi olmazlarsa, onları arkalarına takacak sahte peygamberler
çıkmaya devam edecektir. Eğer içinde şüphe bulunmayan Allah'ın vahyi Kur'
an' a sarılmazlarsa, bu ümmetin içinden çıkan ya da çıkacak olan

muharriflerin/tahrif edicilerin elleriyle yazıp 'bu Allah 'tandır' diyerek piyasaya
sürdükleri şeytani vahiylerin tuzağına düşeceklerdir.

İslam Akaidi Bölüm -7 Atalar Yolu

Muharrifler ve Müceddidler

 Tecdid, tahrifin zıddıdır. Tahrif edileni aslına döndürmeye, tahrip edileni
onarmaya, bozulanı yapmaya, eskiyeni yenilemeye "tecdid", bunu yapana da

"müceddid" denir. Tecdid, sonradan uydurmak değildir. Aksine tecdid,
sonradan uydurulmuş şeyleri "asıl"dan temizlemektir. Bir bid'attan arındırma
ameliyesidir. Tecdid, kesinlikle reform değildir. Reformda, öze bağlılık
aranmaz. "Deforme" olmakla "tahrif' arasında benzerlik varsa da, bunların
izalesi için yapılan "reform" ile "tecdid" arasında mahiyet farkı vardır.

 Reform, orijinali şart koşmaz. Reformun karşılığı "tecdid" değil; "ıslah"tır.
Reformasyon, düzeltme, iyileştirme, daha kullanışlı hale getirme işidir. Elde
deforme olmamış bir "asıl" olmadan bir şey reforme edilebilir, ancak elde tahrif
olmamış bir "asıl" olmadan tecdid gerçekleştirilemez.

 Tarih, müceddidlerle muharrifler arasındaki bitmez tükenmez
mücadelenin en büyük şahididir. Muharrifler, tarih boyunca hep müceddidlere
düşman olagelmişlerdir. Ekmeğini tahriften çıkaran her tahrifçi, tecdid
yanlılarının amansız düşmanıdır. Bu nedenle de tarihte bir inancın

İSLAM AKAİDİ

 376

müceddidlerine en çok düşman olanlar, o inancı inkar edenler değil; o inancın
tahrif edilmiş biçimini kabul edenler olmuştur.

Beni İsrailin Tahrifi ile Bu Ümmetin Tahrifi Arasında Karşılaştırma ve Sonuç:

 Tahrif, İslam ümmetinin yahlidileşme tehlikesine en çok maruz kaldığı bir
temayüldür. İsrailoğulları dinlerini tahrif edince; ahlakı, sosyal ve siyasal
yapıları da tahrip olmuştur. Bu ümmet de dinini tahrif edince aynı akıbete

uğrayarak ahlaki, sosyal ve siyasal bir çöküş sürecine girmiştir. İsrailoğullarının
Tevrat' a sarılarak öze dönmesi artık mümkün değildir. Çünkü Tevrat'ın
muhafazası benı İsrail bilginlerine bırakıldığı için aslı kaybolacak bir biçimde
tahrif edilmiştir. Ancak ümmet-i Muhammed'in Kur'an'a sarılarak dinini tecdid
etmesi mümkündür. Çünkü Kur' an, bizzat Allah tarafından korunmuştur.

 İsrailoğullarını tahrife yönelten sebeplerin başında iki şey gelir: Kör
taassup ve dünyevileşme. Bu ümmetin tarihindeki tahrifin sebeplerinin başında
da bu iki unsur gelmektedir: Siyaset, mezhep, meşrep, soy, ırk, ulus asabiyeti
ve makam-mevki, mal-mülk, servet-şöhret ihtirası.

 Bu ümmetin muharrifleri Kur'an'ın metninde tahrifat yapamamışlarsa da,
onun manasında te'vil, tefsir, nesh, tahsis adı altında birçok tahrifat yapmışlar,
bunu müteşabih ayetler sınırında da tutmayıp muhkem ayetleri dahi mezhep,
meşrep ve politik kavgalarında silahlarının ucuna takmaktan çekinmemişlerdir.
İsrailoğullarının en ünlü tahrif biçimi olan uydurmacılığı Kur' an' da

gerçekleştiremeyenler, sünnetin büyük bir bölümünü oluşturan "hadis"te
gerçekleştirmişlerdir.

 Müslüman İsrailoğullarının yahudileşmesinde nasıl eski Mısır, Yunan,
Filistin putperest kültürlerinin etkisi olmuşsa, bu ümmetin yahudileşme

temayülüne sapmasında da başta israilliyyat olmak üzere Yunan, Roma,
Bizans, kadim Türk ve çağdaş Batı kültürlerinin tahrip edici etkileri olmuştur.

 İsrailoğulları içerisinden çıkıp da kendilerine has peygamberler ve kitaplar
ihdas eden sapık grupların benzeri bu ümmetin içerisinden de çıkmıştır.

Bahailik, Kadıyanilik, Hurufilik, 19'culuk ve İskender el-Ekber taifesi bunlardan
birkaçı. Bu sapkınlıklardan birçoğunun ortak yanı da bir tür rakam gizemciliğine
dayalı "cifr" ve "ebced"e aşırı düşkünlükleridir.

 Hurafe, tarih boyunca tahrifin sonucu olarak ortaya çıkmıştır. Tarihte ve

İSLAM AKAİDİ

 377

günümüzde din ne kadar tahrif edilirse, hurafe de o kadar itibar
kazanmaktadır. Şimdilerde toplumumuzda hayli ilgi toplayan medyumlar,
tarotçular, burççular, falcılar, büyücüler, cinciler ve bilumum çağdaş

üfürükçüler din düşmanı rejimin açtığı boşluktan istifadeyle ortaya çıkmışlardır.

 Hurafecilik, öteden beri sanıldığı gibi yalnızca mistik, geleneksel ve
gizemci çevrelerin müptela olduğu özel bir sapma değil; 19'culuk sapkınlığında
da görüldüğü gibi akılcı, modern ve bilimci çevrelerin de pekala sarılabileceği

genel bir sapmadır.

 Bel'am, "din alim(ne karşı çıkarılan "devlet alimi" tipidir. Her din ve dini
toplum, kendi içerisinden çıkardığı "Bel'amların" tahrif ve tahribine maruz
kalmıştır. Bu konuda ümmet-i Musa ile ümmet-i Muhammed'in kaderleri garip

bir biçimde birbirine benzemektedir.

 Tahrif ile tecdid arasındaki savaş, neredeyse insanlıkla yaşıttır. İlk tahrifçi
şeytandır. Tarih boyunca, bir dinin muharrifleri, aynı dinin müceddidlerinin en
büyük hasmı olagelmiştir. Bu ezeli kural, bu ümmette de bozulmamıştır.

Günümüzdeki İslamı mücadelenin içinde olanlar, bu tarihi gerçeğin çağdaş
tezahürlerinin acı hatıralarıyla doludurlar. (M. İslamoğlu, a.g.e. s. 212 vd)

 Halk, her şeyden önce kasıtlı olarak cahil bırakılmış, halkı gerekli İslamı
bilgilerden mahrum bırakanlar, dünya ve ahirette lazım olacak kültürden
mahrum bırakanlar bununla yetinmeyip, nice dayatmalar ve yönlendirmelerle

halkı saptırmışlar, doğruyu eğri ve eğriyi doğru olarak göstermişlerdir. Halk,
kızılmaktan daha çok acınacak bir zavallı, düzen ve çevrenin kurbanı
durumundadır. Onlara tevhid öğretilmeden, tevhidi bilinç ve ibadet anlayışı
kazandırılmadan, sahih bir din öğretilmeden batıl inançların ve hurafelerin
önünün alınamayacağı bilinmelidir. Bununla birlikte görülen batıllara müdahale

edilmeli, halkın hurafeci yaklaşımları en güzel üslupla önlenmeye çalışılmalıdır.
Ama, bataklık kurutulmadan sivrisineklerle mücadelede ciddli bir mesafe kat
edilemeyeceği unutulmamalıdır. Hurafe üreten düzen ve çevre şartları
değiştirilmeden eski ve yeni cahiliyye hurafelerinin, batıl inanış ve bid'atların
önünün alınamayacağı bir gerçektir.

 Hakk'a ve hak dine inanmayan insanların bize din biçmelerine, kendi batıl
dinlerini bize dayatmalarına, hak dini tahrif etmeye çalışmalarına, Allah'a ve
Allah'ın dinine iftira etmelerine göz yumacak ve boyun eğecek değiliz. Onların
ilahlıklarını, rabliklerini reddedeceğiz; onların tuzaklarına düşmeyeceğiz.

İSLAM AKAİDİ

 378

Onların (b)alıkları avlamak için oltalarına taktıkları "din"i yutmayacağız.

 Allahumme erina'l-hakka hakkan ve'rzukna'l-ittibaa ileyh. Ve erina'l-batıle

batılen ve'rzukna-l ictinaba anh. Ey Allah'ım, bize hakkı hak olarak göster ve
hakka ittiba etmeyi nasip et. Batılı batıl olarak görmeyi ve batıllardan
kaçınmayı nasip et.

İslam Akaidi Bölüm -7 Atalar Yolu

Kur’an-ı Kerim’de Atalar Yolu ile İlgili Ayetler

(Toplam 25 Yerde) (2/Bakara, 170-171; 5/Maide, 104; 6/En'am, 148; 7/A'raf,

28, 70-71, 172-173; 10/Yunus, 78; ll/Hud, 62, 87, 109; l2/Yusuf, 39-40;
14/İbrahim, 9-10; 16/Nahl, 35; 18/Kehf, 5; 2l/Enbiya, 51-54; 23/Mü'minun,
23-24,81-83; 26/Şuara, 69-77; 27/Neml, 67-69; 28/Kasas, 36-37; 31/Lokman,
21; 34/Sebe',43; 37/Saffat, 68-74; 43/Zuhruf, 21-25; 53/Necm, 23). Ayrıca, bu
konuyla ilgili olarak bkz.9/Tevbe, 23-24; 58/Mücadele, 22; Hud, 45-46;

29/Ankebut, 8; 31/Lokman, 15)

Konu ile ilgili Geniş Bilgi Alınabilecek Kaynaklar

1- Hak Dini Kur'an Dili, Elmalılı Hamdi Yazır, Azim Y. c. 1, s. 482-483
2- Tefhimu'l Kur'an, Mevdudi, İnsan Y. c. I, s. 119

3- Fi Zılali'l-Kur'an, Seyyid Kutub, Hikmet Y. c. I, s. 323-324
4- Kur'an-ı Kerim Şifa Tefsiri, Mahmut Toptaş, Cantaş Y. c. I, s. 335-336
5- Hadislerle Kur'an-ı Kerim Tefsiri, İbn Kesir, çağrı Y. c. 3, 677
6- Hulasatü'l-Beyan Fi Tefsıri'l-Kur'an, Mehmed Vehbi, Üçdal Neş. c. I, s.
286-287

7- Mefatihu'l-Gayb (Tefsir-i Kebir), Fahreddin Razi, Akçağ Y. c. 4, s. 204-207
8- El-Mızan Fi Tefsıri'l-Kur'an, Muhammed Hüseyin Tabatabai, Kevser Y. c. I,
s. 84-592
9- EI-Camiu li-Ahkami'l-Kur'an, İmam Kurtubi, Buruc Y. c. 2, s. 448-452 10.
10- Yüce Kur'an'ın Çağdaş Tefsiri, Süleyman Ateş, KUBA Y. c. I, s.277-279

11- Et-Tefsıru'l-Hadis, İzzet Derveze, Ekin Y. c. 5, s. 160-162
12- Muht. Taberi Tefsiri, İmam Taberi, Ümit Y. c. I, s. 126
13- Min Vahyi'l Kur'an, Muhammed Hüseyin Fadlullah, Akademi Y. c. 3, s.
147-151
14- Safvetü't Temsir, Muhammed Ali es-Sabunı, Ensar Neşriyat, c. I, s. 210

İSLAM AKAİDİ

 379

15- El-Esas fi't-Tefsır, Said Havva, Şamil Y. c. 1, s. 410-423
16- Ruhu'l-Furkan Tefsiri, Mahmud Ustaosmanoğlu, Siraç Kitabevi Y. c. 2, s.
197-200

17- TDV İslam Ansiklopedisi, T.D.V. Y. Adet: c. I, s. 369-373, Atalar Kültü: c.
4, s. 42-43
18- Şamil İslam Ansiklopedisi, Şamil Y. (Gelenek) c. 2, s. 230-231, (Örf:)
51179-182, (Taklit:) 6/98-99
19- La, Mustafa Çelik, Ölçü Y. s. 66-90

20- İslam'ın Temel Kavramları, Hüseyin K. Ece, Beyan Y. s. 279(Hurafe), 87-
91 (Bid'at), Taklit
21- Kelimeler Kavramlar, Yusuf Kerimoğlu, İnkılab Y. s. 50-52
22- İman ve Tavır, Beşir Eryarsoy, Şafak Y. s. 266-271
23- Kur'an'da Tevhid, Mehmet Kubat, Şafak Y. s. 123-124

24- Kur'an'da İman Psikolojisi, Abdurrahman Kasapoğlu, Yalnızkurt Y. s. 206
25- Yokluğuna Düşülmüş Notlar, Mustafa İslamoğlu, Denge Y. s. 134-136
26- Sosyal Bilimler Ansiklopedisi, (Gelenek md.), Risale Y. c. 2, s. 87-94,
(Örfve Adet), s. 201-203
27- Yahudileşme Temayülü, Mustafa İslamoğlu, Denge Y. s. 176-253

28- Üç Muhammed, Mustafa İslamoğlu, Denge Y. s. 77-80
29- Kur'an'da Değişim, Gelişim ve Kalite Kavramları, Bayraktar Bayraklı, İFA
V Y. s. 198-200
30- İslam Dininin Yasak Ettiği Batıl İnanışlar, Recep Aktaş, Bahar Y. 3
31- Hurafeler ve Batıl İnanışlar, İsmail Lütfi Çakan, Marifet Y. i Büşra Y.
32- Yaşayan Hurafeler, Kemalettin Erdil, T. Diyanet Vakfı Y.

33- İslam'a Sokulan Bid'at ve Hurafeler, Mustafa Uysal, Uysal Y.
34- Yaşayan Cahiliyye, Aysel Zeynep Tozduman, İnkılab Y.
35- Dilek Taşları, Sabiha Ünlü, İnkılab Y.
36- Kavram ve Mahiyet Olarak Sünnet ve Bid'at, Ali Çelik, Beyan Y.
37- Dünden Bugüne İbadetlerde Bid'at, Abdülhay Leknevı, Vahdet Y.

38- Cahiliyye ve Ehl-i Kitab Örf ve Adetleri, Ali Osman Ateş, Beyan Y.
39- İslam’dan Önce Arap Tarihi ve Cahiliye Çağı, Ank. Ün. İlahiyat Fak. Y.?
40- Hurafeler ve Menşeleri, Abdülkadir İnan, Diyanet İşleri Başkanlığı Y.
41- İslam Hukukunda Örf ve Adet, Selahattin Kıyıcı, İşaret Y.
42- Taklitlerin Çarpışması, Muhammed Kutub,

43- Kur'an ve Hadise Göre Bid'at, Harun Ünal
44- Kitabu'l-Esnam: Putlar Kitabı, İbnü'l-Kelbı, Terc. Beyza Düşüngen, s.
28,48,62
45- Sosyal Adet ve Gelenekler, Nermin Erdentuğ, Kültür Bakanlığı Y.
46- Geleneğin Direnişi, Beşir Ayvazoğlu, Ötüken Neşriyat

İSLAM AKAİDİ

 380

47- Geleneğin Dünyası- Yeniliğin Ufukları, Necmettin Türinay, Akçağ Y.
48- Gelenek, Mustafa Armağan, Ağaç Y.
49- Gelenek ve Modernlik Arasında, Mustafa Armağan, İnsan Y.

50- Osmanlı Halkının Geleneksel İslam Anlayışı ve Kaynakları, Hatice
Kelpetin Arpaguş, Çamlıca Y.
51- Eski, Yeni ve Ötesi, Orhan Şaik Gökyay, İletişim Y.
52- Eski Türk Dini Tarihi, Abdülkadir İnan, s. 1-4
53- Eski Türk Dini ve Alevilik-Bektaşilik, Mehmet Eröz, Türk Dünyası

Araştırma Vakfı Y.
54- Eskiçağ Türkiye Tarihi, Ekrem Memiş, Selçuk Ün. Y'ıÖz Eğitim Y.
55- Bu Din Benim Dinim Değil, Abdurrahman Dilipak, İşaret/Ferşat Y.
56- İslam'ın Anlaşılmasının Önündeki Engeller, Abdurrahman Çobanoğlu,
İhtar Y. s. 54-69

57- Din İstisman (Özel sayı), İslamiyat, c. 3, sayı 3, Temmuz-Eylül 2000
58- Atalar Dini Üzerine, Mustafa Başbekleyen, Haksöz, sayı: 12, Mart 92, s.
6-7
59- Anadolu Örf ve Adetlerinde Eski Kültürlerin İzleri, A. Ü. İlahiyat Fak. Sayı
17, yıl: 1969

60- İslam Nasıl Yozlaştırıldı? s. 37-67
61- Uydurulan Din ve Kur'an'daki Din, s. 340-345

Kaynak: Tevhidyolcusu.com

