

İLKÖĞRETİM
DİN KÜLTÜRÜ VE AHLAK BİLGİSİ
DERS KİTABI

6. SINIF

YAZARLAR
KOMİSYON

DEVLET KİTAPLARI

İKİNCİ BASKI

....., 2014

MİLLÎ EĞİTİM BAKANLIĞI YAYINLARI.....: 5851
DERS KİTAPLARI DİZİSİ.....: 1609

14.?.Y.0002.4339

Her hakkı saklıdır ve Millî Eğitim Bakanlığına aittir. Kitabın metin, soru ve şekilleri kısmen de olsa hiçbir surette alınıp yayımlanamaz.

Editör : Ahmet YAPICI

Dil Uzmanı : Erdal ALTUN

Görsel Tasarım Uzmanı : Ertuğrul ÇAKIR
Dilek ANDER

Program Geliştirme Uzmanı : Hasan TOPAL

Rehberlik Uzmanı : Davut YURTTAŞ

Ölçme Değerlendirme Uzmanı : Çetin TORAMAN

ISBN 978-975-11-3753-1

Millî Eğitim Bakanlığı, Talim ve Terbiye Kurulunun 09.11.2012 gün ve 202 sayılı kararı ile ders kitabı olarak kabul edilmiş, Destek Hizmetleri Genel Müdürlüğünün 28.03.2014 gün ve 1310094 sayılı yazısı ile ikinci defa 369.248 adet basılmıştır.

İSTİKLÂL MARŞI

Korkma, sönmez bu şafaklarda yüzen al sancak;
Sönmeden yurdumun üstünde tüten en son ocak.
O benim milletimin yıldızıdır, parlayacak;
O benimdir, o benim milletimindir ancak.

Çatma, kurban olayım, çehreni ey nazlı hilâl!
Kahraman ırkıma bir gül! Ne bu şiddet, bu celâl?
Sana olmaz dökülen kanlarımız sonra helâl.
Hakkıdır Hakk'a tapan milletimin istiklâl.

Ben ezelden beridir hür yaşadım, hür yaşarım.
Hangi çılgın bana zincir vuracakmış? Şaşarım!
Kükremiş sel gibiyim, bendimi çiğner, aşarım.
Yırtarım dağları, enginlere sığmam, taşarım.

Garbın âfâkını sarmışsa çelik zırhlı duvar,
Benim iman dolu göğsüm gibi serhaddim var.
Ulusun, korkma! Nasıl böyle bir imanı boğar,
Medeniyet dediğin tek dişi kalmış canavar?

Arkadaş, yurduma alçakları uğratma sakın;
Siper et gövdeni, dursun bu hayâsızca akın.
Doğacaktır sana va'dettiği günler Hakk'ın;
Kim bilir, belki yarın, belki yarından da yakın.

Bastığın yerleri toprak diyerek geçme, tanı:
Düşün altındaki binlerce kefensiz yatanı.
Sen şehit oğlusun, incitme, yazıktır, atanı:
Verme, dünyaları alsan da bu cennet vatanı.

Kim bu cennet vatanın uğruna olmaz ki feda?
Şüheda fışkıracak toprağı sıksan, şüheda!
Cânı, cânânı, bütün varımı alsın da Huda,
Etmesin tek vatanımdan beni dünyada cüda.

Ruhumun senden İlahî, şudur ancak emeli:
Değmesin mabedimin göğsüne nâmahrem eli.
Bu ezanlar -ki şehadetleri dinin temeli-
Ebedî yurdumun üstünde benim inlemeli.

O zaman vecd ile bin secde eder -varsa- taşım,
Her cerîhamdan İlahî, boşanıp kanlı yaşım,
Fışkırır ruh-ı mücerret gibi yerden na'sım;
O zaman yükselerek arşa değer belki başım.

Dalgalar sen de şafaklar gibi ey şanlı hilâl!
Olsun artık dökülen kanlarımın hepsi helâl.
Ebediyyen sana yok, ırkıma yok izmihlâl;
Hakkıdır hür yaşamış bayrağımın hürriyyet;
Hakkıdır Hakk'a tapan milletimin istiklâl!

Mehmet Âkif Ersoy

GENÇLİĞE HİTABE

Ey Türk gençliği! Birinci vazifen, Türk istiklâlini, Türk Cumhuriyetini, ilelebet muhafaza ve müdafaa etmektir.

Mevcudiyetinin ve istikbalinin yegâne temeli budur. Bu temel, senin en kıymetli hazinendir. İstikbalde dahi, seni bu hazineden mahrum etmek isteyecek dâhilî ve hâricî bedhahların olacaktır. Bir gün, istiklâl ve cumhuriyeti müdafaa mecburiyetine düşersen, vazifeye atılmak için, içinde bulunacağın vaziyetin imkân ve şeraitini düşünmeyeceksin! Bu imkân ve şerait, çok namüsaît bir mahiyette tezahür edebilir. İstiklâl ve cumhuriyetine kastedecek düşmanlar, bütün dünyada emsali görülmemiş bir galibiyetin mümessili olabilirler. Cebren ve hile ile aziz vatanın bütün kaleleri zapt edilmiş, bütün tersanelerine girilmiş, bütün orduları dağıtılmış ve memleketin her köşesi bilfiil işgal edilmiş olabilir. Bütün bu şeraitten daha elîm ve daha vahim olmak üzere, memleketin dâhilinde iktidara sahip olanlar gaflet ve dalâlet ve hattâ hıyanet içinde bulunabilirler. Hattâ bu iktidar sahipleri şahsî menfaatlerini, müstevlîlerin siyasî emelleriyle tevhit edebilirler. Millet, fakr u zaruret içinde harap ve bîtap düşmüş olabilir.

Ey Türk istikbalinin evlâdı! İşte, bu ahval ve şerait içinde dahi vazifen, Türk istiklâl ve cumhuriyetini kurtarmaktır. Muhtaç olduğun kudret, damarlarındaki asil kanda mevcuttur.

Mustafa Kemal Atatürk

MUSTAFA KEMAL ATATÜRK

İÇİNDEKİLER

ORGANİZASYON ŞEMASI	9
KULLANILAN SEMBOLLER	10

ÖĞRENME ALANI: İNANÇ

1. ÜNİTE: PEYGAMBERLERE VE İLAHÎ KİTAPLARA İNANÇ

1. Peygamber ve Peygamberlere İman.....	12
1.1. Peygamberlerin İnsanlardan Seçilmesinin Nedenleri.....	14
1.2. Peygamberlerin Nitelikleri.....	16
1.3. Peygamberlere Gelen Mesajların Ortak Amacı.....	18
2. İlahî Kitap ve İlahî Kitaplara İman.....	21
2.1. Allah Niçin Vahiy Göndermiştir?.....	22
2.2. İlahî Kitaplar.....	23
3. Asr Suresi ve Anlamı.....	25
ÜNİTEMİZİ DEĞERLENDİRELİM.....	26

ÖĞRENME ALANI: İBADET

2. ÜNİTE: NAMAZ İBADETI

1. Namaz Nedir ve Niçin Kılınır?.....	30
2. Namazın Şartları.....	32
2.1. Namaza Hazırlık Şartları.....	32
2.1.1. Abdest, Boy Abdesti (Gusûl) ve Teyemmüm.....	32
2.1.2. Namaza Hazırlığın Diğer Şartları.....	36
2.2. Namazın Kılınış Şartları.....	37
3. Namaza Çağrı: Ezan ve Kamet.....	38
4. Günlük Namazlar (Beş Vakit Namaz).....	39
5. Cemaatle Namaz.....	46
6. Cuma Namazı.....	47
7. Bayram Namazı.....	49
8. Cenaze Namazı.....	50
9. Teravih Namazı.....	51
10. Namazı Bozan Durumlar.....	52
11. Namazın İnsana Kazandırdıkları.....	53
12. Kunut Duaları ve Anlamı.....	59
ÜNİTEMİZİ DEĞERLENDİRELİM.....	60

ÖĞRENME ALANI: HZ. MUHAMMED (S.A.V.)

3. ÜNİTE: SON PEYGAMBER HZ. MUHAMMED

1. Hz. Muhammed'in Çağrısı: Mekke Dönemi.....	64
1.1. İlk Vahiy: Yaratan Rabb'inin Adıyla Oku!.....	64
1.2. Yakın Çevreye Çağrı.....	65
1.3. Çağrının Yaygınlaşması.....	66
1.4. Hicret Olayı.....	67
2. Hz. Muhammed'in Çağrısı: Medine Dönemi.....	69
2.1. Peygamber Mescidi ve Sosyal İşlevi.....	69
2.2. Eğitim ve Öğretim Etkinlikleri.....	70
2.3. Toplumsal Barışın Kurulması.....	71
3. Hudeybiye Antlaşması ve Mekke'nin Fethi.....	72
4. Veda Hutbesi.....	75
5. Hz. Muhammed'in Vefatı.....	76
6. Nasr Suresi ve Anlamı.....	78
Okuma Metni: Hz. Peygamber'in Sadık Dostu: Hz. Ebu Bekir.....	79
ÜNİTEMİZİ DEĞERLENDİRELİM.....	81

ÖĞRENME ALANI: KUR'AN VE YORUMU

4. ÜNİTE: KUR'AN-I KERİM'İN ANA KONULARI

1. Kur'an-ı Kerim'in Belli Başlı Konuları	84
1.1. İnanç	84
1.2. İbadet	85
1.3. Ahlak	87
1.4. Kıssalar	88
1.4.1. Sabır Örneği: Hz. Eyüp	89
2. Kureyş Suresi ve Anlamı	91
Okuma Metni: Hz. Osman'ın Cömertliği ve Yumuşak Huyluluğu	92
ÜNİTEMİZİ DEĞERLENDİRELİM	94

ÖĞRENME ALANI: AHLAK

5. ÜNİTE: İSLAM'IN SAKINILMASINI İSTEDİĞİ BAZI DAVRANIŞLAR

1. Yalan Söylemek ve Hile Yapmak	96
2. Gıybet ve İftira	98
3. Hırsızlık	100
4. Haset Etmek	102
5. Alay Etmek	103
6. Büyüklenmek (Kibir)	105
7. Kötü Zanda Bulunmak	106
8. Başkalarının Kusurlarını Araştırmak	109
9. Anne, Baba ve Büyüklere Saygısızlık	109
10. Kötü Davranışlar Karşısında Duyarsız Kalmayalım	110
11. Felâk Suresi ve Anlamı	112
Okuma Metni: Hz. Ali'nin Hz. Hasan'a Öğüdü	112
ÜNİTEMİZİ DEĞERLENDİRELİM	113

ÖĞRENME ALANI: DİN VE KÜLTÜR

6. ÜNİTE: İSLAMİYET VE TÜRKLER

1. Türklerin Müslüman Oluşu	116
2. Türkler Arasında İslam'ın Yayılmasında Etkili Olan Bazı Şahsiyetler	118
2.1. Ebu Hanife	118
2.2. Maturidi	119
2.3. Ali er- Rıza	120
2.4. Ahmet Yesevi	121
2.5. Ahi Evran	122
2.6. Hacı Bektaş Veli	123
2.7. Mevlânâ Celâleddin-i Rumi	124
2.8. Yunus Emre	125
3. Türklerde Peygamber ve Ehl-i Beyt Sevgisi	127
4. Türklerin İslam Medeniyetine Katkıları	129
5. Türklerin Bilime Katkıları	132
ÜNİTEMİZİ DEĞERLENDİRELİM	136

SÖZLÜK	138
--------------	-----

KAYNAKÇA	141
----------------	-----

ORGANİZASYON ŞEMASI

ÖĞRENME ALANI: İNANÇ

1. ÜNİTE

PEYGAMBERLERE VE İLAHİ KİTAPLARA İNANÇ

ÜNİTEMİZE HAZIRLANALIM

1. "Peygamber, vahiy ve ilahî kitap" sözcüklerinin anlamlarını öğreniniz.
2. Peygamberlerin insanlar arasından seçilmesinin nedenleri hakkında büyüklerinle konuşunuz.
3. "Bütün peygamberler ortak bir amaca hizmet etmiştir." sözünün anlamını araştırınız.

11

Öğrencileri ünite ile ilgili araştırmaya, düşünmeye ve gözlem yapmaya yönlendirici hazırlık sorularının yer aldığı bölüm.

Konu başlarında öğrencilerin ön bilgilerinin harekete geçirmeyi amaçlayan motivasyon ifadelerinin yer aldığı bölüm.

Konuyu daha iyi anlamaya yönelik şiir, hikâye, ayet ve hadis meali, örnek olay gibi etkinlikleri içeren bölüm.

PEYGAMBERLERE VE İLAHİ KİTAPLARA İNANÇ

1. Peygamber ve Peygamberlere İman

"Peygamber" sözcüğü sizlere neyi çağırılmaktadır?

Peygamber, Allah tarafından insanlar arasından seçilen ve onun mesajlarını insanlara ileten elçidir. Kur'an-ı Kerim'de "peygamber" in karşılığı olarak "nebi" ve "resul" sözcükleri kullanılmıştır. Peygamberlerin ilettiği mesajlar, Allah'ın emirleri, yasakları ve öğütlerinden oluşur. Bunlara ve bunların peygambere gönderilmesine vahiy denir.

İslam'da inanç esaslarından biri de peygamberlere inanmaktır. Allah'ın sözlerini bizlere ulaştıran peygamberlere inanmak, Allah'a imanın gereğidir.

Allah, insanları hiçbir zaman yalnız ve başıboş bırakmamış, tarih boyunca birçok peygamber göndererek onlara doğru yolu göstermiştir. Peygamberler, insanları Allah'a ve onun belirttiği ilkelere ve değerlere inanmaya çağırmışlardır. Bu elçiler hak, adalet, iyilik ve güzelliği öğütlemiştir. Kötülük ve haksızlık gibi davranışlardan sakınmaya davet etmişlerdir.

Yüce Allah, ilk peygamber Hz. Âdem'den son peygamber Hz. Muhammed'e kadar çok sayıda peygamber görevlendirmiştir. Onun son peygamber olduğu Ahzâb suresinin 40. ayetinde şöyle bildirilmiştir: "... O (Muhammed), Allah'ın Resulü ve nebilerin sonuncusudur. Allah, her şeyi hakkıyla bilendir."

Allah her topluma peygamber göndermiştir. Bir ayette, "Her ümmetin (toplumun) bir peygamberi (Resulü) vardır..." diye buyrulmuştur. Dolayısıyla her toplum, Allah'ın mesajından haberdar edilmiştir.

KONUŞALIM

PEYGAMBERLERE İNANIRIZ, ÇÜNKÜ ONLAR:

- Allah tarafından seçilirler.
- Allah'tan vahiy getirirler.
- Vahiy, otdüğü gibi insanlara bildirirler.
- Vahyedilene uygular, insanlara örnek olurlar.

Yukarıdaki ifadeler üzerinde arkadaşlarınızla konuşunuz.

1 Yûnus suresi, 47. ayet.

12

ORGANİZASYON ŞEMASI

Konunun daha iyi anlaşılmasına yönelik şiir, hikâye, ayet ve hadis meali, örnek olay, görsel vb. etkinlik çeşitlerini içeren bölüm.

YAZALIM

Peygamberimizin hayatını, hicreti merkeze alarak bölümlere ayırınız. Bu bölümlenme sonucunda oluşan tabloya Hz. Muhammed ile ilgili bildiklerinizi yazınız.

BULALIM
ARAŞTIRALIM
TAMAMLAYALIM
FİLM RAPORU
ÖRNEK VERELİM

KONUŞALIM
TARTIŞALIM
GRUP ÇALIŞMASI YAPALIM

YAZALIM
LİSTELEYELİM
KISSADAN ANLADIKLARIMIZ

5N 1K
SÖZLEŞME YAPALIM

PAYLAŞALIM
ÇİZELİM
PANO HAZIRLAYALIM

YORUMLAYALIM
DEĞERLENDİRELİM
ANLATALIM

Konuyla ilgili ayet, hadis, atasözü, anekdot gibi özlü bilgilerin yer aldığı bölüm.

NOT EDELİM

Kissadan hisse almak, benzer yanıtlara düşmemek için tarihte yaşanmış olaylardan sonuçlar çıkararak ibret almak anlamında bir deyimdir.

Ders kazanımlarından bir veya birkaçını gerçekleştirmeyi amaçlayan özlü bilgilerin yer aldığı bölüm.

BİLGİ KUTUSU

Kur'an-ı Kerim'de Hz. Eyüp kisasının anlatıldığı ayetler şunlardır:

Sâd suresi, 41-43. ayetler.

Enbiyâ suresi, 83,84. ayetler.

Nisâ suresi, 163. ayet.

ÖĞRENME ALANI: İNANÇ

1. ÜNİTE

PEYGAMBERLERE VE İLAHÎ KİTAPLARA İNANÇ

ÜNİTEMİZE HAZIRLANALIM

1. “Peygamber” ve “vahiy” sözcüklerinin anlamlarını öğreniniz.
2. Peygamberlerin insanlar arasından seçilmesinin nedenleri hakkında bilgi elde ediniz.
3. “Bütün peygamberler ortak bir amaca hizmet etmiştir.” sözünün anlamını araştırınız.

1. Peygamber ve Peygamberlere İman

“Peygamber” sözcüğü sizlere neyi çağrıştırmaktadır?

Peygamber, Allah tarafından insanlar arasından seçilen ve onun mesajlarını insanlara ileten elçidir. Kur’an-ı Kerim’de “peygamber” kavramının karşılığı olarak “nebi” ve “resul” sözcükleri kullanılmıştır. Peygamberlerin ilettiği mesajlar Allah’ın emirleri, yasakları ve öğütlerinden oluşur. Bunların peygamberlere gönderilmesine vahiy denir.

İslam’da inanç esaslarından biri peygamberlere inanmaktır. Allah, insanları başıboş ve rehbersiz bırakmamış, tarih boyunca birçok peygamber göndererek onlara doğru yolu göstermiştir. Peygamberler, insanları Allah’a ve onun belirlediği ilkelere ve değerlere inanmaya çağırmışlardır. Bu elçiler hak, adalet, iyilik ve güzelliği öğütlemişlerdir. Elçiler, insanları kötülük ve haksızlık gibi davranışlardan sakınmaya davet etmişlerdir.

Yüce Allah, ilk peygamber Hz. Âdem’den son peygamber Hz. Muhammed’e kadar çok sayıda peygamber görevlendirmiştir. Hz. Muhammed’in son peygamber olduğu Ahzâb suresinin 40. ayetinde şöyle bildirilmiştir: “... **O (Muhammed), Allah’ın Resulü ve nebilerin sonuncusudur. Allah, her şeyi hakkıyla bilendir.**”

Allah her topluma peygamber göndermiştir. Bir ayette, “**Her ümmetin (toplumun) bir peygamberi (resulü) vardır...**”¹ diye buyrulmuştur. Dolayısıyla her toplum, Allah’ın mesajından haberdar edilmiştir.

KONUŞALIM

PEYGAMBERLER

Allah tarafından seçilirler.

Allah’tan vahiy getirirler.

Vahyi, olduğu gibi insanlara bildirirler.

Vahyedilene uygular, insanlara örnek olurlar.

Yukarıdaki ifadeler üzerinde arkadaşlarınızla konuşunuz.

¹ Yûnus suresi, 47. ayet.

BİLGİ KUTUSU

Kur'an-ı Kerim'de Adı Geçen Peygamberler

Âdem	Salih	İshak	Harun	Eyüp	Elyesa'
İdris	Lut	Yakup	Musa	Zülkifl	Zekeriya
Nuh	İbrahim	Yusuf	Davut	Yunus	Yahya
Hud	İsmail	Şuayp	Süleyman	İlyas	İsa
M u h a m m e d					

Kur'an'da adı geçen peygamberlerin çoğu, En'âm suresinin 83-86, Nisâ suresinin 163-164 ve Al-i İmrân suresinin 144. ayetlerinde bildirilmiştir.

Kur'an'da Üzeyir, Lokman ve Zülkarneyn adında üç kişiden daha söz edilmektedir. Ancak bu kişilerin peygamber olup olmadıkları açıkça bildirilmemiştir.

Kur'an-ı Kerim'de tüm peygamberlerin sayısı ve adları belirtilmemiştir. Mü'min suresinin 78. ayetinde şöyle buyrulmuştur: **“Andolsun, senden önce gönderdiğimiz peygamberlerden sana anlattıklarımız da anlatmadıklarımız da var...”** Peygamberlerden bazılarının isim ve kıssalarına Kur'an-ı Kerim'de yer verilmiştir. Kur'an-ı Kerim'de kısası (hayat öyküsü) aktarılan her peygamberin, bütün insanlar için örnek oluşturabilecek davranışları vardır.

Bütün Müslümanlar Allah'ın peygamberlerine ve onlara vahyedilene inanırlar. Allah bu konuda şöyle buyurmuştur: **“Deyin ki: Biz Allah'a, bize indirilene (Kur'an'a), İbrahim, İsmail, İshak, Yakup ve Yakupoğullarına indirilene, Musa ve İsa'ya verilen (Tevrat ve İncil) ile bütün diğer peygamberlere Rablerinden verilenlere iman ettik. Onlardan hiçbirini diğerinden ayırt etmeyiz ve biz ona teslim olmuş kimseleriz.”**¹

Peygamberlere inanan kişi, onların Allah tarafından seçildiğini ve insanlara rehberlik yapmak için gönderildiğini kabul eder. Onların getirdiği mesajlar doğrultusunda yaşamaya çalışır. Söz ve davranışlarında onları örnek alır.

¹ Bakara suresi, 136. ayet.

Kur'an'da ismi geçen bazı peygamberlerin yaşadığı coğrafya

TARTIŞALIM

*Peygamberler gönderilmeseydi ne gibi olumsuzluklar ortaya çıkardı?
Tartışınız.*

1.1. Peygamberlerin İnsanlardan Seçilmesinin Nedenleri

Sizce peygamberler neden insanlar arasından seçilmiştir?

Peygamberlerin insanlar arasından seçilmesi; vahyin anlaşılması, kabul edilmesi ve uygulanmasında büyük kolaylıklar sağlamıştır.

Peygamberler, yaşadıkları toplumu her bakımdan çok iyi tanıdıkları için insanların sorunlarına doğru çözüm getirmiş ve insanlara önderlik etmişlerdir. Ayrıca onlar, vahyin uygulanmasında örnek olmuşlardır. Hz. İbrahim'in Kur'an'da aktarılan duası buna işaret etmektedir: **"Rabb'imiz! İçlerinden onlara bir peygamber gönder; onlara ayetlerini okusun, kitabı ve hikmeti öğretsin ve onları her kötülükten arındırsın. Şüphesiz sen, mutlak güç sahibisin, hüküm ve hikmet sahibisin."**¹

¹ Bakara suresi, 129. ayet.

Bütün peygamberler; insanlara, her şeyi yaratanın Allah olduğunu bildirmişlerdir.

Peygamberler; diğer insanlar gibi yer, içer, evlenir, çocuk sahibi olur, yaşar ve ölürlür. **“Biz onları (peygamberleri) yiyip içmeye ihtiyaç duymayan bir yapıda yaratmadık. (Onlar), ölümsüz de değillerdi.”**¹ ayetinde peygamberlerin insani özelliklerine vurgu yapılmıştır. İnsanların, kendileri gibi insani özelliklere sahip olan bir varlığı örnek almaları daha kolay olmuştur. Bu nedenle Yüce Allah peygamberleri insanlar arasından seçmiştir.

Peygamberlerin diğer insanlardan en önemli farkı, peygamber olarak seçilmiş olmaları ve Allah’tan vahiy almalarıdır. Fussilet suresinin 6. ayetinde bu durum şöyle ifade edilmiştir: **“De ki: Ben de ancak sizin gibi bir insanım. Fakat bana ilahınızın yalnızca bir tek ilah olduğu vahyediliyor. Artık ona yönelin ve ondan bağışlanma dileyin...”**

Peygamberlerin çağrısını kabul etmeyen bazı kimseler, insanlar arasından peygamber seçilmesine karşı çıkmışlardır. Peygamberlerin meleklerden veya doğaüstü güce sahip varlıklardan olması gerektiğini ileri sürmüşlerdir. Hâlbuki Yüce Allah melek gibi insanüstü bir varlığı peygamber olarak gönderseydi insanlar onu örnek alamayacaktı.

Peygamberlerin insanlar arasından seçilmesine karşı çıkanlar, **“...Allah, bir insanı mı peygamber olarak gönderdi?...”**² diyerek itiraz etmiştir. Allah onların bu itirazına şöyle cevap vermiştir: **“(Onlara) De ki: Eğer yeryüzünde yerleşmiş gezip dolaşan melekler olsaydı elbette onlara gökten, peygamber olarak bir melek gönderirdik.”**³

Allah, peygamberleri insanlar arasından seçmekle insanlara büyük bir iyilikte bulunmuştur. Bizler de Allah’ın bu iyiliğine karşılık peygamberleri örnek almalı ve onların yolunu takip etmeliyiz.

¹ Enbiyâ suresi, 8. ayet.

² İsrâ suresi, 94. ayet.

³ İsrâ suresi, 95. ayet.

TARTIŞALIM

Allah’ın gönderdiği peygamberler neden meleklerden seçilmemiştir? Tartışınız?

BİLGİ KUTUSU

PEYGAMBERLER

- Güvenilir kimselerdir.
 - Hakka ve adalete çağırılmışlardır.
 - Allah'ın emir ve yasalarını uygulurlar.
 - Bizim gibi insani özellikler taşırlar.
 - Melek olsalardı...
 - Gaybı bilselerdi...
 - İnsanüstü güçleri olsaydı...
 - Ölümsüz olsalardı...
- ÖYLEYSE ÖRNEK ALINMALIDIRLAR.** **ÖRNEK ALINAMAZLARDI.**

1.2. Peygamberlerin Nitelikleri

Okulunuzu temsil edecek bir öğrenci seçseydiniz bu kişide hangi özellikleri arardınız?

Yüce Allah'ın seçtiği elçiler; dürüst, güvenilir, sorumlu ve adaletli tutumlarıyla örnek insanlardır. Onlar; cesur, sabırlı, hoşgörülü ve merhametlidirler. Bu ve benzeri özellikleriyle peygamberler gerek kendi zamanlarında gerekse sonraki dönemlerde insanlara örnek olmuşlardır.

Peygamberlerin en önemli özelliklerinden biri doğru ve dürüst olmalarıdır. Allah, Meryem suresinin 41. ayetinde onların doğruluklarını şöyle dile getirmiştir: **"Kitapta (Kur'an'da) İbrahim'i de an. Şüphesiz ki o, özü sözü doğru bir peygamberdi."** Peygamberler kesinlikle yalan söylemezler. Allah'ın bildirdiği buyrukları insanlara olduğu gibi aktarırlar ve bu doğrultuda davranış sergilerler. Onlar her ortamda hakkı söylemiş, haksızlığa asla göz yummamış ve boyun eğmemişlerdir.

NOT EDELİM

Bütün peygamberlerde bulunan sıfatlar:

Sıdk: Doğru olmak

Emanet: Güvenilir olmak

Fetanet: Akıllı ve zeki olmak

İsmet: Günah işlemekten kaçınmak.

Tebliğ: Allah'tan aldığı mesajları olduğu gibi insanlara bildirmek.

YORUMLAYALIM

Şuarâ suresinin 214. ayeti olan “(Önce) en yakın akrabalarını uyar!” emri indiği zaman, Allah Resulü Safa Tepesi’ne çıktı ve Mekkelilere şöyle seslendi: “Bu tepenin ardında size saldırmak üzere olan bir süvari birliğinin olduğunu söylesem bana inanır mıydınız?” Onlar da “Evet, senden hep doğruluk gördük.” diyerek cevap verdiler. Böylece onun doğru sözlülüğünü onaylamışlardı. Bunun üzerine Allah Resulü, “Ben Allah’ın görevlendirdiği bir peygamberim. Sizi Allah’a ortak koşmamaya davet ediyorum.” diye seslendi.

Buharî, Tefsir, 2.

Yukarıda anlatılan olayı dürüstlüğün önemi açısından yorumlayınız.

Bütün peygamberler güvenilir ve dürüst insanlardır. Onlar, sözleri ve davranışlarıyla bunu ortaya koymuşlardır. Peygamberlerin, içinde yaşadıkları toplumda güvenilir olarak tanınmaları, Allah’tan getirdikleri mesajların kabul edilmesini de kolaylaştırmıştır. Bir ayette şöyle buyrulur: “**Size Rabb’imin mesajlarını duyuruyorum ve ben sizin için güvenilir bir öğüt vericiyim.**”¹

Peygamberlik hem Allah’a hem de insanlığa karşı büyük sorumluluk gerektiren bir görevdir. Bu sorumluluğu yerine getirebilmek için akıllı ve zeki olmak gerekir. Allah’ın seçtiği her peygamber, bu sorumluluğu taşıyacak akıl ve zekâyâ sahiptir.

TARTIŞALIM

Hz. Muhammed’e peygamberlik verildiğinde Mekkeliler ona hakaret ettiler, büyücü dediler. İftira attılar fakat hiçbir zaman şahsını yalancılıkla suçlayamadılar. Hatta bir defasında Mekkelilerin önderlerinden Nadir adında biri, Peygamberimize bu şekilde ifadeler kullananlara, “Siz akılsız mısınız? Küçüklüğünde aranızda en sevilen, en güvenilen ve en dürüst olan o idi. Şimdi o daha olgun iken bunları nasıl söylersiniz?” sözleriyle onların bu haksızlıklarını yüzlerine vurmuştur.

Afzalur Rahman, Siret Ansiklopedisi,
C 1, s. 69.

Bu olayı Hz. Peygamberin güvenilirliği açısından tartışınız.

¹ A'râf suresi, 68. ayet.

Kur'an-ı Kerim'de peygamberlerin doğruyu anlama ve kavrama yeteneğine sahip oldukları şöyle bildirilmiştir: **“(Hepsi de) güçlü bir iradeye ve keskin bir kavrayış yeteneğine sahip olan İbrahim, İshak ve Yakup’u hatırla!”**¹

Peygamberler, her türlü kötü davranışlardan korunmuş ve kaçınmışlardır. Eğer böyle olmasalardı insanların onları dinlemesi, güvenilir bulması ve onlara inanması mümkün olmazdı.

Peygamberler, Yüce Allah’tan aldıkları mesajları insanlara olduğu gibi bildirmişlerdir. Peygamberlerin, Allah’ın mesajlarını insanlara ulaştırmasına “tebliğ” denir. Tebliğ, tüm peygamberlerin en temel görevlerinden biridir. Peygamberler tebliğ görevini yaparken korku veya başka nedenlerle Allah’ın buyruklarını gizlememişlerdir. Kur'an-ı Kerim'de bu gerçeğe şöyle değinilmiştir: **“O peygamberler ki Allah’ın gönderdiği emirleri duyururlar, Allah’tan korkarlar ve ondan başka kimseden korkmazlar...”**²

Allah’ın elçileri, ilahî mesajları insanlara ulaştırırken baskı ve zorlamada bulunmamışlardır. İnsanları, güzel söz ve nasihatlerle ikna etmeye çalışmışlardır.

Allah, gönderdiği elçilerin peygamberliklerini ispat etmek amacıyla onları mucizelerle desteklemiştir. Örneğin Hz. Peygambere insanların benzerini getiremediği Kur'an-ı Kerim gibi bir kitap göndermiştir. Ayrıca Hz. Musa ve ona inananlar için Kızıldeniz’de onların geçebileceği bir yol açmış, Nemrut tarafından ateşe atılan Hz. İbrahim’i ateşte yakmamıştır.

Mucizeler, peygamberlerin kendi başlarına asla gerçekleştiremeyecekleri ancak Allah’ın izniyle gerçekleşen, insanı âciz ve hayrette bırakan olaylardır.

Peygamberler; dürüstlüğü, iyiliğin, ahlaki yaşamın, hak ve adaletin her zaman yanında olmuşlardır. Bütün resuller, Allah’tan aldıkları mesajları öncelikle kendi hayatlarında uygulamış, sonra insanlara tebliğ etmişlerdir.

KONUŞALIM

“Ey Resul! Rabb’inden sana indirilene tebliğ et. Eğer bunu yapmazsan onun elçiliğini yapmamış olursun. Allah seni insanlardan koruyacaktır...”

Mâide suresi, 67. ayet.

Yukarıdaki ayetin vermek istediği mesajlar hakkında arkadaşlarınızla konuşunuz.

1.3. Peygamberlere Gelen Mesajların Ortak Amacı

Sizce peygamberlerin verdiği ortak mesaj ne olabilir?

Peygamberlerin yaşadıkları zaman ve mekân farklı olsa da getirdikleri mesajlar ve gerçekleştirmek istedikleri hedefler hep aynı olmuştur. Peygamberlerin ortak mesajlarının başında Allah’a, peygamberlere ve ahiret gününe iman yer alır. Ayrıca diğer inanç esasları, dünya ve ahiret mutluluğu, Allah’a nasıl ibadet edileceği gibi konular da peygamberlerin mesajlarındaki diğer ortak yönleri oluşturur.

¹ Sâd suresi, 45. ayet.

² Ahzâb suresi, 39. ayet.

BİLGİ KUTUSU

Bütün peygamberlere gönderilen vahyin ortak yönlerinden bazıları Kur'an-ı Kerim'de şöyle ifade edilmiştir:

“De ki: Gelin Rabb'inizin size neleri haram kıldığını okuyayım: Ona hiçbir şeyi ortak koşmayın, ana-babaya iyilik edin, fakirlik korkusuyla çocuklarınızı öldürmeyin -sizin de onların da rızkını biz veririz- kötülüklerin açığına da gizlisine de yaklaşmayın ve Allah'ın yasakladığı cana haksız yere kıymayın! İşte bunlar Allah'ın size emrettikleridir. Umulur ki düşünüp anlarsınız.”

En'âm suresi, 151. ayet.

Bütün peygamberler insanları yalnızca Allah'a inanmaya (tevhide) ve sadece ona ibadet etmeye davet etmişlerdir. Allah'tan başkasına kulluk etmekten sakındırmışlardır. Nitekim Enbiyâ suresinin 25. ayetinde tevhit ilkesine şöyle vurgu yapılmıştır: **“Senden önce gönderdiğimiz bütün peygamberlere, ‘Şüphesiz, benden başka hiçbir ilah yoktur. Öyleyse yalnızca bana kulluk edin.’ diye vahyetmişizdir.”**

Peygamberler insanların kendilerine iman etmelerinin yanı sıra diğer tüm peygamberlere de inanmalarını istemişlerdir. Müslümanlar, tüm peygamberlere ve onlara indirilenlere inanırlar. Bakara suresinin 285. ayetinde bu husus şöyle ifade edilmiştir: **“...Allah'ın peygamberlerinden hiçbiri arasında ayırım yapmayız...”**

Bütün peygamberler; şirk, cehalet, hurafe, batıl inanç ve haksızlıklara karşı çıkmışlardır. Ayrıca barış içinde ve adalet ölçülerine uygun yaşamayı öğütlemişlerdir. İnsanların yaptıkları iyiliklerin mükâfatlarını ahirette alacaklarını müjdelemişlerdir. Kötülüklerin ise cezasız kalmayacakları konusunda insanları uyarılmışlardır. Bu nedenle ahirete inanmak tüm peygamberlerin ortak mesajları arasında yer almıştır.

Peygamberlere gelen mesajların ortak amaçlarından biri de dinî konulardaki anlaşmazlıkları gidermektir. Kur'an, başlangıçta insanların tek bir topluluk olduğunu, sonradan görüş ayrılığına düştüklerini ve bu yüzden ilahî kitapların gönderildiğini şöyle belirtir: **“İnsanlar bir tek toplum (ümme) idi. Sonra insanlar aralarında anlaşmazlığa düşüncü Allah, hüküm vermeleri için müjdeleyici ve uyarıcı olarak peygamberleri ve onlarla beraber hak yolu gösteren kitapları da gönderdi...”**¹

LİSTELEYELİM

“Andolsun ki biz, ‘Allah’a kulluk edin ve tağuttan (şeytandan) sakının!’ diye (emretmeleri için) her ümmete bir peygamber gönderdik...”

Nahl suresi, 36. ayet.

“Peygamber, Rabb’i tarafından kendisine indirilene iman etti, müminler de (iman ettiler). Her biri Allah’a, meleklerine, kitaplarına, peygamberlerine iman ettiler...”

Bakara suresi, 285. ayet.

“(Ey Muhammed!), Kuvvetli ve basiretli kullarımız İbrahim, İshak ve Yakup’u da an. Biz onları özellikle ahiret yurdunu düşünen ihlaslı kimseler kıldık.”

Sâd suresi, 45, 46. ayet.

Yukarıdaki ayetlerde peygambere gelen ortak mesajlardan hangileri bulunmaktadır? Listeleyiniz.

- Tevhit
-
-
-

¹ Bakara suresi, 213. ayet.

2. İlahî Kitap ve İlahî Kitaplara İman

İlahî kitaplar neden gönderilmiştir?

Yüce Allah, peygamberler aracılığı ile insanlara mesajlar göndermiştir. Bu ilahî mesajların yer aldığı yazılı metinlere ilahî kitaplar denilmektedir. Bu kitaplar insanları hem dünyada hem de ahirette mutlu kılmayı amaçlamaktadır.

Sayfalar hâlinde gönderilen ilahî kitaplara "suhuf" denilmektedir. Kur'an-ı Kerim'de bazı peygamberlere suhuf verildiği belirtilmiştir. Ancak bu kitapçıklar günümüze kadar gelememiştir.

İlahî kitaplar yalnızca Allah'a inanmayı, ona kulluk etmeyi ve ahlak ilkelerine uymayı öğütlemiştir. Bu kitaplarda Allah'a, insanlara ve diğer varlıklara karşı olan sorumluluklar üzerinde durulmuştur.

İslam dini, yalnızca Kur'an'a değil, Allah tarafından daha önce indirilen ilahî kitaplara da inanmayı emretmiştir. Bakara suresinin 4. ayetinde şöyle buyrulur: **"Onlar sana indirilene de senden önce indirilenlere de inanırlar. Ahirete de kesin olarak inanırlar."**

YAZALIM

Aşağıda verilen sözcüklerin tanımlarını yazınız. Bu sözcükleri bir cümlede kullanınız.

- Peygamber:
- İlahî kitap:
- Suhuf:
- Mucize:

2.1. Allah Niçin Vahiy Göndermiştir?

“Vahiy” ne demektir?

Allah'ın peygamberlere gönderdiği mesajlara vahiy denilmektedir. Allah; insanların, dünyada ve ahirette huzurlu ve mutlu yaşamalarını sağlamak amacıyla peygamberler aracılığıyla vahiy göndermiştir. Peygamberler de bu vahyi insanlara bildirmişlerdir.

Yüce Allah, insanlar yanlış inançlara yönelmesinler diye vahiy göndermiştir. İnsanlar peygamberlere gelen vahiy sayesinde doğru yolu bulmuşlar ve Allah'ı doğru tanımışlardır. Allah'ın elçileri, ondan başkasına kulluk edilmemesini istemişlerdir. Peygamberler, insanları her şeyi yaratan Allah'a ibadet etmeye davet etmişlerdir.

İlahî kitaplar, ahlaklı ve erdemli yaşamının ilkelerini öğretir. Bu sayede vahye inananlar; hak, adalet, iyilik, yardımlaşma ve doğruluk gibi değerlerin güzel olduğunun farkına varmışlardır. Haksızlık, cehalet ve ikiyezlilik gibi davranışların da kötü olduğunu anlamışlardır.

BULALIM

Kur'an Olmasaydı Ne Yapardım Ben?

Onunla pakladım, kalbimi kirden,
Onunla arındım gizli kibirden,
Onunla açıldı, ufuklar birden
Cehalet yarımı, onunla sardım;
Kur'an olmasaydı, ben ne yapardım?

Türbelere bez bağladım, mum yaktım,
Falcılara gaybı sordum, fal baktım,
Nazar dedim, kapılara nal çaktım.
Hiç haberim yoktu, şirkten küfürden;
Kur'an olmasaydı, ben ne yapardım?

Cengiz NUMANOĞLU, Şuur, s. 282, 283.

Şiirde Kur'an'ın hangi yönü vurgulanmıştır? Bulunuz.

İnsanlar arasında görüş ayrılıkları, ilahî kitaplar sayesinde çözülmüştür. Bir ayette bu durum şöyle dile getirilmiştir: **"Biz bu kitabı sana sırf hakkında ihtilafa düştükleri şeyi insanlara açıklayasın ve iman eden bir topluma da doğru yolu gösterebilir ve rahmet olsun diye indirdik."**¹ Ayrıca Allah vahiy göndererek insanların, "Bizler bilmiyorduk." veya "Eğer bize de ilahî kitap gelmiş olsaydı biz de doğru yolda olurduk." gibi bahanelerinin önüne geçmiştir.²

2.2. İlahî Kitaplar

Bildiğiniz ilahî kitapların adlarını söyleyiniz.

İlahî kitaplar, Allah'ın peygamberlere vahyettiği kitaplardır. İlahî kitaplarda; doğru, iyi, yararlı ve güzel davranışların neler olduğu belirtilmiştir. Onların içinde ilahî buyruklar, öğütler ve haramlar bildirilmiştir. Bu kitaplar kişinin kendisine, ailesine ve topluma karşı sorumluluklarını içermektedir. Bütün peygamberler Allah'tan vahiy almışlardır. Bu vahiy, bazen "suhuf" hâlinde, bazen de bir kitap olarak gönderilmiştir. Dört ilahî kitap vardır. Bunlardan Tevrat Hz. Musa'ya, Zebur Hz. Davut'a, İncil Hz. İsa'ya, Kur'an-ı Kerim de Hz. Muhammed'e indirilmiştir. Ayrıca Hz. Âdem'e on, Hz. Şit'e elli, Hz. İdris'e otuz ve Hz. İbrahim'e ise on sayfa verilmiştir. Allah tarafından gönderilen bütün bu vahiyler arasında öz itibarıyla bir fark yoktur.

¹ Nahl suresi, 64. ayet.

² En'âm suresi, 156, 157. ayetler.

NOT EDELİM

Kur'an-ı Kerim, 610 yılının ramazan ayında indirilmeye başlanmıştır. 13 yıl Mekke'de, 10 yıl Medine'de olmak üzere 23 senede tamamlanmıştır. Genel olarak Mekke'de inen ayetler inanç ve ahlaktan, Medine'de inen ayetler ise ibadet ve insanlar arasındaki ilişkilerden bahseder.

Tevrat, Hz. Musa'ya verilen ilahî kitabın adıdır ve onun konuştuğu dil olan İbraniceyle indirilmiştir. Günümüzde diğer dillere de çevrilmiştir.

Zebur, Yüce Allah'ın Hz. Davut'a verdiği kitabın adıdır. Kur'an'da bu konuda şöyle buyrulmuştur: "...**Davut'a da Zebur'u verdik.**"¹ Zebur, Tevrat'tan sonra gönderilmiştir.

İncil, Yüce Allah tarafından Hz. İsa'ya verilmiştir. Bugün Hristiyanların çoğunun kabul ettiği İnciller dört tanedir. Bunlar "Matta, Markos, Luka ve Yuhanna"dır.

Kur'an-ı Kerim, Yüce Allah'ın gönderdiği ilahî kitapların sonuncusudur. Son peygamber Hz. Muhammed'e Arapça olarak indirilmiştir. Yûsuf suresinin 2. ayetinde şöyle buyrulur: "**Anlayasınız diye biz onu Arapça bir Kur'an olarak indirdik.**" Günümüzde Kur'an, bütün dünya dillerine çevrilmiştir.

Kur'an'da inanç, ibadet ve ahlak ilkelerinin yanı sıra ibret alınacak tarihî olaylara da yer verilmektedir. Ayrıca insan, evren ve ahiret hakkında da bilgi verilmiştir. Kur'an'da Allah'a inanmak emredilirken ona ortak koşmak, Allah'a ait nitelikleri başkalarına yaşıtırmak yasaklanmıştır. Hak, adalet ve barış gibi değerler övülürken yalan, haksızlık ve kötülük gibi olumsuzluklar yerilmiştir.

Kur'an, Allah tarafından korunmuş ve günümüze kadar hiçbir değişikliğe uğramadan gelmiştir. Bir ayette bu konu şöyle ifade edilmiştir: "**Kur'an'ı biz indirdik ve onun koruyucusu da elbette biziz!**"²

Kur'an-ı Kerim Hz. Peygambere indirildiğinde vahiy kâtiplerince yazılmış, Hz. Ebu Bekir Döneminde kitap hâline getirilmiş ve Hz. Osman Döneminde ise çoğaltılmıştır. Böylece Kur'an Hz. Peygamberden itibaren hiç değişmeden günümüze kadar gelmiştir.

Kur'an-ı Kerim, Peygamberimizin en büyük mucizesi olan ilahî kitaptır. İnsanlar onun bir benzerini getirmekten acizdir. Hz. Ali, Kur'an'ın bu mucizevi yönünü şöyle dile getirmiştir: "Allah, bu Kur'an'ın bir benzerini daha hiç kimseye vermemiştir. Kesinlikle Kur'an (sarılıp kurtulmak isteyenler için) Allah'ın kopmaz ipi ve (ona yürümek isteyenler için) en güvenilir yoldur. Kur'an'da kalbin baharı ve ilmin pınarları vardır."³

¹ Nisâ suresi, 163. ayet.

² Hicr suresi, 9. ayet.

³ Ebu'l-Hasan Muhammed Râdi, *Nehc'ül-Belâğa*, 176. Hutbeden

KONUŞALIM

Allah'a inanmak Ne Güzel!
Allah insanlığa kitaplar indirdi,
Hakk'ı hakikati onlarla bildirdi,
Dürüstlüğü adaleti hep sevdi,
Allah'a inanmak, güvenmek ne güzel!

Boş inanç ve hurafeden uzak durduk,
Böylece nice zincirlerden kurtulduk,
Bilinçlendikçe sesimizi duyurduk,
Allah'a inanmak, güvenmek ne güzel!

Turgut ÇİFTÇİ

(Bu kitap için yazılmıştır.)

Şiire göre Kur'an insanlara neler kazandırmıştır? Arkadaşlarınızla konuşunuz.

3. Asr Suresi ve Anlamı

“Asr” sözcüğü ne anlama gelmektedir?

Asr suresi, Kur'an-ı Kerim'in 103. suresidir. Üç ayettir. Mekke'de indirilmiştir. Asr; çağ, yüzyıl (asır) ve zaman anlamlarına gelmektedir. Kur'an'da bildirilen ilkeler ve değerler bu surede âdeta özetlenmiştir.

Okunuşu

Bismillâhirrahmânirrahîm.

1. Vel asr.
2. İnnel insâne le fî husr.
3. illelezzîne âmenû ve amilus sâlihâti ve tevâsav bil hakkı ve tevâsav bis sabr.

Anlamı

Rahmân ve Rahîm olan Allah'ın adıyla.

1. Asra yemin ederim ki
2. İnsan gerçekten zıyan içindedir.
3. Bundan ancak iman edip iyi ameller işleyenler, birbirlerine hakkı tavsiye edenler ve sabrı tavsiye edenler müstesnadır (Onlar ziyanda değillerdir.).

KONUŞALIM

Asr suresinin anlamı üzerinde arkadaşlarınızla konuşunuz.

ÜNİTEMİZİ DEĞERLENDİRELİM

A. Aşağıdaki bulmacayı çözünüz.

1. Allah'ın insanlar arasından seçip gönderdiği ve vahiy verdiği kişilere verilen genel ad.
2. Allah'tan vahiy alan kişi.
3. Hz. İsa'ya indirilen ilahî kitap.
4. Allah'ın çeşitli yollarla peygamberleriyle iletişim kurması.
5. Hz. Davut'a indirilen ilahî kitap.
6. Son ilahî kitap.
7. Son peygamber.
8. İncil'in vahyedildiği peygamber.
9. Tevrat'ın vahyedildiği peygamber.
10. Zebur'un vahyedildiği peygamber.
11. Kur'an-ı Kerim'in 103. suresi.

B. Aşağıdaki açık uçlu soruları cevaplayınız.

1. Peygamberlere gönderilen mesajların ortak amacı nedir?
2. Allah, peygamberleri niçin insanlardan seçmiştir?
3. Yüce Allah neden peygamber ve kitap göndermiştir? Örnek vererek açıklayınız.

C. Aşağıdaki çoktan seçmeli soruların doğru seçeneklerini işaretleyiniz.

1. Aşağıdaki seçeneklerden hangisinde vahyin gönderiliş amacı tam olarak ifade edilmiştir?

- A) Meleklerin görevlerini öğretmek için
- B) İnsanlık tarihi hakkında bilgilendirmek için
- C) Namaz kılmayı öğretmek için
- D) İnsanların dünyada ve ahirette mutlu yaşamalarını sağlamak için

2. Mucize ile ilgili olarak verilen aşağıdaki bilgilerden hangisi **yanlıştır**?

- A) Peygamberler ancak Allah'ın izniyle mucize gösterebilirler.
- B) Hz. Peygambere verilen en büyük mucize Kur'an-ı Kerim'dir.
- C) Mucizenin amacı insanların peygamberlere inanmalarını sağlamaktır.
- D) Mucizeler, olağan olaylardır.

3. Aşağıdakilerden hangisi peygamberlerin niteliklerinden **değildir**?

- A) Doğru ve dürüst olmak
- B) Güvenir olmak
- C) Zeki olmak
- D) Zengin olmak

4. Kur'an-ı Kerim ile ilgili olarak aşağıda verilen bilgilerden hangisi **yanlıştır**?

- A) Kur'an-ı Kerim son ilahî kitaptır.
- B) Kur'an ilk olarak Hz. Muhammed'in vefatından sonra yazıya geçirilmiştir.
- C) Arapça olarak indirilmiştir.
- D) Bütün insanlara kıyamete kadar geçerli olmak üzere indirilmiştir.

B. Aşağıdaki ifadelerde noktalı yerleri verilen kelimelerden uygun olanı ile doldurunuz.

(ilahî kitap, Kur'an, İncil, vahiy kâtipleri)

1. Peygamberimize indirilen ayetler..... tarafından yazılmıştır.
2. Yüce Allah'ın vahiy yoluyla peygamberlere bildirdiği buyrukların yer aldığı kitaba.....denir.
3. Hz. Muhammed'e verilmiş en büyük mucize

C. Aşağıdaki cümlelerin doğrularını "D", yanlışlarını "Y" ile işaretleyiniz.

- (...) Peygamberler görevlerini yerine getirirken asla maddi bir karşılık beklemezler.
- (...) Peygamberler, peygamberlik görevini çalışarak elde etmişlerdir.
- (...) Peygamberler dürüst insanlardır.
- (...) Bütün peygamberler insanları Allah'a inanmaya çağırmışlardır.

D. Aşağıda adları geçen peygamberleri ve onlara gönderilen kitapları doğru şekilde eşleştiriniz.

1	Kur'an-ı Kerim		Hız. Davut
2	Tevrat		Hız. Muhammed
3	İncil		Hız. Musa
4	Zebur	3	Hız. İsa

ÖĞRENME ALANI: İBADET

2. ÜNİTE

NAMAZ İBADETI

ÜNİTEMİZE HAZIRLANALIM

1. "Namaz dinin direğidir." hadisiyle anlatılmak istenen nedir? Düşüncelerinizi defterinize yazınız.
2. Dünyanın her yerinde her an okunan ezanlarla verilen ana mesaj nedir? Öğreniniz.
3. Cemaatle namaz kılmak neden tavsiye edilmiştir? Araştırınız.
4. "Gusül" ve "teyemmüm" kelimelerinin anlamlarını öğreniniz.

1. Namaz Nedir ve Niçin Kılınır?

“(Resulüm!) Sana vahyedilen kitabı oku ve namazı kıl. Muhakkak ki namaz, çirkin ve kötü işlerden alıkoyar. Allah’ı anmak elbette (ibadetlerin) en büyüğüdür. Allah yaptıklarınızı bilir.”

Ankebût suresi, 45. ayet.

Yukarıdaki ayet namaz hakkında size neler düşündürmektedir?

Namaz, Kur’an-ı Kerim’deki “salat” kelimesinin karşılığıdır. “Salat”; namaz kılmak, dua etmek ve yüceltmek anlamlarında kullanılır. İnsan namaz kılarken Rabb’ini anar, ona olan sevgi ve saygısını dile getirir ve şükreder.

Namaz bütün ilahî dinlerde emredilmiştir. Kur’an-ı Kerim’in birçok ayetinde de namazın anlamı ve önemi anlatılır. Örneğin Nisâ suresinin 103. ayetinde, **“...Şüphesiz namaz, müminlere vakitleri belirlenmiş bir farzdır.”** buyrulmuştur. İslam dininde akıllı ve ergenlik çağına ulaşmış her Müslüman için namaz farz kılınmıştır. Sevgili Peygamberimiz de **“Namaz dinin direğidir.”**¹ buyurarak namazın İslam’ın temel şartlarından biri olduğunu söylemiştir.²

Namaz; başlama tekbiri, ayakta durmak, rükû yapmak, secde etmek, oturmak ve selam vermek gibi bedenî hareketlerden oluşur. Bu hareketler yapılırken bazı ayet ve dualar okunur. Namaz kılan kişi, Allah’ın huzuruna çıkmış ve onunla iletişim kurmuş olur. Namazı bu bilinçle kılan kişiler, Yüce Allah’a yakınlaşarak ve onu gönüllerinde hissederler. Bu nedenle Sevgili Peygamberimiz, **“Secde; kulun Rabb’ine en yakın olduğu andır.”**³ buyurmaktadır.

BİLGİ KUTUSU

Namaz;

- Ergenlik çağına gelen,
- Akıllı (zihinsel engelli olmayan),
- Müslüman olan herkese farz kılınmış bir ibadettir.

¹ Tirmizî, İman, 8.

² Buharî, İman, 1, 2.

³ Müslim, Salat, 215.

YAZALIM

- Allah'ım! Gözle görünmez tek bir hücre iken beni insan olarak yaratıp hayat başlattığın için sana teşekkür ederim.
- Allah'ım! Binlerce farklı tat ve lezzette yiyecek ve içeceği var edip bana da bu tatları algılayacak bir dil verdiğin için sana teşekkür ederim.

-
-
-
-

Yüce Allah'a neler için teşekkür edersiniz?
Yukarıdaki boşluğa bir örnek de siz yazınız.

Namaz Yüce Allah'ı anmaktır. Allah şöyle buyurmaktadır: "... **Beni anmak için namaz kıl.**"¹ Namaz kılarak Rabb'imizi anar ve ona olan saygımızı ifade etmiş oluruz.

Namaz, bir dua ve yakarıştır. Kişi namaz kılarak Allah'a kul olduğunun farkına varır. Bu düşünceyle Rabb'inin sınırsız merhametine sığınır. Gönlünü ona açarak dilekte bulunur. İhtiyaç ve sıkıntıları için ondan yardım ister. Yüce Allah Kur'an'da şöyle buyurur: "**Ey inananlar, sabır ve namazla (Allah'tan) yardım isteyin. Muhakkak ki Allah, sabredenlerle beraberdir.**"²

Namaz şükretmektir. Namaz kılan insan, kendisine verilenler için Yüce Allah'a borçlu olduğunu bilir. Verdiği sayısız nimetler için Allah'a şükreder.

Namaz arınmaktır. Namaz kılan insan, bilerek ya da bilmeyerek işlediği günahlardan dolayı pişmanlık duyar. Bir daha günah işlememek üzere Rabb'ine söz verir. İyi bir insan olmak için kararlılık gösterir. Böylece abdestle maddi kirlerinden arındığı gibi namazla da günahlarından arınmış olur. Sevgili Peygamberimiz, "... **Allah, namaz ile günahları siler.**"³ buyurmaktadır.

1 Tâ-Hâ suresi, 14. ayet.

2 Bakara suresi, 153. ayet

3 Buhârî, Mevâkiit, 6.

2. Namazın Şartları

Namaz kılmak için neden hazırlık yaparız?

Namaza başlamadan önce ve namaz esnasında uymamız gereken bazı şartlar vardır. Bunlara "namazın farzları" denir. Namazın farzlarından biri eksik kaldığında kıldığımız namazı tekrarlamamız gerekir. Bu şartların toplamı on ikidir. Altısı namaza hazırlıkla diğer altısı ise namazın kılınışı ile ilgilidir. Bu şartlar, toplumda "namazın dışındaki farzlar ve namazın içindeki farzlar" şeklinde de isimlendirilir.

2.1. Namaza Hazırlık Şartları

Namaz kılmak için ne tür hazırlıklar yaparız?

Namaz, Yüce Allah'ın huzuruna çıkmamız, onunla aracasız konuşmamız demektir. Nitekim Peygamberimiz, "**Namaz kulun Rabb'i ile konuşmasıdır.**"¹ buyurmaktadır. Böylesi önemli bir ibadet için bazı hazırlıkların yapılması gerekir. Bu hazırlıkların başında ise abdest gelir.

2.1.1. Abdest, Boy Abdesti (Gusül) ve Teyemmüm

Sizce abdestle temizlik arasında ne tür bir ilişki vardır?

Namaza hazırlık şartlarından en önemlisi temizliktir. Yüce Allah'ın huzuruna çıkacak kimse bedenini, elbisesini ve namaz kılacağı yeri temizlemelidir. Abdest alarak beden temizliği yapmış oluruz. Aynı zamanda Rabb'imizin huzuruna çıkmak için kendimizi ruhen de hazırlamış oluruz. Bu nedenle namaz kılacak kimse'nin abdestli olması şarttır. Yüce Allah şöyle buyurur: "**Ey iman edenler! Namaz kılmaya kalktığınız zaman yüzünüzü ve dirseklere kadar ellerinizi yıkayın, başınızı mesh edip topuklarınıza kadar ayaklarınızı da (yıkayın)...**"²

NOT EDELİM

Abdestin farzları şunlardır:

1. Yüzü yıkamak
2. Elleri dirseklerle beraber yıkamak
3. Başın dörtte birini mesh etmek (ıslak eli başın üzerine sürmek)
4. Ayakları topuklarla beraber yıkamak

1 Buharî, Salat, 33.

2 Mâide suresi, 6. ayet.

Farzları ve sünnetleriyle abdestin alınışı sırasıyla şöyledir:

Eûzü besmele çekerek “Niyet ettim Allah rızası için abdest almaya.” deyip ellerimi yıkarım.

Ağzımı yıkarım.
Burnumu temizlerim.

Yüzümü yıkarım.

Sağ ve sol kolumu dirseklerimle beraber yıkarım.

Başımın dörtte birini mesh ederim.

Serçe parmağımla kulağımın içini, başparmağımla da arkasını temizlerim.

Ellerimin arkasıyla ensemei mesh ederim.

Sağ ve sol ayağımı topuklarımla beraber yıkarım.

BİLGİ KUTUSU

Abdesti bozan bazı durumlar şunlardır:

- Tuvalet ihtiyacını gidermek
- Yellenmek
- Uyumak
- Bayılmak

Boy abdesti (Gusül): Vücudumuzda kuru yer kalmayacak şekilde yıkanmaya boy abdesti veya gusül denir. Boy abdesti, dinimizin emrettiği bir temizlenme biçimidir.

Akıllı ve ergenlik çağına ulaşmış her Müslümanın bazı özel durumlarda boy abdesti alması Allah'ın bir emridir. Yüce Allah şöyle buyurur: “ ... **Eğer cünüp oldunuz ise boy abdesti alın ...**”¹ Ayrıca böyle bir durumda boy abdesti almadan namaz kılınmaz. Bu konuda Kur'an-ı Kerim'de şöyle buyrulur: “**Ey iman edenler! ... Cünüp iken de boy abdesti alıncaya kadar namaza yaklaşmayın ...**”²

Cünüplükten temizlenmek için ve kadınların özel hâllerinin son bulması durumunda boy abdesti almak gerekir. Bunların dışında da Sevgili Peygamberimiz boy abdesti almayı öğütlemiştir. Özellikle cuma ve bayram gibi özel günlerde boy abdesti almak sünnettir.

Boy abdestinin alınışı şu şekildedir:

- Eûzü besmele çekilir: “Eûzübillâhimineşşeytânirracîm. Bismillâhirrahmânirrahîm” denir.
- “Niyet ettim Allah rızası için boy abdesti almaya.” denilerek niyet edilir.
- Ağız bol su ile temizlenir.
- Burun temizlenir.
- Bütün beden, kuru yer kalmayacak şekilde yıkanır.

NOT EDELİM

Boy abdestinin farzları şunlardır:

1. Ağız temizlemek
2. Burnu temizlemek
3. Bütün vücudu yıkamak

1 Mâide suresi, 6. ayet.

2 Nisâ suresi, 43. ayet.

Teyemmüm: Su bulunmadığı ya da suyu kullanma imkânının olmadığı durumlarda, temiz toprak veya toprak cinsinden bir şeyle alınan abdesttir. Örneğin su temiz değilse ya da suyun kullanımı sağlığınıza zararlıysa namaz kılmak için teyemmüm yapılır. Teyemmüm insan için bir kolaylıktır. Yüce Allah şöyle buyurur: “ ... **Su bulamadığınız zaman temiz bir toprakla teyemmüm edin ...**”¹ Teyemmüm sembolik bir temizliktir. Namaz ya da boy abdesti yerine teyemmüm geçici olarak alınır. Suyun kullanma imkânının doğması ile teyemmüm bozulur. Yerine su ile abdest almak gerekir. Namaz ve boy abdestini bozan durumlar, teyemmümü de bozar. Ancak teyemmüm ile yapılmış bir ibadetin su bulandıktan sonra tekrarı gerekmez.

BİLGİ KUTUSU

Teyemmümün farzları şunlardır:

1. Niyet etmek
 2. Elleri toprağa sürüp yüzü mesh etmek
- Tekrar elleri toprağa sürüp sağ ve sol kolu mesh etmek

Teyemmüm alınışı aşağıdaki fotoğraflarda gösterilmiştir.

1 Eûzü besmele çekerek “Niyet ettim Allah rızası için teyemmüm almaya.” der, ellerimi toprağa vururum.

2 Ellerimi toprağa vurduktan sonra silkelerim.

3 Yüzümü ellerimle mesh ederim.

4 Tekrar ellerimi toprağa vurur ve silkelerim.

5 Sağ kolumu mesh ederim.

6 Sol kolumu mesh ederim.

¹ Nisâ suresi, 43. ayet.

2.1.2. Namaza Hazırlığın Diğer Şartları

Namaz vakitlerini gösteren bir takvim yaprağını sınıfta inceleyiniz.

Namaz ibadetini yerine getirmek için önce bazı hazırlıkları yapmak gerekir. Bu hazırlıklar şunlardır:

1. Gerektiği zaman abdest veya boy abdesti almaktır(*Hadesten taharet*).
2. Vücutun, elbisenin ve namaz kılınacak yerin temiz olması demektir(*Necasetten taharet*).
3. Namazda vücutun gerekli yerlerinin örtülmesidir. Erkeklerde diz ile göbek arası, bayanlarda ise el, yüz ve ayaklar hariç bütün vücutun örtülmesi anlamına gelir(*Setr-i avret*).
4. Namazda Kâbe'ye yönelmektir(*İstikbal-i kible*).
5. Kılınacak namazın vaktinin girmesidir(*Vakit*).
6. Kılınacak namaz için niyet etmektir(*Niyet*).

NOT EDELİM

Namaza Niyet

Tek başımıza kılarken

*Niyet ettim Allah rızası için
namazının farzını veya sünnetini kıl-
maya.*

Cemaat hâlinde kılarken

*Niyet ettim Allah rızası için
namazının farzını kılmaya, uydum
imama.*

*Not: Hangi namaz kılınacaksa
noktalı yerde onun adı söylenecek-
tir.*

YORUMLAYALIM

“...Nerede olursanız olun (namazda) yüzünüzü Mescid-i Haram (Kâbe) yönüne çevirin...”

Bakara suresi, 144. ayet.

Dünyanın her yerindeki Müslümanların namaz kılarken Kâbe'ye yönelmeleri size neyi düşündürmektedir? Arkadaşlarınızla yorumlayınız.

2.2. Namazın Kılınış Şartları

Namaza başlarken ne söylenir?

Namaz kılarken uyulması gereken birtakım şartlar vardır. Altı tane olan bu şartlara, “namazın içindeki farzlar” veya “namazın rükünleri” denir. Bunlardan biri eksik olduğunda namaz geçerli olmaz. Bu şartlar şunlardır:

1. Niyetten hemen sonra “Allahu ekber.” diyerek namaza başlamaktır(*İftitah tekbiri*).
2. Namazda ayakta durmaktır(*Kıyam*).
3. Namazda ayaktayken Kur’an’dan birkaç ayet veya bir sure okumaktır(*Kıraat*).
4. Kıyamdan sonra elleri dizlere koyarak eğilmektir(*Rükû*).
5. Rükûdan sonra elleri, dizleri, alını ve burnu yere koymaktır. Secde peş peşe iki kez yapılır(*Secde*).
6. Namazın sonunda “Ettehiyyâtü” duasını okuyacak kadar oturmaktır(*Kâde-i âhire*).

Kıldığımız namazın geçerli olması için yukarıda sayılan kılınış şartlarına uyulması gerekir. Bunun dışında namaz kılarken Allah’ın huzurunda olduğumuz bilinciyle derin bir saygı (huşu) içinde olmalıyız. Mümkün olduğunca kendimizi namaza vermeli, başka şeyleri düşünmemeliyiz. Namazın bize mutluluk vermesi ve Allah’a yakınlaştırması için bu çok önemlidir.

3. Namaza Çağrı: Ezan ve Kamet

Dünyanın her yerinde, günün her anında sürekli ezan okunmaktadır. Bunun sebebi sizce ne olabilir?

İslam dini günde beş vakit namaz kılmayı emretmektedir. Bu namaz vakitlerini duyurmak için yapılan çağrıya “ezan” denir. Ezanla aynı zamanda, İslam’ın temel mesajları günde beş kez duyurulur. Dünyanın her köşesinde, her an, aynı dilde okunan ezanlar; İslam dininin evrensel sembollerinden biridir. Bir yerde ezan okunması, orada Müslümanların olduğunu gösterir. Ezanı okuyan kişiye “müezzin” denir.

“Kamet”, tek başına ya da cemaatle namaz kılarken farz namazın hemen öncesinde okunur. Cemaatle kılınan namazlarda müezzin tarafından namazın başladığını duyurmak amacıyla yüksek sesle okunur. Kametin sözleri ezanın sözleri gibidir. Sadece “Hayye ale’l felâh.” cümlesinden sonra iki kez “Kad kâmeti’s salâh.” ifadesi eklenir. Bu ifade “Namaz başladı.” anlamına gelir. Kamet, ezana göre daha hızlı okunur.

EZAN	EZANIN ANLAMI
Allahu ekber.	Allah en büyüktür. (Dört kere söylenir.)
Eşhedü en lâ ilâhe illâllah.	Tanıklık ederim ki Allah’tan başka ilah yoktur. (İki kere söylenir.)
Eşhedü enne Muhammeden Resulullâh.*	Tanıklık ederim ki Muhammed Allah’ın elçisidir. (İki kere söylenir.)
Hayye ale’s-salâh.	Haydi namaza. (İki kere söylenir.)
Hayye ale’l-felâh.	Haydi kurtuluşa. (İki kere söylenir.)
Es salâtü hayrün mine’n-nevm.	Namaz uykudan hayırlıdır. (İki kere sadece sabah namazlarında söylenir.)
Allahu ekber.	Allah en büyüktür. (İki kere söylenir.)
Lâ ilâhe illâllah.	Allah’tan başka ilah yoktur. (Bir kere söylenir.)

* “Eşhedü enne Muhammeden Resulullâh.” ifadesinden sonra Caferilikte “Eşhedü enne Aliyyen Veliyyullah. (Şahitlik ederim ki Hz. Ali, Allah’ın dostudur.)” ifadesine yer verilir.

YORUMLAYALIM

...

Ruhumun senden, ilahi, şudur ancak emeli,
Değmesin mabedimin göğsüne nâmahrem eli.
Bu ezanlar -ki şahadetleri dinin temeli-
Ebedî yurdumun üstünde benim inlemeli.

...

Mehmet Âkif ERSOY

İstiklâl Marşı'nın bu kıtasını ezanın önemi açısından yorumlayınız.

4. Günlük Namazlar (Beş Vakit Namaz)

Günlük namazlar denince hangi namazlar aklınıza gelir?

Akıllı ve ergenlik çağına gelmiş her Müslümanın günde beş vakit namaz kılması Allah'ın bir emridir. Yüce Allah şöyle buyurur: "... **Namaz, müminlere vakitleri belirlenmiş bir farzdır.**"¹ Sevgili Peygamberimiz de namazların hangi vakitlerde, nasıl kılınacağını göstermiştir.

Farz olan bir namaz, unutma ya da uykuya dalma gibi elde olmayan bir nedenle vaktinde kılınmazsa daha sonra ilk fırsatta kılınır. Buna "kaza namazı" denir. Bu durumda beş vakit namazın sadece farzları ile vitir namazı kaza edilir. Sünnetlerinin kazası yapılmaz.²

Namazların kılışları genel olarak aynıdır. Ancak beş vakit namazın farz ve sünnetleri ile namazların rekâtları arasında bazı farklılıklar vardır.

Namaz "rekât" adı verilen bölümlerden oluşur. İki rekâtlık bir namazın kılışını öğrenen kimse, genel olarak namaz kılmayı öğrenmiş demektir. Burada örnek olarak sabah namazının iki rekâtlık sünnetinin nasıl kılındığını görelim:

¹ Nisâ suresi, 103. ayet.

² İlimihâl, C 1, s. 233.

KONUŞALIM

Beş vakit namazın günlük yaşantımızdaki önemi hakkında arkadaşlarınızla konuşunuz.

Namazın kılınışı aşağıdaki resimlerde gösterilmiştir.

Namaza başlama:
Namaz için kibleye dönüp **“Niyet ettim Allah rızası için sabah namazının sünnetini kılmaya.”** denilerek niyet edilir. Niyettensondan sonra erkekler ellerini kulak hizasına, bayanlar ise omuz hizasına kadar kaldırır ve **“Allahu ekber.”** diyerek namaza başlarlar.

Namazda kıyam:
Erkekler sağ eli, sol bileği kavrayacak şekilde göbük altında; kadınlar ise sağ eli sol elin üzerine koyarak göğüs üstünde tutarlar. Bu şekilde ayakta durmaya **“kıyam”** denir. Kıyamda ilk olarak **“Sübhâneke”** duası ve ardından **“Eûzü besmele, Fâtiha ve kısa bir sure ya da birkaç ayet”** okunur.

Namazda rükû:
Ayakta okuma bittikten sonra **“Allahu ekber.”** denilerek rükû yapılır. Rükûda üç kez, **“Sübhâne rabbiye'l-azîm.”** denir.

Ardından, **“Semiallâhü limen hamideh.”** denilerek rükûdan kalkılır ve ayakta, **“Rabbenâ leke'l-hamd.”** denilir.

Namazda secde:

“Allahu ekber.” denilerek secde yapılır. Üç kez **“Sübhâne rabbiye'l-a'lâ.”** denir. **“Allahu ekber.”** denilerek oturulur ve ikinci kez secde yapılır.

Secdeden sonra birinci rekât bitmiş olur. İkinci rekât için ayağa kalkılır ve aynı şekilde bir rekât daha kılınır. İkinci rekâtın secdelerinden sonra ise ayağa kalkılmaz, oturulur.

Namazda oturuş:

Son oturuşa **“kâde-i âhire”** denir. Son oturuşta, sırasıyla **“Ettehiyyâtü”**, **“Allahümme salli”**, **“Allahümme bârik”** ve **“Rabbenâ”** duaları okunur.

Namazda selam:

Baş önce sağ tarafa çevrilir, **“Esselâmü aleyküm ve rahmetullâh.”** denilerek selam verilir. Aynı şekilde baş sol tarafa çevrilir ve **“Esselâmü aleyküm ve rahmetullâh.”** denilerek selam verilir.

Kılınacak namaz iki rekâttan fazla ise "Ettehiyyâtü" duasını okuduktan sonra "Allahu ekber." denilerek üçüncü rekâta kalkılır. Besmele çekilip Fâtiha suresi okunur. Daha sonra:

1. Eğer kılınan namaz, bir farz namaz ise Fâtiha'dan sonra bir şey okunmadan rükû ve secde yapılır. Aynı şekilde dördüncü rekât da kılınarak son oturuş ve selam ile namaz bitirilir.

2. Eğer kılınan namaz, bir sünnet namazı ise namazın üçüncü ve dördüncü rekâtlarında da Fâtiha suresinin ardından bir sure ya da birkaç ayet okunarak aynı şekilde namaz bitirilir.

3. İkinci ve yatsı namazının dört rekâtlık sünnetlerinde, diğer namazlardan farklı olarak ilk oturuşta "Ettehiyyâtü" duasından sonra "Allahümme salli ve Allahümme bârik" duaları okunur. Ayrıca üçüncü rekâta kalkıldığında Fâtiha suresinden önce "Sübhâneke" duası okunarak "eûzü besmele" çekilir.

4. Bütün namazların son oturuşunda; Ettehiyyâtü, Allahümme salli, Allahümme bârik ve Rabbenâ duaları okunur.

Namazdan sonra otuz üçer defa "Sübhânallah.", "Elhamdülillah." ve "Allahu ekber." diyerek tespih çekmek ve dua etmek sünnettir.

ARAŞTIRALIM

Namaz kılan bir kişiyi gözlemleyerek yaptıklarını defterinize yazınız.

Hasta ve ayakta duramayan kimseler namazı nasıl kılarlar? Araştırınız.

BİLGİ KUTUSU

Namazda Söylenen Bazı Sözler ve Anlamlar:

TEKBİR: Allahu ekber (Allah en büyüktür.)

RÜKÛDA: Sübhâne rabbiye'l-azîm (Büyük Rabb'im her tür eksiklikten uzaktır.)

RÜKÛDAN KALKARKEN: Semiallâhü limen hamideh (Allah kendisine şükredeni duyar.)

RÜKÛDAN KALKINCA AYAKTA: Rabbenâ lekel-hamd (Ey Rabb'imiz hamt senin içindir.)

SECDEDE: Sübhâne rabbiye'l-alâ (Yüce Rabb'im her tür eksiklikten uzaktır.)

SELAM: Esselâmü aleyküm ve rahmetullâh (Allah'ın rahmeti, esenliği sizinle olsun.)

SABAH NAMAZI

Sabah namazı, iki rekât sünnet, iki rekât da farz olmak üzere toplam dört rekâttır.

	1. REKÂT	2. REKÂT	
S Ü N N E T İ	<i>Niyet</i>	<i>Besmele</i>	Sabah namazının iki rekâtlık farzının kılınışı da sünnetinin kılınışı gibidir. Sadece niyet farklıdır.
	<i>Başlama tekbiri</i>	<i>Fâtiha suresi</i>	
	<i>Sübhâneke</i>	<i>Bir sure</i>	
	<i>Eûzü besmele</i>	<i>Rükû</i>	
	<i>Fâtiha suresi</i>	<i>Secde</i>	
	<i>Bir sure</i>	<i>Son oturuş</i>	
	<i>Rükû</i>	<i>Ettehiyyâtü, Salli-Bârik</i>	
	<i>Secde</i>	<i>Râbbena duaları</i> <i>Selam</i>	

ÖĞLE NAMAZI

Öğle namazı; dört rekât ilk sünnet, dört rekât farz ve iki rekât son sünnet olmak üzere toplam on rekâttır.

	1. REKÂT	2. REKÂT	3. REKÂT	4. REKÂT
S Ü N N E T İ	<i>Niyet</i>	<i>Besmele</i>	<i>Besmele</i>	<i>Besmele</i>
	<i>Başlama tekbiri</i>	<i>Fâtiha suresi</i>	<i>Fâtiha suresi</i>	<i>Fâtiha suresi</i>
	<i>Sübhâneke</i>	<i>Bir sure</i>	<i>Bir sure</i>	<i>Bir sure</i>
	<i>Eûzü besmele</i>	<i>Rükû</i>	<i>Rükû</i>	<i>Rükû</i>
	<i>Fâtiha suresi</i>	<i>Secde</i>	<i>Secde</i>	<i>Secde</i>
	<i>Bir sure</i>	<i>İlk oturuş</i>		<i>Son oturuş</i>
	<i>Rükû</i>	<i>Ettehiyyâtü duası</i>		<i>Ettehiyyâtü</i>
	<i>Secde</i>			<i>Salli-Bârik</i> <i>Rabbenâ duaları</i> <i>Selam</i>
F A R Z I	<i>Niyet</i>	<i>Besmele</i>	<i>Besmele</i>	<i>Besmele</i>
	<i>Başlama tekbiri</i>	<i>Fâtiha suresi</i>	<i>Fâtiha suresi</i>	<i>Fâtiha suresi</i>
	<i>Sübhâneke</i>	<i>Bir sure</i>	<i>Rükû</i>	<i>Rükû</i>
	<i>Eûzü besmele</i>	<i>Rükû</i>	<i>Secde</i>	<i>Secde</i>
	<i>Fâtiha suresi</i>	<i>Secde</i>		<i>Son oturuş</i>
	<i>Bir sure</i>	<i>İlk oturuş</i>		<i>Ettehiyyâtü</i>
	<i>Rükû</i>	<i>Ettehiyyâtü duası</i>		<i>Salli-Bârik</i>
	<i>Secde</i>			<i>Rabbenâ duaları</i> <i>Selam</i>

Öğle namazının son sünneti, sabah namazının sünneti gibi kılınır. Yalnızca niyet farklıdır.

İKİNDİ NAMAZI

İkinci namazı; dört rekât sünnet, dört rekât farz olmak üzere toplam sekiz rekâttır.

	1. REKÂT	2. REKÂT	3. REKÂT	4. REKÂT
S Ü N N E T İ	Niyet	Besmele	Sübhâneke	Besmele
	Başlama tekbiri	Fâtiha suresi	Eüzü Besmele	Fâtiha suresi
	Sübhâneke	Bir sure	Fâtiha suresi	Bir sure
	Eüzü besmele	Rükû	Bir sure	Rükû
	Fâtiha suresi	Secde	Rükû	Secde
	Bir sure	İlk oturuş	Secde	Son oturuş
	Rükû	Ettehiyyâtü duası		Ettehiyyâtü, Salli-Bârik
	Secde	Salli-Bârik		Rabbenâ duaları
				Selam

İkinci namazının farzının kılınışı, öğle namazının farzı gibidir. Yalnızca niyet farklıdır.

AKŞAM NAMAZI

Akşam namazı; üç rekât farz, iki rekât sünnet olmak üzere toplam beş rekâttır.

	1. REKÂT	2. REKÂT	3. REKÂT
F A R Z I	Niyet	Besmele	Besmele
	Başlama tekbiri	Fâtiha suresi	Fâtiha suresi
	Sübhâneke	Bir sure	Rükû
	Eüzü besmele	Rükû	Secde
	Fâtiha suresi	Secde	Son oturuş
	Bir sure	İlk oturuş	Ettehiyyâtü, Salli-Bârik
	Rükû	Ettehiyyâtü duası	Rabbenâ duaları
	Secde		Selam

Akşam namazının sünnetinin kılınışı, sabah namazının sünneti gibidir. Yalnızca niyet farklıdır.

YATSI NAMAZI

Yatsı namazı; dört rekât ilk sünnet, dört rekât farz, iki rekât son sünnet olmak üzere toplam on rekâttır.

Ayrıca yatsı namazı vaktinde üç rekâtlık vitir namazı da kılınır.

Yatsı namazının ilk sünneti, ikinci namazının sünneti gibi kılınır. Yalnızca niyet farklıdır.

Yatsı namazının farzının kılınışı, öğle ve ikinci namazının farzı gibidir. Yalnızca niyet farklıdır.

Yatsı namazının iki rekâtlık son sünneti, sabah namazının sünneti gibi kılınır.

VİTİR NAMAZI (Vitir namazı üç rekâttır.)

	1. REKÂT	2. REKÂT	3. REKÂT
V A C İ P	Niyet	Besmele	Besmele
	Başlama tekbiri	Fâtiha suresi	Fâtiha suresi
	Sübhâneke	Bir sure	Bir sure
	Eüzü besmele	Rükû	Ara tekbir
	Fâtiha suresi	Secde	Kunut duaları
	Bir sure	İlk oturuş	Rükû
	Rükû	Ettehiyyâtü duası	Secde
	Secde		Son oturuş
			Ettehiyyâtü, Salli-Bârik
		Rabbenâ duaları	
		Selam	

Beş vakit namazın rekât sayılarını gösteren çizelge

NAMAZLAR	İlk sünnet	Farz	Son sünnet	Vacip	Toplam rekât sayısı
Sabah Namazı	2	2	-	-	4
Öğle Namazı	4	4	2	-	10
İkinci Namazı	4	4	-	-	8
Akşam Namazı	-	3	2	-	5
Yatsı Namazı	4	4	2	3 (Vitr Namazı)	13

5N 1K

Namazla ilgili yandaki sözcükleri kullanarak sorular üretiniz ve arkadaşlarınızla cevaplayınız.

Namaz niçin kılınır?

Namaz kılmak için ne gibi hazırlıklar yapılır?

-?
-?
-?
-?

Niçin?

Nasıl?

Ne?

Kim?

Ne zaman?

Nerede?

5N1K

5. Cemaatle Namaz

“Kim yatsı namazını cemaatle kılsa gece yarısına kadar namaz kılmış sevabı kazanır. Sabah namazını da cemaatle kılsa bütün geceyi namaz kılarak geçirmiş gibi sevap alır.”

Buharî, Ezan, 34.

Yukarıdaki hadiste verilmek istenen mesaj nedir?

Dinimiz; birlik, beraberlik ve dayanışmayı tavsiye eder.¹ Çünkü birlikten kuvvet doğar. Bu birlikteliğin ibadetteki yansımasına örnek, cemaatle kılınan namazdır. Cemaatle namaz, kardeşlik ve dayanışma duygularını kuvvetlendirir. Cemaate katılan Müslümanlar birbirlerinin sevinç ve üzüntülerinden haberdar olurlar. Birbirlerinin manevi desteğiyle moral bulurlar. Bilmediklerini öğrenme, eksikliklerini giderme ve hatalarını düzeltme fırsatı yakalarlar.

İslam'da bazı ibadetlerin cemaat hâlinde, topluca yapılması zorunludur. Örneğin cuma namazı ve bayram namazlarının cemaatle kılınması şarttır. Beş vakit namaz tek başına kılınabilir. Fakat namazı cemaatle kılmak teşvik edilmiştir. Sevgili Peygamberimiz cemaatle kılınan namazın sevabının daha fazla olduğunu haber vermektedir.²

Toplu olarak kılınan namazda namaz kıldırın kişiye imam, imama uyanlara ise cemaat denir. Namaz kıldırırken imamın camide durduğu yere mihrap, cemaatin oluşturduğu düzgün sıralara da saf denir. Beş vakit namaz ve teravîh namazı camide cemaatle kılınabileceği gibi cami dışında uygun olan her yerde kılınabilir. Beş vakit namazın sadece farzları cemaatle kılınır. Sünnetler ise tek başına kılınır.

Cemaatle namaz kılanlar, namaza niyet ederken normal niyetten farklı olarak “Uydum imama.” ifadesini eklerler. Namaz kılarken de imama uyarlar.

Cemaatle kılınan namaza başında yetişemeyen kimse, yetiştiği yerden itibaren imama uyar. İmam selam verip namazı bitirdikten sonra, kendisi selam vermeden kalkıp kılmadığı bölümleri tek başına tamamlar.

PAYLAŞALIM

Cemaatle namaz kılmanın ne gibi faydaları olabilir? Görüşlerinizi arkadaşlarınızla paylaşınız.

¹ Âl-i İmrân, 103. ayet.

² Müslim, Mesacid, 42.

6. Cuma Namazı

Cuma namazı hakkında neler biliyorsunuz?

Cuma namazı farz bir namazdır. Yüce Allah şöyle buyurur: **“Ey iman edenler! Cuma günü namaza çağrıldığınız zaman hemen Allah’ı anmaya koşun ve alışverişi bırakın. Eğer bilerseniz bu sizin için daha hayırlıdır.”**¹

Cuma namazı, haftada bir kez cuma günü, öğle namazının vaktinde cemaatle kılınır. Cuma namazının kılındığı gün ayrıca öğlen namazı kılınmaz. Ancak cuma namazını kılamayanlar, o günün öğle namazını kılarlar.

Cuma namazı; yolculara, camiye gidemeyecek kadar hasta olanlara ve özgürlüğü kısıtlanmış olanlara farz değildir. Ancak bu kimseler isterlerse cuma namazını kılabilirler.

Cuma namazı, dördü ilk sünnet, ikisi farz ve dördü de son sünnet olmak üzere toplam on rekâttır. Cuma günü namazdan önce salâ okunur. Namaz ezanın okunmasıyla başlar. Önce dört rekâtlık ilk sünnet kılınır. Bu namazın kılınışı öğle namazının ilk sünneti gibidir. Ardından müezzin cami içinde ezan okur. Buna “iç ezan” denir. İç ezandan sonra imam “minber”e çıkar ve “hutbe” okur. Hutbeden sonra müezzin kamet getirir ve cemaatle cumanın iki rekâtlık farzı kılınır. Cumanın farzı, sabah namazının farzı gibi kılınır. Farzdan sonra kendi başına dört rekât sünnet daha kılınır.

¹ Cuma suresi, 9. ayet.

TARTIŞALIM

Cuma Namazının Önemi

Yavrularım! Sakın cuma deyip de geçmeyin. Cuma namazının Müslümanlıkta büyük önemi vardır. Bakınız, beş vakit namaz farzdır. İnsan bunları evde, dağda, camide, her yerde kılabilir. Yeter ki temiz bir yer olsun! Yalnız da kılabilir, cemaatle de kılabilir. Ama cemaatle kılmanın çok sevabı vardır.

Cuma namazı böyle değildir. Onu mutlaka camide ya da namaz için ayrılmış özel bir yerde, cemaatle kılmak farzdır. Cumanın farzından önce hatip minbere çıkarak cemaate karşı bir hutbe okur yani Müslümanlara öğüt verir. Camideki cemaatin bunu dinlemesi farzdır. Bir Müslüman hiç olmazsa haftada bir defa dinlediği hutbe ile nasihat alacak, Allah'ın buyruklarını duyacak. Anlayana, bu cumalar ne büyük nimettir!

Yavrularım! Cuma çok mübarek bir gündür. Bir Müslüman, bu mübarek günde camiye giderek cemaatle namaz kılmalı, hutbe dinlemeli, Kur'an dinlemeli, din kardeşleriyle birlikte Hakk'ın divanına durmalı, böylece yüreğinin pasını silmelidir.

Cuma gününü her Müslüman büyük bir sevinç ile karşılamalıdır. Cuma için hazırlanmak, tepeden tırnağa kadar yıkanmak çok faziletli ve sevaptır. Hastalık ve buna benzer bir özür olmadıkça cuma namazından geri kalmamak gerekir!

A. Hamdi AKSEKİ, Yavrularımıza Din Dersleri, s. 348, 349.
(Sadeleştirilerek alınmıştır.)

Cuma namazının toplumsal birlik ve dayanışma açısından önemini yukarıdaki metni de dikkate alarak sınıfta tartışınız.

7. Bayram Namazı

Bayram namazına dair bir hatıranızı anlatınız.

Bayramlar sevinç günlerimizdir. Bayramlarda ziyaretler yapılır ve hediyeler verilir. Dargınlar barışır. İnsanlar arasında sevgi ve saygı bağları kuvvetlenir. Müslümanlar bayramlara Yüce Allah'ı anarak ve şükrederek başlarlar. Bu nedenle bayram günü erkenden kalkarak topluca namaz kılmak için camileri doldururlar. Bayramın ilk sevinci ve coşkusu camilerde yaşanır.

Bir yılda iki dinî bayram vardır. Bunlardan biri Ramazan, diğeri ise Kurban Bayramı'dır. Her iki bayramda da iki rekât bayram namazı kılmak vaciptir. Bayram namazı, bayramın birinci günü sabah namazının ardından Güneş doğduktan kırk beş dakika sonra camide cemaatle kılınır.

Bayram namazının kılınışı şöyledir: Önce, "Niyet ettim Allah rızası için bayram namazını kılmaya, uydum imama." denilerek niyet edilir. İmamla birlikte "Allahu ekber." denilerek namaza başlanır. Herkes, içinden "Sübhâneke" duasını okur. Daha sonra imamla birlikte üç kez "Allahu ekber." denilir. İlk iki tekbirde eller yana bırakılır. Üçüncü tekbirde eller bağlanır. İmam yüksek sesle "Fâtiha" suresini ve ardından, Kur'an'dan birkaç ayet veya bir sure okur. Rükû ve secdelerden sonra ikinci rekâtı kılmak için ayağa kalkılır. İmam "Fâtiha" suresini ve Kur'an'dan bir bölümü yüksek sesle okur. Ardından üç kez "Allahu ekber." denilerek tekbir alınır ve her defasında eller yana salınır. Dördüncü tekbirde eller kaldırılmadan rükûya gidilir. Secdeler ve son oturuştan sonra selam verilerek namaz bitirilir. Namazdan sonra imam minbere çıkarak hutbe okur. Hutbede günün anlam ve öneminden bahseder. Hutbenin bitişinde bir dua yapılır. Cemaat camiden dağılmadan önce birbiriyle bayramlaşır.

LİSTELEYELİM

Bayram gününde neler yaparsınız? Listeleyiniz.

- Bayram namazı kılarız.
-
-

8. Cenaze Namazı

Cenaze namazı niçin kılınır?

Müslümanların birbirlerine karşı bazı görevleri vardır. Bunlardan biri de ölen kimsenin cenaze namazına katılmaktır.

Cenaze namazı dua niteliği taşıyan bir namazdır. Bir grup Müslümanın cenaze namazı kılması ile diğer Müslümanlardan yükümlülük kalkmış olur.

Cenaze namazı ayakta kılınır. Rükû ve secdesi yoktur. Namaz esnasında, ölen kişi yıkanmış ve kefenlenmiş bir hâlde cemaatin önünde, "musalla" denilen yüksekçe bir yere konulur. İmam önde, cemaat ise imamın arkasında ayakta saf oluşturarak durur.

Cenaze namazına, ölen kişinin erkek, kadın veya çocuk oluşuna göre niyet edilir. "Allah için namaza, ölü için duaya, er (kadın/çocuk) kişi niyetine uydum imama." şeklinde niyet edilir. Niyetten sonra diğer namazlarda olduğu gibi tekbir alınarak eller bağlanır. İmam ve cemaat, içinden "Sübhâneke" duasını okur. İmam ellerini kaldırmadan yüksek sesle tekrar "Allahu ekber." diyerek tekbir getirir. Bu sefer herkes içinden "Salli ve Bârik" dualarını okur. İmam üçüncü kez yüksek sesle "Allahu ekber." der. Ardından herkes içinden cenaze duasını okur. Bu duayı bilmeyenler Fâtîha suresini ya da başka bir dua okurlar. Dördüncü tekbirden sonra sağa ve sola selam verilerek cenaze namazı bitirilmiş olur.

Namazdan sonra ölü için toplu hâlde dua edilir ve imam cemaatten, ölen kişi için haklarını helal etmelerini ister. Daha sonra cenaze defnedilmek üzere mezarlığa götürülür.

LİSTELEYELİM

Cenaze namazının diğer namazlardan farkını sıralayınız.

- Sübhâneke duası okunurken "Ve Celle senâük." ifadesi eklenir.
-
-
-

9. Teravîh Namazı

Teravîh namazı, size neler çağrıştırılmaktadır?

Teravîh namazı ramazan ayında kılınır. Yatsı namazının son sünneti ile vitir namazı arasında kılınan sünnet bir namazdır. Genelde yirmi rekât olarak kılınır. Peygamberimiz sekiz ve oniki rekât olarak da kılmıştır. Cemaatle kılındığı gibi tek başına da kılınabilir.

Teravîh namazının cemaatle kılınışı şöyledir: Yatsı namazının ilk sünneti, farzı ve son sünneti kılındıktan sonra "Niyet ettim Allah rızası için teravîh namazını kılmaya, uydum imama." diye niyet edilir. İki veya dört rekâta bir selam verilerek kılınabilir. Eğer iki rekâta bir selam verilirse sabah namazının sünneti gibi kılınır. Dört rekâta bir selam verilirse ikindi ve yatsı namazının ilk sünneti gibi kılınır. Her selamdan sonra Peygamberimize salavat getirilir. Namaz tamamlanınca kısa bir dua edilir. Daha sonra vitir namazı kılınır.

BULALIM**Çocuk Gözüyle Eski Teravîhler**

Çocukluğumdaki teravîh namazlarını hatıramda canlandırıyorum da... İçimde o günlere dair özelemler kıpırdıyor. Bayram havası yaşanan iftar saatlerinin ardından teravîh namazına gitmek için tatlı bir hazırlık telaşı alırdı ev halkını. Anne ve babamdan önce abdestimi alır, arada bir de odamın perde aralığından iki sokak ötede bulunan Yeni Cami'nin ışıklı mahyalarına heyecanla bakardım.

Ne güzeldi o eski günler! Babamın elinden tutarak girdiğim caminin avlusunda sevgi dolu bakışlarıyla ihtiyar amcaların tatlı gülümsemeleri, gözümün önünde hâlâ.

Mahalle sakinleri, genellikle teravîh namazından yarım saat kadar önce gelirlerdi camiye ve tatlı bir sohbet başlardı aralarında. Hani bir söz vardır: "Üzüntüler paylaşıldıkça azalır, sevinçler de paylaşıldıkça çoğalır." Bu söz, teravîh namazı için bir araya gelen bu insanlar arasında gerçekleşiyordu. Bazen düşünüyorum da asırlar boyunca manevi değerlerimizin, birlik ve beraberliğimizin bugünlere ulaşmasında cemaatle kılınan bu namazların ne kadar da büyük etkisi var. Nasıl olmasın ki! Gerek ramazan ayında kılınan teravîh namazları gerekse günlük olarak kılınan beş vakit namaz, cuma ve bayram namazları sayesinde bir araya gelen toplum fertlerimiz, sadece bedenlen mi birbirlerine omuz yaslıyorlar? Bu namazlar olmasaydı insanlarımız birbirlerinin sorunlarından haberdar olurlar mıydı? Bir araya gelinmeden yardımlaşma, sevgi ve saygı duyguları nasıl kökleşirdi yurdumuzda?

Fatih DEMİRCİ (Bu kitap için hazırlanmıştır.)

Yukarıdaki metinde verilmek istenen mesaj nedir? Bulunuz.

10. Namazı Bozan Durumlar

Bir işi yaparken kurallara uymak niçin önemlidir?

Namazı Sevgili Peygamberimizin kıldığı şekilde kılarız. Günlük yaşantımızda yaptığımız bazı davranışları namaz esnasında yapamayız. Bu davranışların bazıları yapıldığında namazımız bozulmuş olur. Bu durumda o namazı tekrar kılmamız gerekir. Namazı bozan davranışların bazıları şunlardır:

- Namazda konuşmak, gülmek, bir şey yiyip içmek
- Dışarıdan bakıldığında namazda olmadığı izlenimi verecek bir davranışta bulunmak
- Namazın farzlarından birini terk etmek
- Namazdayken abdestin bozulması
- Namazda kiblede başka yöne dönmek

ARAŞTIRALIM

Yukarıdakilerin dışında namazı bozan durumların neler olduğunu araştırınız.

11. Namazın İnsana Kazandırdıkları

Namazın ne tür faydaları olabilir?

İbadetler, kulluk bilinci ile yalnızca Allah için yapılır. Bununla birlikte her ibadetin insanlar için birçok faydası vardır. Çünkü Yüce Allah, kullarının iyiliğini ister.

Yüce Allah gerçek anlamda huzur ve mutluluğa ulaşan mümin kullarının özelliklerini sayarken birinci sırada namaza yer verir. Kur'an'da şöyle buyrulur: **“Namazlarında huşu içinde olan müminler kurtuluşa ermiştir.”**¹ “Huşu”, Allah'ın yüceliği karşısında hissedilen büyük ve derin saygıdır. Bu öyle kuvvetli bir duygudur ki namaz kılan kimseyi başka duygu ve düşüncelerden arındırarak sadece Allah'a bağlar.

Namaz, insanın Yüce Allah ile bağına canlı tutan bir ibadettir. Günde beş defa namaz kılarak Allah ile bağımızı kuvvetlendirmiş ve ona yakınlaşmış oluruz.

NOT EDELİM

Namaz bize neler kazandırır?

- *Namaz, insanın Yüce Allah ile bağına canlı tutar.*
- *Namaz, insanın duygu dünyasını zenginleştirir.*
- *Namaz, insanın, davranışlarında bilinçli olmasını sağlar. İnsanı kötü ve çirkin davranışlardan uzak tutar.*
- *Namaz, insanda birlikte yaşama ve dayanışma bilincini geliştirir.*
- *Namaz, temizliğe alıştıırır.*
- *Namaz, zamanı iyi kullanmayı öğretir.*

¹ Mürminûn suresi, 1, 2. ayetler.

Sevgili Peygamberimizin deyiş i ile namaz, insanın **“Rabb’i ile konuşmasıdır.”**¹ Namaz kılan kimse bunu günde beş defa yapmaktadır. Yüce Allah, **“Beni anın ki ben de sizi anayım. Bana şükredin, nankörlük etmeyin.”**² buyurmaktadır. Namaz kılarak Rabb’imizi anmış, ona olan sevgimizi ve saygımızı dile getirmiş, aynı şekilde onun da sevgisini kazanmış oluruz.

Namaz, insanın duygu dünyasını zenginleştirir. Yüce Allah, **“Kendisini kötülüklerden arındıran, Rabb’inin adını anıp namaz kılan, mutluluğa ermiştir.”**³ buyurmaktadır. Sevgili Peygamberimiz de **“... Benim mutluluğum namazdır.”**⁴ buyurmaktadır. Her gün beş vakit namazda Allah’ın huzuruna çıkmanın heyecanını yaşarız. Günahlarımızın bağışlanmasını diler, bir daha günah işlemek üzere Allah’a söz veririz. Yüce Allah’ı sevmenin ve onun tarafından sevilmenin huzur ve mutluluğunu hissederiz. Rabb’imizi anmanın coşkusu yaşadıkça iç huzurumuzun arttığını fark ederiz. Nitekim Yüce Allah, namaz ibadetinin insan için huzur kaynağı olacağını Kur’an’da şöyle anlatır: **“...İyi bilin ki gönüller ancak Allah’ı anarak huzura erer.”**⁵

BİLGİ KUTUSU

Peygamberimizin Namazı

Hz. Ayşe anlatıyor: “Bir gece Efendimiz ibadet etmek istediğini söyleyerek yanımdan ayrıldı. Abdestini alarak namaz kılmaya başladı. Ağlama sesini duydum. Öyle ki ağlamaktan secde ettiği yer ıslanmıştı. Sabaha karşı Bilal gelerek namaz için seslendi. Efendimizin ağladığını fark edip sebebini sorunca “Ey Bilal! Şükreden bir kul olmayayım mı? Nasıl ağlamayayım?” buyurdu.

Buharî, Teheccüd, 6.

1 Buharî, Salat, 33.
2 Bakara suresi, 152. ayet.
3 A'lâ suresi, 14, 15. ayetler.
4 Nesai, İşretü'n-Nisâ, 1.
5 Ra'd suresi, 28. ayet.

Namazda Rabb'inin yakınlığını hisseden insanda güven duygusu oluşur. Namaz kılan kişi, Allah'ın yardımını yanında hisseder. Allah'ın merhamet ve cömertliğine güvenir. Bu güven duygusu onun cesaretini artırır. Böylece onu ümitsizlik ve yalnızlık duygusuna kapılmaktan korur.

İnsan namaz kılarken günlük hayatın sıkıntılarında ve korkularında uzaklaşır. Günlük yaşamın yoğunluğu ve baskısından kurtulup rahatlar. Namaz kılan kimsenin gönlü, kötü ve çirkin duygulardan arınır.

KONUŞALIM

Namaz

Namaz bana arkadaş,
Namaz dinimle adaş,
Gökler yolculuğunda,
Namaz vefalı sırdaş.

Düşündüğümde biraz;
İnsan onsuz olamaz.
Peygamber dileğinde,
Gözbebeğidir namaz.

Namaz evimde huzur,
Kalbi yaşatan yağmur.
Doğru namaz kılanı,
Allah, şeytandan korur.

Ali Sacit TÜRKER

(Bu kitap için hazırlanmıştır.)

Şiirde namazın hangi özelliklerine işaret edildiğini arkadaşlarınızla konuşunuz.

Namaz insanın davranışlarında bilinçli olmasını sağlar. Onu kötü ve çirkin davranışlardan uzak tutar. Her namaz kılışımızda Rabb'imizin huzurunda bulunma duygusunu yaşarız. Sevgili Peygamberimiz bu konuda şöyle buyurur: **"...İhsan; Allah'ı görür gibi ibadet etmendir. Zira sen Allah'ı görmeden de o seni görmektedir."**¹ Bu duygu, zamanla Allah'ın her an bizi görüp gözettiği bilincine dönüşür. Bunun sonucunda yaptığımız her davranışta dikkatli oluruz. Kötü ve çirkin olan şeylerden kaçınırız. Ayrıca her namazda hatalarımızdan dolayı Rabb'imizden affımızı diler, bir daha günah işlemeyeceğimize dair söz veririz. Bu da kötülüklerden uzak durmamızda önemli bir rol oynar. Yüce Allah, namazın bu önemli faydasını şöyle açıklar: **"(Resulüm!) Sana vahyedilen kitabı oku ve namazı kıl. Muhakkak ki namaz, çirkin ve kötü işlerden alıkoyar. Allah'ı anmak elbette (ibadetlerin) en büyüğüdür. Allah yaptıklarınızı bilir."**²

Namaz birlikte yaşama ve dayanışma bilinci geliştirir. İslamiyet birlik ruhu içerisinde ibadet etmeyi önemser. Cemaat hâlinde kılınan namazlarla belli bir düzen ve disiplin içerisinde topluca hareket etme bilinci kazanırız. Cemaatle

¹ Buharî, İman 37; Müslim, İman 1.

² Ankebût suresi, 45. ayet.

namaz kılarken konumları ne olursa olsun insanlar; zengin-fakir, yaşlı-genç, yönetici ve halk herkes omuz omuza aynı safta durur. Yüce Allah'ın huzurunda beraberce eğilir ve secde eder. Böylece, Allah huzurunda herkes kullukta eşitlenmiş olur.

Müslümanlar bir araya geldiklerinde bilgi alışverişinde bulunurlar. Sahip oldukları değerleri paylaşırlar. Birbirlerine iyilik yapmalarını, kötülüklerden sakınmalarını, tavsiye ederler. Aralarındaki kardeşlik duygularını pekiştirirler. Birbirlerinin dertlerine ortak olurlar, yalnızlıktan kurtularak toplumla bütünleşirler.

Namaz, temizliğe alıştıırır. İnsanların maddi ve manevi yönden temiz olmalarını sağlar. Çünkü namaz kılacak kişinin bedeninin, giysilerinin ve namaz kılaacağı yerin temiz olması şarttır. Bu durum kişiye her yönüyle maddi bir temizlik sağlar.

Namaz kılacak kişi, kirlenen yerlerini abdestle yıkar. Gerekli durumlarda boy abdesti ile bütün bedenini yıkar. Bu da sürekli bir temizlik alışkanlığı kazandırır.

Namaz, insanı manevi yönden temizler. Çünkü namaz, insanın günahlarının Allah tarafından affedilmesine vesile olur. Sevgili Peygamberimiz, insanın namazla günahlarından arınacağını şöyle anlatır: **“Bir Müslüman namaz vakti girince güzelce abdest alır, huşu içinde rükûsunu tam yaparak namazını kılarsa geçmiş küçük günahları affedilir. Bu, ömür boyunca böyle devam eder.”**¹

Namaz, zamanı iyi kullanmayı öğretir. Zamanı doğru planlamak ve verimli şekilde kullanmak, hayatta birçok şeyi doğrudan etkiler. Özellikle başarılı olmak için zamanı doğru kullanmak şarttır.

Beş vakit namazla zamanın akışını sık sık hatırlayan insanın, günlük işlerini planlaması daha kolay olur. Çünkü vaktinin değerini fark eder. Onu bilinçli kullandığı için çalışmalarında daha verimli olur.

İnsan, günlük yaşamın koşuşturması içinde yorulur ve yıpranır. Bu koşuşturma nedeniyle insan farkında olmadan kendisini huzurlu ve mutlu kılan değerlerden uzaklaşabilir. Günde beş vakit namaz, insana kulluğunu hatırlatır, onu manevi yönden canlı tutar. Allah'ı, ahireti, ölümü ve sorumluluklarını hatırlamasını sağlar.

YORUMLAYALIM

Bir gün Hz. Peygamber yanındakilere, “Birinizin kapısının önünden bir ırmak geçse ve o kimse orada günde beş kere yıkansa bedeninde hiç kir kalır mı?” diye sordu. ‘Kalmaz.’ diye cevap alınca, “İşte beş vakit namaz böyledir. Allah namaz sayesinde günahları siler ve temizler.” buyurdu.

Buharî, Mevakit, 6.

Yukarıdaki hadisi, namazın temizliğe katkısı açısından yorumlayınız.

¹ Müslim, Temizlik, 7.

12. Kunut Duaları ve Anlamı

Kunut duaları hangi namazda okunur?

Kunut duaları, yatsı namazından sonra kılınan vitir namazının üçüncü rekâtında ayakta iken Fâtiha ve zammı sureden sonra tekbir alınarak okunur. Kunut dualarında Allah'ın yüce sıfatları anılarak ondan yardım ve af istenir. İbadetin yalnızca Allah'a yapılacağı vurgulanır. Nimetlerinden dolayı Allah'a şükredilir ve her kötülükten Allah'a sığınılır.

Okunuşu	Anlamı
Allâhümme innâ nesteînüke ve nestağfiruke ve nestehdîk. Ve nû'minü bike ve netûbu ileyk. Ve netevkelkü aleyke ve nûsnî aleyke'l-hayra küllehû neşkürüke ve lâ nekfuruk. Ve nahleu ve netrukü men yefcürük.	Allah'ım! Senden bize yardım etmeni, bizi bağışlamanı ve bize hidayet vermeni dileriz. Sana iman eder ve tövbe ederiz. Sana güvenir, her hayrı senden bilir ve seni överiz, sana şükreder ve nimetlerine karşılık nankörlük etmeyiz. Sana isyan edenlere karşı durur ve onları terk ederiz.
Allâhümme iyâke na'büdü ve leke nusallî ve nescüdü. Ve ileyke nes'â ve nahfidu narcû rahmeteke ve nehşâ azâbek. İnne azâbeke bi'l-küffâri mülhig.	Allah'ım! Biz ancak sana ibadet eder ve senin rızan için namaz kılıp secde ederiz. Sana yakınlaşmak için çalışır, senin rahmetini umar ve azabından korkarız. Hiç şüphe yok ki senin azabın, kâfirleri kuşatacaktır.

KONUŞALIM

Kunut dualarında verilmek istenen mesaj nedir? Arkadaşlarınızla konuşunuz.

ÜNİTEMİZİ DEĞERLENDİRELİM

A. Aşağıdaki bulmacayı çözünüz.

1. Namazın kılınış şartlarından birincisi.
2. Ramazan ayının bitiminde kutladığımız önemli günler.
3. Namazın ilk rekâtında okuduğumuz ilk dua.
4. Güneş batınca kılınan ilk namaz.
5. Namazda ayakta Kur'an'dan bir bölüm okuduktan sonra eğilmek.
6. Haftada bir gün cemaatle kılınması zorunlu olan namaz.
7. Vitr namazının öncesinde on rekât olarak kılınan namaz.
8. Namazın tüm rekâtlarında okunan sure.
9. Bütün vücudumuzu yıkayarak aldığımız abdest.

10. Ergenlik çağına girmiş, akıllı her Müslüman tarafından kılınması farz olan günlük namaz.
11. Namazda ayakta durmak.
12. Namaz vakitlerini duyurmak için yapılan çağrı.
13. Yatsı namazından sonra, Kunut dualarını okuduğumuz üç rekâtlık namaz.
14. Namazın sona erdiğini gösteren hareket.
15. Ramazan ayında yatsı namazından sonra kılınan namaz.
16. Beş vakit namazın ilki.
17. Cemaate farzın başladığını bildiren duyuru.
18. Namazda bir kıyam, bir rükû ve iki secdeden oluşan bölüm.
19. Cuma ezanından önce minareden yüksek sesle okunan dua.
20. Namazda ayaktayken Kur'an'dan bir bölüm okumak.
21. Namaz kılarken cemaatin yan yana durarak oluşturdukları düzen.
22. Akşam namazından önce kılınan namaz.
23. Dinin kesin emri.
24. Namaza hazırlığın şartlarından birincisi.
25. Namazda, elleri, dizleri, ayak uçlarını, alını ve burnu yere koymak.

B. Aşağıdaki açık uçlu soruları cevaplayınız.

1. Boy abdesti nasıl alınır? Yazınız.
2. Abdestin farzları nelerdir? Sıralayınız.
3. Namaza hazırlık şartları ne demektir? Bunları listeleyiniz.
4. Rükû ve secdede ne okunur? Anlamlarıyla yazınız.
5. "Huşu ile namaz kılmak" ifadesinden ne anlıyorsunuz? Yazınız.

C. Aşağıdaki çoktan seçmeli soruların doğru cevaplarını işaretleyiniz.

1. Aşağıdaki ifadelerden hangisi **yanlıştır**?

A) Beş vakit namaz farzdır. B) Namaz İslam'dan önceki dinlerde yoktur.

C) Namaz dinin direğidir. D) Namaz Allah'ı anmaktır.

2. Bayram namazı senede kaç defa kılınır?

A) 1 B) 2 C) 3 D) 4

3. Müslümanların bir kısmının kılmasıyla diğerlerinden kılma yükümlülüğünün kalktığı namaz hangisidir?

- A) Bayram namazı
B) Beş vakit namaz
C) Cuma namazı
D) Cenaze namazı

4. Aşağıdaki namazlardan hangisinin cemaatle kılınması farzdır?

- A) Beş vakit namazın farzları
B) Beş vakit namazın sünnetleri
C) Teravih namazı
D) Cuma namazı

5. Aşağıdakilerden hangisi abdesti **bozmaz**?

- A) Uyumak
B) Bayılmak
C) Koku sürünmek
D) Tuvalet ihtiyacını gidermek

6. Kamette yer alıp ezanda bulunmayan ifade aşağıdakilerden hangisidir?

- A) Allahu ekber (Allah en büyüktür.).
B) Kadkâmeti's-salâh (Namaz başlıyor.).
C) Hayye ale's-salâh (Haydi namaza.).
D) Lâ ilâhe illâllah (Allah'tan başka ilah yoktur.).

7. Sadece sabah ezanında söylenen ifade aşağıdakilerden hangisidir?

- A) Hayye ale's-salâh (Haydi namaza.).
B) Es salâtü hayrün mine'n-nevm (Namaz uykudan hayırlıdır.).
C) Hayye ale'l-felâh (Haydi kurtuluşa.).
D) Lâ ilâhe illâllah (Allah'tan başka ilah yoktur.).

Ç. Aşağıdaki karşılıklı olarak verilen ifadeleri anlamlarına göre doğru olarak eşleştiriniz.

1. Allahu ekber.	1. Allah en büyüktür.
2. Bismillâhirrahmânirrahîm.	2. Ey Rabb'imiz hamt senin içindir.
3. Sübhâne rabbiye'l-a'lâ.	3. Yüce Rabb'im her tür eksiklikten uzaktır.
4. Rabbenâ leke'l-hamd.	4. Allah'ın selamı ve rahmeti sizinle olsun.
5. Esselâmü aleyküm ve rahmetullâh.	5. Rahmân ve Rahîm olan Allah'ın adıyla başlarım.

ÖĞRENME ALANI: HZ. MUHAMMED (S.A.V.)

3. ÜNİTE

SON PEYGAMBER HZ. MUHAMMED

ÜNİTEMİZE HAZIRLANALIM

1. Hz. Muhammed'e gelen ilk ayetlerin hangileri olduğunu araştırınız.
2. "Hicret", "muhacir" ve "ensar" kavramlarının anlamlarını sözlükten araştırınız.
3. Veda Hutbesi'nin metnini bularak okuyunuz.

1. Hz. Muhammed'in Çağrısı: Mekke Dönemi

Hz. Muhammed'in doğduğu ortamla ilgili neler biliyorsunuz?

Hz. Muhammed (s.a.v.)¹ doğduğu ve yaşadığı Mekke'de doğruluğu, dürüstlüğü ve güzel ahlaki ile tanınıyordu. Yaşadığı toplumdaki haksızlıklar onu üzüyordu. Kabileler arasındaki savaşıardan, insanların ezilmesinden ve kötü alışkanlıklardan rahatsız oluyordu. Peygamberimiz, otuzlu yaşlarından itibaren işlerinden arta kalan zamanının büyük bölümünü tek başına, insanlardan uzak bir şekilde geçirmeye başladı. Mekke yakınlarında bulunan Nur Dağı'ndaki Hira Mağarası'na giden Hz. Muhammed, burada Allah'ın varlığı, birliği ve yaşadığı toplumun problemleriyle ilgili derin düşüncelere dalıyordu.

1.1. İlk Vahiy: Yaratan Rabb'inin Adıyla Oku!

"İlk vahiy" denilince ne anlıyorsunuz?

Hz. Muhammed 610 yılının ramazan ayında, Hira Mağarası'ndayken vahiy meleği Cebrail kendisine göründü ve "Oku!" dedi. Hz. Muhammed, "Ben okuma bilmem." dedi. Cebrail ikinci kez "Oku!" dedi. Peygamberimiz yine "Ben okuma bilmem." diye cevap verdi. Cebrail üçüncü kez aynı istekte bulununca Hz. Muhammed, "Ne okuyayım?" diye sordu. Bunun üzerine Cebrail, Kur'an-ı Kerim'in Alak suresinin ilk beş ayetini ona okudu.

TARTIŞALIM

Kur'an-ı Kerim'in ilk gelen ayetleri:

"Yaratan Rabb'inin adıyla oku! O, insanı aşılarmış bir yumurtadan (embriyo) yarattı. Oku, senin Rabb'in kerem sahibidir. O, kalemle (yazmayı) öğretendir. İnsana bilmediğini öğretendir."

Alak suresi, 1-5. ayetler.

Yukarıdaki ayetlerin vermek istediği mesajları arkadaşlarınızla tartışınız.

Nur Dağı / Mekke

¹ Okunuşu: Sallallahu aleyhi vesellem.
Anlamı: Allah'ın rahmet ve bereketi onun üzerine olsun.

Hız. Muhammed, ilk vahiy geldikten sonra heyecan ve endişe içinde evine döndü. Yaşadıklarını eşi Hz. Hatice'ye anlattı. Hz. Hatice onu teselli etti ve ona şöyle dedi: "Sen her zaman cömert, iyilik sahibi, fakir ve muhtaçların yardımına koşan, misafirlerine ikramda bulunan birisin. Böyle bir kulunu Allah yalnız bırakır mı hiç?"

Hız. Hatice, daha sonra eşi Hz. Muhammed'i bilgin bir kişi ve yakın akrabası olan Varaka'ya götürdü. Varaka, Hz. Muhammed'i dinledikten sonra onun gönderilen son peygamber olduğunu anladı ve şöyle dedi: "Sen bu ümmetin peygamberi olacaksın. Sana gelen melek, Musa'ya gelen melektir. Kavmin seni yalanlayacak, eziyet edecek ve seni yurdundan çıkaracaktır. Keşke o günleri görsem de sana yardım edebilsem."

1.2. Yakın Çevreye Çağrı

Sizce Allah, Hz. Muhammed'den niçin öncelikle yakın çevresini uyarmasını istemiştir?

Peygamberimize ilk ayetlerin gelmesinden bir süre sonra Yüce Allah şöyle buyuruyordu: **"Ey örtünüp bürünen Peygamber! Kalk ve insanları uyar. Sadece Rabb'ini büyük tanı. Elbiseni tertemiz tut. Kötü şeyleri terk et."**¹ Bu ayetlerde Yüce Allah, Hz. Muhammed'den insanları dine davet etmesini istiyordu.

Hız. Muhammed, Allah'tan aldığı bu emir üzerine öncelikle yakın çevresini İslam dinine davet etmeye başladı. Güvendiği yakın dost ve akrabalarına İslam dinini anlattı.

Eşi Hz. Hatice, Hz. Muhammed'in çağrısına uyan ilk kişiydi. Daha sonra yardımcısı Zeyd, amcasının oğlu Hz. Ali, Mekke'nin ileri gelen tüccarlarından biri olan Hz. Ebu Bekir İslam dinini kabul ettiler. Hz. Muhammed'in ilk önce yakın çevresine İslam dinini anlatmaya başlaması, İslam dininin yayılmasını kolaylaştırdı. Üç yıl gizli bir şekilde süren çağrı sonucunda Müslümanların sayısı kırka ulaştı.

BİLGİ KUTUSU

Hız. Muhammed, amcası Ebu Talip'in oğlu Hz. Ali'yi yanına almıştı. O zamanlar Hz. Ali küçük yaşta idi. Hz. Muhammed, onun eğitimine ve yetişmesine büyük önem verdi.

Hız. Muhammed, peygamberlik geldikten sonra da onun dinî ve ahlaki eğitimiyle ilgilenmeye devam etti.

Bir gün Hz. Muhammed, Hz. Ali'yi İslam dinine davet etti. Hz. Ali de tereddüt göstermeden İslam dinini kabul etti.

İlköğretim, Din Kültürü ve Ahlak Bilgisi Öğretim Kılavuzu, 6, s. 129.

(Özetlenerek alınmıştır.)

¹ Müddessir suresi, 1-5. ayetler.

YAZALIM

İlk Müslümanlar kimlerdir? Yazınız.

- Hz. Hatice
-
-
-

1.3. Çağrının Yaygınlaşması

Sizce Mekkeliler Hz. Muhammed'in dürüslüğünden emin oldukları hâlde onun peygamberliğine niçin karşı çıkmışlardır?

Yüce Allah, peygamberliğinin üçüncü yılının sonuna doğru Hz. Muhammed'den İslam dinine çağırışı açıkça yapmasını istedi. **"(Ey Muhammed!) Sana emrolunani açıkça söyle ve Allah'a ortak koşanlara aldırış etme."**¹ ayetinin gelmesiyle İslam dinine açıktan davet başlamış oldu.

Hz. Muhammed ilk önce yakın akrabalarını evine çağırıldı. Kendisinin Allah tarafından peygamber olarak görevlendirildiğini anlatarak onları İslam dinine davet etti. Ancak orada bulunanların büyük bir kısmı bu çağırışı kabul etmedi.

Peygamberimiz bir süre sonra Kâbe yakınlarında bulunan Safa Tepesi'ne çıkarak halkı buraya davet etti. Toplanan insanlara, **"Size şu tepenin arkasında bir düşman ordusunun bulunduğunu haber versem bana inanır mısınız?"** diye sordu. Onlar, "Evet inanırız. Çünkü bugüne kadar senin hiçbir zaman yalan söylediğini duymadık." dediler. Bunun üzerine Peygamberimiz, **"O hâlde biliniz ki Allah beni peygamber seçti. İnsanları İslam dinine davet etmemi emretti. Allah birdir, ondan başka tanrı yoktur."**² diyerek onları İslam'a davet etti.

PAYLAŞALIM

İslam'ın doğuşunu ve yayılmasını konu edinen bir film izlediniz mi? İzlediyseniz düşüncelerinizi arkadaşlarınızla paylaşınız.

1 Hicr suresi, 94. ayet.

2 Ali Himmet Berki- Osman Keskiöglü, Hatemü'l-Enbiya Hz. Muhammed ve Hayatı, s. 68-69.

Mekkeliler Hz. Muhammed'in bu çağrısını pek fazla önemsemediler. Bazıları Hz. Peygamber ve arkadaşları ile alay ederek onları küçümsediler. Ancak Hz. Muhammed insanları İslam dinine davet etmekten vazgeçmedi. Gün geçtikçe İslam'ı kabul edenlerin sayısı çoğalıyordu. Bu durum putlara tapan müşrikleri rahatsız ediyordu. Müşrikler Hz. Muhammed ve arkadaşlarına kötü davranmaya başladılar.

Hz. Muhammed Mekke dışındaki insanları da İslam'a davet etmeye başladı. Bunu gören Mekkeliler, Peygamberimize ve arkadaşlarına yönelik baskıları artırdılar. Özellikle kimsesiz, yoksul ve güçsüz Müslümanlara daha çok eziyet ve işkence ettiler. Müslümanlara karşı boykot uyguladılar ve onlarla uzun süre alışveriş yapmadılar.

Müşriklerin yaptıkları baskılar dayanılmaz hâle gelmişti. Bunun üzerine Peygamberimiz Habeşistan'da adaletli bir hükümdar olduğunu söyleyerek bazı Müslümanların Habeşistan'a hicret (göç) etmelerine izin verdi. Bu hicret, 615 ve 616 yıllarında gerçekleşti. Habeşistan hükümdarı Necâşi Müslümanlara çok iyi davrandı. Böylece Müslümanlar burada güvenli bir ortama kavuştular.

1.4. Hicret Olayı

“Hicret” kavramı size neleri çağrıştırmaktadır?

Mekkeli müşriklerin Müslümanlara karşı baskısı her geçen gün artıyordu. Buna rağmen Hz. Muhammed, peygamberlik görevini en iyi şekilde yerine getirmek için çalışıyordu. Bir gün Medine'nin ileri gelenlerinden bir grup, Mekke'ye geldi. Peygamberimiz 620 yılında gerçekleşen bu ziyaret sonucunda Medinelileri İslam dinine davet etti. Onlar da bu daveti kabul ederek Müslüman oldular. Bunlar, Medine'ye döndüklerinde orada İslam dinini anlattılar ve başka kişilerin de İslam dinini tanımasına katkı sağladılar.

Medineliler, 621 ve 622 yıllarında daha büyük bir kalabalıkla Mekke'ye geldiler. Peygamberimizle görüşerek her zaman ve her yerde onu destekleyeceklerine dair söz verdiler. Bu kişiler, Peygamberimizi ve Mekke'de bulunan diğer Müslümanları Medine'ye davet ettiler. “Akabe Biatları” adı verilen bu görüşmelerden sonra Mekkeli Müslümanlar, gruplar hâlinde ve gizlice Medine'ye hicret etmeye başladılar.

Mekke'de Hz. Ali, Hz. Ebu Bekir ve Peygamberimizle birlikte az sayıda Müslüman kalmıştı. Bir süre sonra Peygamberimiz de Hz. Ebu Bekir'le beraber Medine'ye doğru yola çıktı. Hz. Ali, müşrikleri oyalamak ve Peygamberimizin hicretini kolaylaştırmak amacıyla bütün tehlikeleri göze alarak onun yatağına yatmıştı. Müşrikler Peygamberimizi öldürmek üzere eve girdiklerinde orada sadece Hz. Ali'yi buldular. Şaşkına dönen müşrikler Peygamberimiz bulmak için evden ayrıldılar.

Hz. Ali, Peygamberimizin bıraktığı emanetleri sahiplerine teslim ettikten sonra yola çıkarak Kuba köyünde Hz. Peygamberle buluştu. Peygamberimiz ve beraberindekiler 622 yılının eylül ayında Medine'ye ulaştı. Medineliler Peygamberimizi büyük bir sevinç ve coşkuyla karşıladı.

SON PEYGAMBER HZ. MUHAMMED

2. Hz. Muhammed'in Çağrısı: Medine Dönemi

Memleketinizden ayrılarak farklı bir şehire yerleştiğiniz zaman neler hissedersiniz?

Hz. Muhammed'in Medine'ye hicret etmesiyle Müslümanlar için yeni bir dönem başladı. Bu dönemin sağlam temellere dayanması için Mescid-i Nebi'nin inşası, eğitim öğretim faaliyetleri ve toplumsal barışın sağlanması gibi birtakım çalışma ve düzenlemeler yapıldı.

NOT EDELİM

Hicretin İslam tarihindeki önemli sonuçlarından bazıları şunlardır:

- Hicret sayesinde Müslümanlar, müşriklerin zulüm ve baskılarından kurtulmuşlardır.
- İslam dininin daha hızlı ve daha kolay yayılması sağlanmıştır.
- Mekke Dönemi bitmiş, Medine Dönemi başlamıştır.

BİLGİ KUTUSU

Mekke'den Medine'ye hicret eden Müslümanlara muhacir denir.

Medine'de Mekkeli Müslümanları karşılayıp onlara yardım eden Müslümanlara ensar denir.

Sevr Mağarası'nın girişi / Mekke

Mescid-i Nebi'nin bugünkü görünümü

2.1. Peygamber Mescidi ve Sosyal İşlevi

Peygamberimiz ilk olarak niçin Medine'de bir mescit yaptırmıştır?

Hz. Muhammed, Medine'ye hicret ettiğinde öncelikle Müslümanların toplanıp ibadet edebileceği ve birtakım sosyal işlerin yürütüleceği bir mescit yaptırmaya karar verdi. Peygamberimizin, inşaatında bizzat çalıştığı bu mescide, "Mescid-i Nebi" (Peygamber Mescidi) adı verildi.

Mescid-i Nebi'nin Müslümanların toplumsal yaşamında önemli bir yeri vardı. Müslümanlar burada topluca ibadet ediyor, aralarındaki sevgi ve saygı bağlarını güçlendiriyorlardı. Bunun yanında Mescid-i Nebi'de Müslümanlar sık sık bir araya gelirler, sıkıntılarını, yaşadıkları mutlu olayları birbirleriyle paylaşırlardı. İnsanlar arasında çıkan problemler burada çözüme kavuşturulurdu. Şehir dışından gelen konuklar ve yabancı ülke temsilcileri burada ağırlanırlar, onlarla görüşmeler yapılırdı. Ayrıca tüm toplumu ilgilendiren problemler yine Mescid-i Nebi'de konuşulur ve bunların çözümü için ortak kararlar alınırdı. Mescit, aynı zamanda bir yardımlaşma kurumu olarak da görev yapıyordu. Maddi durumları iyi olan kimselerin zekât ve yardım amacıyla verdikleri para ve eşyalar, Mescid-i Nebi'de ihtiyaç sahibi kimselere dağıtılırdı.

LİSTELEYELİM

Mescid-i Nebi'nin işlevlerini listeleyiniz.

- İbadet yapılırdı.
-
-

2.2. Eğitim ve Öğretim Etkinlikleri

Peygamberimize gelen ilk ayetin "Oku." emriyle başlaması neden önemlidir?

Mescid-i Nebi, sosyal işlevinin yanı sıra Müslümanların eğitim ve öğretimi açısından da önemli bir yere sahipti. Mescid-i Nebi'nin bir tarafına Peygamberimize ait bölümler diğer tarafına ise öğrencilerin kalabileceği odalar yapılmıştı. "Suffa" adı verilen bu odalarda genellikle ilim öğrenmek isteyen kimseler kalırdı. Bunlar çoğunlukla Peygamberimizin yanında bulunur, ondan birçok şey öğrenirlerdi. Ayrıca suffada yetişenler, Peygamberimiz tarafından başka topluluklara öğretmen olarak gönderilirdi.

Peygamberimiz sadece suffada kalanların değil, diğer bütün Müslümanların eğitim ve öğretimine de büyük önem verirdi. Müslümanlar mescitte toplanır, Peygamberimizin öğütlerini dinlerlerdi. **"Ben bir öğretmen olarak gönderildim."**¹ buyuran Peygamberimiz, insanların eğitim ve öğretimi için her türlü özveride bulunurdu. Onların okuma yazma öğrenmelerini teşvik ederdi. Bedir Savaşı'nda bunun en açık örneği görülmüştü. Müslümanların zaferiyle sonuçlanan Bedir Savaşı'nda Mekkelilerden çok sayıda kişi esir alınmıştı. Peygamberimiz esirlerden okuma ve yazma bilenlerden her birini on Müslümana okuma yazma öğretilerini karşılığında serbest bırakmıştı.

TARTIŞALIM

Eğitim ve öğretime önem verilmeyen bir toplumda ne gibi sorunlar yaşanır? Tartışınız.

¹ İbn Mace, Mukaddime, 17.

Hz. Muhammed'in Medine'deki tüm Müslümanları kardeş ilan etmesinin amacı ne olabilir?

2.3. Toplumsal Barışın Kurulması

Hz. Muhammed Medine'ye geldiğinde üzerinde önemle durduğu konulardan biri de toplumsal barışın sağlanmasıydı. Peygamberimiz, Mekke'den Medine'ye hicret ettikten sonra öncelikle Mekke'den gelen muhacirleri Medineli Müslümanlarla kardeş ilan etmişti.

Medine'de yaşayan kabileler arasında anlaşmazlıklar çıktığında Peygamberimiz bunlar arasında da uzlaşma sağladı. Örneğin Müslüman olmadan önce birbirleriyle kavgalı olan Evs ve Hazreç kabileleri Müslüman olduktan sonra barış içinde yaşadılar. Ayrıca Hz. Muhammed daha sonra Medine'de yaşayan Yahudi kabileleri ile bir antlaşma yaptı. Bu antlaşmaya göre din ve kabile ayrımı olmaksızın insanların can ve malları dokunulmaz kabul edilecekti. Peygamberimizin Yahudilerle yaptığı bu antlaşmaya, "Medine Sözleşmesi" adı verilmiştir.

Hz. Muhammed'in Medine'de yaptığı tüm antlaşma ve çalışmalar, onun toplumsal barışa verdiği önemi gösteriyordu. Peygamberimiz hayatı boyunca insanlar arasında barış ve kardeşliğin yayılması için büyük emek harcayarak başarılı sonuçlar almıştır.

PAYLAŞALIM

Medine Sözleşmesi'nin bazı maddeleri şunlardır:

- *Yahudiler kendi dinlerini serbestçe yaşayacaklar.*
- *Müslümanlarla Yahudiler, barış içinde yaşayacaklar.*
- *Müslümanlarla Yahudiler arasında çıkacak problemlerde Hz. Muhammed hakem olacak.*
- *Medine'ye dışarıdan yapılacak bir saldırı karşısında Medineli Müslümanlarla Yahudiler şehri birlikte savunacaklar.*

Bu maddeler hakkındaki görüşlerinizi arkadaşlarınızla paylaşınız.

SÖZLEŞME YAPALIM

Hiz. Muhammed Medine Sözleşmesi'ni imzalayarak bir arada yaşama-
nın kurallarını ortaya koymuştu. Siz de sınıfınızda uygulanacak kurallarla
ilgili bir sözleşme metni hazırlayınız.

SINIF KURALLARI SÖZLEŞMESİ

..... Sınıfı öğrencileri ile öğretmenleri arasında birlik ve düzeni sağ-
lamak için tarihinde bu sözleşme imzalanmıştır.
Buna göre;

1.
2.
3.

Sınıf Başkanı

İmza

Sınıf Öğretmeni

İmza

3. Hudeybiye Antlaşması ve Mekke'nin Fethi

İslam dininin her geçen gün hızla yayılması ve güçlenmesi Mekkeli putperestleri endişelendiriyordu. Mekkeliler, Medine'de güçlenen Müslümanların, günün birinde Mekke'yi ellerinden almalarından korkuyorlardı. Bundan dolayı Medine'yi ele geçirmek için hazırlıklar yapıyorlardı.

Mekke'de yapılan bu hazırlıklardan haberdar olan Peygamberimiz, Şam'dan Mekke'ye dönmekte olan bir kervanı takibe aldı. Ticaret kervanı bu takipten haberdar olunca Mekkelilere haber yolladı. Kervanın tehdit altında olduğunu düşünen müşrikler, Medine üzerine yürüdü. 624 yılında Mekke'de müşriklerin bin kişilik ordusu ile Müslümanların üç yüz kişilik ordusu, "Bedir" adı verilen yerde karşılaştılar. Müslümanlar kendilerinden üç kat daha büyük olan bu orduyu yenerek zafere ulaştılar.

Bedir Savaşı'ndaki mağlubiyet sonrası Mekkeli müşrikler intikam almaya yemin ettiler. Bir yıl sonra üç bin kişilik bir ordu toplayarak Medine yakınlarındaki Uhut'a geldiler. Peygamberimiz de yedi yüz kişilik bir ordu ile Uhut'a geldi. Elli kişilik bir okçu birliğini arkadan

saldırı ihtimaline karşı ayırarak önemli bir noktaya yerleştirdi. Onlara yerlerinden kesinlikle ayrılmamalarını söyledi.

Savaş başladığında Müslümanlar üstünlüğü ele geçirdiler. Bu esnada okçular savaşın kazanıldığını düşünerek buldukları yerlerden ayrıldılar. Bunu gören Mekkeli müşrikler arkadan saldırarak Müslümanları kuşattılar. Bu sırada Peygamberimizin öldüğü haberi yayıldı. Ancak bir süre sonra yanlış olduğu anlaşıldı.

Hz. Muhammed daha fazla kayıp vermemek için kuşatmayı yararak Uhut Dağı'na çekildi. Mekkeliler bu başarıyı yeterli bularak geri çekildiler.

Okçuların Uhut Savaşı'nda Peygamberimizin emrini unutarak yerlerini terk etmeleri, savaşın sonucunu etkiledi. Bu olay Peygamberimizin sözüne uyma konusunda önemli bir ders oldu.

Uhut Savaşı sonrasında İslam dini yayılmaya devam etti. Bunun üzerine Mekkeliler İslam'ın daha fazla yayılmasını önlemek için on bin kişilik büyük

bir ordu hazırlayarak Medine üzerine yürüdüler. Hz. Muhammed, arkadaşları ile görüşükten sonra bu kalabalık ordu karşısında Medine'de kalıp savunma yapmaya karar verdi. Şehrin etrafına geniş hendekler açıldı. Mekkelilerin hendeği geçme girişimleri sonuçsuz kaldı. 627 yılında gerçekleşen Hendek Savaşı, Mekkelilerin başarısızlığıyla sonuçlandı.

Peygamberimiz, Hendek Savaşı'ndan sonra Kâbe'yi ziyaret etmek istedi. Bu amaçla bin beş yüz kadar Müslümanla yola çıkarak Mekke yakınlarındaki Hudeybiye'ye geldi. Mekke'ye bir elçi göndererek amacının sadece Kâbe'yi ziyaret etmek olduğunu bildirdi. Ancak Mekkeliler Müslümanların bu isteğini kabul etmediler. Taraflar arasında yapı-

lan görüşmelerden sonra 628 yılında "Hudeybiye Antlaşması" imzalandı.

Hudeybiye Antlaşması, Mekkeli müşriklerin Müslümanları resmen tanıdıkları ilk antlaşmadır. Bu antlaşmayla sağlanan barış ortamında birçok kabile Müslüman oldu. Böylece İslam dini hızla yayılma imkânı buldu.

Hz. Muhammed'in tüm barışçı girişimlerine karşın bir süre sonra Mekkeliler antlaşmayı bozdular. Bunun üzerine Peygamberimiz Mekke'nin fethi için on bin kişilik bir ordu ile Medine'den yola çıktı. Mekke yakınlarına geldiğinde Mekkelilere haber göndererek kimseye zarar verilmeyeceği garantisini verdi. Bu iyi niyetli yaklaşımın da etkisiyle ciddi bir direnişle karşılaşmadan 630 yılında Mekke fethedildi. Peygamberimiz, Mekke'yi fethettikten sonra kendisine ve arkadaşlarına yapılan tüm haksızlıkları, zulümleri affettiğini

DEĞERLENDİRELİM

Hudeybiye Antlaşması'nın Maddeleri

- Müslümanlar o yıl Kâbe'yi ziyaret etmeden geri dönecekler.
- Ertesi yıl Kâbe'yi üç gün süreyle ziyaret edecekler. Bu ziyaret esnasında Müslümanlar yanlarında kılıçtan başka silah taşımayacaklar.
- Mekkeli biri, Müslüman olup Medine'ye sığınmak isterse kabul edilmeyecek. Medineli biri Mekke'ye gelerek sığınma hakkı isterse bu hak kendisine verilecek.
- Diğer Arap kabileleri istedikleri tarafla antlaşma yapma hakkına sahip olacak.

Yukarıdaki antlaşma maddelerini Peygamberimizin barışa verdiği önem açısından değerlendiriniz.

bildirdi.

Veda Hutbesi'ni daha önce hiç okudunuz mu? Bu hutbede, nelerden bahsedilmektedir?

4. Veda Hutbesi

Hicret'in 10. yılına gelindiğinde İslam dini, Arap Yarımadası'nda geniş ölçüde kabul görmüştü. Peygamberimiz, Arap Yarımadası'nın her yerine İslam dinini anlatmak üzere elçiler gönderiyordu. Peygamberimiz, 632 yılında kalabalık bir Müslüman topluluğuyla birlikte hacca gitti. Mekke yakınlarında bulunan Arafat'ta, yüz binden fazla Müslümana hitaben bir konuşma yaptı. Bu konuşmaya "Veda Hutbesi" denir.

BİLGİ KUTUSU

Veda Hutbesi'nden Bir Bölüm:

Allah birdir ve Muhammed onun kulu ve elçisidir.

İslam'ın ana kaynağı Kur'an-ı Kerim ve Hz. Peygamberin sünnetidir.

Ey insanlar! Sizin, eşleriniz üzerinde haklarınız vardır. Onların da sizin üzerinizde hakları vardır. Onlara karşı iyi davranın.

Ey insanlar! Kanlarınız ve mallarınız dokunulmazdır.

Ey müminler! Size iki şey bırakıyorum ki onlara sınırsız sarıldıkça yanlış yola sapmazsınız. Onlar Allah'ın kitabı ve benim sünnetimdir...

Muvatta, Kader, 3.

DEĞERLENDİRELİM

Veda Hutbesi'nde yer alan ilkeleri insan hakları açısından değerlendiriniz.

Veda Hutbesi'nde verilen mesajlar evrenselidir. Bu evrensel mesajların bazıları şunlardır:

- Can ve mal güvenliği esastır.
- Kadınların ve erkeklerin birbirlerine karşı hak ve sorumlulukları vardır.
- Emanete hıyanet edilmemelidir.
- Kan davaları ve tefecilik kesinlikle yasaktır.
- Bütün insanlar hukuk önünde eşittir.
- Hiç kimseye zulmedilemez ve hiç kimsenin malı haksız yere yenemez.

5. Hz. Muhammed'in Vefatı

Hz. Peygamberin Vefatı

Yok mu, ey yolcu, bu yoldan dönmek;
Yeniden Refref'e binmek yok mu?
Göğe çıktın yine... Lakin bu sefer,
Ya Muhammed, yere inmek yok mu?

Ağlıyor, ağlıyoruz ardından...
Bu sıcak yaşlara dinmek yok mu?
Varmış Ukba'da buluşmak... Amma
Bize dünyada sevinmek yok mu?

Seni görmekte gecikmişleri de,
Gelip ashabın edinmek yok mu?

Seni görmekte gecikmişleri de,
Gelip ashabın edinmek yok mu?

Arif Nihat ASYA, Dualar ve Aminler, s. 78.

Yukarıdaki şiirin ana teması nedir?

Hz. Muhammed Veda Hutbesi'nde, **"Ey insanlar! Sözlerimi dikkatle dinleyiniz. Çünkü bu seneden sonra bir daha sizinle burada buluşup buluşamayacağımı bilmiyorum."** diyordu. Peygamberimiz hacdan döndüğünde rahatsızlandı. Bir süre sonra mescide gidemez oldu ve namazı Hz. Ebu Bekir'in kıldırmasını istedi.

Hastalığı giderek ağırlaşan Peygamberimiz, 63 yaşında iken 8 Haziran 632 tarihinde vefat etti. Hz. Peygamberi çok seven Müslümanlar, onun vefatından büyük üzüntü duydular ve vefat ettiğine inanamadılar. Bunun üzerine Hz. Ebu Bekir onlara, **"Muhammed, ancak bir peygamberdir. Ondan 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, şükredenleri ödüllendirecektir.”¹ ayetini okudu. Peygamberimizin de bir insan olduğunu ve her canlı gibi onun da ölümü tattığını anlattı. Hz. Ebu Bekir'in bu konuşması üzerine Müslümanlar sakinleşti.

Resulullahın cenazesi Hz. Ali tarafından yıkandı ve kefenlendi. Daha sonra cenaze namazı kılınarak² Mescid-i Nebi'nin yanında vefat ettiği odaya defnedildi. Peygamberimizin kabrine çiçekli cennet bahçesi anlamına gelen "Ravza-i Mutahhara" denir.

Peygamberimizin kabrinin dış görünüşü

YAZALIM

Canım Kurban Olsun Senin Yoluna

Canım kurban olsun senin yoluna
Adı güzel kendi güzel Muhammed
Gel şefaate eyle kemter kuluna
Adı güzel kendi güzel Muhammed

Mümin olanların çoktur cefası
Ahirette olur zevk u sefası
On sekiz bin âlemin Mustafa'sı
Adı güzel kendi güzel Muhammed

Yunus EMRE, *Güldeste*, (Hzl.: Sevgi Gökdemir, Ayvaz Gökdemir), s. 56.

Siz de Hz. Peygamber sevgisini anlatan bir şiir veya yazı yazınız.

1 Â-i İmrân suresi, 144. ayet.

2 Türkiye Diyanet Vakfı İslam Ansiklopedisi, C 30, s. 422.

SON PEYGAMBER HZ. MUHAMMED

FİLM RAPORU

Hz. Muhammed'in hayatını anlatan bir film seyrediniz. Daha sonra aşağıdaki kutucuklara filmle ilgili düşüncelerinizi yazınız.

Filmi seyretmeden önceki Hz. Muhammed ile ilgili düşüncelerim:

-
-
-

Filmi seyrettikten sonraki Hz. Muhammed ile ilgili düşüncelerim:

-
-
-

Değerlendirme

-
-

6. Nasr Suresi ve Anlamı

Başarı elde ettiğinizde nasıl davranırsınız?

Nasr suresi, Kur'an-ı Kerim'in 110. suresidir. Mekke'nin fethi sırasında inmiştir. Üç ayetten oluşmaktadır. Nasr, yardım demektir. Surede Allah'ın, Hz. Peygambere yardımı ve onu fetihlere kavuşturduğu ifade edildiği için sureye bu ad verilmiştir.

Okunuşu	Anlamı
1. İzâ câe nasrullâhi ve'l feth,	1. Allah'ın yardımı ve zafer geldiğinde,
2. Veraeytennâseyedhulûne fî dînillâhi efvâcâ,	2. Ve insanların Allah'ın dinine bölük bölük girdiğini gördüğünde,
3. Fesebbih bihamdi Rabbike ve'stağfirh. İnehû kâne tewâbâ.	3. Rabb'inin sınırsız şanını yücelt, ona şükret ve ondan bağışlanma dile! Çünkü o, her zaman tövbeleri çokça kabul edendir.

KONUŞALIM

Nasr suresinin ana fikri üzerinde arkadaşlarınızla konuşunuz.

Okuma Metni

Hz. Peygamberin Sadık Dostu: Hz. Ebu Bekir

İlk Müslümanlardan olan Hz. Ebu Bekir, 573'te Mekke'de doğmuştur. Hz. Ebu Bekir, Peygamberimizin en büyük destekçisi ve en yakın dostudur. Ayrıca onun hicretteki yol arkadaşı ve dört halifenin ilkidir.

Hz. Ebu Bekir, Hz. Peygamberin haber verdiği her şeyi tereddütsüz kabul ettiği için *Sıddık* lakabını almıştır. Örneğin *Miraç Olayı* kendisine haber verildiğinde "Eğer bu olayı bildiren gerçekten Hz. Peygamber ise doğru söylemiştir." şeklinde cevap vermiştir.

Hz. Ebu Bekir, Mekke Dönemi'nde İslam'ın yayılması ve güç kazanmasında önemli rol oynamıştır. Saygın ve dürüst kişiliğiyle Mekke'de önde gelen birçok kişinin İslam'a girmesine vesile olmuştur.

Hiz. Ebu Bekir, Müslüman olan köleleri satın alıp hürriyetlerine kavuşturmuştur. Her fırsatta fakirlere yardımda bulunmuş ve Hiz. Peygamberin mücadelesinde onun en büyük destekçisi olmuştur. Örneğin Hicret sonrasında Medine’de Mescid-i Nebevi’nin inşasına yardım etmiştir. Ayrıca Tebuk Seferi için Hiz. Peygamber, sahabelerden maddi destek istediğinde mal varlığının tamamını Allah yolunda bağışlamıştır.

Peygamberimizin hicretinde Hiz. Ebu Bekir ona eşlik etmiştir. Hicret esnasında saklandıkları mağaraya Mekkeli müşrikler yaklaşınca Hiz. Ebu Bekir Peygamberimize zarar gelmesinden endişelenmiştir. Bunun üzerine Peygamberimizin; Hiz. Ebu Bekir’i; “...Üzülme, Allah bizimledir...”¹ şeklinde teselli ettiği Kur’an-ı Kerim’de haber verilmiştir.

Hiz. Peygamber, hastalandığında Hiz. Ebu Bekir’in mihraba geçip imamlık yapmasını istemiş, kendisi de arkasında namaz kılmıştır. Resulullah vefat edince soğukkanlılığıyla ashabi yatıştıran da Hiz. Ebu Bekir olmuştur.

Hiz. Muhammed’in vefatından sonra halife seçilen Hiz. Ebu Bekir, Müslümanlara şu konuşmayı yapmıştır:

“Ey insanlar! En iyiniz olmadığım hâlde size başkan olarak seçilmiş bulunuyorum. İdareimde isabetli olduğum sürece bana yardım edin. Doğruluktan ayrılırsam beni düzeltin. Doğruluk emanet, yalancılık hıyanettir. İçinizde zayıf olan, hakkını alıncaya kadar benim yanımda kuvvetlidir. İçinizde kuvvetli olansa ondan, başkasının hakkını alıncaya kadar benim yanımda zayıftır. Allah ve Resulüne itaat ettiğim sürece bana itaat edin. Şayet bu itaatten ayrılırsam bana itaat etmeniz gerekmez.”²

Hiz. Ebu Bekir, iki yıllık halifeliğinde çok önemli hizmetlerde bulunmuştur. Bunların başında Kur’an-ı Kerim’in kitap hâline getirilmesi gelir. Ayrıca onun döneminde İslam birçok bölgeye yayılmıştır.

Hiz. Ebu Bekir, 634 yılında Medine’de vefat etmiş ve pek sevdiği Resulullahın yanına defnedilmiştir.

Mehmet BAYDAŞ

(Bu kitap için yazılmıştır.)

1 Tevbe suresi, 40. ayet.

2 Muhammed Hamidullah, İslam Peygamberi, C 2, s. 1181.

ÜNİTEMİZİ DEĞERLENDİRELİM

A. Aşağıdaki açık uçlu soruları cevaplayınız.

1. Hz. Muhammed'e ilk vahiy nerede ve ne zaman inmiştir? Açıklayınız.
2. Hz. Muhammed'e ilk inen ayetler hangileridir? Belirtiniz.
3. Peygamberimiz ilk çağrıyı niçin yakınlarına yapmıştır? Açıklayınız.
4. Hicretin İslam dininin yayılması açısından önemi nedir? Açıklayınız.
5. Mescid-i Nebi'de ne gibi eğitim ve öğretim etkinlikleri gerçekleştirilmiştir? Belirtiniz.
6. Hz. Muhammed, Medine'de toplumsal barışı sağlamak için neler yapmıştır? Sıralayınız.

B. Aşağıdaki çoktan seçmeli soruların doğru seçeneklerini işaretleyiniz.

1. Hz. Muhammed kendisine vahiy getiren meleklerle arasında geçenleri ilk defa kime anlatmıştır?

- A) Hz. Ömer'e
B) Hz. Ali'ye
C) Hz. Ebu Bekir'e
D) Hz. Hatice'ye

2. Aşağıdakilerden hangisi ilk Müslümanlardan **değildir**?

- A) Hz. Hatice
B) Hz. Ebu Bekir
C) Hz. Zeyd
D) Hz. Hamza

3. Hz. Muhammed hangi savaşta alınan esirleri on Müslümana okuma yazma öğretme karşılığında serbest bırakmıştır?

- A) Uhut Savaşı
B) Hendek Savaşı
C) Bedir Savaşı
D) Taif Seferi

4. Hz. Muhammed'in Medine'de yaptırdığı mescidin bir bölümünü, eğitim ve öğretim için ayırmış olması İslam dininin en çok hangi özelliğini vurgulamaktadır?

- A) İlme verdiği önemi
B) Fakirleri koruduğunu
C) Kimsesizleri koruduğunu
D) Yardımlaşmaya verdiği önemi

SON PEYGAMBER HZ. MUHAMMED

5. Aşağıdaki olaylar oluş tarihlerine göre hangi seçenekte doğru sıralanmıştır?

I- Hz. Muhammed'in Mekke'den Medine'ye hicreti

II- Hz. Muhammed'in Mekkelileri İslam dinine davet etmeye başlaması

III- Bedir Savaşı

IV- Mekke'nin Müslümanlar tarafından fethedilmesi

A) II-I-III-IV

B) II-III-IV-I

C) I-II-IV-III

D) I-III-II-IV

C. Aşağıdaki ifadelerde noktalı yerleri verilen kelimelerden uygun olanları ile doldurunuz.

(Hz. Ali, Akabe, Hz. Ebu Bekir, Medine, ensar, muhacir)

1. Hz Muhammed, Mekke'den Medine'ye hicret ederken yanında yol arkadaşı olarak vardı.

2. Medinelilerin bir kısmı 621 ve 622 yıllarında adı verilen yerde Peygamberimizle görüşüp Müslüman oldular.

3. Mekke'den Medine'ye hicret eden Müslümanlara denir.

4. Medine'de Mekkeli Müslümanları karşılayıp onlara yardım eden Müslümanlara denir.

5. Hz. Muhammed'in kabri şehrinde dir.

ÖĞRENME ALANI: KUR'AN VE YORUMU

4. ÜNİTE

KUR'AN-I KERİM'İN ANA KONULARI

ÜNİTEMİZE HAZIRLANALIM

1. “İnanç”, “ibadet”, “ahlak” ve “kıssa” kelimelerinin anlamlarını sözlükten bulunuz.
2. Kur'an-ı Kerim mealinden Hz. Eyüp kıssası hakkında araştırma yapınız.
3. Kur'an'da ismi geçen peygamberlerden bildiklerinizi defterinize yazınız.
4. Kur'an-ı Kerim mealinden Kureyş suresinin anlamını okuyunuz.

1. Kur'an-ı Kerim'in Belli Başlı Konuları

Sizce Kur'an-ı Kerim'de hangi konular yer almaktadır?

Kur'an-ı Kerim, insanlara yol gösterici olarak gönderilen ilahî bir kitaptır. Kur'an'da insanın Allah'a karşı görev ve sorumlulukları, diğer varlıklarla ve çevresiyle ilişkisinin nasıl olması gerektiği, evrenin yaratılışı ve ahiret hayatı gibi konular bulunur. Ayrıca inanç, ibadet, ahlak ve kıssalar gibi konular da yer alır.

1.1. İnanç

"İnanmak güvenmektir." sözünden ne anlıyorsunuz?

Kur'an'ın ana konularının başında inanç gelmektedir. İnanç, Allah'ın Peygamberimiz aracılığıyla gönderdiği ilkeleri tasdik etmek ve bunların doğru olduğunu tereddütsüz kabul etmektir. İslam inancının temelini tevhit oluşturur. Tevhit, Allah'ın tek olduğuna; eşi, benzeri ve ortağının olmadığına inanmaktır. Tevhit, Kur'an'da üzerinde önemle durulan bir konudur. Örneğin tevhit inancı İhlâs suresinde şöyle açıklanır: **"De ki: Allah birdir. Allah samettir (Her şey ona muhtaçtır. O, hiçbir şeye muhtaç değildir.). O doğurmamış ve doğmamıştır. Onun hiçbir dengi (benzeri) yoktur."**

Kur'an-ı Kerim'de Allah inancı, meleklerle ve kitaplara imandan bahsedilir. Ayrıca peygamberlerin mücadeleleri, kader inancı ve ahiret hayatı gibi hususlar da yer alır. Örneğin bu inanç esaslarından bazıları Kur'an-ı Kerim'de şöyle ifade edilir: **"Peygamber Rabb'i tarafından kendisine indirilene iman etti, müminler de iman ettiler. Her biri Allah'a, meleklerine, kitaplara ve peygamberlerine inandılar..."**¹

GRUP ÇALIŞMASI YAPALIM

Sınıfınızda arkadaşlarınızla gruplar oluşturunuz. Her grup, inanç esaslarından biriyle ilgili bir ayet meali bulsun. Bulduğunuz ayet meallerini sınıfta arkadaşlarınızla paylaşınız.

1.2. İbadet

"İbadet" kavramından ne anlıyorsunuz?

Kur'an-ı Kerim'in temel konularından biri de ibadettir. İbadet; Allah'a sevgi, saygı ve bağlılığını göstermek amacıyla yapılır. İbadetlerde esas gaye Allah'ın hoşnutluğunu kazanmaktır. Yüce Allah; **"Ben cinleri ve insanları, ancak bana kulluk etsinler diye yarattım."**² buyurarak yaratılış gayesinin Allah'a kulluk olduğunu ifade etmiştir.

Kur'an-ı Kerim'de birçok ayette insanın yapmakla yükümlü olduğu ibadetlerden bahsedilir. Bunların başında namaz, oruç, zekât ve hac gibi ibadetler gelir. Örneğin bir ayette şöyle buyrulur: **"Namazı kılın, zekâtı verin ve Peygambere itaat edin ki size merhamet edilsin."**³

1 Bakara suresi, 285. ayet.
2 Zâriyât suresi, 56. ayet.
3 Nûr suresi, 56. ayet.

Kur'an'da kurban, tövbe, zikir, dua, sadaka ve infak gibi ibadetler de yer alır. amacıyla yapılan her olumlu davranış da ibadet sayılır ve teşvik edilir. Örneğin anne ve babaya iyi davranmak, kimsesizleri gözetmek, selamlaşmak, helal kazanç sağlamak için çalışmak, ilim öğrenmek ve görgü kurallarına uymak gibi güzel davranışlar İslam dininde ibadet olarak kabul edilir. İbadet sayılan bazı davranışlar Nisâ suresinin 36. ayetinde şöyle anlatılır: **“Allah’a ibadet edin ve ona hiçbir şeyi ortak koşmayın. Anne ve babaya, akrabaya, yetimlere, yoksullara, yakın komşuya, uzak komşuya, yakın arkadaşına, yolcuya, sorumluluğunuz altında bulunanlara iyi davranın. Allah kendini beğenen ve daima böbürlenip duran kimseyi sevmez.”**

BELİRTELİM

“Müminler gerçekten kurtuluşa ermiştir. Onlar namazlarında tam bir saygı ve tevazu içindedirler. Onlar ki boş ve yararsız şeylerden yüz çevirirler. Onlar ki zekâtı verirler. Ve onlar ki iffetlerini korurlar.”

Mü'minûn suresi, 1-5. ayetler.

Yukarıdaki ayetlerde ibadetle ilgili olan kelimeleri belirtiniz.

1.3. Ahlak

Hiz. Aişe'ye Peygamberimizin ahlakının nasıl olduđu sorulduđu zaman o şöyle cevap vermiştir:

“Onun ahlakı Kur'an'dı.”

Müslim, Müsafirin, 139.

Yukarıdaki sözden ne anlıyorsunuz?

Ahlak, insanın yaratılıştan gelen özellikleriyle insanların iyiliğini ve mutluluğunu hedef alan kuralların hayata geçirilmesi ile kazanılan iyi ve güzel davranışlardır.¹ Dinin amacı güzel ahlaklıdır. Bu nedenle Kur'an-ı Kerim, inanç ve ibadetlerle ilgili sorumluluklarımızın yanı sıra ahlaki görevlerimizden de bahseder.

Kur'an-ı Kerim'de doğruluk, adalet, tevazu, iyilik, cömertlik, sevgi; akraba, anne ve babaya saygı gibi güzel huylar yer alır. Bu özellikler övülerek teşvik edilir. Örneğin bir ayette şöyle buyrulur: **“Muhakkak ki Allah adaleti, iyiliği, akrabaya yardım etmeyi emreder; çirkin işleri, kötülüğü ve azgınlığı da yasaklar. O, düşünüp tutasınız diye size öğüt verir.”**²

Kur'an'da; yalan, gıybet, iftira, kibir, kendini beğenmek, kin beslemek, cimrilik ve haksızlık gibi huylardan da bahsedilir ve bunlardan uzak durmamız istenir. Örneğin Kur'an-ı Kerim'de şöyle buyrulur: **“Küçümseyerek insanlardan yüz çevirme ve yeryüzünde böbürlenerek yürüme. Zira Allah, kendini beğenmiş övünüp duran kimseleri asla sevmez. Yürüyüşünde doğal ol, sesini alçalt...”**³

PAYLAŞALIM

Kur'an-ı Kerim mealinden güzel ahlak örnekleriyle ilgili üç ayet bularak sınıfta arkadaşlarınızla paylaşınız.

1 Dinî Terimler Sözlüğü, s. 9.

2 Nahl suresi, 90. ayet.

3 Lokman suresi, 18,19. ayetler.

1.4. Kissalar

Bildiğiniz peygamber isimlerinden birkaç tanesini söyleyiniz.

Kur'an-ı Kerim'de, geçmişte yaşamış topluluklar ve peygamberler hakkında anlatılan ibret verici hikâye ve olaylara kissa denir.

İnsanlara doğru yolu göstermek amacıyla Allah tarafından gönderilen ilk peygamber Hz. Âdem, son peygamber ise Hz. Muhammed'dir. Bu iki peygamber arasında pek çok peygamber gönderilmiştir. Peygamberlerin bazılarının isimleri ve kısa hayat hikâyeleri Kur'an'da anlatılmıştır. Bu durum Kur'an-ı Kerim'de şöyle bildirilmiştir: **"Andolsun ki senden önce birçok peygamber gönderdik, sana onların kimini anlattık, kimini de anlatmadık..."**¹

Allah'ın öğütlerinin daha iyi anlaşılması için Kur'an'da kissalara yer verilmiş ve insanların bu olaylardan ders almaları istenmiştir. Örneğin Hz. Yusuf kissasında sevgi, sabır, merhamet, şefkat ve affedicilik gibi güzel davranışlar ön plana çıkarılmıştır. Kissaların gayelerinden biri Kur'an-ı Kerim'de şöyle ifade edilmiştir: **"Elbette onların (geçmiş peygamberler ve milletlerin) kissalarında akıl sahipleri için pek çok dersler vardır..."**²

NOT EDELİM

Kissadan hisse almak, benzer yanlışlara düşmemek için tarihte yaşanmış olaylardan sonuçlar çıkararak ibret almak anlamında bir deyimdir.

BİLGİ KUTUSU

Kur'an'da yer alan kissaları üç gruba ayırabiliriz:

Peygamberlerin
kissaları:

Hz. İbrahim, Hz.
Eyüp ve Hz. Yusuf
kissaları vb.

Peygamber olma-
yan bazı şahısların
kissaları:

Hz. Lokman ve
Hz. Meryem kissa-
ları vb.

Geçmişte yaşamış
bazı toplulukların
kissaları:

Ashab-ı Kehf ve
İsrailoğulları kissa-
ları vb.

1 Mürmin suresi, 78. ayet.

2 Yûsuf suresi, 111. ayet.

Kur'an kıssalarında, peygamberler ile iyi insanların sabır ve gayretle kötülüklerle mücadelesi anlatılmıştır. Diğer taraftan Allah'a inanmayanların ve kötülük yapanların da nasıl cezalandırıldıkları gözler önüne serilmiştir. Örneğin Hz. Musa'ya kötülük eden Firavun, Kızıldeniz'de boğulmuş, Hz. Musa ile ona inananlar ise kurtulmuşlardır.

Peygamberler, Yüce Allah'ın seçip görevlendirdiği örnek insanlardır. Onlar insanlara iyiyi, doğruyu ve güzeli anlatır; Allah'ın emir ve yasaklarını bildirirler. Kur'an-ı Kerim'de yer alan peygamber kıssalarında peygamberlere verilen nimetler, onların karşılaştıkları zorluklar, çektikleri sıkıntılar ve başlarına gelen olaylar anlatılır. Ayrıca peygamberlere kötülük yapanların nasıl cezalandırıldıkları anlatılarak insanların bu kıssalardan ders almaları istenir.

TARTIŞALIM

Kur'an'da öğütlerden bir kısmı niçin kıssalar yoluyla iletilmiştir? Arkadaşlarınızla tartışınız.

1.4.1. Sabır Örneği: Hz. Eyüp

Büyüklerimiz, sabırlı olmasını istedikleri kişiye niçin "Allah sana Eyüp Peygamber sabrı versin." derler?

Hız. Eyüp, Hız. İbrahim'in soyundan gelen ve Kur'an'da sabır örneği olarak anlatılan bir peygamberdir. Bugün bile Hız. Eyüp denince akla hemen sabır gelir.

Eyüp Peygamber, önceleri çok zengin bir kişiydi. Ama servetinin çokluğundan dolayı ne kibirleniyor ne de şımarıyordu. Allah'a ibadet etmeye ve insanları doğru yola çağırmaya devam ediyordu. Bir süre sonra Hız. Eyüp, çocuklarını ve bütün varlığını kaybetti. Yine de bu duruma hiç isyan etmedi. Olanlar karşısında sabırla dayanmaya çalışıyordu. Peygamberlik görevini de kararlılıkla sürdürüyordu. İnsanlar onun bu sabrına şaşıyorlardı.

NOT EDELİM

Hız. Eyüp, cömert ve merhametli bir kimse idi. Zenginken fakirlere, misafirlere, yetimlere çok yardım ederdi. Onların dertleriyle ilgilenir, sıkıntılarına çare bulmaya çalışırdı.

Hastalıklar karşısında sabırlı olmalıyız.

Çok geçmeden Hz. Eyüp ağır bir hastalığa yakalandı. Bundan sonra Hz. Eyüp yataktan kalkamaz ve iş yapamaz oldu. Ancak o bu duruma sabretti. Eşi de sabırla ona hizmet ediyordu. Yine de hâllerine şükrederek hayatlarını devam ettiriyorlardı.

Eyüp Peygamberin hastalığı her geçen gün artıyor, şiddetleniyordu. Fakat o, bu durumda bile sabrediyor ve şikâyetle bulunmuyordu. Çektiği acılara karşı kendisini daima güçlü hissediyor ve eski sağlığına kavuşacağını umuyordu.

Aradan uzun seneler geçti. Hastalığında en ufak bir iyileşme işareti görülme-yen Hz. Eyüp'ün sabrında da hiçbir azalma olmamıştı. Onun tek amacı, Allah'a kulluk görevini yapabilmek idi. Ancak hastalığı nedeniyle bu görevini yapamaz hâle gelmesi onu korkutmuş, telaşlandırmıştı. Bu nedenle ellerini açtı ve Allah'a şöyle dua etti: **"...(Ey Rabb'im) başıma bir dert geldi, (sana sığındım), sen merhamet edenlerin en merhametlisisin..."**¹

Sonunda Eyüp Peygamber, Allah'ın yardımıyla eski sağlığına ve zenginliğine kavuştu. Bu durum Kur'an-ı Kerim'de şöyle anlatılmıştır: **"Bizden bir rahmet ve akıl sahipleri için de bir ders olsun diye, ona hem ailesini hem de onlarla beraber bir benzerini (kaybettiklerini fazlasıyla) verdik."**²

1 Enbiyâ suresi, 83. ayet.

2 Sâd suresi, 43. ayet.

BİLGİ KUTUSU

Kur'an-ı Kerim'de Hz. Eyüp'ten bahseden ayetler şunlardır:

Sâd suresi, 41-43. ayetler.

Enbiyâ suresi, 83,84. ayetler.

Nisâ suresi, 163. ayet.

En'âm suresi, 84. ayet.

Allah, karşılaştığı zorluklara ve sıkıntılara sabreden Eyüp Peygamberi Kur'an-ı Kerim'de şöyle övmektedir: "...Gerçekten biz Eyüp'ü sabırlı bulmuştuk. O, ne iyi kuldu! Daima Allah'a yönelirdi."¹ Bizler de bela ve musibetler karşısında sabırlı olmalı, umutsuzluğa kapılmamalıyız.

KISSADAN ANLADIKLARIMIZ

- Kissanın adı:
- Kissanın kahramanları:
- Kissanın ana teması:
- Kissadan çıkarılabilecek dersler:

Okuduğunuz kissadan hareketle yukarıdaki yerlere anladıklarınızı yazınız.

2. Kureyş Suresi ve Anlamı

Kureyş ismi size neler çağrıştırmaktadır?

Kureyş suresi, Kur'an-ı Kerim'in 106. suresidir. Adını birinci ayette geçen "Kureyş" kelimesinden almıştır. 4 ayetten oluşan bu sure, Mekke'de inmiştir.

Surede Allah'ın Mekke'de yaşayan Kureyş kabilesi mensuplarına verdiği emniyet, istikrar, zenginlik gibi nimetlerden bahsedilmekte ve onlardan bu nimetleri veren Allah'a şükretmeleri istenmektedir. Surede verilen mesaj, Allah'ın verdiği nimetlere şükretmek ve onun emirlerine uymaktır.

Okunuşu

Bismillâhirrahmânirrahîm.

1. Li îlâfi Kurayş,

2. Îlâfihim rihleteşşitâ-i vessayf,

3-4. Fel ya'budû Rabbe hâzel beytillezi et'amehüm min cû'în ve âmenehüm min havf.

Anlamı

Rahmân ve Rahîm olan Allah'ın adıyla.

1. Kureyş'e kolaylaştırıldığı,

2. Evet, kış ve yaz seyahatleri onlara kolaylaştırıldığı için onlar,

3-4. Kendilerini açlıktan doyuran ve her çeşit korkudan emin kılan şu evin (Kâbe'nin) Rabb'ine kulluk etsinler.

KONUŞALIM

Kureyş suresinde verilmek istenen mesajla ilgili arkadaşlarınızla konuşunuz.

¹ Sâd suresi, 44. ayet.

Okuma Metni

Hz. Osman'ın Cömertliği ve Yumuşak Huyluluğu

Hz. Osman, ilk Müslümanlardandır. Hz. Ali ile beraber Peygamberimizin damadı olma şerefini taşıyan Hz. Osman aynı zamanda dört halifeden biridir. O; hayâsı, iffeti, cömertliği ve yumuşak huyluluğuyla bilinen bir sahâbedir.

Hz. Osman, ihtiyaç sahibi insanları her zaman gözetir ve onlara yardım ederdi. Örneğin Medine'de halkın su ihtiyacını karşılayacak sadece bir tane tatlı su kuyusu vardı. Rume adı verilen bu kuyu bir Yahudi'ye aitti. Yahudi bu suyu satarak geçimini sağlıyordu. Peygamberimiz bu kuyunun tüm insanların hizmetine sunulmasını arzu ediyordu. Hatta bunun için, "Kim Rume kuyusunu cennet karşılığında satın alıp Müslümanların hizmetine sunmak ister?"¹ buyurarak Müslümanları teşvik etmişti. Bu çağırışı duyan Hz. Osman, kuyuyu satın aldı ve insanların ücretsiz olarak kullanması için vakfetti.

Hz. Osman'ın Tebük Seferi'ndeki cömertliği dikkat çekicidir. Şöyle ki Hz. Peygamber 630 yılında Tebük'e doğru büyük bir sefer hazırlığına başlamıştı. Düşmanın çokluğu ve mesafenin uzunluğunun yanı sıra arazi yapısı ve havanın sıcak oluşu bu seferin zorluk derecesini artırıyordu. Ayrıca Hicaz bölgesinde şiddetli bir kuraklık vardı. Ürünlerin hasat mevsimi de gelmişti. Bütün bunlar seferin zorluğunu ortaya koyuyordu. Peygamberimiz "Zorluk Ordusu" diye adlandırılan ordunun donanımı için tüm Müslümanları yardım etmeye çağırdı. Herkes imkânı ölçüsünde yardım etti. Hz. Osman ise tek başına, otuz bin kişilik ordunun üçte birini donattı. Hz. Osman'ın bu cömertliği Peygamberimizi duygulandırmış ve "Allah'ım! Ben Osman'dan razıyım. Sen de razı ol." diye dua etmiştir.²

1 Nesai, Ehas, 4.

2 İbn Hişam, Siret Tercümesi, C 4, s. 161.

Hz. Osman cömert olduğu gibi aynı zamanda yumuşak huylu biriydi. O, hiç kimsenin kalbini kırmamaya özen gösterir, herkese şefkat ve nezaketle davranırdı. Nitekim bir gün Hz. Ebu Bekir onun yanına geldi ve ona selam verdi. Hz. Osman o anda dalgın olduğu için selamı almadı. Hz. Ebu Bekir bu duruma üzüldü ve ona bu davranışının nedenini sordu. Hz. Osman selamı duymadığını ifade etti. Ardından Hz. Ebu Bekir'in gönlünü kırdığını düşünerek ondan af ve özür diledi.¹

Hz. Muhammed hayâ ve iffet abidesi olan Hz. Osman'ı övmüştür. Örneğin Peygamberimiz bir gün evinde Hz. Ebu Bekir ve Hz. Ömer ile birlikte otururken Hz. Osman yanlarına geldi. Peygamberimiz onu hürmetle karşıladı. Misafirleri gittikten sonra eşi Hz. Aişe, "Ey Allah'ın Resülü! Osman'a gösterdiğin bu ilginin sebebi nedir?" diye sordu. Bunun üzerine Hz. Peygamber şöyle buyurdu: "Meleklerin bile hayâ ettiği böyle bir kişiden nasıl hayâ etmeyeyim?"²

Hz. Osman'ın halifelîği döneminde, Kur'an-ı Kerim kitap olarak çoğaltılmış ve Müslümanların yaşadığı şehirlere gönderilmiştir. Ayrıca o, güzel ahlakı, Kur'an ve sünnete bağlılığıyla Müslümanlara örnek olmuştur. Bütün Müslümanların sevgisini kazanan Hz. Osman 656 yılında vefat etmiştir.

Ahmet YAPICI

(Bu kitap için hazırlanmıştır.)

1 Muhammed Yusuf Kandelevi, Hayatü's-Sahabe, C 3, s. 45-47.

2 Buhârî, Edebül-Müfred, 603; Ahmet bin Hanbel, Müsned, C 6, s. 62.

ÜNİTEMİZİ DEĞERLENDİRELİM

A. Aşağıdaki açık uçlu soruları cevaplayınız.

1. Kur'an'ın ana konuları nelerdir? Açıklayınız.
2. Kur'an'da hangi ahlak ilkelerinden bahsedilmektedir? Sıralayınız.
3. Kur'an-ı Kerim'de kıssalara niçin yer verilmiştir? Açıklayınız.
4. Eyüp Peygamber hangi özellikleriyle öne çıkmaktadır? Belirtiniz.

B. Aşağıdaki çoktan seçmeli soruların doğru seçeneklerini işaretleyiniz.

1. Aşağıdaki seçeneklerden hangisi Kur'an'ın temel konularından biri **değildir**?

- A) Ahlak B) Sağlık C) İnanç D) İbadet

2. Sabırla özdeşleştirilen peygamber aşağıdakilerden hangisidir?

- A) Hz. Salih B) Hz. Eyüp C) Hz. Âdem D) Hz. Yunus

3. Kureyş suresinde aşağıdaki konulardan hangisi yer alır?

- A) Sabır B) Kul hakkı C) Adalet D) Kulluk etmek

C. Aşağıdaki ifadelerde noktalı yerleri verilen kelimelerden uygun olanları ile doldurunuz.

(Fil, kıssa, Hz. Osman, Kureyş)

1. Kur'an-ı Kerim'de, geçmişte yaşamış topluluklar ve peygamberler hakkında anlatılan ibret verici hikâye ve olaylara denir.
2. Kur'an-ı Kerim'in 106. suresi.....
3. Hz. Ali ile beraber Peygamberimizin damadı olma şerefini taşıyan sahabe.....

ÖĞRENME ALANI: AHLAK

5. ÜNİTE

İSLAM'IN SAKINILMASINI İSTEDİĞİ BAZI DAVRANIŞLAR

ÜNİTEMİZE HAZIRLANALIM

1. İftiranın kişi ve topluma zararlarını araştırınız.
2. "Hile", "gıybet", "kibir", "iftira", "kötü zan" kavramlarının anlamlarını öğreniniz.
3. Haset etmenin toplumda oluşturacağı olumsuzluklar üzerinde büyüklerinle konuşunuz.
4. Nahl suresinin 90. ayetinin anlamını Kur'an-ı Kerim mealinden bularak defterinize yazınız.

1. Yalan Söylemek ve Hile Yapmak

Bir kimse size yalan söylediğinde veya hile yaptığında kendinizi nasıl hissedersiniz?

Başkalarını aldatmak amacıyla bilerek ve gerçeğe aykırı olarak söylenen söze yalan, söyleyene de yalancı denir. Dinimiz yalan ve ikiyüzlülüğün her türlüünü yasaklamıştır. Yüce Allah Kur'an-ı Kerim'de, "...**Yalan sözden kaçınin.**"¹ buyurmuştur. Peygamberimiz de doğruluğun ve yalancılığın sonuçlarını şöyle belirtmiştir: "**Doğru sözlülük; iyiliğe, iyilik de cennete götürür... Yalancı; kötülüğe, kötülük de cehenneme götürür...**"² Peygamberimiz böylece her zaman doğru sözlü insanlar olmamızı istemiştir. Hz. Ali de bu konuda şöyle söylemiştir: "Bir insan yalancının ciddisini de şakasını da bırakmadıkça iman tadını alamaz."³ Hacı Bektaş Veli ise "Doğruluk göster, yalanla uyuşma. Abartarak konuşma, doğruyu söylemekten geri durma. Kendine uygun görmediğini başkalarına da uygun görme."⁴ diyerek doğruluktan ayrılmamayı ve yalan söylememeyi öğütlemektedir.

Yalan söylemek ve yalancılık kötü bir huydur. Yalan söyleyen kimsenin toplumda itibarı zedelenir. Bir atasözünde bu konu çok güzel ifade edilmiştir: "Yalancının mumu yatıya kadar yanar." Yalancı, yalan söyleyen biri olarak tanındığı için doğru söylediği durumlar da bile ona kimse inanmayacaktır. Bu sebeple "Yalancının evi yanmış da kimse inanmamış." denilir.

Dinimize göre yalancılığın en kötüsü, yalan yere şahitlik yapmak ve yemin etmektir. Yalan söyleyen, yalan yere yemin eden ve yalancı şahitlik yapan kişiler başkalarını yanıltarak onların yanlış kararlar vermelerine yol açarlar. Böylece haklı kişiyi haksız duruma düşürür, haksız kişiyi de haklı gösterirler. Bu durumda hem hak sahibinin hakkını alması hem de adaletin gerçekleşmesi engellenmiş olur. Allah Kur'an'da, "**Ey iman edenler! Allah için hakkı ayakta tutan, adaletle şahitlik eden kimseler olun...**"⁵ buyurmuştur.

1 Hac suresi, 30. ayet.

2 Buharî, Edeb, 69.

3 Biharu'l-Envar, C 72, s. 249.

4 Hacı Bektaş Veli, Kitabü'l-Fevaid, s. 29.

5 Mâide suresi, 8. ayet.

NOT EDELİM

"Münafığın (ikiyüzlünün) belirtisi üçtür: Konuştuğu zaman yalan söyler, söz verdiği zaman sözünde durmaz, kendisine bir şey emanet edildiği zaman emanete ihanet eder."

Buharî, İman, 24.

PAYLAŞALIM

Doğru sözlü olmak ve dürüst davranmak toplumsal yaşamı nasıl etkiler? Düşüncelerinizi arkadaşlarınızla paylaşınız.

Yalan söylemenin gerek bireysel gerekse toplumsal birçok zararı vardır. Yalan, bireyin toplumdaki değerini ve güvenini azaltır. İnsanlar arası ilişkilerin bozulmasına neden olur. Toplumda fertlerin birbirine karşı saygı ve sevgisini azaltır. Barış, güven ve huzur ortamını yok eder.

Yalancılık gibi hile de dinimizin yasakladığı, toplumsal ilişkileri zedeleyen kötü davranışlardan biridir. Hile, çıkar sağlamak için birilerini aldatarak yapılan ve yalanı da içine alan kötü bir davranıştır. Bu da yalan söylemek ve yalancı şahitlik yapmak gibi toplumsal barışı, güveni ve huzuru bozar. Birçok insanın mağdur olmasına sebep olur.

Dinimiz hilenin her çeşidini yasaklamıştır. Örneğin satıcı, sattığı şeyin güzel taraflarını gösterip kusurlarını gizlerse veya kalitesiz eşyayı kaliteli diye satarsa müşterilerini kandırmış olur. Hile yapılarak elde edilen her türlü kazanç kul hakkına girer.

Allah Kur'an-ı Kerim'de hileden kaçınmamızı şu şekilde emreder: **"İnsanlardan alırken ölçüp tarttıklarında tam, onlara vermek için ölçüp tarttıklarında ise noksan yapan (ölçen) hilekârlara yazıklar olsun."**¹

Hile yapan ve yalan söyleyen kişiler kendilerine, ailelerine, çevrelerine ve topluma zarar verirler. Kimse tarafından sevilmez ve toplumdaki güvenilirliklerini kaybederler. Böyle insanlarla dostluk ve arkadaşlık yapılmaz. Yalan ve hileden kaçınmak her insan için ahlaki bir görevdir. Öğrenciler öğretmenlerine, çocuklar anne ve babalarına, işçiler işverenlerine ve insanlar birbirlerine karşı dürüst olmalıdır. Peygamberimiz, **"Bizi aldatan bizden değildir."**² buyurarak yalan konuşmanın ve hile yapmanın Müslümanlara yakışmadığını belirtmiştir.

Toplumun huzurlu olabilmesi ancak insanların birbirlerine güven duymaları ile mümkündür. Bu nedenle bizler yalan ve hileden kaçınmalıyız. Kendimize yapılmasını istemediğimiz şeyleri başkalarına da yapmamalıyız.

YAZALIM

"Dürüstlük en iyi yoldur." sözünden hareketle yalanın kötü bir özellik olduğunu anlatan bir yazı yazınız.

1 Muttaffin suresi, 1-3. ayetler.

2 Müslim, İman, 43.

2. Gıybet ve İftira

“Söz ağızda iken senin esirindir; ağızdan çıkınca sen onun esirisin.” sözünden ne anlıyorsunuz?

Hz. Ali
Kuleyni, el-Kâfi, C 2, s.103.

Gıybet, kişinin yüzüne söylendiğinde hoşlanmayacağı şeyleri arkasından söylemektir. Günlük konuşmada buna dedikodu denir. Bir insanın alay konusu yapılması da gıybettir. Ayrıca bir kimsenin farkına vardığı zaman üzüleceği herhangi bir kusurunu kapalı söylemek, ima etmek, işaret, hareket veya yazı ile belirtmek de gıybettir.

İslam dini, kişi ve topluma büyük zararlar verdiği için gıybet ve iftirayı yasaklamıştır. Bu hususta Yüce Allah, Kur'an'da şöyle buyurmuştur: **“Ey iman edenler! Zannın çoğundan kaçının. Çünkü zannın bir kısmı günahtır. Birbirinizin kusurunu araştırmayın. Biriniz diğerinizi arkasından çekiştirmesin... O hâlde Allah'tan korkun. Şüphesiz Allah, tövbeyi çok kabul edendir, çok merhamet edendir.”**¹ Hümeze suresinin 1. ayetinde ise **“İnsanları arkadan çekiştiren, kaş göz işaretleriyle alay eden her kişinin vay hâline!”** buyrulmaktadır.

İnsanların ayıplarını ve özel hayatlarını araştırmak, arkasından çekiştirmek ve bazı ihmallere dayanarak kötü zanda bulunmak, kardeşlik, arkadaşlık ve komşuluk ilişkilerini zedeler. İnsanlar arasında sevgi, saygı ve huzurun yok olmasına neden olur. Nitekim Hz. Hüseyin de “Bir Müslüman kardeşin senden ayrıldığında arkandan söylemesini sevmediğin şeyi sen de onun arkasından söyleme.”² diyerek gıybetin kötülüğüne işaret etmiştir.

Dinimizin sakınmamızı istediği bir diğer kötü davranış da iftiradır. İftira; bir insanın söylemediği sözü söyledi, yapmadığı şeyi yaptı demektir. İftira, insanların onur ve kişiliklerini zedeler. Örneğin arkadaşımızı yapmadığı kötü bir davranıştan dolayı öğretmenimize şikâyet etmemiz iftira olur. Allah, iftiranın günah olduğunu belirterek şöyle buyurmuştur: **“Mümin erkekleri ve mümin kadınları, yapmadıkları şeyle suçlayıp incitenler, bir iftira ve açık bir günah yüklenmişlerdir.”**³ **“Kim bir hata veya günah işler de sonra onu suçsuz birinin üzerine atarsa şüphesiz büyük bir iftira etmiş, apaçık bir günah yüklenmiş olur.”**⁴ Cafer-i Sadık da “Suçsuz birine iftira atmanın vebali en köklü dağlardan daha ağırdır.”⁵ diyerek iftiranın kötü bir davranış olduğuna dikkat çekmiştir.

TARTIŞALIM

“Çamur at, izi kalsın.” sözünden anladıklarınızı arkadaşlarınızla tartışınız.

1 Hucurât suresi, 12. ayet.

2 Meclisi, Biharu'l-Envar, C 78, s. 127.

3 Ahzâb suresi, 58. ayet.

4 Nisâ suresi, 112. ayet.

5 Biharu'l-Envar, C 75, s. 194.

KONUŞALIM

“Ey iman edenler! Zannın çoğundan kaçının. Çünkü zannın bir kısmı günahtır. Birbirinizin kusurunu araştırmayın. Biriniz diğerinizi arkasından çekiştirmesin. Biriniz, ölmüş kardeşinin etini yemekten hoşlanır mı? İşte bundan tiksindiniz. O hâlde Allah’tan korkun. Şüphesiz Allah, tövbeyi çok kabul edendir, çok esirgeyicidir.”

Hucurât suresi, 12. ayet.

Bir gün Peygamberimiz, sahabeye:

- *Gıybet nedir, biliyor musunuz?* diye sordu.

Onlar:

- *Allah ve Resulü daha iyi bilir, dediler.*

Bunun üzerine Peygamberimiz:

- *Gıybet, kardeşinizden onun hoşlanmayacağı şekilde söz etmenizdir, dedi.*

Onlardan biri:

- *Ey Allah’ın elçisi! Ya kardeşim benim konuştuğum gibi ise yine gıybet etmiş olur muyum?* diye sordu.

Bunun üzerine Peygamberimiz:

- *O, konuştuğun gibi ise gıybet etmiş olursun, konuştuğun gibi değilse iftira etmiş olursun, buyurdu.*

Müslim, Birr, 70.

“Her işittiğini başkalarına söylemek kişiye günah olarak yeter.”

Ebu Davut, Edeb, 81.

Davranışlarıyla başkasını taklit eden bir sahabeyi Peygamberimiz şöyle uyarmıştır:

“Karşılığında bana dünyayı verseler bile bir insanı hoşlanmayacağı bir şey ile nitelemeyi ve taklit etmeyi kesinlikle sevmem.”

Ebu Davut, Edeb, 40.

Yukarıdaki ayet ve hadislerde verilmek istenen mesaj nedir? Arkadaşlarınızla konuşunuz.

İftiranın kişiye ve topluma pek çok zararı vardır. İftiraya uğrayan insanlar huzursuz olur. Çevresindeki insanların yüzüne bakamayacak duruma gelebilir ve toplumda saygınlığını yitirebilir. Büyük emeklerle kurulan aile yuvası dağılabilir. İnsanların birbirine güveni kalmaz. İftira sonucunda insanlar arasındaki sevgi ve dostluk bağları zayıflar; dayanışma ve yardımlaşma gibi güzel alışkanlıklar ortadan kalkar. Birlik, beraberlik, dostluk ve arkadaşlık zedelenir. Toplumda huzur kalmaz.

Kişi ve toplum huzurunu yok eden gıybet ve iftiradan kaçınmalıyız. Nasıl ki gıybetimizin yapılmasından hoşlanmıyor ve kendimize iftira atılmasını istemiyorsak bizler de bu kötü davranışlardan uzak durmalıyız. Gıybet ve iftira edenleri bu davranışlarından dolayı uyarmalıyız.

ANLATALIM

Biri hakkında gıybet ya da iftiraya tanık olsanız nasıl bir tepki gösterirdiniz? Anlatınız.

3. Hırsızlık

Arkadaşlarının dersi dinlemesini engelleyen bir öğrenci ne tür bir hırsızlık yapmış olabilir?

Bir kimsenin, kendisine ait olmayan bir malı, parayı ya da eşyayı sahibinin izni olmadan almasına hırsızlık denir.

Hırsızlık, yalnızca kişilere ait bir mal ya da parayı çalmaktan ibaret değildir. Ayrıca bir insanın zamanının ve emeğinin çalınması da bir tür hırsızlıktır. Bunun yanında devletin imkânlarını kendi çıkarları için kullanmak, rüşvet almak, alışverişte hile yapmak, suyu ve elektriği kaçak kullanmak, inşaatta malzemeyi ölçülerinden az ve kalitesiz kullanmak da birer hırsızlıktır.

Eğitimsizlik, bedavacılık, kolaycılık, alışkanlık ve kötü ahlaki insanlarla arkadaşlık hırsızlığın nedenlerinden bazılarıdır. Hırsızlığı önlemenin yolu, hırsızlığa götüren sebepleri gidermek ve insanlara yeterli eğitim vermektir. Ayrıca toplumda sosyal adaleti yaygınlaştırmak ve millî gelirin dengeli şekilde dağılmasını sağlamaktır. Bu hususta dinimiz; zekât, yardımlaşma, sadaka, borç verme gibi sosyal güvenliği sağlayıcı ve dengesizliği önleyici tedbirler almıştır.

Hırsızlık; insanı küçük düşürücü, toplumdaki güveni, huzuru ve barışı yok edici kötü bir davranıştır ve kul hakkı yemektir. Hırsızlığın büyüğü, küçüğü, azı ve çoğu olmaz. Hırsızlıkla elde edilen şeyler hırsızlık yapan kişiye mutluluk yerine daima huzursuzluk verir. Hırsızlık yapan kişiler, toplumda sevilmezler ve bu tür insanlara güvenilmez.

Hırsızlık, hukuki ve ahlaki yönden suç sayıldığı gibi dinimizce de yasaklanmıştır. Allah, Kur'an-ı Kerim'de şöyle buyurmuştur: **“Ey iman edenler! Mallarınızı aranızda haksızlıkla değil, karşılıklı rıza ile yapılan ticaretle yiyin...”**¹

Hırsızlık yapan kişi, yaptığına pişman olur ve çaldığı malı veya parayı sahibine vererek helalleşirse Allah o kişiyi bağışlar. Çünkü Allah, pişman olup da tövbe edenlerin tövbelerini kabul eder.

TARTIŞALIM

Hırsızlığı önlemek için resimdeki tedbirler sizce yeterli midir? Sınıfça tartışınız.

¹ Nisâ suresi, 29. ayet.

YORUMLAYALIM

Hoca'nın bir gün eşeği çalınmış. Eşegini çaldırılmış olduğu için canının çok sıkkin olduğunu eşine dostuna söylemiş. Dostları onu suçlamaya ve öğüt vermeye başlamışlar:

“İnsan ahırın kapısını kilitlemeyi unutmuyor mu?”

“Gece, ölü uykusuna mı yattın ki hiç ses duymadın?”

“Bahçe duvarını daha yüksek yapmak aklına gelmedi mi?”

Hoca bakmış ki durmadan kendisini suçluyorlar, sinirlenip bağırarak:

“Yahu, bu hırsızın hiç mi suçu yok?”

Nasrettin Hoca'dan Seçmeler, s. 39.

Fıkırayı olaylarda gerçek sorumlunun bulunması açısından yorumlayınız.

4. Haset Etmek

“Birbirinize kin gütmeyiniz, birbirinizi kıskanmayınız, birbirinize sırt çevirmeyiniz. Ey Allah'ın kulları! Kardeş olunuz. Bir Müslüman için kardeşini üç günden fazla terk etmek yani ona küsmek doğru olmaz.” hadisinden ne anlıyorsunuz?

Buharî, Edeb, 57.

Haset, kıskançlık ve çekeme-mezliklidir. Genelde düşmanlık, kibir, açgözlülük, önde olma ve büyükleme gibi duygular hasedin nedenlerinden bazılarıdır.

İslam dini, haset etmenin kötü bir davranış olduğunu bildirmiş ve bundan kaçınılmasını

istemmiştir. Haset etmekle insan hem kendini hem de arkadaş ve yakınlarını huzursuz etmiş olur. Haset etmek, Güneş'in kar ve buzu erittiği gibi sevapları yok etmektedir. Peygamberimiz, “Hasetten kaçınınız. Çünkü ateşin odunu yakıp yok ettiği gibi haset de iyi işleri yok eder, bitirir.”¹ buyurmuştur.

¹İbn Mace, Zühd, 22.

BİLGİ KUTUSU

“De ki:... Kiskandığı zaman kiskanç kişinin kötülüğünden sabahın Rabb'ine sığınırım!”

Felâk suresi, 5. ayet.

İslam dini haset etmeyi yasaklamış ancak başarılı, çalışkan ve güzel ahlaklı insanlara imrenmeyi (gıpta etmeyi) hoş görmüştür. Başarılı ve terbiyeli arkadaşımızı örnek almamız, onlar gibi olmak istememiz haset etmek değil, imrenmektir. “O başarılı olabiliyorsa ben de çalışıp başarılı olabilirim.” anlayışı ile hareket etmeliyiz. Buna gıpta da denir. İmrenilecek hususların değerli şeyler olması gerekir. Peygamberimiz bu konuda şöyle buyurmuştur: **“Ancak şu iki kişiye gıpta edilir: Bunlardan biri Allah'ın kendisine verdiği doğru bilgiyi uygulayan ve bunu başkasına da öğreten bilge kişi, diğeri de Allah'ın kendisine verdiği malı hak yolda harcayan zengin ve cömert kişidir.”**¹ Cafer-i Sadık, “Mümin gıpta eder, haset etmez; münafık haset eder, gıpta etmez.”² diyerek haset ile gıptanın farklılığını ortaya koymuştur.

Hasetlik, insanların ruh sağlığını bozabilir. Sağlıklı iletişim kurmayı engeller. Paylaşma, yardımlaşma ve güven duygularını zedeler. Eş, kardeş ve arkadaşlar arasında huzursuzluk oluşturur. Ailelerin dağılmasına neden olabilir. Bu duygu başkalarına zarar verilebilir, gereksiz, kırıcı tartışmalara yol açabilir.

Hasetlikten kurtulmak için irademizi en iyi şekilde kullanmalıyız. Sağlam bir iradeye sahip olmanın önemini bilmeliyiz. Asıl zenginliğin mal çokluğunda değil, gönül zenginliğinde olduğunun bilincine varmalıyız.

Bizler, başkalarına verilen güzellikleri kiskanmamalı, aynı güzelliklere sahip olmak için çalışmalıyız. Haset etmenin hem kendimize hem de çevremize zarar vereceğini bilerek hoşgörülü olmalıyız.

KONUŞALIM

Kıskançlık ne gibi olumsuz sonuçlar doğurabilir? Arkadaşlarınızla konuşunuz.

5. Alay Etmek

“Alay etmek” ifadesinden ne anlıyorsunuz?

Alay etmek; bir kimsenin kusurlu veya eksik yönlerini küçümseyerek söz, işaret veya yazı ile eğlence konusu yapmaktır.

İslam dininin sakınılmasını istediği davranışlardan biri de insanlarla alay etmektir. İnsanlar, fiziksel yapıları ve yetenekleri yönünden birbirinden farklı yaratılmışlardır. Her insanın başkasına göre kusurlu ve eksik yönleri olabilir. Hepimizi yaratan Allah'tır. Bu nedenle başkalarının kusurları ile alay etmemiz doğru olmaz. Alay etmek şaka yollu da olsa kötü bir davranıştır. Bu yüzden dinimiz söz, tavır, davranış, işaret ya da yazı ile insanların kusur ve noksanlarını dillendirerek onları küçük düşürmeyi yasaklamıştır.

¹ Buharî, İlim, 15; Zekât 5; Ahkâm 3.

² Kuleyni, el-Kâfi, C 3, s. 418.

YORUMLAYALIM

Yunus Emre'nin "Yaratılanı hoş gör, Yaradan'dan ötürü." sözünü yorumlayınız.

Yüce Allah; insanları hor görmekten, onlara karşı üstünlük taslamaktan ve alaycı davranmaktan kaçınmamızı istemiştir. Bu hususta Kur'an'da şöyle buyrulmuştur: "**İnsanları arkadan çekiştiren, kaş göz işaretleriyle alay eden her kişinin vay hâline!**"¹ Allah başka bir ayette ise "**Ey iman edenler! Bir topluluk diğer bir topluluk ile alay etmesin. Belki alay edilenler kendilerinden daha iyidirler...**"² buyurarak yarattığı varlıkların hor görülmesini yasaklamıştır.

İnsan onurunu zedeleyecek kötü davranışların başında alay etmek gelir. Bu da insana yakışmayan bir davranıştır. Dinimiz, kardeşlik bağlarını zayıflatması nedeniyle alay etmeyi hoş karşılamamıştır. Peygamberimiz de "**...Müslüman kardeşini küçümsemesi bir kimseye günah olarak yeter...**"³ buyurmuştur. Her ne şekilde olursa olsun, başkalarıyla alay etmek, onları kötü ve sevmeyeceği takma isimlerle çağırmak yanlış bir davranıştır.

Kendimize yapılmasını istemediğimiz davranışları, başkalarına yapmamalıyız. Başkalarıyla alay etmekten, onları hor görmekten ve küçümseyici davranışlardan kaçınmalıyız. İnsanlar başkasıyla alay etmek yerine kendisine bakmalı ve eksik yönlerini düzeltmeye çalışmalıdır.

YAZALIM

"...Müslüman Müslümanın kardeşidir. Ona haksızlık etmez, onu mahrum bırakmaz, onu hor görmez. Müslüman kardeşini küçümsemesi bir kimseye günah olarak yeter. Her Müslümanın malı, kanı ve namusu (onuru) diğer Müslümanlarca korunmalıdır. Allah sizin şekillerinize ve kalıplarınıza bakmaz, fakat kalplerinize ve amellerinize bakar."

Buharî, Edeb, 57, 58; Müslim, Birr, 28-34.

Yukarıdaki hadisten anladıklarınızı defterinize yazınız.

1 Hümeze suresi, 1. ayet.

2 Hucurât suresi, 11. ayet.

3 Buharî, Edeb, 57.

6. Büyükleme (Kibir)

Peygamberimiz, “Kalbinde zerre kadar kibir bulunan kimse, cennete giremez.” buyurdu. Ashaptan Malik bin Mirare,

“Ya Resulallah! İnsan, elbisesinin ve ayakkabısının, güzel olmasını sever.” dedi. Peygamberimiz de “Allah güzeldir, güzelliği sever. Kibir ise hakkı kabul etmemek, insanları hor görmektir.” buyurdu.

Nevevi, Riyazü’s-Salihin, C 2, s. 44.

Yukarıdaki hadisten ne anlıyorsunuz?

Büyükleme, kişinin kendisini başkalarından üstün tutması, özel ve ayrıcalıklı görmesidir. Kibir aynı zamanda kendini beğenerek başkalarını küçümsemektir.

Yüce Allah, büyüklemeden kaçınmamızı emrederek şöyle buyurmuştur: **“Büyüklemeyle insanlardan yüzünü çevirme. Yolda böbürlenerek yürüme. Zira Allah, kendini beğenip büyüklük taslayanları sevmez.”**¹ Peygamberimiz de **“Kimse kimseye eziyet etmesin, kimse kimseye karşı böbürlenmesin.”**² diyerek alçak gönüllü olmamızı istemiştir.

Her insanın imkânları, kabiliyetleri farklı olabilir. Hiç kimse malına, mülküne, makamına, güzelliğine, çocuklarının çokluğuna, bilgisine güvenerek büyüklememelidir. Yunus Emre bu hususu, “Mal sahibi mülk sahibi / Hani bunun ilk sahibi? / Mal da yalan mülk de yalan / Var biraz da sen oyalan.” sözüyle ifade etmiştir.

Dinimizin sakınmamızı istediği kötü davranışlardan biri de kibirdir. Büyükleme kimseler, en güzel şeyleri daima kendilerine layık görürler. Hata yaptıklarını kabul etmezler. Servetleri, şöhretleri, bilgileri ve fiziki güzellikleriyle övünürler. Ama onlar bir gün bunları kaybedebileceklerini hiç düşünmezler. Kibir kötü bir davranıştır. İlk örneğini İblis sergilemiştir. Bu hususta Kur’an-ı Kerim’de şöyle buyrulmuştur: **“Hani biz melekler: Âdem’e secde edin, demiştik. İblis hariç hepsi secde ettiler. O, yüz çevirdi ve büyüklük tasladı, böylece kâfirlerden oldu.”**³

NOT EDELİM

Kibrin kaynağı şeytandan, tevazunun aslı Rahmân’dandır.

Hacı Bektaş Veli, Makâlât, s. 60.

1 Lokman suresi, 18. ayet.

2 Ebu Davut, Edeb, 48.

3 Bakara suresi, 34. ayet.

İSLAM'IN SAKINILMASINI İSTEDİĞİ BAZI DAVRANIŞLAR

Peygamberimiz, insanlar arasında hiçbir ayırım yapmazdı. Zengin, fakir, dil, ırk ve cinsiyet farkı gözetmeksizin herkese eşit davranırdı. Biz de onu örnek almalı ve insanlara değer vermeliyiz. Kimseyi küçük görmemeli, kimseyle alay etmemeliyiz. Yüce Allah, **“Yeryüzünde böbürlenerek dolaşma. Çünkü sen ne yeri yarabilir ne de dağlarla ululuk yarışına girebilirsin.”**¹ buyurmuştur. Biz de kibirlenmenin, başkalarını küçük görmenin kötü bir davranış olduğunu bilmeliyiz. Bunun ilişkilere zarar vereceğini, dostlukları olumsuz etkileyeceğini unutmamalıyız.

YAZALIM

Aşağıda boş bırakılan yerlere uygun ifadeler yazınız.

*Kıskançlık kötü bir davranıştır.
Çünkü*

*Yalan söylemek kötü bir davranıştır.
Çünkü*

*Gıybet kötü bir davranıştır.
Çünkü*

BENCE

*Alay etmek kötü bir davranıştır.
Çünkü*

*Hırsızlık kötü bir davranıştır.
Çünkü*

*İftira atmak kötü bir davranıştır.
Çünkü*

7. Kötü Zanda Bulunmak

“İnsan ilişkilerinde esas olan güzel düşündürmektir.” sözüyle anlatılmak istenen nedir?

Herhangi bir kimse hakkında doğru bilgiye dayanmadan yapılan olumsuz tahmin ve görüşlere kötü zan denir. Dinimiz, insanlar hakkında kötü zanla hareketi etmeyi hoş görmemiştir. Bu konuda Yüce Allah şöyle buyurmaktadır: **“Ey iman edenler! Zannın çoğundan kaçının. Çünkü zannın bir kısmı günahtır...”**²

Kıskançlık, sevgisizlik, kin duyma ve düşmanlık gibi kötü duygulara sahip olan insanlar başkalarının ilişkilerini araştırmaya, kusurlarını öğrenmeye yönelir. Bu durum insanı olumsuz davranışlara yöneltebilir. Kötü zanda bulunan kimse diğer insanların gözünde saygınlığını kaybeder.

¹ İsrâ suresi, 37. ayet.

² Hucurât suresi, 12. ayet.

BİLGİ KUTUSU

“Sadık dost, arkadaşının ayıbını görünce sadece onu uyarır, bu ayıbını başkalarına yaymaz.”

İmam Şafii

Hilmizade İbrahim Rifat, *Ashab Fukaha Müctehitler*, s. 111.

İslam dini, insanların daima iyi düşünceler içinde olmasını öğütler. Peygamberimiz bu konuda, “**Zandan çok sakınınız... Ayıp araştırmayınız, kusur gözetmeyiniz...**”¹ buyurmaktadır. Hz. Ömer de “Kesin bir bilgiye sahip olmadığın sürece Müslüman kardeşinin bir hareketini en güzel şekliyle yorumla.”² diyerek kötü zandan sakınmamızı istemiştir.

Bizler de dinimizin öğütlerine uymalı, insanların birbirleriyle iyi ilişkiler kurmasını engelleyen kötü zanda bulunmaktan kaçınmalıyız. Kesin bilgiye sahip olmadığımız kişi ve konular hakkında hemen yorum yapmamalıyız. İnsanların davranışlarını iyi niyetle değerlendirmeye çalışmalıyız

YORUMLAYALIM

“Hakkında bilgin bulunmayan şeyin ardına düşme. Çünkü kulak, göz ve gönül bunların hepsi ondan sorumludur.”

İsrâ suresi, 36. ayet.

Yukarıdaki ayeti insan sorumluluğu açısından yorumlayınız.

1 Buharî, Edeb, 57.

2 Kandelevi, Hayatü's- Sahabe, C 4, s. 257.

KONUŞALIM

ÜÇ FİLTRE

Bir gün, bir tanıdığı, bir bilgeye rastladı ve “Arkadaşınla ilgili ne duyduğumu biliyor musun?” diye sordu.

Bilge,

“Bir dakika bekle.” diye cevap verdi. Bana bir şey söylemeden önce senin küçük bir testten geçmeni istiyorum. Buna ‘Üçlü Filtre Testi’ deniliyor.”

“Üçlü Filtre de ne?” diye sordu adam.

Bilge,

“Birincisi ‘Gerçek Filtresi’ dedi. ‘Bana birazdan söyleyeceğin şeyin tam anlamıyla gerçek olduğundan emin misin?’

“Hayır.” dedi adam. “Aslında bunu sadece duydum ve...”

“Tamam.” dedi bilge. “Öyleyse sen bunun gerçekten doğru olup olmadığını bilmiyorsun. Şimdi ikinci filtreyi deneyelim. ‘İyilik Filtresini’ ... Arkadaşım hakkında bana söylemek istediğin şey iyi bir şey mi?”

“Hayır, tam tersi...”

“Öyleyse” diye devam etti bilge, “Onun hakkında bana kötü bir şey söylemek istiyorsun ve bunun doğru olduğundan emin değilsin. Fakat testi geçebilirsin, çünkü geriye bir filtre daha kaldı. ‘Faydalılık Filtresi’.. Bana arkadaşım hakkında söyleyeceğin şey işime yarar mı?”

“ Hayır, işinize yaramayacak.”

“Peki.” diye tamamladı bilge, “Eğer bana söyleyeceğin şey doğru ve faydalı değilse bana niye söyleyesin ki?”

Selim GÜNDÜZALP, Her Güne Bir Öykü, s. 374. (Uyarlanmıştır.)

Yukarıdaki öykünün ana fikri üzerinde arkadaşlarınızla konuşunuz.

8. Başkalarının Kusurlarını Araştırmak

Bir arkadaşınızın, sizin kusurlarınızı başkalarına anlattığını düşünün. Kendinizi nasıl hissederdiniz?

Her insanın kendine özgü bir yaşamı vardır. Hiçbir insan özel yaşamıyla ilgili birtakım olayların açığa çıkmasını istemez. Kendi kusurlarının başkaları tarafından araştırılması ve öğrenilmek istenmesi, insanları rahatsız eder.

Başkalarının kusurlarını araştırmak hiç kimseye yarar sağlamaz, aksine pek çok zarar verir. Kusurların araştırılıp anlatılması insanları birbirine düşürür. İnsanlar arasında kin ve düşmanlık meydana getirir, fenalıkları artırır.

İnsanların kusurlarını araştırmak, onlara zarar verme düşüncesinden kaynaklanabildiği gibi gereksiz merak duygusundan da kaynaklanabilir. Ancak çalışkan insanlar başkalarının kusurlarını araştırmak için vakit bile bulamazlar.

İslam dini başkalarının kusurlarını araştırmayı yasaklar. Bu konuda Yüce Allah, “...**Birbirinizin kusurlarını araştırmayın...**”¹ buyurmaktadır. Peygamberimiz de insanların kusurlarını araştırmayı kötü bir davranış olarak değerlendirmiştir. O bir sözünde, “**Müslümanların kusurlarını örten kimsenin Allah da dünya ve ahirette ayıplarını örter.**”² buyurarak insanların kusurlarını araştırmak bir yana onların örtülmesi gerektiğini bildirmiştir. Hz. Ömer de “Başkalarının kusurlarını araştırmak yerine kendi hatalarınıza bakınız. Böyle yapmazsanız bunun zararı başkalarına değil, dönüp dolaşıp yine size dokunur.”³ diyerek bu hususa dikkat çekmiştir.

Bir kimse, kusurunun araştırıldığını öğrenirse araştıran kişiyle arasında tatsızlık çıkabilir ve sevgi, saygı ortadan kalkar. Bu durum huzursuzluğa neden olur. Öyleyse bizler de başkalarının kusurlarını araştırmak yerine kendi kusurlarımızı düzeltme yoluna gitmeliyiz.

TARTIŞALIM

Başkalarının kusurlarını araştırmak toplumsal ilişkilerde ne gibi sorunlara yol açar? Arkadaşlarınızla tartışınız.

9. Anne, Baba ve Büyüklere Saygısızlık

Anne, baba ve büyüklerimize saygımızı nasıl göstermeliyiz?

Anne, baba ve büyüklerimiz bizi büyük emek ve fedakârlıkla yetiştiren insanlardır. Onlar bizim için değişik güçlüklerle katlanırlar. Annemiz, babamız, öğretmenlerimiz gibi büyüklerimiz, hayata daha iyi hazırlanmamız için bize yol gösterirler, örnek olurlar. Hiçbir karşılık beklemeden her türlü özveriyi gösterirler. Bize iyi, dürüst olmayı öğretirler. Kötülere ve kötülüklere karşı bizi uyarır ve korurlar.

1 Hucurât suresi, 12. ayet.

2 Tirmizî, Birr ve Sila, 30.

3 Yusuf Kandehlevî, Hayatü-s- Sahabe, C 4, s. 257.

İSLAM'IN SAKINILMASINI İSTEDİĞİ BAZI DAVRANIŞLAR

Dinimiz; anne, baba ve büyüklerimize karşı saygısızlık yapmamızı da yasaklamıştır. Yüce Allah Kur'an-ı Kerim'de bizlere şu uyarıda bulunmaktadır: **“Rabb'in, sadece kendisine kul- luk etmenizi, anne ve babanıza da iyi davranmanızı emretti. Onlardan biri veya her ikisi senin yanında yaşlanırsa kendilerine 'Of!' bile deme; onları azarlama, ikisine de güzel söz söyle.”**¹

Biz de anne ve babamıza iyi davranmalı, onların gönüllerini kırmamalı, onları hoşnut etmek için özen göstermeliyiz. Ellerini öpüp hayır dualarını almalıyız. Bu bize, büyük bir manevi destek verir.

ÖRNEK VERELİM

Anne ve babamıza veya bir bü- yüğümüze saygısızlık anlamına gelen söz ve davranışlara örnekler verelim.

- *Büyüklerimiz konuşurken sözlerini kesmek*
-
-
-

10. Kötü Davranışlar Karşısında Duyarsız Kalmayalım

“Sizden hayra çağıran, iyiliği emredip kötülüğü meneden bir topluluk bulun- sun. İşte onlar kurtuluşa erenlerdir.”

Âl-i İmrân, 104. ayet.

Yukarıdaki ayette verilmek istenen mesaj nedir?

Müslüman bir kimsenin en temel görevlerinden biri de iyiliği öğütlemek, kötülükten sakındırmaktır. Bu durum Kur'an-ı Kerim'de şöyle anlatılır: **“Onlar Allah'a ve ahiret gününe inanırlar. İyiliği emrederler. Kötülükten menederler, hayırlı işlerde birbirleriyle yarışlar. İşte onlar salihlerdendir.”**²

İnsan, içinde yaşadığı toplumun üyesidir. Toplumda yaşanacak olumsuzluklar, kendisini de etkiler. Bu tutum ve davranışları görmemezlikten gelmek doğru değildir. Herkes gücü ve sorumluluğu yettiği ölçüde bu olumsuzlukları düzeltmeye çalışmalıdır. Aksi takdirde toplu- mun tüm bireyleri zarar görür.

¹ İsrâ suresi, 23. ayet.

² Âl-i İmrân suresi, 114. ayet.

Kötü davranışlar toplumdaki huzur, mutluluk, güven ortamına zarar verir. İnsanlar arasındaki sevgi ve saygıyı zedeler. Yardımlaşma ve dayanışma duygularını yok eder. Bu nedenle kötü davranış gösterenlere karşı duyarlı olmalıyız. Örneğin okul eşyalarına zarar veren arkadaşlarımızı kibarca uymalıyız. Yalan söyleyen, başkalarını aldatan, dedikodu yapan ve kötü davranışlar sergileyen arkadaşlarımıza bu davranışlarının uygun olmadığını anlatmalıyız. Bu davranışımız aynı zamanda sorumlu bir vatandaş olmamızın gereğidir. Hz. Ali de "İyi insanla kötü insan senin yanında aynı seviyede olmamalıdır. Çünkü bu, iyileri iyilik yapmaktan soğutur; kötülerini de kötülük yapmaya alıştırır."¹ diyerek yanlış davranışlarda bulunanların uyarılması gerektiğini vurgulamıştır.

ÖRNEK VERELİM

Çevremizde gördüğümüz ve duyarsız kalmamamızı gerektiren davranışlara örnekler veriniz.

- İki arkadaşımız birbirine küstüğünde duyarsız kalmayıp onları barıştırmalıyız.
- Yere çöp atan birini gördüğümüzde duyarsız kalmayıp o kişiyi uyarmalı ve yaptığının yanlış bir davranış olduğunu açıklamalıyız.
- duyarsız kalmayıp
- duyarsız kalmayıp

YAZALIM

İslam dininin sakınılması istediği davranışlar hakkındaki düşüncelerimizi yazalım.

Başkalarının kusurlarını araştırmak kötü bir davranıştır.
Çünkü

.....
.....
.....

Kötü zanda bulunmak iyi değildir.
Çünkü

.....
.....
.....

Büyüklerle saygısızlık kötü bir davranıştır.
Çünkü

.....
.....
.....

Kötü davranışlar karşısında duyarsız kalmamalıyız.
Çünkü

.....
.....
.....

¹ Ebu'l Hasan Muhammed Radi, Nehcü'l- Belâğa, s. 430.

11. Felâk Suresi ve Anlamı

Felâk ve Nâs surelerine “iki koruyucu” anlamına gelen “muavvizeteyn” denildiğini biliyor musunuz?

Felâk suresi Kur'an-ı Kerim'in yüz on üçüncü suresidir. Mekke'de indirilmiştir. Beş ayettir. Felâk, sabah (şafak) manasına gelir. Konusu, insana zarar verebilecek doğadaki olaylar, cehalet, bozgunculuk ve kıskançlıktır. Ayrıca bu tür kötülüklerden Allah'a sığınmamız gerektiği anlatılır.

Okunuşu

Bismillâhırrahmânırrahîm.

1. Kul eûzü birabbî'l felâk.

2. Min şerri mâ halak,

3. Ve min şerri ğâsikin izâ vekab,

4. Ve min şerri'n-neffâsâti fi'l ukad,

5. Ve min şerri hâsadin izâ hased.

Anlamı

Rahman ve Rahîm Allah'ın adıyla.

1. De ki: Sabahın Rabb'ine sığınırım.

2. Yarattığı şeylerin kötülüğünden,

3. Karanlık çöktüğü zaman gecenin kötülüğünden,

4. Düğümlere üfürüp büyü yapan üfürükçülerin kötülüğünden,

5. Ve kıskandıığı vakit kıskanç kişinin kötülüğünden.

KONUŞALIM

Felâk suresinin anlamı üzerinde arkadaşlarınızla konuşunuz.

OKUMA METNİ

Hz. Ali'nin Hz. Hasan'a Öğüdü

Oğulcuğum!

Benden, yaptığın zaman sana zarar vermeyecek dört şeyi öğren:

Zenginliğin en üstünü akıldır.

Yoksulluğun en büyüğü ahmaklıktır.

Korkulacak şeylerin en kötüsü kendini beğenmektir.

Asaletin en yücesi güzel ahlaktır.

Oğulcuğum!

Ahmakla arkadaş olma! Çünkü sana fayda yerine zarar verir.

Cimriyle arkadaş olma! Çünkü muhtaç olduğun zaman sana yardım etmez.

Kötü insanla arkadaş olma! Çünkü pek az bir şey için seni yalnız bırakır.

Yalancıyla arkadaş olma! Çünkü yalancı serap gibidir; sana uzağı yakın, yakını da uzak gösterir.

Ebu'l-Hasan Muhammed Radi, Nehcü'l-Belâğa, s. 412.

İlköğretim Din Kültürü ve Ahlak Bilgisi Öğretim Programı 4-8, s. 80.

ÜNİTEMİZİ DEĞERLENDİRELİM

A. Aşağıdaki bulmacayı çözünüz.

1. Aldatan kimse.
2. Kötülük.
3. Mal, mevki, güzellik gibi nimetlerin kendisinde olmamasından huzursuzlanan ve başka kimselerde de bulunmasını istemeyen kişilere denir.
4. (Tersi) Başkalarını aldatmak amacıyla ve gerçeğe aykırı olarak söylenen söz.
5. Kur'an'da hasetçilerin kötülüğünden bahsedilen bir sure.
6. Birisi hakkında doğru bilgi ve delille dayanmaksızın yapılan olumsuz tahmin ve görüş.
7. Kişinin yüzüne söylenildiğinde hoşlanmayacağı şeyleri arkasından söylemek.
8. Dinimizce, konuştuğunda yalan söyleyen, söz verince sözünde durmayan ve emanete de hıyanet eden kimselere verilen ad.
9. Büyüklenmek.
10. İstemeden, yanlışlıkla yapılan kusur.
11. Yapmadığı kötü bir davranışı veya sözü bir insana mal etmek.

İSLAM'IN SAKINILMASINI İSTEDİĞİ BAZI DAVRANIŞLAR

B. Aşağıdaki açık uçlu soruları cevaplayınız.

1. Yalan ve hilenin zararları nelerdir? Açıklayınız.
2. Kıskançlık ile imrenmek arasındaki fark nedir? Belirtiniz.
3. Büyüklenme ve kötü zanda bulunma ne demektir? Açıklayınız.
4. Anne ve babamıza saygımızı nasıl gösteririz? Belirtiniz.
5. Kötü davranış ve alışkanlıklardan kurtulma yolları neler olabilir? Açıklayınız.

C. Aşağıdaki çoktan seçmeli soruların doğru seçeneklerini işaretleyiniz.

1. Aşağıdakilerden hangisi kıskançlıkla ilgili bir durum **değildir**?

- A) İnsanların ruh sağlığını bozar.
- B) İnsanlarla sağlıklı iletişim kurmayı engeller.
- C) Başarıyı artırır.
- D) Toplumda güvensizlik doğurur.

2. Bir kimsenin arkasından hoşlanılmayacak şekilde konuşulmasına ne ad verilir?

- A) Kıskançlık
- B) Gıybet
- C) Hırsızlık
- D) Haset

3. Bir insanın kendisini diğer insanlardan üstün görmesine ne denir?

- A) Gıybet
- B) Haset
- C) Kibir
- D) Kıskançlık

4. Bir suçu veya kötü bir davranışı ilgisi olmayan birisine kasıtlı olarak yüklemeye ne denir?

- A) Gıybet
- B) İftira
- C) Haset
- D) Büyüklenmek

5. "Hakkında bilgi sahibi olmadığın şeyin ardına düşme..." (İsrâ suresi, 36. ayet.) ayetiyle anlatılmak istenen aşağıdakilerden hangisidir?

- A) Aldatmamak Kur'an'ın bir emridir.
- B) Kötü zanda bulunulmamalıdır.
- C) Doğruluk İslam dininin bir gereğidir.
- D) Kesin bilgi sahibi olmadığımız konuda hüküm vermemeliyiz.

Ç. Aşağıda bilgilerin doğrularını "D", yanlışlarını "Y" ile işaretleyiniz.

- (...) Kibir başkalarını kendinden üstün görmedir.
- (...) Haset, başkalarının iyi özelliklerinin kendinde olmasını arzu etmektir.
- (...) Devletin imkânlarını kendi çıkarları için kullanmak hırsızlıktır.
- (...) Şaka olarak birisiyle alay etmek kötü davranış sayılmaz.

ÖĞRENME ALANI: DİN VE KÜLTÜR

6. ÜNİTE

İSLAMİYET VE TÜRKLER

ÜNİTEMİZE HAZIRLANALIM

1. Tarih atlasından Karahanlılar, Selçuklular ve Gaznelilerin yerleştikleri yerleri bulunuz.
2. "Pir", "alp", "eren" ve "ehl-i beyt" kelimelerinin anlamlarını sözlükten araştırarak defterinize yazınız.
3. İslam'ın Türkler arasında yayılmasında etkin olan kişileri araştırarak dördünün adını yazınız.
4. Ahilik hakkında bilgi toplayınız.

1. Türklerin Müslüman Oluşu

Türkistan adı size neler çağrıştırıyor?

Büyük Hun İmparatorluğu'ndan sonra Göktürkler, bütün Türkleri kendi idaresinde birleştirerek büyük bir hakanlık kurmuşlardı. Göktürk Devleti'nin yıkılmasıyla Türklerin siyasi birliği bozuldu. Çeşitli bölgelere dağıldılar, farklı din ve kültürlerin etkisi altına girmeye başladılar. Farklı inançların etkisinde kalan Türklerin Müslüman olması uzun bir süreç sonunda gerçekleşti.

Mekke'de 7. yüzyılda doğan İslam, getirdiği evrensel mesajlarla kısa sürede benimsendi. Hz. Muhammed henüz hayatta iken bütün Arabistan Yarımadası'nda İslam dini kabul edildi. İkinci halife Hz. Ömer zamanında, batıda Mısır, kuzeyde Suriye, doğuda ise İran'a kadar ulaştı.

İran'ın fethinden sonra Emevi orduları Maveraünnehir'e kadar ilerlediler ve burada Türklerle karşılaştılar. Abbasilerle Emeviler arasında siyasi çekişmeler vardı. Emevi Devleti'nin baskısından bunalan halkın ve Türklerin desteğini arkasına alan Abbasiler, 750 yılında Emevi yönetimine son verdi. Bu olaydan sonra Türklerle Araplar arasında bir yakınlaşma başladı.

Bir müddet sonra Abbasilerle Çinliler arasında Talas Savaşı çıktı. Savaşı, Türklerin yardımıyla Abbasiler kazandı. Savaş sırasında Türklerin gösterdiği büyük askerî başarılar, Abbasilerin dikkatini çekti. Bu sebeple Abbasiler, Türklerle daha çok yakınlık göstermeye başladı. Abbasilerin bu tutumu Türklerin İslam dinine girmelerini kolaylaştırdı.

Türklerin Müslüman olmasında Göktanrı inancı etkili olmuştur. Orhun Kitabeleri'nde belirtildiğine göre "Göktanrı; yerlerin, göklerin ve bütün evrenin yaratıcısıdır. İnsanların kaderini o tayin eder."¹ Hakani o tahta çıkarır ve korur. Hakani onun yardımıyla zafer kazanır. Yardım için ona dua edilir, kurban kesilir ve onun adına ant içilirdi.²

1 Osman Turan, Türk Cihan Hâkimiyeti Mefkûresi Tarihi, C 1, s. 48.
2 İbrahim Kafesoğlu, Türk Millî Kültürü, s. 295.

BİLGİ KUTUSU

Göktanrı inancı ile İslam Dini Arasındaki Benzer Bazı Kavramlar

Türklerde	İslamiyette
Kam	→ Evliya, ata, baba
Uçmağ	→ Cennet
Alp	→ Alperen, gazi
Göktanrı	→ Tevhit inancı
Tamu	→ Cehennem
Yükünç	→ Secde, namaz
Yek	→ Şeytan
Yazuk	→ Günah
Ulug Gün	→ Kıyamet

Osman TURAN,
Türk Cihan Hâkimiyeti Mefkûresi Tarihi,
C 1, s. 151.

Temsilî asker resmi

Göktarı dini, peygamberi ve kutsal kitabı olmayan bir dindi. Bu dinde, "kam" veya "şaman" denilen din adamları vardı. Şamanların Tanrı ile iletişim kurduğuna inanılırdı.¹

Türkler arasında İslam; fetihler, tacirler, âlimler ve dervişler aracılığı ile yayılmıştır.² Ayrıca Türkistan bölgesine giden sahabelerin İslam'ın Türkler arasında yayılmasında büyük etkisi olmuştur.³

Türkler İslam'ın, kendi hayat tarzlarına ve mizaçlarına uygun, önceki inançlarına çok yakın ve hoşgörülü bir din olduğunu gördüler. Dolayısıyla İslam'a sempatiyle yaklaşmaya ve zamanla bu dini benimsemeye başladılar.

Türklerin kitleler hâlinde Müslüman olması 9 ve 10. yüzyıllara rastlar. Talas Savaşından sonra Karluk, Oğuz ve Karahanlı Türkleri arasında İslam dini hızla yayılmıştır. Karahanlılar, 10. yüzyılda İslam'ı ilk kabul eden Türk devletidir. 11. yüzyıldan itibaren Türkler arasında yetişen dervişler, Anadolu'nun çeşitli bölgelerine yayılarak İslam'ı anlatmışlar ve Anadolu'nun Müslümanlaşmasını sağlamışlardır.

İslam dünyası, Türklerin Müslüman olmasıyla yeni bir güce kavuşmuştur. İslamiyetin Türkler arasında hızla yayılması, Türklerle de yeni bir ruh ve kuvvet vermiştir. Türkler, İslam'dan aldıkları bu ruhla geniş coğrafyalarda uzun ömürlü devletler kurmuşlardır. Selçuklular İslam'ı Anadolu'ya taşıırken Osmanlılar da Hint Okyanusu'ndan Avrupa içlerine kadar taşımışlardır.

Türklerin tarih boyunca İslam dinine verdiği önemi Türkiye Cumhuriyeti Devleti'nde de görebilmekteyiz. Devletimizin kurucusu olan

Atatürk, İslam dinine önem veren bir liderdi. O, yaptığı konuşmalarda sık sık İslam dininin öneminden, Kur'an'dan ve Hz. Muhammed'den bahsetmiştir. Örneğin Atatürk dinin önemiyle ilgili bir sözünde, "Din lüzumlu bir müessesedir. Dinsiz milletlerin devamına imkân yoktur..."⁴ demiştir. Onun bu konu ile ilgili başka bir sözü de şöyledir: "O (Hz. Muhammed), Allah'ın birinci ve en büyük kuludur. Onun izinde bugün milyonlarca insan yürüyor. Benim, senin adın silinir, fakat sonsuza kadar o ölümsüzdür."⁵

Atatürk, İslam dininin ilkelerini, İslam'ın akla, çalışmaya verdiği önemi, Müslümanları çalışmaya teşvik ettiğini iyi bilen bir liderdi. O, yaptığı bazı konuşmalarında dinimizin bu özelliğine de değinmiştir. Örneğin bir sözünde, "Allah'ın emri çok çalışmaktır... Çalışmak demek boşuna yorulmak, terlemek değildir. Zamanın gereklerine göre ilim ve fen her türlü medeni buluşlardan azami derecede yararlanmak zorunludur."⁶ demiştir. Atatürk; "Bizim dinimiz akla en uygun ve en tabii bir dindir. Ve ancak bundan dolayıdır ki son din olmuştur. Bir dinin tabii olması için akla, fenne, ilme ve mantığa uygun olması gerekir. Bizim dinimiz bunlara tamamen uygundur..."⁷ sözüyle de dinimizin tabii ve akla uygun bir din olduğunu açıkça ifade etmiştir.

1 Osman Turan, Selçuklular ve İslamiyet, s. 3.

2 Osman Turan, Türk Cihan Hâkimiyeti Mefkûresi Tarihi, C 1, s. 147.

3 Zekerîya Kitapçı, Türkler Nasıl Müslüman Oldu, s. 199.

4 Atatürkçülük, C 1, s. 453.

5 Atatürkçülük, C 1, s. 455.

6 Atatürkçülük, C 1, s. 453.

7 Atatürkçülük, C 1, s. 455.

TAMAMLAYALIM

<u>Emeviler</u>	<u>Abbasiler</u>	<u>Talas Savaşı</u>	<u>Karahanlılar</u>
700'lü yıllarda	750	751	930
Türk bölgelerine ulaştılar.

Tarih şeridini örnekteki gibi tamamlayınız.

2. Türkler Arasında İslam'ın Yayılmasında Etkili Olan Bazı Şahsiyetler

İslam'ın Türkler arasında yayılmasında etkili olan şahsiyetlerden kimleri tanıyorsunuz?

İslam'ın Türkler arasında yayılmasında Allah sevgisini, Hz. Muhammed'e bağlılığı, hoşgörü ve iyilik yapmayı ön plana çıkaran dervişlerin büyük etkisi olmuştur. Ayrıca Kur'an ve sünnete uygun yaşayan örnek Müslümanların; inanç, ibadet ve güzel ahlaki anlatan âlimlerin ve tüccarların da katkıları vardır.

Türkler Arasında İslam'ın Yayılmasında Etkili Olan Şahsiyetler

2.1. Ebu Hanife

İmam-ı Âzam Ebu Hanife ismini duydunuz mu?

Ebu Hanife'nin asıl adı Numan'dır. İmam-ı Âzam diye tanınır. İslam dünyasının önemli fıkıh bilginlerinden biridir. Ebu Hanife Kûfe'de 699 yılında doğmuş ve 767 yılında Bağdat'ta vefat etmiştir. Hanefilik mezhebi onun görüşleri çerçevesinde oluşmuştur.

Ebu Hanife, ticaretle uğraşırken bir taraftan da ilmî çalışmalarına devam etmiştir. Bilgi birikimini, öğrencileriyle ve çevresiyle paylaşmıştır. Yaşadığı dönemdeki devlet adamlarının yanlış uygulamalarını eleştirmiştir.

*İmam-ı Âzam Ebu Hanife Külliyesi
Azamiye / Bağdat*

NOT EDELİM

Hanefilik, Kur'an'ı ve Hz. Peygamberin sünnetini aklın ilkeleri doğrultusunda yorumlayan bir mezheptir.

Ebu Hanife, Kur'an ve sünneti yorumlarken aklın ilkelerini göz önünde bulundurmıştır. Onun görüşleri özellikle Türkler arasında daha fazla kabul görmüştür. İmam-ı Âzam'ın görüşleri, öğrencileri tarafından "Fıkhü'l Ekber" adlı kitapta toplanmıştır. Onun görüşleri doğrultusunda yazılan eserler Selçuklu ve Osmanlı medreselerinde okutulmuştur. Türklerin İslam'ı anlama ve yorumlamalarında Ebu Hanife'nin İslam'a bakış açısı etkin bir rol oynamıştır. "Allah, Peygamberini Müslümanlar arasında sevgiyi çoğaltmak ve ayrılığı gidermek için bir rahmet olarak göndermiştir."¹ diyen Ebu Hanife, dinin birleştirici yönüne dikkat çekmiştir.

Bugün Arap dünyasının bir kısmı, Türk dünyası, Hindistan, Pakistan, Çin ve Balkanlara kadar uzanan geniş bir coğrafyada yaşayan Müslümanların çoğunluğu Hanefi ekolüne bağlıdır.

2.2. Maturidi

İmam Maturidi hakkında neler biliyorsunuz?

Maturidi, Özbekistan'ın Semerkant şehrinde 852 yılında doğmuş ve 944 yılında aynı yerde vefat etmiştir. Maturidi'nin yetiştiği Semerkant, Ebu Hanife'nin görüşlerinin hâkim olduğu bir ilim merkeziydi. Maturidi, eğitimi burada tamamlamış ve eğitim gördüğü medresede hocalık yapmıştır. O, Ebu Hanife'nin düşüncelerine bağlı kalmıştır. İslami inanç esasları ve Kur'an'ın yorumu ile ilgili birçok eser yazmıştır. Maturidi'nin "Kitabu't-Tevhit" ve "Te'vilatü'l-Kur'an" adlı eserleri günümüze kadar gelmiştir.

Maturidi'nin Kur'an ve hadislerin ışığında akılla ortaya koyduğu görüşlerinden Maturidilik ekolü ortaya çıkmıştır. Bu anlayış, Türk dünyasının büyük bir kesimi üzerinde etkili olmuştur. Maturidi'nin akıl ve hoşgörü temellerine dayalı dini anlama ve yorumlama biçimi, Türklerin din anlayışını ve düşünce biçimini şekillendirmiştir.

İmam Maturidi Türbesi
Semerkant / Özbekistan

BİLGİ KUTUSU

Maturidilik ekolü, ilk önceleri Horasan ve Maverâünnehir'de sonraları da Afganistan, Pakistan, Hindistan, Türkistan, Malezya, Endonezya, Kafkasya, Rusya, Türkiye, Orta Doğu ve Balkan ülkelerinde yaşayan Müslümanların büyük bir kısmı tarafından benimsenmiştir.

¹ Mustafa Öz, İmam-ı Âzam'ın Beş Eseri, s. 7.

Maturidî'nin dini anlama metodu, birçok bilgini etkilemiştir. Onun yolunu akıp eden bazı bilginler zamanla bu çizginin bir ekole dönüşmesini sağlamıştır.

Türkler, İslam'ı kabul etmekle yetinmemiş, İslam'ın yayılmasına da önemli katkılarda bulunmuşlardır. Özellikle Hanefi-Maturidi din anlayışı, Türk boylarını bir araya getirmiş, Selçuklu ve Osmanlı gibi büyük devletlerin kurulmasında etkin rol oynamıştır.¹

2.3. Ali er-Rıza

“On iki imam” ifadesini duydunuz mu? Bu kavram hakkında neler biliyorsunuz?

Hz. Peygamberin soyundan ve on iki imamdan biri olan Ali er-Rıza 770 yılında Medine'de doğdu. Babası Musa Kâzım, hayatını Peygamberimizin mescidinde öğretimle geçirmiş büyük bir din âlimidir. Ali er-Rıza hadis, fıkıh ve tıp alanında tanınmıştır. Hadis ilmiyle ilgili dersleri ise babasından almıştır. Onun döneminde yaşayanlar çeşitli konularda Ali er-Rıza'nın bilgisine başvurmuşlardır.

Başta Ali er-Rıza olmak üzere Türkistan'a ehl-i beytten gelen bazı kişiler İslam'ın Türkler tarafından benimsenmesinde etkili olmuştur. Ali er-Rıza hayatının bir kısmını Horasan'da geçirmiştir. Ali er-Rıza Kur'an'ı, Hz. Peygamberin sünnetini, İslam'ın temel prensiplerini sade bir dille Türklere anlatmıştır.²

Ali er-Rıza, 818 yılında 55 yaşında Horasan'ın Tus şehrinde şehit edilmiş ve oraya defnedilmiştir.³ Vefat ettiği yer olan Tus yöresine Ali er-Rıza'nın hatırasını yaşatmak için “Meşhed” (şehit edilen yer) adı verilmiştir.

Ali er-Rıza iyi huylu, alçak gönlü ve son derece cömert biriydi. İlim ve ibadetle meşgul olurdu. Ali er-Rıza akait, fıkıh, tefsir, hadis, ahlak ve tıpla ilgili birçok eser vermiştir. Bunların en önemlileri Müsned ve Sahifetür-Rıza adlı hadis eserleridir.

Ali er-Rıza Türbesi
Meşhed / İran

¹ Sönmez Kutlu, İmam Maturidi ve Maturidilik, s. 50-52.

² Baki Yaşa Altınok, “Ehl-i Beyt ve Türkler”, Hacı Bektaş Veli Dergisi, s. 209- 210.

³ Kummi, Muntehe'l-Amal, C 2, s. 547

Ahmet Yesevi'nin
temsili resmi

2.4. Ahmet Yesevi

Ahmet Yesevi hakkında neler biliyorsunuz?

Hoca Ahmet Yesevi, Türk dünyasının manevi hayatında önemli bir yere sahiptir. "Pir-i Türkistan" namı ile anılan Hoca Ahmet Yesevi, Türk tasavvuf geleneğinin öncüsüdür. Bugünkü Kazakistan'ın Çimkent şehri yakınlarında yer alan Sayram kasabasında 1093 yılında doğmuş ve Türkistan'ın Yesi şehrinde 1167 yılında vefat etmiştir.

Ahmet Yesevi, ilk eğitimini Yesi'de babasından aldı. Sonra o dönemin büyük din bilginlerinden Kur'an, hadis ve tasavvuf ilmi öğrendi. Merv, Semerkant ve Herat gibi bölgeleri dolaşarak Türkleri aydınlattı. 1140 yılından sonra Yesi şehrine yerleşerek İslam'ı anlatmaya ve insanları aydınlatmaya devam etti.

Yesevi'nin yazdığı şiirler ve söylediği özlü sözler, Orta Asya Türkleri arasında yayılmıştır. Onun "Divan-ı Hikmet"i bugünkü Kırgızistan, Kazakistan, Özbekistan ve Türkmenistan'da yaşayan Türklerin Müslümanlık anlayışının oluşmasına katkı sağlamıştır.

Ahmet Yesevi, yeni Müslüman olan Türklerle İslam'ı tasavvuf yoluyla ve yalın bir dille anlatmıştır. Böylece Türkler arasında hoşgörünün ve ahlaki prensiplerin yaygınlaşmasını sağlamıştır. Ayrıca o, birçok öğrenci yetiştirmiştir. Öğrenciler, Anadolu ve Balkanlar gibi coğrafyalara dağılmış, bu sayede Türklerin oraları yurt edinmeleri kolay olmuştur. Bu durum İslam'ın farklı bölgelerde yayılmasına katkı sağlamıştır.¹ Yesevi'nin muhtelif bölgelere gidip yerleşen talebeleri, tutum ve davranışlarıyla çevrelerine örnek olmuşlardır. Hoşgörüyü dayalı yaşam biçimleriyle Müslüman olmayanların da sempatisini kazanmışlar ve birçok insanın İslam'ı seçmesine vesile olmuşlardır.

YAZALIM

Şüphesiz bilin, bu dünya bütün halktan geçer ha;
İnanma malına, bir gün elden gider ha.

Ata, ana, kardeşler nereye gitti, fikir eyle

Dört ayaklı tahta at bir gün sana yeter ha.

Dünya için gam yeme, Hakk'tan başkasını deme,

Kişi malını yeme, sırat üzerinde tutar ha.

Çoluk-çocuk, kardeş hiç kimse olmuyor yoldaş,

Yiğit ol garip baş, ömrün yel gibi geçer ha.

Kul Hoca Ahmet ibadet eyle, ömrün bilmem kaç yıl,

Aslını bilsen su ve toprak, yine toprağa gider ha.

Hoca Ahmet Yesevi,
Divan-ı Hikmet, s. 183.

Yukarıdaki şiirin ana temasını defterinize yazınız.

¹ H. Kamil Yılmaz, Tasavvuf ve Tarikatlar, s. 243.

2.5. Ahi Evran

“Ahilik teşkilatı” hakkında neler biliyorsunuz?

Ahi Evran, 1171 yılında Azerbaycan'ın Hoy şehrinde doğmuş ve 1262 yılında Kırşehir'de vefat etmiştir. Anadolu'da Ahiliğin kurucusu olarak kabul edilen Ahi Evran, ilk eğitimini Hoy'da almıştır. Sonra, ilim merkezlerini dolaşarak eğitimini tamamlamıştır. Ahmet Yesevi'nin talebelerinin sohbetlerine katılmıştır. Böylece çok yönlü bir ilim ve fikir adamı olarak yetişmiştir.

Ahi Evran; Denizli, Konya ve Kayseri gibi şehirleri gezerek Ahilik teşkilatının kurulması ve yayılmasında önemli rol oynamıştır. Hacı Bektaş Veli ile yakın dostlukları bulunan Ahi Evran, Kırşehir'e yerleşerek vefat edinceye kadar burada yaşamıştır.

Ahi Evran, Osmanlı Devleti Döneminde esnaf grubu arasında saygın bir yer edinmiştir. Esnafın piri olarak şöhret bulmuş ve ünü, bütün Anadolu, Rumeli, Bosna ve Kırım'a kadar yayılmıştır. Ahi Evran, Moğol istilasından kaçarak Anadolu'ya gelen sanatkar ve tüccarların dayanışmasını sağlamıştır. Onlar arasında sağlam bir birlik oluşturarak kaliteli mal üretmelerine öncülük etmiştir.¹

Ahi Evran'ın Kırşehir'de kurduğu Ahilik teşkilatı, tüm meslek sahiplerinin bağlı olduğu manevi bir merkez hâline gelmiştir. Burası, 20. yüzyılın başlarına kadar etkisini sürdürmüştür. Ahilik mensupları; toplanıp sohbet edebilecekleri ve misafirleri ağırlayabilecekleri dergâhlar kurmuşlardır. Bu kurumlar halka önemli hizmetler sunmuştur.

Ahilik teşkilatı, toplumun büyük bir kesimini mesleğe yönlendirmiş ve herkesin belli bir meslek edinmesini sağlamıştır. Örneğin demircilik, marangozluk ve deri işleciliği gibi meslekleri geliştirmiştir. Bu teşkilat, ilim ve bilgiyi insanların hizmetine sunmuştur. Bunun yanında yetimlerin ve yoksulların ekonomik ihtiyaçlarını karşılamaya çalışmıştır. Sonuç olarak Ahi Evran, Anadolu insanına eğitim, ahlak, birlik, beraberlik ve meslek edinme alanlarında önemli katkılar sağlamıştır.

Ahi Evran Camii / Kırşehir

¹ Kemal Turan, Ahilikten Günümüze Mesleki ve Teknik Eğitimin Tarihi Gelişimi, s. 28.

KONUŞALIM

Ahilikte önem verilen ahlaki ilkelerden bazıları şunlardır:

- İyi huylu ve güzel ahlaklı olmak
- İşinde ve hayatında doğru, güvenilir olmak
- Ahdinde, sözünde ve sevgisinde vefalı olmak
- Güler yüzlü olmak
- Nefsine hâkim olmak
- Tanrı buyruklarına uymak
- İyi kalpli, iyiliksever ve cömert olmak
- Misafirperver olmak
- Kötü söz ve hareketlerden sakınmak
- İftira ve dedikodudan sakınmak

Neşet ÇAĞATAY, *Bir Türk Kurumu Olan Ahilik*, s. 158.

Yukarıdaki ilkelerin günlük hayattaki önemi üzerinde arkadaşlarınızla konuşunuz

2.6. Hacı Bektaş Veli

Hacı Bektaş Veli hakkında neler biliyorsunuz?

Kültür tarihimizin büyük düşünürlerinden biri de Hacı Bektaş Veli'dir. Hacı Bektaş Veli, Horasan'ın Nişabur şehrinde 1209 yılında dünyaya gelmiş ve 1270 yılında Nevşehir'de vefat etmiştir.

Hacı Bektaş Veli, Ahmet Yesevi'nin öğrencilerinden biridir. Onun tasavvuf yoluyla Anadolu'nun Müslümanlaşmasında büyük hizmetleri olmuştur. O, Horasan'dan Anadolu'ya gelerek insanlara hoşgörülü ve güzel ahlaklı olmayı öğütlemiştir. Sevgi ve kardeşlik duygularıyla birlik beraberlik içinde yaşamayı tavsiye etmiştir.

Hacı Bektaş Veli'nin Anadolu'da insan sevgisi, kardeşlik ve iman gibi değerlerin yerleşmesinde büyük etkisi olmuştur. Hacı Bektaş Veli, çevresindekileri iyi, doğru ve güzele çağırmıştır. Bu büyük insanın her devirde birçok seveni olmuştur.

Hacı Bektaş Veli'nin temsili resmi

NOT EDELİM

“Affet ki seni de affetsinler.”

Hacı Bektaş Veli, Kitabü'l-Fevaid, s. 56.

Hacı Bektaş Veli, Anadolu'ya gelmeden önce Mekke'ye giderek hac görevini yerine getirmiştir.¹ Dönerken de Necef ve Kerbela'yı ziyaret ederek Anadolu'daki büyük bilginlerle görüşmüştür. O, yetiştirdiği öğrencileri farklı coğrafyalara göndererek İslam'ın yayılmasına katkı sağlamıştır.

Hacı Bektaş'ın düşünce sistemi hoşgörü ve insan sevgisini esas alır. Hacı Bektaş, “İncinsen de incitme.” ve “Karşısındaki insanın iyi olmasını isteyen, önce kendisi iyi olmalıdır.” demiştir. Bu düşünce yoluyla bencillik, büyülenme, gurur, hırs ve hoşgürsüzlüğü gidermeye çalışmıştır. Onun ahlaki düşüncesinin temelini “Eline, diline, beline sahip ol.”² sözü oluşturur.

Hacı Bektaş Veli, “Gelin canlar bir olalım. Bir olalım, iri olalım, diri olalım.” diyerek toplumda birlik, beraberlik ve düzenin sağlanmasını istemiştir. İnsanların birleştirici ve sevgi dolu olmalarını arzu etmiştir.

Ahilik teşkilatı içinde yer alan Hacı Bektaş Veli, Yeniçeri Ocağının piri kabul edilmiştir. Hacı Bektaş Veli, kırk yaşlarından sonra Nevşehir'in bugünkü Hacibektaş ilçesine yerleşmiş ve orada vefat etmiştir.

Mevlânâ'nın temsili resmi

2.7. Mevlânâ Celâleddin-i Rumi

Mevlânâ Celâleddin-i Rumi neden dünyaca tanınmış bir şahsiyettir?

Mevlânâ, 1207 yılında Türklerin eski kültür merkezlerinden biri olan ve bugün Afganistan sınırları içinde bulunan Belh şehrinde doğdu. Asıl adı Muhammed Celâleddin'dir. Babası Bahaeddin Veled, “Sultanü'l-Ulema” yani bilginlerin sultanı diye anılırdı.

Bahaeddin Veled, 1212-1213 yıllarında ailesi ile birlikte Belh'ten ayrıldı. Mevlânâ o zamanlar 5-6 yaşlarında idi. Bahaeddin Veled, Belh'ten ayrılırken hacca gitti, buradan döndükten sonra Şam'da bir müddet kaldı. Ardından Karaman'a gelip yerleşip orada yedi yıl kaldılar. Mevlânâ bu dönemde evlendi.

¹ Abdülkadir Sezgin, Hacı Bektaş Veli ve Bektaşilik, s. 48.

² Bektâşî Erkânâmesi, s. 70-71.

BİLGİ KUTUSU

Mevlânâ'nın "Mesnevi" adlı eseri Türk-İslam kültürünün en önemli eserleri arasında yer alır.

Anadolu Selçuklu Sultanı Alaattin Keykubat, Mevlânâ ailesini Konya'ya davet etti. Bu davet üzerine 1228'de Konya'ya gelip yerleştiler. Konya'daki medreselerde dersler veren Bahaeddin Veled 1231 yılında vefat etti. Bu sırada 24 yaşlarında olan Mevlânâ, babasının vasiyeti ve dostlarının ısrarları ile babasının yerine ders vermeye başladı.

Mevlânâ 1244'te Konya'ya gelen Şems-i Tebrizi ile tanıştı. Tebrizi ile yaptığı sohbetler sırasında tasavvufi düşüncenin tesirinde kaldı. Medresedeki görevini bıraktı. Uzun yıllar uzlete çekilen Mevlânâ meşhur eseri Mesnevi'yi bu dönemde yazdı.

Tüm dünyada tanınan Mesnevi, Türk-İslam kültürünün en önemli eserleri arasında yer alır. Bu eserde tasavvuf düşüncesinin ana konuları anlatılır.

Sahip olduğu insan sevgisi, hoşgörü ve alçak gönüllülük gibi özelliklerinden dolayı Mevlânâ'nın çevresinde her kesimden insan toplanmıştır. Geniş hoşgörü ve derin bilgisinden dolayı herkes ona saygı duymuştur. O, şiirleri ve özlü sözleriyle etrafını aydınlatmıştır. Çağlar sonrasını etkileyen düşüncelerinin kaynağını, Kur'an ve sünnet oluşturmuştur. Onun düşünce sistemi, Anadolu, Arap dünyası ve Balkanlara kadar uzanan geniş bir coğrafyaya yayılmıştır. Mevlânâ, 1273 yılında Konya'da vefat etmiştir.

YAZALIM

*Bu canım var oldukça ben Kur'an'ın tutsağım.
Muhammed Mustafa'nın yolundaki toprağım.
Benden başkaca bir söz nakledenler olursa,
Hem onu söyleyenden hem o sözden uzağım.*

Mevlânâ

Rubailer, C 2, s. 216.

Dörtlükte verilmek istenen mesajı defterinize yazınız.

2.8. Yunus Emre

“Cümleler doğrudur sen doğru isen
Doğruluk bulunmaz sen eğri isen.”

Yunus Emre

Muzaffer COŞKUN, Yıldız Cümleler ve
Unutulmaz İbretli Sözler, s. 96.

Yukarıdaki beyitte verilmek istenen mesaj
nedir?

Yunus Emre'nin nerede doğduğu ve nasıl bir eğitim aldığı kesin olarak bilinmemektedir. Ailesinin Sivrihisar yakınlarındaki Sarıköy'e yerleştiği ve Yunus'un 1240 yıllarında burada dünyaya geldiği ve 1320 yılında da vefat ettiği kabul edilmektedir. Anadolu'nun birçok yerinde Yunus Emre'ye ait olduğu ileri sürülen mezarlar vardır. Ancak Eskişehir Sarıköy'deki mezar, Yunus'un mezarı olarak kabul edilmiştir.

Yunus Emre, düşünce ve eylem bakımından Ahmet Yesevi'nin Anadolu'daki devamıdır. Anadolu'da İslam kültürünün, güzel ahlakın ve Allah sevgisinin yayılmasına büyük katkısı olmuştur. Sade bir Türkçeyle Allah sevgisini anlatmış ve “Bu dünyaya kavga için değil, sevgi için geldik.” düşüncesini işlemiştir. İnsanları Allah sevgisinde buluşturmaya çalışmıştır. Onun düşüncesinin özü insanı sevmek ve insanlar arasında din, mezhep, ırk, dil, renk ve sınıf ayrımı yapmaksızın Yaradan'dan ötürü yaratılanı hoş görmektir.

Yunus Emre'nin temsili resmi

KONUŞALIM

Yandaki dizelerin vermek istediği mesaj nedir? Arkadaşlarınızla konuşunuz.

“İlim ilim bilmektir
İlim kendini bilmektir
Sen kendini bilmezsen
Bu nice okumaktır.”
Yunus Emre

NOT EDELİM

Ebu Hanife	Kur'an ve sünneti yorumlarken akıl ve mantığı ön planda tutmuştur. İslam dünyasının önemli bir fıkıh âlimidir.
Maturidi	İnanç esaslarını Kur'an ve sünnet ışığında yorumlarken aklı ön planda tutmuştur.
Ali er-Rıza	Medine'de doğmuştur. Hz. Peygamberin soyundandır. Türklerin arasında İslam'ın yayılmasına hizmet etmiştir.
Ahmet Yesevi	Türk tasavvuf düşüncesinin öncülüğünü şiir ve özlü sözleriyle yapmıştır.
Ahi Evran	Eğitim, ahlak ve meslek edinme alanlarında Türklerin teşkilatlanmasında katkıları olmuştur.
Hacı Bektaş Veli	Toplumda birlik, beraberlik, hoşgörü ve sevgiyi tasavvufi düşünce yoluyla işlemiştir.
Mevlânâ	Allah aşkı ve geniş hoşgörüyü tasavvufi düşünce yoluyla işlemiştir.
Yunus Emre	Sade Türkçesiyle yazdığı şiirlerinde Allah ve insan sevgisini coşkulu bir şekilde işlemiştir.

3. Türklerde Peygamber ve Ehl-i Beyt Sevgisi

Ehl-i beyt denince kimler kastedilir?

Türkler Müslüman olduktan sonra Hz. Peygambere sevgiyle bağlanmışlardır. Onu kendilerine örnek alarak sevgilerini göstermişlerdir. Hz. Peygamberin hatıralarına yüzyıllarca sahip çıkmışlardır. Örneğin Topkapı Sarayı'nda Hz. Peygambere ait olan eşyalar, asırlardır büyük bir titizlikle korunmuştur. Onun isminin yazılı olduğu tablolar, camileri ve evleri süslemiştir.

Türkler, Hz. Peygamberin soyundan gelenlere hep saygıyla davranmışlardır. Osmanlılar Döneminde Hz. Muhammed soyundan gelenler için soy defterleri tutulmuştur. Hz. Hasan'ın soyundan gelenleri "şerif", Hz. Hüseyin'in soyundan gelenleri de "seyyid" olarak defterlere yazmışlardır. Bu konuyu takip etmek üzere "Nakübü'l-Eşraf" adı altında özel bir kurum oluşturmuşlardır.

Hz. Ali ve Hz. Fatıma'nın Çocukları

1. Hasan
2. Hüseyin
3. Zeynep
4. Ümmü Gülsüm
5. Muhsin

Türkler, Hz. Muhammed'e olan sevgilerini ve bağlılıklarını çocuklarına Muhammet, Ahmet ve Mehmet isimleri vererek göstermişlerdir. Hatta bu isimlerden esinlenerek askerlerimize "Mehmetçik" denmiştir.

Bir yerde Hz. Muhammed'in ismi söylendiği zaman "**Salat ve selam Hz. Muhammed'in üzerine olsun.**" anlamında "**Allahümme salli alâ Muhammed.**" denilerek ona olan sevgi ve bağlılık ifade edilir. Ayrıca Hz. Muhammed'e olan sevgiyi anlatan yüzlerce "naat" yazılmıştır. Bununla beraber "Mevlid-i Şerif" de onun sevgisinden dolayı kaleme alınmıştır.

Hz. Muhammed'in doğumu, ülkemizde her yıl nisan ayında "Kutlu Doğum Haftası" adı altında çeşitli etkinliklerle kutlanmaktadır. Bu da milletimizin Hz. Peygambere olan sevgisinin başka bir göstergesidir.

Ehl-i beyt, ev halkı anlamına gelir. İslam'da ehl-i beyt Hz. Peygamberin ev halkı demektir. Ehl-i beytle ilgili Kur'an da Ahzâb suresinin 33. ayetinde şöyle buyrulur: "**...Ey ehl-i beyt! Allah sizden sadece çirkinlikleri gidermek ve sizi tertemiz yapmak ister.**"

Bir gün Hz. Peygamber, Hasan ile Hüseyin'i dizlerine almış, bir koluyla Hz. Fatıma'yı, diğer koluyla da Hz. Ali'yi kucaklamış, "**Allah'ım bunlar ehl-i beytim, bunlardan kötülüğü uzaklaştır ve kendilerini arındır.**"¹ diye dua etmiştir. Peygamber sevgisi, onun ehl-i beytini de sevmeyi gerektirir. Türk kültüründe Hz. Fatıma "Fatıma anamız", Hz Ali de "Yiğitlerin Şahı" (Şah-ı Merdan) olarak anılır.

Türkler, ehl-i beyte mensup insanların isimlerini de çocuklarına vermişlerdir. Türk toplumunda Ayşe, Fatma, Hatice, Ali, Hasan, Hüseyin, Zeynep gibi isimlere rastlanır. Bu da Türk milletinin Hz. Muhammed'e ve onun ehl-i beytine duyduğu sevgi ve saygıyı gösterir.

¹ İbrahim Canan, Kütüb-i Sitte Tercüme ve Şerhi, C 13, s. 54.

KONUŞALIM

*Ol Allah'ın Habibi, dertlilerin tabibi
Enbiyalar serveri, Resul Muhammed yatur.
Hayber kal'asın yıkan, kâfiri od'a yakan
Şahinler gibi bakan, Ali gibi er yatur.
Ata ana gülleri, Kur'an okur dileri
Fatma ana oğulları, Hasan Hüseyin yatur.*

Yunus Emre

İlköğretim Din Kültürü ve Ahlak Bilgisi Öğretim Programı ve Kılavuzu 4-8, s. 139.

Şiirin ana teması üzerinde konuşunuz.

4. Türklerin İslam Medeniyetine Katkıları**Medeniyet denince ne anlıyorsunuz?**

Türkler, Müslüman olduktan sonra İslam kültür ve medeniyetine birçok katkı sağlamışlardır. Bilim, sanat, edebiyat ve mimarlık alanlarında kendilerine özgü bir anlayış geliştirerek İslam medeniyetinin gelişmesine öncülük etmişlerdir. Karahanlılar, Gazneliler, Selçuklular ve Osmanlılar gibi Türk devletleri İslam'ın yayılmasında, kültür ve medeniyetinin zenginleşmesinde önemli roller üstlenmişlerdir.

Türkler, Müslüman olduktan sonra dil ve edebiyat alanındaki çalışmalarıyla Türk-İslam edebiyatının temelini atmışlardır. Yusuf Has Hacip, Kaşgarlı Mahmut, Ali Şir Nevai ve Edip Ahmet Yükneki gibi bilginler Türk-İslam edebiyatının ilk örneklerini ortaya koymuşlardır.

Fuzuli, Mevlânâ, Ahmet Yesevi, Hacı Bektaş Veli, Yunus Emre, Süleyman Çelebi, Karacaoğlan, Kaygusuz Abdal gibi şahsiyetler, yazdıkları seçkin eserlerle hem Türkçemizin en güzel örneklerini meydana getirmişler hem de edebiyatımıza yön vermişlerdir.

BİLGİ KUTUSU

İslam dünyasının değişik bölgelerinde kurulan medreselerde başta dinî ilimler olmak üzere felsefe, astronomi ve tıp gibi sahalarda da önemli çalışmalar yapılmıştır.

NOT EDELİM

Hangi Şahıs Hangi Eseri Yazmıştır?

Kutadgu Bilig

Yusuf Has Hacip

Divanü Lügati't-Türk

Kaşgarlı Mahmut

Muhakemetü'l-Lügateyn

Ali Şir Nevai

Atebetü'l-Hakayık

Edip Ahmet Yükneki

Türk-İslam edebiyatının gelişmesine bağlı olarak musikide de büyük ilerlemeler sağlanmıştır. Türkler arasında Dede Efendi ve İttri gibi büyük söz yazarı ve bestekârlar yetişmiştir. Bu bestekârlar İslam dünyasının en seçkin eserlerini ortaya koymuşlardır.

Türkler, kültür alanında olduğu kadar sanat alanında da İslam medeniyetine hizmet etmişlerdir. Türk-İslam sanat anlayışının temelinde Allah inancı vardır. Türkler, inançlarını sanat eserlerine yansıtarak inançlarıyla sanatı kaynaştırmışlardır.

İslam mimarisinin oluşmasında ve gelişmesinde Türklerin büyük katkıları olmuştur. Türkler, İslam mimari sanatına yaptıkları; cami, medrese, çeşme, han, hamam, saray, köprü ve her tür yapıda farklı açılımlar getirmişlerdir. Türkler, yaptıkları eserlerde sanat zevki ve ihtiyacı ön planda tutmuşlardır. Bu eserlerin bir kısmı ünlü Türk mimarı Mimar Sinan tarafından yapılmıştır. O, Osmanlı Döneminde mimari eserlerin en güzel örneklerini ortaya koymuştur.

KONUŞALIM

Yusuf Has Hacip şöyle diyor:

“Dört şey vardır ki bunların azını az görmemek gerekir. Bunlar ateş, düşman, hastalık ve bilgidir.”

Saffet BİLHAN, Orta Asya Bilgin

Türk Hükümdarlar Devletinde

Eğitim - Bilim - Sanat, s. 20.

Yukarıdaki sözün mesajıyla ilgili olarak arkadaşlarınızla konuşunuz.

NOT EDELİM

Mimarî eserlerimizden bazıları şunlardır:

- Konya : Alaattin Camii, Karatay ve Sırçalı medreseleri
 Sivas : Gök Medrese ve İzzettin Keykavus Daruşşifası
 Erzurum : Çifte Minareli Medrese ve Yakutiye Medresesi
 Bursa : Ulu cami ve Yeşil cami
 Edirne : Selimiye Camii
 İstanbul : Süleymaniye, Sultanahmet ve Şehzadebaşı camileri
 Hindistan : Taç Mahal

Kur'an-ı Kerim'i güzel yazma arzusuyla gelişen hüsnühat sanatı, İslam medeniyetinin özgün sanat dallarından biridir. Hüsnühat, tezhip, süsleme, minyatür ve ebru gibi sanatların doğup gelişmesinde de Türklerin önemli katkıları olmuştur. Örneğin Şeyh Hamdullah, Hafız Osman, Mustafa Rakım ve Hamit Aytaç önemli hattatlarımızdandır.

Atatürk sanatın çok özel bir yetenek olduğunu şu sözleriyle ifade eder: "Hepiniz milletvekili olabilirsiniz, bakan olabilirsiniz, hatta cumhurbaşkanı olabilirsiniz fakat bir sanatkar olamazsınız."¹

PANO HAZIRLAYALIM

Türklerin İslam medeniyetine kazandırdığı tarihî eserlerle (cami, medrese, han, hamam, çeşme, kervansaray vb.) ilgili çevrenizden resimler toplayarak bir pano hazırlayınız.

¹ Atatürkçülük, C 1, s. 367.

5. Türklerin Bilime Katkıları

“Hikmet ve ilim müminin yitik malıdır, onu nerede bulursa alır.” hadisin-den ne anlıyorsunuz?

Tirmizî, İlim, 19.

Türkler İslam'ı kabul ettikten sonra hem dinî ilimlerde hem de diğer ilim dallarında birçok bilgin yetiştirmiştir. Dünyaca ünlü bu bilginler, bilimin gelişmesine ve yayılmasına önemli katkı sağlamışlardır.

Türkler yeni medreseler kurarak bilime katkı sağlamıştır. Bu medreselerde ilim öğrenmek için her tür kolaylık sağlanmış ve talebelerin iyi yetişmesine önem verilmiştir. İlmî gelişmelerde, Kur'an'ın "Okul!" emrinin şüphesiz büyük katkısı olmuştur. İslam'ın ilimi teşvik eden öğütleri, Müslüman Türkleri öğrenme ve öğretmeye sevk etmiştir. Bu amaca yönelik olarak Semerkant, Taşkent, Buhara ve İstanbul gibi şehirler birer ilim merkezi hâline getirilmiştir. Buralarda yetişen bilim adamları bir taraftan öğrenci yetiştirmiş, diğer taraftan da ölümsüz eserler yazmışlardır. Bu yollarla bilimin gelişmesine ve yayılmasına katkı sağlamışlardır.

Müslüman Türkler, dinî ilimlerin yanında felsefe, matematik, astronomi, tıp, fizik, kimya gibi sosyal ve fen bilimleri alanlarında da önemli bilginler yetiştirmişlerdir. Bu ilim adamları çeşitli eserler kaleme almışlardır. Bu konuda Atatürk, görüşlerini şöyle ifade etmiştir: "Bu millete gideceği yolu gösterirken dünyanın her türlü ilminden, buluşlarından, ilerlemelerinden istifade edelim."¹

Günümüze kadar eserleri ulaşan Müslüman Türk bilginlerden bazıları şunlardır:

Buharî: Özbekistan'ın Buhara kentinde 810 yılında doğmuş ve 869 yılında Semerkant'ta vefat etmiştir. Buhara'da doğduğu için Buharî adıyla anılmıştır. Peygamberimizin hadislerini toplayarak "Sahih-i Buhari" adlı hadis kitabını meydana getirmiştir. Bu kitap, Kur'an-ı Kerim'den sonra dinî konularda en önemli kaynak kabul edilir.

Farabi'nin temsili resmi

Farabi: Özbekistan'ın Farab şehrinde 870 yılında doğmuş ve 950 yılında Şam'da vefat etmiştir. Genç yaşta Bağdat'a giderek dinî ilimleri öğrenmiştir. Sonra da felsefeyle ilgilenmeye başlamış ve kendini bu alanda yetiştirmiştir. Farabi, İslam felsefesinin kurucuları arasında yer alır. Batılılar Aristo'dan sonra en büyük felsefeci olarak Farabi'yi kabul ederler.² Bu ünlü bilginimiz, felsefenin yanında musiki ile de ilgilenmiştir. "Kanun" diye bilinen musiki aletini icat eden odur. "Erdemli Şehir" ve "Kitabu'l-Musiki" adlı eserleri en çok bilinenlerdendir.

¹ Atatürkçülük, C 3, s. 111.

² Bursalı Mehmet Tahir, Türklerin Ulum ve Fünuna Hizmetleri, s. 59.

*Ibni Sina'nın
temsili resmi*

İbni Sina: Bugün Özbekistan'da bulunan Buhara yakınlarındaki Afşana kasabasında 980 yılında doğmuş ve 1037 yılında Hemedan'da vefat etmiştir. Kendini felsefe ve tıp alanında yetiştirmiştir. Tıp alanındaki çalışmalarıyla ünü dünyaya yayılmıştır. Tıpla ilgili yazdığı "Kanun" adlı eseri dünyaca ünlü bir kitaptır. Bu eser Batı'daki tıp fakültelerinde asırlarca ders kitabı olarak okutulmuştur.¹

Biruni: Harezm'de 973 yılında doğmuş ve 1051 yılında Gazne'de vefat etmiştir. Genç yaşta önemli eserler yazmaya başlamıştır. Yaşadığı döneme zekâsıyla damgasını vurmuş ve bundan dolayı o dönem, "Biruni Asrı" adıyla anılmıştır.

Gazneli Mahmut'un himayesinde Hindistan'a giderek orada araştırmalar yapmıştır. Astronomi, matematik ve tabiat bilimleri üzerinde çalışmıştır. Astro-nomi alanında yazdığı eserler, Batılı bilim adamlarına kaynak olmuştur.

Biruni'nin temsili resmi

*Harezmi'nin
temsili resmi*

Harezmi: Bugünkü Özbekistan'ın Hive şehrinde 780 yılında doğmuş ve 850 yılında vefat etmiştir. Coğrafya, astronomi ve matematik ilimleriyle ilgilenmiştir. Fakat asıl alanı, matematiktir. Harezmi'nin yazdığı Cebir adlı kitap, Latinceye çevrilmiştir. "Cebir" kelimesi "algebra" şeklinde aktarılmıştır. Bu kitap 12. yüzyıldan 16. yüzyıla kadar Batı üniversitelerinde ders kitabı olarak okutulmuştur. Batılılar on tabanlı sayı sistemini ilk kez bu kitapla öğrenmişlerdir.²

Zemahşeri: Büyük bir bilgin olan Zemahşeri, Selçuklu sultanlarından Melikşah devrinde bugünkü Türkmenistan'ın Zemahşer kasabasında 1075 yılında doğdu. İlk eğitimini babasından aldı. Kur'an-ı Kerim'i ezberledikten sonra Buhara'ya giderek eğitimini tamamladı. 1109'da Mekke'ye gitti. Uzun süre burada kaldı. Bu arada Arap dilini bütün incelikleriyle öğrendi. Eserlerinin birçoğunu Mekke'de kaldığı sürede yazdı. Sonra memleketine döndü. Çok sayıda öğrenci yetiştirdi. Edebiyatçı, kelimacı ve Kur'an yorumcusu olan bilginimiz, akla çok önem vermiştir. Zemahşeri'nin günümüze kadar ulaşan en tanınmış eseri "el-Keşşaf" adlı tefsiridir. Büyük bilgin, 1143 yılında memleketinde vefat etti.³

Keşşaf Tefsiri

1 Bursalı Mehmet Tahir, Türklerin Ulum ve Fünuna Hizmetleri, s. 60.

2 İsmail Hami Danişmend, Garp Menbalarına Göre İslam Medeniyeti, s. 43.

3 Bursalı Mehmet Tahir, Türklerin Ulum ve Fünuna Hizmetleri, s. 29.

Uluğ Bey: Uluğ Bey 1394'te Güney Azerbaycan'daki Sultaniyye kasabasında doğdu. 1449'da öldü. İyi bir eğitim gören Uluğ Bey, Semerkant'ta 38 yıl hükümdarlık yaptı. Bir ilim merkezi hâline getirdiği sarayı, devrin meşhur âlimlerinin toplanıp bilimsel tartışmalar yaptığı bir mekân oldu. İktidarı döneminde tüm ülke, Türk mimarisinin seçkin eserleriyle donatıldı.

Uluğ Bey, aynı zamanda Türk dünyasının 15. asırda yetiştirdiği en büyük astronomi bilginidir. Uluğ Bey 1420 yılında Semerkant'ta bir rasathane kurdu. Astronomi alanında yazdığı eserleri, "Zic-i Uluğ Bey" adıyla tanınır ve günümüze kadar gelmiştir. Bu eser Batı'da büyük ün kazandı. Farklı zamanlarda farklı kişiler tarafından dört kez Batı dillerine çevrildi.¹

Uluğ Bey'in temsilî resmi

Ali Kuşçu'nun temsilî resmi

Ali Kuşçu: Semerkant'ta 1474 yılında doğmuş ve 1525 yılında İstanbul'da vefat etmiştir. Mezarı Eyüp'tedir. İlk eğitimini Semerkant'ta almıştır. Bir müddet Semerkant Uluğ Bey Rasathanesinde çalışmıştır. Fatih Sultan Mehmet'in daveti üzerine İstanbul'a gelerek İstanbul Rasathanesinin kuruluşuna yardımcı olmuştur. Ayrıca Ayasofya Medresesinde de ders vermiştir.

Kinalızade Ali Çelebi: Isparta'da 1510 yılında doğmuş ve 1571 yılında İstanbul'da vefat etmiştir. Din bilimlerinin yanı sıra matematik ve astronomiyle de ilgilenmiştir. En önemli eseri "Ahlâk-ı Alâî" dir. Bu eserinde o; kişi ahlakı, aile ahlakı, çocuk eğitimi, toplum ve devlet ahlakı gibi konuları ele almıştır. Söz konusu eser medreselerde ahlak kitabı olarak okutulmuştur. Ayrıca Batı dillerine de çevrilmiştir.

¹ Saffet Bilhan, Orta Asya Bilgin Türk Hükümdarlar Devletinde Eğitim-Bilim-Sanat, s. 50.

BİLGİ KUTUSU

MÜSLÜMAN TÜRK BİLGİNLERİNDEN BAZILARI

Dinî İlimler

Ebu Hanife	: Fıkıh ilmi
Maturidi	: Kelam ilmi
Buharî	: Hadis ilmi
Zemahşeri	: Tefsir ilmi

Fen Bilimleri

İbn Sina	: Tıp
Harezmi	: Matematik
Uluğ Bey	: Astronomi
Biruni	: Matematik- Fen

Güzel Sanatlar ve Edebiyat

Mimarbaşı İbrahim Ağa	: Mimari
Mimar Sinan	: Mimari
Nakşi ve Levni	: Minyatür
Yusuf Has Hacip	: Edebiyat
Kaşgarlı Mahmut	: Edebiyat
Hafız Osman	: Hüsnühat
Şeyh Hamdullah	: Hüsnühat
Kamil Akdik	: Hüsnühat
Necmettin Okyay	: Hüsnühat
Hattat Hamit	: Hüsnühat
Fuzuli	: Edebiyat
Ali Şir Nevai	: Edebiyat

Felsefe ve Tasavvuf

Farabi	: Felsefe
Gazali	: Felsefe-Tasavvuf
Mevlânâ	: Tasavvuf
Hacı Bektaş Veli	: Tasavvuf
Ahmet Yesevi	: Tasavvuf
İbn Sina	: Felsefe

ÜNİTEMİZİ DEĞERLENDİRELİM

A. Aşağıdaki bulmacayı çözünüz.

Ebu Hanife, Maturidi, İbn-i Sina, Buharî, Farabi, Hacı Bektaş Veli, Keşşaf, Karahanlı, İslam, ehl-i beyt, Yesevi, Şerif, Hac, Ahi.

E	B	U	H	A	N	İ	F	E	Y
H	U	K	A	L	L	S	A	İ	M
L	H	A	C	E	F	L	R	F	A
İ	A	L	I	M	İ	A	A	T	T
B	R	A	B	K	R	M	B	İ	U
E	İ	B	E	İ	E	D	İ	N	R
Y	Y	İ	K	E	Ş	Ş	A	F	İ
T	E	R	T	E	M	A	B	U	D
K	A	R	A	H	A	N	L	İ	İ
A	N	İ	Ş	İ	V	E	S	E	Y
M	C	E	V	L	A	L	L	A	H
U	A	Z	E	R	R	E	İ	L	A
K	K	H	L	İ	U	U	H	A	Y
İ	B	N	İ	S	İ	N	A	H	Y

B. Aşağıdaki açık uçlu soruları cevaplayınız.

1. Ehl-i beyt ne demektir? Açıklayınız.
2. Türk-İslam edebiyatının ilk örneklerinden iki eser ismi yazınız.
3. İslam'ın Türkler arasında yayılması hangi yollarla olmuştur? Sıralayınız.
4. Talas Savaşı'nın Türk tarihi açısından önemini açıklayınız.

C. Aşağıdaki çoktan seçmeli soruların doğru seçeneklerini işaretleyiniz.

1. Aşağıdakilerden hangisi Türkler arasında İslam'ın yayılmasında etkili olan şahsiyetlerden biri **değildir**?

- A) Ebu Hanife B) İbn Rüşd C) Ahmet Yesevi D) Yunus Emre

2. Talas Savaşı kimler arasında olmuştur?

- A) Emeviler-Türkler arasında
B) Emeviler-Çinliler arasında
C) Çinliler-Abbasiler arasında
D) Türkler-Abbasiler arasında

3. "Keşşaf" adlı eserin yazarı aşağıdakilerden hangisidir?

- A) Maturidi B) Farabi C) Biruni D) Zemaşeri

4. Aşağıdakilerden hangisi ünlü bir Türk mimarıdır?

- A) Sinan B) Ali er-Rıza C) İtri D) Fahrettin er-Razi

5. Büyük Türk âlimi Buharî hangi ilim dalında çalışmıştır?

- A) Tefsir B) Hadis C) Matematik D) Felsefe

6. Mesnevi adlı eserin yazarı olan mutasavvıf aşağıdakilerden hangisidir?

- A) Farabi B) Mevlânâ C) Zemaşeri D) Hacı Bektaş Veli

7. Divan-ı Hikmet adlı eser, aşağıdaki isimlerden hangisine aittir?

- A) Ahmet Yesevi B) Yunus Emre C) Mevlânâ D) Ahi Evran

8. Hacı Bektaş Veli'nin eseri aşağıdakilerden hangisidir?

- A) Mesnevi B) Makalat C) Keşşaf D) İşarat

Ç. Aşağıdaki bilgilerin doğrularını "D", yanlışlarını "Y" ile işaretleyiniz.

(...) Farabi İslam felsefesi kurucuları arasında yer alır.

(...) Hanefilik, Kur'an ve sünneti aklın ilkeleri doğrultusunda yorumlayan bir ekoldür.

(...) Türklerde sadece din alanında bilgin vardır.

(...) Yakutiye Medresesi ve Çifte Minareli Medrese Sivas'tadır.

A

aciz: Gücü bir işe yetmez olanın durumu, güçsüzlük.

adalet: 1.Hak ve hukuka uygunluk, hakkı gözetme, doğruluk. Haklıya hakkını vermek, suçluyu cezalandırmak. 2.Yasalarla sahip olunan hakların herkes tarafından kullanılmasının sağlanması.

ahiret: İnsanın öldükten sonra dirilip sonsuza dek kalacağı ve Allah'a hesap vereceği yer, öbür dünya.

Aramice: Sami dillerinin batı lehçelerini içine alan ve milattan önceki dönemlerde kullanılmış bulunan ölü bir dil.

ashap: Peygamberimizi görüp onun sohbetinde bulunan Müslümanlar.

atasözü: Halka mal olmuş, öğüt verici nitelikte söz, darbimesel.

ayin Dinî tören.

B

bağışlamak: 1.Bir mal veya hakkı, karşılık beklemeden birine vermek, teberru etmek. 2. Herhangi bir kötü davranış için ceza vermekten vazgeçmek, affetmek.

basiret: Doğru görüş, uzağı görüş, sezgi, uyanıklık.

batıl inanç: Doğaüstü olaylara, gizli ve akıl dışı güçlere, kehanetlere aşırı derecede bağlı boş inanç.

besmele: "Esirgeyen ve bağışlayan Allah'ın adı ile" anlamına gelen ve bir işe başlarken söylenen Bismillahirrahmânirrahîm sözüne verilen ad.

böbürlemek: Övünerek kabarmak, üstünlük taslamak, kurulmak.

C

Cebrail: Allah tarafından peygamberlere vahiy getirmekle görevlendirilen, dört büyük melekten biri.

cehalet: Bilgisizlik.

cehennem: Dünyada günah işleyenlerin öldükten sonra ceza görecekleri yer.

cennet: Dünyada iyilik yapanların, günahsızların, öldükten sonra sonsuz bir mutluluğa kavuşacakları yer.

cimri: Elindeki parayı harcamaya kıyamayan, bitli, eli sıkı, pinti, varyemez.

cünüp: Dinin buyurduğu biçimde henüz yıkanmadığı için temiz sayılmayan kimse.

cüz: Kur'an'ın bölünmüş olduğu otuz parçadan her biri, Kur'an'ın yirmi sayfası.

D

darüşşifa: Sağlık yurdu.

dedikodu: Başkalarını çekiştirmek ve kınamak üzere yapılan konuşma.

deyim: Genellikle gerçek anlamından az çok ayrı, ilgi çekici bir anlam taşıyan kalıplaşmış söz öbeği, tabir.

dua: Yakarış. Allah'a yalvarma, yakarış için söylenen ifadeler.

E

ebru: Kâğıt süslemeciliğinde kitle, kola vb. yapıştırıcılarla yoğunlaştırılmış su üzerine, nefit yağı ile sulandırılmış yağlı boya damlatılarak yapılan ve kâğıda geçirilen süs.

ekol: Bir bilim ve sanat kolunda ayrı nitelik ve özellikleri bulunan yöntem veya akım, okul.

emanet: Birine geçici olarak bırakılan ve teslim alınan kişice korunması gereken eşya.

embriyo: Yumurtanın döllenmesinden sonra oluşan canlılık ilk hâli.

enbiya: Nebiler, kendilerine kitap indirilmemiş peygamberler.

erdem: Ahlakın övdüğü iyi olma, alçak gönüllülük, yiğitlik, doğruluk vb. niteliklerin genel adı, fazilet.

evrensel: 1.Evrenle ilgili. 2.Bütün insanlığı ilgilendiren, âlemsümul.

F

felah: Kurtuluş, selamet.

feraset: Anlayış, sezgi, sezgi.

fikh: 1. Bir şeyi en ince ayrıntısına kadar bilmek. 2. Dinin hükümlerini ayrıntılarıyla bilmek.

fitrat: Yaradılış.

G

gayp: Gizli olan, göze görünmeyen.

gelenek: Bir toplumda, bir toplulukta eskiden kalmış olmaları dolayısıyla saygın tutulup kuşaktan kuşağa iletilen, yaptırım gücü olan kültürel kalıntılar, alışkanlıklar, bilgi, töre ve davranışlar, anane.

giybet: Başkalarını çekiştirmek ve kınamak üzere yapılan konuşma, dedikodu, kılûkal.

günah: Dinî bakımdan suç sayılan iş veya davranış, vebal.

H

habip: Sevgili.

halis: Katışık olmayan, katışksız, saf.

hanif: 1.İslamiyetten önce Arabistan'da putlara tapmayıp Hz. İbrahim'in dini üzerine bulunanlara verilen isim. 2.Hz. İbrahim'in yolu üzerine olup tek Allah'a inanan kimse.

haram: Din kurallarına aykırı olan, dinî bakımdan yasak olan, helal karşıtı.

hayâ: Utanma duygusu, utanç, utanma, sıklıma.

helal: Dinin kurallarına aykırı olmayan, dinî bakımdan yasaklanmamış olan, haram karşıtı. Kurallara, geleneklere uygun.

hicret: İslam takviminde tarih başı sayılan Hz. Muhammed'in Mekke'den Medine'ye göç etmesi.

hidayet: Doğru yol, hak olan Müslümanlık yolu.

hikmet: Bilgelik. Allah'ın insanlarca anlaşılmasını amaçlı.

hile: Birini aldatmak, yanıltmak için yapılan düzen, dolap, oyun, desise, entrika.

hurafe: Dine sonradan girmiş yanlış, batıl inanç.

hüsnühât: Güzel yazı sanatı.

I

ibadet: Allah'ın buyruklarını yerine getirme, Allah'a yönelen saygı davranışı.

iffet: Ahlak kurallarına bağlılık.

iffira: Bir kimsese kasıtlı ve asılsız suç yükleme, kara çalma, böhân.

ihsan: İyilik etme, iyi davranma.

ihtilaf: Ayrılık, anlaşmazlık, aykırılık, uyumsuzluk.

imam: Cemaate namaz kıldırarak kimse.

inanç: Bir düşünceye gönülden bağlı bulunma. Allah'a, bir dine inanma, iman, itikat.

infak: Nafaka verip bir kimsenin geçimini sağlama. Karşılıksız yardım, sadaka verme.

irade: Bir şeyi yapıp yapmamaya karar verme gücü, istenç.

ismet: Ahlak kurallarına bağlı kalma durumu, dürüstlük, temizlik.

israf: Gereksiz yere para, zaman, emek vb.ni harcamaya, savurganlık, tutumsuzluk.

K

Kadir Gecesi: Kur'an indirilmeye başlandığı için kutsal olan ramazan ayının yirmi yedinci gecesi.

kavim: Aralarında töre, dil ve kültür ortaklığı bulunan, boy ve soy bakımından da birbirine bağlı insan topluluğu.

kemter: Âciz, fakir.

kiyamet: Dünyanın sonu ve bütün ölümlerin dirilerek mahşerde toplanacağı zaman, kiyamet günü, mahşer günü.

kibir: Kendini beğenme, başkalarından üstün tutma, büyükleme, benlik.

kulluk: Kul olma durumu, ubudiyet.

kültür: Tarihsel, toplumsal gelişme süreci içinde oluşturulan bütün maddi ve manevi değerler ile bunları

oluşturmada, sonraki nesillere iletmede kullanılan, insanın doğal ve toplumsal çevresine egemenliğinin ölçüsünü gösteren araçların bütünü, hars, ekin.

M

mahya: Ramazan gecelerinde, camilerde iki minare arasına gerilen ipler üzerine kandil veya elektrik ampulleriyle yazılan yazı veya yapılan resim.

mazlum: Zulüm görmüş, kendisine zulmedilmiş, Haksızlığa uğramış.

medrese: İslam ülkelerinde, genellikle İslam dini kurallarına uygun bilimlerin okutulduğu yer.

Mevlîit Kandili: Hz. Muhammed'in doğum günü olan rebiyülevvel ayının on ikinci gecesinde kutlanan kandil.

minyatür: Çoğunlukla eski yazma kitaplarda görülen, ışık, gölge ve hacim duygusu yansıtılmayan küçük, renkli resim sanatı.

mucize: Allah'ın izni ve emriyle yalnız peygamberlerin gösterdiği, özellikle peygamberlere karşı çıkanları ikna etmek, iman etmeyenlerin iman etmelerini sağlamak, inananların imanını güçlendirmek amacıyla taşıyan olağanüstü işler, hareketler, haller.

musalla: Camilerde cenaze namazı kılınan yer.

müstesna: Bir bütünün veya kuralın dışında olan, kural dışı. Benzerlerinden üstün olan, benzerleri az bulunan.

müşrik: Allah'a inandığı hâlde ona ortak koştan kişi.

N

naat: Hz. Peygamberi övmek amacıyla yazılan şiir.

nimet: İyilik, lütuf, ihsan. Yaşamak için gerekli her şey. Yararlanılan imkân.

O

od: Ateş.

Ö

özdeyiş: Bir düşünceyi, bir duyguyu, bir ilkeyi kısa ve kesin bir biçimde anlatan, genellikle kim tarafından söylendiği bilinen özlü söz, vecize.

P

pano: Üzerine bildiri, açıklama veya tanıtma kâğıtları tutturmak için hazırlanmış levha.

put: Doğaüstü güç ve etkisi olduğuna inanılan canlı veya cansız nesne.

R

Rab: Eğiten, koruyan anlamına gelen Allah'ın isimlerinden biri.

Rahîm: Koruyan, acıyan, merhamet eden Allah.
Rahman: Herkese, her canlıya merhamet eden (Allah).
rahmet: Birinin suçunu bağışlama, yarlıgama, merhamet etme.
refref: Hz. Muhammed'in Miraç Gecesi'nde binmiş olduğu binittlerden biri.
rekât: Namazda bir kıyam, bir rükû ve iki secdeden oluşan bölüm.
resul: İnsanlara Allah'ın buyruklarını bildiren, onları dine çağırان kimse, elçi, peygamber.
rızık: Yiyecek, içecek şey, azık.
rivayet: Bir olay, bir haber veya sözü nakletme.
rüşvet: Yapıtılmak istenen bir işte yasa dışı kolaylık ve çabukluk sağlanması için bir kimseye mal veya para olarak sağlanan çıkar.

S

sabır: Acı, yoksulluk, haksızlık gibi üzücü durumlar karşısında ses çıkarmadan onların geçmesini bekleme erdemi, dayanç.
sadaka: Allah yolunda harcama, Allah rızası için fakirlere yapılan karşılıksız yardım ve her türlü iyilik.
sadakât: İçten bağlılık, sağlam, güçlü dostluk.
sağduyu: Doğru, akla uygun yargılar verme yeteneği, akliselim.
sahabe: Hz. Muhammed'i görmüş ve onun sohbetinde bulunmuş Müslümanlar, Hz. Muhammed'in arkadaşları.
seher: Sabahın güneş doğmadan önceki zamanı, tan ağartısı.
server: Program sunan, açıklayan kimse.
sevap: Hayırlı bir davranış karşısında Allah tarafından verilecek olan ödül.
sıdk: Doğruluk, gerçeklik.
sinagog: Yahudilerin ibadet etmek için toplandıkları yer, havra.

Ş

şehit: Kutsal bir ülkü veya inanç uğrunda ölen kimse.
şirk: Tanrı'nın birden çok olduğuna inanma, Tanrı'ya ortak tanıma, eş koşma.

T

tabip: Hekim.
takva: Allah'tan korkma. Dinin yasak ettiği şeylerden sakınıp buyurdıklarını yerine getirme.
tasavvuf: Tanrı'nın niteliğini ve evrenin oluşumunu varlık birliği anlayışıyla açıklayan dinî ve felsefî akım.
tebliğ: İnsanları dine davet etme. Bildirme, haber verme.

tesbihat: Tespihin çoğuludur. "Subhânallah" sözünü söyleme.
tevazu: Alçak gönüllülük.
tevhit: Allah'ın birliğine inanma, bir sayma, bir olarak bakma.
tezhîp: Yazma kitaplarda, sayfaların yıldız ve boya ile bezenmesi, yıldızlama.
töre: Bir toplulukta benimsenmiş, yerleşmiş davranış ve yaşama biçimlerinin, kuralların, görenek ve geleneklerin, ortaklaşa alışkanlıkların, tutulan yolların bütünü, âdet.
tövbe: İşlediği bir günah veya suçtan pişman olarak bir daha yapmama kararı verme.
türbe: Genellikle ünlü bir kimse için yaptırılan ve içinde o kimsenin mezarı bulunan yapı.

U

ukba: Ahiret âlemi.
uzlet: Toplum yaşayışından kaçıp tek başına yaşamama.

Ü

ümme't: Hz. Muhammed'e inanarak onun yaptıklarını ve söylediklerini uygulayarak çevresinde toplanan Müslümanların tümü.

V

vaaz: Cami, mescit vb. yerlerde vaizlerin yaptığı, genellikle öğüt niteliği taşıyan dinî konuşma.
vahiy: Bir buyruk veya düşüncenin Allah tarafından peygamberlere bildirilmesi.
vahiy kâtibi: Allah tarafından gönderilen buyrukları yazan kimse. Peygamber efendimize gelen vahiyleri, onun emri ile yazan sahabelere verilen isim.

Y

yatur: Ermiş olduğuna inanılan kişinin mezarı
yermek: Birinin veya bir şeyin kusurlarını ortaya koymak, hicvetmek.
yetim: Babası ölmüş olan (çocuk), babasız.
yitik: Kaybedilen şey.

Z

zekât: Müslümanlıkta, zenginlerin sahip olduğu mal ve paranın belli bir kısmının dağıtılmasını öngören İslam'ın beş şartından biri.
ziyan: Bir şeyin, bir olayın yol açtığı çıkar kaybı veya olumsuz, kötü sonuç, zarar.

- Afzalur Rahman, **Siret Ansiklopedisi**, Cilt 1-6, İnkılap Yayınları, İstanbul, 1996.
- AKSEKİ, Ahmet Hamdi, **Yavrularımıza Din Dersleri**, İstanbul, 1997.
- ASYA, Arif Nihat, **Dualar ve Aminler**, Ötügen Yayınları, İstanbul, 1999.
- Atatürkçülük**, Cilt 1-3, Millî Eğitim Bakanlığı Yayınları, Ankara, 1997.
- ATEŞ, Süleyman, **Kur'an-ı Kerim ve Yüce Meali**, Yeni Ufuklar Neşriyat, İstanbul, Tarihsiz.
- Bektâşî Erkânâme**, (hızl.: Dursun Gümüşoğlu-Rıza Yıldırım), Horasan Yayınları, İstanbul, 2006.
- BERKİ, Ali Himmet-KESKİOĞLU, Osman, **Hz. Muhammed ve Hayatı**, Diyanet İşleri Başkanlığı Yayınları, Ankara, 1988.
- BİLHAN, Saffet, **Orta Asya Bilgin Türk Hükümdarlar Devletinde Eğitim-Bilim-Sanat**, Türkiye Diyanet Vakfı Yayınları, Ankara, 1988.
- Buharî, **Edebü'l Müfred**, (çev.: Fikri Yavuz), Sönmez Neşriyat, İstanbul, 1975.
- Buharî, **Sahih-i Buhari**, Çağrı Yayınları, İstanbul, 1992.
- Bursalı Mehmet Tahir, **Türklerin Ulum ve Fünuna Hizmetleri**, (hızl.: Said Öztürk), Kitabevi Yayınları, İstanbul, 1996.
- CANAN, İbrahim, **Kütüb-i Sitte Tercüme ve Şerhi**, Akçağ Yayınları, Ankara, 1990.
- COŞKUN, Muzaffer, **Yıldız Cümleler ve Unutulmaz İbretli Sözler**, Gonca Yayınları, İstanbul, 2001.
- ÇAĞATAY, Neşet, **Bir Türk Kurumu Olan Ahilik**, Türk Tarih Kurumu Basımevi, Ankara, 1997.
- ÇAĞLAYAN, Ahmet, **Din Kültürü Tatil Kitabı**, Şenyıldız Yayınevi, İstanbul, 2003.
- ÇELİK, Osman, **Yunus Emre**, Millî Eğitim Bakanlığı Yayınları, İstanbul, 2001.
- DANIŞMEND, İsmail Hami, **Garp Menbalarına Göre İslam Medeniyeti**, Yağmur Yayınları, İstanbul, 1979.
- Din Kültürü ve Ahlak Bilgisi Dersi Öğretim Kılavuzu 4-8**, Millî Eğitim Bakanlığı Yayınları, İstanbul, 2002.
- Ebu Davut, **Sünen**, Çağrı Yayınları, İstanbul, 1992.
- ESED, Muhammed, **Kur'an Mesajı**, İşaret Yayınları, İstanbul, 2000.
- GÜNDÜZALP, Selim, **Her Güne Bir Öykü**, Zafer Yayınları, İstanbul, 2005.
- Hacı Bektaş Veli, **Makâlât**, Türkiye Diyanet Vakfı Yayınları, Ankara, 2007.
- Hacı Bektaş Veli, **Kitabü'l-Fevaid**, Ayyıldız Yayınları, Ankara, Tarihsiz.
- Hilmizade İbrahim Rifat, **Ashab Fukaha Müctehitler**, Akabe Yayınları, İstanbul, 1995.
- Hoca Ahmet Yesevi, **Divan-ı Hikmet**, (hızl.: Hayati Bice), Türkiye Diyanet Vakfı Yayınları, Ankara, 2001.
- İbn Hişam, **Siret Tercümesi**, (çev.: Hasan Ege), Kahraman Yayınları, İstanbul, 1985.
- İbn Mace, **Sünen**, Çağrı Yayınları, İstanbul, 1981.
- İlköğretim Din Kültürü ve Ahlak Bilgisi Dersi Öğretim Programı 4-8**, Millî Eğitim Bakanlığı Yayınları, Ankara, 2010.
- İlmihâl** (Heyet), Cilt 1-2, Türkiye Diyanet Vakfı Yayınları, Ankara, 2004.
- KAFESOĞLU, İbrahim, **Türk Millî Kültürü**, Boğaziçi Yayınları, İstanbul, 1998.
- Kandehlevi, M. Yusuf, **Hayatü's Sahabe**, (çev.: Ahmet Meylani), İslami Neşriyat, Konya, Tarihsiz.
- KANDEMİR, Yaşar, **Örneklerle İslam Ahlakı**, Nesil Yayınları, İstanbul, 2003.
- KAYAALP, İsa, **Dinde İletişim Dili**, Nesil Yayınları, İstanbul, 2004.
- KAYAALP, İsa, **Namaz İlmihâli**, Nesil Yayınları, İstanbul, 2003.
- KİTAPÇI, Zekeriya, **Türkler Nasıl Müslüman Oldu**, Yedikubbe Yayınları, Konya, 2004.
- Kur'an-ı Kerim ve Açıklamalı Meali**, (Heyet), Diyanet İşleri Başkanlığı Yayınları, Ankara, 2001.
- Kuleyni, **el-Kâfi**, Dâru's-Sa'b-Dâru't-Te'ârif, Beyrut, 1401 (hicri).

- Kummi, **Muntehe'l-Amal**, Cilt 2, Hicret Yayınevi Şitane Matbaası, Kum, 1940.
- HAMİDULLAH, Muhammed, **İslam Peygamberi**, (çev.: Salih Tuğ) , İrfan Yayınları, İstanbul, 1991.
- HEYET, **Dinî Terimler Sözlüğü**, MEB Yayınları, Ankara, 2009.
- KUŞ, Zeki, **Ninni Desem Nehar Olur**, Erdem Yayınları, İstanbul, 1995.
- KUTLU, Sönmez, **İmam Maturidi ve Maturidilik**, Kitabiyat Yayınları, Ankara, 2003.
- Meclisî, Muhammed Bakır, **Biharu'l Envar**, Cilt 1, Müessesetü'l Vefâ, Beyrut, 1403 (hicrî).
- Müslim, **Sahih-i Müslim**, Çağrı Yayınları, İstanbul, 1992.
- Nasrettin Hoca'dan Seçmeler**, Çocuk Klasikleri, Remzi Kitabevi, İstanbul, 1999.
- Nesai, **Sünen**, Çağrı Yayınları, İstanbul, 1981.
- Nevevi, **Riyazü's-Salihin**, Cilt 1-3, Diyanet İşleri Başkanlığı, Ankara, 1991.
- NUMANOĞLU, Cengiz, **Şuûr**, Sahafklar Kitap Sarayı, İstanbul, 2006.
- OCAK, Ahmet Yaşar, **Türk Sufiliğine Bakışlar**, İletişim Yayınları, İstanbul, 2002.
- OCAK, Ahmet Yaşar, **Türkler, Türkiye ve İslam**, İletişim Yayınları, İstanbul, 1999.
- ÖZ, Mustafa, **İmam-ı Azam'ın Beş Eseri**, İFAV Yayınları, İstanbul, 1992.
- Râdi, Ebu'l-Hasan Muhammed, **Nehcü'l-Belâğa**, (çev.: Abdülbaki Gölpınarlı), Der Yayınları, İstanbul, 1990.
- SARICIK, Murat, **Hz. Muhammed'in Çağrısı Mekke Dönemi**, Nesil Yayınları, İstanbul, 2006.
- SEZGİN, Abdülkadir, **Hacı Bektaş Veli ve Bektaşilik**, Sezgin Neşriyat, İstanbul, 1991.
- SIRIM, Veli, **Ötelere Yolculuk**, Nesil Yayınları, İstanbul, 2002.
- SIRIM, Veli, **Evrensel Barış**, Türdav Yayınları, İstanbul, 1999.
- Tirmizî, **Sünen**, Çağrı Yayınları, İstanbul, 1992.
- TURAN, Kemal, **Ahilikten Günümüze Mesleki ve Teknik Eğitimin Tarihi Gelişimi**, İlahiyat Fakültesi, Araştırma Vakfı Yayınları, İstanbul, 1996.
- TURAN, Osman, **Türk Cihan Hâkimiyeti Mefkûresi Tarihi**, Cilt 1-2, Boğaziçi Yayınları, İstanbul, 1993.
- Türkçe Sözlük**, Türk Dil Kurumu Yayınları, Ankara, 2005.
- ÜNAL, Vehbi, **Peygamber Efendimizin Veda Hutbesi**, Rağbet Yayınları, İstanbul, 2006.
- Yazım Kılavuzu**, Türk Dil Kurumu Yayınları, Ankara, 2005.
- YAZIR, Elmalılı Muhammed Hamdi, **Kur'an-ı Kerim ve Açıklamalı Meali**, (Sadeleştiren: M. Sadi Çöğenli), Huzur Yayınları, İstanbul, 2005.
- Yeni Türk Ansiklopedisi**, (Heyet), Ötüken Yayınları, İstanbul, 1985.
- YILDIRIM, Suat, **Kur'an-ı Hakim'in Açıklamalı Meali**, Işık Yayınları, İstanbul, 2004.
- YILMAZ, Hasan Kamil, **Tasavvuf ve Tarikatlar**, Ensar Neşriyat, İstanbul, 1977.
- Yunus Emre, **Güldeste**, (Hzl.: Sevgi Gökdemir, Ayvaz Gökdemir), Kültür Bakanlığı Yayınları, Ankara, 1993.

İnternet Kaynakları

www.tdk.gov.tr

www.sonpeygamber.info