

DİYANET İŞLERİ BAŞKANLIĞI YAYINLARI

DİYANET DERGİSİ

(1981 YILLIĞI)

HİCRET ÖZEL SAYISI

Hicretin I. ve II. Yıllarında Kur'ân'ın Getirdikleri

Celâl KIRCA
Y.İ.E. Tefsir Öğr. Üyesi
KAYSERİ

GİRİŞ

Kur'ân-ı Kerim'deki sûreler, Mekki ve Medeni diye tasnife tabi tutulurken en meşhur görüş olarak Hicret esas alınmıştır. (1) Bir tarih başlangıcı olarak kabul edilen Hicret, aynı zamanda tedricî tekâmül gösteren ibadetler birlikte sulh, savaş v.s. gibi ahkâma âid meselelerin de bildirildiği ve açıklandığı bir dönüm noktasını teşkil eder.

Hiz. Âdem'den itibaren Hiz. Muhammed (S.A.V.) e gelinceye kadar bütün Peygamberlerine Cenab-ı Hak, ahkâma âid meseleleri tedricî bir tekâmülle inzâl ettiği gibi, Hiz. Muhammed'e de inzâl ettiği ahkâmda tedricî bir tekâmül sırası takibetmiştir. Mekkede nâzil olan âyetlerde; iman, sabır, güzel ahlâk ve öğütlerle iman'a davet ve müşriklerle olan mücadele konularının ele alındığı, bunun tam aksine Medine'de nâzil olan âyetlerde ise; ibadet, sulh, savaş, ve muamelât konularıyla yahudî ve münâfıklarla olan münasebetlerin açıklandığı görülür.

Resulullahın Hicreti, imandan amele ve muamelâta, sabırdan savaş ve sulhe, müşriklerle olan mücadele ve onları imana davetten, yahudilerle olan mücadele ve onları imana davete geçiş olmuş ve İslâm hukukunun tatbik edileceği ilk İslâm devletinin kuruluşunu sağlayan en büyük etken olmuştur. Hicretle birlikte Kur'an'ın üslubu ve ifade ettiği şeyler birdenbire değişivermiş

(1) Zerkeşi Muhammed b. Abdullah El-Burhan fi ulumi-l Kur'ân c. I, s. 187 (Beyrut, Tarihsiz)

ve onun muhatabı özellikle Mü'minler olmuştur. Bundan sonra «Ya eyyühennâs» («= Ey insanlar») denildiği gibi «Ya Eyyühel-lezine Âmenu» (= Ey İmanı Edenler) diye de hitabedilecek ve onlara yapmaları ve uygulamaları gereken şeyler emredilecektir.

Hicretin ilk iki yılında Kur'ân'ın getirdikleri, ibadet tarihi yönünden önemli olmakla birlikte, bir İslâm devletinin kuruluşunda müslümanların öncelikle yapmak zorunda oldukları konuların tabii seyrini belirtmesi bakımından da önemlidir.

I. HİCRETİN İLK YILINDA KUR'ÂN'IN GETİRDİKLERİ

1 — İlk Mescidin Yapılışı.

Mescidler, Allah'a ibadet ve kulluğun yapıldığı, Müslümanların ferdiyetten kurtularak cemaatleştigi ve birbirleriyle kaynaştığı yerlerdir. Renkleri, dilleri ve sosyal mevkileri ne olursa olsun, inananları aynı yönde birleştiren ve onları tek hedefe, kibleye yönelten Mescid, aynı zamanda İslâm'ın ulaştığı yerlerdeki varlığının da işareti ve tapusudur. Bunun için Peygamberimiz Medine yolu üzerinde bulunan Kuba'ya gelir gelmez ilk iş olarak bir mescid yaptırmış⁽²⁾ ve bu mescidin inşasında da bir işçi gibi çalışmıştı. Kur'ân-ı Kerim, bu ilk mescid hakkında şöyle buyurmaktadır :

«İlk günde takva üzerine te'sis olunan mescid, namaz kılmak için daha lâyıktır.

O mescidde temizlenmeyi seven adamlar vardır. Allah temizlenenleri sever.»⁽³⁾

Müslüman görünüp, Kuba'da «mescid» diye bir de nifak yuvası kurarak peygamberimize ve İslâm Dinine karşı sinsî sinsî çalışan bir zümre, o zaman bile vardı. Bu zümrenin içinde Ebu Âmir Er-Râhib adında meşhur bir kişi de bulunuyordu. Bunlar yaptıkları bu mescidde peygamberimizin ibadet etmesini istemişlerdi. Peygamberimiz ibadet için oraya gitmeye teşebbüs edince, ilâhî ihtar geliyor ve peygamberimizin gitmesine mâni oluyordu.⁽⁴⁾

(2) İbn Hişâm c. II, s. 139 (Mısır, 1355 H.)

(3) K. Kerim, Tevbe sûresi : 108

(4) El-Kurtubî Muhammed b. Ahmet, El-Cami li Ahkâmi-l Kur'ân, c. VIII, s. 253, (Beyrut - 1965)

İbn Kesir, Tefsiru-l Kur'âni-l Azim, c. II, s. 388, (Mısır Tarihsiz)

«Mü'minlere zarar vermek, kendi küfürlerini takviye etmek, iman edenler arasına tefrika sokmak için evvelce Allah ve Resulü ile harbedeni bekliyerek mescid bina edenler «bundan maksadımız iyilikten başka birşey değildir» diye yemin ederler. Onların ya (ancak olduklarına Allah şehâdet eder. O, mescidde kıtiyen namaz kılma.» (5)

Mescid yapmak, dinî bir emir ve hüküm olmasa da, cemaatle yapılabilecek ibadetler için lüzumlu bir araç ve önemli bir vasıta. Bundan dolayı Peygamberimiz Medine'ye gelir gelmez de bir mescid inşaatına başlamış ve onu bitirmiştir. Bu, İslâm tarihinde yapılan ikinci mesciddir. **Peygamberimiz (S.A.V.) «Mescid-i Nebî»** diye anılan bu mescidde medfundur.

2 — CUMA NAMAZININ FARZ KILINIŞI

Peygamberimiz (A.S.V.) Mekke'den ayrıldıktan sonra doğrudan Kuba'ya gelmiş ve orada on günden fazla bir müddet kalmıştı. (6) Bir cuma günü Medine'ye gitmek üzere Kuba'dan ayrılan Peygamberimiz, Salim b. Avf oğullarının oturdukları Ranûna vâdisine geldiğinde güneş zevale ermiş ve öğle vakti olmuştu. Peygamberimiz (A.S.V.) öğle namazı için hazırlık yapan ashabına, cuma namazının farz kılındığını ve öğle namazı yerine cuma namazı kılacaklarını söyledi. Orada ilk cuma namazını kıldırdı ve ilk hutbesini okudu. (7) Cuma namazının farziyeti ile ilgili ilâhî vahiy şöyleydi : «Ey Mü'minler, cuma günü namaza çağrıldığınız zaman hemen Allah'ın zikrine koşun, alış - verişi terkedin. Eğer bilerseniz bu sizin için daha hayırlıdır.» (8)

Artık müşriklerin ağır baskılarından uzaktılar, namaz kılmak ve Allah'a ibadet etmek için تنها yerler aradıkları, Kur'ân okurken seslerini duyurmaktan çekindikleri günler geride kalmıştı. Bir araya gelmelerine ve büyük cemaatlar olmalarına hiçbir engel yoktur. Yeni bir devir başlamıştı. Tek tek ve korka korka ibadet ve hareket etme yerine toplu ibadet ve hareket etme devri başlamış oluyordu.

(5) K. Kerim, Tevbe : 107 - 108.

(6) Zebidî Abdu-l Lâtif, Tecrid-i Sarîh Ter. Kâmil Miras, c. X, s. 106, (Ank. 1972)

(7) El-Kurtubî, a.g.e. c. XVIII, s. 98.

(8) K. Kerim, Cuma, 9

3. MUHACİRLERLE ENSAR ARASINDA KARDEŞLİK

Peygamberimiz (A.S.V.) in Medine'ye gelişinden sonra eski ve sıkıntılı günler geride kalmış, inançlarından dolayı insanlara işkence yapan müşriklerin, ezâ ve cefâ yapan ellerinin uzanmadığı Medine'de, hürriyet ve emniyet havası içinde sakin bir hayat başlamıştı. Herkes inandığı gibi yaşamakta ve ibadet etmekte serbestti. Vicdan ve din hürriyeti içinde müslümanlık gün geçtikçe yayılıyordu.

Peygamberimiz, her şeyden önce Ensar ile Muhâcir arasında samimî bir münasebet ve ilişkinin temini için çalıştı. Hicretin beşinci ayında (9) onları birbirine daha da kaynaştırmak için din kardeşliğinden ayrı olarak hakikî ve öz kardeş yaptı. Her bir muhâcir, ensardan biri ölünce, kendi akrabasından daha önce mirascı oluyordu. Mirasta Ensarın, öz kardeşi bife muhâcirlerden sonraya kalıyordu. Bu uygulama ve hareket tarzı ise şu âyetin hükmüne dayanıyordu: (10)

«İman edip hicret edenler, Allah yolunda malları ve canları ile mücadele edenler, mü'minleri iskan edip onlara yardım edenler birbirlerinin dostlarıdır. İman ettikleri halde hicret etmeyenlerin velâyetlerinden, hicret edinceye kadar size bir şey yoktur. (Bununla beraber) eğer onlar sizden bir hususta yardım isterlerse aranızda anlaşma bulunan kavim aleyhine olmamak üzere onlara yardım etmek size vâciptir. Allah işlediklerinizi görür.» (11)

Fakat bu uygulama bedir savaşına kadar sürdü. Bu savaştan sonra muhâcirlerin ensara ihtiyacı kalmadığı için bu hüküm yine Enfal sûresindeki şu âyetle neshediliyordu : (12)

«Hısımlar (Miras almakta) Allah'ın Kitabınca birbirlerine daha yakındırlar. Allah her şeyi bilendir.» (13)

İslâm uğruna ve Allah rızası için doğdukları yerden ayrılarak hicret eden muhâcirleri, ensar karşısında manenî bir ezikliğe ve minnete sürüklememek ve onların yaptıkları bu davranışı bizzat Ensar eliyle mükâfatlandırmak için Cenâb-ı Hak, Resulü

(9) Lütfullah Ahmet, Hayat-ı Hz. Muhammed, c. I, s. 429, (İst. 1342)

(10) El-Kurtubî, a.g.e. c. VIII, s. 56, İbn Kesir, a.g.e. c. II, s. 328

(11) K. Kerim Enfal sûresi, 72.

(12) Kurtubî, a.g.e. c. VIII, s. 56, İbn Kesir, c. II, s. 328.

(13) K. Kerim, Enfal. 75

vasıtasıyla cihan tarihinde bir benzeri olmıyan bir kardeşliği teessüs ediyor ve kan kardeşliğinin en önemli sonucu olan miras konusunda bu kardeşlik ile kankardeşliğini eşit tutmuyor, bilâkis iman ve hicretle teessüs eden kardeşliği (14) ön plâna alıyordu. Fakat özel ve geçici bir duruma ait olan bu uygulama, daha sonra, muhâcirlerin, yardım ve himâyeye ihtiyaçları kalmayınca yürürlükten kaldırılıyordu.

4. MEDİNELİ YAHUDİLERLE OLAN MÜNASEBET

Medineli yahudiler, Peygamberimizi kendi taraflarına çekmek ve O'ndan istifade etmek ümidiyle bir müddet ılımlı ve yumuşak bir politika takibettiler. Fakat Peygamberimizi çeşitli vesilelerle deneyip kendi yanlarına çekemeyince, başka taktiklere başvurdular. Kin ve hased tuğyanı içinde Peygamberimize düşmanca tavırlarda bulunmaya başladılar. (15) Öyle ki, kendi ırklarından Müslüman olanlara bile şiddetle saldırmaktan çekinmediler. Meşhur yahudi âlimlerinden Abdullah b. Selâm, müslüman olunca, bazı yahudiler «Muhammed'e ancak bizim şerirlerimiz ve kötülerimiz iman etti. Şayet onlar hayırlılarımızdan olsalardı, atalarımızın dinini bırakmazlardı» (16) dediler. Bunun üzerine «Onların hepsi bir değildir, onların içinde bir cemaat var ki onlar, gece saatlerinde secdeye kapanarak Allah'ın âyetlerini okurlar» âyeti nâzil oldu. (17) Ayrıca bu zat hakkında Ahkâf 10. âyeti ile Rad 43. âyeti nâzil olmuştur. (18)

Hicretten sonra nâzil olan Medenî sûrelerin ilki olan Bakara sûresi (19) ve onu takiben nâzil olan Enfâl, Al-i İmrân, Ahzâb, Mümtehine ve Nisâ (20) sûrelerinde, özellikle Hicretin ilk yıllarındaki münasebetler ele alınmakta ve konu ile ilgili açıklamalar ve hükümler bulunmaktadır. Sayılarının ve ifade ettikleri konuların çokluğu nedeniyle bu konuda nâzil olan bütün âyetlerden bahsetmemize imkân yoktur. Ancak müslümanlarla yahudiler

(14) El-Mahalli, Essuyûtî Celâlüd-Din, Tefsirul Celâleyn, s. 247, Şam 1378

(15) Bkz. Muhammed Rıza, Mhammed Resulullah (s.a.v.) s. 152, (Beyrut 1975).

(16) El-Kurtubî, a.g.c. c. IV, s. 175.

(17) Kur'ân-ı Kerim Al-i İmrân 113.

(18) Nisaburi, Ali b. Ahmet El vâhidî, Esbab-ün Nüzul s. 78, (Kahire 1968). Muhammed Rıza, a.g.e. s. 153.

(19) Nisaburi, a.g.e., s. XII, Ez-Zerkeşî, a.g.e., c. I, s.

(20) Ez-Zerkeşî, a.g.e., c. I, s.

arasındaki bazı önemli hâdiseleri açıklayan âyetlerden kısaca bahsedeceğiz. Bu âyetlerden bir kısmı yahudilerin, yalan ve yanlış bazı sözlerini tasrih sadedinde nâzil olmuştur. ⁽²¹⁾ Bakara sûresi 42, 44. ve 75. âyetleri gibi... Bir kısmı da Resulullah'a sordukları sorulara cevap olarak gelmiştir. ⁽²²⁾ Bakara sûresi 97, 107, 189. âyetleri gibi.

Genel olarak, bizzat yahudilerin kendilerinden bahseden âyetlerin sayısı 17 dir. ⁽²³⁾ Bu âyetlerin 14 tanesi Al-i İmrân, diğerleri de birer tane olmak üzere, Tevbe, Mâide ve Nisâ sûrelerindedir.

Âyetlerin haricinde de bazı sûreler, yahudilerin yaptıkları bazı işler üzerine nâzil olmuştur. Meselâ : Felâk ve Nâs sûreleri Peygamberimize Lebib b. A'sam adındaki bir yahudinin yaptığı sihir üzerine nâzil olmuştur. ⁽²⁴⁾

Yahudilerle ilgili olarak nâzil olan âyetler, onların inanç, fikir ve düşüncelerini hedef alır ve onların içinde buldukları ruhî bunalımlardan bahseder. Onların inanç ve fikir bozukluklarını ve hak ve hakikatı inkâr edişlerini açıklar. Ayrıca bu âyetler, müslümanların onlarla iyi münasebet içinde olmalarını da ister. Peygamberimiz de Medine'deki ilk günlerinden itibaren onlara karşı, onların yaptığı gibi yumuşak bir politika uygulamış ve bütün tahriklere karşı sabırla ve metanetle direnmiştir. Fakat daha sonraları bu tutum ve davranış değişecektir.

5. MÜNÂFIKLARLA OLAN MÜNASEBET

Medine'de müslümanların sayıları artıp kuvvetlenmeye başladıktan sonra, zâhirde mü'min, gerçekte ise inanmıyan bir grup teşekkül etmişti : Münâfıklar... Bunlar, müslümanların arasına giriyorlar, onlarla düşüp kalkıyorlar ve sûreti haktan görünerek müslümanları şüpheye düşürecek sorular soruyorlardı. Bakara sûresinin 8-20. âyetleri, sözleri ve davranışları, dolayısı ile münâfıkların reisi Abdullah b. Übey hakkında nâzil olmuştu: ⁽²⁵⁾ Bu âyetler de meâlen şöyle deniyordu :

(21) Nisaburî, a.g.e., s. 14, 16, Kurtubî, a.g.e., c. I, s. 342, c. II, s. 1

(22) Nisaburî, a.g.e., s. 17, 19, Kurtubî, a.g.e., c. II, s. 36

(23) Jule La Bomume Tafsilu'l Ayati'l Kur'ân-il Kerim, Arabçaya nakil : M. Fuat Abdulbaki s. 658, 659. (Beyrut tarihsiz)

(24) Nisaburî, a.g.e. s. 310.

(25) Nisaburî, a.g.e. s. 12, İbn Kesir ,c. I, s. 47, Kurtubî, c. I, s. 192

«İnsanlardan, iman etmemiş oldukları halde, Allah'a ve âhîret gününe inandık diyenler vardır. Allah'ı ve iman edenleri (güya) aldatırlar. Halbuki onlar, ancak kendilerini aldatırlar ve bunun da farkında değildirler. Onların kalblerinde hastalık vardır, Allah hastalıklarını artırsın. Onlara yalan söylediklerinden dolayı acıklı bir azap vardır. Kendilerine yeryüzünde bozgunculuk yapmayın denildiğinde, biz ancak ıslah ediciyiz derler. Dikkat et, onlar, gerçekten fesatçıların tâ kendileridir. Fakat bunu anlamazlar. Onlara, diğer insanlar gibi siz de iman edin denildiğinde, biz de o sefihler gibi inanalım mı? derler. Dikkat et asıl sefih onların kendileridir, fakat bunu anlamazlar. Onlar, mü'minlere rastlayınca iman ettik derler, şeytanlarıyla başbaşa kaldıklarında ise, biz sizinle beraberiz, onlarla istihza ediyoruz derler. (Asıl) Allah onlarla istihza eder ve onları taşınılıkları içinde ser-serice dolaştırır. Bunlar o kimselerdir ki, doğru yolu bırakıp sapıklığı satın almışlardır. Ticaretleri de kâr etmedi ve hidâyete erenlerden de olmadılar.» (26)

Cenâb-ı Hak tarafından karakter ve şahsiyetleri böylece çizilen münâfiklar, içten müslümanlara düşman olsalar da, bunu açıkca ızhâr edememişler ve daima fitne ve fesat tohumları ekmişlerdir. Onlar müslümanlarla soğuk savaş yapmışlar ve engellemelerde bulunmuşlardır. Peygamberimiz (S.A.V.) de onlara karşı sert davranmamış ve ılımlı bir politika uygulamıştır. Bakâra sûresindeki 8.-20. âyetlerinin haricinde genel olarak onlardan bahseden âyetler şunlardır : Nisâ 139 — 143, Maide 33, Tevbe 64.-74., El Haşr 11. El-Münâfikûn 6-4. 8, El-Ahzâb 12-47, El Hâdid 13.-15. âyetleridir. (27)

II. İKİNCİ YILDA KUR'ÂN'IN GETİRDİKLERİ

1. KIBLENİN TAHVİLİ

Hicretin ikinci yılı olaylarından biri, belki de başkalarına benzememe konusundaki emirlerin en önemlisi, kiblenin tahvili-dir. Resulullah ve O'nun ümmeti namazlarını Medine'deki ikâmetinin onsekizinci ayına gelinceye kadar Kudüs'teki Mescid-i Aksa'ya doğru kılarlardı. (28) Resulullah, bütün kalbiyle Kâbe'

(26) Kur'ân-ı Kerim Bakara 8-16

(27) Jules la Bomume a.g.e. s. 1636, 1637.

(28) Muhammed Rıza, a.g.e. s. 146, İbn Hişâm, a.g.e. s. 257

nin kible olmasını arzu ediyor fakat bu konuda gelecek ilâhî vahiy bekliyordu. Zira Medineli yahudiler, «Muhammed bize muhalefet ediyor, hâlbuki bizim kiblemize uyuyor» (29) diyorlardı. Bu ve bunun gibi sözlere Allah'ın Resulü üzüyor, fakat bir şey demiyordu. Nihayet ilâhî vahiy geliyor ve kible Kudüs'ten Mekk'e'ye, Beytullah'a çeviriliyordu.

«Biz senin semaya yüzünü çevirdiğini gördük, seni razı olacağın kibleye döndüreceğiz. Yüzünü Mescid-i Haram tarafına çevir. Nerede olursanız olunuz, yüzünüzü o tarafa çeviriniz. Ehl-i Kitap, kiblenin değiştirilmesinin Rableri tarafından hak olduğunu bilirler. Allah, işledikleri şeylerden kafil değildir.» (30) Kiblenin değişmesi Resulullah'ı ve mü'minleri çok sevindirdi. Fakat yahudileri çok kızdırmıştı. Bu vesile ile de fitne ve fesatlarına devam ettiler. Şu âyetler bu hadiseyi anlatmaktadır :

«İnsanlardan sefih olanlar (beyinsizler): Mü'minleri üstünde buldukları kiblelerinden ne döndürdü diyeceklerdir. De ki : Meşrik ve mağrib Allah'ındır. O, dilediğini doğru yola hidâyet eder. Böylece siz insanlar üzerine şahitler olacaksınız ve resul de sizin üzerinize şahit olsun diye sizi vasat bir ümmet kıldık. Senin üzerinde bulunduğu Kible'yi Peygamber'e tabi olan ile arkasına döneni bilelim diye yaptık. Kiblenin değiştirilmesi büyük ve ağır ise de Allah'ın hidâyet ettiklerine öyle değildir. Allah imanınızı zayıf etmez. Allah insanlara karşı re'fet ve merhamet sahibidir.» (31)

2. HİRİSTİYANLARLA OLAN MÜNASEBET

Yahudiler, müslümanlara cephe alıp çeşitli dedikodular yaparken, hıristiyanların durumu ilgi çekiciydi. Medine'nin içinde hıristiyanlar yoktu. Zira onlar, Medine'nin civarındaki vadilerde yaşıyorlardı. Onlar da, yahudiler gibi, Peygamberimize zaman zaman gelerek, sorular soruyorlardı. Peygamberimiz de onlara; gelen ilâhî vahiylerle cevap veriyordu. Kur'ân, gerek yahudileri ve gerekse hıristiyanları bir gruba dahil etmiş ve onlara «Ehl-i Kitap» diye hitabetmiştir. Hıristiyanlar teslise inanıyor-

(29) Cessâs, Ebu Bekr İb. Ahmed, Ahkâm-ul Kur'ân c. I, s. 90 (Beyrut 1335)

(30) Kur'ân-ı Kerim Bakara: 144

(31) Kur'ân-ı Kerim Bakara : 142, 143

lar ve Hz. İsa'ya Allah'ın oğlu diyorlardı. Peygamberimiz ise, bütün insanları Tevhid dinine çağırıyor ve geçmiş peygamberlerin hepsini tasdik ediyordu. Bu bakımdan bir kısım Hıristiyanlar Peygamberimiz (S.A.V.) e hangi peygamberi tasdik ettiğini sormuşlardı. Bu sorularına cevap olarak gelen âyet-i Kerime'de Cenâb-ı Hak : «Biz Allah'a iman ettik, bize gönderilene, İbrahim'e, İsmail'e, İshak'a, Yakub'a ve Esbât'a gönderilenlere, Musa ve İsa'ya verilenlere, bilumum peygamberlere Allah tarafından verilene inanır, Allah'ın Peygamberlerinden hiç birini diğerinden ayırt etmeyiz. Biz Allah'a teslim olmuş insanlarız.» (32) demelerini müslümanlara bildiriyordu. Peygamberimiz de müminlere yaptığı tavsiyede :«Ehl-i Kitabı ne tasdik ediniz, ne de yalanlayınız» demiş ve bu âyeti okuyunuz demişti. (33)

Hıristiyanlarla olan münasebet, yahudilerle olan münasebetten sonra başlamış ve özellikle hicretin ikinci yılında yoğunluk kazanmıştır. Kur'ân-ı Kerim, müslümanlara, yahudilerle olan münasebetlerinde olduğu gibi, Hıristiyanlarla olan münasebetlerinde de ılımlı ve yumuşak bir politika uygulamalarını tavsiye etmiş; Ehl-i Kitaba karşı hitabında aynı üslubu kullanmıştır.

İslâm devleti güçlenip kuvvetleninceye ve müşriklerle olan mücadelesinde kesin bir sonuca varıncaya kadar Peygamberimiz (S.A.V.). Ehl-i Kitaba olan münasebetlerini dengeli ve çok yönlü olarak ele almış, bunlara karşı, Kur'ân'ın üslubunda da görüleceği gibi açıkca cephe almadan inanç ve fikirlerinin sakat ve bozuk yanlarını göstermekle yetinmiştir. Özellikle cihad emri gelinceye kadar, bu uygulamaya önemle riâyet etmiştir.

3. ORUCUN FARZ KILINIŞI

Kelime-i Tevhid'den sonra İslâm'ın diğer bir rüknü olan oruç, Hicretin ikinci senesi içinde, Bedir savaşından bir ay, veya bir kaç gün önce farz kılınmıştır. Bedir savaşı ise, Hicretin ikinci senesi Ramazan ayının 17. günü olan Cuma günü olmuştu (34).

Orucun farzietini bildiren ve hükümlerini açıklayan âyetler, Medenî bir sûre olan Bakara sûresi içinde yer almakta ve

(32) Kur'ân-ı Kerim Bakara: 136

(33) Kurtubi, a.g.e. c. II, s. 140

(34) El-Bağdadi Muhammed b. İbrahim, Lübabu't Te'vil fi-meanit - Tenzil (El-Hazin) Beyrut, Tarihsiz, c. I, s. 113

bu âyetlerde şöyle denmektedir : «Ey iman edenler, sizden önce geçen ümmetlere farz kılındığı gibi günahlardan sakınmanız için, sizin üzerinize de oruç farz kılındı? Sayılı günlerdir, sizden hasta veya yolculukta olan, tutamadığı günler sayınca diğer günlerde oruç tutmalıdır. Gücü yetmeyenlere de bir fakîrin doyumluk fidyesi vardır. Kendiliğinden bir hayır edene bu, onun için daha hayırlıdır. Eğer oruç tutarsanız, bu bilerseniz sizin için daha hayırlıdır. (35)

Oruç hakkında, sadece bir âyet-i kerime Mekkîdir ve o da susmak anlamındadır. (36) Mekkî olan bu âyette «Ben Allah'a oruç adadım, onun için bugün hiç kimseye söz söylemeyeceğim, de» denilmektedir. (37)

Allah Teâlâ, orucu pek çok hikmetlere mebni farz kılmıştır. Bu hikmetlerin başında, nefsin arzularına gem vurmak, onun şiddet ve hiddetini kırmak ve bu vesile ile Allah'a teslim olmak hususu yer alır. Hem iyiliğe ve hem de kötülüğe meyyal olan nefis için Hz. Yusuf : «Ben nefsimi terbiye edemem, çünkü nefis pek ziyâde fenalığı emreder. Ancak Rabbimin rahmet buyurarak korudukları müstesna» (38) diyerek ondan Allah'a sığınmıştır.

4. ZEKÂTIN FARZ KILINIŞI

Malî bir ibadet olan zekât, arzuya bağlı bir yardım ve sadaka anlamında müslümanlarca daha Mekke dönemindeyken de biliniyordu. (39) Ancak, bugünkü anlamda ve İslâm devletinin bir malî kaynağı olarak farz kılınışı, Hicretin ikinci yılında olmuştur. (40) Tafsilâtı ve diğer hükümleri ise, daha sonraları tedricî olarak gelmiştir. «Zekâtınızı veriniz» (41) âyeti mutlak anlamda ve umumî olarak zekâtın farzîyetini ifade etmektedir. (42) «Onların mallarından sadaka al» (43) âyeti de şartla mukayyed

(35) Kur'ân-ı Kerim El-Bakara 183, 184.

(36) Abdülkadir Ali Hasan, Nazretün Amme fi tarihi-l fıkhi-l İslâmî s. 16 (Kahire 1965)

(37) Kur'ân-ı Kerim, Meryem : 26

(38) Kur'ân-ı Kerim, Yusuf : 53

(39) Abdülkadir Ali Hasan, a.g.e. s. 19

(40) Zebidî, Tecrid-i Sarih, c. 5, s. 44, Muhammed Rızâ, a.g.e. s. 148

(41) Kur'ân-ı Kerim, Bakara : 43

(42) Kurtubî, a.g.e. c. I, s. 343, İbn Kesîr, a.g.e. c. I, s. 84.

(43) Kur'ân-ı Kerim, Tövbe : 103

olmaksızın, mutlak hüküm ifade eden diğer bir zekât âyeti-
dir. (44) Zekât, kalplerdeki dünya sevgisi ve hastalığını gideren
bir ilâç ve zenginlikten dolayı olabilecek taşkınlığa da bir engel
teşkil eder. Zekâtın pek çok hikmetleri vardır. Bu hikmetlerden
önemli birkaç tanesini şöyle zikredebiliriz :

1 — Zekât, malın bir şükrüdür.

2 — Zekât, zengin malındaki fakirin hakkıdır. Nitekim
Cenâb-ı Hak : «Onların mallarında dilenci ve mahrumun hakkı
vardır» (45) buyurmaktadır.

3 — Zekât, dilencilerin sayısını azaltır, hırsızlığı ve soygun-
culuğu önler.

4 — Zekât, zenginleri cimrilikten korur.

5 — Zekâta İslâmi yardımlaşma ve Allah'ın adını yüceltme
vardır.

5. İLK CİHAD EMRİNİN GELİŞİ

Hicretin ikinci senesinde Kur'ân'ın getirdikleri hükümler-
den biri de, cihad ve ona âit emirdir. Resulullah (S.A.V.) cihad
emri gelinceye kadar tam onüç sene Kureyş Müşriklerini puta
tapmaktan vazgeçirip Allah'a ibadet etmeye savaşmadan davet-
te bulunmuş ve bunun üzerine artan ve azgınlaşan eziyet ve
tuğyanlarına karşı ümmetiyle birlikte büyük bir sabır nümunesi
göstermiştir.

Ne sabırları, ne de iyi ve yumuşak muameleleri, bu azgın
müşriklere fayda vermiş, kurtuluşu, vatanlarını ve mallarını
terkederek Mekke'den Medine'ye hicret etmekte bulmuşlar-
dı. (46) Kendisine ashâbının yaralı ve döğülmüş olarak her geli-
şinde o, sabır tavsiyesinde bulunmuş ve «Henüz harbe me'zun
değilim» (47) demişti.

Mekke'de cihada izin verilmeyip, sabır ve teenni tavsiye
olunduğu gibi, Medine'ye hicret olunduktan sonra da hemen izin
verilmemiştir. Ancak Hicretin ikinci senesinde, müslümanlar
güçlenip kuvvetlendikten sonradır ki cihada izin verilmiştir. (48)

(44) Kurtubî, a.g.e. c. VIII, s. 247

(45) Kur'ân ı Kerim, Mearic : 25

(46) Muhammed Rıza, a.g.e. s. 156 v.d.

(47) Zebidi Tecrid-i Sarîh, c. X, s. 127

(48) Muhammed Rıza, a.g.e. s. 156

Cihadla ilgili ilâhî emir şöyleydi : «Kendilerine kıtal ve tecâvüz edilen mü'minlere (tedafül harbe) izin verildi. Çünkü onlar, zulüm olunmuşlardı. Şüphesiz ki Allah, onları yardımıyla muzaffer kılmaya kâdirdir. (49) Cihad emrinin verilmesine sebep olarak da Cenâb-ı Hak, şu gerekçeyi gösteriyordu : «O mazlumlar ki, «Rabbimiz Allah'tır» demelerinden başka bir sebep olmaksızın haksız olarak diyarlarından çıkarılmışlardır. Eğer Allah, insanların bir kısmının tecâvüzünü öbür kısmının müdafaaı ile karşılamasaydı içinde Allah adı çok zikrolunan manastırlar, kiliseler, havnalar ve mescidler muhakkak yıkılırdı. Şu da muhakkaktır ki, Allah, kendisine kulluk eden kişiyi muzaffer kılacaktır. Şüphesiz ki Allah, çok kuvvetlidir, ziyadesiyle izzet ve şevket sahibidir. (50)

Cihadla ilgili diğer bir âyet-i kerime de şudur : «Sizinle harbedenlerle Allah yolunda siz de savaşınız ve aşırı gitmeyiniz. Allah aşırı gidip tecavüz edenleri sevmez.» (51)

Cihat emrinin verilmesi, bu iki âyet-i kerimenin hükmiyle sâbittir. Fakat hangisi ile cihadın ilk önce farz kılındığında ihtilâf edilmiştir. Cassas (52), Kurtubî (53) ve Şevkanî (54) Bakara sûresi 190. âyetinin ilk cihad âyeti olduğunu kabul ederler. Ebu Bekr (R.A.) ise, Hac sûresi 39. âyetinin ilk cihad âyeti olduğunu söylemiştir. (55) İbnü-l Kayyim, «Zadü-l Mead»da : «Hac sûresi 39. âyeti için, bu âyetle cihada izin verilmiştir, fakat cihad farz kılınmamıştır» der. (56)

Bu âyetlerin hangisi önce nâzil olmuş olursa olsun, her ikisine de bakacak olursak, müsaade edilen harbin tecâvüzî bir malhiyet taşımadığını görürüz. Müslümanlara, kendilerine tecâvüz edenlere karşı, kendilerini müdafaa etmek ve maruz kaldıkları haksızlığı ve zulmü gidermek için harp etmeye müsaade

(49) Kur'ân-ı Kerim, Hac : 39

(50) Kur'ân-ı Kerim, Hac : 40

(51) Kur'ân-ı Kerim Bakara : 190

(52) Cassas, Ahkâmulkur'an : c. I, s. 256

(53) Kurtubî, a.g.e. c. II, s. 347.

(54) Şevkânî, Ali b. Muhammed, Fethu-l Kadir, c. I, s. 190 (Beirut tarihsiz.)

(55) Kurtubî, a.g.e. c. II, s. 347

(56) Zebidî, Tecrid-i Sarih, c. X, s. 130.

ediliyor. Müslümanlar silâha sarılmaya icbar edildiklerinde ancak savaşmışlardır. Yoksa, asla tecâvüz ve taarruzda bulunmuşlardır.

6. BEDİR SAVAŞI VE ALINAN ESİRLER HAKKINDAKİ HÜKÜM

Bedir savaşı, cihad emri geldikten sonra yapılan ilk ve en önemli savaştır. Bu savaş, Hicretin ikinci yılında ve Ramazan ayının 17. gününde vukubulmuştu ⁽⁵⁷⁾ Kurân-ı Kerim'de bu savaşa çok önem verildiğini görmekteyiz. Pek çok âyet-i kerime, bu savaştan ve o'nun neticelerinden bahseder. ⁽⁵⁸⁾ Cenâb-ı Hak, özellikle bu savaşta mü'minlere yardım etmiş ve onları melekleriyle takviye etmiştir. ⁽⁵⁹⁾

Enfâl suresinde Cenâb-ı Hak, meleklerine :

«— Haydi gidiniz, benim nusretim sizinle beraberdir. Mü'minleri saflarında tutunuz ve sebat ettiriniz. Ben kâfirlerin kalblerine korku salacağım. Siz onların boğazlarına ve parmaklarına vurunuz» buyurdu. ⁽⁶⁰⁾

Peygamberimize de :

«— Habibim endişelenme, şimdi size birbiri ardınca bin meleği yardımcı olarak gönderiyorum» ⁽⁶¹⁾ diye vahyolundu. Ardından Peygamberimiz, «Aman Allah'ım yardım ve imdat eyle» diye yalvardıkça, «üç bin» ve daha sonra da «beş bin» meleklerle yardım gelmişti. ⁽⁶²⁾ Meleklerin fiilen harbe iştirak edişleri Bedir savaşının özelliklerindedir. ⁽⁶³⁾ Bu savaşta mü'minler melekleri gördükleri gibi, müşrikler de görmüştür. ⁽⁶⁴⁾

Müslümanların ilk ve en önemli zaferi olan Bedir savaşında pek çok müşrik esir alınmıştı. Bu esirler hakkında bir karara varılması gerekiyordu. Peygamberimiz (A.S.V.) bu konuda istişârede bulundu. Yapılan istişâre neticesinde, iki önemli görüş

(57) El-Kurtubî, c. IV, s. 190

(58) Al-i İmrân; 123 - 127, Kamer : 46, 47, Enfâl : 17

(59) El-Kurtubî : c. IV, S. 193

(60) El-Enfâl : 12

(61) El-Enfâl : 9

(62) Al-i İmrân : 124, 125

(63) El Kurtubî : c. IV, S. 190, Zebidî, Tecrid-i Sarih : C. 10, s. 148

(64) Zebidî, Tecrid-i Sarih : C. X, s. 148, H. N. 1565, Al-i İmrân : 13,

ortaya çıkmıştı. Bunlardan birincisi Hz. Ebu Bekir'in görüşü idi. O, şöyle diyordu : «Ey Allah'ın elçisi, onlar senin amca oğulların, aşîretin ve kardeşlerindir. Allah sana zaferi nasibetti ve onlara galip de geldin. Onlar öldürülmemeli ve onlardan fidye alınmalıdır. Alacağımız şeyler bize kuvvet verir ve belki Allah onlara hidâyet eder (65)

Buna karşı Hz. Ömer :

«Ey Allah'ın elçisi onlar seni yalanladılar, seni yurdundan çıkarttılar ve seni öldürmeye teşebbüs ettiler. Ben Ebu Bekir gibi düşünmüyorum, onları öldürelim ve onlardan fidye almıyalım. (66) demişti.

Peygamberimiz ve Ashâbı, Hz. Ebu Bekir'in görüşünü benimseyip tercih ettiler. Fakat Peygamberimiz, Hz. Ebu Bekir'in görüşünü tercih ettiği dolayısı ile muâheze olunmuş ve Hz. Ömer'in görüşüne uygun ilâhî vahiy gelmişti .(67) İlâhî vahiy şöyleydi : «Hiç bir peygamberin yeryüzünde zaferler kazanınca-ya kadar esirler alması (vaki) olmamıştır. Siz dünyanın geçici şeylerini istersiniz. Halbuki Allah âhireti murad eder. Allah azizdir, hakîmdir.»

Eğer Allah tarafından geçmiş bir yazı olmasaydı, aldığınızdan dolayı size büyük bir azab dokunurdu.

Artık, ganimet olarak aldığınız şeylerden helâl ve hoş olarak yeyin, Allah'tan korkun. Allah gafurdur, rahîmdir.» (68)

İlâhî vahiy Hz. Ömer'in görüşüne uygun geliyor fakat Peygamberimizin uygulamasını da onaylıyordu. (69)

7. GANİMETLERİN TAKSİMİ

Bedir savaşından sonra elde edilen ganimetler konusunda müslümanlar arasında bir ihtilâf olmuş ve nasıl taksim olunacağı hususunda görüş ayrılıkları belirmişti. (70) Bunun üzerine : «(Habibim) sana ganimetlerden sorarlar. Deki» «ganimetler Al-

(65) El Kurtubî, s. VIII, s. 147.

(66) Muhammed Rıza, a.g.e. s. 173

(67) El-Kurtubî, c. VIII, s. 45

(68) Kur'ân-ı Kerim Enfâl : 67, 68, 69.

(69) El-Kurtubî, c. VIII, s. 46

(70) El-Kurtubî, c. VII, s. 360, Cassâs, a.g.e. c. III, s. 45

lah'ın ve Resulünündür.» Allah'dan korkun ve aranızı düzeltin. Ve eğer mü'minlerden iseniz Allah'a ve Resulüne itaat edin.» (71) Âyet-i kerimesi nâzil oldu. (72) Bu âyetin hükmüne göre ganîmet, Allah'ın Resûlüne âitti. (73) Fakat Cumhura göre bu âyetin hükmü, yine bu sûredeki şu âyetin hükmü ile kaldırılıyordu. (74) «Biliniz ki ganîmet olarak aldığınız bir şeyin beşte biri Allah'a ve Peygamberine, hısımlara, yetimlere, fakirlere ve yolcularadır. Eğer Allah'a ve iki cemaatin karşılaşp Hak ile bâtilin ayrıldığı günde kulumuza indirdiğimiz şeye iman ediyorsanız, böyle biliniz. Allah her şeye kadirdir.» (75)

Bu âyetin hükmüne göre, ganîmetlerin beşte biri Allah'ın Resûlüne, diğer beşte dördü de, gâzilere âittir. Gâziler dilerlerse haklarını isteyebilirler. Bu takdirde taksim vacip olur. Dilerlerse, Allah rızası için terkedebilirler. Bu cihad, onların içtihadlarına bırakılmıştır. (76)

SONUÇ :

1-2. yılında Hicretin getirdiklerini Kur'ân-ı Kerîm açısından kısaca ve öz olarak açıkladık. Nâzil olan âyetler ve getirdikleri hükümler bu kadar değildir. Mekkî ve Medenî sûreler hakkında kesin bir ittifak mevcut değildir. İttifak edilen sûrelerin yanında, ihtilâf edilen sûreler de vardır. Bazı sûreler hakkında bir kısım İslâm âlimleri Mekkî derken, bir kısmı Medenî, diğer bir kısmı da hem Mekkî, hem Medenî sûreler olarak kabul ederler.

Mekkî ve Medenî sûreleri bilmek, İslâm Teşri' Tarihi bakımından önemli olduğu kadar, Nâsîh ve Mensuh olan âyetlerin bilinmesi yönünden de büyük önemi hâizdir.

Bilindiği üzere, Mekke'de ferdî olan ibadet, daha Hicret neticelenmeden bile Cuma namazının farziyetiyle bir cemaatlaşmaya doğru gidilmiş, bir ibâdet yeri olduğu kadar, müslümanların varlığının ve şahsiyetinin bir sembolü olan camilerin yapılması da, ayrıca cemaat ruhunu tebârüz ettiren diğer bir etken olmuştur.

(71) Kur'ân-ı Kerim Enfâl, I,

(72) El-Kurtubî, s. VII, s. 360.

(73) Cassâs, c. III, s. 45

(74) El-Kurtubî, c. VIII, s. 2, Cassâs, c. III, s. 50

(75) Kur'ân-ı Kerim Enfâl : 41

(76) Elmalılı Hamdi Yazır, Hak Dini Kur'ân Dili c. III, s. 2406 (İst. 1936,

Müslümanlar, bugün içinde buldukları karışıklık ve ne yaptığını bilmemezlikten, ancak, Resûlullah'ın hayatını iyi tetkik ederek anlamak ve Kur'ân'ın Teşri Tarihi'ni iyi bilmek suretiyle kurtulabilirler. Mekke'de nâzil olan âyetlerin hükümleriyle, Medine devrinde nâzil olan âyetlerin ihtiva ettiği hükümlerin mahiyeti iyi kavrandığında, müslümanlar arasında mevcut olan uygulama ve metod farklılıkları da kendiliğinden sona erecektir. Hicrî 1500. yüzyıla girerken, bu gerçeğe eğilmek zorundayız.

Muhâcirlere Ensâr arasında teessüs eden kardeşlik, önceleri, mirasta öz kardeşini dahi geride bırakmıştır. Toplu olma ve birlikte yaşamamanın en güzel örneklerini veren Ashâb'ın bu davranışı, müslümanlara daima örnek olmalıdır.

Hicretin ikinci yılında, ancak «Oruç» gibi nefisle mücadeleyi emreden ve samimî kulluğu sembolleştiren ibadetle, toplumun sosyal yapısını ve yaşayışını canlandıran ve belli ellerde mal birikimini önliyerek zengin ile fakir arasındaki uçurumu ortadan kaldıran «Zekât» gibi malî ibadet emredilmiştir. Cihad ise, İslâmın beş şartından dördü, kelime-i şehâdet, namaz, oruç ve zekât farz kılınıldıktan sonra ve ancak müdafaa maksadıyla farz kılınmıştır. Bu konuda ilk vahiy, bi'setten tam ondört yıl sonra gelmiştir. İslâm Tarihi'nin ilk büyük savaşı olan Bedir savaşı, bu emirden sonra olmuştur. Bedir savaşı sadece zafer yönüyle değil, aynı zamanda neticeleri itibariyle de büyük öneme sahiptir. Bedir zaferinin psikolojik ve sosyolojik tesirlerinin yanında, esirler ve ganimetlerle ilgili hükümler getirmesi bakımından da, önemli yönleri bulunmaktadır.