	[image: image1.png]A I2uglu Ll luilRe oSl doelon i

YT YT L)

	[image: image2.png]

	
TEVRAT, ZEBUR, İNCİL
VE
KUR'ÂN'DAN GÖZLEMLER

MESUT KAYNAK
www.kurandasevgi.gen.tr
E-mail:mesutkaynak@superonline.com
	[image: image3.png]

	[image: image4.png]D S e o oo T S o

İÇİNDEKİLER
BİRİNCİ BÖLÜM
(DİNLER TARİHİ)
 ÖNSÖZ

Hz. İSA

HRİSTİYANLIĞIN MİMARI PAVLUS MUDUR?

İNCİL

Hz. İSA VE KUTSAL RUH’UN TANRILIĞI

İZNİKTEN GÜNÜMÜZE KADAR HRİSTİYANLIK

YAHUDİ TARİHİ

Hz. İBRAHİM

Hz. MUSA

TEVRAT

Hz. DAVUD VE ZEBUR

Hz. MUHAMMED

KUR’AN’I KERİM

KUR’AN ‘IN YAHUDİLERE VE HRİSTİYANLARA BAKIŞI

İKİNCİ BÖLÜM
(KİTAPLARIN KARŞILAŞTIRILMASI)
İSA MESİH TANRI MI?

KUTSAL RUH – CEBRAİL

ALLAH ÜÇ MÜDÜR?

İSA MESİH DİRİLDİ Mİ?

İSA MESİH DÖNECEK Mİ?

ALLAH’A KULLUK ETMEK

ALLAH KORKUSU

SÜNNET VE VAFTİZ

SAVAŞ

MELEK, ŞEYTAN VE CİN

KADIN

İNSANDA SEVGİ

ALLAH SEVGİSİ

GÜNAHLARIN BAĞIŞLANMASI

KURTULUŞ (SONSUZ YAŞAM)

AHİRET HAYATI

 ÜNİVERSİTELERDEN MEKTUPLAR

 YAZARIN ÖZGEÇMİŞİ

 KAYNAKÇA

ÖNSÖZ

Toplumumuzun Avrupa Birliği sürecinde bulunması, her konuda olduğu gibi dinler arasında da bilgi sahibi olmamızın önemini arttırmıştır. Acaba vahiyle gelen dinlerde ne gibi benzerlikler ve uyumsuzluklar vardır? Bunların bilinmesi toplumlar arası dostluklarda yeni ufukların açılma nedeni olabilir.

İlâhî Kitaplar incelendiğinde, yol ve yöntemdeki küçük değişiklikler dışında esasta hiçbir fark olmadığı görülmektedir. Peygamberlere indirilen kitaplar ve sahifeler birleştirildiğinde, tek ve kalın bir kitap haline de gelebilirdi. Ancak Yaratıcı Kudret isteseydi, insanlara tek bir kitap da yasalarını açıklardı, fakat böyle yapmadı. Her kitap sahibi için ayrı bir yol ve yöntem belirleyerek, toplumuna nasıl faydalı olabileceğini, her birinin insanlığın hayrı ve mutluluğu için ne gibi işler yapacağını sınamak istedi. Güzelliğin ve sevginin kaynağı Yüce Allah'ın sevgi ile yüklediği insanlar birbirini sevmeli, barışsever bir dünya kurmak için birleşmeli ve bütünleşmeliydi.

Kitabın hazırlanmasında her konu, İlâhî Kitaplar'daki bilgilerin ışığında ayrı ayrı yazılmış ve özet bölümü ile de sonlandırılmıştır. Bazı konuların ayrıntılı veya dar kapsamlı olarak yazılma nedeni, o kitaptaki verilerin çok ya da az oluşundan kaynaklanmaktadır. Bunları yansıtırken tarafsız ve tamamiyle objektif olmaya büyük özen gösterilmiştir.

Yüce Rab'bim! İznin ve lütfunla kitabımızın toplumumuza ve bütün insanlara faydalı olmasını içtenlikle dua ediyorum.

Mesut KAYNAK
Nisan 2007
BİRİNCİ BÖLÜM
(DİNLER TARİHİ)
Hz. İSA (a.s.)

Hıristiyanlar'ın babası Hz. İsa, M.Ö. 6 ilâ 4 yıllarında mucizevî şekilde babasız olarak dünyaya gelmişti. Doğumu; insanlık tarihinin bir dönüm noktası olarak kabul edilmiş, Batı ülkeleri de takvimi Hz.İsa'yı milât alarak düzenlemiştir.

Hz.İsa; İncil'de ve Kur'an'ı Kerim'de meshedilmiş, kutsal yağla kutsanmış anlamına gelen Mesih ismiyle ve Yüce Yaratıcı'yı anlattığı için Tanrı Sözü ile de tanımlanmaktadır. O'nun Hz.İbrahim'in oğlu Hz.İshak soyundan geldiği kabul edilir. Annesi Hz. Meryem, dört seçkin aileden biri olan İmran Ailesi'ndendi. Peygamberlik görevine genç bir çağda iken başlamış, yaklaşık beş yıl devam etmişti. Luka 3 / 23 : « İsa göreve başladığı zaman otuz yaşlarındaydı, Yusuf'un oğlu sanılıyordu. » Hz. İsa bazı araştırmacılara göre hiç evlenmemiş, bazılarına göre de Mecdelli Meryem ile evlenerek bir çocuğu olmuştu. Yaşamı boyunca aldığı vahiyleri sözlü olarak aktarmış, bunlar da yazıya geçmemişti. Dünyadan ayrılışı M.S. 30 ilâ 33 yıllarında olmuştu.

Hz. İsa’nın Doğumu
Hz. İsa’nın Çocukluğu
Hz. İsa’nın Geliş Nedeni

Hz. İsa’nın Tebliği
Hz. İsa’nın Mucizeleri
Yahudi Din Adamlarının Düşmanlığı
Hz. İsa’nın Ölümü

HZ. İSA'NIN DOĞUMU

İncil'e Göre Hz.İsa'nın Doğumu

Hz. İsa'nın doğumu, Yüce Tanrı'nın bir mucizesidir. Kudüs Şehri yakınlarında ki Beytlehem'de babasız olarak dünyaya gelmişti. Luka İncili doğumu hakkında şöyle yazmaktadır : 1/26, 37 : « Tanrı, Melek Cebrail'i Celile'de bulunan Nasıra adlı kente, Davut'un soyundan Yusuf adındaki adamla nişanlı kıza gönderdi. Kızın adı Meryem'di. Onun yanına giren Melek : Selam, ey Tanrı'nın lütfuna erişen kız ! RAB seninledir... Korkma Meryem, gebe kalıp bir oğul doğuracak, adını İsa koyacaksın... Meryem Meleğe : Bu nasıl olur? Ben erkeğe varmadım ki, dedi. Melek ona şöyle yanıt verdi: Kutsal Ruh senin üzerine gelecek, Yüceler Yücesi'nin gücü sana gölge salacak. Bunun için doğacak olana Kutsal, Tanrı oğlu denecek... Tanrı'nın yapamayacağı hiçbir şey yoktur.»

Burada Tanrı oğlu kavramı kullanılmıştır. Bu biyolojik bir oğulluk değil, Tanrı'ya yakın olmanın, rıza ve sevgisini kazanmanın bir ifadesiydi. Tevrat ve Zebur'da da bu kavram, ayni manada pekçok kullanılmıştır.

Kur'an'a Göre Hz. İsa'nın Doğumu

Kur'an'ı Kerim'de Hz.İsa'nın doğumu, Meryem Suresi'nde anlatılmıştır. 19/17, 22: « Allah şöyle buyuruyor : Meryem gizlenmek için, onlarla kendi arasına bir perde çekmişti. Biz, ona Cebrail'i göndermiştik de ona tam bir insan şeklinde görünmüştü. Meryem, “Senden Rahman'a sığınırım. Eğer Allah'tan çekinen biri isen (Bana kötülük etme) dedi. Melek Cebrail, “Ben ancak RAB'bin elçisiyim. Sana tertemiz bir çocuk bağışlamak için gönderildim, dedi. “Bana hiçbir insan dokunmadığı ve iffetsiz bir kadın olmadığım halde, benim nasıl bir çocuğum olabilir? ” dedi. Cebrail, “Evet”, öyle. RAB'bin diyor ki: O iş Benim için çok kolaydır. Onu (İsa'yı) insanlara bir mucize, katımızdan bir rahmet kılmak için böyle takdir ettik. Bu zaten (ezelde) hükme bağlanmış bir iştir.” dedi. Böylece Meryem çocuğa gebe kaldı ve onunla uzak bir yere çekildi. »

Hz.İsa'nın doğumu hakkında İncil ve Kur'an ayni anlatımı kullanmıştır. Ancak Hıristiyanlar sonra ki yüzyıllarda (M.S.325) Hz.İsa'yı Yaratıcı Kudret ile ayni özde kabul ederek tanrılaştırmışlardı. Kur'an'ı Kerim ise buna şiddetle karşı çıkmış Hz.İsa'da tıpkı Hz. Adem gibi “ol” emri ile babasız yaratıldığını açıklamıştır. Meryem 19 / 35 : « Bir oğul edinmek Allah'a asla yaraşmaz. O'nun şanı yücedir. Bir iş ve oluşa karar verdi mi, ona sadece “OL” der ve o hemen oluverir. » Allah katında, yaratılış bakımından Hz.İsa'nın durumu Hz.Adem'in durumu gibiydi. Ali İmran 3 / 59 : « Allah katında İsa'nın durumu, Adem'in durumu gibidir. Onu topraktan yarattı, sonra ona “OL” dedi, o da oluverdi.» Yüce Yaratıcı; Hz.Adem'i toprak ile şekillendirmiş ve ruh vererek onu canlandırmıştı. Kur'an'a göre Hz.İsa da Hz.Adem gibi babasız yaratılmış, Yüce Allah'ın oğlu değil, kulu ve peygamberiydi.

HZ. İSA'NIN ÇOCUKLUĞU

Hz. İsa'nın çocukluğu hakkında bilgiler yalnız Luka İncili'nde bulunmaktadır. İncil'e göre; o küçücük bir bebek iken sünnet edildi. Luka 2/21 : « Sekizinci gün, çocuğu sünnet etme zamanı gelince, ona İsa adı verildi. Bu, onun anne rahmine düşmesinden önce meleğin kendisine verdiği isimdi. » Hz. İsa'da her yahudi çocuğu gibi, o da bebek iken sünnet olmuş, Tanrı'nın Hz.İbrahim ile yaptığı antlaşmanın işaretini almıştı.

Hz.Meryem Kudüs yakınlarında ki Beytlehem'de Hz.İsa'yı dünyaya getirdikten sonra, nişanlısı Yusuf ile Nasıra'ya geldiler. Luka 2 / 39 : « Yusuf'la Meryem, RAB'bin yasasında öngörülen herşeyi yerine getirdikten sonra Celile'ye, kendi kentleri Nasıra'ya döndüler. Çocuk büyüyor, güçleniyor ve bilgelikte yetkinleşiyordu. Tanrı'nın lütfu onun üzerindeydi. » Çocukluğunu geçirmiş olduğu kentten dolayı Nasıralı İsa ve ona bağlı olan topluluk da Nasraniler olarak anılıyordu.

Hz.İsa'nın doğumundan sonra Hz.Meryem marangozluk yapan Yusuf ile evlendi. Hz.İsa, bu evlilikten dört erkek kardeş ile kızkardeşlere sahip olmuştu. Matta 13/55, 56 : « Marangozun oğlu değil mi bu? Annesinin adı Meryem değil mi? Yakup, Yusuf, Simun ve Yahuda onun kardeşleri değil mi? Kızkardeşlerinin hepsi aramızda yaşamıyor mu?...» Hz.İsa'dan sonra kardeşlerinin en büyüğü olan Yakup, ağabeyinin görevlerini devam ettirerek 30 yıl Nasrani topluluğuna başkanlık etmişti. Namuslu, dürüst ve Hz.İsa Mesih'in öğretisini eksiksiz uygulayan bir lider olarak tanımlanıyordu. Bugün; İncil'i oluşturan 27 kitabın, 20.sırasını, Hz.İsa'nın kardeşi “Yakup'un Mektubu” almaktadır.

Hz.İsa Nasıra'da kardeşleri ile büyüyor, insanlar tarafından beğeniliyor ve seviliyordu. Yahudi töresine uygun olarak, 12.yaşın gerektirdiği dinsel törenler ona da yapıldı. Luka 2 / 41, 51 : « İsa'nın annesi babası her yıl Fısıh Bayramı'nda Yeruşalim'e (Kudüs'e) giderlerdi. İsa 12 yaşına gelince, bayram geleneğine uyarak yine gittiler. Bayramdan sonra eve dönerken küçük İsa Yeruşalim'de kaldı...Üç gün sonra onu tapınakta buldular. Din öğretmenleri arasına oturmuş, onları dinliyor, sorular soruyordu, Onu dinleyen herkes zekâsına ve verdiği yanıtlara hayran kalı yordu...İsa onlarla birlikte yola çıkıp Nasıra'ya döndü. Onların sözünü dinledi... İsa bilgelikte ve boyda gelişiyor, Tanrı'nın ve insanların beğenisini kazanıyordu. »

HZ. İSA'NIN GELİŞ NEDENİ

Hz. İsa'nın geliş sebebi olarak İncil'de iki öğreti bulunmaktadır. Pavlus ve Yuhanna İncili, tanrılaşmış bir İsa Mesih'i anlatırken, Sinoptik İnciller ise peygamber konumunda bulunan Hz. İsa'nın geliş sebebini detaylarıyla açıklar. Kur'an'ı Kerim ikinci görüş ile ayni paralelliği göstermektedir.

Pavlus ve Yuhanna İncili'ne Göre

Pavlus mektuplarında, diğer İnciller'de bulunmayan tamamiyle kendisine ait bir öğretiyi açıklamıştır. Hz. İsa, doğuştan günahlı olan insanları kurtarmak için dünyaya gelmişti. Akıttığı kanı da günahların bedeliydi. Bu inanç, Hıristiyanlığın ana direklerinden birini teşkil eder. Ona göre ilk insan ve peygamber Hz. Adem yasaklanmış meyvayı yiyerek Tanrı'ya itaatsizlik etmiş, asiliği baba - oğul vasıtasıyla soyuna da geçmiş, böylece bütün insanlar günahkâr olmuştu. Romalılar 5 / 12 : « Günah bir insan (Adem) aracılığıyla, ölüm de günah aracılığıyla dünyaya girdi. Böylece ölüm bütün insanlara yayıldı. Çünkü hepsi günah işledi.» Tanrı; insanlara olan sevgisinden dolayı onları bu günahtan kurtarmak için bir yöntem sundu. Öz Oğlu'nu dünyaya gönderip kurban edecek, onun kanı bu günahların bedeli olacaktı. Romalılar 8 / 3: «...Öz Oğlu'nu günahlı insan benzerliğinde günah sunusu olarak gönderip günahı insan benliğinde yargıladı.» Ancak İsa Mesih'e iman edenler doğal günahlarından kurtulacak, sonsuz yaşama kavuşacaklardır. Romalılar 6/22: « Şimdi günahtan özgür kılınıp Tanrı'nın kulları olduğunuza göre, kazancınız kutsallaşma ve bunun sonucu olan sonsuz yaşamdır.»

Yuhanna İncili'nde de Hz. İsa'nın geliş sebebinin sonsuz yaşam olduğu açıklanmıştır. Yuhanna 10/10: «...Ben (İsa) ise insanlar yaşama, bol yaşama sahip olsunlar diye geldim.» Tanrı'nın Öz Oğlu olan İsa Mesih'e iman edenler sonsuz yaşama kavuşacaktır. Yuhanna 11 / 25,26 : « İsa ona “Diriliş ve yaşam Ben'im” dedi.” Bana iman eden kişi ölse de yaşayacaktır. Yaşayan ve Bana iman eden asla ölmeyecek...»

Netice olarak Pavlus'un Mektupları ve Yuhanna İncili; Tanrı'nın insanları günahtan ve ölümden kurtarmak üzere, Öz Oğlu İsa Mesih'i gönderdiğini açıklar.

Sinoptik İnciller'e Göre

Sinoptik İnciller'e göre Hz. İsa; Tevrat'ı doğrulamak, insan eliyle konulan yasaları temizlemek, toplumu içine düştükleri dinî ve ahlakî çöküntüden kurtarmak ve Kutsal Yasa'yı İncil ile yeniden düzenlemek için gelmişti. O, İsrailoğullarına gönderilmiş son peygamberdi.

Kutsal Yasa'yı tamamlamaya geldim. Matta 5 / 17 : « Kutsal Yasa'yı ya da peygamberlerin sözlerini geçersiz kılmak için geldiğimi sanmayın.Ben geçersiz kılmaya değil, tamamlamaya geldim.»

Tanrı Buyruğunu Geleneklerinizle Örtmeyin.Din adamları; kuşaktan kuşağa aktardıkları gelenekleri Tevrat'ın içine sokarak Tanrı sözünü örtmüş, menfaatlerine uyumlu ayrı bir din haline getirmişlerdi. Yüce Tanrı elçisi Hz.İsa Mesih'e, İncil ile bu bozulmayı temizleme görevi de vermişti. Markos 7 / 8,9,13 :« Siz Tanrı buyruğunu bir yana bırakmış, insan yasalarına uyuyorsunuz... Kendi geleneğini sürdürmek için Tanrı buyruğunu bir kenara itmeyi ne güzel beceriyorsunuz...Kuşaktan kuşağa aktardığınız geleneklere, Tanrı'nın sözünü geçersiz kılıyorsunuz. »

Korunan Yasalar. Hz. İsa Tevrat'ta ki en önemli yasayı, İncil'e kelime kelime ilâve etmişti. Markos 12 / 28,29 : «...Yahudi din bilgini İsa'ya, buyrukların en önemlisi hangisidir, diye sordu. İsa şöyle karşılık verdi. En önemlisi şudur. Dinle ey İsrail! Tanrı'mız RAB tek RAB'dır. Tanrın RAB'bi bütün yüreğinle, bütün canınla, bütün aklınla ve bütün gücünle seveceksin. »
Ayni yasa Tevrat'ta Tesniye kitabında da vardır. 6 / 4, 5 : « Dinle ey İsrail! Tanrı'nız RAB tek RAB'dır. Tanrım RAB'bi bütün yüreğinle, bütün canınla ve bütün kuvvetinle seveceksin.»

Esası Değişmeyen Yasalar. Tevrat'ta ki On Emir'in büyük bölümü de İncil'de de yasalaşmıştır. Matta 19/16,19: «Adamın biri İsa'ya gelip, “Öğretmenim, sonsuz yaşama kavuşmak için nasıl bir iyilik yapmalıyım?” diye sordu... İsa, 'Tanrı'nın buyruklarını yerine getir, dedi. Adam, “Hangi buyrukları”, diye sordu. İsa şu karşılığı verdi : Adam öldürmeyeceksin, çalmayacaksın, yalan yere tanıklık etmeyeceksin, annene babana saygı göstereceksin ve komşunu kendin gibi seveceksin. »

Tevrat'ta ise On Emir şöyledir. Çıkış 20/1, 17 : « Tanrı şöyle konuştu: Seni Mısırdan, köle olduğun ülkeden çıkaran Tanrın Yahve Benim.1) Benden başka Tanrın olmayacak. 2) Put yapmayacaksın, putların önünde eyilmeyecek, onlara tapmıyacaksın. 3) Tanrı'nın adını boş yere ağzına almayacaksın. 4) Altı gün çalışacak bütün işlerini yapacaksın, ama yedinci gün Bana, Tanrın RAB'be şabat Günü olarak adanmıştır. 5) Annene, babana saygı göstereceksin. 6) Adam öldürmeyeceksin. 7) Zina yapmayacaksın. 8) Çalmayacaksın. 9) Komşuna karşı yalan yere tanıklık etmeyeceksin. 10) Komşunun hiçbir şeyine göz dikmeyeceksin. »

Yumuşatılan Yasalar. Tevrat'ta kısas (ödeşme) emri vardır. Yüce Tanrı, eski çağın insanları için uygun gördüğü aşağıdaki sert yasayı İncil'de hafifletmiştir. Luka 6 / 27,31 ve Matta 5 /38,40 : « Göze göz, dişe diş dendiğini duydunuz. Ama ben size diyorum ki, kötüye karşı direnmeyin. Sağ yanağınıza bir tokat atana, öbür yanağınızı çevirin. Size karşı davacı olup gömleğinizi almak isteyen ceketinizi verin... Sizden birşey isteyene verin, sizden ödünç isteyeni geri çevirmeyin.»

Tevrat'ta kısas emri şöyledir. Çıkış 21 / 23, 25 : « Karşı taraf zarar görürse, o zaman can yerine can, göz yerine göz, diş yerine diş, el yerine el, ayak yerine ayak, yanık yerine yanık, yara yerine yara vereceksin.» Ayette görüldüğü gibi Tevrat'ta kısas emri, zamanın ilkel şartlarına göre sert bir şekilde bulunmaktaydı. Bu sert yasa, Kur'an'ı Kerim'de de “sen affetmeyi esas al” buyruğu ilave edilerek yumuşatılmıştır. (Maide 5/45)

Kur'an'a Göre Hz.İsa'nın Geliş Sebebi. Kur'an, Hz.İsa'nın geliş nedeni hususunda Matta, Markos ve Luka İncilleri ile paralellik göstermektedir. Hz.İsa; peygamber olarak Tevrat'ı doğrulamak,bazı aksaklıkları düzeltmekle görevlendirilmiş, RAB'bin mucizelerini de beraberinde getirmişti. Ali İmran 3/50: « (İsa) Benden önce gelen Tevrat'ı doğrulayıcı olarak ve size haram kılınan bazı şeyleri helâl kılmak için gönderildim. RAB'biniz tarafından size bir mucize de getirdim; o halde Allah'a karşı gelmekten sakının ve bana itaat edin.» Allah Hz.İsa'ya İncil'i vermişti. Maide 5/46: «...O'na İncil'i verdik. Hidayet ve ışık vardı onda...»

Hz. İSA'NIN TEBLİĞİ

Hz. İsa Tebliğ görevine, Hz.Yahya tarafından vaftiz edilmesiyle başlar. Hz.Yahya, Hz.Zekeriya'nın oğluydu. Hz.İsa'dan altı ay daha büyüktü. Önceleri Tevrat'a sonra da İncil'e hizmet etmişti. Babası Hz. Zekeriya gibi o da halkı tarafından şehit edildi.

Hz.İsa Vaftiz Oluyor

Hz.Yahya Yahudiye Çölü'nde ortaya çıktı. Bütün yöre halkı ona geliyor, günahlarını itiraf ediyor, onun tarafından Şeria Irmağı'nda su ile vaftiz ediliyordu. Matta 3/13,16 : « Bu sırada İsa, Yahya tarafından vaftiz edilmek üzere Celile'den şeria Irmağı'na, Yahya'nın yanına geldi. Ne var ki Yahya 'Benim senin tarafından vaftiz edilmem gerekirken, sen mi bana geliyorsun?' diyerek ona engel olmak istedi. İsa ona şu karşılığı verdi: şimdilik buna razı ol! Çünkü doğru olan herşeyi bu şekilde yerine getirmemiz gerekir, dedi. O zaman Yahya onun dediğine razı oldu. İsa vaftiz olur olmaz sudan çıktı.»

Hıristiyanlıkta Hz.İsa tarafından öngörülen vaftiz olma emri, Tanrı'ya iman etmenin bir sembolü olmuştu. Bu ruhsal tören, su ile yapılmaktaydı. Yahudiler'de ve Müslümanlar'da ki sünnet olmanın yerini, Hıristiyanlarda vaftiz olma almıştır. Bu tören; Hz.İsa ve havarileri zamanında İsa adıyla yapılmış; sonra ki yüzyıllarda da Baba, Oğul ve Kutsal Ruh ismiyle düzenlenmiştir.

Hz. İsa'nın Elçileri (Havariler)

Hz.İsa'nın yardımcıları havariler, genellikle balıkçılıkla uğraşıyorlardı. Tanrı'ya ve O'nun peygamberi Hz.İsa'ya içtenlikle iman etmişlerdi. Maddi ve manevi tüm güçleri ile Tanrı'nın Elçisi'ne destek vermişler, Hz.İsa'dan sonra da birçok ülkelere giderek İncil Yasaları'nı insanlara öğretmişlerdi. Markos 1/16, 18: «...Bu adamlar balıkçıydı. İsa onlara : 'Arkamdan gelin, sizleri insan tutan balıkçılar yapacağım' dedi. Onlar da hemen ağlarını bırakıp onun arkasından gittiler.» Hz.İsa böylelikle yardımcılarını belirledi. Matta 10/ 2,4: « Bu on iki elçinin adları şöyle: Birincisi Petrus adıyla bilinen Simun, onun kardeşi Andreas, Zebedi'nin oğulları Yakup ve Yuhanna, Filipus ve Bartalmay, Tomas ve vergi görevlisi Matta, Alfay oğlu Yakup ve Taday, Yurtsever Simun ve İsa'ya ihanet eden Yahuda İskariot.» Markos 3/13,15 : «İsa, dağa çıkarak istediği kişileri yanına çağırdı... Bunlardan 12 kişiyi yanında bulundurmak, Tanrı sözünü duyurmaya göndermek ve cinleri kovmaya yetkili kılmak üzere seçti...»

Kur'an'ı Kerim'de havarilerden övgü ile söz eder. Saf 61/14: « 'Ey iman edenler, Allah'ın yardımcıları olun. Nasıl ki Meryem oğlu İsa havarilere, 'Allah'ın yardımcıları kimlerdir?' dediğinde havariler, 'Allah yolunun yardımcıları biziz', demişlerdi. Böylece İsrailoğulları'nın bir kısmı iman ederken, bir kısmı da inkâr etmişti...»

Ne Mutlu Barışı Sağlayanlara

Hz.İsa çocukluğunun geçtiği Nasıra bölgesinden ayrılarak Celile'nin Genaseret Gölü kıyısında, ilk tebliğ görevine başladı. Filistinin her tarafında mesajlarını veriyor, insanların büyük ilgisini çekiyordu. Halk arasında rastlanan hastaları iyileştiriyor, birçok mucizeleri de gerçekleştiriyordu. Ünü Suriye'ye kadar bütün ülkelere yayılmıştı.

Hz.İsa kalabalıkları görünce öğrencileri havarilerle dağa çıktı. Halka şöyle seslendi :Matta 5/1,10:« Ne mutlu ruhta yoksul olanlara! Çünkü Göklerin Egemenliği onlarındır. Ne mutlu yaslı olanlara! Çünkü onlar teselli edilecekler. Ne mutlu yumuşak huylu olanlara! Çünkü onlar doyurulacaklar. Ne mutlu merhametli olanlara! Çünkü onlar merhamet bulacaklar. Ne mutlu yüreği temiz olanlara! Çünkü onlar Tanrı'yı görecekler. Ne mutlu barışı sağlayanlara! Çünkü onlara Tanrı oğulları denecek. Ne mutlu doğruluk uğruna zulüm görenlere! Çünkü Göklerin Egemenliği onlarındır.»

Göklerin Egemenliği, İncil'in bazı bölümlerinde de Tanrı'nın Egemenliği olarak geçen bu kavram, Kur'an'a göre dünyada ve ahirette gerçekleşmekte olan adalet ve hakimiyettir. Hıristiyan inanışına göre, Hz.İsa'nın dünyaya gelmesi ile Göklerin Egemenliği başlamıştır, onun bir kral olarak melekleriyle geri dönüşüyle de tamamlanacaktır. Yahudilerin inanışına göre ise, Hz.Davud'un soyundan bir mesih gelerek, inançlarına ve kurtuluşlarına aracılık edecektir.

İnsanın İçinden Kaynaklanan Kötülükler

Hz.İsa, halkı yine yanına çağırarak onlara insanı kirleten içinden, yüreğinden kaynaklanan kötülüklerdir, dedi. Markos 7/15, 22: « İnsanın dışında olup içine giren hiçbir şey onu kirletmez. Dıştan giren, insanın yüreğine değil, midesine gider, oradan da helaya atılır... İnsanı kirleten, insanın içinden çıkandır. Çünkü kötü düşünceler fuhuş, hırsızlık, cinayet, zina, açıkgözlülük, kötülük, hile, sefahat, kıskançlık, iftira, kibir ve akılsızlık içten, insanın yüreğinden kaynaklanır. Bu kötülüklerin hepsi içten kaynaklanır ve insanı kirletir.»

Davut Soyundan Kurtarıcı Kral İsa Mesih

Hz.İsa, asırlardan beri huzur bulmamış Yahudi halkının yakında kurtuluşa ereceklerini, Tanrı'nın egemenliğinin yakın olduğunu söyleyerek moral veriyor ve inançlarını kuvvetlendiriyordu. Halk onun Davut soyundan geldiğini, kurtarıcı kral Mesih olduğuna inanıyordu. Bu Tanrının Egemenliğini kurmasını bekledikleri kurtarıcı kralla özdeşleştirilmesinden kaynaklanıyordu. Hz.Davud; İsrailoğulları'nın en ünlü, en çok sevilen, Tanrı'nın sevgisini kazanmış ve Zebur ile ödüllendirilmiş bir kralıydı. Davud oğlu peygamber İsa Mesih'de, atası kral Davud gibi Tanrı'nın sevgisini kazanacak, halkı zulümlerden kurtaracak ve onları kurtuluşa erdirecekti. Bu inanç bütün Yeruşalim şehrine yayılmıştı. Matta 21 / 9, 11: «...Kalabalıklar şöyle bağırıyorlardı: Davud oğluna hozana (şimdi kurtar)! RAB'bin adıyla gelene övgüler olsun, en yücelerde hozana! İsa Yeruşalim'e girdiği zaman bütün kent, Bu kimdir diyerek çalkalandı. Kalabalıklar, 'Bu Celile'nin Nasıra Kenti'nden Peygamber İsa'dır', diyordu.»

Başkasını Bağışlayın Siz de Bağışlanırsınız

Hz.İsa etrafını çeviren topluluğa : Beni dinleyin, sizlere şunu söylüyorum. Luka 6/37,41 : « Başkasını yargılamayın, siz de yargılanmazsınız. Suçlu çıkarmayın, siz de suçlu çıkarılmazsınız. Başkasını bağışlayın siz de bağışlanırsınız. Verin, size verilecektir... Hangi ölçekle verirseniz ayni ölçekle alacaksınız... Sen neden kardeşinin gözünde ki çöpü görürsün de kendi gözünde ki merteği farketmezsin. Kendi gözündeki merteği görmezken, kardeşine nasıl, 'kardeş izin ver, gözünde ki çöpü çıkarayım', dersin? Seni iki yüzlü! Önce kendi gözünde ki merteği çıkar, o zaman kardeşinin gözünde ki çöpü çıkarmak için daha iyi görürsün.»

HZ. İSA'NIN MUCİZELERİ

Hz. İsa Mesih mucizevî bir doğumla babasız olarak dünyaya gelmişti. Yüce Tanrı onu özel olarak hazırlamış, ilim ve hikmetle destekleyip göndermişti. Birçok mucizeleri sergilemesiyle büyük bir peygamber olduğunu gösteriyordu. Mucize; insanların yapamadığı, ancak Yüce Tanrı tarafından yapılan veya peygamberlerine verdiği tabiat üstü bir olaydır. Hz.İsa Tanrı'nın izniyle ölüleri diriltmiş, körlerin gözlerini açmış, cüzamlıları iyileştirmişti. İncil, Hz. İsa'nın gerçekleştirdiği mucizeleri geniş olarak anlatmaktadır. Bunlar özetlenecek olursa: « Binlerce insanın doyurulması, kötürümlerin ve felçlilerin iyileştirilmesi, kör olan gözlerin açılması, ruhsal hastaların (cinlilerin) ve cüzamlıların iyileştirilmesi, ölülerin diriltilmesi, fırtınanın dindirilmesi, hastaların ve saralıların iyileştirilmesi, Hz.İsa'nın su üstünde yürümesi, suyu şaraba çevirmesi, sağırların iyileştirilmesi.»

Kur'an'ı Kerim de Hz.İsa'nın mucizelerini doğrulamaktadır. Ancak bu olayların Allah katında, O'nun izniyle olduğunu vurgular. Ankebut 29/50 : «...De ki mucizeler Allah katındadır.» Maide 5/110 ayeti şu açıklamayı yapmıştır: «Allah, 'Ey Meryem oğlu İsa, sana ve annene olan nimetimi hatırla, buyurmuştu. Seni Kutsal Ruh'la (Cebrail'le) desteklemiştim; beşikte ve yetişkin iken insanlarla konuşuyordun. Hani sana kitabı, hikmeti. Tevrat'ı ve İncil'i öğretmiştim. İzninle çamurdan kuş gibi birşey yapmış, ona üflemiştin de o yine iznimle canlı kuş olmuştu. Anadan doğma körü, alacalı (cüzamlı) hastayı iznimle iyileştirmiştin. İznimle ölüleri diriltiyordun...»

YAHUDİ DİN ADAMLARININ DÜŞMANLIĞI

Hz. İsa zamanında Filistin, çok tanrılı putperest Romalılar'ın egemenliğindeydi. Bu Greko-Romen kültüründen etkilenen İsrailoğulları'nın inançlarında çöküntüler meydana getirmiş, dinlerini farklı yorumlayan birçok mezhepler oluşmuştu.

Din Adamlarının Durumu

Meydana gelen birçok mezheplerden en önemlileri Ferisiler ve Saddukiler'di.

Ferisiler; dindar bir Yahudi mezhebiydi, Tevrat'a ve dinsel kurallara bağlıydılar. Ancak bu samimi inançlarını zamanla kaybettiler. Çarpık inançlara sapmış geleneklerini Tevrat'a karıştırarak bunları yasalaştırmışlardı. Halk üzerinde büyük bir otoriteye sahiptiler ve saygı görüyorlardı. Oluşturdukları sahte din, onlara hem mevki ve hem de çıkar sağlıyordu.

Saddukiler, yalnız Hz. Musa'nın kitaplarını kabul ediyorlar; ölümden sonra ki yaşam, diriliş, cennet, cehennem düşüncesine ve cin, melek gibi olağanüstü varlıklara inanmıyorlardı. Hepsi zengindi, Roma yönetimi ile işbirliği içindeydiler, onlardan büyük menfaatleri vardı.

Ferisiler ve Saddukiler'de Romalılar'ın yönetiminden memnundular, çünkü mevcut düzenden çıkar sağlıyorlardı. Hz.İsa; Roma'nın getirdiği putperest kültürünü ve sapmış din adamlarını hedef almıştı. Onları doğru yola, Tanrı'nın yoluna davet ediyordu. Bu durumdan çok rahatsız olan din adamları, Hz.İsa'ya karşı çıkıyor, onu büyücülükle suçluyordu.

Hz.İsa Sapmış Din Adamlarını Uyarıyor

Bazı din adamları; Tevrat Yasası'nı kuşaktan kuşağa değiştirmişler, kendi çıkarlarına uygun bir din meydana getirmişlerdi. Markos 7 / 1, 8,13: «İsa, Ferisilere ve bazı din bilginlerine şöyle dedi: Siz Tanrı buyruğunu bir yana bırakmış, insan töresine uyuyorsunuz... Kuşaktan kuşağa aktardığınız törelerle, Tanrı'nın sözünü geçersiz kılıyorsunuz.»

Hz.İsa halkın önünde din bilginlerini sahterkarlıkla, zavallı dul kadınları kandırarak çıkar sağlamakla suçluyordu. Luka 20/45,46: « Bütün halk dinlerken İsa öğrencilerine şöyle dedi : Uzun kaftanlar içinde dolaşmaktan hoşlanan, meydanlarda selâmlamaya, havralarda en seçkin yerlere, şölenlerde baş köşelerde kurulmaya bayılan din bilginlerinden sakının. Dul kadınların malını, mülkünü sömüren, gösteriş için uzun uzun dua eden bu kişilerin cezası daha ağır olacaktır.»

Din adamları; Tanrı sevgisini ve adaleti herşeyden üstün tutacakları yerde, bu gerçeği ihmal ediyor, sahtekârlık yapıyorlardı. Luka 11 / 42, 46: « Vay halinize ey Ferisiler! ... Adaleti ve Tanrı sevgisini ihmal edersiniz... İnsanlara taşıması güç yükler yüklersiniz, kendiniz ise bu yükleri kaldırmak için parmağınızı bile kıpırdatmazsınız.»

Menfaati Bozulan Dincilerin Düşmanlığı

Hz.İsa halkın önünde bazı din bilginleri ve Ferisiler'in iç yüzünü birer birer açıklayınca, onların düşmanlıkları daha da artmıştı. Matta 21/45,46 : « Başkâhinler ve Ferisiler, İsa'nın anlattığı benzetmeleri duyunca bunları kendileri için söylediğini anladılar. Onu tutuklamak istedilerse de halkın tepkisinden korktular, halk onu peygamber sayıyordu. »

Bir taraftan din adamları Hz.İsa'yı yalancı peygamber ilân ederek halkın gözünden düşürmeye çalışmışlar ve bunda da muvaffak olmuşlardı. Yahudi halkı içinde Hz.İsa'ya iman etmiş, ancak küçük bir topluluk olan Nasraniler vardı. Diğer taraftan Roma yönetimi ile Greko-Romen kültürünü kabul edenler Hz.İsa'dan rahatsız oluyordu. Çünkü o, ünü bütün ülkeye yayılmış Yahudilerin kurtarıcı kralı Davut oğlu İsa Mesih'ti.

Hz.İsa, tüm bu olumsuzluklar karşısında peygamberlere özgü sabrıyla, tebliğ görevine devam ederek insanları Tanrı yoluna davet ediyordu.

Kur'an'ı Kerim, Hz.İsa'ya karşı oluşan cepheyi şöyle bildirmektedir. Zuhruf 43/63, 65 : « İsa açık kanıtlarla geldiğinde demişti ki: Ben size hikmet getirdim ve tartışıp durduğunuz şeylerin bir kısmını size açıklayayım diye geldim. O halde Allah'tan korkun ve bana itaat edin... Böyle iken aranızdan çıkan hizipler anlaşmazlığa düştüler...»

HZ. İSA'NIN ÖLÜMÜ

(Bkz. Bu kitap, İsa Mesih Dirildi mi?)

HIRİSTİYANLIĞIN MİMARI PAVLUS (ST. PAUL) MUDUR?

Hrıstiyanlığın mucidi ve bu dinin temelini atan en önemli kişisidir. Çünkü Hıristiyan toplumun tarihini anlatan, kendi inanç bilgilerini İncil yazarlarından da yıllarca evvel açıklayarak belgeleyen, Pavlus'un ateşli mektuplarıdır. Bugün bu mektuplar Hıristiyanlığın temel kaynağını oluşturmaktadır. Kendisi Hz.İsa'yı hiç görmediği halde onun elçisi (havarisi) ünvanını da alan tek insandır.

Tarsuslu Saul'ün Hıristiyanlara Zulmü

Saul'ün Vaftiz Olması

Pavlus (St. Paul) ve Nasraniler

Hz.İsa'nın Kardeşi Yakup'un Mektubu

Pavlus - Nasrani Anlaşmazlığı

Pavlus Eski Yasaları Geçersiz Sayıyor

Pavlus'un İsa Mesih'i Tanımlaması

Nasraniler'le Pavlus'un Çatışması

Roma Yönetimine Şirin Görünme

Pavlus'un Hıristiyanlığı Yayma Savaşı
TARSUSLU SAUL'ÜN HIRİSTIYANLARA ZULMÜ

Saul, 1.yüzyılın başında Tarsuslu Yahudi bir aileden doğdu. Hıristiyanlığı kabul ettikten sonra da Pavlus ismini aldı. Gençliğinde Kudüs'e giderek Eski Antlaşma'yı (Tevrat'ı) çok iyi bir eğitim ile inceledi, teolog (tanrı bilimcisi) olarak yetişti. Tarsuslu olduğu için Roma kültürüne de vakıftı. Halkın konuştuğu Aramice ve İbraniceden başka Grekçe'yi de iyi biliyordu. Kudüs'te ki Tapınak'ta ibadet ediyor, Tevrat Yasaları'nı yaymak ve öğretmek için çalışmalar yapıyordu. Pavlus, hayatı boyunca hiç evlenmemişti. 1. Korintiler 7/8: « Yine de evli olmayanlara dul kadınlara şunu söylüyorum : Benim gibi kalsalar kendileri için iyi olur. »

Bu arada Hıristiyan Topluluklarına karşı nefret ve öfkeyle doluydu. Elçilerin İşleri 8/3 : « ...Saul ise Hıristiyan topluluğunu kırıp geçiriyordu. Ev ev dolaşarak, kadın erkek demeden imanlıları dışarı sürüklüyor, hapse atıyordu. »

SAUL'ÜN VAFTİZ OLMASI

Saul (Pavlus) başkâhinin onayı ile Hıristiyanları cezalandırmak için, silâhlı adamlarıyla birlikte Şam'a gitmeye karar verir. Yolda olağan üstü bir durum olur. Pavlus'un hayatı boyunca hiç görmediği, yaklaşık iki veya üç yıl evvel Tanrı katına alınan İsa Mesih, kendisine görünerek müjdeyi yayması için onu görevlendirir. Pavlus, görgü tanığı olmayan bu olayı doktoru ve yakın dostu olan İncil Yazar'ı Luka'ya şöyle anlatır:

Elçilerin İşleri 9/3-8, 15, 17-18 : « (Saul) Yol alıp Şam'a yaklaştığı sırada birdenbire gökten gelen bir ışık çevresini aydınlattı. Yere yıkılan Saul, bir sesin kendisine, “Saul, Saul, neden bana zulmediyorsun?” dediğini işitti. Saul, “Ey Efendim, sen kimsin?” dedi. “Ben senin zulmettiğin İsa'yım.” diye yanıt verdi. “Haydi kalk ve kente gir, ne yapman gerektiği sana bildirilecek.” Saul'la birlikte yolculuk eden adamların dilleri tutuldu, oldukları yerde kalakaldılar. Sesi duydularsa da, kimseyi göremediler. Saul yerden kalktı, ama gözlerini açtığında hiçbir şey göremiyordu...Rab ona (Hananya'ya) “Git” dedi. “Bu adam benim adımı öteki uluslara, krallara ve İsrailoğulları'na duyurmak üzere seçilmiş bir aracımdır.”... Hananya'ya gitti, eve girdi ve ellerini Saul'ün üzerine koydu. “Saul kardeş” dedi, “Sen buraya gelirken yolda sana görünen Rab, yani İsa, gözlerin açılsın ve Kutsal Ruh'la dolasın diye beni yolladı.” O anda Saul'un gözlerinden balık pulunu andıran şeyler düştü. Saul yeniden görmeye başladı. Kalkıp vaftiz oldu. »

«Bu olay, İsa çarmıha gerildikten iki veya üç yıl sonra gerçekleşmişti (İsa'nın tam hangi tarihte öldürüldüğü bilinmiyor: MS 30 veya MS 33 olabilir. Dolayısıyla Pavlus'un Hristiyanlığı kabul etmesinin tarihi en erken MS 32, en geç de MS 36 olarak saptanabilir). İlerde göreceğimiz gibi, İsa'nın dirilişine inanç Hristiyanlığın, özellikle de Aziz Pavlus Hristiyanlığının temel unsurunu oluşturur.»
Kaynak: Prof.Dr. Mircea Eliade, Dinsel İnançlar ve Düşünceler Tarihi, Cilt 2, Sayfa:380

Hıristiyan inanışına göre, 27 kitaptan oluşan İncil, Pavlus'un Mektupları'yla birlikte Tanrı esinidir. Hepsi de “Kutsal Yazılar” olarak benimsenmiş, ayrıca Pavlus'un da İsa Mesih'ten vahiy aldığı inancı kabul edilmiştir. Galatyalılar 1/1,11: « İnsanlarca ya da insan aracılığıyla değil, İsa Mesih ve O'nu ölümden dirilten Baba Tanrı aracılığıyla elçi atanan ben Pavlustan...selâm...Kardeşlerim, yaydığım Müjde'nin insandan kaynaklanmadığını bilmenizi istiyorum. Çünkü ben onu insandan almadım, kimseden de öğrenmedim. Bunu bana İsa Mesih vahiy yoluyla açıkladı.»

Hıristiyan olmayan Araştırmacılar ise Pavlus'un anlattıkları hakkında çeşitli yorumlarda bulunmuşlar; “ bu olayın suçluluk duygusuna bağlı olan ruhsal reaksiyon olabileceği gibi, güneş çarpmasının bir neticesi veya halüsinasyon denilen var olmayan şeylerin görünmesi de mümkündür,” tezini ileri sürmüşlerdir. Netice olarak birleşilen nokta, tanrısal bir vahyin alınmadığıdır. Hiçbir insan Pavlus'un yaptığı gibi kendini yetkili ilân edip te, “ Tanrı'nın veya gönderdiği peygamberin sözlerini bozamaz veya geçersiz sayamaz veya yeni bir hüküm koyamaz.”, ayrıcalığına sahip değildir.
PAVLUS (ST.PAUL) VE NASRANİLER

Elçilerin İşleri'nde (9/19-31) yazıldığına göre Pavlus, vaftiz olduktan sonra şam'da ki Havralarda İsa'nın Tanrı'nın Oğlu olduğunu hemen duyurmaya başladı. şam'da yaşayan Yahudiler şaşkına dönüyor, Hz. İsa'ya iman edenleri kırıp geçiren adam bu değil miydi? diyorlardı. Pavlus, Kudüs'e döndükten sonra kötülük yaptığı Hz.İsa'nın Havari'lerine ancak Barnaba'nın aracılığıyla ulaşabildi.Neticede aralarında anlaşarak Hz.İsa'nın gerçek temsilcisi olan Nasraniler Pavlus'u kabul ettiler.

Nasraniler; Hz.İsa'nın ailesi(Annesi ve kardeşleri),12 Havarisi ve O'na samimiyetle iman etmiş küçük bir Yahudi topluluğundan oluşuyordu. Elçilerin İşleri 1/14,15: « Bunlar (Nasraniler) İsa'nın annesi Meryem, öbür kadınlar ve İsa'nın kardeşleri ile tam birlik içinde sürekli dua ediyordu... (Havari) Petrus yaklaşık 120 kar deşten oluşan bir topluluğun ortasında ayağa kalkıp şöyle konuştu...» Hz.İsa'ya iman etmemiş diğer Yahudiler ise onları, « Nasıralı İsa» deyiminden kaynaklandığı için Nasraniler olarak tanımlamışlardı. Eski Antlaşmada Hz.Musa İsa Mesih'in gönderileceği önceden yazıldığın dan böyle bir Peygamberin geleceği biliniyordu. Tesniye18/18: «Onlar için kardeşleri arasından senin (Musa) gibi bir peygamber çıkaracağım; sözlerimi onun ağzına koyacağım, ona emredeceğim her şeyi onlara söyleyecek.»

Hıristiyan kaynaklar, bu ayetin Hz. İsa için indiğine inanırlar, Müslümanlar ise Hz.Muhammed (s.a.s.) için geldiği görüşündedir. Muhakkak ki en doğrusunu Yüce Tanrı bilir. Yahudi-Hıristiyanları olarak da bilinen Nasraniler; Musa Yasa'larına bağlı kalmakla beraber, Hz.İsa'nın mesajlarını da büyük bir inanç ve samimiyetle uyguluyorlardı. Elçilerin İşçileri 2/38, 46: « (Havari) Petrus onlara şu karşılığı verdi : tövbe edin, herbiriniz İsa Mesih'in adıyla vaftiz olsun... Her gün tapınakta toplanmaya devam eden imanlılar, kendi evlerinde de ekmek bölüp içten bir sevinç ve sadelikle yemek yiyor ve Tanrı'yı övüyorlarıdı.» Aralarında büyük bir dayanışma vardı. Kendilerini dünya işlerinden soyutlamışlar, yalnız Tanrı'ya kulluk ile Hz.İsa'nın öğretisini uygulamaya adamışlardı. Elçilerin İşleri 2/44, 45: « İmanlıların tümü bir arada bulunuyor, her şeyi ortaklaşa kullanıyorlardı. Mallarını, mülklerini satıyor ve bunun parasını herkese ihtiyacına göre dağıtıyorlardı.»

Nasraniler; Hz.İsa'yı kendilerine Tanrı tarafından gönderilen bir Peygamber ve Mesih olarak tanıyor, Tanrı'nın Oğlu gibi kavramlarla onu ilâhlaştırmıyorlardı. Mircea Eliade, Dinsel İnançlar ve Düşünceler Tarihi eserinde, Nasraniler hakkında şöyle yazmıştı. Cilt 2, S.392: « Yahudi Yasası'nın ayinlere ilişkin buyruklara sadakatle uymakta ve Yahudi Hıristiyanlık (Nasraniler) terimiyle ifade edilen hareketi tam anlamıyla temsil etmektedirler. Norman Perrin, İnciller'de korunan olay anlatılarını ve İsa'nın sözlerini Nasranilere bağlamaktadır. » Hz.İsa'nın mesajları, sözlü olarak 25-30 yıl havariler ve onların yakınları tarafından nakledilmişti. Daha sonraları Nasraniler bu sözlü nakilleri yazıya çevirdiler. Bu belgeye günümüz araştırmacıları, Almanca'da ki «Quelle» (kaynak) sözcüğünden esinlenerek Q İncili adını verirler. İbranice yazılan bu gerçek İncil'den, bütün İncil yazarlarının istifade ettiği kabul edilmektedir. Dördüncü yüzyılda Hıristiyanların muteber kabul ettikleri 4 İncil'in dışında diğer İnciller ve Q İncil'i de imha edilmişti.

Elçilerin İşleri'nde açıklandığına göre, ilk kiliseyi Nasraniler Kudüs'te kurmuştu. Ancak zor şartlar altında çalışıyorlardı. Musevi Yasaları'na kesin şekilde uymalarına karşın başkâhin ve aşırı dincilerin hışmına uğruyor, onları sapkın bir tarikat olarak görüyorlardı. Yahudiler tarafından kışkırtılan Roma yönetimi de siyasi bakımdan onları tehlikeli bularak baskı altına almıştı. Nasraniler, zaman zaman tutuklanıyor ve kırbaçlanıyordu. 43 yılında havarilerden birini de öldürmüşlerdi. Elçilerin İşleri 12/1-2: «Kral Hirodes, kiliseden bazı kişilere eziyet etmeye başladı. Yuhanna'nın kardeşi Yakup'u kılıçla öldürttü.»

36-37 yıllarında Nasraniler'in başına Hz. İsa'nın dört erkek kardeşinden en büyüğü olan Yakup seçilmişti. Hz.Meryem İsa Mesih'i dünyaya getirdikten sonra Yusuf ile evlenmiş, bu evlilikten erkek ve kız çocukları olmuştu. Matta 13/55-56 : « Marangozun oğlu değil mi bu? Annesinin adı Meryem değil mi? Yakup, Yusuf, Simun ve Yahuda onun kardeşleri değil mi? Kızkardeşlerinin hepsi aramızda yaşamıyorlar mı? » Dinsel Tarih yazarı Mircea Eliade, Cilt 2 S.392 : «Helenistler Kudüs'ten sürülüp Yahuda ve Samiriye kırlarına dağıldı. Bundan böyle Kudüs Kilisesi'nin egemenliği, elçilerin (havarilerin) ve onların önderi olan “İsa'nın kardeşi” Yakup'un eline geçmişti.»

Hz.İsa'nın Mesajı'nın temsilciliğini üstlenen Yakup, aralarında havarilerinde bulunduğu Nasranilere yaklaşık 30 yıl başkanlık etmiş namuslu, dürüst ve İsa Mesih'in öğretilerini eksiksiz uygulayan bir lider olarak tanımlanıyordu. Nasraniler, Hz.Musa'nın yasalarına uymakla beraber, Hz.İsa'yı Yahudilere gönderilmiş son peygamber olduğuna inanıyorlardı. Hz.İsa'nın öğretisinden sapmış olan Pavlus ile anlaşmazlığa düşmüş, onunla yıllarca çatışmışlardı. Pavlus, başlangıçta Yakup'u Hıristiyan topluluğunun direği ve önderi olarak kabul etti. Galayalılara Mektup : « 1/19 : Öbür elçilerden hiçbirini görmedim, yalnız Rab İsa'nın kardeşi Yakup'u gördüm... Galayalılara Mektup 2/9 : «Topluluğun direkleri sayılan Yakup, Kefas ve Yuhanna...» Üçüncü İncil'in ve Elçilerin İşleri'nin yazarı Luka; kitabında taraflı tutumuyla yakın dostu Pavlus'a çok yer ayırmasına karşın, Hz.İsa'nın mirasçısı, havarilerin önderi Yakup hakkında çok az bilgi verdiği kabul edilir.

Yakup, 62 yıllarındayken aşırı dinci başkâhinin kışkırtmasıyla Yahudiler tarafından taşlanarak öldürülmüştü.
Hz. İSA'NIN KARDEŞİ YAKUP'UN MEKTUBU

Hıristiyanlık tarihinde ve Pavlus'un eylemlerinde, Hz.İsa'nın kardeşi Yakup'un çok önemli bir konumu bulunmaktadır. Dinsel İnançlar Tarihi yazar Prof. Dr. Mircea Eliade kitabında Yakup için şunları yazmıştır. Cilt 2, s.409 : «Elçilerin İşlerinde, Kudüs'teki ilk Hıristiyan cemaatinin Pavlus'un karşı çıktığı (Galayalılara Mektup 2 / 12) önderi, “Rab İsa'nın kardeşi” (Galayalılar 1/19) Yakup'tan neredeyse hiç söz edilmez. Onun Talmudçu Musevilikle ilişkileri açıktır. (şarap içmez, hiç tıraş olmaz, hayatını tapınakta geçirirdi vb.) 66-70 savaşından sonra Yakup hizbi ortadan kaybolduğu için, anısı da silindi. Ama Yakup, başka belgelerde (İbranilerin İncili, Toma İncili, Sözde Clementines vb.) kilisenin en önemli kişiliği olarak tanıtılmaktadır.»
Yakup'un Mektubu, 27 kitaptan oluşan İncil'in 20.sırasında yer almıştır. Matta İncil'inin 5.,6. ve 7. bölümlerinde yazılan Hz.İsa'nın dağda ki konuşması ile bu Mektup'un içeriğinde benzerlikler vardır. Mektupta Tanrı'nın tek oluşu, insanlar arasında ayırım yapılmamasının gereği, kötü söz ile iyi sözün önemi, zengin ile yoksulun durumu, alçak gönüllülük, sabır ve tarafsız olmanın önemi vurgulanmıştır. Yazının içeriği; Hz.İsa'nın öğretisi gibi, Kur'an-ı Kerim ile de paralellik gösterir.

Mektuptan alıntılar : « 1/5 - İçinizden birinin bilgelikte eksiği varsa, herkese cömertçe, azarlamadan veren Tanrı'dan istesin; kendisine verilecektir... 1/22- Tanrı sözünü yalnız duymakla kalmayın, sözün uygulayıcıları da olun... 2/9 - İnsanlar arasında ayırım yaparsanız günah işlemiş olursunuz...2/14- Kardeşlerim, bir kimse iyi eylemleri yokken imanı olduğunu söylerse, bu neye yarar? Böylesi bir iman onu kurtarabilir mi? ...3/2-Sözleriyle hata yapmayan kimse, bütün bedenini de dizginleyebilen yetkin bir kişidir...3/16- Nerede kıskançlık, bencillik varsa, orada karışıklık ve her tür kötülük vardır... 4/7, 8 - Tanrı'ya bağımlı olun. İblis'e karşı direnin, sizden kaçacaktır. Tanrı'ya yaklaşın. O da size yaklaşacaktır... 5/10 - Kardeşler, Rab'bin adıyla konuşmuş olan peygamberleri sıkıntılarda sabır örneği olarak alın... 5/19, 20- İçinizden biri gerçeğin yolundan sapar da başka biri onu yine gerçeğe döndürürse, bilsin ki, günahkârı sapık yolundan döndüren, ölümden bir can kurtarmış, bir sürü günahı örtmüş olur.»
Yakup Mektubunda; kardeşi olmasına rağmen Hz.İsa'ya hiçbir övgüde bulunmamış, Allah'ın Oğlu kavramı ile onu ilâhlaştırmamış,(teslis) üçleme ile ilgili bir anlatımı da olmamıştı.

Nasraniler, zamanla Türkiye, Suriye, İran, Mısır, Rusya hatta Hindistan'a kadar yayılarak uzak ülkelerde de birkaç yüz yıl varlıklarını sürdürdüler. Bu cemaatin bir kolunu da Ebionlar oluşturmuştu. Roma Kilisesi Ebionlar'ı sapkınlar olarak ilân etti. Çünkü onlar, Hz.İsa'yı yalnızca bir peygamber olarak kabul etmiş, onu tanrılaştırmamışlardı. MS. 400 yıllarında bu bölgelerde ayni inanca sahip çeşitli Hıristiyan mezheplerinin geliştiği görüldü. En ünlüsü İskenderiyeli bir rahip Arius'un adıyla anılan Ariusçuluk hareketiydi. Bu gelişmelerden ürken Romalılar, 411 yılında pek çok belge ve kitabın bulunduğu İskenderiye Kütüphanesi'ni yaktılar. Hypatia adlı kadın feylozofu da 415 yılında recmederek (taşlayarak) öldürdüler. 428 yılında İstanbul Patriği Nestrorius, yayınladığı bildiride : « Artık kimse Meryem'e Tanrı'nın Anası, demesin!... Çünkü Meryem sadece bir insandı.» dediği için Mısır'a sürüldü.
PAVLUS - NASRANİ ANLAŞMAZLIĞI

Öğretim farklılığından dolayı Pavlus ile Nasraniler arasında bir uçurum açılmıştı ve temel konularda anlaşmazlık sık sık yaşanıyordu. Havarilerin ağır şekilde «İkiyüzlülük» ile suçlandığı çatışma, Galayalılara yazılan mektupta şöyle su yüzüne çıktı. 2/11-15: «Ne var ki Kefas (Havari Petrus) Antakya'ya geldiği zaman, suçlu olduğu için ona açıkça karşı geldim. Çünkü (Hz. İsa'nın kardeşi) Yakup'un yanından bazı(elçiler) adamlar gelmeden önce Kefas öteki uluslardan olanlarla birlikte yemek yerdi. Ama o adamlar gelince sünnet yanlılarından korkarak sünnetsizlerden uzaklaştı, onlarla yemek yemez oldu. Öbür Yahudiler de onun gibi ikiyüzlülük ettiler. Sonunda Barnaba bile onların ikiyüzlülüğüne kapıldı. Müjde (İncil) gerçeğine uygun davranmadıklarını görünce, hepsinin önünde Kefas'a şöyle dedim : «Yahudi olduğun halde Yahudi gibi değil, öteki uluslardan biri gibi yaşıyorsun, nasıl olur da ulusları Yahudi gibi yaşamaya zorlarsın.»

Mektuptan anlaşıldığına göre Pavlus, Kutsal Yasalar'ın bir kısmını hükümsüz kılmak istiyordu. Nasraniler ise buna karşı çıkıyor, Hz.İsa'nın Yasalar'ı kaldırmaya değil, geçerli kılmaya ve tamamlamaya (Matta 5 / 17) gelmiş olduğunu vurguluyorlardı. Pavlus; kendi öğretisini yaymak için önce havari Petrus'u Kutsal Yasalar'ın bir bölümünü hükümsüz kılma gereğine ikna etmiş, ancak Hz.İsa'nın kardeşi Yakup'un uyarısıyla, Petrus tekrar dönüş yapmıştı. Pavlus, Antakya'ya geldiği zaman havari Petrus ile çatışmış, Hz.İsa'nın kardeşi Yakup ile Barnaba dahil Nasrani toplumunu «İkiyüzlülük» gibi ağır bir şekilde suçlamıştı.

Dr. Maurice Bucaille, Tevrat, İnciller ve Kur'an isimli eserinde Pavlus hakkında şöyle yazmıştır. S.94, 97 : « Hıristiyanlığın üzerinde en çok tartışıldığı siması olan Pavlus, gerek onun ailesince, gerek Kudüs'te Jacqes ile birlikte çalışan havarilerce İsa'nın düşüncesine hıyanet etmiş kimselerin aleyhine olan bir Hıristiyanlık tesis etmiştir. İsa'yı sağlığında görmediği halde, İsa dirildikten sonra kendisine Şam yolunda göründüğünü iddia ederek görevine geçerlilik kazandırmıştır. »

Pavlus ile Hz.İsa'nın temsilcisi Nasraniler arasında ki çatışma yıllarca devam etmiş, neticede Pavlus'un öğretisi galip gelerek bugünkü Hıristiyanlığın temelleri atılmıştı.

PAVLUS ESKİ YASALARI GEÇERSİZ SAYIYOR

Pavlus; icat etmiş olduğu, dini kolaylaştırmak ve paganlara şirin göstermek için Yasaları geçersiz kıldı. Yalnızca İsa Mesih'e içtenlikle iman etmekle Tanrı katında aklanılacağını ve sünnet olma gereğinin olmadığını belirtiyordu. Galayalılar 2/16 : « İnsanın Kutsal Yasa'nın gereklerini yaparak değil, İsa Mesih'e iman ederek aklandığını biliyoruz. Bunun için biz de Yasa'nın gereklerini yaparak değil, Mesih'e iman ederek aklanalım diye Mesih İsa'ya iman ettik. Çünkü hiç kimse Yasa'nın gereklerini yaparak aklanmaz.» 2 Korintliler'e yazılan mektupta da ayni öğretiyi görüyoruz. 3/6 : « O bizi yazılı yasaya değil, Ruh'a dayalı yeni bir antlaşmanın hizmetkârları olmaya yeterli kıldı. Yazılı Yasa öldürür, Ruh ise yaşatır.»

İncil yazarı Luka, Kutsal Yasa'nın kaldırılması ile ilgili şu açıklamayı yapmıştı. Elçilerin İşleri 21/18, 20, 21 : «...Pavlus ile birlikte (Hz.İsa'nın kardeşi) Yakup'u görmeye gittik. İhtiyarların hepsi orada toplanmıştı...Pavlus'a : Görüyorsun Kardeş, Yahudiler arasında binlerce imanlı var ve hepsi Kutsal Yasa'nın candan savunucusudur... Ne var ki duyduklarımıza göre sen öteki uluslar arasında yaşayan bütün Yahudilere çocuklarını sünnet etmemelerini, törelerimize uymamalarını söylüyor, Musa'nın Yasası'na sırt çevirmeleri gerektiğini öğretiyormuşsun. »

Dr. Maurice Bucaille, kitabında Pavlus ile ilgili şöyle yazmıştır. S.94 : « İsrail geleneklerine bağlı Musevi - Hıristiyanlar'ına göre Pavlus bir haindir. Nitekim Musevi - Hıristiyanlıktan kalma belgeler onu düşman olarak nitelendirmekte, ikiyüzlü taktik kullanmakla suçlamaktadır. »

Pavlus Mektuplarında; Kutsal Yasa'nın gerekleri yapılarak aklanılamayacağı, yalnızca Hz.İsa'ya iman etmekle Tanrı katında kurtuluşa erdirileceğini vurguluyordu. Oysa Matta İncil'inde bu öğretinin tam aksi yazılmıştı. 5/17 : «Kutsal Yasa'yı ya da peygamberlerin sözlerini geçersiz kılmak için geldiğimi sanmayın. Ben (İsa) geçersiz kılmaya değil, tamamlamaya geldim.» Pavlus'un da sözlerinin kendisinden değil İsa Mesih'ten kaynaklandığını böylece bir kısmının kaldırdığını açıklaması, Nasranilerle arasında büyük sorun ve çatışmayı da beraberinde getirmişti. Bir kimse kendi kendini yetkili ilân edip, Tanrı'nın ve O'nun gönderdiği peygamberin sözlerini geçersiz kılıp ortadan kaldırbilir miydi?

PAVLUS'UN İSA MESİH'İ TANIMLAMASI

Hz.İsa'dan vahiy aldığını söyleyen Pavlus, havarileri (Hz.İsa'nın elçilerini) dahi beğenmemeye başlamış, kendisini hepsinin üstünde kabul etmişti. Bu gerçek Galayalılar'a yazdığı Mektup'ta şöyle açıklanıyordu. 1/11 - 12, 2/20 : « Yaydığım Müjde'nin insandan kaynaklanmadığını bilmenizi istiyorum. Çünkü ben onu insandan almadım, kimseden de öğrenmedim. Bunu bana İsa Mesih vahiy yoluyla açıkladı... Mesih'le birlikte çarmıha gerildim. Artık ben yaşamıyorum, Mesih bende yaşıyor.»

Pavlus; fikir birliği yapamadığı, düşüncelerine uymayan Nasranilerden bir müddet sonra ayrıldı. Zihninde tasarladığı öğretiyi, Roma idaresinde bulunan Akdeniz ülkelerinde ki paganlar (çok tanrılı insanlar) arasında daha kolay yayabileceğini düşünüyordu. Kendisi haham eğitimi görmüş bir teolog (tanrı bilimcisi), Grekçe'yi iyi bilen ve Tarsus'lu olduğu için Roma kültürü ile yetişmiş bir Roma vatandaşıydı. Paganların Zeus, Venüs, Hermes gibi insan şeklinde tanrıları vardı. Yaydığı dinin bu insanlar arasında beğenilmesi için, birçok mucizeler göstermiş Hz.İsa'ya insan üstü bir konum verilemez miydi?

Tanrı'nın Öz Oğlu

O, Tanrı'nın öz Oğlu ve Kurtarıcıdır. Bu paganları etkiler ve Hıristiyanlığın yayılması çok kolaylaşırdı. Pavlus'un Hz.İsa'yı ilâhlaştırma kararı, Koloseliler ve Filipililere yazdığı mektuplara şöyle yansıdı. 2/9, 2/6 : « Tanrılığın bütün doluluğu bedence Mesih'te bulunuyor... Mesih, Tanrı özüne sahip olduğu halde, Tanrı'ya eşitliği sımsıkı sarılacak bir hak saymadı. » İsa Mesih, Baba Tanrı'dan “Günahları bağışlama” yetkisi de aldı. Koloseliler 1/13,14 : « O bizi karanlığın hükümranlığından kurtarıp sevgili Oğlu'nun egemenliğine aktardı. O'nda (Mesihte) kurtuluşa, günahlarımızın bağışına sahibiz.» Romalılar 9/5: «...Mesih...herşeyin üzerinde hüküm süren, sonsuza dek övünülecek Tanrı'dır.»

Pavlus'un mektuplarında, Hz.İsa'nın kendisi için kullandığı İnsanoğlu sözcüğü yerine Tanrı'nın Oğlu, Tanrı'nın öz Oğlu, Baba Tanrı, Rab gibi tanrısal kavramları sık sık kullandı. Galayalılar 4/6 : « Oğullar olduğunuz için Tanrı öz Oğlu'nun «Abba! Baba!» diye seslenen Ruhu'nu yüreklerinize gönderdi. » Efesliler 1 / 3 : «...Rabbimiz İsa Mesih'in Babası Tanrı'ya övgüler olsun. » Yunan - Roma kültürü ile yetişmiş insanların birçok ilâhları ve insan şeklinde tanrıları vardı. İsa Mesih'in Baba Tanrı'nın öz Oğlu olması, onlara cazip geliyor ve Hıristiyanlığı kabul etmeleri kolaylaşıyordu.

Pavlus'un Diriliş Fikri

Tanrı Oğlu olmasına rağmen İsa Mesih'in çarmıha gerilmesi, onun küçük düşmesine sebep olmuştu. Bunu Yahudiler “yüz karası”, diğer toplumlar (putperestler) de “saçmalık” olarak düşünüyorlardı. 1.Korintliler 1/23: «Ama biz çarmıha gerilmiş Mesih'i duyuruyoruz. Yahudiler bunu yüz karası, öteki uluslar da saçmalık sayarlar. » Durumun açıklanması için, insanlara uygun gelecek bir formül bulunmalıydı. Pavlus'un düşünçelerinde buna çare olarak diriliş fikri oluşmaya başladı.

Pavlus'un diriliş fikri Romalılara yazdığı mektuba şöyle yansıdı. 1/4: «...Ölümden dirilmekle Tanrı'nın Oğlu olduğu kudretle ilân edildi.» İsa Mesih'e iman edenler, doğal günahlardan da aklanmış oluyordu. 1.Korintliler 15/3,4 : «...Kutsal yazılar uyarınca Mesih günahlarımıza karşı öldü, gömüldü ve Kutsal Yazılar uyarınca üçüncü gün ölümden dirildi.»

Dinsel Tarih yazarı Prof. Dr. Mircea Eliade, bu konuda şu açıklamayı yapmıştı. Cilt 2, s.398, 405 : «Pavlus'un Mesihçiliği diriliş fikri çevresinde gelişir; bu olay Mesih'in doğasını da ortaya çıkarır: O Tanrı'nın oğlu ve kurtarıcıdır. Mesihçi drama, o çağda iyi bilinen, ama aslında ilk ifadeleri çok daha eskiye dayanan bir soteriyoloji senaryosunu hatırlatır: Kurtarıcı insanlar için gökten yeryüzüne iner ve görevini yerine getirdikten sonra tekrar gökyüzüne döner : Gerçekten de İsa Mesih diğer insanlardan hiç de farklı değildi; Tanrı'nın Oğlu olmasına karşın, küçük düşürüldü ve çarmıhta öldü. Ama dirilişi tanrısallığını doğruladı. Yine de bu parlak kanıt herkes tarafından kabul edilmedi.»

İsa Mesih'in ölümünden sonra dirilmesi, Hıristiyanlar'ın büyük bölümünün temel inançlarının başında gelir. En önemli dini bayram olan Paskalya, Hz. İsa'nın dirilişinin kutlanmasıdır.

Sevginin Üstünlüğü

Pavlus Hıristiyanlığı iki ana direk üzerine kurmuştu. İsa Mesih'i tanrılaştırma ve sevgi. Özellikle sevgi konusunu bütün mektuplarında önemle vurguladı. Çünkü sevgi, bütün semavi dinlerin de başlıca konusuydu.

Romalılar 13/8: «Birbirinizi sevmekten başka hiç kimseye borçlu olmayın. Çünkü başkalarını seven, Kutsal Yasa'yı yerine getirir.» 1.Korintliler 13/1,3 : «İnsanların ve meleklerin diliyle konuşsam, ama sevgim olmasa, ses çıkaran bakırdan ya da çınlayan zilden farkım olmaz. Peygamberlikte bulunabilsem, bütün sırları bilsem, her bilgiye sahip olsam, dağları yerinden oynatacak kadar büyük imanım olsa, ama sevgim olmasa bir hiçim. Varımı yoğumu sadaka olarak dağıtsam, bedenimi yakılmak üzere teslim etsem,ama sevgim olmasa, bunun bana hiçbir yararı olmaz.»

NASRANİLER'LE PAVLUS'UN ÇATIŞMASI

Sinoptik İnciller olan Matta ve Markos ve Luka'ya göre Hz.İsa; Kutsal Yasa'yı geçerli kılmaya ve tamamlamaya, dinleşen insan geleneklerini kaldırmaya gelmişti. (Bkz.Matta 5/17 ve Markos 7/8) O, tıpkı Hz.Adem gibi babasız yaratılmış, mucizelerle donanmış Tanrı değil O'nun sevgili kulu ve peygamberiydi. Pavlus'un öğretisi, aralarında havarilerin de bulunduğu Nasraniler arasında büyük bir uçurumun açılmasına ve neticesinde de çatışmaya sebep oldu. Bu çatışma yıllarca aralıksız devam etti.

Nasranilerin önderi Hz.İsa'nın kardeşi Yakup, Pavlus'un gittiği ülkelere Kudüs'teki kiliseden elçiler göndermeye başladı. Elçiler; Pavlus'un öğrettiklerinin doğru olmadığını, Hz.İsa'nın gerçek mesajının başka olduğunu açıklıyorlardı. Araştırmacılara göre Yakup'un adamları;Pavlus'un vaaz verdiği kimselere sözlü olarak büyük bir ihtimalle Nasraniler tarafından yazılmış gerçek İncil ile doğru bilgi veriyorlardı.

Pavlus'un, elçilere karşı tepkisi 2. Korintliler'e yazdığı mektupta Sahte Elçiler başlığı ile yer alır. 11/ 2-5, 22 - 24 : «Sizler için Tanrısal bir kıskançlık duyuyorum... Düşüncelerinizin Mesih'e olan içten ve pak aldanmışlıktan saptırılmasından korkuyorum. Çünkü size gelen ve bizim tanıttığımızdan değişik bir İsa'yı tanıtanları pekalâ hoş görüyorsunuz. Ayrıca, aldığınız ruhtan farklı bir ruhu ve kabul ettiğiniz farklı bir Müjde'yi (İncil'i) kabul ederek bunları hoş görüyorsunuz. Sözüm ona üstün elçilerden hiç de aşağı olduğumu sanmıyorum... Onlar İbrani mi? Ben de İbrani'yim. İsrail'li mi? Ben de İsrail'liyim. İbrahim'in soyundan mıdırlar? Bende onun soyundanım. Mesih'in hizmetkârları mıdırlar? Aklımı kaçırmış gibi konuşuyorum. Ben onun daha üstün bir hizmetkârıyım. Ben daha çok emek verdim, hapse daha çok girdim, sayısız dayak yedim, çok kere ölümle burun buruna geldim. » Pavlus Mektubunda da itiraf ettiği gibi Nasraniler; kendisinin tanıttığından ayrı bir İsa'yı farklı bir Ruh'u ve başka bir Müjde'yi (İncil'i) öğretiyorlardı.

Pavlus, Akdeniz çevresinde Korint'te bir müddet kalmış, Havarilere ters düşen dini yayarken, Nasrani olmayan Yahudilerin de tepkisini almıştı. Elçilerin İşleri 18/13: «Bu adam Yasa'ya aykırı biçimde Tanrı'ya tapınmaları için insanları kandırıyor.»
ROMA YÖNETİMİNE ŞİRİN GÖRÜNME

Tarsuslu Pavlus, Yahudi halkının konuştuğu Aramice ve İbranice'den başka Grekçe'yi de iyi konuşan bir Roma vatandaşıydı. Romalıları iyi tanıyor, onlara karşı nasıl bir politika yürüteceğini biliyordu. Romalılar, kendi yaşadığı ülkesi dahil birçok ulusları da idaresi altına almıştı. Hıristiyanlığı yaymak için, bilhassa Roma Yönetimi'ne hoş görünmenin lüzumunu çok iyi biliyor, aksi durumda başarılı olmanın mümkün olamayacağını düşünüyordu. Neticede Romalılara etkili bir mektup yazarak gerekli güvenceyi verdi ve onları Hıristiyanlığa davet etti. Bu Mektup, Hıristiyanlık tarihinde çok önemli bir girişim olarak kabul edilir.

Mektubunda Pavlus; çok tanrılı kültür içinde yetişen Romalılara, Baba Tanrı'nın Öz Oğlu olan İsa Mesih'e iman ederek kurtuluşa erebileceklerini ve sonsuz yaşama kavuşacaklarını açıklıyordu. Yahudilerin Yasalarına uyma sorumluluğu olmayacak, sünnet olma yükümlülüğü de bulunmayacaktı. Ülkede yaşayan tüm insanların baştaki yönetime bağlı kalmaları ve vergi ödemeleri Tanrı emri olduğunu belirtiyordu.

Pavlus'un Romalılara yazdığı mektuptan alıntılar: « 1/3,4 - Rabbimiz İsa Mesih beden açısından Davut'un soyundandır. Kutsallık ruhu açısından ise ölümden dirilmekle Tanrı'nın Oğlu olduğu kudretle ilân edildi... 2 / 25- Yasa'ya karşı gelirsen, sünnetli olmanın hiçbir anlamı kalmaz. Bu nedenle sünnetsizler Yasa'nın buyruklarına uyarsa, sünnetli sayılmayacak mı?... 3/22 - Tanrı insanları İsa Mesih'e olan imanlarıyla aklar. Bunu iman eden herkes için yapar. Hiç ayrım yoktur... 3/29-30 - Yoksa Tanrı yalnız Yahudiler'in Tanrısı mı? Öteki ulusların da Tanrısı değil mi? Elbet öteki ulusların da Tanrı'sıdır. Çünkü sünnetlileri imanları sayesinde, sünnetsizleri de ayni imanla aklayacak olan Tanrı tektir... 6/22-23 - Ama şimdi günahtan özgür kılınıp Tanrı'nın kulları olduğunuza göre, kazancınız kutsallaşma ve bunun sonucu sonsuz yaşamdır. Çünkü günahın ücreti ölüm,Tanrı'nın armağanı ise Rabbimiz Mesih İsa'dan sonsuz yaşamdır... 13/1,2,3,4- Herkes baştaki yönetime bağlı olsun. Çünkü Tanrı'dan olmayan yönetim yoktur. Var olanlar Tanrı tarafından kurulmuştur. Bu nedenle, yönetime karşı direnen, Tanrı buyruğuna karşı gelmiş olur. Karşı gelenler yadırganır. İyilik edenler değil, kötülük edenler yöneticilerden korkmalıdır. Yönetimden korkmamak ister misin, öyle ise iyi olanı yap, yönetimin övgüsünü kazanırsın. Çünkü yönetim, senin iyiliğin için Tanrı'ya hizmet etmektedir... 13/6,7 - Vergi ödemenizin nedeni budur. Çünkü yöneticiler Tanrı'nın bu amaç için gayretle çalışan hizmetkârlarıdır. Herkese hakkını verin : Vergi hakkı olana vergi gümrük hakkı olana gümrük, saygı hakkı olana saygı, onur hakkı olana onur verin.»

Pavlus'un Romalılara yazdığı mektup uzun süreli de olsa etkisini göstermişti. İmparator Konstantin yaklaşık 250 yıl sonra Hıristiyanlığı kabul etmiş ve Hıristiyanlara zulmeden Roma İmparatorluğu'nun resmi dini olmuştu.

PAVLUS'UN HIRİSTİYANLIĞI YAYMA SAVAŞI

Pavlus'un Hıristiyanlığı yayma girişimleri putperestlere yönelmiş, Antakya'dan başlayarak Helenistik dünyaya yayılmıştı. Pavlus, Nasranilerden Barnaba ile birlikte Antakya'da bir yıl kalmış ve büyük bir kitleyi Hıristiyanlaştırmışlardı. Elçilerin İşleri 11/26: «Barnaba'yla Saul (Pavlus) bir yıl boyunca orada ki inanlılar topluluğuyla bir araya gelerek büyük bir kitleyi eğittiler. Öğrencilere ilk kez Antakya'da «Mesihçiler» adı verildi.»

Mircea Eliade, Dinsel İnançlar ve Düşünceler Tarihi isimli eserinde Pavlus'un Hıristiyanlığı yayma çalışmaları hakkında şu bilgiyi vermiştir. Cilt 2 S.393-394: « Pavlus; Anadolu, Kıbrıs, Yunanistan ve Makedonya'da misyonerlik amacıyla uzun yolculuklara çıkar. Birçok kentte vaaz verir, kiliseler kurar, uzun süre Korinthos ve Roma'da kalır... Mesihçi bir Yahudi hareketinin Yunan düşüncesi ve dinselliğiyle karşılaşması, Hıristiyanlığın gelişimi açısından belirleyici sonuçlara yol açacaktı. Aziz Pavlus'un paha biçilmez erdemi de, sorunun verilerini iyi yakalaması ve doğru, tutarlı gördüğü tek çözümü egemen kılmak için, bıkıp usanmadan savaşma cesaretini göstermesi olmuştur...Mektuplar, sistemli bir incelemenin birbirini izleyen bölümleri değildir. Bazı öğreti veya ibadet sorunlarını takip eder, aydınlatır, kesinleştirirler. Bu sorunlar onun verdiği vaazlarda özenle tartışılmış, ama cemaat tarafından yeterince anlaşılmamış, ya da getirilen tipik Pavlusçu çözümler diğer misyonerlerce eleştirilmiş, hatta zaman zaman reddedilmiştir. Bununla birlikte, Mektuplar'ın kilisenin en eski ve en önemli belgesini oluşturduğunu da hemen eklemek gerekir. »

Pavlus'un Tutuklanması ve Vefatı

Pavlus çektiği sıkıntıları 2 Korintlilere yazdığı mektupta şöyle anlatır. 11/23 : «...Ben Mesih'in daha üstün bir hizmetkârıyım. Ben daha çok emek verdim, hapse daha çok girdim, sayısız dayak yedim, çok kez ölümle burun buruna geldim. » Elçilerin İşlerinde açıklandığına göre Pavlus, Yahudilerin ihbarıyla Kudüs'te tutuklandı. Bir müddet hapiste yattıktan sonra Roma'ya gönderildi. Orada iki yıl gözetim altında serbest olarak yaşamış, 62-64 yıllarında da Romalılar tarafından idam edilmişti.

Pavlus; vaftiz olduktan sonra hedefine ulaşabilmek için, yaklaşık 30 yıl olağan üstü çalışarak savaştı. Neticede Hz. İsa'nın gerçek temsilcisi Nasrani Hıristiyanlarının karşı koymalarına rağmen, Hıristiyanlığın mimarı olma başarısına erişmişti. Bugün Hıristiyanlığın omurgası, İncil'in 27 kitabından 14 ünü teşkil eden Pavlus'un mektuplarıydı.

İNCİL

İncil Yazarlarının Durumu
Matta İncili
Markos İncili
Luka İncili
Yuhanna İncili
İncil Günümüze Nasıl Ulaştı ?

İnciller’deki Çelişkiler
İNCİL YAZARLARININ DURUMU

İnciller'in yazımı; Nasraniler'in saygınlığını kaybettiği, Pavlusçu Hıristiyanların üstün geldiği bir ortamda, 70 yıllarında başlamıştı.

Pavlusçu Hıristiyanlığın Zaferi

Hz.İsa'nın kardeşi Yakup'un öldürülmesinden yaklaşık iki yıl sonra 65 yıllarında Nasrani Hıristiyanlar; Yahudiler'in ve Romalılar'ın baskılarından kurtulmak için, Kudüs'ten ayrılmak zorunda kalmışlar, Suriye ve Mezopotamya'ya göç etmişlerdi. İsrailoğulları'nın isyan etmesiyle Roma -Yahudi savaş 66 yılında başlamış 70 de Yahudiler ağır yenilgiye uğramışlar, ikinci defa yapılan Hz.Süleyman Tapınağı da yerle bir edilmişti. O dönemlerde iki düşman toplum olan (Nasraniler) Yahudi - Hıristiyanlar ile Pavlusçu Hıristiyanlar tam bir çatışma içerisinde olmakla beraber, duruma Nasraniler hakimdi. Fakat 70 yılında Kudüs'ün düşmesi üzerine ortam tamamile tersine dönmüştü.

Nasraniler Filistin dışında yaşadıkları için Romalılarla savaşmamışlardı... Buna rağmen Yahudilerle birlikte onlar da İmparatorlukta ki saygınlıklarını yitirmişler, böylece Hıristiyanların Nasranilerden kopma süreci başlamıştı. Roma yenilgisi, çatışma halindeki iki toplumda üstünlüğü Pavlusçu Yunan Hıristiyanlığı sağlamış, bu da Pavlus'un ölümünden sonra ki kendi zaferi olmuştu. İncil metinlerinin yazımı, yaklaşık 70 yıllarında, Nasrani Hıristiyanların saygınlığını kaybettiği, Pavlusçu Hıristiyanlığın üstün geldiği bir ortamda ortaya çıkmıştı. (Dr. Maurice Bucaille s.94-96)

İncil Yazarlarının Pavlus'tan Etkilenmesi

Hıristiyanlığın ilk temel belgeleri, İnciller'den yılarca evvel yazılan Pavlus'un Mektuplarıydı. M.S. 62-64 yıllarında vefat eden Pavlus'un Grekçe yazılmış mektupları hızlı bir şekilde derlenip toplandı. Yazılış sırasına göre ilk İncil Markos, Hz.İsa'nın bu dünyadan ayrılmasından 30 - 35 yıl, dördüncü İncil Yuhanna da 70 yıl sonrası kaleme alınmıştı. Araştırmacılara göre her İncil yazarı, ilk ana belge olan Pavlus'un Mektuplarından fazlasıyla etkilenmiş, bilhassa dördüncü İncil Yuhanna, bu öğretinin tipik izlerini taşımaktaydı. Pavlus'un sık sık kullandığı Baba, Tanrı'nın Oğlu kavramları İnciller'de geçen zaman içinde gittikçe artmış, Yuhanna İncil'inde ise İsa Mesih'in Tanrılığı tartışmasız bir açıklıkla belirtilmişti. Bu da zamanla fazlalaşan bir bozulmanın göstergesiydi.

Dr. Maurice Bucaille İnciller hakkında şu görüşü belirtmiştir : « İki toplum arasındaki yoğun mücadele döneminde ortaya çıkan bu “Mücadele ürünü kitaplar” İsa'ya dair yazılmış bir yığın kitap arasından seçilmiş, daha sonra kesin galibiyet sağlayan Pavlusçu Hıristiyanlığın resmi İncilleri, “Canon = dört İncil” olma hakkını kazanmış, diğer yazılı İncil'leri de, kilisenin seçtiği yola uygun olmadıkları gerekçesiyle, geleneksel ilkelere aykırı düşmekle suçlanmış ve onları saf dışı etmiştir. »

Araştırmacıların ittifakla birleştikleri bir nokta da şudur: İnciller; Hz. İsa'nın yaşamanda bizzat birlikte olmuş, hiçbir tanık tarafından yazılmamıştı. Pavlus'un öğretisini esas alan Roma Kilisesi; yetmişten fazla İncil arasından Matta, Markos, Luka ve Yuhanna'yı seçmiş, diğerlerini “zararlı” bularak imha etmişti.

İncil'de Kullanılan Dil

Halkı ile Aramice konuşan Hz.İsa'nın sözleri Yunanca'ya tercüme edildi. Hz. İsa Aramice konuşuyordu ve O mesajını da Aramice konuşan Yahudilere, Filistinlilere ve göçebelere yapıyordu. Ancak İnciller'in yazılmasında rol oynayanlar, Roma - Yunan kültürü ile yetişmiş Pavlusçu Hıristiyanlardı ve dilleri de Yunanca idi. Bunun için Hz. İsa'dan kalan sözlü ve yazılı miras Grekçe'ye çevrildi. Paula Fredriksen'in İsa'dan Mesih'e, Yeni Ahit'in Kökenleri, İsa'nın imajları isimli kitabında kullanılan dil ile ilgili şöyle yazılmıştı: « Hz.İsa'nın sözlü tebliği ve tüm yaptıkları Yunanca'ya yine sözlü olarak çevrildi. Bu çevirilerin güvenirliğinden emin olmak ise mümkün değildir... Aktarma sırasında hata olması pek tabiidir. Sonuç olarak Hz.İsa ile ilgili, sözlü olarak aktarılan bilgiler bize İncil'den gerçekten söylenenler ve o dönemde gerçekten olanlar hakkında bir bilgi vermektedir. Ama ayni zamanda da bu aktarım sırasında değişiklikler olabileceğini kabul etmemizi zorunlu kılar. »

İnciller Önceleri İsimsizdi

Başlangıçta sahipsiz olan İnciller'e 180 yılında kilise tarafından isim verlmişti. Bütün İncil yazarları kendi kimliğini açıklamamış, Hz.İsa'yı tanıdıklarını, onunla birlikte bazı olayları yaşadıklarını belirtmemişlerdi. Bu durumu tenkit eden araştırmacılar; eğer bu kitaplar havariler tarafından yazılmış olsaydılar, yazarlar ismini açıklar, böylece İnciller daha güvenirlilik kazanırdı. Bu bakımdan İnciller havarilerin değil, adı bilinmeyen taraftarların yazdıkları metinlerdir, görüşünde birleşmişlerdir. Kutsal Kitap araştırmacılarından E.P. Sanders, İsa'nın Tarihi Kimliği isimli kitabında İnciller'in yazılışını şöyle açıklar : « Mevcut kanıtlar göstermektedir ki, İnciller ikinci yüzyılın ikinci yarısına kadar isimsiz kalmışlardır... Sahip olduğumuz İnciller, ikinci yüzyılın ilk yarısında zikredildi. Fakat her zaman anonim olarak. Yaklaşık 170 yılında aniden isimler belirmişti. O zaman birçok İncil vardı, sadece bizim sahip olduğumuz gibi dört tane değildi ve Hıristiyanlar hangisinin yetkili olduğunu belirlemek zorundaydılar...İkinci yüzyılın ortalarında sayısız İncil nüshaları vardı. Hıristiyan yetkililer bunlardan hangisinin gerçek olduğu konusunda bir karar vermek için onları isimlendirme yoluna gitmişlerdi. İşte böylece günümüzde kilise tarafından gerçek kabul edilen dört İncil'e Markos, Matta, Luka ve Yuhanna adları verilmişti. »

Sinoptik İnciller ve Yuhanna

İnciller arasında bir takım ayrılıklar olmasına rağmen ilk üç İncil Matta, Markos, Luka birbirlerine büyük ölçüde benzemektedir. Bu nedenle bunlara Sinoptik İnciller denir. Sinoptik «ayni gözden» demektir ve üç İncil'in ortak bakış açısını ifade eder. Diğerlerine göre zaman bakımından en erken yazılanı ve en kısa olanı ikinci sırada ki Markos İncili'dir. Birbirinden bağımsız olarak yazılan Matta ve Luka İncilleri Markos'u kaynak olarak almış olduğu kabul edilmektedir. En son yazılan Dördüncü İncil Yuhanna ise Sinoptik'lerden çok farklıdır. İlk üç İncil'de Hz.İsa'yı ilâhlaştıran kısımlar çok az ve tartışmaya açık olmasına rağmen, Yuhanna İncil'inde tanrılaştırma kesin ve açık ifadelerle anlatılmaktadır.

Hıristiyan kaynaklarına göre; İncil metinleri ayrı insanlar tarafından Tanrı'nın esinlenmesi ile yazılmıştır, bunun için her kelimesi doğrudur, görüşündedir. İnciller'de ki farklı anlatımlar için ise, Hz.İsa'nın değişik yönlerini gösterdiklerinden birbirini tamamlayan bölümler olarak kabul edilmeli, tezini savunurlar.

Ancak günümüzün araştırmacıları, bu fikre karşı çıkmışlar, İnciller arasındaki çelişkiler Tanrı vahyi olmasını imkansız kılmaktadır, görüşündedir. Ortada dört ayrı metin ve dört ayrı anlatım vardır. Yazarların tümü de Hz.İsa hakkında ayrı özelliğe ve ayrı düşünceye sahipti, bunlar ancak insan zihninin, hafızasının ürünüdür, demişlerdir. Genellikle uzmanlar; İncil yazarlarının Hz.İsa ile ilgili Musevi - Hıristiyan toplumun (Nasraniler'in) sözlü rivayetlerini, gerçek İncil'i ve Pavlus'un mektuplarını kaynak olarak kullandığı; sonra da kendi kültürlerine, inançlarına göre yorumlamış ve şekillendirmiş oldukları görüşünde birleşmişlerdir.

MATTA İNCİLİ

Yeni Antlaşma'yı oluşturan kitaplar arasında birinci sırayı alan Matta İncili; araştırmacıların büyük bölümüne ve dinsel tarih yazarı Mircea Eliade'ye göre, Hz.İsa'dan yaklaşık 45 yıl sonra 80 yıllarında yazılmıştı. Bu İncil, hem Eski Antlaşma'nın ana hatlarının içinde kalması ve hem de Musevilik ile bağlarını koparmış olması ile dikkati çeker. Ayrıca Yahudi - Hıristiyanlık (Nasraniler) açısından da önemli konumdadır. Uzmanlar; Matta İncili'nin nitelikleri itibariyle bulunduğu yeri kazanmayı, hak etmiş olduğu düşüncesindedir.

Hıristiyan kaynaklarına göre Matta İncili; gümrük memuru iken Hz.isa'nın davetiyle havari olan Matta tarafından 60 yıllarında yazılmış, İbranice olarak kaleme alınan metin, daha sonraları Grekçe'ye çevrilmişti.

Günümüzde havari Matta'nın bu İncil'i yazdığına inanılmamaktadır. Çünkü yazar; kimliğini vermemiş, İsa'yı tanıdığını, onunla yolculuk ettiğini söylememiş, sözde yazdığı İncil'de havari Matta'dan bahsederken, kendisinden değil de başka birisinden bahsediyormuş gibi üçüncü şahıs kalıbı kullanmıştır. Ayrıca Tanrı'nın esinlenmesine kavuşmuş bir havari, havari olmayan Markos'tan yardım görür mü? Uzmanlar, Matta'nın Markos İncil'inden geniş çapta istifade ettiğini kabul ederler.

Dr.Maurice Bucaille Tevrat, İnciller ve Kur'an isimli kitabında Matta İncili hakkında şöyle yazmıştır. s.108, 109: «Bu İncil yazarının Yahudi olduğu, itiraz götürmez bir husustur; kitaptaki sözler Filistin sözleri, dili ise Yunan dilidir. Culmann'a göre, yazarın hitap ettiği insanlar Yunanca konuşmakla birlikte Yahudi geleneklerini ve Aramice'yi biliyorlardı...Tahmin edilmektedir ki, bu İncil Suriye'de belki de Antakya'da veya Finike'de kaleme alınmıştır, zira bu yörelerde büyük bir Yahudi toplumu yaşamaktaydı... Yazar gelenekleri konusunda derin bilgisi olan bir kişidir...Ünlü bir ilâhiyatçı olan Paris Katolik Enstitüsü Profesörü Kannangiesser'in Matta İncili hakkında düşünceleri de şöyledir : Matta istifade ettiği metinleri çok ciddi bir şekilde değiştirmektedir...Sözlü rivayetlerle gelen eski bir bilgiyi yazılı eserine kendi usulünce yerleştiriyor... Kitabına gerçek manada inanılmaz bir takım öyküler alıyor... Matta, İsa'nın ölümüyle birlikte ortaya çıkan olayları anlatırken, kendi hayal mahsulünün bir örneğini daha verir.(Bkz. 27/51-53). Bu parçanın eşine öteki İnciller'de rastlanmaz....İncil yazarlarının sözde bizzat İsa'nın ağzından naklettikleri sözler arasında aklın almazlığı en belirgin ve en az tartışılabilir olanına, belki de Matta'da rastlıyoruz.»

Matta İncili'nın kaynakları nelerdir? Bunların başında aralarında havarilerin de bulunduğu Nasraniler'den gelen sözlü rivayetler ve ayni toplumun kaleme aldığı, bugün ise izine rastlanamayan gerçek İncil gelir. Geniş olarak istifade ettiği kabul edilen Markos İncili ile Pavlus'un Mektupları da yazarın incelemesine hazır olan belgelerdendi.

Matta İncili'ne sonradan yapılan ekleme. İncil'in son bölümüne, dördüncü yüzyılda kabul edilen Üçleme (Teslis) inancına uygunluk sağlaması için 28/18,20 olarak numaralanan pasajıyla «Baba, Oğul ve Kutsal Ruh adıyla vaftiz olma emri.» ilave edildi. Araştırmacıların ittifakla birleştiği nokta; diğer İnciller'de üçleme ile ilgili vaftiz olma emrinin bulunmadığı, havariler zamanında da vaftizin, yalnızca İsa Mesih adıyla yapılmış olduğudur. Bu gerçek Elçilerin İşleri'nde birçok örneklerle (2/38, 22/16, 10/48, 8/16,19/5) belirtilmişti. 2/38 : «(Havari) Petrus onlara şu karşılığı vedi: Tövbe edin, her biriniz İsa Mesih'in adıyla vaftiz olsun. Böylece günahlarınız bağışlanacak, Kutsal Ruh armağanını alacaksınız.» Pavlus'un Mektuplarında da olduğu gibi, o çağda Hıristiyanlığı kabul edenler yalnızca İsa Mesih'in adıyla vaftiz olmaktaydılar. Romalılar 6/3 : « Mesih İsa'ya vaftiz edildiğinizde, hepinizin O'nun ölümüne vaftiz edildiğini bilmez misiniz.»

Üçleme inancı 325 yılında İznik Konsili'nde, rahip Arius ve taraflarının karşı görüşlerine rağmen, diğer rahiplerin oy çokluğu ile kabul edilmiş, 381 yılında toplanan İstanbul Konsili'nde de resmileştirilmişti. Dördüncü yüzyılda resmileşen üçleme doktrini, birinci yüzyılda yazılan metine eklenmiş, böylece Konsil'in aldığı karar ile Matta İncili'ne uyum sağlanması temin edilmişti. Bu da göstermektedir ki İncil metinlerine zaman zaman eklemeler yapılmış veya değiştirilmişti. Matta İncili'ne ilâve edilen pasajde şöyle yazmaktadır: 28/18, 20 « İsa yanlarına gelip kendilerine şunları söyledi : Gökte ve yeryüzünde bütün yetki bana verildi. Bu nedenle gidin, bütün ulusları öğrencilerim olarak yetiştirin; onları Baba, Oğul ve Kutsal Ruh'un adıyla vaftiz edin; size buyurduğum her şeye uymayı onlara öğretin. İşte ben, dünyanın sonuna kadar her an sizinle birlikteyim. »

MARKOS İNCİLİ

Zaman açısından ilk olanı Markos İncili, Hıristiyan kaynaklarına göre 58 yıllarında yazılmıştı. Birçok araştırmacılara ve bu arada dinsel tarih yazarı Mircea Eliade'ye göre Hz.İsa'dan 30-35 yıl sonra 70 yıllarında yazılmış olduğudur. İncil'in kimin tarafından kaleme alındığı hususunda kesin bir kanıt olmamasına rağmen, kilise babalarından Papios 140 yılında yazdığı mektubunda, bu İncil'in havari Petrus'un yardımcısı Aziz Markos tarafından yazıldığını açıklamıştı. Bu yazı, Hıristiyan kaynaklarca kabul edilerek onların da görüşü olmuştu.

Araştırmacı Paula Fredriksen, İsa'nın İmajları kitabında Markos İncili hakkında şöyle yazmıştır : «Hz.İsa'nın şu an Yunanca olan bazı sözleri toplanmış ve şu an kayıp olan bir belge haline getirilmişti. Bu belgeye günümüz araştırmacıları Q adını verirler. Sözlü gelenekler ise; mucizeler, meseller, efsaneler vs. çeşitli hıristiyan topluluklar tarafından biraraya getirilmiş, katlanarak büyümüş ve elden ele dolaşmıştır. Bunların bir kısmı isimsiz Yahudi olmayan Hıristiyanlar tarafından 70 yıllarında kağıda döküldü. Bu kişiler yazar değildi ve bir eser meydana getirmediler. Anlatılan hikâyeleri metinler haline getirdiler. Bunun sonucunda Markos İncili meydana geldi. »

Markos, Hıristiyanlığı yaymak için Pavlus ve amcası Barnaba'yla seyahatlere katılarak onların yardımcılığını üstlenmişti. Elçilerin İşleri 12/25: « Görevlerini tamamlayan Barnaba'yla Saul (Pavlus), Markos diye tanınan Yuhanna'yı yanlarına alarak Yeruşalim'den (Kudüs'ten) döndüler.» Markos, Pavlus ile kader birliği yapmış, onun hapishane arkadaşı ve emektaşı olmuştu. (Filmon 23,24) Markos ayni zamanda havari Petrus ile birçok seyahatlere çıkmış, Petrus'un sevgili Oğlum hitabına erişecek kadar sevgisini kazanmıştı. (I.Petrus 5/13)

Dr. Maurice Bucaille kitabında Markos İncili hakkında şöyle yazmıştır: s.112, 116 « Araştırmacı Culmann'ın fikri şudur: Pek çok cümle şekilleri, yazarın aslen Yahudi olduğu varsayımını doğrulamaktadır. Ancak İncil'de Lâtince'ye özgü söz dizilerinin varlığı,onun İncil'ini Roma'da yazdığı izlemini verir. Zaten Filistinde yaşayan Hıristiyanlara hitap etmekte, kullandığı Aramice deyimleri açıklamaya özen göstermektedir...Markos İncili'nin tamamı, kilise yasalarına uygun İncil olarak resmen kabul edilmiştir. Ne var ki çağdaş yazarlar, İncil'in son kısmının (16/9-20) İncil'e sonradan eklenmiş bir parça olduğu görüşündedirler. Nitekim bu durumu Papalık Tercümesi'de açık olarak bildiriyor... Söz konusu paragrafın varlığını büyük bir ilâhiyatçı olanı Paris Katolik Enstitüsü Profesörü Kannengieser şöyle yorumluyor: Markos İncili'nin resmen kabul edilişi sırasında İncil'de son cümleleri çıkarıp atmak zorunluğu gerekmişti. Bu meydana gelen eksiklikten ne Matta'nın, ne de Luka'nın ve hele hele ne de Yuhanna'nın haberi oldu. Ne var ki bu boşluğun varlığı çekilmez durumdaydı. Uzun bir zaman sonra; Matta, Luka ve Yuhanna'nın benzeri kitapları yaygınlaşınca, diğer İncil yazarlarının eserlerini sağından solundan bir takım unsurlar alınıp biraraya getirilmek suretiyle Markos'a yaraşır bir bitiş paragrafı düzenlendi...Büyük bir ilâhiyatçının bu düşünceleri bize, İncil metinlerinin insanlarca değiştirildikleri yolunda kaçınılmaz bir itirafı yansıtıyor. »

İncil yazarları; sözlü rivayetlerden olduğu kadar, yazılı belgelerden de faydalanmışlardı. Markos da havari Petrus'un öğretisinin yanında, bugün yok olmuş olan Nasraniler'in yazdığı gerçek İncil olan Q İncili'ni de kaynak olarak kullandığı kabul edilir. Ayrıca seyahat ve hapishane arkadaşı Pavlus'tan ve onun mektuplarından istifade etmişti. Çağdaş Kutsal Kitap araştırmacılarına göre İncil yazarları, Hz.İsa hakkında ki sözlü ve yazılı gerçek bilgileri birer kaynak olarak kullanmışlar, ancak bu belgeleri kendi inançlarına göre yorumlamış, yeniden oluşturarak ilâveler yapmışlardı.

LUKA İNCİLİ

Üçüncü İncil'in yazarı ve ayni zamanda doktor olan Luka, Elçilerin İşleri kitabının da müellifi olarak bilinir. Luka; Hz.İsa'nın görgü tanığı olmadığını, ama olayları bilenlerin kendisine öğrettiğini, birçok İncil'in varlığına rağmen gerçekleri bu İncil'de doğru ve ayrıntılı biçimde yazdığını açıklamaktadır. İncil'ini Yunanlı bir şahıs olan Teofilos'a hitap ederek şöyle sunmuştur : «Sayın Teofilos, birçok kişi aramızda olup bitenlerin tarihçesini yazmaya girişti. Nitekim başlangıçtan beri bu olayların görgü tanığı ve Tanrı sözünün hizmetkârı olanlar bunları bize ilettiler. Ben de bütün bu olayları ta başından özenle araştırmış biri olarak bunları sana sırasıyla yazmayı uygun gördüm. Öyle ki, sana verilen bilgilerin doğruluğunu bilesin.»

Hıristiyan kaynakları, Luka İncili'nin 61 yılında yazıldığını açıklamaktadır. Çağdaş araştırmacılar ve dinsel tarih yazarı Mircea Eliade ise 80 - 90 yıllarında, Matta'dan 5-10 yıl sonra kaleme alındığını kabul ederler.

Üçüncü İncil ve Elçiler'in İşleri'nin de yazarı Luka, Pavlus'un sevgili dostu ve doktoruydu. Pavlus'un Koloseliler'e yazdığı mektupta bu durum şöyle açıklanır : 4/14 «Sevgili hekim Luka'yla Dimos da size selâm ederler. » Pavlus; öğrencisi ve emek taşı olan Luka ile birlikte birçok seyahatlere çıkmış, hapishanede de tutuklu kalmıştı. Filmon 23,24: « Mesih uğruna kendisiyle birlikte tutuklu bulunduğum...emektaşlarım Markos...ve Luka da sana selâm ederler.» Pavlus hayatının birçok taraflarını yakın dostu Luka'ya detayları ile anlatmıştır. Bu gerçek Elçilerin İşleri'nde ki birçok pasajlarda görülmektedir, örneğin (9/3-8,15,17-18) gibi.

Dr. Maurice Bucaille kitabında Luka İncili ile ilgili şöyle yazmıştı: s.116-117 « Luka'nın İncili dil kurallarına bağlı kalınarak klasik bir Yunanca ile yazılmış itiraz kabul etmez bir eserdir. Luka okumuş bir putperest olup, Hıristiyanlığa sonradan girmiştir. Yahudilere karşı olumsuz tutumu hemen kendini belli etmektedir... İncil yazarları, kişisel görüşlerine uygun düşeni İsa'ya söyletirken, kusursuz çok samimi bir inançla İsa'nın sözlerini bizlere, kendi toplumlarının zihniyetini yansıtacak biçimde söylentileri nakletmektedirler...Kutsal Kitap Papalık tercümesi yorumcularına göre : Dört İncil yazarlarının en duygulu ve en edebî olanı Luka'dır ve hakiki bir romancının tüm üstün niteliklerini taşımaktadır.»

Luka İncil'i yazarken; görgü tanıklarının verdiği bilgileri, Markos'u, Yahudi - Hıristiyanların (Nasranilerin) gerçek İncil'i, öğretmeni ve dostu Pavlus'un mektupları istifade ettiği belgelerdir. Luka'da Matta gibi Markos İncili'nden faydalanmakla beraber onun, Markos'u daha çok kullandığı kabul edilir.

YUHANNA İNCİLİ

Yuhanna İncili'nin diğer Sinoptik İnciller'den çok farklı, apayrı bir dünyası vardır. Hz.İsa'nın kimliği hakkında önemli değişik yorumları yanında, ayrı bir dini inancı yansıtır. Gerek tertibi gerekse konuların, olayların anlatımında kendine özgü biçimiyle, çarpıcı bir kitap niteliğindedir.

Hıristiyanlar, Dördüncü İncil'in havari Yuhanna tarafından 90 yıllarında Efes'te yazılmış olduğunu söyler. İncil'de açıklandığı gibi Zebedi'nin oğulları olarak bilinen Yuhanna ve Yakup, balıkçılık yaparken Hz.İsa tarafından elçi (havari) olarak seçilmişti.

Birçok araştırmacılar da, Yuhanna İncili'nin birinci yüzyılın sonları ile ikinci yüzyılın başlarında, yaklaşık 100 yıllarında yazıldığı görüşündedir.

Çağdaş araştırmacılar, Dördüncü İncil'i havari Yuhanna'nın yazdığını kabul etmez. Birinci neden yaş durumu sorunuydu. Hz.İsa 30 - 35 yıllarında bu dünyadan ayrılmış, İncil ise 65-70 yıl sonra yazılmıştı. Yuhanna 20 yaşında iken havari seçilmiş olsa, o zaman, 90 yaşında iken İncil'i yazmış olurdu ki bu da mümkün görülmemektedir. İkincisi ise dil problemiydi. İncil, çok iyi bir Grekçe ile kaleme alınmıştı. Balıkçılıkla uğraşan, yeterli eğitimi olmayan ve Aramice dili ile konuşan bir kimse tarafından böyle üst düzeyde mükemmel ifadelerle Grekçe yazılması mümkün müydü? Ayrıca yazar, kimliğini vermemiş, İsa'yı tanıdığını, onun elçisi olduğunu söylememiş, sözde yazdığı İncil'de havari Yuhanna'dan bahse derken, kendinden değil de başka birisinden bahsediyormuş gibi üçüncü şahıs kalıbı kullanmıştı.

Uzmanlar; Dördüncü İncil'in eğitim seviyesi yüksek, Yunan felsefesini iyi bilen bir yazar tarafından 100 yıllarında kaleme aldığı görüşünde birleşirler. Yazar, eğitimli, felsefi yönü kuvvetli bir Yunanlıydı ve İncil'i Yunanlı Hıristiyanlar için yazmıştı.

İncil araştırmacısı James Still, 'Yuhanna İncil'i ve Hz. İsa'nın Yunanlaştırılması' isimli makalesinde şöyle yazmıştı : « Yuhanna İncili, ikinci yüzyılın başlarında Yunanlı Hıristiyanlar için yazıldı. Bu yeni inananlar, daha eğitimli, daha zengin kişilerdi. şehirlerinde yaşayan diaspora Yahudilerini küçümsüyorlar, buna karşılık Roma yönetiminden saygı görüyorlardı. Bu nedenle Yuhanna'nın yazarı, Sinoptik İnciller'de yer alan ve Hz. İsa'yı Yahudilerin Mesihi olarak tanıtan pasajları çıkardı... İnsanüstü bir İsa figürünü ortaya koydu. Önceki Sinoptik İnciller Hz. İsa'nın Yahudilerin Mesihi, Hz.Davud'un soyundan gelen ve İsrail'i kurtaracak kişi olduğunu vurgulamışlardı. Yuhanna'nın yazarı ise, Yunanlı Hıristiyanları memnun etmeyen tüm bu Yahudi kavramlarını yok etti, Hz.İsa'nın Filistin ve Hz.Davud soyu ile ilgili olan bağlantılarını sildi...Bugün bilinen Hz.İsa'yı ortaya çıkarmış olan Yunan felsefesinin etkisini Yuhanna'da çok açık bir biçimde görürüz. Tam anlamıyla Yunanlaştırılmış ve Tanrı'ya eşit gibi gösterilmiş bir Hz.İsa portresidir bu. »

Dördüncü İncil'in yazarı da, diğer İnciller'in istifade etmiş olduğu kaynakları kullandığı kabul edilir. Ancak Pavlus'un Mektuplarından çok etkilenmiş, Hz.İsa'yı ilâhlaştırmış, üçleme (teslis) inancının temellerini oluşturan kavramlara kitabında geniş yer vermiştir. Yazar; Greko-Romen kültürü ile yetişmiş insanların hakim olduğu bir ortamda Pavlus'un düşüncelerini, onun bıraktığı yerden almış, genişleterek kuvvetlendirmişti.

Bugün Hıristiyanlığın esasını teşkil eden üçleme inancı, Pavlus'un ektiği tohumların Dördüncü İncil'de yeşermesiyle hayat bulmuştur.

İNCİL GÜNÜMÜZE NASIL ULAŞTI ?

Hz.İsa peygamberlik görevi boyunca hiçbir kitap yazmamıştı. Ondan sonra ki dönemlerde sözlerini ve havarilerin öğretilerini içeren sözlü aktarım önem kazanıyordu. Bu durum 25~30 yıl devam etti.

İlk zamanlar İnciller, kamıştan yapılan ve papirüs diye adlandırılan bir nevi kağıda mürekkep kalemi kullanılarak el ile yazılmaktaydı. Bu kağıt zamanla esnekliğini yitiriyor, sonra da dökülüp toz oluyordu. İnciller'in ilk kitapları gibi, tüm nüshaları da ancak el ile yazılmıştı. Sonradan papirüsler yerini daha dayanıklı hayvan derisinden yapılmış parsömene bıraktı.

Birçok İncil'in Varlığı

Sözlü aktarımdan İncil'in yazımına geçiş, M.S. 70 yıllarında Roma yenilgisiyle Kudüs şehri'nin düşmesi ile başlamış, ikinci yüzyılın sonlarına kadar hızla devam etmişti. Böylelikle Hz.İsa'ya ilişkin edebiyat bolluğu arasında yüzlerce kitap oluştu. Luka, İncili'nde Hz.İsa hakkında yazılmış birçok kitabın varlığını şöyle açıklanmıştı. Luka 1/1, 4 : «Sayın Teofilos, birçok kişi aramızda olup bitenlerin tarihçesini yazmaya girişti. Nitekim başlangıçtan beri bu olayların görgü tanığı ve Tanrı sözünün hizmetkârı olanlar bunları bize ilettiler. Ben de bütün bu olayları ta başından özenle araştırmış biri olarak sana sırasıyla yazmayı uygun gördüm. Öyle ki, sana verilen bilgilerin doğruluğunu bilesin. » Roma Kilisesi; bu kitapların büyük bölümünü zararlı, sapık ve uydurma bularak imha etti. Uygun gördüğü dört İncil'in dışında Thomas, Hermas, Petrus ve Ebionitler gibi İncilleri de kabul edilebilir görüşüyle, onları da resmi listeye aday olarak bıraktı.

Bu devrede Hz.İsa'nın gerçek temsilcileri Nasrani Hıristiyanları gücünü kaybetmişler, öğrettikleri de sapkın ve zararlı olarak kabul ediliyordu. Pavlusçu Hıristiyanlar ve onların Hz.İsa ile ilgili yazdığı kitaplar ise, değerli bulunuyor ve saygı görüyordu.

Kitapların Ayıklanarak Resmileştirilmesi

Yunan asıllı piskopos İraneus, M.S.180 yıllarında yazdığı 'Sapık Öğretilere Karşı' isimli kitabı ile; İncil'in ilk dört kitabının, Pavlus'un Mektupları ile Elçilerin İşleri'nin resmi listeye alınması gereğini belirtmişti. Roma Kilisesi, İraneus'un bu önerilerini kabul ederek onları listesine dahil etti. Diğer aday eserler arasındaki kararsızlık, Kilise konseylerinde uzun müddet devam etti. Aday eserlerden benimsenenler 27 küçük kitap ve mektuptan oluşuyordu. Yeni Antlaşma'yı (İncil'i) oluşturan son resmi liste M.S. 397 yılında yapılan Kartaca Konseyi ile resmileşti. Dr. Maurice Bucaille; Tevrat, İncil ve Kur'an isimli kitabında şöyle yazmıştı. s.134 : «Kilise resmi İnciller listesine Matta, Markos, Luka ve Yuhanna İncilleri'nin yanısıra Paul'ün bütün Mektuplarını aldı ve ayrıca bu listeye Resullerin İşleri gibi diğer bazı eserleri de ilâve etti. Ancak miladi ilk asırlarda bu resmi liste, zamanla değişti. Daha sonraki dönemlerde geçersiz (uydurma) kabul edilen eserler, bu listede bir süre için yerlerini korudular. Halbuki bugünkü Yeni Antlaşma'nın kapsadığı bir kısım eserler, o devirde liste dışında bulunuyordu. Bu eserleri listeye alıp almama yolundaki kararsızlıklar, 393 yılı Pippon Konsili ve 397 senesi Kartaca Konsili'ne kadar sürdü. Ancak Dört İncil listede daima yer almıştı. »

İncil (Yeni Antlaşma)'nın Kitapları

Hıristiyanlık dördüncü yüzyılın başında resmi bir din haline gelmiş ve İncil 27 küçük kitap ve mektuptan oluşmuştu. Bunlar 5 ana bölüm, 260 alt bölüm (chapter), 7959 ayet içerir. Orijinal İncil, Antik Koine Grekçesi ile yazılmıştır.
İnciller (Müjdeler) 4 Kitap: Matta, Markos, Luka, Yuhanna
Tarihsel 1 Kitap : Elçilerin İşleri
Pavlus'un Mektupları 14 Kitap : Romalılar, 1.Korintliler, 2.Korintliler, Galatyalılar, Efesliler, Filipililer, Koloseliler, 1.Selanikliler, 2. Selanikliler, 1.Timoteos , 2. Timoteos, Titus, Filmon, İbraniler.
Genel Mektuplar 8 Kitap : (Hz.İsa'nın Kardeşi) Yakup, 1.Petrus, 2.Petrus, 1.Yuhanna, 2.Yuhanna, 3.Yuhanna, Yahuda,Vahiy
İNCİLLER'DE Kİ ÇELİŞKİLER

İnciller arasında birçok farklılıklar bulunmaktadır. Bu çelişkilere önce kilise babaları işaret etmişlerdi. Hıristiyanlar; İnciller'in Tanrı esinlenmesi olduğunu, aralarındaki farklılıklara rağmen sonuçta, ayni olaylar anlatılmıştır, diye açıklamalar yapmaktadır. Ancak İnciller'deki farklılıklar gösteriyor ki, bu metinlerin tanrısal vahiy olmadığı, Tanrı sözlerini de içerdiği, ancak insan eliyle yazıldığını göstermektedir. Araştırmacılar; İnciller'in Hz.İsa'nın yaşamında bizzat beraber olmuş, hiçbir tanık tarafından kaleme alınmamış olduğu görüşündedir. Tanrı'nın sözlerinde çelişki olması mümkün müdür? İncil yazarları; işittikleri sözlü rivayetleri, bugün aslı yok olmuş gerçek İncil'i, Pavlus'un Mektuplarını kaynak olarak kullanmışlar; kendi kültür, bilgi ve düşüncelerini de katarak İncil'i kaleme almışlardı. Hz.İsa hayatı boyunca ne İncil yazmış ve ne de yazdırmıştı. İnciller'in insan tarafından yazıldığının en tipik örneği, Luka İncili'nin başlangıç sözleriydi. 1/1, 3 :« Sayın Teofilos, birçok kişi aramızda olup bitenlerin tarihçesini yazmaya girişti. Nitekim başlangıçtan beri bu olayların görgü tanığı ve Tanrı Sözü'nün hizmetkârı olanlar bunları bize ilettiler. Ben de bütün bu olayların ta başından özenle araştırmış biri olarak bunları sana sırasıyla yazmayı uygun gördüm. Öyle ki, sana verilen bilgilerin doğruluğunu bilesin.»

İnciller'de ki pek çok çelişkilerden birkaç örnek:
1 - Matta İncili'ne dört yüzüncü yıl sonlarında üçleme inancına uyum sağlaması için 28/18,20 pasajıyla yapılan ekleme : «Baba, Oğul ve Kutsal Ruh adıyla vaftiz olma emri.» Yapılan bu ilâve diğer İnciller'de olmadığı gibi, havarilerin yaşadığı ve Matta İncili'nin yazıldığı zaman olan birinci yüzyılda Hıristiyanlara üçleme ile değil yalnız Hz.İsa adıyla vaftiz yapılmaktaydı. (Bkz.bu kitap, Matta İncili)

2- Hz. İsa'nın soy kütüğü Matta İncili'nde (1/1,16) 40 isimden, Luka İncili'nde (3/23, 38) ise 75 isimden oluşmaktadır ve birbirinden çok farklıdır.

3 - Matta'ya (1/6) göre Davud'un oğlu Süleyman, Luka'ya (3/31) göre Davud'un oğlu Natan'dır.

4 - Matta(4/12,17) ve Markos (1/14,15)un anlattıklarına göre Hz.İsa'nın, Hz.Yahya'nın hapse atılmasından sonra tebliğe başladığını anlatır. Yuhanna (3/22,26 ve 4/1,3) ise Hz.İsa'nın, Hz.Yahya hapse atılmadan önce tebliğ vazifesine başladığını yazar.

5 - Matta'ya (1/16)göre Hz.Meryem'in kocası Yusuf Yakub'un oğludur. Luka'ya (3/23) göre ise Yusuf Heli'nin oğludur.

6 - Markos (15/21) ve Luka (23/26) ya göre Hz.isa'nın haçını taşıyan Krine'li Simun'dur. Yuhanna'ya (19/17) göre ise biz Hz. İsa'nın kendisidir.

7 - Hz.İsa'ya Eriha'dan çıktığında Matta'ya (9/27) göre iki, Markos'a (10/51) göre bir kör gözlerinin açılması için istekte bulunmuştur.

8 - Markos'a (15/32) göre çarmıha gerilen iki haydut Hz. İsa'ya hakaret etmiş, Luka'ya (23/39,43) göre ise; haydutlardan biri hakaret etmiş, diğeri hakaret edeni azarlamış, bu nedenle Hz.İsa ona cennet için söz vermiştir.

9 - Matta'nın (5/39,40): «Kötüye karşı direnmeyin. Sağ yanağınıza bir tokat atana öbür yanağınızı da çevirin. Size karşı davacı olup gömleğinizi almak isteyene üstlüğünüzü de verin.» anlatımı ile, yine Matta İncili'nin (10/34): «Yeryüzüne barış getirmeye geldiğimi sanmayın! Barış değil, kılıç getirmeye geldim.» anlatımı arasında tam bir karşıt anlam bulunmaktadır.

10 - Matta İncili'ne (10/10) göre havarilerin yanlarına değnek dahi almamalarını tavsiye ederken, Markos İncili'nde (6/8) ise değneğin alınmasını söylemiştir.

11 - Matta'ya (25/15) göre köle sayısı üç iken, Luka (19/13) köle sayısını on adete yükseltmiştir.

12 - Yuhanna İncili'nde bulunan dip notunda, 7/53 ve 8/11 ayetleri için : «Grekçe el yazmasında yoktur.» diye yazılmıştı. Bu da gösteriyor ki, bazı İnciller'de ekleme yapılmış, bazılarında da yapılmamıştır.

Kaynak :
http://www.incil.com/incil/bbs/zbo.ard-php?id=m http://www.ahirzaman.net/hz_isa_peygamber/hz_isa%08html
Hz. İSA ve KUTSAL RUH'UN TANRILIĞI

Rahip Arius'un Eylemleri

Bir rahip olan Arius, 310 yıllarında İskenderiye'nin İlçesi Banealis'te göreve başlamıştı. Dini görüşleri bakımından Hz.İsa'nın meşru mirasçıları Nasraniler ile ayni düşünceyi paylaşıyordu. Ona göre, sonsuzdan beri var olan Tanrı Bir ve Tek'tir, İsa ise sonradan Tanrı tarafından yaratılmıştır. Buna kanıt olarak Matta İncili'nde ki 5/9 ve 5/44,45 ayetlerini : « Ne mutlu barışı sağlayanlara! Çünkü onlara Tanrı oğulları denecek.» gösteriyordu. Arius tutarlı görüşlerini halka aktarıyor, onların da beğenisini ve takdirini kazanıyordu. Geniş bir halk kitlesini arkasına alan Arius'un eylemlerinden, İskenderiye piskoposu Alexander çok rahatsız oldu. Pavlus'un öğretisini kabul eden Roma Kilisesi gibi Alexander de Hz.İsa'nın tanrı olduğu tezini benimsemişlerdi. Ancak Arius görüşlerini ısrarla savunmaya devam etti. Taraftarları zamanla çoğaldıkça Ariusçuluk hareketi büyüyordu. Bu anlaşmazlıkta halk ikiye bölündü ve ülke için büyük bir sorun olmaya başlayınca, İmparator Konstantin devreye girdi.

İmparator Konstantin Tartışmaya El Koyuyor

Roma İmparatorlarından birincisi olan Konstantin, 306 yılında imparator oldu. İstanbul şehri bir Bizans kasabası iken, onu büyütüp genişletmekle ün yapmış ve bu şehre Konstantinopolis ismini vermişti.

Konstantin; Roma'nın resmi dini Sol İnviatus diye bilinen Güneş Tanrı'sına tapan bir putperest iken, politik nedenlerle Hıristiyanlığı kabul etmişti. Böylece 250 yıldan beri Romalılar'ın büyük zulmü altında ezilen Hıristiyanlar, işkence görmekten kurtulmuştu. Öncelikle ülkesinin bütünlüğünü düşünen İmparator, hem eski inancını devam ettirmiş ve hem de iki din arasında bir uzlaşma, bir kaynaşma temin etmişti. Bu arada Roma Kilisesi'ni de himayesi altına aldı. Ariusçuluk hareketi ile günden güne büyüyen dini karışıklık, memlekete zarar verebilirdi. Bu sorunu, bir konsey kurarak kendi inanışına uygun şekilde çözmeye karar verdi.

İznik Konseyi

Bu konsey, Hıristiyanlık tarihinin en önemli toplantısı olmuştu. Konstantin bir konsey kurmak için bütün olanaklarını kullandı. 300'ü aşkın piskopos ve kilise yetkililerinin davet edildiği toplantının bütün giderleri, İmparatorluk tarafından karşılandı. 325 yılında İznikte, bugün yıkılmış olan bir kilise bu büyük anlaşmazlığın ev sahipliğini yaptı. 20 mayısta başlayan oturumlar 25 temmuza kadar sürdü. İmparator Konstantin bütün oturumlara katıldı. Onun ülkede büyük bir saygınlığı vardı. Roma - Yunan kültürü ile yetiştiğinden çok tanrılı dinlere karşı sempati duyuyordu. Himayesi altındaki Roma Kilisesi'nin tarafını tutuyor, Arius'a karşı çıkıyordu. Konseyin aldığı karar, onun desteklediği tarafın lehine olacağını tahmin etmek zor değildi.

Arius ile Athanesuus Tartışması

Toplantıda Hıristiyan halkı gibi iki karşı gurup oluşmuştu. Bir tarafını Arius (Ö.336) ve taraftarları, diğerini de Roma Kilisesi'nin desteklediği Athanasius (Ö.373) vardı. Arius, Hz. İsa'nın varisi Nasrani Hıristiyanlığın öğretisini savunuyordu. Ona göre: «İsa'da ezeli yaratılmamış Kelâm değil, bir yaratık beden almıştı. Tanrı tarafından zaman içinde yaratılmıştı.» Athanasius ise Pavlusçu Hıristiyanlığın görüşünü koruyordu. (Bkz. Bu Kitap Pavlus'un Hz. İsa'yı Tanımlaması) Ona göre :«İsa beden alan Kelâm, yani Tanrı Sözü, ezeliydi, yaratılmamıştı ve baştan beri Tanrı'yla birlikteydi.»
Bu anlaşmazlık uzun süren tartışmalarla devam etti.

Rahipler İsa Mesih'in Tanrılığını Onaylıyor

Neticede Roma Kilisesi'nin ve İmparator Konstantin'in desteklediği Athanasius'un benimsediği doktrin onaylandı. Ariusçuluk; sapkın bir öğretiş olarak ilân edilmiş ve Arius'da Roma Kilisesi tarafından afaroz edilmişti. Konseyde Hz.İsa'nın Tanrı olduğu kabul edilmiş, bu karar tanrısal vahiy yerine, insan eliyle din görevlilerinin oy çokluğu ile alınmıştı. Oysa rahip Arius'un açıklamaları ve Yuhanna dışındaki İnciller'de Matta, Markos ve Luka'nın belirttiği gibi, İsa Mesih Tanrı değil, sonradan yaratılan bir Peygamber'di. Bu husus Sinoptik İnciller'de birçok ayet ile vurgulanmıştı. Markos 12/29 : «İsa şöyle karşılık verdi: En önemlisi şudur. Dinle ey İsrail! Tanrımız Rab Tek Rab'dir.» Luka 4/8 : «İsa ona şu karşılığı verdi: Tanrın olan Rab'be tap, yalnız O'na kulluk et, diye yazılmıştır.» Matta 13/57: «...İsa onlara şöyle dedi : Bir peygamber, kendi memleketinden ve evinden başka yerde hor görülmez.» Luka 7/16 : «...Aramızda büyük bir peygamber ortaya çıktı ve Tanrı halkının yardımına geldi.»

Ünlü Dinsel Tarih Profesörü Mircea Eliade İznik Konseyi hakkında şöyle yazmıştı. cilt 2, S.462: «Dördüncü yüzyılın başlarında İskenderiyeli bir rahip olan Arius, daha tutarlı ve felsefi bir teslis (üçleme) yorumu önerdi...Ona göre Tanrı tektir ve yaratılmamıştır. Oğul ve Kutsal Ruh daha sonra Baba tarafından yaratılmıştır, dolayısiyle ondan daha alt bir konumdadır...İznik Konseyi'nde Ariusçuluğu reddeden simge benimsendi. Bununla birlikte Arius teolojisinin güçlü savunucuları çıktı ve tartışma yarım yüzyılı aşkın bir süre devam etti.»

İznik Konseyi'nden sonra Nasraniler'in devamı olan Ariusçuluk öğretisi, geniş bir çoğunluk tarafından benimsendi. Tartışma yalnız din bilimcileri arasında kalmamış halkı da çok etkilemişti. Eğer İsa Mesih Tanrı değilse, dünyayı kurtarma gücüne sahip olduğuna nasıl inanılabilirdi? Tartışma Ariusçuluğun sonu olan yedinci yüzyılın sonuna kadar devam etti.

Bugün dahi Hıristiyanlar arasında, Arius'un Tek Tanrı İnancı görüşlerini kabul edip yaşayanlar, ayrı bir mezhep (Unitarien) teşkil etmişlerdi.Konstantin; bu konseyden sonra Roma Piskoposu'na maaş bağladı. Böylece onu diğer kilise papazlarından ayırmış oldu. Kısa süre sonra Roma Kilisesi diğer kiliselerin üzerine hakimiyet kurdu ve bugünkü Papalık müessesesi oluştu.

İsa Mesih'in (Noel) Doğum Gününün Belirlenmesi

Konsey Hz. İsa'yı ilâhlaştırdıktan sonra boş durmadı. Eski bir putperest olan Roma İmparatoru Konstantin ve çevresi bir zamanlar (Sol Invictus) Güneş Tanrısı'na tapıyordu. Onların en büyük bayramları 25 aralık pazar günüydü. O gün Güneş Tanrısı'nın doğduğuna inanıyorlardı. Geleneklerine çok bağlı olan bu insanlar, Hz. İsa'nın doğum gününün aynı gün olmasını, böylece Doğuş Bayramları'nın devam etmesini istiyorlardı. Pazar gününün İngilizce karşılığı Sunday = Güneş Günü demekti. Bütün pazar günleri de ibadet günü olmalıydı.

Hıristiyanlık ile Sol Invictus dinlerini uzlaştırmak isteyen İmparator Konstantin bu arzusunu konseye kabul ettirdi. Bugüne kadar Hz. İsa'nın doğum tarihi 6 ocakta kutlanıyordu, Roma Katolik Kilisesi 325 yılından sonra, 25 aralık tarihini (Noel) doğum günü olarak kabul etti. Doğu Kiliseleri (İstanbul, Kudüs, Antakya, İskenderiye) sonraki ismiyle Ortodoks Kiliseleri, 6 ocak tarihinde Noel kutlaması yapmaktadır. (kaynak : www.mihenk.gr & Mircea Eliade, Dinsel İnançlar, cilt2, s.464)

İznik Konseyi'nde Hazırlanan İnanç Bildirgesi

325 yılında İznik Konseyi'nde hazırlanan ve bugünkü Hıristiyan mezheplerinin hemen hemen hepsinde kabul edilen inanç bildirgesi şöyledir : « Her şeye gücü yeten, görünen ve görünmeyen, bütün şeylerin yaratanı olan bir tek Baba Tanrı'ya inanıyoruz; bir tek Rab İsa Mesih'e inanıyoruz. Tanrı'nın Oğlu, Baba'dan doğan biricik Oğul, yani Baba'nın öz varlığından oluşan Tanrı'dan Tanrı, Nurdan Nur, gerçek Tanrı'dan gelen gerçek Tanrı, yaratılmış değil, Baba'nın özünden çıkmış, Baba'nın öz varlığına sahip olan, kendi aracılığıyla gökteki ve yerdeki herşeyi yapılmış, biz insanlar ve kurtuluşumuz için gökten inmiş, insan bedeni almış ve insanlar arasında yaşamış, sıkıntı çekmiş ve üçüncü günde ölümden dirilmiş, göğe yükselmiş, dirilerle ölüleri yargılamaya gelecek olan O'dur; Ve Kutsal Ruh'a da inanıyoruz.»

«Buna karşılık, Rab İsa'nın mevcut olmadığı bir devre vardı. O doğrulmadan önce yoktu, hiç yoktan meydana geldi, Tanrı'dan başka bir maddeden veya özden yaratıldı, değişebilir veya başka bir hale gelebilir, diye ileri sürenlere gelince Katolik Kilisesi onları lânetler.»

Bu inanç bildirgesi; daha sonraki konseylerde incelenerek bazı küçük değişikliklerle genişletilmiş olsa da, bugün birçok kiliselerde örneğin Süryani, Rum ve Ermeni Kilise'lerinde de okunmaktadır.

Üçleme (teslis) İnancının Resmileştirilmesi

İznik Konseyi'nde İsa Mesih'in Baba Tanrı'nın özünden çıkmış, O'nun öz varlığına sahip, Tanrı Oğlu olduğu kabul edildikten sonra, Kutsal Ruh'un da Tanrı oluşu tartışma konusu oldu. Araştırmacılar bu inanca kanıt olarak gösterilen Matta İncili'nde ki 28 / 9 : «Onları Baba, Oğul ve Kutsal Ruh'un adıyla vaftiz edin.» alıntısı, maalesef İstanbul Konseyi'nden sonra bu İncil'e eklenmişti, görüşündedir. (Bkz. Bu kitap, Matta İncili) Diğer İncillerde üçleme ile ilgili açık bir öğreti yoktu. Ancak Pavlus Mektuplarında bu inancı anımsatan fakat kesin olmayan ifadeler kullanılmıştı. Örneğin 2. Korintliler 13/13,14 : «Bütün Kutsallar size selam eder. Rab İsa Mesih'in lütfu, Tanrı'nın sevgisi ve Kutsal Ruh'un paydaşlığı hepinizle birlikte olsun.»

Luka İncili'nde (1 / 19,26) melek Cebrail konu edilmiş fakat Kutsal Ruh ile Cebrail'in aynı varlık olduğu belirtilmemişti. Kur'an'ı Kerim ise; Kutsal Ruh'un diğer ismiyle Ruhu-l Kudüs'ün Yüce Tanrı'dan peygamberlere vahyi getiren melek Cebrail olduğunu, birçok ayetlerle açıklamaktadır. Bakara 2 / 87 : «... Meryem oğlu İsa'ya da açık-seçik deliller verdik ve kendisini Ruhu-l Kudüs (Cebrail) ile güçlendirdik.» Meryem 19/17, 19: « ...Biz de Ruh'umuzu (Cebrail'i) ona (Meryem'e) göndermiştik de o kendisine bir insan şeklinde görünmüştü... Ruh dedi : Ben sadece RAB'bin elçisiyim. Sana tertemiz bir oğlan çocuğu bağışlamak için buradayım.»

Netice olarak 4 İncil'de de Üçleme inancıyla ilgili açık bir öğreti bulunmamaktaydı.Kilise teşkilatı, tanrısal vahye dayalı olmayan üçlemeyi, din görevlileriyle çözmeyi kararlaştırdı.Üçleme inancını resmleştirmek için, 381 tarihinde Birinci İstanbul Konseyi, 186 piskoposun katılımıyla toplandı. Konseyde şöyle karar alınmıştı :

« Kutsal Ruh'un Rab ve Hayat Veren olduğunu, Baba'dan çıktığını, Baba ve Oğul'la birlikte ibadet edilip yüceltildiğini ve peygamberler aracılığıyla konuştuğu gerçeği vurgulandı.»

Böylece Üçlü Birlik doktrini tamamlanmış ve Kutsal Ruh'un Tanrı oluşuyla, Hıristiyan inancının temeli de atılmıştı. Tıpkı İznik Konseyi'nde olduğu gibi tanrısal vahiy yerine, insan eliyle piskoposların kararı ile İsa Mesih gibi Kutsal Ruh da ilâhlaştırılmıştı. Böylece Hıristiyanlık; Bir ve Tek Tanrı inancından çıkarılarak Baba, Oğul ve Kutsal Ruh'tan oluşan üç kişilikli Tek Tanrı inancına dönüştürülmüştü. Baba da Tanrı, Oğul da Tanrı ve Kutsal Ruh da Tanrı'ydı.

Yine ayni tarihlerde bugün elimizde bulunan ve 27 kitaptan oluşan İncil'e Üçleme İnancına uygun ilaveler yapılarak yeniden basıldı.

Kaynak :
http://www.hristiyan.net/kutsalkitabindeğismezliği/tahrif 21.
html http://www.hazretiisa.gelecek.com
İZNİK'TEN GÜNÜMÜZE KADAR HIRİSTİYANLIK

Yüce Allah; Hz. İsa vasıtasıyla buyruklarına uyacaklarına dair Hıristiyanlardan söz almış, ama daha sonra verilen emirleri unutmuşlar, Allah'ın sözlerini, işlerine geldiği biçimde yorumladıkları için aralarında büyük anlayış farkları ortaya çıkmıştı. Hak'kın yolundan ayrıldıklarından dolayı Allah, aralarına düşmanlık sokmuştur. Kur'an, Maide 5/14: «"Biz Hıristiyanlarız" diyenlerin de sözünü almıştık, ama uyarıldıkları şeyden pay almayı unuttular. Bu yüzden Kıyamet Günü'ne kadar aralarına düşmanlık ve kin saldık. Yakında Allah onlara, ne yaptıklarını haber verecektir.»

Allah'ın yolundan çıkanların yüreklerine dünya tutkusu girer. Dünya tutkusu da düşmanlığa yol açar. Onlarda da böyle olmuştu. Birbirine ters düşmüş birçok Hıristiyan mezhepleri arasındaki düşmanlık, asırlarca süregeldi. Her mezhep sahibi, diğerini küfür ile suçlamış, bu yüzden aralarında savaşlar çıkmış, bugün de düşmanlık sürmektedir. Kuzey İrlanda'daki Katolik Protestan çatışmaları, asırlarca süren bu mezhep kavgalarının bir uzantısıdır, herhalde bu düşmanlık daha asırlarca, belki de kıyamete kadar sürecektir.

Üçleme inancı, asırlar boyunca Hıristiyan dünyasında pek çok kişi,topluluk ya da mezhep tarafından reddedildi. Üçleme inancının reddeden topluluklar, tarihin her döneminde büyük baskılarla karşılaştı. Topraklarından sürüldüler, afaroz edildiler, diri diri yakıldılar, türlü işkencelerle öldürüldüler. Ancak baskılar onları tarih sahnesinden silmeye yetmedi. Üçleme karşıtlarının çok büyük bir bölümü inançlarına sadık kaldılar ve " Tanrı birdir " demekten vazgeçmediler. İznik Konsili'nde tasfiye edilmeye çalışılan Ariusçular, söz konusu "anti-triniteryen" (Üçleme karşıtı) Hıristiyanların öncüleriydiler. Daha sonra da Ariusçuların izinden giden birçok gurup ortaya çıktı.

Anti Triniteryen'ler

Rahip Nestorius. Arius akımının öncülerinden biri de Suriye doğumlu bir manastır rahibi olan Nestorius'tu. 428 yılında İstanbul Piskoposluğu gibi önemli bir makama getirilmişti. Ancak kendisini bu yere getiren kilise hiyerarşisine karşı teolojik bir mücadele başlatmakta gecikmedi. Nestorius'un hedef aldığı kavramların başında, kilise tarafından Hz.Meryem'e verilmiş olan "Theotokos=Tanrı'nın Annesi" sıfatı geliyordu. Roma kilisesi dördüncü yüzyılda bu sıfatı Hz. Meryem'e vermiş ve onun, Hz. İsa'yı ve ondan sonra ki diğer çocuklarını doğurmasına rağmen "ebediyen bakire" kaldığını ilân etmişti. Nestorius ise buna karşı çıkarak şöyle dedi : « Kimse Meryem'e "Tanrı'nın Annesi" demesin, çünkü Meryem sadece bir insandı.»

Aslında Nestorius, kilisenin sapkın öğretisinin çok küçük bir bölümüne karşı çıkmıştı. Hz. İsa'nın Tanrı sayılmasına karşı açık bir şey söylemiyordu. Ancak bu bile kilise tarafından büyük bir tepkiyle karşılandı ve Nestorius'un da aynı Arius gibi anti-trineteryen bir "sapkın" sayılmasına yol açtı. 431 yılında Efes'te toplanan bir konsülde Nestorius afaroz edildi.

Nestorius 435 yılında Mısır çölüne sürüldü, ama etkisi sona ermedi. Pers(İran) Kilisesi zaman içinde giderek Nestorius'un görüşlerini benimsedi. Mısır Kilisesi ise Nestorius'u sapkın sayan Katolik Kilisesi kararını tanımadı. Ve böylece Roma'dan ayrılarak bağımsız bir kilise haline geldi. Zaman içinde de bugünkü Koptik (Kıpti) Kilisesi'ne dönüştü. Nestorius'un diğer bazı bağlıları ise " Nasturilik " olarak bildiğimiz mezhebi oluşturdular. Günümüze kadar varlığını sürdüren "Nasturi Kilisesi"nin merkezi bugün halen San Francisco'dadır.

Kelt Kilisesi (Celtic Church of Ireland). Arius akımının diğer bir öncüsü de İrlanda'da kurulan Kelt Kilisesi'ydi. Kıta Avrupasından tamamen izole edilmiş bir durumda "Ariusçu" çizgide gelişti. Katolik Kilisesi'nin İrlanda Kelt Kilisesi'ni resmi olarak egemenliği altına aldığı 664 yılına kadar, üçleme inancı İrlanda'ya yabancıydı.

İrlanda Kilisesi'nin Nasrani öğretisine paralelliğini gösteren önemli bir özelliği vardı : Yahudi kaynaklarına olan sadakat. Kelt Kilisesi, Hz. İsa'nın Yahudi hükümlerine titizlikle uyduğuna inanıyor, bu nedenle de Eski Ahit'e büyük önem veriyordu. Bu eğilim o kadar güçlüydü ki, Kilise'nin Roma'nın egemenliği altına girdikten sonra bile devam etti. 754 yılında bazı Katolik rahipler; "İrlandalı rahiplerin Kilise'nin kutsal metinlerini önemsemediklerini, Kilise önderlerinin yazılarını reddettiklerini ve konsillerin kararlarını dikkate almadıklarını" belirterek bundan şikayet ediyorlardı. Ancak Kelt Kilisesi'nin bu direnişi de kısa bir süre sonra kırıldı. Böylece Katolik Kilisesi dördüncü yüzyılda başlayan bir süreç ile tüm sözde "yanlış yola sapan"ları bir şekilde tasfiye etmiş oluyordu. Oysa bu tasfiye edilen akımlan, Hz. İsa'yı ilâhlaştıran batıl öğretiyi reddediyor, bir ve tek olan Tanrı'ya iman etmeyi tebliğ ediyorlardı.

Katolikler

İlk Hıristiyan Kilisesi Yeruşalim'de (Kudüs'te) kurulmuştu. Fakat Yeruşalim'in M.S. 70 de Romalılarca harap edilmesinden sonra, Kiliseler Asya'dan batı bölgelerine kadar yayıldı. O zamanlar dünyada egemen olan politik güç Roma İmparatorluğuydu. Hıristiyanlar ilk üçyüz yıl boyunca çeşitli ve ağır baskılara maruz kalmışlardı. Ancak dördüncü yüzyılın başlarında M.S.312 de Roma İmparatoru Konstantin Hıristiyanlığı kabul edince durum tamamile değişti.

İmparator Konstantin Roma Piskopos'una ünlü Lateran Sarayı'nı hediye etti. Pavlusçu Hıristiyanlığın öğretisi esas alınarak Roma Katolik Kilisesi kuruldu. "Katolik" kelimesi "evrensel" demektir. Kilise; başlangıçtan bu yana sadık ve kesintisiz bir şekilde resullerin öğreti ve uygulamalarını devam ettirdiklerini iddia ederler. Kilise'nin başında öleceği güne kadar seçilmiş, İsa Mesih'in görünür temsilcisi olarak kabul edilmiş Papa (baba) bulunur. Roma Devleti'nin desteği ile günden güne güçlenen Roma Katolik Kilisesi, Batı dünyasının en büyük otoritesi haline gelmişti. Katoliklerin Hıristiyanlar arasında en fazla ve en yaygın üyeye sahip oldukları kabul edilir.

Ortodokslar

M.S. 395 de Roma İmparatorluğu doğuda Konstantilop (İstanbul) ve batı da Roma şehirleri başkent olmak üzere ikiye ayrıldı. Batılılar Roma'nın, doğulular da Konstantilop'un dinsel merkez olması gerektiğini ileri sürmeye başladılar. Bu istek iki toplum arasında M.S. 1054 yılına kadar devam etti. Bu tarihte Roma Katolik Kilisesi'nin Rahibi Konstantilop Patriğine, Kilisenin tek evrensel Papa'sı olduğunu hatırlatarak onun da bu gerçeği kabul etmesini istedi. Doğu Kiliseleri buna karşı çıkarak birbirlerini afaroz ettiler. Böylece batı da Roma Katolik Kilisesi ve doğuda da Ortodoks Kiliseleri oluşmuş oldu.

Doğu Kiliseleri (İstanbul, Kudüs, Antakya ve İskenderiye) Roma'dan ayrıldıktan sonra "Ortodoks Kiliseleri" ismini aldı. Ortodoks kelimesi doğru anlamına gelip, doğru inanca veya görüşe sahip olan demektir. Doğu Kiliseleri kendi aralarında bir düzen oluşturamadılar. İstanbul'da ki Patrikhane her zaman daha üstün gibi göründü, ama diğerleri kendi içlerinde bağımsızdılar. Zamanla aralarında yeni kopmalar oldu ve Ulusal Kiliseler oluştu. Ermeni, Rum, Bulgar, Sırp, Rus gibi uluslar, farklı dönemlerde kendi milli kiliselerini kurdular.

Katolik ve Ortodoks Arasındaki Farklılıklar

Papa'nın yanılmazlığı ve evrensel yetkisinin kabul edilmemesinin dışında Ortodoksları Katoliklerden ayıran diğer hususlar şunlardır :
1 - Katolik Kilisesi rahiplerinin evlenmelirini yasaklarken, Ortodoks Kilisesi rahiplerinin evlenmelerine müsaade eder.
2 - Katolikler Kutsal Ruh'un hem Baba'dan hem de Oğul'dan çıktığını ileri sürerken, Ortodokslar Kutsal Ruh'un yalnızca Baba'dan İsa aracılığıyla çıktığını ileri sürerler.
3 - Roma Katolik kiliselerinde vaftiz uygulaması yalnızca su serpmekle yapılırken, doğu Ortodoks kiliselerinde bu tamamen suya daldırılmak suretiyle yapılıyordu.
4 - Ortodokslar yalnızca resimlerle yetinmekteyken, batı kiliseleri heykel veya statüler de yapıyor ve bunları da şereflendiriyorlardı.
5 - Ortodokslar Rab'bin Sofrası'nı ekmek ve şarapla yaparken, Roma Katolikleri bunu yalnızca şaraba bulandırılmış kutsal ekmekle yapmaktadır.
6 - Ortodoks ayinleri Yunanca, Katolik ayinleri Latince yapılır.
7 - Katolikler Hz. İsa'nın doğumunu 25 aralıkta kutlarken, Ortodoks lar 6 ocakta kutlamaktadır.

Protestanlar

Katolik Kilisesi 16.yüzyıla kadar Avrupa'daki egemenliğini korudu. 1520 lerde Almanya'da ortaya çıkan Martin Luther adlı bir rahip bu egemenliği sarsan kişi oldu. Önce Luther'in sonra da Calvin ve Zwingli gibi rahiplerin önderliğinde gelişen Protestan akımı, Roma Kilisesi'nin ve Papa'nın otoritesine karşı büyük bir isyandı. İsyan büyük olduğu kadar kanlıydı da; Avrupa bir yüzyılı aşkın bir süre Katoliklerle Protestanların bitmek tükenmek bilmeyen savaşlarına sahne oldu. "Dini" gibi gözüken bu savaşların ardında ise yine siyasi hesaplar yatıyordu. Papa'nın boyunduruğu altında yaşamayı ve ona vergi vermeyi istemeyen prenslerle, bu egemenliği yitirmek istemeyen çevrelerin çıkar çatışmalarıydı. Aralarında Otuz Yıl süren çok kanlı savaşları oldu ve sonunda imzalanan Westphalia Barışı ile sağlanan denge, o zamandan bu yana da fazla değişmedi.

Protestanlar Papa'nın otoritesini reddederken, onun yerine bir başka otorite koymamışlardı. Bu nedenle Protestanlık, Katolik Hırıstiyanlıkta ki düzenin aksine son derece dağınık ve " Hoşgörülü " bir din olarak gelişti. Hemen her ülke kendisine ulusal bir kilise kurdu. Bunların yanında daha pek çok farklı mezhep ve akım gelişti. Bu nedenle bugün protestanlığın yüzlerce türü, yüzlerce farklı Protestan Kilisesi vardır. Bunların büyük kısmı da Kuzey Avrupa'da ve ABD'de faaliyet göstermektedir.

Protestanların ortaya çıkışı üçleme karşıtı akımlar açısından da önemliydi. Protestanlar, belirttiğimiz gibi kendilerini Katolik Kilisesi'nin egemenliğinden kurtardılar. Bu hem basamak, hem de temel Hıristiyanlık inanışları açısından büyük bir özgürlüktü. Artık Kutsal Kitab'ı kendileri okuyorlar ve kendileri yeni baştan yorumluyorlardı. Bunun sonucunda bazı Protestanlar, çok az bir bölümü de olsa, çok önemli bir gerçeği fark ettiler : Katolik inancının temelini oluşturan üçlemenin Yeni Ahit'te bir dayanağı yoktu. Hatta bazı pasajların bu inancı yalanladığı ortadaydı. Bu pasajlarda Tanrı'nın "Bir ve Tek" olduğu anlatılıyor, "Üçlü birlik" inancına ise Yeni Ahit'in temel mantığı içinde bir yer verilmiyordu.

İşte bazı Protestanlar, aslında çok azı, bu sonucu çıkardılar ve üçlemeyi reddettiler. Böylece Üniteryen (Birlemeci) Kiliseler doğdu.

Birlemeyi Savunan Hıristiyanlar

Protestan Reformu(nun) ardından Hıristiyanlar Yeni Ahit'i Katolik inançlarından bağımsız olarak okumaya başladılar. Bunun sonucunda da İtalya'da, üçlemenin yanlışlığı sonucuna inanan ilk Hıristiyan akımı gelişti. Lelio Socianus (1525-1562) ve kuzeni Fausto Socianus (1539-1604) tarafından başlatılan akım, kurucularının isminden dolayı Sosyanizm (Socianism) olarak bilindi. Sosyanistler gizli toplantılar yoluyla yayıldılar. The Catholic Encyclopedia bu akımın inancını şöyle özetliyor: « Sosyanistlere göre üçleme diye bir şey yoktu. Hz.İsa Rab ile ya da Kutsal Ruh'la ayi özden (dolayısıyla Tanrı) değildi... Ölümü ve acı çekmesi insanlara kurtuluş vermek için değildi. » Sosyanistler çeşitli baskılara maruz kaldılar. Kilise onları çok geçmeden afaroz etti.

Aynı dönemde Sosyanistlere benzer fikirler yayan, özellikle üçleme inancına radikal bir biçimde karşı çıkan Cenevreli Michael Servetus, fikirleri nedeniyle Calvin tarafından kazığa bağlanıp yakılarak idam edildi. Yakılırken, yazdığı üçleme karşıtı kitap da göğsüne asılmıştı. Servetus, İznik Konsilinde Hıristiyanlığın dejenere edildiğini savunmuş ve bu bozulmadan kurtulmak için İznik Konsili öncesindeki kaynaklara dönülmesi gereğini yazmıştı. 1638'de Sosyanistlere yönelik saldırılar başladı. Rokow'da ki kolejleri kapatıldı ve birlemeyi kabul etmiş pek çok insan diri diri yakıldı.

Üniteryenler 18. ve 19. yüzyılda özellikle de Anglosakson dünyasında etkili oldular. Önce İngiltere'de sonra da ABD'de Üniteryen Kiliseler kuruldu. Sadece Hıristiyanların değil, tüm insan ların Tanrı'ya iman ederlerse kurtuluşa ulaşabileceklerine inanan bu kişiler kendilerini Üniversalist olarak tanımladılar. Birbirinden bağımsız olarak gelişen Üniteryen ve Üniversalist Kiliseleri 1961 yılında birleşti. The New Catholic Enycyclopedia, Üniteryen Kiliselerin ortak inanışlarını şöyle özetlemişti:

«Hz.İsa (Üniteryenlere göre) Tanrı'nın biricik Oğlu ve Kurtarıcı değil, ama Yahudi peygamberleri geleneği içinde yer alan dini bir önderdir. Dolayısiyle "Hz.İsa ile ilgili din" (yani geleneksel Hıristiyanlık) "Hz.İsa'nın dini" ile değiştirilmelidir. Kutsal Kitap akıl ve bilim ışığında incelenmeli ve kesin değişmez bir kaynak olarak değil, insan yazımı bir eser olarak görülmelidir.»

Kaynak:
http: // www.hazretisagelecek.com
http: //home.scarlet.be/
http:// albayrak.kazorum.com/fag.php
Süleyman Ateş, Yüce Kur'an'ın Çağdaş Tefsiri Cilt 2, s. 291
YAHUDİ TARİHİ
Yahudiler 4000 yıllık tarihleriyle, dünyanın en eski toplumlarından biridir. Babil, Asur, Fenike ve Araplar gibi Sami ırkından gelen İsrailoğulları, önceleri göçebe bir beylik iken İbraniler olarak anılıyordu. Bugün onlar, İsrail ve Yahudi ismini kullanmaktadır. Tevrat'ta, Tanrı ile antlaşma hakkında geniş açıklamalar yaptığından, dinleri Antlaşma Dini olarak da kabul edilir. Yahudiler; Tanrı'nın seçtiği bir topluluk olduklarını, Tevrat'ın da yalnızca kendilerine verildiğini, bu gerçeğinde Tevrat'a dayandığını söylerler. İsrailoğulları, bütün ulusların ders alabilecekleri dinsel tarihe sahiptir. Yüce Tanrı ile yaptıkları antlaşmalara uygun bir hayat yaşadıklarında ödüllendirilmiş, aksini yaptıklarında da ceza görmüşlerdi. Yahudi Tarihi; aşağıdaki başlıklar altında toplanmıştır :

İlk Peygamberler Dönemi
Hz.Musa, Yeşu ve Hakimler Dönemi
Krallar Dönemi
İsrail Halkının İkiye Bölünmesi
II. Tapınak Dönemi
İLK PEYGAMBERLER DÖNEMİ

Yahudi dininin tarihi, M.Ö. 1800 yıllarında Hz. İbrahim (Avram) ile başlar. Tanrı'nın lütfu ile 75 yaşındayken ona peygamberlik görevi verildi. (Bkz. Bu kitap, Hz.İbrahim) İki oğlundan Hz. İsmail Arapların, Hz. İshak'da Yahudilerin atası sayılır.

Hz. İbrahim'in vefatından sonra yaklaşık M.Ö. 1700 yıllarında, Hz. İshak dönemi başlamıştı. O, babası gibi,Tanrı'ya gönülden bağlı salih bir peygamberdi. Hz.İshak'ın da Yakub (Yakov) ve Esav adlarında iki oğlu oldu. Tanrı; iki kardeşten Yakub'u peygamber olarak görevlendirmiş, kendisine bugünkü Yahudi Devleti' nin ismi olan İsrail adını vermişti. Tekvin 32 / 26-28 : « ...Tanrı Yakub'a göründü, onu kutsal kıldı ve dedi:Senin adın Yakub çağırılmayacak, İsrail olacaktır. » Yakub'un, Yusuf ve Yuda'nın da ara larında bulunduğu 12 oğlu ve bir kızı olmuştu. Bu soylar zamanla 12 beyliğe dönüşmüş ve İsrailoğulları olarak isimlendirilmişti. Yuda; Tanrı ile antlaşmaları devam ettiren bir önder olarak tarihe geçmiş, Kral Davut ve Kral Süleyman onun soyundan gelmişti. Yahudiler, Yuda'dan sonra günümüze kadar Yahudi olarak anılmaktadır.

Hz. Yusuf'un öyküsü; M.Ö. 1544 yıllarında kıskançlık sebebiyle, kardeşleri tarafından kuyuya atılmasıyla başlar. Hz. Yakub'un 12 oğlundan en küçüğü ve en sevgili olanı Hz. Yusuf, oradan geçen bir ticaret kervanı tarafından kurtarılır ve Firavun'un soylularından biri olan Potifar'a köle olarak satılır. Çok yakışıklı, akıllı ve çalışkan bir kişiliğe sahip olan Hz.Yusuf, orada kendini geliştirir. Olgunluk çağına geldiği zaman Tanrı'nın, hükmetme yeteneği ve ilim ile onu güçlendirmiş olduğu hem Tevrat'ta ve hem de Kur'an'da anlatılmaktadır. Hz. Yusuf; Firavunun gördüğü rüyayı yorumlamış, söylediği olaylar da gerçekleşince, Mısır'ın hazine bakanı olmuştu. Birçok yararlı hizmetlerde bulunmuş, daha sonraları Firavun Hz.Yusuf'un bütün ailesini Mısır'a davet etmekte sakınca görmemişti. M.Ö. 1522 yılında Baba Hz.Yakup, 11 oğlu, eşleri ve çocukları ile beraber 70 kişilik aile Mısır'a gelmiş, en güzel araziler kendilerine verilmişti. Onlar; Yahudi Ulusu'nun çekirdeğini teşkil etmiş, nüfusları hızla çoğalmıştı.

Hz.MUSA, YEŞU ve HAKİMLER DÖNEMİ

Hz. Yusuf döneminden sonra Firavun vefat edince, yerine geçen Mısır kıralı İsrailoğullarına kötü davranmaya başlamış, onları adeta köle durumuna getirmişti.

Hz.Musa, İsrail Ulusu'nu kölelikten kurtarmış, olağan üstü olaylar neticesinde Mısır'dan çıkarmıştı. Yüce Tanrı'nın ilk ilâhî kitabı olan Tevrat kendisine inmiş büyük bir peygamberdi. İsrailoğullarını; RAB'bin söz verdiği verimli topraklar olan Kenan Ülkesi (Filistin) hudutlarına getirmiş, fakat, halkı savaşmaktan korkarak, Tanrı'ya isyan etmişti. RAB'bi gücendiren İsrailoğulları, Hz. Musa ile beraber 40 yıl çöllerde dolaştırılarak cezalandırıldı. (Bkz. Bu kitap, Hz.Musa)

Hz.Musa'nın vefatıyla İsrailoğulları'nın başına en yakın yardımcısı Nun oğlu Yeşu geçti. Yüce Tanrı ona, bazı yeni hükümlerle peygamberlik görevi vermişti. Kenan Ülkesi'nin fetih lütfu, cezalı olan eski nesile değil Yeşu'nun önderliğinde onların çocuklarına verilmişti. Böylece İsrailoğulları, Tanrı'nın söz vermiş olduğu topraklara yerleşmiş oldular.

Çağlar boyu putperestlerle savaşan Yahudi halkı, Yeşu'dan sonra M.Ö. 1106 yıllarında şoftim denilen Hakimler ile idare edildiler. Hakimler toplumun hem ruhsal ve hem de askerî önderliğini üstlenmişlerdi. İsrailoğullarında İlk hakim olarak Deborah adında bir kadın görev yapmıştı. En sonuncusu da peygamber Samuel'di. Yüce Tanrı; bu dönem boyunca da Yahudi halkına vahiy göndermeye, onları yönetmeye ve korumaya devam etmişti.

KRALLAR DÖNEMİ

Yahudi toplumu; yaklaşık 400 yıldan beri merkezi bir yönetimden yoksun olarak putperestlerle savaşmıştı. Bunun için halk merkezi bir idareye, bir krallığa ihtiyaç duydu ve bu düşüncelerini peygamberleri Samuel'e bildirdi. Samuel M.Ö. 879 yılında Saul isminde kuvvetli bir genci buldu ve onu kral olarak meshedip kutsadı. Saul, birçok defa putperest Filistinliler ile savaşmış, bu savaşlarda genç Hz.Davud büyük kahramanlıklar göstermişti.

Hz.Davud (a.s.)

Saul'un bir savaşta ölümünden sonra, İsrailoğulları'na Hz. Davud (David) kral olarak seçildi. O, kahraman bir savaşçı olmanın ilerisinde, ilâhî kitap Zebur ile lütuflanacak kadar Yüce Tanrı'ya içtenlikle bağlıydı.
(Bkz. Bu kitap, Hz. Davud ve Zebur)

Hz. Süleyman (a.s.)

Hz.Davud ölmeden önce M.Ö. 826 yılında, 12 yaşındaki oğlu Hz.Süleyman (şlomo)'ı kral atamıştı. O'na Tanrı'nın yolunda olmasını, Tevrat'tan hiç sapmamasını vasiyet etti. Babası fethedilecek bütün toprakları almış, İsrail'i, Yahudi tarihi'nin en üst noktasına getirmişti. Komşuları tarafından rahatsız edilmiyor ve bolluk içinde yaşıyorlardı. Tanrı'nın kutsal kıldığı Hz. Süleyman; ülkesinde 40 yıl krallık etmiş, M.Ö. 796 yılında 52 yaşında vefat etmişti. RAB'bin ismine bir tapınak yapmak, babası Hz.Davud'un büyük arzusu olmasına rağmen, Hz. Süleyman'a kısmet olmuştu. Yahudi Tarihi'nde Bet-Hamiktaş (Kutsal Ev) olarak adlandırılan I.Tapınak, M.Ö.825 yılında Yeruşalim (Kudüs) de inşa edildi. İçinde, İsrailoğulları'nın en değerli varlığı ve sembolü olan Andlaşma Sandığı bulunuyordu. Tapınak'ın yeri Tanrı tarafından seçilmiş, inşaatını ise Hz. Süleyman'ın yapması buyrulmuştu. Dönemin en görkemli mabedi, 13 yılda binlerce işçi tarafından tamamlandı.

Kur'an'ı Kerim'de Hz. Süleyman'dan övgü ile bahsetmiş, birçok ayetlerle onu yüceltmişti. Neml 27/15,16: «...Biz, Davud'a da Süleyman'a da bir ilim verdik. Onlar şöyle dediler: “Bizi, mümin kullarının bir çoğundan üstün kılan Allah'a hamd olsun.” Süleyman, Davud'a mirasçı oldu ve şöyle dedi: “Ey insanlar, bize kuşların dili öğretildi ve bize herşeyden biraz verildi. Kuşkusuz bu, apaçık lütfun ta kendisidir.»

Hz.Süleyman hayatının son yıllarında hatalı davranışlar sergilemiş, Yüce Tanrı'nın yasalarından uzaklaşmış olduğunu Tevrat şöyle açıklamıştır. 1.Krallar 11/1-13: « Kral Süleyman firavunun kızının yanısıra Moavlı, Ammonlu, Edonlu, Soydalı ve Hititli birçok yabancı kadın sevdi. Süleyman kral kızlarından 700 karısı ve 300 cariyesi vardı... Süleyman yaşlandıkça, karıları onu başka ilâhların ardınca yürümek üzere saptırdılar... İsrail'in Tanrısı RAB, kendisine iki kez görünüp, “ Başka ilâhlara tapma! ”demesine karşın, Süleyman RAB'bin yolundan saptı ve O'nun buyruğuna uymadı. Bu yüzden RAB Süleyman'a öfkelenerek: Seninle yaptığım antlaşmaya ve kurallarıma bilerek uymadığın için krallığı elinden alacağım... Ancak baban Davud'un hatırı için, bunu senin yaşadığın sürede değil, oğlun kral olduktan sonra yapacağım.»

İSRAİL HALKININ İKİYE BÖLÜNMESİ

Hz. Süleyman'ın ölümünden sonra oğlu Rehoboam kral oldu. Ancak halk; Yeruşalim (Kudüs)'te ki tapınak, saraylar ve zorunlu çalışmalar sebebiyle ağır vergi ödediklerinden sıkıntı çekiyorlardı. Bu durumun düzeltmesini yeni kraldan istemiş, fakat istekleri kabul edilmemişti. Buna tepki olarak M.Ö. 796 yılında 10 kabile ülkenin kuzey tarafını alarak İsrail Krallığı'nı, 2 kabile de güneyde kral Rehoboam ile birlikte Yahuda Krallığı'nı kurdular. Tapınağın bulunduğu Yeruşalim iki krallık arasında kalmış, fakat güneydeki krallığa bağlanmıştı. Böylece İsrailoğulları güçlerini kaybetmişler, komşu Mısır ve Asur İmparatorluklarına kolay av olma durumuna düşmüşlerdi.

İsrail Krallığı

Kuzeyde ki devletin ilk kralı olan Navat'ın oğlu Yehoboam, Yuruşalim'de ki Tapınağa alternatifi olarak iki Tapınak yaptırdı ve içlerine altından yapılmış buzağı heykeli yerleştirdi. Bu olay açıkça putperestliğe kaçmış, Tanrı'nın put ile ilgili yasalarından sapmıştı. Yahudi Tarihi'nde kötü günler başlamış, ruhsal çöküntü olunca, neticede fiziksel güç de kayboluyordu. Kralların en kötüsü Ahab'dı. Putperest Kenanlılar'ın tanrısı Baal'ın yanına bir tapınak inşa etti. Böylece Yahudi halkı putperestliğe alışıyor, onlar hem Tanrı'ya hem de puta tapıyordu. Bu dönemde birçok kral değişikliği olmuş, halk çok kötü yönetilmişti. Sonunda Tanrı ile olan antlaşmalarına uymayan İsrail Krallığı'na ceza geldi. M.Ö.555 yılında Asur Devleti tarafından işgal edildiler ve halkı teşkil eden 10 kabile dağıtılarak Asur topraklarına sürüldü.

Yahuda Krallığı

Güneydeki krallar, kuzey krallığının tersine Yüce Tanrı'nın istediği gibi dürüst bir yönetim sergilemişlerdi. Kuzeyde ki krallıktan 135 yıl daha fazla ömrü olmuştu. RAB'bin yolunda gidiyor, yasalarını uyguluyorlardı. Bu krallar arasında Hezekiah, en meşhur olanıydı. 2 Krallar 18/2-9: « Hezekiah, RAB'bin gözünde doğru olanı yaptı. Yüksek yerleri kaldırdı, dikili taşları kırdı...RAB'bin yoluna girdi, O'ndan ayrılmadı.» Asurlular kuzeyde ki İsrail Krallığı'nı sona erdirdikten sonra, büyük bir ordu ile Yeruşalim'i kuşattı. Ancak ilâhî müdahele gerçekleşmiş, dayanma gücü zayıf olan Yahuda Krallığı'nın şehrini fetih edemeyerek geri dönmek mecburiyetinde kalmışlardı. Bu Tanrı'nın Yahuda halkına büyük bir ödülüydü.

Hezekiah'tan sonra oğlu Menase kral oldu. Babasının tam aksine halkına büyük kötülük yaptı. Önce dedesi Peygamber İşaya'yı öldürttü. Tanrı'ya ibadeti bırakıp putperestliğe yöneldi ve halkına bunu aşıladı. Sonraki kral Amon da ayni durumdaydı, bunlar kötü işaretlerdi. Krallıkta ruhsal çöküş başlamıştı. Yüce Tanrı'nın o dönemlerde gönderdiği Peygamber Amos aracılığı ile İsrailoğulları'nı uyarmış ve tövbe etmek için gerekli zamanı vermişti. Amos 2/4,5: « RAB şöyle diyor: Yahudalılar'ın cezasını kaldırmayacağım, çünkü günah üstüne günah işlediler, yasamı reddettiler, kurallarıma uymadılar. Onları yabancı putlar saptırdı , atalarının da izlediği putlar. Bu yüzden Yahuda'ya ateş yağdıracağım, yakıp yok edecek Yeruşalim saraylarını.» Ancak bu uyarılara rağmen Yahudiler, çok tanrıcıların putlarına tapmağa devam etmişlerdi.

Günümüzde de ayni hatalar yapılmakta, insanların bir kısmı yeni çağın putu haline gelen para, şöhret ve dünya nimetlerini ilâhlaştırmaktadır. Tüm varlıkların yaratıcısı ve sahibi Yüce Tanrı'nın yasalarını bırakıp kendi nefislerinin yoluna sapmaları, ne büyük bir gaflet ve yanılgıdır.

Süleyman Tapınağı'nın Yıkılması

Nihayet o felâket günü gelmiş, M.Ö. 422 yılında Asurluları yok eden Babil Devleti Yeruşalim'i fethederek Yahuda Krallığı'na son verdi. Halkın bir bölümü katledilmiş, kalanı da Babil'e sürülmüştü. 410 yılından beri ayakta duran, toplumun en kıymetli varlığı Tapınak'ı yıkmışlar Antlaşma Sandığı'nı ve içinde bulunan Tanrı'nın eliyle yazmış olduğu taş levhalar ile birlikte Tevrat'ı da yok etmişlerdi. Bu antlaşmaları yerine getirmeyen Yahudilere, Tanrı'nın verdiği büyük bir cezaydı. RAB ile aralarındaki bağ kopmuş, İsrailoğulları dağılmıştı.

II. TAPINAK DÖNEMİ

Babil Sürgünü

Babil sürgünü Yahudi halkını çok etkilemişse de kısa zamanda bu hayata uyum sağladılar ve ayakta kalmayı başardılar. Yerli halkın lisanı Aramice'yi öğrendiler, yıkılan tapınak yerine sinagog inşa ederek Tanrı'ya bağlılıklarını devam ettirdiler. RAB, peygamber Yeremya aracılığı ile İsrailoğulları'na şöyle buyurdu. Yeremya 29/10: « Babil'de 70 yıl geçtikten sonra, size verdiğim sözü tutacağım ve sizi kendi toprağınıza götüreceğim. »

Yurda Dönüş ve II. Tapınağın Yapılması

Pers orduları M.Ö. 375 yılında Babil İmparatorluğu'nu istilâ ederek yönetimi ele geçirdi. Pers Kralı Sirus, Yahudi halkının tekrar Filistine dönmesine müsaade etti. I.Tapınak'ın yıkılışından 70 yıllık bir aradan sonra, M.Ö. 370 yılında İsrailoğulları Filistine geri döndüler. Tapınağın tekrar yapılması gecikmeli olarak başladı ve büyük çalışmalardan sonra M.Ö. 350 yılında tamamlandı. Önce kinin mütevazi bir kopyasıydı. Antlaşma Sandığı ve içinde ki ON EMİR yazılı taş levhalar ile Tevrat I.Tapınak'ın yıkımı esnasında yok edildiğinden yerine konamadı. Yeruşalim şehri ve surların tamiri, Kâhin Ezra'nın yardımcısı Nehemya'nın gayretli çalışmalarıyla tamamlandı.

Tevrat'ın Yeniden Yazılması

Tapınağı yapan Yahudi halkının bir lideri yoktu. Bu boşluğu, Pers İmparatorluğu'nda yaşayan Yahudilerden Tevrat bilgini ve kahin Ezra (Uzeyir) doldurdu. 1500 kişilik bir gurubuyla Yeruşalim'e geldi. İsrailoğulları'nı çevresinde toplayarak, onlara yeni bir manevi güç kazandırdı. Nehemya 8/6,8 : « Ezra yüce Tanrı'ya övgüler sundu. Bütün halk ellerini kaldırarak, Amin! Amin! diye karşılık verdi. Hep birlikte eğilip yere kapanarak RAB'be tapındılar... Tanrı'nın yasa kitabını okuyup açıkladılar, herkesin anlamasını sağlayarak yorumladılar.» Bu ayinler devam etti. İsrail halkı, günahlarını ve yaptıkları kötülükleri itiraf ederek, affedilmeleri için Tanrı'ya yakardılar ve O'na sığındılar.

İsrailoğulları'nın liderliğini M.Ö.410 ve 310 yıllarında, toplumun önde gelenlerinin oluşturduğu Büyük Meclis (San Hedrin)yapmaktaydı. Meclis Başkanlığını üstlenen Ezra, halkı ile Kutsal Yasalar'ı tekrar gözden geçirdi. Tevrat, Ezra ile bilge Yahudilerin sözlü ve yazılı aktarımıyla yeniden kaleme alındı. Babil'e ait sözlerin çokluğu da Tevrat'ın, Babil esaretinden sonra yazılmış olduğunu kanıtlamaktadır. Böylece fiziksel olarak bozulmuş olan İsrailoğulları, ilâhî ilham ve çalışmalar ile tekrar manevî bir güce kavuştu.

Kur'an'ı Kerim; bazı Yahudilerin kahin Ezra (Uzeyir) için «Allah'ın Oğlu'dur.» demelerini tenkit etmiş, bu ancak Hıristiyanlar'da olduğu gibi, onların kendi uydurulmuş sözü olduğunu açıklamıştır. Tevbe 9/30: « Yahudiler Uzeyir, «Allah'ın oğludur.» dediler; Hristiyanlar da: Mesih, «Allah'ın oğludur.» dediler. Kendi ağızlarının sözüdür bu... Oysa kendilerine, tek olan Allah'tan başkasına ibadet etmemeleri emredilmişti...»

Büyük İskender İsrail'i İstila Ediyor

Yunanlılar, B.İskender'in komutasında Pers İmparatorluğunu ortadan kaldırdıktan sonra, M.Ö. 312 yılında İsrail'i de istilâ etti. Putperest olan Yunanlılar II.Tapınak'ı yıkmak istiyordu. Ancak askeri bir dahi olan B.İskender Tapınak'ı yıkmadığı gibi, İsrail'i barışçıl bir şekilde Yunan İmparatorluğu'na kabul etti. Yunan Yönetimi, İsrail'in haklarını korudu ve ibadetlerine karışmadı. Halk, Rumca (Grekçe)'yi öğrendi ve Tevrat İskenderiye Yahudileri tarafından Grekçe'ye çevrildi. Günümüzde ki Tevrat kitaplarının çoğu, Grekçe nüshasının Romalılar'ın dili Lâtince'ye sonra da İngilizce'ye çevrilmesinden kaynaklanmıştı. Yahudiler, bugün Tevrat'ın dua ve öğrenim dili olan İbranice aslını kullanmaktadır.

Yunan Zulmü

Büyük İskender'in ölümünden sonra, Yunan İmparatorluğu üçe ayrıldı. İsrail, merkezi Mısır'da bulunan Yunan Yönetimi'nin kontrolüne girdi. Yunanlılar Yahudileri zorunlu Helenleştirme yoluna girince dostluk dönemi sona erdi. Önce Yahudiler'in manevî merkezi olan Tapınak'taki ruhsal konumu en yüksek durumda olması gerekli Koen Godol kutsal görevlisi yerine, kukla atamalar yaparak temel kurumları bozmaya başladılar. Tevrat'ın öğrenilmesi, sünnet olunması yasaklandı. Vergiler aşırı ölçüde ağırlaştırıldı.

Kasabalarda kurulan Zeus gibi pagan tanrıları için yapılan kurban törenlerine, Yahudiler'in katılması için zorlamalar yapılıyordu. İsrail bilginleri yakalanıyor veya öldürülüyordu. Bazı Yahudiler zorla, bir kısmı da kendi isteği ile Helenleşiyordu.

Makabi Ayaklanması

İsyan, M.Ö.167 yılında Yunan zulmünün devam ettiği bir kasabada başladı. Putperest Yunanlılar tanrıları için, Yahudilerden bir domuzu kurban etmelerini istemesi, suyun taşması için son damla oldu. Şehrin ileri gelen kâhini Matatya, bu sırada kurbanı kesen Helenleşmiş bir Yahudi ile Yunanlı'yı öldürdü. İsyan eden şehir halkı ile beraber beş oğlunu da yanına alarak, dağlarda bir gerilla ordusu kurdu. İsyan bütün şehirlere sıçramış, yahudiler birleşmişlerdi. Başlarında lâkabı makabi (çekiç) olan Matatya'nın en büyük oğlu Yeuda bulunmaktaydı.

Yunanlılar büyük bir kuvvetle gelerek isyanı bastırmaya çalıştılar. Ancak İlâhî Kanunlar yine işlemiş, Tanrı'nın yasalarını uygulayan az bir Yahudi kuvveti, zulmeden putperest Yunanlı büyük çoğunluğu mağlup etmişti. Yahudiler; hem kendi içlerindeki Helenleşmiş Yahudilerle ve hem de düşman ile savaştılar. Savaş 25 yıl sürmüş, sonunda Yunanlılar usanarak M.Ö. 142 yılında İsrail ile anlaşma yapmışlardı.

İsrail'in Romalılar Tarafından İstilası

Bir şehir devleti olarak başlayan Roma İmparatorluğu yükselişe geçti. Hakimiyet alanını genişletmek için büyük bir mücadeleye başlamıştı. Yunan sömürgelerini ve sonradan Yunanistan'ı da fethederek İmparatorluğu'nu genişlettiler. Romalılar kendi medeniyetlerine ilâve olarak, Yunan hayat görüşünü de esas almışlardı. Bu bakımdan kültürlerine Greko-Romen denilir. M.Ö. 63 yılında Roma orduları İsrail'i istila etti. Kukla bir kralı başa getirdi, vergileri arttırdı ve Yunan tecrübesinden kazandıkları bilgilerle dinlerine karışmadılar.

Büyük Herod ve Ruhsal Bozulma

Daha sonraki yıllarda Yahudi halkından bir kral olarak Büyük Herod, Roma Devleti'nin ataması ve tam desteği ile başa geldi. 33 yıl ülkesini idare etmişti. Ekonomik rahatlık içinde olmakla beraber, ruhsal bir bozulmaya sebep oldu. Herod, ticaretten elde ettiği kâr ile, büyük inşaat projeleri meydana getirdi. Bunların en önemlisi de II. Tapınak'ı yeniden inşa etmesiydi. Bina; beyaz mermer sütun ve duvarları, birçok altın kaplı mahalleriyle görkemli bir görünümdeydi. Ana girişe, Yahudilerin karşı çıktıkları büyük bir putperest simgesi olan Roma Kartalı Heykeli konmuştu. Sonradan heykel, bir gurup Tevrat öğrencisi tarafından parçalandı. Kral Herod onları yakalatarak öldürttü. Herod Greko-Romen kültürünü beğeniyor, Yahudi halkını da Helenleştirmek istiyordu. Bu düşüncesine karşı koyabilecek Büyük Meclis (San Hedrin)'in 46 üyesini öldürttü. Tapınak'ın yönetimine (Koen Godol) ruhsal düzeyi en yüksek kişiyi getireceği yerde, kukla adamını atamakla o kurumu da bozdu. Toplumda manevi çöküş başlamıştı. Özel hayatında Herod kendi ailesine de zulmetmiş, zaptedemediği kıskançlığı nedeniyle kardeşini, çocuklarını ve karısını da öldürtmüştü. O, bir zalim olarak tarihe geçmiştir.

Yahudilere uygulanan Helenleştirme zorlanmaları sonucunda, halk bölünerek farklı din guruplarına ayrıldı. Zengin bir din gurubu olan ve güçlerini koruyabilmek için Romalılar ile işbirliği yapan Sadusiler, Yahudilerin ana görüşünü savunan ve halkın çoğunluğunu oluşturan Farasiler, azınlıkta olan aşırı dinci Zilotlar.

Roma'ya İsyan

Roma'nın çok güçlü olduğu bir dönemde M.S.66 yılında Yahudiler, intihar eder gibi isyan etmişti. İsrailoğulları'nın çok ağır ödediği bu olayın altında birçok sebep vardı. Roma, atadığı valiler vasıtasıyla Yahudi halkından aşırı vergi alıyor, onlara zulmediyordu. Tek Tanrı'cı Yahudi dünyası ile çok tanrıcı Greko-Romen dünyası arasındaki aykırılık, uçurum gibi aralarına girmişti. Yahudi halkı bölünmüş, bir kısmı Greko-Romen kültüründen etkilenerek Helen leşmişti. Roma Devleti'ni kabul ediyor, ondan faydalanıyordu. Zengin Yahudiler olan Sadusiler, Tapınak'ı yönettiklerinden Romalılar ile işbirliği yapıyordu. Ana görüşü savunan büyük çoğunluk Farisiler ise dinsel bağımsızlık olmak şartıyla Roma Yönetimi'nin devam etmesini istiyordu. Aşırı dinci Zilotlar, Roma'nın varlığını istemiyor, diğer Yahudilere kızıyordu. Daha birçok çelişkili görüşler Yahudi halkını etkilemiş, hastalıklı bir yapı haline getirmişti. En önemlisi de birbirini sevmeyen bir toplumun oluşmasıydı.

Roma'ya karşı isyanın ilk kıvılcımı, Kesarya Yahudileri'nin alınan aşırı vergiye baş kaldırmasıyla başladı. Ancak bu olay şiddetle bastırıldı, birçok Yahudi öldürüldü. İsyan diğer şehirlere de yayılmıştı, Helenleşmiş Yahudiler baş kaldıranlara cephe aldı. Romalı askerler; Yahudi bölgelerinde tutuklama ve öldürmelere devam ediyor, çatışma daha da kızışıyordu.

II.Tapınak'ın Yıkılması

M.S.67 yılında isyan, dönüşü olmayan bir döneme girdi ve Yahudiler silahlanmaya başladı. İsrailliler bazı bölgelerde çatışmayı kazanıyordu. Ancak Roma, büyük bir kuvvetle gelerek Yeruşalim'i kuşattı. M.S. 70 yılında Yahudiler savaşı kaybettiler ve Kudüs düştü. şehir yakıldı, Tapınak yerle bir edildi. Savaş sonrası geriye kalan Yahudiler birçok bölgelere sürgün edildiler. Bu olaylarda İlâhî Yasalar yine hükmünü devam ettirmiş, birbirine kin ve öfke besleyen, birbirini sevmeyen bir toplum haline gelen Yahudi halkı, Tanrı'sını da unuttuğundan savaşta yenilmiş, böylece ilâhî ceza da gelmişti. (Kaynak: http//www.sevivon.com)

Romalılar Sonrası ve Günümüze Kadar İsrail

Roma M.S. yedinci yüzyıla kadar Filistin'de yönetimini devam ettirdi. Bugünkü İsrail Devleti 1948 yılında kuruldu. Ülke İngiliz yönetiminde iken, Birleşmiş Milletlerin teklifi ile yüzde 56, 47'si Yahudilere, yüzde 43,53'ü de Araplara verildi. Araplar ile Yahudiler'in anlaşmazlığı zaman zaman savaşa dönüşerek, günümüze kadar devam etti.

Süleyman Tapınağı, son yıkılışından İslamiyet'e kadar harabe halindeydi.Hz.Muhammed(s.a.s.)'e 620 yıllarında inen İsra Suresi'nden dolayı burası Müslüman'larca da kutsal sayılmış, ayni yere uzak mescit anlamına gelen Mescid'i Aksa inşa edilmişti. Kudüs şehri, M.S.1507 ve 1917 yılları arasında Osmanlı Yönetimi'ne girdi. Osmanlılar; şehre birçok tarihi eser kazandırmış, mevcutları korumuş, bu arada Süleyman Tapınağı'ndan kalan Batı Duvarı kalıntılarını da tamir etmişlerdi. Bugün Ağlama Duvarı olarak anılan bu yerde, Yahudiler dua ederek ağıtlar yakmaktadır.

Hz. İBRAHİM (a.s.)

Sonradan Yüce Tanrı tarafından İbrahim ismi verilen Avram, yaklaşık M.Ö. 1810 yıllarında Mezopotamya'da (bugünkü Irak) Ur şehrinde doğmuş, sonra babasıyla Haran'a (Kuzey Irak) göç etmişti. Hayatı hakkında ta ki 75 yaşına gelinceye kadar kutsal kitaplarda hiçbir bilgi verilmemiştir. Avram'ın hikâyesi Tanrı'nın konuşmasıyla başlar.

Avram'a Çağrı

Kendisini Yahve olarak tanıtan YüceTanrı, Avram'a özel olarak seçilmiş ve görevlendirilmiş olduğunu bildirir. Tekvin 12/1,3 : «Yahve Avram'a şöyle der: Ülkeni, akrabalarını, baba evini bırak; sana göstereceğim ülkeye git. Seni büyük bir millet yapacağım, seni kutsayacak, sana ün kazandıracağım, bereket kaynağı olacaksın. Seni kutsayanları kutsayacak, seni lânetleyeni lânetleye- ceğim. Yeryüzündeki bütün halklar senin aracılığın ile kutsanacak. »

Tanrı'nın buyruğundan sonra Avram hemen yola koyuldu. Beraberinde karısı Sara ile kardeşinin oğlu Lut’la birlikte Haran'da kazanmış oldukları malları ve hayvan sürülerini alarak Kenan (Filistin) Ülkesi'ne gittiler. Tekvin 12/7 : « Rab Avram'a görünüp dedi : Bu memleketi senin soyuna vereceğim. » Avram kendisine görünmüş olan RAB'be orada bir sunak (RAB'be kurban kesilen taş masa) yaptı. Sonra Avram, RAB'bine kurban keserek ibadet etti.

O Tek Olan Yaratıcı Kudrete İnanıyordu
Hz. İbrahim'in yaşadığı coğrafya putperestlerle çevrili olmasına rağmen, hiçbir zaman puta tapmadı.O hanif bir kişiydi.

Ali İmran 3/67 :

«İbrahim, ne Yahudi, ne de Hristiyandı. Ancak o hanif (Allah'ın birliğine inanan) bir müslümandı, müşriklerden değildi.»

Hz. İbrahim, putlara, yıldızlara tapan Babil halkına uzun süre Allah'ın dinini anlatmıştı. Ancak başta babası olmak üzere halk inanmayıp gerçekleri inkar etmişlerdi. Enam 6/74 : «İbrahim babası Azer'e şöyle demişti: Putları tanrılar mı ediniyorsun? Seni de toplumunu da açık bir sapıklık içinde görüyorum.» Onlar da cevap olarak atalarımızdan böyle gördük dediler. Bakara 2/170 :

«... Peki, ya ataları bir şeye akıl erdiremiyor, doğruya ve güzele ulaşamıyor idiyseler!... »

Hz. İbrahim'in Putları Kırması ve Ateşe Atılması

Hz. İbrahim, putların yanına halkın bulunmadığı bir zaman giderek onları parçaladı. Toplum, bu işi Hz.İbrahim'in yaptığını hemen anladı. Enbiya 21/62 : «Dediler: Tanrılarımıza bunu sen mi yaptın, ey İbrahim?» Enbiya 21/66 : «İbrahim dedi: Siz Allah'ı bırakıp da size hiçbir şekilde yarar sağlamayan, zarar veremeyen şeylere mi tapıyorsunuz? »

Enbiya 21/68 : «Dediler: Yakın bunu...»
Yüce Tanrı, bu sapkın toplumun eylemlerini boşa çıkarmı, Hz. İbrahim'i ateşe attıkları halde o, mucizevi olarak yanmamıştı. Enbiya 21/69 : « (Allah) Biz de şöyle dedik: Ey ateş, İbrahim'e serin ol, selam ol. »

Hz. İsmail'in Doğumu ve Kutsal Kılınması

Hz. İbrahim Kenan Ülkesi'ne yerleştikten on sene sonra, bir sorunla karşılaştı. Karısı Sara kısır olduğundan Avram'ın bir çocuğu olmasını istiyordu. Kocasına, kendisinin cariyesi olan Mısırlı Hacar'ı kuma olarak almasını teklif etti. Neticede Avram ikinci eşi alır ve bir oğlu olur, ismini de İsmail (Yişmael) koyar. Bu sırada Avram 86 yaşındaydı. Tanrı İsmail'i kutsal kılar ve soyunu da büyük bir millet yapacağını açıklar. Tekvin 17/20 : « İsmail'e gelince, seni işittim, işte onu kutsal kıldım, onu verimli kılacak, fazlasıyla çoğaltacağım; 12 beyin babası olacak ve onu büyük bir millet yapacağım.» Hz. İbrahim, Hacer ile oğlu İsmail'i Paran'a götürüp bırakmıştı. Orada Hz. İsmail, gençlik yıllarını geçirdi ve annesinin soyundan Mısırlı bir kadın ile evlendi. Sonradan İsrailoğulları'nın kurduğu 12 beylik ile çoğalmışlar, ayrı bir ulus teşkil etmişlerdi.
RAB Hz. İsmail'e, babası Hz. İbrahim ile birlikte Tanrı evi kutsal Kâbe'yi inşa etme görevini vermiş, Hz. Muhammed (s.a.s.)' e kadar uzanan kan bağı ile de Arapların atası olmuştu. Kur'an, Bakara 2/127: « İbrahim oğlu İsmail ile birlikte, Beytullah'ın(Kâbe'nin) duvarlarını yükselterek şöyle yakardıkları zamanı da an: Rab'bimiz bizden gelen duaları kabul buyur...»

Tanrı ile Hz. İbrahim'in Antlaşması

Avram 99 yaşındayken RAB ona tekrar görünerek şöyle dedi : Tekvin 17/1,11 : « Ben her şeye gücü yeten Tanrı'yım. Benim yolumda yürü, kusursuz ol... Artık adın Avram değil İbrahim olacak. Çünkü seni birçok ulusun babası yapacağım. Seni çok verimli kılacağım. Soyundan uluslar doğacak, krallar çıkacak. Antlaşmamı seninle ve soyunla kuşaklar boyunca, sonsuza dek sürdüreceğim. Senin ve senden sonra soyunun Tanrı'sı olacağım... Sünnet olmalısınız, sünnet aramızda ki antlaşmanın belirtisi olacak. »

Rab; antlaşmaya bağlı kalınmasını, buyruklarını ve yasalarını yerine getirmeleri uyarısını yapmış; uyulmaması durumunda günah işlemiş olacaklarından cezalandırılacaklarını açıklamıştı. Tekvin 17 / 9 : « Sen ve soyun kuşaklar boyu antlaşmama bağlı kalmalısınız. » Bu gerçek Tevarat'ın birçok bölümlerinde de vurgulanmıştı. Yasanın Tekrarı 29/9 : « El attığınız her işte başarılı olmak için, bu antlaşmanın sözlerini yerine getirmeye dikkat edin. » Levililer 26 / 14,38: «Ama beni dinlemez, buyruklarımı yerine getirmezseniz, cezalandırılacaksınız...Size öfkeyle bakacağım. Düşmanlarınız sizi bozguna uğratacak. Sizden nefret edenler sizi yönetecek... Eğer yine karşı çıkmaya devam eder, Beni dinlemek istemezseniz, günahlarınıza karşılık cezanızı 7 kat arttıracağım... Başınıza savaş getireceğim. Kentlerinize çekildiğinizde aranıza öldürücü hastalık sokacağım. Düşman eline düşeceksiniz ... Kentlerinizi harabeye çevirecek, tapınaklarınızı yıkacağım. Beni hoşnut etmek için sunduğunuz kokuları duymayacağım... Diğer ulusların arasında yok olacaksınız. »

Levililer 26 / 40,44 : « Ama işledikleri suçları, Bana karşı geldiklerini, ihanet ettiklerini itiraf eder, inadı bırakıp alçak gönüllü olur, suçlarının bedelini öderse; Ben de Yakup'la, İshak'la, İbrahim'le yaptığım antlaşmayı ve onlara söz verdiğim ülkeyi anımsayacağım... Hepsini yok etmeyecek, kendileriyle yaptığım antlaşmayı bozmayacağım. Çünkü Ben onların Tanrı'sı RAB'bim. »

Yahudi Tarihi; dünyadaki bütün ulusların ibretle öğrenecekleri, bu hikmetlerden ders alacakları evrensel örneklerle doludur. İsrailliler Yüce Tanrı'nın yolunda gittikleri müddetçe mükâfatlandırılmış, aksi durumda da ceza görmüşlerdi. Bu tanrısal yasa, tabii ki tüm insanlarda ve uluslarda hükmünü sürdürmüş ve sürdürmektedir.

Hz. İshak'ın Mucizevî Doğumu

Hz. İbrahim ileri yaşlarda iken ve karısı Sara kısır olmasına rağmen, Tanrı onlara bir oğlan çocuk lütfetti. Tekvin 17/ 16, 21 : « Tanrı İbrahim'e : Karın Sara'dan bir oğul vereceğim. Onu kutsayacağım ve ulusların anası olacak. Birçokların kralları onun soyundan çıkacak,dedi.İbrahim yüzüstü yere kapandı ve güldü. İçinden: Yüz yaşında bir adam çocuk sahibi olabilir mi? Doksan yaşında ki Sara doğurabilir mi? dedi. Tanrı : Hayır, ama karın Sara sana bir oğul doğuracak, adını İshak koyacaksın, dedi... Ancak antlaşmamı, gelecek yıl bu zaman Sara'nın doğuracağı oğlun İshak'la sürdüreceğim. »

İmanın Babası Hz. İbrahim'in Sınanması

Eski Antlaşma'da (Tevrat'ta) yer alan bu öykü, bütün inanç sahiplerine benzersiz bir örnek teşkil etmişti. Hz. İbrahim'in; sevgili oğlunu Tanrı'nın isteği üzerine kararsızlık göstermeden kurban edebilmesi, RAB'bine olan içten aşkının, derin imanın en çarpıcı göstergesiydi. Tekvin 22/1,13: « Tanrı İbrahim'i sınadı: İshak'ı, sevdiğin biricik oğlunu al. Moriya bölgesine git. Orada sana göstereceğim bir dağda oğlunu yakmalık sunu olarak kurban et, dedim... Tanrı'nın kendisine belirttiği yere varınca İbrahim bir sunak yaptı, üzerine odun dizdi. Oğlu İshak'ı bağlayıp sunakta ki odunları üzerine yatırdı. Onu boğazlamak için uzanıp bıçağı aldı. Ama RAB'bin meleği göklerden, İbrahim, İbrahim! diye seslendi. Melek: Çocuğa dokunma, ona hiçbir şey yapma. şimdi Tanrı'dan korktuğunu anladım, biricik oğlunu esirgemedin, dedi. İbrahim çevresine bakınca, boynuzları sık çalılara takılmış bir koç gördü. Gidip koçu getirdi. Oğlunun yerine onu yakmalık sunu olarak kurban etti. »

Oğlu İshak'ın yerine, Tanrı tarafından gönderilen koç kurban edilmiş, böylece imanın babası Hz. İbrahim sınanmıştı. Tekvin 22/15,18 : « RAB'bin meleği ikinci kez göklerden İbrahim'e seslendi. RAB diyor ki :...Biricik oğlunu esirgemediğin için seni fazlasıyla kutsayacağım... Soyunun aracılığıyla yeryüzündeki bütün uluslar kutsanacak, çünkü sözümü dinledin. »

Kur'an'ı Kerim de Tevrat'ta yazılmış bu olayı onaylamaktadır. Saffat 37/102,107: « Çocuk(İshak) onunla birlikte konuşacak yaşa gelince, İbrahim şöyle dedi: Yavrucuğum, uykuda seni kestiğimi görüyorum. Sen ne dersin? "Babacığım, emrolduğun şeyi yap! Beni sabredenlerden bulacaksın." Böylece ikisi de teslim olup İbrahim'in onu, alnı üzerine yatırınca, Biz şöyle seslendik: Ey İbrahim! Sen rüyanı gerçekleştirdin. İşte Biz, güzel düşünüp güzel davrananları böyle ödüllendiririz. Bu hiç şüphesiz apaçık imtihanın ta kendisidir. ve ona fidye olarak büyük bir kurbanlık verdik.»

Hz. İbrahim'in Vefatı

Hz.İbrahim, 175 yıllık bir yaşam ve mutlu bir yaşlılık devresinden sonra öldü. Oğlu Hz.İshak toplumun sorumluluğunu üstlendi, Kutsal Kitap'ın açıkladığı gibi babasının Tanrı ile olan antlaşmasını devam ettirdi.
Hz. MUSA (a.s.)

Musa (Moşe) yaklaşık M.Ö. 1390 yıllarında Mısır'da doğdu. Soyu; babası İmran'dan dolayı Hz. Yakub'a, onun da babası Hz.İshak'a ve nihayet Hz. İbrahim'e kadar uzanmaktadır.

Hz.Musa'nın Gençlik Çağı

Bu dönemde Yahudiler; Mısır'da köle olarak kullanılıyor, zulüm içinde yaşıyorlardı. Tanrı'nın seçtiği Ulus, putperest insanların kölesi olmuştu. Firavunun vezirliğine kadar yükselen ve Mısır halkına birçok hizmetlerde bulunan Hz.Yusuf'tan sonra, İsrailoğulları'nın nüfusu hızla artmıştı. Yeni tahta çıkan Firavun bu durumdan çok kuşku duyuyor, düşmanla birleşir ve bizi de bu ülkeden kovabilirler, diye düşünüyordu. Nüfus artışını önlemek için, her doğan erkek çocuğunu öldürme emri verdi. İşte Tanrı tarafından Yahudileri Mısır'dan çıkarmakla görevlendirilen Hz.Musa, bu dönemde dünyaya gelmişti.

Hz. Musa'nın annesi; oğlunu askerlerden kurtarmak için, üç aylık bir bebek iken sepetin içine koyarak, Nil Nehri'nin sazlık sularına bıraktı. (Çıkış 1 / 8,22) Bu sırada nehirde yüzmekte olan Firavun'un kızı sepeti buldu. İçindeki bebeğin İbraniler'in bir çocuğu olduğunu anladı ve ona acıdı. Bu durumu gözetlemekte olan Musa'nın kızkardeşi Firavun'un kızına, çocuğa bir İbrani süt annesi bulabileceğini söyledi. O da kabul edince, bebek gerçek annesine teslim edildi. Musa, Firavun'un kızının oğlu oldu ve adı da Moşe (Musa) olarak isimlendirildi. Böylece Yahudi Ulusu'nun Kurtarıcısı, Yahudiler'in düşmanı olan Firavun'un sarayında bir prens eğitimi alarak, anne sevgisiyle yetişiyordu. Bu Tanrı'nın mucizesinden başka bir şey değildi.

Annesinin terbiyesi ile yetişen Hz. Musa gençlik yıllarında, İbraniler'in ne zor şartlar altında yaşadıklarına tanık olmuştu. Bir gün Mısırlı bir askerin Yahudi bir işçiyi dövdüğünü görünce, kavgaya karıştı ve Mısırlı'yı öldürdü. Bu olay bütün ülkede Firavuna kadar duyuldu. Firavun Hz. Musa'yı öldürmek isteyince, o da Mısır'ı terk etmek mecburiyetinde kalmıştı. (Çıkış 3/11,15)

Tanrı'nın Musa'ya İlk Çağrısı

Hz. Musa, Sina yarımadasının karşı tarafındaki Midyan şehri'ne ulaştı. Babası kâhin olan bir sürü sahibinin kızı ile evlendi ve iki oğlu oldu. Hz. Musa tıpkı ataları Hz. Yakup, Hz. İshak ve Hz. İbrahim gibi çobanlık yapmış ve bu uğraşısı 10 yıl sürmüştü. Bir gün Horeb'de sürüsünü otlatırken Tanrı'nın meleği, ateş alevinde ona göründü. Yanan ateşin alevi bir türlü bitmiyordu. Tanrı Musa'yı alevin ortasından çağırıp şöyle dedi. Çıkış 3/1, 12 : « Musa! Musa!... Ben babanın Tanrı'sı, İbrahim'in Tanrı'sı, İshak'ın Tanrı'sı ve Yakub'un Tanrı'sıyım... Halkımın Mısır'da çektiği sıkıntıyı çok iyi biliyorum. Angaryacılar yüzünden ettikleri feryadı duydum. Acılarını biliyorum. Bu yüzden aşağı indim. Onları Mısırlılar'ın elinden kurtaracağım, o ülkeden çıkarıp geniş verimli topraklara, süt ve bal ülkesine, Kenanlılar'ın (Filistin)... topraklarına götüreceğim... Gel, halkım İsrail'i Mısır'dan çıkarmak için seni Firavun'a göndereyim. »

İsrailliler'i kurtarmak üzere Peygamberlik ile görevlendirilen Hz. Musa, Mısır'a geri döndü. Yardımcısı kardeşi Hz. Harun'la birlikte Firavun'a gittiler. Yahudi halkını; Kenan Ülkesi'ne gitmek üzere Mısır'dan çıkaracağını, bunun RAB'bin emri olduğunu söyledi. Çıkış 5 / 2 « Firavun onlara öfkelenerek şöyle dedi : RAB kim oluyor ki, O'nun sözünü dinleyip İsrail halkını salıvereyim? RAB'bi tanımıyorum. İsrailliler'in gitmesine izin vermiyeceğim. »Putlara tapan; Nil tanrısı, Güneş tanrısı, kedi tanrısı, koyun tanrısı v.s. gibi bir çok tanrıları olan Mısırlılar için, Tek ve Mutlak Kudret olan Tanrı fikri anlaşılmaz bir kavramdı. Onların düşüncelerine tamamiyle ters durumdu.

Mısır'dan Çıkış

Tanrı, Firavun'un vereceği cevabı pek tabii ki önceden biliyordu. Hz. Musa'ya şöyle dedi. Çıkış 3 / 19,20 : « Ama biliyorum, güçlü bir el zorlamadıkça Mısır Kralı gitmenize izin vermeyecek. Elimi uzatacak ve aralarında şaşılacak işler yaparak Mısır'ı cezalandıracağım. O zaman sizi salıverecek.» Tanrı Yehova, Hz. Musa aracılığıyla Mısır'a on belâ verdi. Firavun ve halkı bu felâketlere uğrayınca, İsrailliler'in Mısır'dan çıkmasına izin vermek zorunda kaldı. Birgün Tanrı Hz. Musa ve Hz. Harun'a, hemen Mısır'ı terketmelerini vahyetti. O gece Hz. Musa, halkı ile beraber yanlarına hayvanlarını da alarak, şehirden çıkıp Kızıl Deniz'e doğru gittiler ve sahilde konakladılar. Firavun; İsrailoğulları'nın kaçtığını farkedince, kölelerini kaybedecekleri düşüncesiyle kararından caydı. Ordusu ile beraber onların peşine düştü. Firavun yaklaşırken İsrailliler, Mısırlıların arkalarından geldiğini görünce dehşete kapılarak RAB'be feryat ettiler. Çıkış 14/11-13 : « Musa'ya şöyle dediler : Mısır'da mezar mı yoktu da bizi çöle ölmeye getirdin. Bak, Mısır'dan çıkarmakla bize ne yaptın! Bırak bizi, Mısırlılar'a kulluk edelim, demedik mi?... Musa : Korkmayın... RAB bugün bizi kurtaracak. Gördüğünüz Mısırlılar'ı bir daha hiç görmiyeceksiniz. RAB sizin için savaşacak.»

Hz.Musa değneğini denizin üzerine uzattı. Deniz ikiye ayrılarak sudan iki yüksek duvar oluştu, arası da kara parçası haline gelmişti. İsrailoğulları susuz topraktan ilerleyerek karşı sahile ulaştılar. Onları arkalarından Firavun ve ordusu takip ediyordu. İsrailliler karşı tarafa geçtikleri zaman Musa değneğini bir daha uzattı. Denizin suları büyük bir gürültü ile Firavun ve askerlerinin üstüne kapandı. Geriye dönen denizin sularında Mısırlılar'ın hepsi boğulmuşlardı. Firavun Ramses ömrünün son anında Yaratıcı Kudret'e iman etmişse de, bu ona hiçbir fayda sağlamamıştı. Kur'an'ı Kerim, Yunus Suresi 10/90-91 : «Ve İsrailoğullarını denizden geçirdik. Firavun ve ordusu azgınlık ve düşmanlıkla onları izlemekteydi. Nihayet suda boğulmaya başlayınca: "İnandım; gerçekten İsrailoğullarının iman ettiğinden başka tanrı yok. Ben de O'na teslim olanlardanım." dedi. Ona : "şimdi mi iman ediyorsun? Halbuki bundan evvel isyan etmiş ve bozgunculardan olmuştun." dendi.»

İsrailoğulları'nın Mısır'dan çıkışı M.Ö.1312 yıllarında gerçekleşti. Onlar; Mısır'daki uzun bir kölelik hayatından sonra, Tanrı'nın lütfu ile Hz. Musa'nın önderliğinde özgürlüğe kavuşmuşlardı.

Tanrı Hz. Musa'ya Tevrat'ı Veriyor

Hz. Musa, Yahudi halkını Kızıl Denizi'ni geçirdikten sonra çöle çıkardı. Çölde şartlar ağırdı. Su, ekmek, yiyecek sıkıntısı başlamıştı. Toplum Musa'ya karşı şöyle konuşuyordu. Çıkış 17/3 « Bizi, oğullarımızı ve hayvanlarımızı susuzlukla öldürmek için mi Mısır'dan çıkardın? » İsyana çok üzülen Hz. Musa RAB'den yardım diledi. 17/4 : « Bu topluluğa ne yapayım? Az daha beni taşlıyacaklardı.» Tanrı tarafından seçilmiş İsrailoğulları, zorluklarla sınanmaktaydı. Toplum darda kaldıkça su ve yiyecek ihtiyaçları, Hz. Musa aracılığıyla mucizevî olarak karşılanıyordu.

İsrailoğulları, Mısır'dan çıktıktan üç ay sonra Sina Çölü'ne vardılar ve Sina Dağı'nın karşısında konakladılar. RAB Hz.Musa'ya şöyle dedi: Çıkış 19/ 9,12 : « Sana koyu bir bulut içinde geleceğim. Seninle konuşurken halk işitsin ve her zaman sana güvensin... Üçüncü gün bütün halkın gözü önünde Ben RAB Sina Dağı'na ineceğim. Dağın çevresine sınır çiz ve halka de ki; sakın dağa çıkmayın, dağın eteğine de yaklaşmayın. » Hz. Musa halka durumu anlattı, Tanrı'yı beklemeye başladılar. Üçüncü günün sabahı gök gürledi, şimşekler çaktı, dağın üzerinde koyu bir bulut vardı. Sina Dağı'nın her yanından duman tütüyordu RAB dağın üstüne ateş içinde inmişti. Hz. Musa, Tanrı'nın içinde bulunduğu koyu karanlığa yaklaşırken, korku içinde olan halk uzakta durup bekledi. (Çıkış, 19/12,21) Hz. Musa RAB ile konuşmuş, ancak yüzünü görmemişti. Çıkış 33 / 18,20 : « Musa, lütfen görkemini bana göster dedi... RAB, ancak yüzümü görmene izin veremem. Çünkü yüzümü gören yaşayamaz. »

RAB; yasalarını, buyruklarını söylemeye başladı. Bunlar öncelikli olarak On Emir, Sunaklara İlişkin Yasalar, Kölelere Nasıl Davranmalı, Şiddete Karşı Yasalar, Mala İlişkin Yasalar, Üç Bayram gibi konulardı. Hz. Musa RAB'bin bütün buyruklarını yazdı ve halkına okudu. Sonra da RAB için sunak kurdu. İsrail Gençleri RAB'be yakmalık kurbanlar sundular, esenlik sunusu olarak boğalar kestiler. Hz. Musa, kurban kanlarını halkın üzerine serpti ve dedi ki: «RAB'bin sizinle yaptığı antlaşmanın bütün maddelerini işte bu kan geçerli kılıyor.» (Çıkış 24/4,8). Halk,: «RAB'bin her söylediğini yapacağız. O'nu dinleyeceğiz, diyerek antlaşmayı onayladı.»

Çıkış 24/12 : « RAB Musa'ya: Dağda yanıma gel, burada bekle, halkın öğrenmesi için üzerine yasalarla buyrukları yazdığım taş levhaları sana vereceğim.» Çıkış 31/18: « Tanrı Sina Dağı'nda Musa'yla konuşmasını bitirince, üzerine eliyle antlaşma koşullarını yazdığı iki taş levhayı ona verdi.» Kur'an'ı Kerim'de de Araf 7/145 de üzerinde ON EMİR yazılı bulunan taş levhalarla ilgili şu açıklamayı yapmaktadır: «Biz Musa için levhalarda herşeyi yazdık: Öğüt olarak, "Kuvvetli tut bunları ve emret" toplumuna da onları en güzel şekliyle tutsunlar...» Eski Antlaşmanın (Tevrat'ın) bir bölümü Sina Dağı'nda verilmiş, diğer bölümleri de çölde dolaştıkları 40 yıl içinde tamamlanmıştı. Tevrat'ta, RAB ile Hz. Musa'nın 40 gün 40 gece birlikte kaldığı anlatılır.

Buzağı Heykeline (Put'a) Tapınma

Sina Dağı'nda Tanrı ile konuşan Hz. Musa, günler geçtiği halde geriye dönmemişti. Halk, kendilerine öncülük yapacak bir ilâha ihtiyaç duydu. Aralarında altınlarını toplayıp Hz. Harun'a getirdiler. O da oymacı aletiyle altından bir buzağı heykeli yapınca halk, bu putun önünde tapınıp, kurban kesmeye başladı (Çıkış 2/1). RAB Musa'ya Çıkış 32/7 : « Aşağı in, Mısır'dan çıkardığın halkın baştan çıktı, dedi.» Tanrı Yahve mutlak sadakat istemekteydi. Çünkü O, kıskanç bir Tanrı'dır. Yasalar 9-10:« Beni seven ve emirlerimi tutanların binlercesine iyilik eden kıskanç bir Tanrı'yım.» Hz. Musa koşarak dağdan indi, buzağıyı ve tapınan insanları görünce çok öfkelendi. Onları yaratan, sonsuz nimetler veren Tanrı'ları RAB'be ibadet edip kulluk edecekleri yerde; kendilerine hiçbir faydası olmayan bir cisme, bir puta tapıyorlardı. Hz.Musa yapılan buzağı heykelini parçalayarak yaktı. Kardeşi Harun; başı boş kalmış halkı dizginleyememiş, düşmanların alay konusu olma nedeni olmuştu. Buzağı heykelini kimin yaptığı konusunda Tevrat ile Kur'an arasında anlaşmazlık vardır. Tevrat'a göre (Çıkış 32/4) Harun, Kur'an'a göre (Taha 20/85) Samiri yapmıştı.

Çıkış 32 / 21,22 : « Harun'a: Bu halk sana ne yaptı ki, onları bu korkunç günaha sürükledin, dedi. Harun: Öfkelenme, bilirsin halk kötülüğe eğimlidir, diye karşılık verdi.» Yasalar 9/20: « Musa: RAB, Harun'a da onu yok edecek kadar öfkelenmişti. O sırada Harun için de yakarmıştım.» Hz.Musa, ordugahın girişinde durdu, «RAB'den yana olanlar gelsin.» dedi. Bütün Levililer (İsrail'in Levi soyundan olup, tapınakta yapılan ayinlere yardım eden kişiler) çevresine toplandı. Çıkış 32 / 27,28: « Musa şöyle dedi: İsrail'in Tanrı'sı RAB diyor ki, herkes kılıcını kuşansın. Ordugâhta kapı kapı dolaşarak kardeşini, komşusunu, yakınını öldürsün. » Levililer, Hz.Musa'nın buyruğunu yerine getirdiler. O gün halktan üç bine yakın insan öldürüldü. RAB; seçmiş olduğu ve dünyaya örnek olması beklenen kimselerin bu sapık davranışına kızmış, onları sert bir şekilde cezalandırmıştı. Yahudi kaynaklarca, o tarihte 3 milyon insandan oluştuğu kabul edilen İsrailoğulları'nın saparak puta tapmış olanı % 1 gibi bir bölümü olduğu kabul edilir.

Antlaşma Sandığı

İsrailoğulları; 40 yıllık yolculukları esnasında yanlarında bulundurdukları Antlaşma Sandığını, beraberlerinde taşımışlardı. Sandık; tahtadan yapılmış, altınla kaplı, üzerinde de kanatlı iki küçük melek vardı. İçine Hz.Musa tarafından, antlaşma koşullarının ve On Emir'in yazıldığı iki taş levha konulmuştu. Bu levhalar Tanrı'nın eliyle yazılmıştı. Çıkış 31/18: «Tanrı Sina dağında Musa'yla konuşmasını bitirince, üzerine eliyle antlaşma koşullarını yazdığı iki taş levhayı ona verdi.» Ayrıca Hz.Musa'nın kendi eliyle yazdığı, Tanrı'nın yasalarını içeren Tevrat da burada korunuyordu. Antlaşma Sandığı; toplanma çadırının içinde bulunuyordu. Hz. Musa'nın önderliğinde RAB'be sunakta kurban kesilerek ibadet yapılmaktaydı. Kolayca kurulup toplanılan bu tapınak, Yahudi halkının 40 yıl boyunca Tanrı'ya yakarıp dua ettiği manevî huzur kaynağı olmuştu. Çıkış 40 / 34, 38 : «O zaman bulut Buluşma Çadırı'nı kapladı ve RAB'bin görkemi konutu doldurdu. Musa Buluşma Çadırı'na giremedi; çünkü bulut her yeri kaplamış, RAB'bin görkemi konutu doldurmuştu. İsrailliler ancak bulut konutun üzerinden kalkınca göçerlerdi. Bulut durdukça yerlerinden ayrılmaz, kalkacağı günü beklerlerdi. Böylece bütün yolculuklarında konutun üzerinde gündüzün RAB'bin bulutu, gece de ateş İsrailoğulları'na yol gösterdi.»

Halkın İsyanı ve Kenan Ülkesi'nin Yasaklanması

Tanrı'nın buyruğu üzerine Hz.Musa'nın önderliğinde İsrailoğulları, Sina Dağı'nda yaşadıkları bir çok olaydan sonra, vaat edilen Kenan (Filistin) topraklarının sınırına geldiler. Yasalar 1/21: «Musa halkına: İşte, Tanrı'mız RAB size bu ülkeyi verdi. Haydi, atalarınızın Tanrı'sı RAB'bin size söylediği gibi, gidip orayı mülk edinin. Korkmayın, yılmayın.» Halk, ilk önce Kenan ülkesinde araştırma yapmak için oraya casus gönderelim, dediler. Hz.Musa bu fikri beğenerek bazı adamlarını göndererek inceleme yaptırdı. Oraya gidenlerin ekseriyetinin verdiği rapor olumlu değildi.Bunun üzerine halk şöyle düşünmüştü : « Ülke çok verimli olmakla beraber, halkı güçlü, kentler de sur ile çevrili ve çok büyüktü, bunun için bu halka saldıramayız, onlar bizden daha kuvvetlidir.» Oraya giden casuslardan biri olan Kalev ise, Hz.Musa'nın önünde halkı susturup şöyle dedi : « Oraya gidip ülkeyi ele geçirelim, kesinlikle buna yetecek gücümüz var. » (Sayılar 13/30-31) Halk; ekseriyetin verdiği rapora uyarak, Kenan Ülkesi'ne girmekten vazgeçti.

Hz.Musa Tanrı'nın emrine rağmen, halkın bu kararına çok üzüldü. Yasalar 1/ 26, 28 : « Musa : Ne var ki, siz oraya gitmek istemediniz. Tanrı'nız RAB'bin buyruğuna karşı geldiniz. Çadırlarınızda söylenerek RAB sizden nefret ediyor, dediniz. Bizi Amorlular'ın eline verip yok etmek için Mısır'dan çıkardı. Oraya niye gidelim? Kardeşlerimiz; yöre halkının bizden daha güçlü...olduğunu söyleyerek cesaretimizi kırdılar. » Tanrı'nın kölelikten kurtardığı, her türlü ihtiyaçlarını karşıladığı, özel olarak seçtiği İsrailoğulları; isyankar davranışlarla nankörlük yapmışlar, buyrukları dinlememişlerdi. Yaptıkları bu son itaatsizlikleri bardağı taşırmış, RAB'bin onları cezalandırması hak olmuştu.

Bu halk çöllerde 40 yıl dolaşacak ancak vaat edilen verimli topraklara girmeyecekler, onların çocukları olan yeni nesile bu ülke verilecekti. Yasalar 1 / 35, 39 : « Atalarınıza ant içerek söz verdiğim o verimli ülkeyi, bu kötü kuşaktan... Kalev dışında hiç kimse görmeyecek, yalnız o görecek, ayak bastığı toprakları ona ve soyuna vereceğim. Çünkü o bütün yüreğiyle RAB'bin yolunda yürüdü. Sizin yüzünüzden RAB bana (Musa) da öfkelenerek, sen de o ülkeye girmeyeceksin, dedi. Ama yardımcın Yeşu oraya girecek. Onu yüreklendir. İsrailliler'in ülkeyi mülk edinmesini o sağlayacak. Tutsak olacak dediğiniz küçükleriniz, çocuklarınız oraya girecekler. Ülkeyi onlara vereceğim.»

Yüce Tanrı, bu olayları Kur'an'ı Kerim'de Maide 5/20,26 ayetleri ile de doğrulamaktadır.

Hz.Musa'nın Çöllerde Geçen Yılları

Hz. Musa, İsrailoğulları'yla 40 yıl çöllerde zorlu bir hayat yaşamıştı. Sert karakterli, isyankar halkına Tora'dan (Tevrat'tan) öğüt veriyordu. Yasalar 8 / 2-6 : « Tanrı'nız RAB'bin sizi 40 yıl boyunca çölde dolaştırdığı uzun yolculuğu anımsayın! Buyruklarına uyup uymayacağınızı, amacınızın ne olduğunu öğrenmek için sizi sıkıntılara sokarak sınadı. Sizi aç bırakarak sıkıntıya soktu. Sonra sizin de atalarınızın da bilmediği man ile sizi doyurdu. İnsanın yalnız ekmekle yaşamadığını, RAB'bin ağzından çıkan her sözle yaşadığını size öğretmek için bunu yaptı... Tanrı'nız RAB'bin, çocuğunu eğiten bir baba gibi, sizi nasıl eğittiğini anlayın. Onun için, Tanrı'nız RAB'bin buyruklarına uyun. Yollarından yürüyün. O'ndan korkun.»

Hz. Musa'nın Vefatı

Tanrı ile iletişim halinde, etkileyici ve örnek bir önder olan Hz. Musa, birçok beyliklerden oluşan İsrailoğulları'nı, bir ulus çekirdeğine dönüştürmeyi başarmıştı. Hz.Musa Moab Ülkesi'nde 120 yaşında iken bu dünyadan ayrıldı. Yerine en yakın yardımcısı Yeşu geçti. Eski kuşağın yerini yeni nesil almış, M.Ö. 1272 yıllarında da Yeşu'nun önderliğinde vaat edilen Kenan Ülkesi fethedilmişti.

TEVRAT

Tevrat; yasa, şeriat, kanun, emir, önder, ders anlamına gelir. İbranice bir kelime olan Tora, Tevrat'ın karşılığıdır ve Tanrı'nın Hz.Musa'ya verdiği beş kitaptan oluşmaktadır. İbranice lisanında Tanah olarak bilinen Yahudilerin Mukaddes Kitapları'na Hıristiyanlar, Eski Antlaşma adını vermişlerdir. Bunun sebebi; Tanrı'nın Yahudiler ile olan antlaşmayı iptal ettiği, Hz. İsa'yı takip eden Hıristiyanlar ile Yeni Antlaşma yapmış olduğu iddiasıdır. Oysa Yahudiler, seçilmiş bir ulus olduklarını ve Tanrı ile antlaşmalarının sonsuza kadar devam edeceğine inanmaktadır. Dolayısıyle Hıristiyanların bu tavrını hakaret kabul ederler.

Yahudiler; ilk beş kitabı teşkil eden Tora (Tevrat) nın Tanrı'nın bizzat Hz.Musa'ya verdiğini açıklamakla beraber Tanah (Eski Antlaşma)'yı oluşturan diğer kitapların da, Tanrı vahyi ile İsrail peygamberlerince kaleme alındığını kabul ederler.

Hıristiyanlık, Eski Antlaşma'(Tanah)nın İsrailoğullarına Tanrı tarafından verildiğini ve kutsal olduğunu kabul etmelerine rağmen; kendilerine Yeni Antlaşma verildiğinden, Eski Antlaşma'nın uygulamaya yönelik yasalarının geçersiz olduğunu ilan etmişlerdir.

Kur'an'ı Kerim ise, Tevrat'ın Tanrı tarafından verildiğini birçok ayet ile tasdik etmiştir. Maide 5/44 : « Tevrat'ı Biz indirdik. Onda, iyiye ve güzele kılavuz vardır...» Ayrıca Kur'an kitap sahibi olan Yahudi ve Hıristiyanlar'dan kendi kitabının hükümlerine uymalarını istemiştir. Ankebut 29/46: «...Bizim RAB'bimiz ve sizin RAB'biniz birdir ve biz O'na teslim olanlardanız.»
Tanah (Eski Antlaşma)'yı Oluşturan Kitaplar
Tevrat Nasıl Yazıldı ?

Tevrat’taki Çelişkiler
TANAH (ESKİ ANTLAŞMA)'YI OLUŞTURAN KİTAPLAR

Tanah; İbranice'de Tora, Peygamberler ve Yazılar kelimelerinin kısaltılmasından meydana gelmiş bir kavramdır ve İbranice olarak yazılmıştır. Kitapların sıralanması konusunda da Yahudiler ile Hıristiyanlar farklı görüşe sahiptir ve onları değişik sıralarda tanzim etmişlerdir.

Tanah üç ana kısma ayrılır.
1) Tora (Tevrat) Tanrı'nın Hz.Musa'ya Sina Dağı'nda verdiği ve yasa olarak kabul edilen 5 kitap : Bereşit (Tekvin), şemot (Çıkış), Vayikra (Levililer), Bamidbar (Sayılar), Devarim (Tesniye)

2) Neviim (Peygamberler) 21 kitaptan oluşan bu diziye İlk ve Son Peygamberler de denir: Yeşu, Hakimler, I.Samuel, II. Samuel, I.Krallar, II. Krallar, Yeşaya, Yeremya, Hezekiel, Hoşeal, Yoel, Amos, Obadya, Yunus, Mika, Nahum, Habakkuk, Tsefanya, Hagay, Zekeriya, Malaki.

3) Ketuvim (Yazılar) 13 kitaptan oluşur: Zebur (Mezmurlar), Süleyman'ın Özdeyişleri, Eyüp, Ezgiler Ezgisi, Rut, Yeremya'nın Mersiyeleri, Vaiz, Ester, Daniel, Ezra, Nehemya, I.Tarihler, II.Tarihler.

TEVRAT NASIL YAZILDI ?

Bugün elimizde bulunan Tevrat, Tanrı'nın verdiği gibi içeriğini aynen koruyor mu? Kitabın kaleme alınması ve günümüze kadar geçirdiği safhaları, başka bir dine bağlı olunsa bile tarafsız olarak incelemek bir insanlık görevi olduğu düşüncesini paylaşmaktayız.

Yüce Tanrı'nın; M.Ö.1312 yılında Hz.Musa ile Sina Dağı'nda 40 gün 40 gece devam eden buluşması, Dinler Tarihi'nde de çok önemli bir yeri vardır. Kur'an'ı Kerim bu olayı Araf 7/145 ayeti ile doğrulamaktadır. Antlaşma koşulları olan ilâhî yasalar ve iki taş levhaya yazılmış On Emir Hz.Musa'ya Tanrı tarafından verilmiş olduğu Tevrat'ta açıklanır.

Hz.Musa'ya 40 yıl boyunca İsrailoğulları ile çölde kaldığı zaman içinde de Tanrı'dan vahiy gelmiş ve vefatına kadar devam etmişti. Yahudi toplumunun en kıymetli varlığı olan Tevrat, Antlaşma Sandığı'nda bulunuyordu. Yaklaşık 500 yıl toplanma çadırında, 400 yıl da Hz. Süleyman Tapınağı'nda korunmuştu. M.Ö.422 yılında İsrailoğulları ile yaptıkları savaşı kazanan Babil İmparatorluğu, tapınağı yıkmış Antlaşma Sandığı ile beraber Tevrat'ı da yok etmişti. Bu tarihten sonra Tevrat'ın tekrar yazılması, kâhin Ezra'nın başkanlığında bilge Yahudilerin sözlü aktarması ile gerçekleşmişti.

Dr. Maurice Bucaille Tevrat, İnciller ve Kur'an adlı eserinde şöyle yazmıştı.S.24: « Edmond Jacob'un Eski Antlaşma isimli incelemesi (Cerf Yayınları-Paris) özlü ve tarafsızlık niteliği taşımakta, mükemmel bir genel bilgi vermektedir. Mukaddes Kitap'ın M.Ö. üçüncü yüzyıla doğru bir tek metin yerine, İbranice yazılmış en az üç ayrı metni vardı... M.Ö. birinci yüzyılda bir tek Mukaddes Kitap metni düzenleme yoluna gidilmiş, metnin tamamlanması da M.S. birinci yüzyılda olmuştur. »

Tanah (Eski Antlaşma); Yahudi Ulusu'nun başlangıcından, Hıristiyanlık dönemine kadar yazılmış, mükemmel bir tarih ve edebiyat anıtı sayılmaktadır. M.Ö. onuncu yüzyılda sözlü aktarım ile yazı haline getirilmeye başlanmış, M.S. birinci yüzyılda da son şeklini almıştı.

Sakarya Üniversitesi İlâhîyat Fakültesi web sitesinde (www.if.sakarya.edu.tr / SORU CEVAP) Prof.Dr.Ali Erbaş şöyle yazmıştır: « ABD Kaliforniya Üniversitesi profesörlerinden Eliot Friedman'ın 1987 yılında yayınladığı Tevrat'ı Kim Yazdı isimli kitap, Yahudi ve Hıristiyan dünyasını karıştırmıştır. Prof. Friedman;Tevrat'ı teşkil eden beş kitabın beş ayrı ilâhîyatçı tarafından yazıldığını ve Hz.Musa'ya indirilen Tevrat'ın aslı ile ayni olmadığını açıklamıştır... Ayrıca Tevrat'ın içerisindeki kitapların da birbirleri ile, hatta kendi bapları arasında çelişkilerle dolu olduğuna dikkati çekmiştir... Gottfried Eichorn, Alman şairi ve filozof Herder, Moody İncil Enstitüsü'nden Dr.Graham Scroggie gibi araştırmacılar da ayni anlayışı onaylayan sonuçlara varmışlardır. »

Uzmanlar Tevrat'ın yazımında insan faktörünün büyük olduğunda birleşirler. Örnek olarak Tanrı tarafından yazıldığı kabul edilen On Emir'in (Çıkış 20/1-21, Tesniye 5/1-30) de iki farklı anlatımı vardır. Özü birbirinin ayni olmakla beraber, aralarında değişiklikler bulunmaktadır. Sözlü aktarımların yazıya geçirilmesi sırasında birçok eklemeler yapıldığından, olayların anlatımında farklı ayrıntılara girilmesi, tenkit edilmeye sebep teşkil etmiştir. Ancak olayların özünü koruyarak Tanrı'nın yasalarını, öğütlerini ve peygamberlerini çağımıza kadar aktaran; bu kitaplar mazumesinin insanlık tarihindeki olumlu görevi tartışılamaz. 7. asırda inen Kur'an'ı Kerim, Yahudi peygamberlerin katkısıyla derlenen Tevrat'ın ilâhî kitap hüviyetini onaylamaktadır. (Bkz. Bu kitap, Kur'an'ın İsrailoğullarına Bakışı)

TEVRAT'TAKİ ÇELİŞKİLER

İsrail kaynakları; Tevrat'ı teşkil eden ilk beş kitabın Tanrı'nın Hz.Musa'ya Sina Dağı'nda verildiğini, onun eliyle kaleme alındığını kabul eder. Tanah'(Eski Antlaşma) ı oluşturan kitapların da Yahudi peygamberleri tarafından Tanrı'nın esinlenmesi ile yazıldığına inanırlar.
Tevrat'ın aslı; Babillerce Süleyman Tapınağı'nı yıkımı sırasında yok edildiğinden, bilge Yahudilerin sözlü aktarımı ile yeniden kaleme alınmıştı. Bu esnada bazı bozulmaların olacağı, orijinali ile ayni olmayacağı pek tabiidir. Araştırmacılar; Tora (Tevrat) ve Tanah (Eski Antlaşma)da birçok farklılıklar gösteriyorki; bu metinlerin tanrısal vahy olmadığı, Tanrı'nın sözlerini de içerdiği, fakat insan eliyle yazıldığını göstermektedir. Tanrı'nın sözlerinde çelişki olması mümkün müdür?

Tevrat'ta ki birçok çelişkiden birkaç örnek :

1) Tesniye 34/5,6: «RAB'bin sözüne göre, RAB'bin kulu Musa orada, Moab diyarında öldü ve Moab diyarında Beyt-peor karşısında derede onu gömdü.»
Görüldüğü gibi Hz. Musa'nın bizzat yazmış olduğu kabul edilen Tevrat'ta, Hz.Musa'nın öldüğünün ve gömüldüğünün yazılması, kitaba başkalarının da karıştırdığının en büyük kanıtıdır.

2) Çıkış 34 / 7 : «...Hiçbir suçu cezasız bırakmam. Babaların işlediği suçun hesabını oğullarından, torunlarından, üçüncü, dördüncü nesilden sorarım.»
Tesniye 24 / 16 : « Oğullar için babalar öldürülmeyecekler ve babalar için oğullar öldürülmeyecektir. Herkes kendi suçu için öldürülecektir.»
Birinci alıntıda işlenmiş bir suçun hesabı; işleyenin babasından çocuklarından ve gelecek nesilden sorulur diye yazılmasına karşın, ikinci alıntı da ise yalnızca suçu işleyen günahtan sorumlu olmaktadır.

3) Tekvin 32/30: «Yakub o yerin adını Peniel koydu, çünkü : Tanrı'yı yüzyüze gördüm ve canım sağ kaldı, dedi.»
Çıkış 33 / 20 : « (RAB) dedi : Yüzümü göremezsin, çünkü insan Beni görüp de yaşayamaz.»
Her iki anlatım birbiriyle çelişmektedir.

4) Tekvin 1 / 11,27: «Tanrı dedi: Yer, ot, tohum veren sebze ve yer üzerinde tohumu kendisinde olup cinslerine göre meyva veren ağaçlar hasıl etsin ve böyle oldu...Ve Tanrı insanı kendi suretinde erkek ve dişi olarak yarattı. »
Tekvin 2 / 5,8: «Henüz yerde bir kır fidanı yoktu, bir kır otu henüz bitmemişti. Çünkü RAB yerin üzerine yağmur yağdırmamıştı. Toprağı işlemek için adam yoktu...RAB Tanrı yerin toprağından adamı yaptı ve onun burnuna hayat nefesi üfledi, adam yaşayan canlı oldu.»
Birinci alıntıda bitkilerin insandan önce yaratıldığı bildirilmekte, ikinci de ise insanın bitkilerden önce yaratıldığını yazmaktadır.

5) Çıkış 31/17 : «...RAB gökleri ve yeri altı günde yarattı ve yedinci gün de rahat etti ve dinlendi.»
Yüce Tanrı için rahat etti ve dinlendi kavramları yoktur. O her şeyden arınmış ve her şeyin üstündedir.

6) Çıkış 32 / 11,14: « Musa Tanrı RAB'be yalvarıp dedi:...Ya RAB, niçin kendi halkına karşı öfken alevlensin? Öfkelenme vazgeç halkına yapacağın kötülükten... Böylece RAB halkına yapacağını söylediği kötülükten vazgeçti. »
Yüce Tanrı adil olanların en adilidir, her şeyi yaratandır. Yaptıklarından hiç kimseye karşı sorumlu değildir ve hiç bir kimse O'nu yönlendiremez.

7) Tekvin 15/2 : « Ve İbrahim dedi : Ya RAB Yehova bana ne vereceksin...»
Çıkış 6/2: «Ve Tanrı Musa'ya söyleyip dedi : Ben, RAB'bim ve İbrahim'e İshak'a ve Yakub'a kadir olan Tanrı olarak göründüm. Fakat onlara Yehova ismimle malum olmadım. »
Birinci alıntıda Hz. İbrahim RAB'be Yehova ismi ile hitap etmiş, ikinci alıntı da ise RAB Hz.Musa'ya, Hz. İbrahim'e Yehova ismiyle malum olmadığını söylemiştir.

8) Sayılar 20 / 27,28 : « Musa RAB'bin emrettiği gibi yaptı, halkının gözü önünde Hor Dağı'na çıktılar... Harun orada, dağın tepesinde öldü...»
Tesniye 10 / 6 : « İsrailoğulları Beerot Bene-yoakan'dan Mesera'ya göç ettiler. Harun orada öldü ve orada gömüldü...»
Birinci alıntıda Hz.Harun'un Hor Dağı tepesinde öldüğü yazılırken, ikincisinde ise Mosera'da öldüğü açıklanmaktadır.

9) Hoşea 12 / 2,3 : « RAB'bin Yahuda ile de davası var ve Yakub'u kendi yollarına göre cezalandıracak, ona işlerine göre ödeyecek. Rahimde kardeşini topuğundan tuttu. Erkeklik çağında Tanrı ile güreşti ve melekle güreşip yendi...»
Yaratılmış bir insan; Tanrı ile, melek ile güreşir mi?

10) II Samuel 24 / 1: « İsrail'e karşı RAB'bin öfkesi yine alevlendi. Git, İsrail'i ve Yahuda'yı say, diye Davud'u onlara karşı kışkırttı. »
I.Tarihler 21 / 1 : « Şeytan İsrail'e karşı kalktı ve İsrail'i saymak için Davud'u kışkırttı. »
Toplumun sayılmasını Tanrı mı, yoksa şeytan mı yaptı?

Hz. DAVUD (a.s.) ve ZEBUR

Hz. Davud (David), İsrailoğulları'nın en ünlü kralıdır. O, çok iyi bir savaşçı olmanın ötesinde, Tanrı'ya bağlı kişiliği ve ruhunun güzelliği ile ön plâna çıkar.

Yahuda beyliğinden olan Hz. Davud, M.Ö. 907 yılında doğmuş, 70 yaşında iken vefat etmiştir. Ülkesini 40 yıl boyunca adaletle yönetmiş, birçok topraklar kazanarak Yahudi Tarihi'nin en büyük krallığını kurmuştu. Tanrı'ya içten bağlılığı ve büyük cesareti ile putperest komşu ülkeleri olan Amelikler ve Kenanlılar ile savaşmış, onları birçok yenilgiye uğratmıştı. Son Kenan şehir devleti olarak kalmış ve 450 yıldan beri fethedilmeyen Yeruşalayim (Kudüs)'ü de ülkesine katması büyük bir zafer olarak kabul edilir.

Tevrat'ta Hz. Davud'un peygamber olduğu yazılmamıştır. Yahudilerin o zaman ki peygamberi Samuel, Hz.Davud'u kral olurken başına yağ dökerek meshetmiş ve böylece onu kutsamıştı. Ayrıca Peygamber Natan'a da dini konularda danışılmaktaydı.

Hz. Davud'un Tanrı'ya olan bağlılığı, RAB ile iletişim kuracak kadar derindi. Tanrı sevgisi ile dolan Hz. Davud'a Yüce Tanrı karşılık vermiş ve ona Zebur'u yazma ilhamını lütfetmişti. Tevrat'tan sonra gelen Zebur, Hz. Davut aracılığıyla Yahudilere verilmiş ilâhî bir kitaptı. İçeriğindeki mezmurlar (şiir şeklindeki sureler) ; Tanrı'ya yapılan şükürleri, yalvarış ve yakarışlarıyla İlâhî Aşk'ı terennüm ediyordu. Bunlar İbrani şiirinin abidesi olarak kabul edilir. Zebur'un büyük bölümü Hz.Davud ve küçük bir kısmı da Levili rahiplerce yazılmıştı. Bilgi için Zebur'dan küçük bir alıntı:

Zebur 145 / 1, 21: « Ey Tanrım, ey Kral, Seni yücelteceğim. Adını sonsuza dek öveceğim... RAB büyüktür, yalnız O övgüye yaraşıktır, akıl almaz büyüklüğüne... RAB lütufkar ve sevecendir. Tez öfkelenmez, sevgisi engindir. RAB herkese iyi davranır. Sevecenliği bütün yapıtlarını kapsar... Senin krallığın sonsuz bir krallıktır. Egemenliğin kuşaklar boyunca sürer. RAB verdiği bütün sözleri tutar. Her davranışı sevgi doludur... RAB bütün davranışlarda adil, yaptığı bütün işlerde sevecendir. RAB kendini çağıran, içtenlikle çağıran herkese yakındır... RAB korur kendisini seven herkesi, yok eder kötülerin hepsini. RAB'be övgüler sunsun ağzım! Bütün canlılar O'nun kutsal adına, sonsuza dek övgüler dizsin. »

Hz.Davud, Tevrat'ın yasalarına göre toplumuna önderlik etmişti. Çünkü Zebur, yaptırımı olan ilâhî bir kitap değil, Allah Sevgisi'nin şiir şeklindeki ifadesiydi. Hz. Davud'un ölümü yaklaşınca oğlu Hz. Süleyman'a şöyle vasiyet etmişti. I.Krallar 2 / 3 : « Tanrın RAB'bin verdiği görevleri yerine getir. O'nun yollarında yürü ve Musa'nın yasasında yazıldığı gibi Tanrı'nın kurallarına, buyruklarına, ilkelerine ve öğütlerine uy ki, yaptığın her şeyde ve gittiğin her yerde başarılı olasın. »

Yahudiler; Hz. Davud'un Tanrı yasalarına uygun idaresiyle, kurtarıcı kimliğini ve görkemli krallığını hep anımsamışlardır. Hz.Davud'un soyundan bir mesihin gelip onları kurtarmasını ve kutsal topraklarda eskisi gibi büyük bir devlet kurmalarını günümüzde de beklemektedirler.

Hz. MUHAMMED (s.a.s.)

Evrenin ve tüm varlıkların yaratıcısı Yüce Allah, yaratılanları başıboş, sahipsiz ve kılavuzsuz bırakmamış, yaşam öykülerini ilâhî bir sisteme bağlamıştır. İnsanlara da peygamberler vasıtasıyla yasa larını bildirerek onları aydınlatmaktadır. Elçilerin sonuncusu Hz. Muhammed (s.a.s.), ilk gönderilen ilâhî kitap Tevrat ve İncil'i tasdik etmek ve bazı yeni hükümler ilâvesiyle Kur'an'ı Kerim'i tebliğ etmek üzere insanlara gönderilmiş evrensel bir peygamberdi. O yalnız bir öğretici değil, insanlığın en mükemmel temsilcisi olmuştu. Gerçek ahlâkını, sözlerini, ibadetlerini, insanlarla olan ilişkisini esas almak, Allah Sevgisi'ne de kavuşmak demekti. Ali İmran 3/31: «Resulüm de ki : Eğer Allah'ı seviyorsanız, bana uyun ki Allah da sizi sevsin ve günahlarınızı bağışlasın...»

Mekke'de doğan Hz.Muhammed (s.a.s.) 40 yaşında iken peygamber oldu ve hayatının sonuna kadar 23 yıl bu görevi devam etti. 13 yıl Mekke'de, 10 yıl da Medine'de yaşadıktan sonra 63 yaşında iken bu dünyadan ayrılmıştı. Kabri Medine'de bulunmaktadır
Çocukluk, Gençlik ve Evlilik Dönemi
Peygamberlik ve Mekke Devri
Medine Devri
ÇOCUKLUK, GENÇLİK VE EVLİLİK DÖNEMİ

Doğumu

Yüce Allah'ın son elçisi Hz.Peygamber (s.a.s.), 20 Nisan 571 yılında Mekke'de dünyaya geldi. Babası Abdullah iki ay önce vefat ettiğinden, dedesi Haşimoğulları'ndan Abdülmuttalib torununun ismini, üstünlük ve meziyetleri anılarak çok çok övülen anlamında Muhammed koymuştu. Annesi Âmine ise Allah'ı yüce sıfatlarıyla öven, hamdeden manasında Ahmet ismini verdi.

Hz.Muhammed (s.a.s.)'in ailesi, ataları, Hz.İbrahim ve oğlu Hz.İsmail'e kadar bağlanmaktadır. Bu aileler birbirinden gelme soylar olarak; Yüce Allah tarfından itina ile süzülerek seçilmiş, örnek özelliklerle donatılmış en mükemmel varlıklardı. Ali İmran 3/33, 34: «Şu bir gerçek ki; Allah Adem'i, Nuh'u, İbrahim Ailesi'ni ve İmran Ailesi'ni bir kısmı bir kısmından gelme soylar olarak, alemler üzerine seçip yüceltmiştir. »

Çocukluk Dönemi

Çocuğun emzirilmesi; önceleri annesi Âmine tarafından yapıldı. Sonra da süt yetmeyince çölde yaşayan Hevazin kabilesinin kollarından Halime'ye verildi. Çok iyi bir süt anne olan Halime, çocuğu evlat gibi sevip bağrına basmıştı. Çölün havası Mekke'ye göre daha temiz ve doğası çok daha güzeldi. Ayrıca orada Arapça, saf ve bozulmamış bir tarzda konuşuluyordu. Allah'ın Elçisi, hem bedenen ve hem de ruhen ilerde alacağı ilâhî göreve mükemmel hazırlanmaktaydı. Çocuk 4 yaşındayken süt anne Halime, onu alıp Mekke'ye götürerek annesi Âmine'ye teslim etti. Hz.Muhammed (s.a.s.), 6 yaşına kadar annesinin yanında kalmış, ancak Medine'ye gittikleri bir seyahat dönüşü annesi de vefat etmişti. Doğumundan iki ay evvel babasını, sonra da sevgili annesini kaybeden Allah'ın Elçisi, küçücük yaşında büyük acıları yaşamış oldu. Dedesi Abdülmuttalib, yetim ve öksüz kalan torununu 8 yaşına kadar büyüttü. Kendisi 80 yaşını geçmiş yaşlı bir insandı. O da bu dünyadan ayrılınca vasiyeti gereği çocuğun yetiştirilmesini, amca olan oğlu Ebu Talib üstlendi.

Gençlik Dönemi

Hz.Peygamber (s.a.s)'in hayatının 8 yaş ile 25 yaşına kadar olan bölümüne gençlik dönemi denir ki, bu dönemi amcası Ebu Talib'in yanında ve himayesinde geçirmişti. Ebu Talib zengin bir insan değildi, iyi ahlâkı ve gönül yapıcılığı ile toplumun saygısını kazanmıştı. Yeğenini çok seviyor, onu evlâtlarından ayırmıyordu.

Mekkeliler, iklimi ziraate elverişli olmadığı için ticaret ile uğraşmaktaydılar. Ebu Talib kervan ticareti ile meşgul oluyor, Şam'a ve Yemen'e kadar gidiyordu. Allah'ın Elçisi 12 yaşındayken amcasının ticarî kervanına katılmış, Şam yakınlarında Busrâ kasabasında mola verilmişti. Burada bir manastırda bulunan Bahirâ ismindeki Hıristiyan rahip, Hz.Muhammed (s.a.s.) ile yakinen ilgilenmiş, ona sorular sormuştu. Aldığı cevaplarla çok şaşırmış, onun Tevrat ve İncil'de bir çok vasıfları yazılı bulunan Son Peygamber olacağı kanaatine varmış, bu görüşünü etrafındakilere samimiyetle belirtmişti. Ancak yıllar sonra bazı Hıristiyan yazarları, İslâm Peygamberi'nin ilâhî yasaları bu rahipten öğrendiğini ileri sürecek kadar gülünç duruma düştüler.

Hz.Muhammed (s.a.s.) geçim sıkıntısı çeken amcası Ebu Talib'e yardım amacıyla ücret karşılığında çobanlık da yapıyordu. Tabiat ile başbaşa kalıyor, Yüce Allah'ın büyüklüğünü, sonsuzluğunu doya doya hissediyor, ruhen olgunlaşıyordu. Zaten Yaratıcı Kudret'in bütün peygamberleri, doğanın en güzel bölgelerinde çobanlık yaparak kemale ermişlerdi.

Güvenilir Kişi

Hz.Muhammed (s.a.s.), 25 yaşındayken amcası Ebu Talib ile birlikte ticaret yapıyordu. Dürüstlüğü, doğru sözlülüğü, güvenirliliğiyle tanınmıştı. Verdiği sözün arkasında durur, hiçbir kimseyi kırmaz ve asla yalan söylemezdi. Yüksek ahlakı ve doğruluğu ile Mekkeliler arasında örnek bir insan olarak tanınıyor, bu bakımdan kendisine el Emin = Güvenilir kişi diyorlardı.

Birbirine hiçbir zaman güvenmeyen Mekke halkı, kendi aralarında çıkan bazı soruları Hz.Muhammed (s.a.s.)'in dürüst kişiliğinde birleşerek çözmüşlerdi. Örneğin, Allah'ın Evi Kabe'nin yeniden inşaatı sırasında, kutsal Hacerül-esved (karataş)'ın yerine konmasında çıkan büyük tartışmanın çözümü için, onun hakemliğini oy birliği ile kabul etmeleri, kendisine olan güvenirliğin göstergesiydi. Sorunu dahiyane bir şekilde çözmesi de, Mekkelileri son derece memnun etmişti.

Allah'ın Resulü'nün Hz.Hatice'yle Evlenmesi

Hz.Hatice; Allah'ın Resulü'nün sevgili eşi, ilk iman eden, bütün malını mülkünü İslâm'a ve Eşi'ne veren, müminlerin annesi ünvanını alan asil bir kadındı.

Kureyş'in zengin hanımlarından olan Huveylid kızı Hatice, ticaretle uğraşıyordu. Hz.Muhammed (s.a.s.) ile tanışmadan önce evlilik yapmış ve iki çocuğu da olmuştu. Mekke'nin ileri gelenlerinin kendisiyle evlenmek istedikleri akıllı, şerefli ve dürüst bir insandı. Hz.Muhammed (s.a.s.)'in ahlâkını ve güvenirliliğini öğrenince, ona ticaret ortaklığı teklif etmiş ve kervan ticareti yapmaya başlamışlardı. Allah'ın Elçisi köle Meysere'yle birlikte, ticaret mallarını develerle komşu şehirlere getirerek satıyordu.

Gayreti, çalışması ve dürüstlüğü Hz.Hatice'nin dikkatini çekiyor ve onu etkiliyordu. Karşılıklı her iki ailenin isteği ile nikâhlandıkları zaman, Hz.Muhammed (s.a.s.) 25 ve Hz.Hatice de 40 yaşındaydı.

Allah'ın Rasulü bu evlilikten çok memnun olmuş, mutlu bir yuva, kendine derin bir sevgi ve saygı ile bağlı güvenli bir hayat arkadaşı kazanmıştı. Beraberlikleri 15 yıl Hz.Hatice'nin vefatına kadar devam etmiş, 6 çocukları olmuştu. O devirde çok evlilik adet halindeydi ve aralarında yaş farkı olmasına rağmen Allah'ın Elçisi başka bir eş almamış, vefatından sonra da onu hep saygıyla anmıştı.

Hz.Peygamber (s.a.s.)'in Çocukları

Hz.Muhammed (s.a.s.)'in Hz.Hatice ile evliliğinden ikisi erkek, dördü kız 6 çocuğu olmuştu. Erkek olanlar Kaasım ve Abdullah, kızlar Zeynep, Rukiyye, Ümmü Gülsüm ve Fâtıma'dır. Erkek çocuklar küçük yaşta ölmüşler, kızlar ise babalarından daha önce bu dünyadan ayrılmışlardı. Yalnız Hz. Fâtıma, babasından 6 ay sonra vefat etti.

Küçük kızı Hz.Fâtıma Allah'ın Elçisi'ne çok benziyordu ve ona çok düşkündü. Kızını, evlâdı gibi yanında büyüttüğü sevgili yeğeni Hz.Ali ile evlendirdi. Bu evlilikten Hz.Hasan ve Hz.Hüseyin doğmuş, böylece nesil devam etmişti. İslâm bilginlerinin ortak kabulüne göre; Hz. Peygamber (s.a.s.)'in en yakınları olan Ehlibeyt, geniş anlamda ev halkı olmakla beraber, dar anlamda da Hz.Ali, Fâtıma, Hasan ve Hüseyin'den oluşmaktaydı.

Allah'ın Elçisi, İslâm Dini'nin yayılması için başka evlilikler de yapmış, Mısırlı Eşi Mâriye'den İbrahim doğmuş, o da iki yaşındayken vefat etmişti.

PEYGAMBERLİK VE MEKKE DEVRİ

Kâbe (Allah'ın Evi)'nin yeniden inşaatı sırasında Hz. Muhammed (s.a.s.)'de ruhsal ve manevî bir şuur uyanışı başlamıştı. Burası Yücelerin Yücesi Allah'ın eviydi. Hz.İbrahim zamanından beri milyonlarca insan, evrenin ve tüm varlıkların sahibi ve yaratıcısının büyüklüğünü ve kudretini düşünerek Kâbe'yi tavaf (Kâbe etrafında 7 defa dönüş) etmişlerdi. RAB ile başbaşa kalma arzusunu şiddetle hissetmeye başlayan Allah'ın Rasulü'nde kendisini toplumdan uzaklaştırarak, sessiz ve sakin bir yerde yalnızca Yüce Yaratıcı'sını düşünerek ve hissederek yaşamak istiyordu.

Hira Dağı'nda İnziva (Yalnız kalma)

Mekke'de ki müşrikler, hem Allah'a inanıyor ve hem de Kâbe etrafında ki 300 den fazla puta; adak adıyor, kurban kesiyor onlara da tapınıyordu. Hz.Muhammed (s.a.s.)'in büyük babası Abdülmuttalib gibi Allah inancı daha kuvvetli olanlar recep (ramazan) ayında Hira Dağı'nda inzivaya çekilme alışkanlığına sahiptiler.

Ruhsal sükûnet arzusu dolup taşan Hz.Muhammed (s.a.s.), 35 yaşındayken ramazan ayında Mekke yakınlarında ki Hira Dağı mağarasında inzivaya çekildi. Günlerce orada kalıyor, Yücelerin Yücesini gönlünde duyuyor, O'na dua ve ibadet ediyordu. Orada gördüğü rüyaların, günün ışıması gibi açık ve berrak olduğu kaydedilir. Bu hal, 40 yaşına kadar her ramazan ayında devam etti. Yüce Allah; bu inziva günlerinde Elçisini, hikmet ve ilimle olgunluğa eriştirerek kemale erdirmiş olduğu, İslâm bilginlerinin genel görüşüdür.

İlk Vahiy ve Peygamberlik

Allah'ın Elçi'si 40 yaşına geldiği zaman, Ramazan ayında beşinci defa yine Hira Dağı'nda yalnızlığa çekildi. Ruhsal doyum ve ibadetle geçen günlerden sonra Ramazan ayının 27. gecesinde, ışık saçan göksel bir varlık göründü ve ona hitap etmeye başladı. İslâmiyetin en büyük mucizesi gerçekleşiyordu. Bu olayı Hz. Muhammed (s.a.s.)'in bizzat kendisinden dinleyelim :

«O bana Cebrail adını taşıyan melek olduğunu, Allah'ın kendisini Peygamber olarak seçtiğini bildirmek üzere kendisini gönderdiğini bildirdi. Melek bana abdest almayı öğretti; bedenin tamamen arınmış hale gelince, benden okumamı istedi... Ben ise, okuma bilmediğimi cevaben bildirdiğimde beni kolları arasına alıp kuvvetle sıktı ve hemen bırakıp, bir defa daha okumamı istedi, ben ise okuma bilmediğimi yeniden cevaben bildirince yeniden beni kucakladı ve daha da kuvvetle sıktı ve sonra okumamı istedi: Okuma bilmediğim cevabını verdim. Yeniden beni kolları arasına alıp bütün evvelkilerden daha şiddetli sıktı ve gevşeterek şöyle dedi: «Yaratan RAB'binin ismiyle oku! O insanı bir kan pıhtısından yaratandır. Oku! Zira senin RAB'bin Pek Asil, Pek Kerîm olandır; kalemle öğreten O'dur. Bilmediklerini insana öğreten O'dur.» (Alak Suresi 96/1-5) Bunun üzerine melek çekilerek kayboldu. Hz.Muhammed (s.a.s.) ürpererek, titreyerek evine döndü ve olanları eşi Hz. Hatice'ye anlattı.

Yüce Allah'ın ilk vahyi oku emri ile başlamıştı. Okumanın, bilgi ve ilim sahibi olmanın büyük önemi vurgulanıyordu. Okuma, yazma bilmeyen Elçisinden öncelikli olarak okumayı öğrenmesi ve sonra da kalem ile yazarak insanlara öğretmesi emredilmişti. Sonra ki vahiylerde de ilim ve bilginin gerekliliği tekrar tekrar belirtiliyordu. Zümer 39/9: «Hiç bilenlerle bilmeyenler eşit olur mu?...» Diğer bir ayette de Taha 20/114: «...Şöyle de, RAB'bim ilmimi arttır.»

Vahyin oluşma tarzı ve şekli konusunda bizzat Hz.Muhammed (s.a.s.), etrafındakilere şöyle diyordu :«Bazen vahiy bana çınlamakta olan bir çan sesi gibi geliyordu ki bu tarz tahammülü en zor olanıydı; bunun kesilmesinden sonra, hafızama tamamen işlemiş olan söylenenlerin hepsini alabiliyorum. Bazen de benimle konuşmak üzere melek bana bir insan biçiminde görünüyor ve ben de onun söylediklerini iyice tutuyorum.»

Birçok vahiyler; sahabelerin (arkadaşlarının) yanında olduğundan onlar, bu olağanüstü durumların görgü tanığı olarak bazı gözlemlere şahit olmuşlardı. Şöyle anlatıyorlardı: Vahiy geldiğinde: «Onu bir hareketsizlik hali kaplıyor» Yahut : « Ona vahiy geldiğinde, kısa bir an için sanki zehirlenmiş, hipnotize edilmiş gibi hareketsiz kalıyordu » Ve yahut da : « Pek soğuk bir havada bile şayet ona vahiy gelecek olsa, onun alnından şakır şakır terler boşandığı görülüyordu.» Yahut: «Birgün henüz vahiy gelmeye başlarken o başını sırtında ki örtünün içine çekti ve işte o sırada Resulullah'ın yüzü kıpkırmızı bir durum aldı ve hırıltı sesleri çıkarmaya başladı; sonra bu hal kendiliğinden kayboldu.» Veya : «Vücudu kaskatı kesiliyor ve dudaklarını kımıldatıyordu. » Vahyi getiren Cebrail'i, Hz. Peygamber'den başka kimse görmezdi. Melek ona vahyi tamamladıktan sonra ayrılırdı.

Hz. Peygamber (s.a.s.) tebliğ etme görevine başladığı sıralarda, verileni ezberinde saklamak maksadıyla, hatta bir vahyin alınışı henüz tamamlanmamış bir durumdayken bile yüksek sesle tekrar etme alışkanlığındaydı. Fakat daha Hicretten önce Mekke'de iken bu adeti bir kenara bıraktı ve vahiy son bulup kesilinceye kadar kendisini sükûnet içinde ve sessiz tutmaya başladı. Hemen sonra da ilâhî vahyi etrafındakilere tebliğ ediyor ve özel katiplerine de vahyi yazıyla tespit ettiriyordu. Kur'an'ı Kerim, gelen vahiyler hakkında Hz. Muhammed (s.a.s.)'i şöyle ikaz etmişti. Kıyamet 75/16: «Vahyedileni hemen okuyasın diye dilini hareket ettirip durma.» Diğer bir ayet ile de şöyle buyruluyordu. Taha 20/114 : «...Vahiy sana gelip tamamlanıncaya kadar, Kur'an'ı okumada acele edip durma ve şöyle söyle: Ey RAB'bim ilmimi arttır.» (Bkz.Prof. Dr. Muhammad Hamidullah, İslâm Peygamberi, s.74,77)

Gizli Davet ve İlk Müslümanlar

Yüce Allah, Hz.Muhammed (s.a.s.)'e ilk vahyi göndermiş ve ona Peygamberlik görevi vermişti. Fetih 48/8 :«Şüphesiz, Biz seni bir tanık, bir müjdeleyici ve bir uyarıcı olarak gönderdik.» Cenab-ı Allah'tan açık bir emir geldiğinden Hz.Muhammed (s.a.s.), 3 yıl çok güvendiği kimseleri gizlice İslâm'a davet etti. İslâmiyet belirli bir topluluk için değil, bütün insanlığın hayrı ve mutluluğu için gönderilen açık bir dindi. Davetin gizli sürdürülmesi, Mekke'de yaşayan müşriklerin (putperestlerin) cahil ve acımasız olmalarından kaynaklanıyordu.

Davete önce kendi ailesinden başladı. İlk iman eden sevgili eşi Hz.Hatice oldu. Onu yanına aldığı ve öz evladından daha çok sevdiği, 10 yaşındaki yeğeni Hz.Ali takip etti. Sonradan evlat edindiği azatlı kölesi Zeyd ise üçüncü Müslüman olmuştu. Allah'ın Elçisi'nin ailesi dışında en yakın ve samimi arkadaşı, Kureyş kabilesinden büyük tüccar Hz.Ebu Bekir'i İslâm'a davet etti. O, bu daveti hiç tereddüt etmeden hemen kabul etti. Böylece İslâmiyet onun girmesiyle büyük bir güç kazanmış oluyordu. Hz.Ebu Bekir'in aracılığıyla Mekke'nin eşrafından Affan oğlu Hz.Osman, Avf oğlu Abdurrahman, Ebu Vakkas oğlu Sa'd, Avvam oğlu Zübeyr, Ubeydullah oğlu Talha da Müslüman'lığı kabul etti. Hz.Hatice'den sonra Müslüman olan bu 8 zata İlk Müslümanlar denir.

Hz.Peygamber (s.a.s.), üç yıl boyunca yakın akraba ve dostlarını İslâm'a davet etmişti. Ancak bu zaman zarfında iman edenlerin sayısı 30 kişiyi geçmemiş olmasına rağmen, birbirlerine kenetlenen çok inançlı bir kadro oluşmuştu. Onlar, inen ayetleri ezberleyip yazıyor, ibadeti gizli olarak kendi evlerinde yapıyorlardı.

İslâm'a Açık Davet

Nihayet peygamberliğin dördüncü yılı olan 614 tarihinde beklenen ayet gelmiş, Hz.Muhammed (s.a.s.)'e resmen halkı İslâm'a davet etmesi buyrulmuştu. Hicr 15/94 : «Sana emredilen şeyi açıkça tebliğ et, müşriklerden korkma» Bunun üzerine Hz.Muhammed (s.a.s.) halkı açıkça İslâmiyet'e davet etmeye başladı. İnen ayetleri (Kâbe'de) Harem'i şerif'te halka okuyordu.
Araf 7 /158 :« De ki : Ey İnsanlar! Ben sizin hepinize gelen Allah'ın Elçisi'yim. Göklerin ve yerin mülkü o Allah'ındır. İlâh yoktur O'ndan başka. O diriltir, O öldürür. O halde Allah'a ve Elçisi'ne iman edin; Allah'a ve O'nun sözlerine inanan o ümmî Peygamber'e iman edip uyun ki, doğruya ve güzele ulaşabilesiniz.» Bu sözlerle bütün halk Allah'ın Dini'ne davet ediliyordu. Ümmi; okuma, yazma bilmeyen demektir. Kur'an'da ki karşılığı ise, Kitap sahibinin elindeki Tevrat ve İncil'i okumamış, onların bilgileriyle beslenmemiş kişidir.

Yüce Allah'tan yakın akrabalarını da İslâm'a çağırması için yeni bir buyruk geldi. Şuara 26/214: «En yakın akraba ve hısımlarını uyar.» Bunun üzerine Hz.Peygamber (s.a.s.), akrabalarını toplayıp etkili bir konuşma yaptıktan sonra, onları İslâm'a davet etti. Amcalarından biri olan Ebu Leheb dışında ki akrabalar, genellikle kendisine karşı çıkmamışlardı. Hz.Muhammed (s.a.s.)'in tebliğ ettiği Din, yavaş yavaş Mekke ve civarında duyulmaya başlanmıştı.

Sevgi, Eşitlik ve Bağışlayıcı Olma

Hz.Muhammed (s.a.s.) Allah'ın Dini'ni tebliğ ederken öncelikle insanlarda eşitlik ilkesini esas aldı. Kadın-erkek, siyah-beyaz, zengin-fakir, asil-asil olmayan diye ayırt etmeksizin, bütün insanların doğuştan eşit olduğunu vurguluyordu. Bunun kanıtı olarak yanındaki köleleri azad etti ve diğer kölesi Zeyd'i de evlat edindi. Böylece toplumun farklı bütün insanları, Allah'ın Elçisi'nin kılavuzluğunda birbirlerini sevmeye ve saymaya başladılar.
Hz.Peygamber (s.a.s.) sevgi ile doluydu ve kendisine yapılan yanlışlıkları hep bağışlamaktaydı. Mekke'de ki müşriklerin düşmanca davranışlarına rağmen, o ve ona inananlar Cenab-ı Allah'ın her yarattığını ve bütün insanları seviyorlardı. Ali İmran 3/119: «Ey iman edenler! Siz öyle kimselersiniz ki, inanmayanlar sizi sevmedikleri halde, siz onları seversiniz.»
Hz.Muhammed (s.a.s.) tebliğinde; Allah'ın rıza ve sevgisine erişebilmek için, yalnız ve yalnız Yaratıcı Tek Kudret'e ortak koşulmadan iman edilmesini ve insanlara da onların iyiliklerine yönelik işler yapılmasını öneriyor, kazanılması gereken özellikleri şöyle vurguluyordu:

3/134 : ... Takva sahipleri(korunanlar)... İnsanların kusurlarını affederler. Allah'ta iyilik edenleri sever.
2/195: ... Güzel düşünüp güzel işler yapın. Çünkü Allah, güzellik sergileyenleri sever.
19/96: ... İman edip insanların hayrı ve mutluluğuna yönelik iyi işler yapanları, Rahman sevgili kılacaktır.
2/222: ... Allah, çok tövbe edenleri sever.
3/146: ... şüphesiz ki Allah, sabredenleri sever.
3/159: ... Allah, Kendisini vekil edenleri sever.
49/9: ... şüphesiz ki Allah, adil olanları sever.
2/222: ... Allah, temizlikte titizlik gösterenleri sever.

İman edenlerde kazanılması gereken bu sıfatların yanında, bütün sevgilerin üstünde olan Allah Sevgisi'ni de şöyle açıklıyordu: Bakara 2/165: « ... İman sahipleri, Allah'a sevgide çok şiddetlidirler...» şiddetli sevgi, sevginin en üst basamağı olan aşktır. Allah sevgisi, kemal mertebesinde erişilen en büyük sevgidir. Allah'ın sevdiği sıfatları kazanmak, iman edenlerin hedefini teşkil etmeliydi. Böylece işlerini Allah rızası için yapan, iyi ahlâklı, birbirini seven ve sayan örnek bir toplum meydana gelmişti.

Hz.Muhammed (s.a.s.), ayrıca elçi sıfatıyla Allah'ın sevmediği sıfatları da tebliğ ediyor, bunlardan korunulması uyarısını yapıyordu :
3/57: ... Allah, zalimleri sevmez.
3/32: ... Allah, inkâr edenleri sevmez.
5/64: ... Allah, bozguncuları sevmez.
16/23: ... şüphesiz Allah, kibirlileri sevmez.
4/36: ... Allah, kasılıp böbürlenen şımarıkları sevmez.
8/58: ... Allah, hainlik edenleri sevmez.
6/141: ... Allah, israf edenleri sevmez.

Hz.Peygamber (s.a.s.) çok bağışlayıcı ve hoşgörülüydü. Hayatı boyunca şahsına yapılan kötülüklerden dolayı hiç bir kimseden intikam almamış, bütün düşmanlarını da affetmişti. Bunun en çarpıcı örneğini Mekke şehri'ni fetih ettiği zaman vermiş, eline esir düşen bütün düşmanlarını bağışladığı gibi, sevgili amcası Hz.Hamza'yı hunharca şehit eden müşriklerin lideri Ebu Süfyan ve onun gaddar eşi Hint ile tetikçi kölesi Vahşi'yi bağışlamakla göstermişti. Ali İmran 3/159 ayeti ile Yüce Allah, Elçisi'ne hitaben şöyle buyurmuştu:
« Allah'ın rahmeti sayesinde onlara yumuşak davrandın. Eğer sen kaba ve katı yürekli olsaydın, hiç şüphesiz dağılır giderlerdi. Artık sen onları bağışla, Allah'tan günahlarının bağışlanmasını dile...» İslâmiyet'te hoşgörü kelimesinden ziyade ve bazen onun yerine bağışlayıcı olma kavramı kullanılmaktadır.

Hz.Muhammed (s.a.s.) Allah'ın Dini'ni şöyle tebliğ ediyordu: Araf 7/199: «Sen bağışlamayı esas al...» Kötülüğün cezası ona denk bir kötülük olmasına rağmen, bağışlayıcı olmanın ödülünü bizzat Allah vermektedir. Şûra 42/40: «Kötülüğün cezası ona denk bir kötülüktür.Fakat bağışlayıp barışmayı esas alanın ödülünü bizzat Allah verir...»

Hz.Muhammed (s.a.s.); peygamberlik görevinden başka Medine devrinde, İslâm Devlet Başkanlığını da üstlenmişti. Her zaman olduğu gibi saygılı ve alçak gönüllü olma özelliği değişmedi. Toplantılara kendisine özel bir yer ayrılmasını hiç bir zaman istememiş, herkesin oturduğundan farklı bir yer seçmemişti. Arkadaşlarının toplandığı bir mahalle geldiğinde, neresi boş ise oraya otururdu. Zamanın devlet başkanları ve krallarına hiç benzemiyordu. Yanına gelen bütün ziyaretçilerini saygıyla ağırlardı. Onlara oturtacak bir yer bulamadığı zaman, hırkasını çıkarıp yere serer ve onun üzerine oturmasını sağlardı. Çocukları da çok sever, onları hediyelerle sevindirirdi. Torunları kucağından inmez, camide namaz kılarken omzuna çıkmalarını hoşgörü ile karşılardı.

Müşriklerin Müslümanlara Eziyet ve İşkencesi

Mekke; Kâbe ve etrafında ki 300 den fazla puttan dolayı, puta tapıcıların merkeziydi. Şehir; her gün civar kabilelerce ziyaret ediliyor, böylece müşrikler onların ticari alışverişinden büyük gelir elde ediyorlardı. İslâm Dini'nin yayılması ile bu önemli menfaatlerini kaybedeceklerinden ve ata dinlerine de çok bağlı olduklarından Müslümanlara şiddetle karşı çıkmaya başlamışlardı. Onlara her türlü eziyet ve işkenceyi yapıyor, memleketten çıkartıp öldürmeye kadar zulüm yapmaktan çekinmiyorlardı. Korumasız fakir Müslümanlara, özellikle köle ve cariyelere vahşice işkenceler yapılıyordu. Habeşli Bilâl'i; elbiselerini çıkartarak kızgın çölün ortasında saatlerce bekletip, sonra da sokaklarda sürüklemişlerdi. Köle Ammar'ın babası Yâsir. ayaklarından iki ayrı deveye bağlanıp ters yönlerde yürütülmüş, bacakları ikiye ayrılarak öldürülmüştü. Cariye Sümeyye, Ebu Cehil'in attığı ok ile şehit edildi. Bütün bu vahşice, acımasız işkencelere rağmen, Allah'a ve O'nun Elçisi'ne içtenlikle inanan insanları yollarından döndüremiyor, İslâmiyet'e girenler azalacağına gittikçe çoğalıyordu.

Habeşistan'a Hicret

Müşriklerin Müslümanlara zulmü zamanla artıyordu ki, Yüce Allah'tan gelen ayet üzerine Hz.Muhammed (s.a.s.), 615 yılında isteyenlerin Habeşistan'a gitmelerine izin verdi. Nahl: 16/41: «Zulme uğradıktan sonra Allah uğrunda hicret edenleri, elbette dünyada güzel bir yerde yerleştireceğiz, ahiret ödülü ise mutlaka daha büyüktür...» Müslümanlar Habeşistan'a iki defa hicret etmişler; ilk kafile16 kişi, ikinci kafile de 90 kişi olmuş, Mekke'den gizlice ayrılmışlardı. Çünkü müşrikler, Müslümanlar'ın yayılmasını istemediklerinden onların gitmesine karşıydılar. Hicret edenler; Habeşistan hükümdarı Hıristiyan olmasına rağmen güven içinde idiler ve serbestçe ibadet yapabiliyorlardı. Hicret edenler Habeşistan'da bir müddet kalmışlar. Hz.Muhammed (s.a.s.)'in Medine'ye hicretinden sonra da, O'nun yanına dönmüşlerdi.

Hz.Hamza ve Hz.Ömer'in Müslüman Olması

Mekke'nin aşırı müşriklerinden Ebu Cehil'in Hz.Muhammed (s.a.s.)'e sataşması, şahsiyeti ve kuvveti ile ünlü amcası Hz.Hamza'yı çok öfkelendirmiş, ona gereken cezayı verdikten sonra Müslüman olmuştu. Onu güçlü kişilik sahibi Hz.Ömer takip etti. Mekke müşrikleri; Hz.Muhammed (s.a.s.)'i görevinden caydıramayacaklarını anlayınca onu öldürmeye karar verdiler. Tetikçiliğini üstlenen Hz. Ömer bu fiili işlemeye giderken, Cenab-ı Allah'ın yönlendirmesiyle kendisini kız kardeşinin evinde buldu. O sırada Müslüman olduğunu bilmediği hemşiresinin evinde Kur'an okunuyordu. Ayetten o kadar çok etkilendi ki hemen Hz.Peygamber (s.a.s.)'e giderek ona biat etti. Biat, el tutarak bağlılığı açıkça bildirmedir.Bu çok önemli katılımlarla Müslümanlar, büyük güç kazanmıştı.

Müslümanlar Toplum Dışı Bırakılıyor

Müşrikler, birçok yolları deneyerek İslâm'ın yayılmasını önleyememişlerdi. Bunun için çok etkili bir yaptırım gerekiyordu. Ebu Cehil'in başkanlığında toplanarak önemli bir karar aldılar ve yaptıkları anlaşmayı Kâbe'nin duvarına asarak dinsel bir etkinlik de kazandırdılar. Buna göre Haşim Oğulları'yla ekonomik ve sosyal her türlü ilişkileri kesilecekti. Görüşülmeyecek, alışveriş yapılmayacak, kız alıp verilmeyecekti. Bu abluka kararı eksiksiz üç yıl 616 dan 619 yılına kadar uygulandı. Bunun neticesinde büyük sıkıntı ve açlık çekilmiş, bir kısım küçük çocuklar gıdasızlıktan ölmüştü. Hz.Peygamber (s.a.s.) tebliğ görevini, kan dökülmesi yasak olan 4 ay içinde, ancak dışarıdan gelen kabilelere yapabiliyordu. Büyük sıkıntı çekmelerine rağmen Müslümanlar azalmamış, bilakis yeni katılımlar olmuştu.

Kureyş'liler bu boykottan istedikleri neticeyi elde edemediler. Peygamberliğin onuncu yılında, Ebu Cehil'in aldırdığı ünlü karar iptal edilerek, bu insanlık dışı kuşatma da sona erdirildi.

Ebu Talib ile Hz. Hatice'nin Vefatları ve Taif Olayı

Müşriklerin boykotunun sona ermesinden bir müddet sonra,Hz.Peygamber (s.a.s.) iki büyük yakını olan amcası Ebu Talib'i ve üç gün sonra da sevgili eşi Hz.Hatice'yi kaybetti. Bütün Müslümanlar Allah'ın Elçisi'nin üzüntüsüne katıldılar ve Peygamberliğin bu onuncu yılına hüzün yılı denildi. Sağlığında Ebu Talib'in müşrikler üzerinde saygınlığı vardı, korumasına aldığı yeğenine dokunmuyorlardı. Koruma durumu ortadan kalkınca sataşmalar ve kötülükler de başlamış, tebliğ görevi çok zorlaşmıştı.Bunun için Allah'ın Dini'ni yayabileceği yeni insanlara ve yeni ortama ihtiyaç vardı.

Bu düşünce ile evlatlığı Zeyd'i de yanına alarak 620 yılında putperest olan Taif kasabasına gizlice gitti. Onlara İslâmiyet'i anlatmak için büyük gayret gösterdiyse de, katılaşmış kalpleri Allah'ın Hz.Muhammed (s.a.s.) ile onlara yaktığı ışığı göremediler. Netice olarak Taif'i terketmek mecburiyetinde kalmış, babaları tarafından kışkırtılan çocukların taş atmalarıyla da hafif yaralanmıştı.

İsra Mucizesi

Hz.Muhammed (s.a.s.) ilâhî tebliğ görevinde çok acı çekiyor, büyük güçlüklerle karşılaşıyordu. Sevgili eşi Hz.Hatice'yi ve yanında büyüdüğü amcası Ebu Talib'i de kaybetmişti. Bilhassa son Taif olayında yaralanmasına rağmen, sarsılmaz inancı ve kararlılığı her zaman olduğu gibi devam ediyordu.

İşte böyle bir durumdayken, onu çok mutlu eden İsra mucizesi gerçekleşmişti. Bu İslâmîyet'in Kur'an'ı Kerim'den sonraki ikinci büyük mucizesiydi. İsra 17/1: «Muhammed'i, bir gece Mescid'i Haram'dan (Kâbe'den) kendisine bir kısım ayetlerimizi göstermek için, çevresini kutsal kıldığımız Mescid'i Aksa'ya (Kudüs'e) götüren Allah, her türlü noksanlardan arınmıştır.» İsra Hz. Muhammed (s.a.s.)'in Mekke'den Medine'ye götürülmesine, Mirac da göklere çıkarılmasına, yükselmesine denir. Yüce Allah Elçisi'ni teselli etmek ve ödüllendirmek için Mekke'den Kudüs'e kadar gece yürüyüşüne çıkarmış, önemli ayetlerinden bazılarını da bu olağan üstü yolculukta göstermişti.

Kur'an'ı Kerim'de İsra mucizesi ile ilgili ayet budur. Ancak olayın detayı ile ilgili başka bir bilgi verilmemiştir. İsra mucizesi; Mekke Devri'nin sonlarına doğru, Taif olayından sonra inen İsra Suresi'nin birinci ayeti ile bildirilmişti. Mirac mucizesi de İsra Suresi'nde değil, ondan önceki bir zamanda inen Necm Suresi'nde anlatılımıştır. Her iki olay ayrı ve başka zamanlarda gerçekleşmişti. Fakat Kur'an tefsircilerinden bir kısmı bu iki ayrı olayı karıştırıp birleştirmişlerdir. Sonradan bununla ilgili uydurma hadisler üretilmiş, İslâmiyet'in esası, arılığı bozulmak istenmiştir. Örneğin bu olayı anlatan uydurma bir hadiste de şöyle denilmiştir :« Hz.Peygamber melek Cebrail'in getirdiği Burak isimli hayvana binerek Kudüs'te ki Mescid'i Aksa'ya gelmiş, burada namaz kıldıktan sonra Mirac denilen alete binerek göğe yükselmiş, göğün 1.katında Hz.Adem 2. katında Hz.Yahya ve Hz.İsa, 3.katında Hz.Yusuf, 4.katına Hz.İdris,5. katında Hz.Harun, 6.katında Hz.Musa ve 7.katında Hz.İbrahim ile karşılaşmış, sonra da yedi kat göğün üstünden arşa çıkıp haşa Allah ile yüzyüze görüşmüştür.»
İslam bilginleri, Hz. Muhammed (s.a.s.)'in Allah ile yüzyüze görüştüğünü kabul etmezler. Peygamber de olsa bir insanın Cenab'ı Allah ile perdesiz konuşması Kur'an'a aykırıdır. Enam 6 / 103 : « İnsanın bakışları Allah'a varamaz...» Şuara 42 / 51 :«Allah bir kimse ile ya vahy yoluyla, yahut bir örtü arkasından konuşur. Ya da bir elçi göndererek izni ile ona dilediğini vahyeder.» (Bkz. Prof.Dr. Süleyman Ateş, Çağdaş Tefsiri, Cilt 5, S.195)

Mirac Mucizesi

Yüce Allah'ın Elçisi'ni göklere yükselterek bazı büyük ayetlerini göstermesine Mirac denir. Bu mucizeyi Hz.Muhammed'in birkaç kez yaşamış olduğu kabul edilir. Kur'an'ı Kerim'in Necm Suresi 1 ila 12 ayetleri yükselişi (Mirac'ı) şöyle anlatmaktadır : «Battığı zaman Süreyya Yıldızı'na hamdolsun. Arkadaşınız Muhammed sapmamıştır, azmamıştır da. O arzusuna göre konuşmaz. O ancak kendisine vahyedilen bir vahiydir. O'na çok üstün güce sahip olan (Melek Cebrail) öğretmiştir. Üstün akıl sahibi (Melek) doğruldu. Kendisi yüksek ufukta iken sonra yaklaştı, sarktı. (Muhammed ile arasındaki mesafe) İki yay uzunluğu kadar, yahut daha az kaldı. Kuluna vahyettiğini vahyetti. Gönül, gördüğünde yanılmadı (yalan söylemedi, gerçeği gördü). Onun gördüğü şeylerden şüphe mi duyuyorsunuz? »

Ayette; Hz.Muhammed (s.a.s.)'in sapmadığını, doğru yoldan ayrılmadığını, havadan konuşmadığını, söylediği sözlerin yani kendisine gelen vahiylerin büyük güçlere sahip, ışıktan yaratılmış ve gönüllere hidayet ışığı getirmiş bulunan melek Cebrail tarafından kendisine öğretildiğini, önce yüksek ufukta görünen o meleğin, aşağı sarkarak Hz.Muhammed (s.a.s.)'e iki yay uzunluğu kadar bir mesafe kalıncaya dek yaklaştığını, kuluna vahyettiğini, Hz. Muhammed (s.a.s.)'in gözünün gördüğü şeyde asla yanılmadığını, onu gerçekten gördüğünü vurgulamaktadır.

Hz. Peygamber (s.a.s.)'in İsra ve Mirac olayının manevî mi yoksa bedensel mi olduğunda İslâm bilginleri arasında anlaşmazlık olmuştur. Gece uyanıkken ruhsal bir yolculuk yaptığı görüşü daha yaygın olmakla beraber bedensel olduğunu düşünenler de bulunmaktadır. Tasavvufta; Allah sevgisi ve zikir ile vücudun yoğunluğu kaybolarak nur olan, ışık olan insanın birkaç saniyede gökleri dolaşmasının mümkün olabileceği kabul edilir. Muhakkak ki doğrusunu Cenab'ı Allah bilir. (Bkz.Prof.Dr. Süleyman Ateş, Çağdaş Tefsir Cilt 9 s.101)

Medine'nin İslâm'a Girişi

Hz.Peygamber (s.a.s.) Hac mevsiminde Kâbe'yi ve etrafında ki putları ziyarete gelen putperest Arap kabilelerine Kur'an'dan ayetler okuyarak onları İslâm'a davet ederdi. Böyle bir zamanda Medine'den gelen bir gurup onunla görüşmüş Kur'an'dan etkilenerek Müslüman olmuşlardı. 620 yılında gerçekleşen bu olayda İslâm'a giren bu altı kişiye Medineli İlk Müslümanlar denir. Onlar Medine'ye döndükten sonra orada Müslümanlığı yaymaya başladılar. Bir yıl sonra Hac mevsiminde Medine'den gelenlerin sayısı iki katına çıktı ve hepsi de Müslüman oldular. Medine'ye giderlerken Allah'ın Elçisi yanlarına Umey oğlu Mu'sab'ı vermiş, onlara Kur'an'ı Kerim'i öğretmesi için görevlendirmişti. Bunun neticesinde Medine'de Müslümanlar'ın sayısı hızla çoğalmaya başladı. İki kabile başkanının da İslâm'a girişiyle, Medine'de ki Arapların pek azı hariç hepsi Müslüman olmuştu.

Ertesi sene yani Peygamberliğin 12.yılında Medine'den Kâbe'ye bir kısım Müslümanlar gelmişti. Allah'ın Elçisi ile Medineliler bir gece, Mekke'nin Akabe tepesinde gizlice buluştular. Medine'liler ısrarla Hz.Peygamber'lerini memleketlerine davet ettiler, başlarına geçmesini Allah'ın ve Elçisi'nin yolunda gerekirse canlarını bile seve seve vereceklerine ant içtiler. Azgın ve sapık Mekke müşriklerinin Müslümanlara karşı yaptıkları kötülükler bardağı taşırmış, yeni insanlara ve yeni ortama ihtiyaç çok büyümüştü. Hz.Muhammed (s.a.s.) beklemekte olduğu bu teklifi hemen kabul ederek o da ant içti. Bu önemli toplantı ile Müslümanların Medine'ye hicret etmesi de kararlaştırıldı.

MEDİNE DEVRİ

Müslümanların göç etmesi ile ilgili buyruk İsra Suresi'nin 80. ayeti ile gelmişti : «Şöyle yakar : RAB'bim, beni gireceğim yere (Medine'ye) doğrulukla, çıkacağım yerden (Mekke'den) de doğrulukla çıkar. Bana katından düşmanlarımla başa çıkacak yardımcı bir kuvvet ver.»

Medine'ye Hicret

Müslümanlar; Hz.Peygamber (s.a.s.)'in izni ile 622 senesi ve Peygamberliğin de 12. yılında Medine'ye hicret etmeye başladılar. Bütün maddî varlıklarını Mekke'de bırakarak, Allah ve Elçisi için guruplar halinde gizlice şehri terk ediyorlardı. Medine'ye geldiklerinde de civar köylere yerleştiler.

Mekke'de hicretleri engellenmiş olanların dışında yalnızca Hz. Muhammed (s.a.s.) kalmış, o da Hz. Ebu Bekir ve Hz.Ali'yi yanında alıkoymuştu. Müslümanların bir güç olarak Medine'de toplanması müşrikleri fevkalâde endişelendirmişti. Ebu Cehil, Ebu Süfyan gibi şehrin ileri gelenleri toplanarak Hz.Peygamber (s.a.s.)'i yok etmek için öldürme kararı aldılar. Ancak bu gelişmeyi melek Cebrâil Allah'ın Elçisi'ne haber vermişti. Enfal 8/30: «İnkâr edenler seni hapsetmek, yahut öldürmek, ya da yurdundan çıkarmak için tuzak kuruyorlardı. Onlar sana tuzak kurarken, Allah da onlara tuzak kurdu...»

Cebrâil'in uyarısı üzerine Hz.Muhammed (s.a.s.), arkadaşı Ebu Bekir ile geceleyin Mekke'yi terk etti. Mekke putperestleri eve saldırdıkları zaman Allah'ın Elçisi'nin yatağında yatmakta olan yeğeni Hz. Ali ile karşılaşmış, şaşkına dönmüşlerdi. Böylece müşriklerin insanlık dışı kararı boşa çıkmıştı.

Deve sırtında tehlikeli geçen uzun bir yolculuktan sonra Medine'nin Kubâ köyüne geldiler. Medineliler'in Hz.Peygamber (s.a.s.)'i karşılamaları çok candan ve içten olmuş, büyük küçük herkes yollara dökülmüştü. Allah'ın Elçisi'ni bütün halk misafir etmek istiyordu. O da kimseyi incitmemek için devesinin oturduğu yerin en yakınında ki evde kalacağını söylemiş ve Ebu Eyyûb Halit'in evinde Mescid-i Nebî'nin inşaatının bitimine kadar, 7 ay misafir olmuştu.

Mescid-i Nebî ve Devlet Binası

Hz.Muhammed (s.a.s.), büyük sıkıntılardan sonra bir vatana ve bir de Müslüman halkına sahip olmuştu. Toplumun ibadet yeri ihtiyacı çok büyüktü. İlk mescit Kubâ'da yapılmıştı, ama Medine'de mescit yoktu. İnşaata hemen başlandı. Hz.Muhammed (s.a.s.), mescidin yapılmasında bir işçi gibi çalışıyordu. Duvarlar kerpiçten, direkleri hurma ağacındandı. Çatısı da hurma dallarıyla kaplandı, zemin topraktı. Mescidin bir duvarına bitişik olarak Allah'ın Elçisi'nin ve ailesinin oturması için küçük odalar ilâve edildi.

Mescidin başka bir duvarına yine bitişik olarak, üstü hurma dallarıyla örtülü bir gölgelik (çardak) yapıldı. Burası çok fakir Müslümanların içinde kalabilecekleri bir mahaldi. Onları bizzat Hz. Peygamber (s.a.s.) eğitiyor, Mescit de dershane görevi görüyordu. Masraflarını ashabın zenginleri karşılıyor, yapılan yardımların hepsini onlara veriyordu. Her akşam bir bölümünü kendi sofrasında misafir eder, diğerlerini de ashab arasında dağıtırdı. Böylece fakir, zengin tüm Müslümanlar arasında tam bir eşitlik ve kardeşlik sağlanmıştı.

Mescid, halkın ibadet ihtiyacını karşıladığı gibi, kurulmakta olan İslâm Devleti de ayni binadan idare edilmekteydi. Toplumu teşkilatlandırmak, komşu ülkeler ile ilişkileri sağlamak va asıl temel hedef olan İslâm'ı yaymak için güçlü bir devlete ihtiyaç vardı.

Ensar ve Muhacir Kardeşliği

Mekke'li Müslümanlar; Allah'ın ve Hz.Peygamber (s.a.s.)'in rıza ve sevgisini her şeyin üstünde tutmuşlar, mallarını mülklerini bırakarak Medine'ye hicret etmişlerdi. Onlara Muhacir, Medine'li Müslümanlara da Ensar deniyordu. Muhacirler, olanaklarını Mekke'de bıraktıklarından bazı imkânlardan yoksun kalmışlardı. Her nekadar Medinelileri fevkalâde misafirperver buluyor, fakat onlara bağımlı oldukları için de üzülüyorlardı. İşte bu sırada Haşr 59/9 ayeti inmişti : «Muhacirlerden önce Medine'yi yurt ve iman ocağı kabul edenler, kendilerine göç edip gelenleri severler ve onlara verilenlerden ötürü içlerinde bir rahatsızlık duymazlar. İhtiyaç içinde olsalar bile onları kendilerine tercih ederler. Kim nefsinin hırsından korunursa, işte kurtuluşa erenler onlardır.» Ensar; yiyeceklerini muhacirlerle paylaşıyor, ayni iman bütünlüğü içinde birbirlerine sevgi ve saygı gösteriyorlardı. Daha sonra bu yakınlık, bir ayet ile kardeşliğe dönüşerek bütün topluma yayıldı. Hucurat 49/10: « Müslümanlar ancak kardeştirler...»

Bunun üzerine Hz.Muhammed (s.a.s.) muhacirlerle ensarı topladı, onları iki iki ayırarak kardeş ilân etti. Birlikte çalışıyor, yetiştirdikleri mahsulü de bölüşüyorlardı. Cins, ırk, renk, zengin, fakir ayırımı olmadan bütün insanlar eşit ve kardeşti. Allah'ın Elçisi'nin önderliğinde birleşmişler. Sevgi, saygı ve hoşgörü ile birbirlerine bağlanmışlardı. Kazandıkları yüksek ahlâk, onları dünyanın en medeni ve huzurlu örnek bir toplumu haline getirmişti. Tevbe 9 / 100 : «İyilik yarışında öne geçen muhacir ve ensar ile, bu güzel amelde onlara uyanlardan Allah razı olduğu gibi, onlar da Allah'tan razı olmuştur. Allah onlara...cennetler hazırlamıştır.»

Hz.Peygamber (s.a.s.)'in Çok Evlilik Sebepleri

Allah'ın Elçisi, Hz.Hatice ile evlenerek tek evlilik yapmış, 6 çocukları olmuş, 25 yıllık mutlu bir beraberlikten sonra sevgili eşini kaybetmişti. Sağlığı ve gücü yerinde mutlak seçme hakkı olduğu halde, Hz.Hatice'nin üzerine ikinci bir eşi hiçbir zaman almamıştı. Ancak 53 yaş sonrası gibi ileri bir çağda, Yüce Allah'ın isteği(vahyi) doğrultusunda İslâm'ı yayma nedeni ile başka evlilikler yaptı.

Çok eşliliği Hz.Peygamber (s.a.s.) getirmemişti. Eski çağlarda Kur'an'ı Kerim'in inmeye başladığı devirlerde, dünyanın birçok yerinde olduğu gibi Arabistanda da birden fazla evlilik, çok yayılmış normal bir adetti. Kişilerin birçok eşleri olsa dahi evlilik bağı, o devrin insanları arasında bir akrabalık ve en etkili dostluk olarak algılanıyordu. İslâmiyet'in yayılması için bu desteklere büyük ihtiyaç vardı. Hz.Muhammed (s.a.s.)'in bu amaca uygun eşler alarak, yaşamında fedakârlık yapması gerekiyordu. Toplumlarda nüfusun yarısı kadın olduğuna göre, Kur'an'ı Kerim'i de onlara öğretecek hanımları seçmeliydi. 53 yaşından vefatı olan 63 yaşına kadar bir çoğu yaşlı ve çocuklu olan dul hanımlar ile evlendi. Böyle ileri bir çağda nefsinin hoşlandığı duygularının veya cinsel isteklerinin tatmini için eşler alsaydı; mutlaka genç, çekici ve güzel hanımları tercih ederdi. Bu evlilikler Din'in yayılmasında çok etkili olmuş, birçok düşman kabile böylece İslâmlaştırılmıştı.

Yüce Allah'ın buyruğu doğrultusunda Allah'ın Elçisi'nin yaptığı evliliklerin yöntemi, 4 başlık altında toplanmıştır.

1- İslâm uğruna çekilen sıkıntılara karşılık, onları ödüllendirme. Hz.Sevde örnek olarak verilebilir.
Hz.Sevde.
Hz.Peygamber (s.a.s.)'in 2. eşiydi. İlk iman eden Müslümanlardandı. Mekke'de ki müşriklerin Müslümanlara yaptıkları zulümlere dayanamayarak kocası ile Habeşistan'a sığındı. Orada eşi ölen Hz.Sevde tekrar Mekke'ye dönmek mecburiyetinde kaldı. Müslüman saflarında savaşırken 16 yaşında ki oğlunu da kaybetti. Allah'ın Elçisi, İslâmiyet uğruna çektiği bunca sıkıntılara karşılık onunla evlendi. Bu sırada o, bir kadın için geçkin bir çağ olan 50 yaşında bulunuyordu.

2 - Kocası savaşta şehit olan kimsesiz dul hanımları koruma altına alma. Örnek olarak Hz.Ümmü Seleme ve Hz.Zeynep verilebilir.
Hz.Ümmü Seleme.
Hz.Peygamber (s.a.s.)'in 5.eşiydi.Kocası Uhud savaşında şehit olunca 4 çocuğu ile dul kaldı. Allah'ın Elçisi kimsesiz kalan Hz.Ümmü Seleme ile evlenerek, onu ve çocuklarını koruması altına aldı. O; İslâm'ın azılı düşmanı, müşriklerin komutanı Halid'in de yakın akrabasıydı. Halid, bu evlilikten çok etkilendi ve iki yıl sonra İslâmiyet'e girdi.

Huzeyme kızı Hz.Zeynep
. Hz.Peygamber (s.a.s.)'in 8.eşiydi. İlk kocası Bedir savaşında, ikinci kocası da Uhud Savaşı'nda şehit oldu. Kimsesiz kalan Hz.Zeynep, Allah'ın Elçisi tarafından nikahlanarak koruma altına alındı.Ancak kendisi bu evlilikten üç ay sonra vefat etti.

3 - En yakın dostlarının kızları ile evlenerek aileyi onurlandırma. Hz.Âişe, Hz.Hafsa ve Cahş kızı Hz.Zeynep örnek olarak verilebilir.
Hz.Âişe.
Hz.Muhammed (s.a.s.)'in 3. eşi ve en yakın dostu birinci halife Ebu Bekir'in kızıydı. İyi bir terbiye ile yetişmiş çok zeki ve akıllı bir hanımdı. Allah'ın Elçisi, dostu Ebu Bekir Ailesi'ni şereflendirmek için daha çocuk yaşında iken Hz.Âişe ile nikahlandı, onu ancak büluğ çağında iken evine aldı. Peygamber eşi olarak birçok görevleri başarı ile yerine getiriyordu. Çok sayıda hadisin günümüze kadar gelmesine sebep oldu.
Hz.Hafsa.
Hz.Peygamber (s.a.s.)'in 4.eşi ve dostu ikinci halife Hz.Ömer'in kızıydı. Uhud savaşında kocası şehit olunca dul kaldı. Babası Hz.Ömer'in isteği ile kızını eş olarak almış ve böylece akrabalık bağı ile onları onurlandırmıştı.
Cahş kızı Hz.Zeynep.
Hz.Muhammed (s.a.s.)'in öz halasının güzelliği ile ünlü kızı ve 7. eşiydi. Arabistan'da azat edilen kölelere ikinci sınıf insan gözüyle bakılıyordu. İşte bu kötü geleneği silmek ve onların da diğer insanlara eşit olduğunu göstermek için Allah'ın Elçisi, azat ederek evlat edindiği eski kölesi Zeyd'i hala kızı Zeynep ile evlendirdi. Ancak eşler anlaşamıyor ve uyumsuzlukları devam ediyordu. Zeyd evliliği sona erdirince Hz.Zeynep'in gururu incinmiş ve çok üzülmüştü. Bir müddet sonra Hz.Peygamber (s.a.s.)'e Zeynep ile evlenmesi için vahy yoluyla emir (Ahzab 33/37) geldi. Böylece Zeynep koruma altına alınarak mutsuzluğuna son verilmiş ve hem de Arap geleneğine göre : «Evlatlığın boşadığı kadını onun babalığı alamaz.» adeti de sona ermişti.

4 - Düşman kabilelerden kadın alarak İslâmiyet'e kazandırma. Örnek olarak Hz.Cüveriye, Hz.Ümmü Habibe, Hz.Safiyye, Mısırlı Hz.Mariye ve son eşi Hz.Meymune verilebilir.
Hz.Cüveriye.
Düşman Mustalik Kabilesi reisinin dul kızı ve Hz.Peygamber (s.a.s.)'in 6. eşiydi. Kocası Müslümanlarla yaptığı savaşta vefat etmişti. Esir düşen Hz. Cevriye cariye olacağı yerde, Allah'ın Elçisi'nin eşi olmuştu. Bu evlilikle akrabalık bağı oluştuğundan, düşman kabilesi mensupları da İslâmiyet saflarına geçmekte gecikmemişlerdi.
Hz.Ümmü Habibe.
Mekke putperestlerinin lideri, Hz. Muhammed(s.a.s.)'in baş düşmanı Ebu Süfyan'ın kızı ve 9. eşiydi. Babasına rağmen kocası ile Müslüman olmuş ve Habeşistan'a hicret etmişti.Orada bir çocuğu olmuş, kocasını da kaybetmişti. Hz.Ümmü Habibe, içtenlikle İslâm'a sadık kalmış ve babasının lideri olduğu Mekke şehri'ne geri dönmemişti. İşte bu vefanın karşılığı olarak Allah'ın Elçisi, Habeşistan'ın Hırstiyan olan dost kralı Necasî'yi vekil yaparak Ümmü Habibe'yi nikahladı. Bu evlilikten önce şu ayet inmişti. Müntehine 60/7 : «Allah sizinle düşman olduklarınız arasında dostluk ve sevgi meydana getirmesi mümkündür.» Bu evlilik sonrası baba Ebu Süfyan'ın düşmanlığı azalmış, Mekke'nin fethinden sonra o da Müslüman olmuştu.
Hz.Safiyye.
Hayber'li Yahudi kızı ve Hz.Peygamber (s.a.s.)'in 10. eşiydi. Müslümanlar veYahudiler arasında geçen Hayber Savaşı'nda kocası ölmüş, kendisi de esir düşmüştü. Allah'ın Elçisi'nin : «Kendi dininde kal seni memleketine göndereyim, eğer istersen İslâmiyet'i kabul et, seninle evleneyim.» teklifine hemen olumlu cevap verdi. Bu evlilik; savaşta mağlup olan Yahudiler arasında etkisini göstermiş, bazılarının İslâm'a girmesine sebep olmuştu.
Mısırlı Hz.Mâriye.
Hz.Muhammed (s.a.s.)'in 11.eşiydi. Mısır kralı Mukavkıs tarafından hediye olarak gönderildi. Allah'ın Elçisi'de onu cariye değil, eş olarak kabul etti ve nikâhladı. Bu evlilik Mısır Halkı'nın İslâmiyet'e sıcak bakmasında çok etkili olmuştu.
Hz.Meymûne.
Hz.Peygamber (s.a.s.)'in son ve 12.eşiydi. Allah'ın Elçisi, putperest Mekke'liler ile münasebetlerde düşmanlığın ortadan kalkmasını istiyordu. Mekke'li dul bir hanım olan Hz. Meymûne'nin muhtelif kabilelerin hatırlı kişileri ile evli 8 kızkardeşi bulunuyordu. Bunların kocaları Mekke'de sözü geçen hatırlı kişilerdi. Bu evlilik, Mekke'liler ile gerginliğin azalmasına sebep olmuştu.

Eşlere Ahiret Ödülü

Hz.Peygamber (s.a.s.)'in eşlerinin yaşadığı mahaller, dünya nimetleri ile değil, mahrumiyet ve sıkıntılarla doluydu. Oturdukları yer bir saray değildi. Yaşadıkları evleri Mescid duvarına dayalı küçücük odalardan ibaretti. Duvarlar kerpiçten, tavan hurma ağacı ve yapraklarından yapılmış, yağmurdan korunmak için tavanın üzerine kilim serilmişti, yeri ise topraktı. Hz.Muhammed (s.a.s.) sahip olduğu nimetleri toplumuna dağıtıyor; kendisine, eşlerine ve çocuklarına az pay ayırdığından, ashabından daha fakir bir hayat yaşıyordu. Bu fedakarlıkları Allah'ın Elçisi ile birlikte bütün aile bireyleri göğüslemekteydi. Çoğu bolluk ve varlıklı bir yaşam içinden gelen eşler, yoksulluktan zaman zaman şikayetçi olmuşlarsa da, ilâhî görevini eksiksiz yapan Hz.Peygamber (s.a.s.) tavrını hiç değiştirmemişti.

Yüce Allah, Peygamber Hanımları'na şöyle uyarıda bulundu. Ahzab 33 / 28,29 : « Ey Peygamber! Eşlerine söyle: Eğer siz, dünya hayatını ve süsünü istiyorsanız, gelin size boşanma bedelinizi vereyim ve sizi güzellikle salayım. Eğer siz; Allah'ı, Elçisi'ni ve ahiret yurdunu istiyorsanız, biliniz ki Allah, sizden güzel hareket edenlere büyük bir ödül hazırlamıştır.» Eşlerin hiçbiri ayrılmayı kabul etmemiş, Hz.Peygamber (s.a.s.)'i ve ahiret hayatını içtenlikle tercih etmişlerdi. Birer kat elbiseleri ve toprak zeminli odaları içinde, Yüce Yaratıcı'nın sevgili Elçisi'ne ve insanların kurtuluşunu sağlayan İslâmiyet'e hizmet etmenin mutluluğunu yaşıyorlardı. Onlar sıradan bir kadın değil, Hz.Peygamber (s.a.s.)'in eşi ve müminlerin de anneleri idi. Ahzab 33/32: «Ey Peygamber Hanımları! Siz kadınlardan herhangi biri gibi değilsiniz...» Ahzab 33/6: «...Peygamberin eşleri müminlerin anneleridir...»

Bedir, Uhud ve Hendek Savaşları

İslâmiyet'in temel prensibi barış içinde yaşamayı esas almaktır. İslâm kelimesinin anlamı da barış, güven ve huzur demektir. Ancak savaş, saldırı durumlarında zalimlere karşı yapılmalıdır. 13 yıl süren Mekke Devri'nde Müslümanlar çok zulüm görmüşler, ülkelerinden çıkarılmışlardı. Bütün bu haksızlığa rağmen onlara sabırlı olmaları, Allah'ın Dini'ni güzellikle yaymaları emredildi. Çok eziyet ve işkence görmelerine rağmen, ancak Medine'ye hicretten sonra savaş izni çıkmıştı. Hac 22/39,40: «Zülüm ve haksızlığa uğratılarak kendilerine savaş açılan müminlere savaş izni verildi. Allah'ın onlara yardım etmeye gücü yeter. Onlar, RAB'bimiz Allah'tır, dediler diye haksız yere yurtlarından (Mekke'den) çıkarıldılar.»

Bedir Savaşı.
Mekke putperestleri; 624 yılında Medine'ye hicret eden Müslümanları yok etmek için, 1000 kişilik bir ordu ile hareket ettiler. Müslüman kuvvetleri ise 300 kişiden ibaret ve savaş aletleri de yeterli değildi. Bu savaşta ayni kabilenin insanları baba, oğul ve kardeş birbirleriyle savaşacaktı. Örneğin Hz.Muhammed(s.a.s.)'ın amcası Hz.Hamza Müslümanlarla beraberdi, diğer amcası Abbas ise karşı taraftaydı. Cenab'ı Allah, Elçisi'ne savaşı kazanma müjdesini daha önceden vermişti. Kamer 54/45: «O topluluk bozguna uğratılacak ve arkalarını dönüp kaçacaklar.»

Savaş Bedir mevkiinde başladı. Bir avuç Müslüman, tam silahlı putperest kuvvetleriyle karşı karşıya geldiler. Hz.Peygamber (s.a.s.) ellerini havaya kaldırarak Yüce Allah'a yakarıp dua etti. Savaş bütün hızıyla devam ediyordu. Allah'ın lütfuyla müşrikler yenilgiye uğratılmış, geride birçok ölü ve esir bırakmışlardı. Komutanları Ebu Cehil ölüler arasındaydı. Enfal 8/17: «Siz öldürmediniz onları, Allah öldürdü onları. Attığın zaman sen atmadın, Allah attı. İnananları kendisinden güzel bir imtihanla denemek için yaptı bunu. Allah; işitendir, bilendir.»

Uhud Savaşı.
Mekke müşrikleri Bedir Savaşı yenilgisini unutamamışlar, Medine'yi basıp Hz. Muhammed (s.a.s.) ve beraberindekileri yok etmeyi planlıyorlardı. Bedir Savaşı'ndan bir yıl sonra, Ebu Süfyan komutasında üç bin kişilik güçlü bir orduyla Medine'ye yürüdüler. Allah'ın Elçisi'nin kuvvetleri, onların dörtte biri kadardı.Savaş, Medine yakınlarında ki Uhud Dağı eteklerinde başladı. Başlangıçta müşrikleri bozguna uğrattılar. Kaçan ve bozguna uğramış Mekke'lileri takip etmek yerine, ganimet toplamaya başlamışlar ve okçuları da görev yerlerini terketmişlerdi. Toparlanan düşmanın saldırısıyla mağlup duruma düştüler. Müslümanlar hafif yaralı olan Hz. Peygamber (s.a.s.)'in etrafında toplandıktan sonra, direnmeleri ile putperestlerin saldırılarını durdurmuşlardı. Bu savaşta bazı kayıplar verildi. Allah'ın Elçisi'nin amcası Hz.Hamza bu savaşta şehit düşmüştü.

Üstünlük müşriklerde olmasına rağmen, Allah'ın kalplerine korku salmasıyla savaşa devam etmemişler, tek bir esir bile almadan Mekke'ye geri dönmüşlerdi. Yüce Allah bu olaydan sonra Elçisi'ni şöyle teselli ediyordu. Ali İmran 3/139: «Gevşemeyin, üzülmeyin. Eğer inanıyorsanız üstün gelen sizsiniz.»

Hendek Savaşı.
Medine'yi savunmak için etrafına hendek kazıldığından bu savaşa Hendek Savaşı denmiştir. Hz. Muhammed (s.a.s.) ve Müslümanları ortadan kaldırmayı gaye edinen Mekke müşrikleri, büyük bir güç toplayarak son zaferlerini kazanmayı hedefliyordu, 4 bin kişilik kuvvet oluşturdular ve komşu Bedevi kabilelerin birleşmesiyle bu ordu 12 bin kişiye ulaştı. Bu tarihe kadar böyle bir kuvvet görülmemişti. Hz. Peygamber (s.a.s.) bu durumu öğrenince, ashabını toplayarak alınacak önlemi kararlaştırdılar ve Medine'nin çevresine derin bir hendek kazmaya başladılar. Allah'ın Elçisi de bizzat çalışıyor, etrafına gayret veriyordu.

Müşrikler büyük güçleriyle 627 yılında Medine'ye geldiklerinde hendeği görünce şaşırdılarsa da şehri kuşattılar. Savaş karşılıklı ok atımıyla başladı. Günler, haftalar geçmesine rağmen kuşatma devam etti. Müslümanlar için zor günler başlamıştı, yiyecek ve su sıkıntısı çekiliyordu. Medine'de birlikte yaşadıkları Beni Kurayza Yahudileri de aralarında ki anlaşmayı bozarak müşriklerle işbirliği yapınca, Hz. Peygamber (s.a.s.) çok rahatsız oldu. Yüce Allah'a dua ediyor ve yakarışta bulunuyordu. Çok geçmeden üzüntüsü sevince döndü. Ahzab 33/9 : «Ey iman edenler! Allah'ın üzerinizdeki nimetini hatırlayın. Üstünüze ordular gelmişti. Biz de onların üzerine rüzgar ve sizin göremediğiniz ordular (melekler) göndermiştik...» O akşam esmeye başlayan fırtına ordugahlarını altüst etti, çadırları söktü, atlar, develer dağıldı, hepsi paniğe kapıldılar. İçlerini korku kaplamış, maneviyatları bozulmuştu. Bir ay süren kuşatmanın henüz neticesini de alamamışlar, Mekke'ye dönmekten başka seçenekleri kalmamıştı. Ahzab 33/25: «Allah inkar edenleri, hiçbir zafer elde edemeden kinleriyle geri çevirdi. İnananlara savaşta Allah'ın yardımı yetti. Allah yegane kuvvetli ve galip olandır.»

Mekke Müşrikleriyle Barış Anlaşması

Mekkeli Müslümanlar; Kâbe'yi, doğup büyüdüklere yeri çok özlemişlerdi. Hicret edeli 6 yıl gibi uzun bir zaman geçmişti. Mekke'li müşrikler ise, onları ve Hz. Muhammed (s.a.s.)'i yok etmek için Bedir, Uhud ve Hendek Savaşlarını yapmışlar, fakat hedeflerine ulaşamamışlardı.

Medine dışında birçok putperest Arab kabilesi yaşıyordu. Bunlar Müslümanlığın ne olduğunu bilmiyorlardı. Eğer Mekke'lilerile sulh anlaşması yapılırsa, İslâmiyet bu kabilelere rahatlıkla tebliğ edilebilirdi.

Hz. Muhammed (s.a.s.) 628 yılında ashabından 1400 kişi ile Kâbe'ye gitmek üzere yola çıktı. Sulh için gittiklerinden yanlarına silah almamışlar, savaş yapılması yasak olan Zilkade ayını seçmişlerdi. Hudeybiye'ye kadar ilerleyerek orada konakladılar. Müşrikler Hz. Muhammed (s.a.s.)'in Mekke'ye geleceğini öğrenince telaşlanıp, savaş hazırlığına girdiler.

Barış görüşmelerinde ilk elçi müşriklerden gelmiş; teklif edilen ağır şartlar hemen geri çevrilmişti. Bu defa Allah'ın Elçisi, ashabından Hz.Osman'ı Mekke'ye gönderdi. Müşrikler gelen teklifi kabul etmedikleri gibi Hz.Osman'ı hapsettiler. Hz. Peygamber (s.a.s.) bu tutuma çok üzülmüş ve hemen savaş hazırlığını başlamıştı. Kararlı tutum karşısında müşrikler anlaşmaya yanaştılar ve yapılan bu barışa da Hudeybiye Barışı ismi verildi. Anlaşma gereği bir yıl sonra Kâbe'ye ziyaret yapılacağından Hz. Muhammed (s.a.s.) ve beraberindekiler Medine'ye geri döndüler. Bu sırada da Fetih Suresi inmişti. 48/1: « Ey Muhammed, Biz sana apaçık bir zafer sağladık. »

Hudeybiye Barışı, Müslümanların aleyhinde gibi görünmesine rağmen, aslında bir zaferdi. Allah'ın Elçisi İslâm'ı Arab kabilelerine rahatça yayıyordu. Bu tarihten Mekke'nin fethine kadar Müslüman olanlar, bugüne kadar girenleri birkaç defa katlamıştı.
Hudeybiye Anlaşması iki yıl sonra müşrikler tarafından bozulunca, Mekke fethinin zamanı da gelmiş oluyordu.

Mekke'nin Fethi

Hudeybiye Anlaşması'nı bozan Mekke müşrikleri pişmanlık duymuşlar, tekrar geçerli kılınmasını temin etmek için, liderleri Ebu Süfyan'ı Medine'ye gönderdiler. Mekke'de her sözü yerine getirilen Ebu Süfyan'a, Hz. Muhammed (s.a.s.)'in eşi olan kızı Ümmü Gülsüm dahi gerekli alakayı göstermemiş, Müslümanlarla anlaşmayı yapamadan geri dönmüştü.

Hz. Peygamber (s.a.s.) Mekke seferi için ashabına hazırlık yapılması için emir vermiş, Allah'ın Evi Kâbe'nin putlardan temizleme zamanı gelmişti. Savaş olmasını istemediğinden fethin gizli yapılması için gerekli tedbirleri aldırıyordu. Mekke ile Medine arasında ki yollar kesilmiş, müşriklerin fetih ile ilgili bir duyum alması da önlenmişti. Seferden müşriklerin haberi olmayınca savunma için silahlanmayacaklar, böylece kan da dökülmeyecekti. Allah Elçisi, İslâm'a giren bütün Arab kabilelerine haber salarak Medine'de toplanmalarını istedi.

Sefere, 630 yılında 12 bin kişilik güçlü bir ordu ili çıkıldı ve Mekke yakınlarında konaklandı. Gece yakılan ateşin büyüklüğü Mekke'lileri çok korkutmuştu. Müşrikler, durumun ne olduğunu öğrenmek için liderleri Ebu Süfyan'ı gönderdiler. O; anlaşma teklifi yerine, Allah'ın Elçisi ve ordusunun ihtişamı karşısında hemen Müslüman olmayı tercih etti. Hz. Peygamber (s.a.s.); karşı konulmamasını, bütün Mekke'lilerin bağışlanacağını halka ilân etmesi için, onu elçi olarak Mekke'ye geri gönderdi. Bu teklife müşriklerin büyük bir bölümü sessiz kaldı. Ordu Mekke'ye girerken bir olay hariç, karşı koyan olmamıştı. Yüce Allah'ın yardımı ve lütfu ile Mekke şehri nihayet fethedilmişti.

Kâbe'nin içinde ve etrafında üçyüzden fazla put vardı. Hz. Peygamber (s.a.s.) bütün putları parçalatarak imha ettirdi. Sonra etrafında endişe ve korku ile bekleyen Mekke halkına hitap ederek etkili bir konuşma yaptı ve onlara Yusuf Sure'sinin 92. ayetini okudu : «Bugün size geçmişten dolayı azarlama yok diyorum. Haydi gidiniz, hepiniz serbessiniz.»

Öğleyin namaz vakti geldiğinde Habeşi Bilâl Kâbe'nin üstüne çıktı. Gür ve güzel sesiyle okuduğu ezan, Mekke şehri'nde yankılanıyordu. Allah'ın Elçisi öğle namazını onbini geçen muhteşem topluluğa kıldırdı. Öğleden sonra bütün Mekke halkı el ele tutuşarak Hz. Peygamber (s.a.s.)'e biat etmiş, Müslüman olmuşlardı.

Arabistan'ın Tümü Müslüman Oluyor

İslâm'a girmemiş bütün Arab kabileleri, Mekke'nin fethinden sonra Medine'ye gelerek Hz. Muhammed (s.a.s.)'e biat ettiler. Arabistanda Müslüman olmayan hiçbir kabile kalmamıştı. Yalnızca küçük Hıristiyan ve Yahudi toplulukları vardı. Allah'ın Elçisi; kitapları olduğu ve tek Allah'a inandıkları için onları İslâm'a girmelerine mecbur etmemiş, kendi dinlerinde kalmalarını sağlanmıştı. Ankebut 29/46: «...Kitap sahiplerine şöyle deyin: Biz, bize indirilene de, size indirilene de inandık; bizim Tanrı'mız da, sizin Tanrınız da birdir ve biz O'na teslim olmuş kişileriz. » yalnızca cizye (vergi) alarak onları koruması altına aldı. Kur'an'ı Kerim, insanların Allah'ın Dini'ne yönelişlerini şöyle anlatıyordu. Nasır 110/1,3 : «Ey Muhammed! Allah'ın yardımı ve fetih günü gelip, insanların akın akın Allah'ın Dini'ne girdiklerini görünce, hemen RAB'bini hamd ile tespit et. şüphesiz O, tövbeleri kabul edendir.»

İslâm Bütün Dinlere Üstün Kılındı

«Allah, Elçisini hidayet ve hak dinle gönderdi ki, o Dini bütün dinlere üstün kılsın. Tanık olarak Allah yeter.» Fetih 48/28. Bu ayet ile Hz. Peygamber (s.a.s.)'in getirdiği Kur'an'ı Kerim'in zafere ulaşacağı, bütün dinlere üstün geleceği açıklanmaktadır. Müşrikler istemese de, Kur'an'ı uydurma saysalar da Hz. Muhammed (s.a.s.)'in gerçek peygamber ve Kur'an'ın da Allah sözü olduğu ve bütün dinlerden üstün kılındığı, daha önce inen Saf Suresi 9, ve Tevbe 33 ayeti ile de vurgulanmıştı.

Sizinle Bir Daha Beraber Olamayacağım

«...Bu gün dininizi kemale erdirdim, üzerinize olan nimetimi tamamladım. Din olarak, size İslâm'ı seçtim...» Maide 5 / 3. Dini hükümlerin tamamlandığını bildiren bu son ayet; Hz.Muhammed (s.a.s.)'in hicretinin onuncu ve miladi 632 yılında Hac için gittiği Mekke'de söylediği Veda Hutbe'sinden hemen sonra inmişti. Ayette Yüce Allah İslâm Dini'ni tamamladığını bildiriyordu. Dinin tamamlanması; Hz. Muhammed (s.a.s.)'in ilâhî görevinin sona ermesi ve vefatının da yaklaşması demekti. Allah'ın Elçisi son hutbesinde ashabına şöyle veda etmişti: «Belki burada sizinle bir daha beraber olamayacağım.»

Allah'ın Elçisi Hz. Muhammed (s.a.s.), bu hutbeden 82 gün sonra 63 yaşında iken vefat etti. O da her peygamber gibi Allah'ın yüce makamına (melekût alemine) yükseldi.

Kaynak : http://www.diyanet.gov.tr/turkish/web
KUR'AN'I KERİM

Kur'an'ı Kerim; Allah tarafından melek Cebrâil (a.s.) aracılığı ile Hz. Muhammed (s.a.s.)'e ilâhî bildirme (vahy) yolu ile indirilmişti. Hem kelime lâfızları, hem de manası ile mucize olduğu gibi, bütünüyle de Allah'ın sözüdür. Aralıklarla vahy ile inen sözler, Allah'ın Elçisi tarafından insanlara aynen tebliğ edilmiş, 23 yılda tamamlandıktan sonra kitap haline getirilmişti.

Kur'an; toplamak, bir araya getirmek, diğer bir manası da okumak anlamında, Kerim ise şerefli ve izzetli demektir. İnsanların doğru yolu bulabilmeleri için, her zaman okunması gerekeceğinden, Yüce Allah özel olarak «Kur'an» ismini vermiştir.

Kur'an'ı Kerim'i meydana getiren Allah'ın sözlerine ayet denir. Ayet; alâmet, işaret, kanıt demektir. Kur'an'da 6666 ayet ve 114 sûre vardır. Rütbe, şeref anlamında olan sûre, Kur'an'ın bağımsız bölümleridir. İsimlerini, içerdikleri bir kelimeden veya anlatılan en önemli bir konudan alırlar. Sûreler çeşitli uzunluktadır. En uzunu 286 ayetten meydana gelen Bakara Sûresi'dir.

Evrenin, varlıkların ve insanların yaratılış sebebi nedir? Yaratıcımız ve Sahibimiz olan Yüce Allah'a karşı sorumluluklarımız nelerdir? İnsanlar geçici bir süre için mi, yoksa ebedî olarak mı yaratılmıştır? Bu düzen içinde görevlerimiz nelerdir? İşte bu bilinmezliğin cevapları Kur'an'da açık olarak bildirilmiş, gönüllere olgunlaşma kılavuzu olarak verilmişti. Böylece insanların vurdum duymazlıktan kurtulmaları, öğüt almaları ve bu esaslara göre yaşamlarını programlamaları gerekeceği ilâhî bir lütuf ile öğretilmektedir. Araf 7/3 : «RAB'binizden size indirilen Kur'an'a uyun; O'ndan başka dostların peşinden gitmeyin. Siz ne kadar da az öğüt alıyorsunuz.»
Kur'an'ın İndirilmesi ne şekilde olmuştur ve Kur'an Günümüze Nasıl Ulaştı?

Kur'an'ın İndirilmesi
Vahyin Ezberlenmesi ve Yazılması
Kur’an Günümüze Nasıl Ulaştı?
KUR'AN'IN İNDİRİLMESİ

Kur'an vahy ile indirilmiştir. Vahy, Cenab'ı Allah'ın sözleridir ve fısıldaşmak, gizli konuşmak anlamına gelir. Şuara 26/192-194: «Kur'an muhakkak ki, bütün alemleri var eden Allah'ın vahyidir. Resulüm onu Cebrâil, uyarıcılardan olasın diye senin gönlüne indirdi.» Allah; seçtiği peygamberi Hz. Muhammed (s.a.s.)'e melek Cebrâil (a.s.) aracılığı ile yasalarını bildirmiş ve bunları insanlara tebliğ etmesini emretmiştir. Vahyin nasıl olduğunu ve özelliklerini ancak onu yaşayan Hz. Peygamber (s.a.s.) bilir. Çünkü vahy, onun ile Allah arasında bir sırdır. Şura 42/51 :«Allah, bir insanla ancak vahy yoluyla veya perde arkasından konuşur, yahut bir elçi gönderip izniyle ona dilediğini vahyeder...» İnsanlar yaratılışları icabı dayanamadıklarından Allah ile yüzyüze konuşamaz. Hz.Musa (a.s.)'da olduğu gibi sözlerini, ağaç gibi bir cisimden (perdeden) işittirir, ancak konuşan görülmez veya bir elçi melek (Cebrâil) göndererek (Hz. Muhammed (s.a.s.) de olduğu gibi) yasalarını ona vahyeder.

Hz. Peygamber (s.a.s.) Cebrail (a.s.)' den, uyanıkken veya uyurken vahy alıyordu. Uyurken rüya ile uyanıkken de genel olarak meleğin bir insan şeklinde ki görünümüyle konuşarak, Allah'ın emirleri hafızasına hiç unutamayacağı bir şekilde işleniyordu. Ala 87/6: «Sana Kur'an'ı okutacağız, sen hiç unutmayacaksın.» Kur'an'ın ayetleri bir defa da gelmemiş, kolay anlaşılması ve ezberlenmesi için 23 yılda azar azar inmişti. Furkan 25/32 : «İnkar edenler, Kur'an ona bir defa da topluca indirilmeli değil miydi? dediler. Biz onu kalbinde iyice yer etmesi için böyle yaptık ve onu parça parça okuduk.»

Meleğin gelişini Hz. Peygamber (s.a.s.)'den başkası duymamış ve onun dışında kimse görmemişti. Bu esnada kendinden geçer, bazen yüzü kızarır veya boncuk boncuk terlerdi. Etrafında bulananlar Cebrâil'in vahy getirdiğini hemen anlıyordu. Günümüze kadar gelen birçok hadisler, bu olayları anlatmaktadır.

VAHYİN EZBERLENMESİ VE YAZILMASI

Hz. Peygamber (s.a.s.) ilk zamanlar, aldığı vahyi ezberinde saklamak maksadıyla, yüksek sesle tekrar etme alışkanlığındaydı; fakat hicretten önce Mekke'de iken bu adeti bir kenara bıraktı ve vahy son bulup kesilinceye kadar kendisini sükunet içinde ve sakin tutmaya başladı. Vahy biter bitmez etrafındakilere tebliğ ediyor ve özel katiplerine de vahyi yazıyla tespit ettiriyordu. Kur'an'ı Kerim, bu konuda ona şu uyarıyı yapmıştı. Nahl 75/16: « Vahyedileni hemen okuyasın diye, dilini hareket ettirip durma.» Başka bir ayette de şöyle buyrulmuştu. Enam 20/114: «...Vahy sana gelip tamamlanıncaya kadar, Kur'an'ı okumada acele edip durma ve şöyle söyle: Ey RAB'bim, ilmimi arttır.»

Vahyin sona ermesiyle okuma yazması olan sahabîlerden birini çağırıp, ayet metnini yazdırıp kaydettirir, sonrada hangi sûreye yerleşeceğini kesin surette tayin edip gösterirdi. Katibin vahyi tekrar okumasını ister ve eğer yanlışları varsa düzeltirdi. Vahiyler sahabîler tarafından ezberlenir, namazlarda okunurdu. O devirde kağıt olmadığı için vahiyler; işlenmiş deri üzerine, ince beyaz taşlara, hayvanların kürek kemiklerine ve hurma dallarına yazılırdı. Tûr 52/1,3: «...İşlenmiş ince deri üzerine yazılmış Kitab'a andolsun.»

Her Ramazan ayında Cebrâil (a.s.) Hz. Peygamber (s.a.s.) ile birlikte, ayet ve sûreleri kontrol ederler, sıralamasını yaparlardı. (Bkz. Prof. Dr. Muhammed Hamidullah, İslam Peygamberi - S.78)

KUR'AN GÜNÜMÜZE NASIL ULAŞTI?

Hz. Muhammed (s.a.s.)'in peygamberliği süresince gelen vahiyler, sahabîler tarafından ezberlenmiş ve yazılmış, fakat kitap haline getirilmemişti. Allah'ın Elçisi'nin vefatından sonra ilk halife Ebu Bekir zamanında yapılan Yemane Savaşı'nda 70 hafızın şehit olması, Kur'an ayetlerinin toplanarak bir Mushaf(kitap) olarak yazılması gereğini tetikledi. Bunun üzerine bir komisyon kurulmuş, başına da Hz. Peygamber (s.a.s.)'in sağlığında Kur'an'ı ezberlemiş genç bir sahabî olan Zeyd b. Sâbit getirilmişti. Kur'an'ı toplama komisyonu Hz. Muhammed (s.a.s.)'in vefatından 6 ay sonra kurulmuş ve şu prensipleri esas almıştı. 1) Yalnızca ezberden hiçbir ayetin yazılmaması. 2) Mutlaka ezbere de bilinmek şartıyla yazılı bir kanıtın elde bulunması. 3) Bu belgenin Hz. Peygamber (s.a.s.) tarafından yazdırıldığına iki kişinin tanıklık etmesi.

Kur'an bu esaslarca toplandıktan sonra, halkın incelemesine sunulmuş, karşı çıkan da olmamıştı. Böylece el yazması kitap haline getirilen Kur'an'ı Kerim, Hz.Ebu Bekir'e verildi. Onun yanında bir müddet korunduktan sonra, vefatıyla ikinci halife Hz.Ömer'e geçmiş, onun da vefatıyla kızı ve ayni zamanda Hz.Peygamber (s.a.s.)'in eşi olan Hz.Hafsa'da kalmıştı. Vahiylerin toplanması ile kitap haline getirilmiş bu temel nüshaya Ana Mushaf denildi.

Hz.Osman'ın halifeliği zamanında İslâm Devleti büyümüş, çeşitli yabancı dilleri konuşan insanlar Müslüman olmuştu. Kur'an'ı Kerim'in esas nüshasından kopya edilerek çoğaltılması ihtiyaç halindeydi. Kur'an'ın Ana Mushaf'ı Hz. Peygamber (s.a.s.)'in vefatından 6 ay, Hz. Osman tarafından kopya edilerek çoğaltılmasına da 12 yıl sonra başlanmıştı. Bunun için Hz.Osman, sahabîlerden yine hafız Zeyd b. Sâbit başkanlığında bir komisyon kurdu. Hz. Peygamber (s.a.s.)'in eşi Hz.Hafsa'da bulunan Ana Mushaf alınarak komisyona verildi. Komisyon Ana Mushaf'ı esas alarak 5 kopya halinde çoğalttı. Bu el yazması nüshalar Mekke, Küfe, Basra ve Şam'a gönderilmiş, bir kopyası da Medine'de bırakılmıştı. Bugün dünyanın her yerindeki Kur'an nüshaları onlardan çoğaltılmış ve hepsi de birbirinin aynısı durumunda basılmıştı.
Günümüze kadar gelen Kur'an nüshalarında da hiçbir değişiklik olmamış, Yüce Allah'ın koruması altında olduğundan, aslı gibi olma durumunu hep korumuştur. Bugün elimizde ki Kur'an'ın, Hz. Osman'dan kalan el yazması Kur'an'dan farkı sadece yazı karakteridir. Hicr 15/9 : « Kur'an'ı elbette Biz indirdik, kesinlikle onu yine Biz koruyacağız.»

(Kaynak, Elma'lı Hamdi Yazır, Hak Dini Kur'an Dili, Cilt 1, S.39)

KUR'AN'IN YAHUDİLERE ve HIRİSTİYANLARA BAKIŞI

Kur'an'ın Kutsal Kitap sahipleri Yahudi ve Hıristiyanlara bakışı, birçok ayetlerle açıklanmaktadır.

Allah'ın Elçisi Hz. Muhammed’in İnkar Edilmesi
Hz. Muhammed’in Bildirdiği Mucize Ayetlerden Birkaç Örnek
Kur’an’ın Gerçek İncil’i Onaylaması

Kur’an’ın Tevrat’ı Onaylaması
Her Toplum Kendi Kitaplarına Göre Hükmetsin!
Tevrat’la İncil’i Doğrulama ve Koruma Görevi
ALLAH'IN ELÇİSİ HZ. MUHAMMED'İN İNKÂR EDİLMESİ

Hıristiyanlar ve Yahudiler; Hz.İsa'dan sonra gelmiş bir din kitabını dikkate almamakta, Allah'ın son elçisi Hz.Muhammed (s.a.s.)'i bir peygamber ve ona inen Kur'an'ı Kerim'i ilâhi bir kitap olarak kabul etmemektedir. Hz.Muhammed (s.a.s.)'i inkar etme; İsrailoğulları ile başlamış, Hıristiyanlarla devam etmiştir. Oysa Kur'an, daha önce Yüce Yaratıcı tarafından indirilen bütün kitaplara, her Müslümanın inanmasını emreder. Nisa 4/136 : « Ey iman edenler! Allah'a, peygamberlerine ve peygambere indirdiği Kitaba, ondan önce indirdiği Kitaba iman edin. Kim Allah'ı, meleklerini, kitaplarını, peygamberlerini ve Ahiret Günü'nü inkâr ederse, gerçekten derin bir sapıklığa düşmüştür.» Ayrıca Bakara 2/253 de şöyle buyrulmaktadır : «İşte bu peygamberlerden kimini kimine üstün kıldık. Allah onlardan kimileri ile konuştu, kimilerinin de derecelerini yükseltti. Meryem oğlu İsa'ya da mucizeler verdik ve onu Ruh'ul Kudüs (Cebrail) ile destekledik...» Bakara 2 / 87 : « Yemin olsun ki Musa'ya Kitap'ı (Tevrat'ı) verdik. Ve arkasından da resuller gönderdik.

Batı toplumu, “Muhammed önceki peygamberlerin yazdıkları kitaplardan istifade ederek Kur'an'ı Kerim'i yazmıştır.”, görüşünü bir gerçekmiş gibi ileri sürerek, Kur'an'ın ilâhi bir kitap olmadığını iddia ederler. İslâmiyet ile ilgili olarak da Muhammed dini ve Muhammediler olarak verdikleri isimler, günümüze kadar kullanılmaktadır. Oysa Hz.Muhammed (s.a.s.)'in getirdiği din, Yüce Allah'ın en son göndermiş olduğu, öncekilerin devamı ve sonuncu olma özelliğini taşımaktaydı.

Hıristiyan Din Adamlarının Saltanatı

Hıristiyanlıkta ruhban (rahip) sınıfı oluşmuş, Tanrı ile kul arasında aracılık yapan din adamları, zamanla çok büyük güce kavuşmuştu. Bilhassa orta çağda Kilisenin her hususta olduğu gibi siyasette bile çok etkinlikleri vardı. Kralları belirtiyor veya onlar, afaroz bile ediyordu. Ülkenin en selâhiyetli kişileri Kilise babalarıydı. Kur'an, bu durumu şöyle tespit etmişti :

Hahamlarını ve rahiplerini Allahtan ayrı rabler (tanrılar) edindiler. Meryem oğlu Mesih'i de öyle. Oysa kendilerine yalnız ve tek Tanrı olan Allah'a ibadet etmeleri emredilmişti... (Tevbe 9 / 31)
De ki: Ey Kitap sahibi! Sizin ve bizim aramızda eşit olan şu söze gelin: ... Allah'ı bırakıp da birbirimizi rabler edinmeyelim... (Ali İmran 3/64)

Bu ayette geçen “ bazımız bazımızı rabler edinmesin ” ifadesinin ne anlama geldiğini Hz.Peygamber (s.a.s.)'den sorulduğunda Tanrı'nın Elçisi şöyle buyurmuştu : «Kilise babalarının sözlerini Allah'ın kelamı gibi benimsemek, onları rab (tanrı) edinmek olur. Hıristiyanlar bunu yapmıştır.» Din adına söz söyleyen birtakım hasta ruhların, gizli bir biçimde kendilerini ilâh ilan etmişler, bunu da dine fatura yapmışlardı. (Prof. Dr. Yaşar Nuri Öztürk, Kur'an'ın Temel Kavramları, s.107)

Kendilerine Kitap verdiklerimiz Kur'an'ın, gerçekten RAB'bin tarafından indirilmiş olduğunu bilirler... (Enam 6/114)
Kitap sahipleri; Hz.Muhammed (s.a.s.) ile ilgili Tevrat ve İncil'de ki bilgilerden dolayı Hz.Muhammed (s.a.s.)'in geleceğini bilmekteydiler. O beklenmekte olan peygamberdi. Buna rağmen onların din bilginlerinden bir kısmı, bile bile hakikati gizlemişti. Çünkü Kur'an, Allah ile kul arasında aracılık yapan ruhban sınıfını kaldırıyordu. Kendi otoritelerinin ve menfaatlerinin kaybolacağını, halktan normal bir insan olacaklarını çok iyi biliyorlardı.

Papazların bir kısmı da Tanrı ile kul aracılığından dolayı; kurban, adak, sorunları çözme, günahı bağışlatma gibi çeşitli sebeplerle halktan para sızdırmaktaydılar. Bu düzenin değişmesini de istemiyorlardı. Tevbe 9/34 : « Ey insanlar; hahamlardan. rahiplerden birçoğu, insanların mallarını haksızlıkla yerler ve insanları Allah yolundan çevirirler...»

Yahudi Din Adamlarının Saltanatı

İsrailoğullarından bazı din adamları, toplumuna Allah'ın yasalarını bildirecekleri yerde, saltanat ve çıkarcılıkları nedeniyle, kendi dinlerini bile tam öğretmiyorlardı. Bildikleri halde Allah'tan vahiy ile gelen Kur'an'ı ve son peygamber Hz. Muhammed'i inkâr etmişlerdi. Kur'an yaptığı bu tespitleri şöyle açıklıyordu.

Ey Kitap sahibi, Elçimiz size geldi, Kitap' tan gizlediğiniz şeylerin çoğunu size açıklıyor, çoğundan da geçiyor. Gerçekten de size Allah'tan bir ışık ve açık bir Kitap geldi.(Maide 5 / 15)
Ey Kitap sahibi, gerçeği gördüğünüz halde, niçin Allah'ın ayetlerini inkâr ediyorsunuz? Ey Kitap sahibi, niçin hakkı batıla karıştırıyor ve bile bile gerçeği gizliyorsunuz? (Ali İmran 3/70-71)

Kur'an Kitap ehlini dinlerini bırakmaya değil, Kitaplarını doğru olarak uygulamaya çağırmaktaydı. Dinlerini doğru uygulayan, Allah'a bağlı Yahudilerin, Hıristiyanların cennete gireceklerini, korku ve üzüntü duymayacaklarını bildirmekteydi.
Hahamların... ve rahiplerin bir çoğu halkın malını aldatma ve kurnazlıkla patlayasıya yerler ve insanları Allah'ın yolundan uzaklaştırır, saptırırlar. (Tevbe 9 / 34)
Kur'an; din adamlarının birçoğunun bozulduğunu, dünya tutkusu ile bu kişilerin halkı sömürdüklerini anlatmaktadır. Bunların hangi dinden olursa olsun, Allah'ın diniyle ilgileri kalmamış, hak dinden sapmışlardı.

Hz. Muhammed'in Geleceği Önceden Bildirilmişti

Kendilerine kitap verdiklerimiz, Muhammed'i oğullarını tanıdıkları gibi tanırlar. Onlardan bir kısmı gerçeği bildikleri halde gizlerler. (Bakara 2 / 146)
Yanlarında ki Tevrat ve İncil'de yazılı buldukları o Elçi'ye (Muhammed'e), o ümmi peygambere uyanlar. O peygamber ki onlara iyiliği emreder, kötülüğü yasaklar.. (Araf 7/157)

Yukarıdaki ayetler kanıtlamaktadır ki, Kur'an 7.yüzyıl başlarında indiği zaman Tevrat ve İncil'de Hz.Muhammed (s.a.s.)'in peygamber olarak geleceği ve özellikleri açık olarak yazılı bulunuyordu. Kitap sahibi din bilginlerinin bir kısmı, bile bile hakikatı gizlemiş, halka söylememişlerdi. Aleyhlerinde bir delil olmaması için Hz.Muhammed ile ilgili kısımları kitaptan çıkarmışlardı. Kur'an'ı Kerim bu tahrifatı şöyle açıklıyordu. Bakara 2/75: «...Onlardan bir gurup vardı ki, Allah'ın sözünü dinleyip ve ona akılları da yattığı halde, sonra onu bile bile tahrif ediyorlardı.»

Onlar için kardeşleri arasından senin (Musa) gibi bir peygamber çıkaracağım; ve sözlerimi O'nun ağzına koyacağım ve O'na emredeceğim, her şeyi onlara söyleyecek.(Tevrat, Yasa. 18/18)

Tevrat'ta İsrailoğullarının kardeşleri arasından, Hz. Musa gibi bir peygamber geleceği haber verilmektedir. Kureyş Kabilesi, Hz. İbrahim'in oğlu İsmail soyundan, İsrailoğulları da yine Hz.İbrahim'in diğer oğlu İshak soyundan gelirler. Demek ki Hz.Muhammed'in bulunduğu Kureyş Kabilesi, İsrailoğullarının kardeşi sayılırlar. İsrailoğullarının kardeşleri olan Kureyş Kabilesi arasından gelmiş olan Hz. Musa gibi bir peygamber, hiç şüphesiz ki Hz.Muhammed (s.a.s.)'den başkası değildir.
İslami kaynaklar Tevrat'ta ki bu ayetin Hz.Muhammed (s.a.s.) için, Hıristiyan kaynakları ise Hz.İsa için indiğini kabul ederler. Muhakkak ki en doğrusunu Yüce Allah bilir.

Meryem oğlu İsa'da : “ Ey İsrailoğulları, ben size Allah'ın Elçisi'yim, benden önce gelen Tevrat'ı doğrulayıcı ve benden sonra gelecek, Ahmet (Muhammed) adında bir elçiyi haber vermek üzere gönderildim... “ (Saf 61 / 6)

Kur'an'ı Kerim'de “Muhammed” kelimesinin diğer bir manası olan “Ahmet” isimli peygamberi zikretmesi; mutlaka bu adın o zaman ki İncil'de var olduğunu gösterir. Araştırmacılar; Q İncili ismini verdikleri orijinal İncil'de bu bilgilerin yazılı olduğu, ayrıca Kur'an'ın indiği devirde bazı Hıristiyan topluluklarında bu İncil'in bulunmakta olduğu görüşündedir. Q İncili; Hz. İsa'nın gerçek varisleri Nasraniler tarafından yazılmış, fakat birçokları gibi o da uydurma gerekçesiyle imha edilmişti.
Hz. MUHAMMED'İN BİLDİRDİĞİ MUCİZE AYETLERDEN BİRKAÇ ÖRNEK
Kur'an, Yüce Yaratıcı tarafından indirildiğini ispatlayan mucizevi ayetleri de kapsamaktadır. İnsanların ancak 20.yüzyılda öğrenebildiği birçok bilimsel gerçekleri, Hz.Muhammed (s.a.s.) 1400 yıl önce açıklamıştı.

Denizlerin Birbirine Karışmaması

Allah, iki denizi birbirine salmıştır. Biri tatlı, susuzluğu giderici; diğeri tuzlu ve acıdır. Ve ikisinin arasına birbirlerine karışmalarına engel olan bir perde koymuştur. (Onlar birbirlerine hiç karışmazlar.) (Furkan 25/53)

Deniz bilimcisi ünlü Kaptan Jacque Coustea, Akdeniz ve Atlas Okyanusu'nun su kütlesini incelediğinde, her iki denizin de yapılarının tamamen farklı olduğunu, içlerinde ayrı ayrı değişik canlılar yaşadığını gördü. Bunun nedenini anlamak için, iki denizin birleştiği Cebel-i Tarık Boğazı diplerinde dalış yaparak yaptığı incelemede; denizlerin farklı yoğunluklarından kaynaklanan ve “Yüzey Gerilimi” ismi verilen fiziksel bir kuvvet nedeni ile iki denizin arasına adeta bir perde çekildiğini, böylelikle suların birbirine karışmadığını tesbit etti. Kaptan Coustea, bu hakikatın 14 asır evvel inen Kur'an'ı Kerim'de yazılı olduğunu öğrenince: « Kur'an'ın Tanrı'nın sözü olduğuna tanıklık ederim.» demiş ve bir dergide de durumu yayınlamıştı. Daha sonraki bilimsel araştırmalarda; Aden körfezi ile Kızıl Deniz'in birleştiği Mendep Boğazı'nda ve diğer farklı yapıdaki iki denizin birleşme noktalarında, değişik yoğunlukları sebebiyle oluşan yüzey geriliminden dolayı suların birbirine karışmadığı gerçeği bulunmuştur.

Bilim ancak 20. yüzyılda tespit ettiği bu hakikatı; 14 asır önce bildirilmiş olması, Kur'an'ın Hz.Muhammed (s.a.s.)'in sözü değil, Yüce Yaratıcı'nın kelâmı olduğunun açık bir kanıtıydı.

Yaratılış Sırları

O ne yüce Allahtır ki herşeyi (zevc) çift yaratmıştır; arzın (yerin) çıkardıklarından kendi nefislerinden ve daha nice bilmediklerinizden. (Yasin 36 / 36)

Kur'an bu ayet ile, insanın ve evrenin yaratılış sırlarını açıklamaktadır. Tüm varlıklar (zevc) çift olarak yaratılmıştır. Zevc; çift, iki şeyden meydana gelen eş, karı kocanın her biri gibi manalara gelmektedir. Yerden de çıkanlar ve daha nice bilmediklerimiz de hep çift yaratılmıştır.

Çift yaratılma gerçeği, 1933 yılında Nobel Fizik Ödülü'nü kazanan İngiliz bilim adamı Paul Dirac'ın Parite Teorisi'ni aynen temsil etmektedir. Bu teoriye göre: Her varlık benzer veya zıt ikizi ile birlikte ayni anda doğar. Örneğin atom, artı yüklü çekirdeği ve etrafında dönen eksi yüklü elektronlar ile birlikte oluşur. Keza Samanyolu Gökadası ekseni etrafında dönen ve onun uydusu dünyamız aynı yasaya tabidir. Yüce Allah, tüm varlıkları benzer ve zıt ikizi ile birlikte var etmiştir. (Bkz. Dr. Haluk Nurbaki, Kur'an Mucizeleri)
İnsanların fizik ilminden haberleri olmadığı bir dönemde, Kur'an'ı Kerim'in verdiği bu mucizevî bilgi, ilâhî sözden başka ne olabilir ki?

Güneşin Yörüngesindeki Hareketi

Güneş de kendi yörüngesinde akıp gitmektedir. İşte bu güçlü, herşeyi bilen Allah'ın takdiridir. (Yasin 36/38)

Çağımızda gelişen Astronomi ilmi, takriben 40 yıl önce Güneş'in de bir yörünge etrafında hareket ettiğini bulmuştur. Bu tespite göre Samanyolu Gökadası içinde bulunan Güneş, 250 yıl da bir yörüngesini elips şeklinde tamamlar. Milyarlarca yıldızdan oluşan Gökadanın değişik noktalarından geçen Güneş ve dünyamız, en küçük bir kargaşaya uğramadan akışına devam eder.

Günümüzden asırlarca evvel bildirilen bu gerçek de gösteriyor ki Kur'an, Hz.Muhammed(s.a.s.)'in değil, Allah'ın Sözü olduğunun başka bir kanıtıdır. İçeriğinden okunuşuna kadar ilâhî vahiy olan Kur'an'ı Kerim'de, daha birçok ilmî gerçekler bulunmaktadır. Ancak ana konumuzun dışına çıkması nedeniyle, daha fazla örnek verilmemiştir.

KUR'AN'IN GERÇEK İNCİL'İ ONAYLAMASI

Onların izi üzerine arkalarından, yanında ki Tevrat'ı tasdik edici olarak Meryem oğlu İsa'yı gönderdik ve ona içinde hidayet ve ışık bulunan İncil'i verdik. O, yanlarında ki Tevrat'ı tasdik edicidir. Allah'tan korkanlar için de bir hidayet ve öğüttür. (Maide 5/46)

Kur'an'ı Kerim bu ayetle Hz. İsa'ya İncil'i verenin Allah olduğunu kabul ve ifade eder. Kur'an'ın indiği devirde bazı Hıristiyan toplumlarında, araştırmacıların Q ismini verdikleri asıl İncil bulunuyordu. Bugün kayıp olan Q İncili, Hz. İsa'nın varisleri Nasraniler tarafından yazılmıştı. (Bkz. Bu kitap, Pavlus ve Nasraniler). İşte Kur'an; kendi aralarında bile çelişkili olan Matta, Markos, Luka ve Yuhanna İncilleri'ni değil, içlerinde havarilerin de bulunduğu Hz. İsa'nın yaşam ve sözlerinden kaleme aldığı gerçek İncil'i onaylamıştı.

Hz. İsa'nın sağlığında ve Nasrani Hıristiyanlık zamanında İncil ve Kur'an arasında hiçbir aykırılık ve terslik bulunmamaktaydı. Sonraki asırlarda, kilise teşkilatları aracılığıyla ortaya konan Hıristiyanlık, Hz. İsa'nın zamanında olandan tamamen ayrı ve buna aykırı bir din olmuştu. (Bkz. Bu Kitap, Hz. İsa ve Kutsal Ruh'un Tanrılığı)

Dininizde Aşırılığa Gitmeyin

«Ey kitap sahibi! Dininizde aşırılığa gidip, doymazlık etmeyin, Allah hakkında gerçek dışı birşey söylemeyin. Meryem oğlu İsa Mesih, Allah'ın Resulü ve Kelimesi'dir. O'nu kendisinden bir ruh ile beraber Meryem'e atmıştır. Artık Allah'a ve resullerine inanın. «Üçtür» demeye son verirseniz sizin için daha iyi olur. Allah Vahid'dir, Tek ve biricik İlâhtır, çocuğu olmaktan arınmıştır...» (Nisa 4/171)

Kur'an, dinlerinde aşırılığa giden Hıristiyanları uyarıyor.
Hz.İsa Allah'ın oğlu değil, O'nun peygamberi ve kuludur. Kutsal Ruh'da Allah'ın bir kulu, Hz.İsa'yı güçlendiren büyük melek Cebrail'dir. Allah «Üçlü Birlik» değil, tek ve biricik Kudret'tir.

Hıristiyanlar Müslümanlara Dosttur

Kur'an, Hıristiyanları Müslümanlara en yakın toplum olarak tanıtmaktadır. Maide 5/82 : «...İnsanların iman edenlere (Müslümanlara) sevgide en yakın olanlarını «Biz Nasranileriz (Hıristiyanlarız) diyenlerde bulursun. Bu böyledir. Çünkü o Hıristiyanlar içinde kendini Allah'a adamış papazlar ve rahipler vardır. Onlar gurur ve kibirlik taslamazlar.»

Kur'an kitap sahipleri içinde çok seçkin, Allah yolunda kimseler olduğunu açıklamakta ve onları övmektedir. Ali İmran 3/113,114: «Kitap sahibinin (Yahudi ve Hıristiyanlar) hepsi bir değildir. Allah için baş kaldıran, hak ve adaleti ayakta tutan bir topluluğu da vardır. Gece saatlerinde secdelere kapanmış olarak Allah'ın ayetlerini okurlar. Allah'a ve Ahiret Günü'ne inanırlar, iyiyi ve güzeli emrederler, kötüyü ve çirkini yasaklarlar. Hayır işlerinde yarışırcasına koşarlar. İşte bunlar, barışa yönelik hizmet üretenlerdir. »

KUR'AN'IN TEVRAT'I ONAYLAMASI

İçinde Allah'ın hükmü bulunan Tevrat yanlarında dururken seni (Muhammed'i) nasıl hakem yapıyorlar? Sonra da (verdiğin hükümden) dönüyorlar... Gerçekten Tevrat'ı Biz indirdik. Yol gösterici ve aydınlatıcı olarak... Kim Allah'ın indirdiği ile hükmetmezse işte onlar kâfirlerdir. (Maide 5 / 43,44)

Kur'an, bu kesin ifadelerle Tevrat'ı onaylamaktadır. Tevrat'ı Allah'ın yasalarını içeren ilâhi bir Kitap olarak kabul etmekte, kendisinin de onu doğrulayıcı olarak indiğini bildirmektedir.
Hz.Musa'nın kendi eliyle yazdığı orijinal Tevrat, Babil Devleti tarafından Süleyman Tapınağı'nın yıkılması sırasında yok edilmiş, sonradan kahin Ezra ve bilge Yahudilerin sözlü ve yazılı aktarımı ile yeniden kaleme alınmıştı. Pek tabidir ki asırlar önce yaşayan Hz. Musa zamanında yazılmış olan Tevrat'ın, derleme sırasında aynen korunması mümkün değildi. Kur'an; onun bazı tahrifatlara (bozulma, kaydırma) uğradığını açıklamakla beraber, esasının bozulmadığını kabul eder. Tevrat'ın ilâhi bir kitap olduğunu birçok ayetlerle tasdik etmiş ve İsrailoğullarını tanrısal vahyin gelmiş olduğundan dolayı Kitap sahibi olarak isimlendirmiştir.

İsrailoğulları Cezalandırılmıştı

İsrailoğulları, Yüce Allah tarafından seçilmiş bir toplumdu. Tek Tanrı Dini'ni insanlara öğretmek için görevlendirilmişlerdi. Yahudilerin komşu olduğu ülkeler, birçok tanrıları olan putperestlerdi. Yüce Allah İsrailoğullarını koruması altına almış ve mucizevi yardımlarla onları nimetlendiriyordu. Bakara 2 / 122 : « Ey İsrailoğulları! Size lütfettiğim nimetlerimi hatırlayın. Ben sizi alemlerden daha üstün kılmıştım.»

Ancak Yüce Allah'ın gösterdiği olağanüstü lütuflara rağmen; zaman zaman isyan ederek nankörlük etmişler, Yaratıcı Kudret'i bırakıp putlara tapmışlar, peygamberlerden Hz. Zekeriya'yı ve Hz. Yahya'yı öldürmüşlerdi. Bakara 2 / 61 : « ... Çünkü İsrailoğulları Tanrı'nın ayetlerini inkâr ediyor ve haksız yere peygamberleri öldürüyorlardı. İsyan ettikleri için ceza görmüşlerdi. Sınır tanımıyor, azgınlık yapıyorlardı.»

Ayrıca yasaklanmış olmasına rağmen faiz almaları, insanların mallarını haksızca yemeleri, zulmetmeleri nedeniyle RAB'bin sevgi ve rızasından mahrum kalmış ve neticede acı çekmeye mahkûm edilmişlerdi. Nisa 4/160,161: « Yahudilerin zalimlikleri ve birçoklarını Allah yolundan çevirmeleri sebebiyle, kendilerine helâl kılınan temiz nimetleri onlara yasakladık. Bir de kendilerine yasaklanmış olduğu halde faiz almaları ve insanların mallarını haksızlıkla yemeleri nedeniyle. Onlardan inkâr edenlere elem verici bir azap (acı) hazırladık.»

İyilik ve Güzellik Sergileyen Bir Topluluk

Kur'an, her toplumun içinde kötülerin yanında iyilerin de olacağını vurgulamaktadır. Araf 7 /159 : « Musa'nın halkından öyle bir topluluk vardır ki, hak ile doğruya ve güzele götürür. Hak ile adaleti uygular. » Kur'an, ırklar üzerinde ki evrensel görüşünü bu ayet ile açıklamaktadır. Allah katında tüm insanlar eşit olmakla beraber, yaptıkları eylemlerden dolayı, değer kazanır veya kaybeder. Daha önceki ayet ile Yüce Allah Yahudileri; çeşitli olumsuz davranışlardan dolayı kınamış olmakla beraber, toplumun içinde övgüye değer olanların da bulunduğunu işaret etmiştir.

Ali İmran 3 /199 : « Kitap sahibi olan öyle kimseler vardır ki; Allah'a, size ve kendilerine indirilene inanırlar. Allah karşısında ürperirler, Allah'ın ayetlerini basit bir ücret karşısında satmazlar. İşte bunlar için RAB'leri katında kendilerine özgü ödüller vardır...» Kitap sahibi Yahudilerin ve Hıristiyanların hepsi bir değildir. Aralarında Allah'a içtenlikle iman eden insanlar bulunmaktadır. Onlar hem kendilerine ve hem de Müslümanlara indirilen ilâhî yasalara inanır, Allah'ın ayetlerini menfaatleri karşılığı satmazlar.

HER TOPLUM KENDİ KİTAPLARINA GÖRE HÜKMETSİN!

İncil'e inananlar, Allah'ın bu kitapta vahyedip indirdiklerine göre hükmetsinler... (Maide 5/47)
Kitap sahibi insanlar! Sizler Tevrat ve İncil'i ve RAB'binizden sizin için indirilen şeyi tutup ayağa kaldırmazsanız (yani hükümlerini tatbik edip yerine getirmezseniz) hiçbir sözünüzde durmamış olursunuz. (Maide 5/68)

Kur'an, İncil ile Tevrat'a inanmış olan Hıristiyanların ve Yahudilerin kendi kitabındaki yasaları uygulamalarını, yaşamlarını da ayni esaslara göre tanzim etmelerini istemektedir. Kur'an, ilâhî kitap sahibi olmayan bütün insanları bu yeni dine davet etmiş, Yahudi ve Hıristiyanları da Tevrat ve İncil'deki kanunları uygulamaya teşvik etmiştir.

Prof.Dr. Muhammed Hamidullah, İslâm Peygamberi isimli kitabında şöyle yazmıştır: S.639 :«Kur'an'ı Kerim; bütün insanları bu yeni dine davet ederken, şayet Allah inancına sahip bir dine mensupsalar, bu daveti kabul etmeyip, İslâm olmayanları kendi dinlerine karşı ihmalkar davranmaya asla çağırmamaktadır. Aksine Kur'an'ı Kerim, gayet açık ve seçik biçimde, bu gibi kimselerin kendi dinlerinin icaplarını yerine getirmeleri için ısrarlı bile davranmaktadır.» Hz.Muhammed (s.a.v.) fethettiği bazı bölgelerde küçük Hıristiyan Arap beylikleri de vardı. Onları hiçbir zaman bu yeni dine davet ederek zorlamamış, yalnızca İslam Devleti'nin teminatı altında olmanın karşılığı olarak cizye denilen bir vergi almıştı.

Kıyamet Günü'nde de insanlar, kendi kitaplarına göre Tevrat, İncil ve Kur'an'daki yasa hükümlerine uygun olarak ödüllendirilecek veya ceza görecektir. Casiye 45/28 :«Kıyamet günü tüm halkları, toplanıp diz çökmüş görürsün. Her toplum kendi kitabına davet edilir. Bugün yapıp ettiklerinizin karşılığı ile yüzyüze getirileceksiniz.»

Araştırmacılar; Kur'an'ı Kerim'in indiği M.S. yedinci yüzyılın başında, bazı Hıristiyan toplumlarında gerçek İncil'in bulunduğunu kabul ederler. İşte Kur'an'ı Kerim'de : «İncil'e inananlar, Allah'ın bu kitapta vahyedip indirdiklerine göre hükmetsinler.» Ayeti bugün elimizde bulunan insan eliyle bozulmuş 4 İncil'e değil, gerçek İncil'e uyulması için verilmiş bir buyruktu.

TEVRAT'LA İNCİL'İ DOĞRULAMA VE KORUMA GÖREVİ

« Ey Muhammed, Kur'an'ı hak olarak, kendinden önceki kitapları DOĞRULAYICI ve onları kollayıp KORUYUCU olarak indirdik. Artık onların aralarında Allah'ın indirdiği ile hükmet ve sana gelen gerçekten ayrılıp onların arzularına uyma! Her biriniz için bir yol ve bir yöntem belirledik. Allah isteseydi, hepinizi bir Tek ümmet (topluluk) yapardı, fakat size verdiği nimetler içinde sizi sınamak istedi. Öyle ise hayır işlerinde koşun, hepinizin dönüşü Allah'adır. O size, ayrılığa düştüğünüz şeylerin gerçeğini haber verecektir.» (Maide 5 / 48)

İncil, Yüce Allah tarafından Hz.İsa'ya verilmişti. Araştırmacılar; Hz.İsa'nın zamanında ve Nasraniler döneminde İncil ile Kur'an'ın yasalarında hiç bir aykırılık, bir terslik bulunmadığı görüşündedir. Onlar Hz.İsa'dan sonra yazılmış birçok İncil'in varlığını belirtirken, Nasranilerin kaleme aldığının gerçek İncil olduğunu kabul ederler. Bu İncil sonradan yok edilmişti. Roma Katolik Kilisesi; Kutsal Kitap olarak yazılmış birçok İncil arasından Matta, Markos, Luka ve Yuhanna İncilleri'ni seçti. Bu kitaplar kendi aralarında da çelişkiliydi ve birçok devirlerde onlara insan eliyle eklemeler yapılmıştı. Hıristiyanlık, Hz.İsa'ya verilen gerçek İncil'in dışında ayrı bir din haline getirilmişti. (Bkz.Bu kitap, Hz.İsa ve Kutsal Ruh'un tanrılığı)
Tevrat'ta, Yüce Allah tarafından Hz.Musa eliyle İsrailoğullarına indirilmişti. Yahudi toplumunun en kıymetli varlığı olan Tevrat, Antlaşma Sandığı'nda bulunuyordu. Yaklaşık 500 yıl toplanma çadırlarında, 400 yıl da Süleyman Tapınağında korunmuştu. M.Ö.422 yılında Babil İmparatorluğu tapınağı yıkmış, Antlaşma Sandığı ile beraber içinde ki Tevrat'ı da yok etmişti. Tevrat'ın tekrar yazılması kahin Ezra ile bilge Yahudilerin sözlü ve yazılı aktarması ile gerçekleşti. Hiç şüphesiz ki Tevrat'ın insan eliyle yeniden yazılması ile orijinalliği kaybolmuş, ancak esası bozulmamıştı.

Yüce Allah, bir kelimesi bile değişmeyen Kur'an'ı Kerim'e, kendinden evvel gelen ve insan eliyle bazı değişikliklere uğrayan İlâhî Kitapları doğrulama ve koruma görevi vermişti. Onlardaki uygun ayetleri doğrular, Allah'ın sözü kabul eder. Fakat araya sokulan tahrif (bozulma) lara da işaret eder. Böylece o kitaptaki hak ile hak olmayanları ayırır. Ölçü, Kur'an'ı Kerim'in yasalarıydı ve onlar temel ölçüydü. Kur'an'a aykırı olanlar insan eliyle bozulmuştur, olmayanlar da Allah'ın sözüdür. Yüce Kudret'in bu husustaki buyruğu çok açıktır.

Yüce Allah; İlâhî Yasalarını üç ayrı kitap ile insanlara vermişti. Dileseydi tüm insanları tek toplum haline getirir ve bir ilâhî kitap ile onları aydınlatırdı. Ancak böyle yapmadı. Her kitap sahibi için ayrı bir yol ve yöntem belirleyerek, topluma nasıl faydalı olabileceğini, her birinin insanlığın hayrı ve mutluluğu için ne gibi işler yapacağını sınamak istedi: «Hayır işlerinde birbirinizle yarışın, kötü işler yaparak günah işlemeyin. Ancak dönüşünüz Bana olacaktır, ayrılığa düştüğünüz şeylerin gerçeğini öğreneceksiniz.»

Kur'an'ın Evrensel Çağrısı

Kitap sahibine...deyin ki : Bize indirilene de, size indirilene de inandık. Tanrımız ve tanrınız birdir, biz de O'na teslim olanlardanız. (Ankebut 29/46)

Ey kitap sahibi (Yahudiler ve Hıristiyanlar)! Sizin ve bizim aramızda eşit olan şu söze gelin : Allah'tan başkasına kul olmayalım. O'na hiçbir şeyi ortak koşmayalım. Allah'ı bırakıp da birbirimizi rabler edinmeyelim...Tanık olun biz Allah'a teslim olanlarız. (Ali İmran 3/64)

Kur'an, Dinler Tarihi'nin en geniş kapsamlı evrensel çağırısını yapmıştır: Ey Yahudiler, Hıristiyanlar ve Müslümanlar! Gelin, Yaratıcı Kudret'ten başkasına kul olmayalım, ortak koşmayalım ve yalnız Allah'a ibadet edelim. Çünkü bizim Tanrımız da, sizin Tanrınız da birdir. O'nu bırakıp da birbirimizi rab edinmeyelim. Allah'tan başkasını rab (tanrı) edinerek sözlerini, Allah sözü gibi kabul edip onun kulu, kölesi olmayalım ve Allah yolundan sapmayalım. Allah'a inanan bizler, O'na teslim olan, kul olan insanlarız.

Gelin, barışsever bir dünya kurmak için BİRLEŞELİM, bütünleşelim.

İKİNCİ BÖLÜM

(KİTAPLARIN KARŞILAŞTIRILMASI)
İSA MESİH TANRI MI?

Pavlus'un Mektupları ve Yuhanna İncili'nde “İsa Mesih Tanrıdır” öğretisi vardır. Sinoptik İnciller'de de İsa Mesih'in yaratılışında ki özel durumundan dolayı “Tanrı oğlu” kavramı kullanılmış olmakla beraber ilâhlığı ile ilgili açık bir öğreti bulunmamaktadır. Kur'an'da ise; Allah tek ve biricik ilâhtır, çocuğu olmaktan arınmıştır, denmektedir.
Tevrat’ta "İsa Mesih Tanrı mı?"

Zebur’da "İsa Mesih Tanrı mı?"

İncil’de "İsa Mesih Tanrı mı?"

Kur’an’da "İsa Mesih Allah mı?"

Özet
TEVRAT'TA "İSA MESİH TANRI MI?"

Konu iki başlık altında toplanmıştır. Tanrı Tektir ve Tanrı'nın Oğulları.

TANRI TEKTİR

Dinle ey İsrail : Tanrı'nız Rab Tek olan Rab'dır. (Yasa.6/4)
Rab, Kendisi Tanrı'dır,O'ndan başkası yoktur. (Yasa.4/35)

Tevrat'ta tek Tanrı kavramı vardır ve sık sık tekrar edilmektedir. Yasa. 32/39 : «...Benden başka ilâh yoktur, Ben öldürürüm ve Ben diriltirim...»

TANRI'NIN OĞULLARI

Siz (İsrailoğulları) Tanrı'nız Rab'bin Oğullarısınız... Çünkü sen Tanrın Rab'be kutsal bir kavimsin ve Rab, yer üzerinde olan bütün kavimlerden üstün olarak, kendisine has bir kavim olmak üzere sizi seçti. (Yasa. 14/1, 2)
... Sana sahip olan Baban O değil mi? Seni yarattı ve pekiştirdi...Rab gördü ve onlardan tiksindi, çünkü oğulları ile kızlar, O'nu öfkelendirdiler. (Yasa. 32 / 6, 19)
Tanrı'ya karşı bozgunculuk çıkardılar, Tanrı'nın oğulları değillerdir... (Yasa. 32 / 5)

Tevrat'ta Baba - Tanrı oğlu kavramı çok kullanılmaktadır. Burada “Baba”nın tüm varlıkları yaratan “Tanrı” olduğu açıktır. “ Tanrı oğlu ” ise biyolojik bir oğul değil, Rab'be iman ederek Yasa'larını içtenlikle uygulamanın neticesinde, Tanrı'nın hoşnutluğunu ve sevgisini kazanmaktır. Rab'bin seçmiş olduğu bir topluluk olan İsrailoğulları; Tanrı'nın yönlendirmesiyle Hz.Musa'nın önderliğinde Mısır'lıların esaretinden kurtulmuş, kırk yıl çöllerde yaşamışlardı. Zaman zaman bozgunculuk yaparak Yaratıcı Kudret'in sevgisinden ve himayesinden yoksun kalmışlar, böylece “ Tanrı'nın Oğulları değildir ” sözünün de muhatabı olmuşlardı.

ZEBUR'DA "İSA MESİH TANRI MI?"

Konu iki başlık altında toplanmıştır. Tanrı Tektir ve Tanrı'nın Oğulları.

TANRI TEKTİR

Büyüksün ve şaşılacak işler yapan Sensin, yalnız Tanrı Sensin. (Mezmur. 86/10)
Ya Rab Tanrım, yaptığın harikalar ve bizim için düşüncelerin çoktur, Sana benzeyen yoktur. (Mezmur. 40/5)
Zebur’da tek tanrı kavramı vardır.

TANRI'NIN OĞULLARI

Rab'bin fermanını ilan edeceğim. Bana, “ Sen benim oğlumsun ” dedi. “ Sana bugün BABA oldum.” (Mezmur. 2/ 7)
Ey Tanrı oğulları... Rab'be verin, Rab'be izzet ve kudret verin... (Mezmur. 29/1,3)

Yüce Tanrı, İsrailoğulları toplumunda İlâhi Yasalar'ı uygulamada gayret gösterenler için "Tanrı'nın Oğulları" kavramı kullanılmış, Hz.Davud'a olan hoşnutluğunu ve sevgisini de şöyle açıklamıştır: «Sana bugün BABA oldum, sen BENİM OĞLUMSUN»

İNCİL'DE "İSA MESİH TANRI MI?"

Konu dört başlık altında toplanmıştır. Tanrı'nın Oğulları, Tanrı Tanrı'dan Habersiz mi? , Tanrı'nın Peygamberi İsa Mesih ve İsa Mesih Tanrı'dır.

TANRI'NIN OĞULLARI

Ne mutlu barışı sağlayanlara! Çünkü onlara Tanrı oğulları denecek. (Matta 5/9)

Ama ben size diyorum ki, düşmanlarınızı sevin, size zulmedenler için dua edin. Öyle ki göklerdeki babanızın oğulları olasınız. (Matta 5/44, 45)

Matta İncili'nin bu bölümünde Hz.İsa, nasıl Tanrı oğlu olunacağını anlatmaktadır. Tevrat ve Zebur'da da ayni öğreti vardır. “Tanrı oğlu” kavramı ilâhlaşmış insan üstü bir kimlik değil. Rab'be sığınarak iman etmiş ve Yasa'larını uygulamak için çok gayretli bir çalışmanın neticesinde kazanılmış bir sıfattır.
İncil'lerde Hz.İsa Mesih için kullanılan Tanrı Oğlu kavramı:

...Ey İsa, yüce Tanrı'nın Oğlu, benden ne istiyorsun?(Markos 5/7)
...Söyle bize, Tanrı'nın Oğlu Mesih sen misin?... (Matta 26/63)
Melek ona (Meryem'e) şöyle yanıt verdi: ...doğacak olana kutsal, Tanrı Oğlu denecek. (Luka 1/35)

Sinoptik İncil'lerde Hz.İsa Mesih kutsal olarak özel niteliklerle yaratıldığından dolayı Rab'be yakınlığının bir ifadesi olarak, Tanrı Oğlu denilmiştir. Yazılış sırasına göre ilk İncil Markos'ta Tanrı Oğlu kavramı çok az kullanılmıştır. Diğer İncil'lerde de bu ifade giderek fazlalaşmış ve sonuncu İncil Yuhanna'da ise Tanrı'ya eşitlenmiş bir İsa Mesih portresi ortaya çıkmıştır.

TANRI TANRI'DAN HABERSİZ Mİ?

O gün ve saati, ne gökteki melekler, ne de Oğul bilir, Baba'dan başka kimse bilmez. (Markos 13/32)
... İsa, İblis tarafından denenmek üzere Ruh aracılığıyla çöle götürüldü. İsa 40 gün 40 gece denendi... (Matta 4/1,2)
O günlerde İsa, dua etmek için dağa çıktı ve bütün geceyi Tanrı'ya dua ederek geçirdi. (Luka 6/12)

Tanrı, Tanrı'dan habersiz mi? Tanrı denenir mi? Tanrı Tanrı'ya dua eder mi? Bu ayetler gösteriyor ki; Matta, Markos ve Luka İncillerinde Tanrı ile Hz.İsa arasında ki büyük farklılık belirtilmekte, Hz. İsa'nın Tanrı'lığı ile ilgili bir öğreti de bulunmamaktadır.
TANRI'NIN PEYGAMBERİ İSA MESİH

İsa onlara, “Bir PEYGAMBER, kendi memleketinden, akraba çevresinden ve kendi evinden başka yerde hor görülmez” dedi. (Markos 6/4)
... Beni kabul eden beni göndereni kabul etmiş olur. Bir peygamberi peygamber olduğu için kabul eden, peygambere yaraşır bir ödül alacaktır. (Matta 10/40-41)
O adam (Hz.İsa), Tanrı'nın ve bütün halkın önünde gerek söz, gerek eylemde güçlü bir peygamberdi. (Luka 24/19)

Sinoptik İncillere göre Hz.İsa Mesih, Yahudi toplumuna gönderilen son peygamberdi. Yukarda görüldüğü gibi Matta, Markos ve Luka İncillerinde İsa Mesih'in tanrılığı ile ilgili herhangi

bir anlatım bulunmamaktadır. Matta 21 / 10-11 : « İsa Yeruşalim'e (Kudüs'e) girdiği zaman bütün Kent, “Bu kimdir?” diyerek çalkalandı. Kalabalıklar, bu Celile'nin Nasıra Kenti'nden peygamber İsa'dır diyordu.»

İSA MESİH TANRI'DIR

...Tanrı'nın öz Oğlu'nun "Abba! Baba! diye seslenen Ruh'unu yüreklerinize gönderdi. (Galayalılar 4 / 6)
Tanrı bizi karanlığın hükümranlığından kurtarıp sevgili oğlu İsa'nın egemenliğine aktardı. O'nda kurtuluşa, günahlarımızın bağışına sahibiz. (Koloseliler 1 / 13,14)

İsa Mesih, her şeyin üzerinde hüküm süren Tanrı'dır.Romalılar 9 / 5:«...Mesih her şeyin üzerinde hüküm süren, sonsuza dek övünülecek Tanrı'dır. » Titus 2/ 13: «...Kutsal umudumuzun gerçekleşmesini, ulu Tanrı ve kurtarıcımız İsa Mesih'in yücelik içinde gelmesini bekliyoruz.»
Yukarıdaki alıntıların yazarı Pavlus, Yahudi Hıristiyanların (Nasraniler'in) karşı koymalarına rağmen, İsa Mesih'in ilk defa Tanrı olduğunu açıklamıştı. (Bkz. Bu Kitap, Pavlus'un İsa Mesih'i Tanımlaması).

Dört İncil'den de yalnız Yuhanna İncili'nde İsa Mesih'in ilâh olduğu öğretisi vardır:

Tanrı'yı hiçbir zaman hiç kimse görmedi. Baba'nın bağrında bulunan ve Tanrı olan biricik oğul O'nu tanıttı. (Yuhanna 1/18)
Başlangıçta Söz vardı. Söz Tanrı'yla birlikteydi ve Söz Tanrıydı...Söz insan olup aramızda yaşadı. (Yuhanna 1/1,14)
Tanrı'yı hiçbir zaman görmediniz, beni tanısaydınız Baba'mı da tanırdınız. Yuhanna 14/6,7: «İsa, "Yol, gerçek ve yaşam Ben'im" dedi. "Benim aracılığım olmadan Baba'ya kimse gelemez. Beni tanısaydınız, Baba'mı da tanırdınız. Artık O'nu tanıyorsunuz, O'nu gördünüz.»

Yuhanna İncili; Hz.İsa'dan 70 yıl, Pavlus'un vefatından da yaklaşık 40 yıl sonra yazılmasına rağmen, Pavlus'un mektuplarından çok etkilenmişti. O da Pavlus gibi Baba Tanrı'ya eşitlenmiş Tanrı'nın Oğlu İsa Mesih'i anlatıyordu. Çağdaş araştırmacılar; dördüncü İncili havari Yuhanna'nın yazdığını kabul etmez. Eğitim seviyesi yüksek, felsefe yönü kuvvetli bir Yunanlı yazar tarafından "Pavluscu Hristiyanlık" için yazılmıştı. İnsan üstü bir İsa portresi ortaya koymuş, yeni giren Hıristiyanları memnun etmeyen Yahudi kavramlarını da ortadan kaldırmıştı. (Bkz. Bu Kitap, Yuhanna İncili)

Bugün Hıristiyanların büyük bölümü, Hz.İsa Mesih'in ilâh mertebesinde Tanrı'nın öz Oğlu olduğunu kabul ederler. Baba, Oğul ve Kutsal Ruh'tan oluşan Üçleme İnancında, ikinci kişilik Oğul İsa Mesih'tir.
Hıristiyanlık, Hz. İsa ve Havariler zamanında Kur'an ile paralellik göstermekteydi. Ancak 325 yılında İznik Konseyinde Rahip arius ve taraftarlarının karşı koymalarına rağmen, Tanrı'nın vahyi ile değil, insanların oylarıyla İsa Mesih'in Tanrı olduğu kabul edildi. (Bkz.Bu Kitap, Hz.İsa ve Kutsal Ruh'un Tanrılığı)

KUR'AN'DA "İSA MESİH ALLAH MI?"

Kur'an; Allah'ın kulu ve peygamberi olan Hz. İsa Mesih'in ilâh olduğuna şiddetle karşı çıkmış, Tek ve Mutlak Yaratıcı Kudret'in yalnız Yüce Allah olduğunu vurgulamıştır.

Kitap sahibi! Dininizde aşırılığa gidip doymazlık etmeyin. Allah hakkında gerçek dışı birşey söylemeyin. Meryem oğlu İsa Mesih, Allah'ın Resulü ve Kelimesidir. Onu Kendisinden bir ruh ile beraber Meryem'e atmıştır. Artık Allah'a ve resullerine inanın... Allah Vahid'dir, tek ve biricik ilâhtır, çocuğu olmaktan arınmıştır... (Nisa 4/171)

Meryem oğlu İsa, sadece bir peygamberdir. Onun Annesi de özü sözü doğru biridir. İkisi de yemek yerlerdi... De ki: Size zarar ya da yarar da veremiyecek olan Allah'tan başka birine mi kulluk ediyorsunuz?... De ki: Ey kitap sahibi, haksız olarak dininizde aşırılığa kaçmayın... (Maide 5/75, 77)

« Meryem Oğlu İsa Mesih »
İsrailoğulları; Hz.İsa'nın babasız oluşunu kötü yorumlayarak ona iftira attılar, Yüce Yaratıcı'nın büyük mucizesini kabul etmediler. Hıristiyanlar da aşırı giderek ona “Allah'ın Oğlu” dediler. Kur'an'da özellikle Meryem oğlu İsa Mesih diye bir ifadenin kullanılması, onun Allah'ın oğlu değil, normal bir insan olan Meryem'in oğlu olduğunu vurgulamak içindir.

Allah'ın Sözü yahut Kelimesi. Hz.İsa mucizevî olarak “OL” sözü ile yaratıldığı için ona “Allah Sözü” denmiştir. Bu “söz” yahut “ kelime ”, Yüce Yaratıcı'nın arzu ve emirlerinden başka birşey değildir.

« İsa Mesih Allah'tan Bir Ruhla Meryem'e Atıldı »
“Allah'tan bir ruh” demek, Rab'bin emri ile var olan, bütün yaratılmışlara verilen ruh demektir. Allah'ın ruhu, Allah'ın kendisi demek değildir. Ruh, erkeğin tohumunun aracılığı olmadan, melek Cebrail'in üflemesi ile Meryem'in rahmine atılmış ve böylece Hz. İsa yaratılmıştır. Enbiya 21/ 91: « Namusunu koruyan Meryem'i de hatırla ki, emrimizle yaratılan bir ruhtan ona üfledik. Onu ve Oğlunu alemler için bir ibret kıldık.» Bu olay tıpkı ilk insan ve peygamber Hz.Adem'in yaratılışı gibidir. Ali İmran 3/59: « Doğrusu Allah katında İsa'nın durumu, Adem'in durumu gibidir. Onu topraktan yarattı. Sonra ona “OL” dedi. O da hemen oluverdi. » Ayetlerden açık olarak anlaşıldığı gibi Yüce Allah, Hz. İsa'yı da tıpkı ilk insan Adem gibi babasız yaratmıştır.

« İsa Mesih'e Allah'tır Diyenler Yanılgıdadır »
Hz. İsa Mesih sadece bir peygamberdi. Oğlu da annesi de kul oldukları için, insanlar gibi yaşar, yemek yerlerdi. Hz.İsa'ya Allah deyip ona tapmak, tapanlara hiçbir fayda getirmez. O, bu dünyadan ayrılıp gitmiştir. Zaten Allah'tan başkasına yakaran, boşuna yalvarmış olur. Yalnız ve yalnız Yüce Yaratıcı insanların dualarını ve isteklerini işitir.

Hıristiyanlar; babasız dünyaya gelen İsa Mesih'i, Allah'ın oğlu zannederek büyük yanılgı içinde kalmışlardır. Oysa Meryem oğlu İsa Mesih sadece Allah'ın kulu ve peygamberidir. Gerçek böyle iken, dinde aşırılığa gidilerek doymazlık yapılmaktadır.

ÖZET

Tevrat'ta; Tanrı tektir, başka Tanrı yoktur. Rab'be iman ederek Yasa'larını uygulamada gayret gösterenler, Tanrı'nın hoşnutluğunu ve sevgisini kazanırlar, böylece onlara “Tanrı'nın Oğulları” denir, öğretisi vardır.

Zebur'da Tevrat'ta ki öğreti ile aynı paralelliktedir.

İncil'de ise; Pavlus'un Mektupları ile Yuhanna İncili, Hz. İsa'yı ilâh mertebesinde “Tanrı'nın Öz Oğlu” olduğunu açıklamıştır. Sinoptik İnciller; Hz. İsa'nın kutsal olarak özel niteliklerle yaratıldığından ve Tanrı'ya yakınlığının bir ifadesi olarak “Tanrı'nın Oğlu” demişler, onu İsrailoğullarına gelen son peygamber olarak nitelendirmişlerdir. Önce Pavlus ve sonra da Yuhanna İncil'inde "İsa Mesih Tanrı'dır" öğretisi yapılmıştır.
Hz.İsa'nın bu dünyadan ayrılışından yaklaşık üçyüz yıl sonra toplanan İznik Konseyi'de, rahip Arius ve taraftarlarının şiddetli muhalefetine ve sinoptik İncil'lerde olmamasına rağmen piskoposların oy çokluğu ile İsa Mesih'in Tanrı olduğu onaylanmıştı.

Kur'an; Allah'ın kulu ve peygamberi olan Hz.İsa'nın, Allah olduğuna şiddetle karşı çıkmış, tek yaratıcı kudret olan Allah'tan başka hiçbir ilâhın bulunmadığını vurgulamıştır. « Allah; tek ve biricik ilâhtır, çocuğu olmaktan arınmıştır. »

KUTSAL RUH - CEBRAİL

İslâmiyet'te Kutsal Ruh'un Hz.İsa Mesih'i destekleyen ve peygamberlere vahiy getiren Allah'ın meleği Cebrail olduğu kabul edilir. Hıristiyanlık, 381 yılında piskoposların katılımı ile toplanan İstanbul Konseyi'nde İsa Mesih’ten sonra Kutsal Ruh'un da Tanrı oluşunun kararını vermişti.
Tevrat’ta “Kutsal Ruh”
Zebur’da “Kutsal Ruh”
İncil’de “Kutsal Ruh”
Kur’an’da “Kutsal Ruh”
Özet
TEVRAT'TA "KUTSAL RUH"

Tevrat'ta melek Cebrail, Ruh ismiyle bilinmektedir. Kur'an'ın bazı ayetlerinde de melek Cebrail, Ruh adıyla anılır.

Rab Musa'ya dedi: ...İsrail ihtiyarlarından 70 kişiyi Bana topla...İneceğim, seninle orada söyleşeceğim, senin üzerinde olan Ruh'tan alacağım, onların üzerine koyacağım. Kavminin yükünü seninle beraber taşıyacaklar. (Sayılar 11/16,17)
Rab Musa'ya dedi: “Kendisinde Rab'bin Ruh'u bulunan Nun oğlu Yeşu'yu yanına al, üzerine elini koy!” (Sayılar 27 / 18)

Peygamberlere ve hatta bazı insanlara “meleklerin gelişleri” Tevrat'ta sık sık anlatılmış ve bu gerçek “Tanrı'nın Ruhu” olarak da ifade edilmiştir. Tanrı'nın Ruh'u demek; Tanrı'nın emrinden, yaratıklar aleminden bir ruh demektir. Tanrı'nın ruhu, Tanrı'nın Kendisi demek değildir. Çıkış 31 / 3: « Beceri, anlayış, bilgi ve her türlü ustalık vermek için onu Ruhum'la doldurdum. »

... Cebrail kişi, akşam takdimesinin vakitlerinde tez uçarak yanıma geldi... Ey Daniel, sana hikmet ve anlayış vermek üzere şimdi çıktım. (Daniel 9/21,23:)
...Rab Yehova ve O'nun Ruh'u beni gönderdi. (İşaya 48/16)

Tevrat'ın ilk beş kitabından sonra Tanrı'nın esinlenmesi ile yazılan Kutsal Kitap'lardan Daniel'de, ilk defa melek Cebrail'in varlığından söz edilmekte, onun yardımıyla hikmet ve anlayış aldığı anlatılmaktadır. İşaya kitabında da Rab Yehova'nın Ruh'unu yani meleğini peygamber İşaya'ya gönderdiğini açıklamıştır.

ZEBUR'DA" KUTSAL RUH"

Zebur'da da Kutsal Ruh, Tanrı'nın bir meleği, büyük ihtimalle de Cebrail'dir.
Beni huzurundan atma, Kutsal Ruh'unu benden alma. (Mezmur. 51 / 11)
Ruh'unu göndersin yaratılırlar. (Mezmur. 104/30)

Zebur'da bu ayet ile Hz. Davut; Rab'bin vermiş olduğu Kutsal Ruh'unu yani kendisine yardım eden meleğini geri almaması için, Tanrı'ya yakarışta bulunmaktadır.

İNCİL'DE "KUTSAL RUH"

Hıristiyanlar Kutsal Ruh için İlâh'tır ve Tanrı'nın üçüncü kişiliğidir, demişlerdir. İncil'de bu konu; Kutsal Ruh'un İmanlılara Verilmesi, Kutsal Ruh'un Etkinliği, Melek Cebrail, Kutsal Ruh Tanrı Mıdır? başlıkları altında toplanmıştır.

KUTSAL RUH'UN İMANLILARA VERİLMESİ

Pantikost Günü geldiğinde bütün imanlılar bir arada bulunuyordu. Ansızın gökten güçlü bir rüzgarın esişini andıran bir ses geldi ve bulundukları evi tümüyle doldurdu. Ateşten dillere benzeyen bir şeylerin dağılıp her birinin üzerine indiğini gördüler. İmanlıların hepsi Kutsal Ruh'la doldular... (Elçilerin İşleri 2/1, 4)
...Baba'nın Kendisinden dileyenlere Kutsal Ruh'u vereceği çok daha kesin değil mi? (Luka 11/13)

Hz.İsa Mesih; Kutsal Ruh'un ,İmanlılar Topluluğu'na gönderilmesini, Baba Tanrı'dan dilemektedir. O Gerçeğin Ruhu olan bir Yardımcı'dır, aranızda ve sizinle yaşamaktadır. Yuhanna 14/16,17 : « (İsa) Ben de Baba'dan dileyeceğim. O sonsuza dek sizinle birlikte olsun diye size başka bir Yardımcı, Gerçeğin Ruhu'nu verecek. Dünya O'nu kabul edemez. Çünkü O'nu ne görür, ne de tanır. Siz O'nu tanıyorsunuz. Çünkü O aranızda yaşıyor ve sizinle olacaktır.»

KUTSAL RUH'UN ETKİNLİĞİ

“ Sizi ...yöneticilerin ve yetkililerin önüne çıkardıklarında kendimizi neyle, nasıl savunacağız?” diye kaygılanmayın. “Kutsal Ruh o anda size ne söylemeniz gerektiğini öğretecektir.” (Luka 12/11,12)
...Ama Kutsal Ruh üzerinize inince güç alacaksınız. Kudüs'te tüm Yahudiye ve Samairiye'de ve dünyanın dört bucağında benim tanıklarım olacaksınız. (Elçilerin İşleri 1/8)
Hıristiyanların yüreğinde yaşayan Kutsal Ruh, onları yönlendirerek doğruyu yanlışı ve Tanrı'nın sonsuz hikmetini öğrenmelerini sağladı. Kutsal Ruh'un içlerine girmesiyle güç alan imanlılar, Rab'bin sözlerini yaymaya başladılar. 2. Petrus 1/21: «...İnsanlar Kutsal Ruh'ça yöneltilerek Tanrı'nın sözlerini ilettiler.»

MELEK CEBRAİL

Melek ona (Zekeriya'ya) şöyle karşılık verdi: Ben Tanrı' nın huzurunda duran Cebrail'im. Seninle konuşmak ve bu müjdeyi sana bildirmek için gönderildim. (Luka 1/19)
...Tanrı, melek Cebrail'i ...nişanlı kıza gönderdi. Kızın adı Meryem'di... “ Korkma Meryem ” dedi. “ Sen Tanrı'nın lütfuna eriştin. Bak, gebe kalıp bir oğul doğuracak, adını İsa koyacaksın.” (Luka 1 / 26,31)

Melek Cebrail hakkında bilgi, yalnız Luka İncili'nde bulunmaktadır. Hıristiyanlık, Kutsal Ruh ile Cebrail'in aynı kutsal varlıklar olduğunu kabul etmez.
Kur'an'a göre ise; Kutsal Ruh Tanrı'dan peygamberlere vahiy getiren ve onları manen destekleyen melek Cebrail'dir. Ruh, Emin Ruh, Ruhü'l Kudüs = Kutsal Ruh isim sıfatlarıyla anılmaktadır. Bu bakımdan Cebrail ile Kutsal Ruh aynı varlıktır.

KUTSAL RUH TANRI MIDIR?

Rab Ruh'tur, Rab'bin Ruhu neredeyse orada özgürlük vardır. Biz hepimiz...Rab'bin yüceliğini görerek... O'na benzer olmak üzere değiştiriliyoruz. Bu da Ruh olan Rab sayesinde oluyor. (2. Korintliler 3/17,18)
...Beden bir, Ruh bir, Rab bir, iman bir, vaftiz bir, her şeyden üstün, her şeyle ve her şeyde olan herkesin Tanrısı ve Babası birdir. (Efesliler 4 / 4,6)

İnciller'de Kutsal Ruh'un Tanrı oluşu ile ilgili açık bir ayet bulunmamaktadır. Pavlus'un Mektuplarında da, ilâhlaştırmayı anımsatan çok zayıf ifadeler vardır. Bunların en belli başlısı, yukardaki 2.Korintlilerle, Efeslilere yazılan iki anlatımdır. “Rab'bin Ruhu” kavramı gerek Tevrat'ta ve gerekse Kur'an'da sık sık geçmektedir. Bu ifade, Rab'bin Ruh'u, Tanrı'nın Kendisi demek değildir, peygamberlere ve hatta bazı insanlara “meleklerin gelişini” anlatır. Pavlus, başka bir mektubunda da şöyle yazmıştır. Romalılar 8/9: «...Tanrı'nın Ruhu içinizde yaşıyorsa, siz benliğin değil, Ruh'un denetimindesiniz.»Buradan da anlaşıldığı gibi “ Tanrı'nın Ruhu ” olan Kutsal Ruh'tan söz edilmektedir. İnciller'de olmadığı gibi, Pavlus'un Mektuplarında da Kutsal Ruh'un Tanrı olduğuna ait kesin bir ifade yoktur.

Kilise Teşkilatı ve İmparator Konstantin'in girişimiyle İsa Mesih'in ilâhlığı konusunda çıkan anlaşmazlığın çözümü için, 325 yılında İznik Konseyi toplanmıştı. Burada İsa Mesih'in Tanrı'lığı, din adamlarının oylarıyla onaylandı. Bu karar, rahip Arius ve taraftarlarının karşı koymalarına rağmen alınmıştı. 381yılında toplanan Birinci İstanbul Konseyi'nde de yine piskoposların oylarıyla Kutsal Ruh'un da Tanrı olduğu kabul edilerek Üçleme İnancı resmileştirildi. Böylece Hıristiyanlık, Bir ve Tek Tanrı inancından çıkmış, çok Tanrılı bir din haline gelmişti. (Bkz. Bu Kitap, Hz.İsa ve Kutsal Ruh'un Tanrılığı)

KUR'AN'DA "KUTSAL RUH"

Kur'an'a göre Kutsal Ruh, Hz. İsa Mesih'i destekleyen ve Allah'tan peygamberlere vahiy getiren melek Cebrail'dir. Konu, iki başlık altında toplanmıştır. İsa Mesih'i Cebrail'le Destekledik ve Kur'an'ı Cebrail İndirdi.

İSA MESİH'İ CEBRAİL'LE DESTEKLEDİK

... Meryem oğlu İsa'ya da açık deliller verdik ve onu Ruhü'l Kudüs (Cebrail) ile destekledik... (Bakara 2 / 87)
Allah demişti ki: Ey Meryem oğlu İsa, ...seni Ruhü'l Kudüs (Cebrail)'le desteklemiştim...Sana Kitabı, hikmeti, Tevrat'ı ve İncil'i öğrettim... Anadan doğma körü, alacalı hastayı iznimle iyileştirmiştin. İznimle ölüleri diriltiyordun. İsrailoğullarına mucizelerle geldiğinde, onlardan inkâr edenler, “bu apaçık bir büyüdür”, demişlerdi de onların sana zarar vermelerini önlemiştim. (Maide 5 / 110)

Kur'an; Hz.İsa Mesih'in hak bir peygamber olduğunu, açık deliller ve mucizeler yaptığını bildirmektedir. Yüce Allah onu, elçisi Ruhü'l Kudüs (Cebrail) ile desteklemişti.

...Biz de Ruh'umuzu (Cebrail'i) ona (Meryem'e) gönderdik... Cebrail: Ben sadece Rab'bin elçisiyim. Sana tertemiz bir erkek çocuğu hediye edeyim, diye geldim... Rab'bin “Bu Bana kolaydır. Biz onu insanlar için bir mucize ve kendimizden bir rahmet kılacağız, bu önceden kararlaştırılmış bir iştir, buyurdu”, dedi. Meryem çocuğa hamile kaldı... (Meryem 19/17,22)

Bu olay, Ruh'un (Cebrail'in) Hz.Meryem'e üfleyerek elde ettiği doğuş mucizesiydi. Kur'an; Kutsal Ruh'un Hz.İsa ile özel ilişkiye girerek onu desteklediğini birçok ayetle vurgulamıştır. Enbiya 21/91: « Namusunu korumuş olanı da an. Ona Ruh'umuzdan üflemiş, kendisini ve oğlunu alemlere mucize yapmıştık.» Hz. İsa'nın yaratılışı ilk insan Adem'in ki gibidir. Sad 38 / 71,72: «Rab'bin meleklere şöyle demişti: Ben çamurdan bir insan (Adem) yaratacağım, onu kıvama erdirip içine Ruh'umdan üflediğimde, önünde secde ederek eğilin.»

KUR'AN'I CEBRAİL İNDİRDİ

Muhakkak ki o (Kur'an), alemlerin Rab'binin indirmesidir. Onu Güvenilir Ruh indirdi. Senin (Muhammed'in) kalbine uyarıcılardan olman için, apaçık Arapça bir dil ile. (Şuara 26/192-195)
De ki : İnananları sağlamlaştırmak ve Müslümanlara yol gösterici ve müjde olmak üzere onu (Kur'an'ı), Ruhü'l Kudüs (Kutsal Ruh) Rab'binden hak ile indirdi. (Nahl 16 / 102)

Ayetler, Allah'ın Kur'an'ı Kutsal Ruh vasıtasıyla Hz.Muhammed'in kalbine indirdiğini açıklamaktadır. Cebrail'in bir çok sıfatları vardır: Allah'ın Ruh'u, Güvenilir Ruh, Kutsal Ruh, Cibril. Üstün bir güce ve Allah katında büyük bir mertebeye sahip olan Cebrail, Rab' bin buyruğuyla peygamberlere vahy getirmiş ve onları manen desteklemiştir. Allah'ın diğer seçkin kulları da böyledir. Nahl 16 / 2 : « Kullarından dilediğine melekleri, emrinden Ruh (Cebrail) ile indirir. »

Dereceleri yükselten, Arş'ın sahibi Allah, “ Kıyamet Günü ”konusunda uyarmak için, emrinden olan Ruh'u (Cebrail'i), kullarından dilediğine indirir. (Mümin 40 / 15)
Allah, meleklerden de peygamberler seçer, insanlardan da... (Hac 22 / 75)

Meleklerin de tıpkı insanlarda olduğu gibi, peygamberleri olduğunu öğrenmekteyiz. Kur'an'da isimleri geçen dört büyük melek, büyük bir ihtimalle meleklerin resulü durumundadır. Peygamberlere vahiy getiren ve onları destekleyen Cebrail, sura üfleyerek mahşerde dirilme sırrına işaret verecek İsrafil, kudret belirişi ile görevli Mikail, ölüm meleği Azrail. İnsanlarda olduğu gibi Kur'an'da isimleri bildirilmemiş daha pekçok meleklerden resuller bulunduğu kabul edilir.

ÖZET

Tevrat'ta; Rab'bin Ruh'u, Tanrı'nın Ruhu kavramları vardır. Bu da melekleri, meleklerin gelişini ifade eder.

Zebur'da Kutsal Ruh, Tanrı'nın meleği anlamında kullanılmıştır.

İncil'de Kutsal Ruh, Baba Tanrı'nın imanlıları ruhsal güçlendirmek için gönderdiği kutsal varlıktır. Kutsal Ruh'tan başka Yardımcı, Güvenilir Ruh diye de anılıyordu. Dördüncü yüzyılda Üçleme İnancını resmileştirmek için tertiplenen İstanbul Konseyi'nde, Tanrı'nın üçüncü kişiliği (Baba, Oğul, Kutsal Ruh) olarak kabul edildi.

Kur'an'da ise Kutsal Ruh, Allah'tan peygamberlere vahiy getiren melek Cebrail'in diğer bir ismidir ve ikisi de aynı varlıktır.

ALLAH ÜÇ MÜDÜR?

Tevrat ve Zebur'da Tek ve Biricik Tanrı inancı vardır. Hıristiyanlar, İznik ve İstanbul Konseylerinde üç kişilikli Tek Tanrı inancını kabul etmiştir. Kur'an buna şiddetle karşı çıkmış, Evreni ve tüm varlıkları yaratan tek ‹lâh'ın Allah olduğunu vurgulamıştır.
Tevrat’ta “Tanrı Üç müdür?”
Zebur’da “Tanrı Üç müdür?”
İncil’de “Tanrı Üç müdür?”
Kur’an’da “Allah Üç müdür?”

Özet
TEVRAT'TA "TANRI ÜÇ MÜDÜR?"

Seni Mısır'dan, köle olduğun ülkeden çıkaran Tanrın Yahve Ben'im. Benden başka Tanrı olmayacak. (Çıkış 20 / 2, 3:)
Dinle, ey İsrail!: Tanrı'mız Rab tek olan Rab'dır.(Yasa. 6/4)

Tevrat'ta “Üçleme İnancı” yoktur, tek Tanrı kavramı, birçok ayetlerle vurgulanmıştır. Yasa. 32 / 39 :
« ... Benden başka ilâh yoktur, Ben öldürürüm ve Ben diriltirim. »

ZEBUR'DA "TANRI ÜÇ MÜDÜR?"

Büyüksün ve şaşılacak işler yapan Sensin, yalnız Tanrı Sen'sin. (Mezmur. 86 / 10)
Ya Rab Tanrım, yaptığın harikalar ve bizim için düşüncelerin çoktur, Sana benzeyen yoktur. (Mezmur. 40 / 5)

Zebur'da da “Üçleme İnancı” yoktur, tek Tanrı olgusu genel olarak şöyle vurgulanmıştır : « Tanrı tektir, O'ndan başka ilâh yoktur. Başka Rab'lere yönelme! »

İNCİL'DE "TANRI ÜÇ MÜDÜR?"

Hıristiyanlıkta üç kişilikli tek Tanrı inancı, Hz.İsa Mesih'ten sonra dördüncü yüzyılda kabul edildi. Konu iki başlık altında toplanmıştır : Sinoptik İncillere Göre Üçleme İnancı, Pavlus ve Yuhanna İncili'ne Göre Üçleme İnancı.

SİNOPTİK İNCİLLERE GÖRE ÜÇLEME İNANCI

İsa şöyle karşılık verdi : En önemlisi şudur : Dinle ey İsrail! Tanrı'mız Rab tek Rab'dır... Din bilgini İsa'ya, “ İyi söyledin, öğretmenim ” dedi. “ Tanrı tektir ve O'ndan başkası yoktur ” demekle doğruyu söyledin. (Markos 12 / 29, 32)

İsa ona şöyle karşılık verdi : “ Çık git, şeytan! Tanrın Rab'be tapacak, yalnız O'na kulluk edeceksin, diye yazılmıştır.” (Matta 4 / 10)
İsa ona şu karşılığı verdi : Tanrın Rab'be tapacak, yalnız O'na kulluk edeceksin” diye yazılmıştır. (Luka 4 / 8)

Sinoptik İnciller'de yukarıda ki ayetlerden de anlaşıldığı gibi “ (Teslis) Üçleme” ile ilgili herhangi bir öğreti bulunmamaktadır. Tevrat ve Zebur'da olduğu gibi “ Tanrı tektir ve O'ndan başkası yoktur ” inancı vurgulanmıştır. Matta 22 / 37 : « İsa ona şu karşılığı verdi : “Tanrı Rab'bi bütün yüreğinle, bütün canınla ve bütün aklınla seveceksin.” »

Üçleme İnancı'na, Matta 28 / 19 : «...Onları Baba, Oğul ve Kutsal Ruh'un adıyla vaftiz edin.» cümlesi kanıt olarak gösterilmektedir. Oysa bu ifade, Üçleme'ye uyum sağlaması için IV. yüzyıl sonlarında Matta İncili'ne eklenmişti. Araştırmacılar, Matta İncili'ne bunun eklenmiş olduğuna ait iki delil öne sürmüşlerdir. Birincisi Pavlus'un Mektupları ile diğer üç İncil'de böyle bir öğretinin olmadığıdır. İkincisi ve en önemlisi de Hz. İsa ve havariler zamanında vaftizin, Baba, Oğul ve Kutsal Ruh ismiyle değil, yalnız İsa Mesih'in adıyla yapılmasıdır. Bu gerçek, İnciller ve Pavlus'un Mektuplarında açık olarak bulunmaktaydı.(Bkz. Bu Kitap, Matta İncili)

PAVLUS VE YUHANNA İNCİLİ'NE GÖRE ÜÇLEME İNANCI

Rab İsa Mesih'in lütfu, Tanrı'nın sevgisi ve Kutsal Ruh'un paydaşlığı hepinizle bir olsun. (2. Korintliler 13 / 14)
...Beden bir, Ruh bir, Rab bir, iman bir, ... her şeyle ve her şeyde olan herkesin Tanrı'sı ve Baba'sı birdir. (Efesliler 4 / 4, 6)
Ben de Baba'dan dileyeceğim. O sonsuza dek sizinle birlikte olsun diye size başka bir Yardımcı, Gerçeğin Ruh'unu verecek. (Yuhanna 14 / 16, 17)

Pavlus'un Mektuplarında ve Yuhanna İncili'nin birçok bölümlerinde Hz.İsa Mesih'in Tanrı olduğu öğretisi yer almıştı. Ancak (Teslis) Üçleme İnancı'na ait kesin bir anlatım, hiçbir İncil'de bulunmamaktaydı. Yukarıdaki alıntılarda görüldüğü gibi, bu inancı anımsatan zayıf ifadeler olmakla beraber, açık bir öğreti yoktu.

Hz.İsa Mesih'in Tanrı'nın Öz Oğlu, Kutsal Ruhu da Tanrı kabul eden Kilise Teşkilâtı, 381 yılında İstanbul Konseyi'nde piskoposların oylarıyla Üçleme İnancı'nı resmileştirdi. Bugün Hıristiyanlığın temelini bu inanç teşkil etmektedir.

Hıristiyanlarda ki Üçlü Birlik inancının anlamı şöyledir: « Tanrı; Baba, Oğul ve Kutsal Ruh'tan oluşan üç kişilikli tek cevherdir. Üçü de ayni öze sahip, ancak değişik konumdadır. Baba, tüm evreni herşeyi yaratan ve yönetendir. Oğul ayni Baba'nın özünden, cevherindendir. Tanrı'nın Oğlu ve Sözü'dür. Tanrı olması yanında beden almış insandır. Kutsal Ruh da ayni Oğul gibi Tanrı'nın cevherinden olup insanları günah ve yargı konusunda uyarır, eğitir ve güçlendirir. Baba, Oğul ve Kutsal Ruh üçlü bir Tanrı'lar heyeti değil, üç ayrı kişiliği olan tek Tanrı'dır. Baba'da Tanrı, Oğul'da Tanrı, Kutsal Ruh'ta Tanrı'dır. »

Dinsel İnançlar ve Düşünceler Tarihi yazarı Prof. Dr. Mircea Eliade (Teslis) Üçleme inancı hakkında cilt 2, sayfa 462 de şöyle yazmıştı: «...IV. yüzyılın başlarında, İskenderiyeli bir rahip Arius, daha tutarlı ve felsefi bir teslis yorumu önerdi. Arius teslisi reddetmiyor, ama üç tanrısal kişiliğin ayni tözden geldiğini inkâr ediyordu. Ona göre Tanrı tektir ve yaratılmamıştır; Oğul ve Kutsal Ruh daha sonra Baba tarafından yaratılmıştır, dolayısiyle O'ndan daha alt konumdadır. ...Ama 325'teki İznik Konsili'nde Airusçuluğu reddeden simge benimsendi. Bununla birlikte Aiurus teolojisinin güçlü savunucuları çıktı ve tartışma yarım yüzyılı aşkın bir süre devam etti...»

KUR'AN'DA "ALLAH ÜÇ MÜDÜR?"

Kur'an'a göre; Yüce Allah'tan başka ilâh yoktur, tüm varlıkları yaratan ve her şeyin sahibi O'dur. Allah, İsa Mesih'tir diyenler kâfir olmuştur.
...Allah ancak Meryem oğlu Mesih'tir diyenler gerçekten kâfir olmuşlardır... Allah, üçün üçüncüsüdür diyenler de kâfir olmuşlardır. Oysa bir tek Tanrı'dan başka Tanrı yoktur. Eğer söylediklerinden vazgeçmezlerse, onlardan inkâr edenler elem verici bir azaba uğrayacaklardır.
(Maide 5 / 72)

Ey kitap sahibi! Dininizde aşırılığa gidip doymazlık etmeyin. Allah hakkında gerçek dışı birşey söylemeyin. Meryem oğlu İsa Mesih, Allah'ın Resulü ve Kelime'sidir. Onu Kendisinden bir ruh ile beraber Meryem'e atmıştır. Artık Allah'a ve resullerine inanın. “Üçtür” demeye son verirseniz sizin için daha iyi olur. Allah Vahid'dir, tek ve biricik İlâh'tır. Kendisi için bir çocuk olmasından arınmıştır. Göktekiler ve yerdekiler yalnız O'nundur... (Nisa 4 / 171)

Dinde aşırılığa gitmekle, din amacından sapar. Allah'ın izin vermediği yasaların konmasıyla ayrı bir din oluşur. Kur'an'ı Kerim; Allah Üçlü Birlik'in birincisidir, Oğul ikincisidir, Kutsal Ruh üçüncüsüdür, gibi inanışa sapanları Hıristiyan kabul etmemektedir. Onları esastan sapmış kâfir (Allah'a inanmayan) olarak sayıyor. Kutsal Ruh'u Allah'ın bir parçası saymak büyük bir yanılgıdır. O Allah'ın kulu, Hz.İsa'yı güçleştiren büyük melek Cebrail'dir. Her peygamberin kendine özgü özelliği vardır. Ancak Hz.İsa'nın insanların üstüne, Tanrı'lık mertebesine çıkması demek değildir. Hz.İsa Mesih'in yaptığı olağanüstü mucizeler, Allah'ın izniyle gerçekleşen sonsuz kudretinin bir kanıtıdır.

Kur'an'ı Kerim, İhlâs 112 / 1 - 4 de Yüce Yaratıcı Kendisini şöyle tanımlamıştır: «De ki : O Allah, hiçbir şeye ihtiyaç duymayan, herşey Kendisine muhtaç olandır. O'ndan çocuk olmamıştır, Kendisi de doğmamıştır. Hiçbir kimse O'nun dengi ve benzeri olamaz.»

ÖZET

Tevrat'ta; “Tanrı tektir başka Tanrı yoktur”, öğretisi vardır.

Zebur'da da ayni şekilde; “Tanrı tektir başka Tanrı yoktur”, diye yazılmıştır.

İncil'de ise; Matta, Markos ve Luka İncilleri'nde “Üçleme İnancı” ile ilgili bir bilgi yoktur. Tevrat ve Zebur'da olduğu gibi “Tanrı tektir başka Tanrı yoktur”, inancı devam etmiştir.
Pavlus'un Mektupları ve Yuhanna İncili'nde İsa Mesih'in Tanrı oluşu açık bir şekilde anlatılmasına karşın, “Üçleme İnancı” ile ilgili kesin bir bilgi bulunmamaktadır. İsa Mesih'i Tanrı'nın öz Oğlu, Kutsal Ruh'u da Tanrı kabul eden Kilise Teşkilatının girişimiyle, 381 yılında İstanbul Konseyi'ni toplamış, burada (teslis) Üçleme inancı resmen onaylanmıştır.

Kur'an, Üçleme inancına şiddetle karşı çıkmış, evrenin ve tüm varlıkların tek İlâh'ının Allah olduğunu vurgulamıştır.

İSA MESİH DİRİLDİ Mİ?

İncil'e göre İsa Mesih, ilk insan Adem'den kaynaklanan doğal günahların bedeli olarak çarmıhta ölmüş, üç gün sonra dirilerek göğe yükselmişti. Kur'an ise; Hz.İsa'nın benzerinin çarmıha gerildiğini, kendisinin sonradan vefat ettiğini, her peygamber gibi ruhu Allah katına yükseltilerek, melekler ve ruhlar alemine alınmış olduğunu açıklamaktadır.
İncil’de “İsa Mesih Dirildi mi?”
Kur’an’da “İsa Mesih Dirildi mi?”
Özet
İNCİL'DE "İSA MESİH DİRİLDİ Mİ?"

Dindar bir Yahudi mezhebi olan Ferisiler ve Saddukiler, çarpık inançlara sapmış ve geleneklerini de yasalaştırmışlardı. Hz.İsa; bazı Yahudi din bilginlerinin iç yüzünü halka açıklıyor, böylece onların düşmanlıklarını da kazanıyordu. Hz. İsa'yı “ yalancı peygamber ” ilân etmişler, halkın gözünden düşürmekte de başarılı olmuşlardı. Onu cezalandırmak için Roma valisi Pilatus'a şikayet ettiler. İncil'de ölüm cezasına mahkûm edilen Hz. İsa'nın, çarmıha gerilerek çivilenişi ve acılar içinde vefat ettiği bildirilmiştir.

PAVLUS'A GÖRE HZ.İSA'NIN ÖLÜMÜ VE DİRİLİŞİ

Günah bir insan (Adem) yoluyla, ölüm de günah yoluyla dünyaya girdi. Böylece ölüm bütün insanlara yayıldı. Çünkü hepsi günah işledi. (Romalılar 5 / 12)

Tanrı Mesih'i, kanıyla günahları bağışlatan ve imanla benimsenen kurban olarak sundu. Böylece adaletini gösterdi. (Romalılar 3 / 25)

Yalnız Pavlus'a ait olan bu öğretiye göre, ilk insan Adem Tanrı'ya isyan etmiş, günahlı olmuştu. Bu günah bütün soylara babadan oğula geçiyor, böylece her çocuk da günahlı doğuyordu. Tanrı, adaleti ve insanlara olan sevgisinden dolayı yeni bir kurtarma planını yürürlüğe koydu. Oğlu İsa Mesih'i, insanları bu doğal günahlardan kurtarmak ve sonsuz yaşama kavuşturmak için dünyaya gönderdi. Onun çarmıhta insanların kurtulması için akıttığı kan, doğal günahların bedeliydi. Rab İsa Mesih'e iman ederek vaftiz olanlar, yükümlülükten kurtulacaktı. İşte bu görüş, bugün Hıristiyan Dünyasının büyük bölümünün temel inancı ve ümididir.

Tanrı'nın öz Oğlu olmasına rağmen İsa Mesih'in çarmıha gerilmesi, onun küçük düşmesine sebep olmuştu. Bu durumu, Yahudiler ve diğer toplumlar (putperestler) de küçümsüyordu. Pavlus 1. Korintlilere gönderdiği mektupta şöyle yazmıştı : 1 / 23 : « Ama biz çarmıha gerilmiş Mesih'i duyuruyoruz. Yahudiler bunu yüz karası, öteki uluslar da saçmalık sayarlar. » Olayın izahı için, insanlara uygun gelecek bir formül bulunmalıydı. Pavlus'un düşüncelerinde buna çare olarak “ diriliş fikri ” oluşmaya başladı.

Pavlus'un öğretisi Romalılara yazdığı mektuba şöyle yansıdı. 1 / 4 : «...Ölümden dirilmekle Tanrı'nın Oğlu olduğu kudretle ilân edildi. » İsa Mesih'e iman edenler, doğal günahlardan da aklanmış oluyordu. 1.Korintliler 15 / 3, 4: «...Kutsal yazılar uyarınca Mesih, günahlarımıza karşı öldü, gömüldü ve kutsal yazılar uyarınca üçüncü gün ölümden dirildi. »

Dinsel Tarih Yazarı Prof. Dr. Mircea Eliade, bu konuda şu açıklamayı yapmıştı. Cilt 2, s.398, 405 : «Pavlus'un Mesihçiliği “diriliş fikri” çevresinde gelişir... Gerçekten de İsa Mesih diğer insanlardan hiç de farklı değildi. Tanrı Oğlu olmasına karşın, küçük düşürüldü ve çarmıhta öldü. Ama dirilişi tanrısallığını doğruladı. Yine de bu parlak kanıt, herkes tarafından kabul edilmedi. »

... Mesih ...üçüncü gün ölümden dirildi. Kefas (havari Petrus)'a, sonra Onikiler'e göründü. Daha sonra da beşyüzden çok kardeşe ayni anda göründü... Sonra (İsa Mesih’in kardeşi) Yakub’a göründü... Son olarak... bana da göründü. (1.Korintliler 15 / 3, 8)

...Mesih dirilmemişse, bildiriniz de imanınız da boştur. Ve bizim Tanrı'yla ilgili tanıklığımız da yalan olmuş olur. Çünkü Tanrı'nın Mesih'i dirilttiğine tanıklık ettik... (1.Korintliler 15/14-15)

Pavlus'a göre, Rab İsa Mesih öldükten sonra dirilmiş; havarilere, birçok imanlılara ve son olarak da kendisine de görünmüştü. Tanrı'nın dirilttiği Mesih'i bizzat gördüğüne de tanıklık ediyordu.
Bilindiği gibi Pavlus, Hz. İsa'nın vefatından iki veya üç yıl sonra Hıristiyan olmuştu. (Bkz. Bu kitap, "Saul'un Vaftiz Olması", Ayrıca Bkz. Prof. Dr. Mircea Eliade, Dinsel İnançlar ve Düşünceler Tarihi, Cilt 2, Sayfa:380) O tarihlerde Saul ismiyle eylemlerde bulunan Pavlus, Hıristiyanlara zulmediyordu. Elçilerin işleri 8/3: «... Saul ise Hıristiyan topluluğunu kırıp geçiriyordu. Ev ev dolaşarak, kadın erkek demeden imanlıları dışarı sürüklüyor, hapse atıyordu.»
Henüz Hıristiyan dahi olmamış ve o topluma düşman olan bir kimseye, dirilen İsa Mesih'in gelip görünmesi mümkün müydü?

Ayrıca Pavlus İsa Mesih'in kardeşi Yakup'a da göründüğünü söylemiştir. Oysa Yakup, İncil'in 20. sırasında yer alan mektubunda kardeşi Hz. İsa'yı ilahlaştırmamış, dirildiği ve kendisine göründüğü hakkında hiçbir anlatımı da olmamıştır.

İNCİLLERE GÖRE HZ.İSA'NIN ÖLÜMÜ VE DİRİLİŞİ

Hz.İsa'nın ölümü.
... Ama İsa yüksek sesle bağırarak son nefesini verdi. (Markos 15 / 37)
(İsa) Onlara dedi ki, “ şöyle yazılmıştır; Mesih acı çekecek ve üçüncü gün ölümden dirilecek.(Luka 24 / 46)
İsa... “Tamamlandı” dedi ve başını eğerek ruhunu teslim etti. (Yuhanna 19 / 30)

Pavlusçu Hıristiyanlığın dört İncil'ine göre de İsa Mesih; Pavlus'un öğretisinde olduğu gibi, Ademden kaynaklanan doğal günahlardan kurtulmanın karşılığı olarak çarmıha gerilmişti. Akıttığı kan, günahların bedeliydi. Ölümünün üçüncü gününde dirilmiş, öğrencilerine göründükten sonra göğe yükselmiş, Tanrı'nın sağına oturmuştu. Matta 26 /64: «...İnsanoğlu'nun (İsa'nın), Kudretli Olan'ın (Tanrı'nın) sağında oturduğunu ...göreceksiniz.»

İnciller, Roma İmparatorluğunun Yahudi Devleti'ni ortadan kaldırdığı M.S. 70 yılından sonra yazılmaya başlanmıştı. Bu; birbiriyle çatışma halinde olan iki inançtan Nasrani Hıristiyanlığın dışlandığı, Pavlusçu Hıristiyanlığın öne çıktığı bir devirdi. Hıristiyanlığın ilk temel belgeleri olan Pavlus'un Mektupları savaştan sonra çok değer kazanmış, hızlı bir şekilde derlenip toplanmıştı. M.S.62-64 yıllarında vefat eden Pavlus, ölümünden sonra Nasrani Hıristiyanlığa üstünlük kazanmıştı. Kilise Teşkilatı tarafından resmen kabul edilen 4 kitap, Pavlusçu Hıristiyanlığın İncilleri'ydi. (Bkz. Bu Kitap, İncil, İncil Yazarlarının Durumu)

Hz. İsa Mesih'in dirilişi.
Melek kadınlara şöyle seslendi:... çabuk gidin, öğrencilerine şöyle deyin: İsa ölümden dirildi...Celile'ye gidiyor, kendisini orada göreceksiniz... (Matta 28 / 5, 7)
... Adamlar ise onlara, “ Diri olanı neden ölüler arasında arıyorsunuz? ” dediler. O (İsa) burada yok, dirildi...(Luka 24 / 5, 6)
İsa (Mecdelli Meryem'e), “ Bana dokunma! ” dedi. “ Çünkü daha, Baba'nın yanına çıkmadım. Kardeşlerime git ve onlara söyle, benim Baba'm ve sizin Baba'nızın, benim Tanrım'ın ve sizin Tanrınız'ın yanına çıkıyorum.” (Yuhanna 20 / 17)

Bugün Hıristiyanların büyük bölümü, İsa Mesih'in insanların doğal günahlarının bedeli olarak çarmıhta öldüğüne, sonra da dirilerek göğe yükseldiğine inanmaktadır. Tanrı'nın Kurtarma Planı'na göre; dirilişten sonra göğe yükselen İsa Mesih, bir müddet sonra melekleriyle birlikte görkem içinde yeryüzüne inecektir.
Hıristiyanlar bu olayı, Paskalya (Diriliş) Bayramı olarak her yıl kutlamaktadır.

ÇARMIH KONUSUNDAKİ ÇELİŞKİLER

İnciller, çarmıh ile ilgili açıklamalarında birbirleriyle çelişirler. Hz. İsa'nın tutuklanması ve çarmıha gerilmesi, Romalıların ve Yahudi halkının önünde cereyan etmişti. İnciller Hz. İsa'nın dünyadan ayrılışından yıllarca sonra yazıldığından, muteber görgü tanıklarının ifadelerine dayanmamıştı. Hz.İsa'nın yaşamına hiçbir zaman tanık olmamış olan İncil yazarları, gerçek şahitlerin vefatları sonrasında İncilleri kaleme almışlardı. Bu bakımdan her kitap, diğeriyle uyum sağlamıyordu. Tanrı'nın sözlerinde bu kadar tutarsızlık olması mümkün müydü?

Çarmıhla ilgili çelişkilerden birkaç örnek :
1) Hz. İsa'nın tutuklanması konusu çelişkili anlatılmıştır. Sinoptik İnciller'de (Matta 26 / 49, Markos 14/45, Luka 22/48) Yahuda beraberinde getirdiği silahlı - sopalı kalabalığa, Hz.İsa'yı öpmek suretiyle ele vermişti.
Yuhanna İncili'nde (18/6) ise, gelen kalabalığa Hz.İsa bizzat kendini tanıtarak teslim olmuştu.
Ancak 4 İncil'inde birleştiği nokta, Hz. İsa'yı tutuklamaya gelenlerin hiçbirinin onu tanımadıklarıydı. İşte bu konuda İncil ile Kur'an paralellik göstermektedir. Kur'an'a göre Hz.İsa'yı tanımayanlar, Tanrı tarafından benzetilen başka birini yakalamışlar ve yargılayarak çarmıhta öldürmüşlerdi. Kur'an, Nisa 4/157 : «...Oysa onu (İsa'yı) öldürmediler ve asmadılar. Fakat (öldürdükleri) kendilerine (İsa'ya) benzer gösterildi...»

2) Hz.İsa'nın tutuklanmasından sonra öğrencilerin durumu farklılık göstermektedir. Matta (26 / 69), Luka (22 / 54) ve Yuhanna (18 / 25) İncilleri; tutuklu olan Hz. İsa'yı havari Petrus'un takip ettiğini yazarken, Markos (14 / 50) İncili bütün öğrencilerin kaçtığını açıklar.

3) Hz.İsa'nın kimler tarafından sorguya çekildiği konusunda da tutarsızlıklar vardır. Sinoptiklerde (Matta 26 / 59, Markos 14/53, Luka 22/66) Hz.İsa'nın, Yahudilerin Yüksek Kurulu Sanhedrin tarafından yargılandığını anlatır. Yuhanna (18 / 19) ise, Yüksek Kurul tarafından değil, başkahinin sorguya çektiğini bildirir.

4) Roma valisi Pilatus'un yargılaması sırasında Hz. İsa'nın verdiği cevaplar farklılık gösterir. Pilatus'un : « Sen Yahudilerin kralı mısın? » sorusuna Hz. İsa; Matta (27 / 11), Markos (15 / 2), Luka (23 / 3) İncilleri'ne göre şu cevabı vermişti : « Söylediğin gibidir. » Oysa Yuhanna İncili'nde ise, Hz.İsa diğer İnciller'den farklı bir karşılık vermişti : «Benim krallığım bu dünyadan değildir.»

5) Çarmıhın taşınması hususu çelişkili anlatılmıştır. Sinoptik (Markos 15 / 21, Matta 27 / 32, Luka 23 / 26) İnciller'e göre Hz. İsa'nın çarmıhını Kireneli Simon taşıdı. Yuhanna (19 / 17) İncili'ne göre ise, çarmıhı Hz.İsa bizzat kendisi taşımıştı.

6) Hz.İsa'nın son sözleri de farklı anlatılır. Matta'ya (27 / 46) göre Hz.İsa: « Tanrım, Tanrım beni neden terk ettin, diye bağırdı. » Luka'da (23/46) ise : « Baba, ruhumu ellerine bırakıyorum! diye seslendi. » Yuhanna'da (19/30) : «. .. “ Tamamlandı ”, dedi »

KUR'AN'DA "İSA MESİH DİRİLDİ Mİ?"

Kur'an, Hz. İsa'nın öldürülmediğini, benzerinin çarmıha gerildiğini kesin bir ifade ile açıklamaktadır. O eceliyle vefat ettikten sonra ruhu, Allah katına yükseltilmiştir.

“Biz Allah'ın elçisi Meryem oğlu İsa Mesih'i öldürdük!” demelerinden ötürü (kendilerine yıldırım çarptı). Oysa onu öldürmediler ve asmadılar. Fakat (öldürdükleri), kendisine (İsa'ya) benzer gösterildi. Onun hakkında anlaşmazlığa düşenler, ondan yana tam bir kuşku içindedirler. Tahmin yürütmekten başka bu hususta bilgileri yoktur. onu (İsa'yı) kesinlikle öldürmediler. (Nisa 4 / 157)
Allah şöyle buyurmuştu : “Ey İsa, Ben seni vefat ettireceğim, seni Bana yükselteceğim, seni inkâr edenlerden kurtaracağım ve sana uyanları kıyamet gününe kadar inanmayanlardan üstün kılacağım... (Ali İmran 3 / 55)

Hz.İsa'nın bu dünyadan ayrılışı ile ilgili anlaşmazlık, Hıristiyanlar ile Müslümanlar arasında yüzyıllarca devam etmiş ve bugün de durum değişmemiştir.
Kur'an'ı Kerim; Allah tarafından Hz.İsa'ya benzer gösterilenin çarmıha gerildiğini, onu kesinlikle öldürmediğini açıklar. İnkârcılar Hz.İsa'yı öldürmek için tuzak kurmuşlar, Yüce Allah'da bu tuzağı bozmuştur. Ali İmran 3 / 54 : « Onlar tuzak kurdular, Allah da tuzak kurdu. Allah, tuzak kuranların en hayırlısıdır. »

“ Ey İsa seni vefat ettireceğim, seni Bana yükselteceğim.” Hıristiyanların zannettikleri gibi, Hz.İsa çarmıhta öldürülmemiş, benzeri asılmış, böylece Yahudilerin ona kötülük yapmalarından da kurtarılmıştı. Emin bir yere giderek gözlerden kaybolmuş, orada eceliyle vefat etmiş Ruhu Allah'a yükseltilmişti. Yüce Yaratıcı'nın bir kulunu vefat ettirdikten sonra ona tekrar hayat vermesi mümkün değildir. İsra 17 / 77 : « ... Allah'ın yol ve yaşamında değişme asla bulamazsın...»

Bazı İslamî kaynaklar, “ Hz.İsa, Ruhu ve bedeni ile birlikte göğe yükseltilmiştir.” tezini kabul etmişlerse de, çoğunluk bu yükselişin manevî olduğunda birleşmiştir. Ayette “ Allah'a yükseltilecektir ” ifadesi vardır. Göğe yükselmek ayrı şey, Allah'a yükselmek başka şeydir. Allah'a yükselmek, O'nun katında yüksek derece (mertebe) kazanması demektir. Meryem 19 / 56, 57: « Kitap'ta İdris'i de an. Çünkü o, özü sözü tam uyuşan bir kişiydi, bir peygamberdi. Onu yüce bir yere yükselttik.» Ayetten açık olarak anlıyoruz ki, bütün peygamberlerin ruhları gibi Hz. İsa'nın Ruhu da yücelere, ruhlar ve melekler alemine yükseltilmiş kendisi dirilmemiş, Ruhu Allah katına alınmıştı.

ÇARMIHA GERİLMEYLE İLGİLİ BAZI GÖRÜŞLER

Hz.İsa'nın benzeri çarmıha gerildi.
Çarmıha gerilen kişinin kim olduğu sorusuna Hıristiyanlar arasında da farklı cevap getirenler olmuştur. Bunlar Katolik doktrininde “sapık” (heretik) bir akım sayılan bir inanca sahiptirler. Akımın adı “Dosetizm” dir. (Docetism)

Dosetizm hakkında en önemli bilgiler, Katolik Kilisesi'nin ünlü kurucularından rahip Irenaeus'un ikinci yüzyılın sonlarında yazdığı Adversus Haereses (Sapkınlara Cevaplar) adlı bildiride verilir. İrenaeus, bu akımın temsilcilerinden olan Basilides'ten söz eder. Buna göre, İskenderiyeli Hıristiyan bir tarihçi olan Barilides, 130 - 150 yılları arasında yazdığı yazılarda Hz. İsa'nın çarmıha gerilmediğini ısrarla vurgulamıştır. Çarmıha gerilen kişinin gerçekte Hz. İsa olmadığını, onun yerine Kireneli Simon adlı bir başka kişinin haça gerildiğini, Allah'ın Simon'un yüzünü mucizevî bir biçimde değiştirerek onu Hz. İsa'ya benzettiğini ve böylece, Yahudilerin ve Romalıların onu Hz. İsa sandığını savunmuştur. Basilides, Kireneli Simon çarmıha gerilirken Hz. İsa'nın da bu olayı seyrettiğini, sonra da oradan uzaklaştığını ve göğe canlı yükselerek Allah'ın katına çıktığını yazmıştır. (William Smith, D.A Dictionary of Christian Biography. Cilt I. s.768)

Acaba Basilides bu bilgiye nereden ulaşmıştır ? Üçüncü yüzyılda yaşamış bir Hıristiyan Teolog olan İskenderiyeli Clement'in yazılarına göre, Basilides kendisine gizli bir bilginin ulaştığı iddiasındadır. Anlattığına göre Hz. İsa'nın havarilerinden Simon Petrus'un tercümanlığını yapan Glaucias adlı bir kişi, bu sırrı Petrus'tan öğrenmiş ve Basilides de ondan duymuştur. Basilides, Glaucias'tan öğrendiği bilgilerle, muharraf İncillerin yanlışlarını kendisine göre düzelterek yeni bir “İncil” de yazmıştır.

Disotikler arasında bu iddiayı savunan tek kişi Basilides de değildir. Ondan başka Kilise tarafından “sapkın” sayılan bazı isimler ya da tarikatlar da Hz.İsa'nın çarmıha gerilmediğini, onun yerine, ona benzetilen bir başkasının haçlandığını savunmuşlardır. Hıristiyan yazar Faris Al-Qayrawani “ Mesih Gerçekten Haçlandı Mı? ” adlı kitabında bu konuda şöyle yazar :

“ Hıristiyanlığı kabul etmiş olan Thebes Rahiplerinin soyundan bir...mezhep 185 yılında “ Tanrı Mesih'in haçlanmasını yasaklar, o rahatça göklere yükseltilmiştir.” diye iddia etmişlerdir. 370 yılında da bir Gnostik mezhep Mesih'in haçlanmadığını, ancak onu haçlayan seyircilere böyle göründüğünü düşünerek haçlanmayı reddetmişlerdir. Yeniden 520 yılında, Suriye piskoposu Severus, kaçtığı İskenderiye'de İsa Mesih'in haçlanmadığını, onu çarmıha çivileyen insanlara böyle göründüğünü öğreten bir filozof gurubuna rastlamıştır... Yaklaşık 610 yıllarında da Kıbrıs valisinin oğlu episkopos John, Mesih'in haçlanmadığını fakat yalnızca onu haçlayan seyircilere öyle göründüğünü ilân etmeye başlamıştır.”
(Faris Al-Qayrawani, Mesih Gerçekten Haçlandı mı? Çev.Kemal Kaya, Sevgi Yayınları. Ankara s.23)

Ancak Katolik Kilisesi'nin mutlak Egemenliğinin kurulduğu dördüncü yüzyıldan itibaren “sapkın” sayılan diğer akımlar gibi Dosetikler de aşamalı biçimde yok oldular. Hz.İsa'nın çarmıha gerildiği öğretisi, kilisenin zoruyla Hıristiyan dünyasında temel bir dogma olarak yerini sağlamlaştırdı.
(Kaynak : www.harunyahya.org/Makaleler/passion.html-22k)

Kur'an'ı Kerim'i İngilizceye çeviren George Sale şöyle diyor : Bazı kimseler, bu düşüncenin Hz. Muhammed'in kendi icadı olduğunu sanırlar. Fakat yanılmaktadırlar. Onun zamanından çok önce bazı Hıristiyan mezhepleri, bu düşünceyi benimsemişlerdi. Hıristiyanlığın ilk zamanlarında Basilid'ler, İsa'nın öldürüldüğünü kabul etmemiş, onun yerine Simon'un öldürüldüğüne inanmışlardır. (Tanrı, Kireneli Simon'u mucizevi değiştirerek Hz.İsa'ya benzetmişti.) Bunlardan önce Cerinthiler, bunlardan sonra da Carpocratİ'ler de ayni inanca sahip olmuşlardır. Photius, okuduğu “Resullerin Seyahatleri” adlı eserde gördükleri arasında şu cümlenin de bulunduğunu yazıyor : İsa çarmıha gerilmedi, bir başkası onun yerine çarmıha gerildi. Onun için, onu çarmıha gerenlere güldü.
(Kaynak: Prof.Dr. Süleyman Ateş, Yüce Kur'an'ın Çağdaş Tefsiri, cilt 2 s.405)
ÖZET

Pavlus Hıristiyanlığının İncil'lerine göre, Hz.İsa doğal günahlara karşılık çarmıha gerilerek öldürülmüş, üç gün sonra dirilerek göğe yükselmiştir.

Kur'an ise, Allah tarafından Hz.İsa'ya benzer gösterilenin çarmıha gerildiğini, onun kesinlikle öldürülmediğini açıklar. Ancak Hz.İsa dirilmemiş, eceliyle vefat ettikten sonra Ruhu Allah katına yükseltilmiş, bütün peygamberler gibi ruhlar ve melekler alemine alınmıştır.

İSA MESİH DÖNECEK Mİ?

İncil; kıyamet öncesi Rab İsa Mesih'in melekleriyle görkem içinde dünyaya geri geleceğini, ölüleri ve dirileri yargılayacağını anlatır. Kur'an ise; Hz.İsa dahil hiçbir peygamberin geri gelmeyeceğini, Elçiliğin Hz. Muhammed (s.a.s.) ile son bulduğunu açıklar.

İncil’de “İsa Mesih Dönecek mi?”
Kur’an’da “İsa Mesih Dönecek mi?”
Özet
İNCİL'DE "İSA MESİH DÖNECEK Mİ?"

İncil'de bu konu üç başlık altında toplanmıştır. Pavlus'a Göre İsa Mesih'in Dönüşü, Biz Hayattayken İsa Mesih Geri Gelecek, İsa Mesih Beklentisi.

PAVLUS'A GÖRE İSA MESİH'İN DÖNÜŞÜ

Pavlus'un öğretisine göre, Tanrı'nın Oğlu Rab İsa Mesih, insanları günahlarından kurtarmak ve sonsuz yaşama kavuşturmak için dünyaya gelmişti. Çarmıhta akıttığı kan, insanların doğuştan gelen günahlarının bedeliydi. Vefatından üç gün sonra da dirilerek göğe yükseldi. Ancak insanları kurtarmak için tekrar geri gelecekti. İbraniler 9/28: «...İkinci kez, günah yüklenmek için değil, kurtuluş getirmek için kendisini bekleyenlere görünecektir. »

Böylece, Tanrı'nın İsa Mesih ile yürürlüğe koyduğu insanları kurtarma plânı, İsa Mesih'in geri gelişiyle tam olarak tamamlanacaktır. Bu görüş, bugün Hıristiyanların temel inancı ve ümididir. Pavlus'a göre İsa Mesih'in tekrar dünyaya dönüşü iki aşamalıdır.

Birinci aşama :
İşte size bir sır açıklıyorum, hepimiz ölmeyeceğiz. Son borozan çalınca hepimiz bir anda, göz kapayana dek dirileceğiz. Evet, borazan çalınacak, ölüler çürümez olarak dirilecek ve biz de değiştiriliceğiz... (1.Korintliler 15 / 50, 52)

Kardeşlerim, yaydığım (İncil) Müjde'nin insandan kaynaklanmadığını bilmenizi istiyorum. Çünkü ben onu insandan almadım, kimseden de öğrenmedim. Bunu bana İsa Mesih vahiy yoluyla açıkladı. (Galayalılar 1 / 11, 12)

Göğe kaldırılma işi, önceden bir sır olmasına rağmen, Rab İsa Mesih bunu yalnızca elçisi Pavlus'a açıklamıştı. Dünyadaki insanların göremeyeceği birinci geliş, hiç umulmadık bir anda gizli olacaktır. Bu olay evvelce ölmüş olan Mesih inanlılarının birdenbire dirilmesi, ayrıca yaşamakta olan inanlıların diriliş vücuduna bürünerek, Rab İsa Mesih ile gökte buluşmalarıdır. Birinci aşamada göğe kaldırılma olayı, yalnızca tövbe edip yaşamını İsa Mesih'e adayanlar, sadakatla O'na hizmet edenler içindir.

İkinci aşama :
Rab'bin Kendisi bir emir çağrısıyla, başmeleğin seslenmesiyle, Tanrı'nın borazanıyla gökten inecek... (1.Selanikliler 4 / 16)
...Rab İsa alev alev yanan ateşin içinde, güçlü melekleriyle gökten gelip göründüğü zaman... Rab'bimiz İsa, Tanrı'yı tanımayanları ve kendisiyle ilgili Müjde'ye uymayanları cezalandıracak. (2.Selânikliler 1 / 8)

Rab İsa Mesih'in gelişinin ikinci aşamasında ise, yaşayan tüm gözlerin göreceği bir şimşek gibi dünya aydınlanacak, (kilisenin) kutsal kişilerin eşliğinde, melekleriyle büyük ihtişam ve görkem içinde yeryüzüne inecektir. Görkemli tahtına oturacak, bütün ulusları etrafına toplayarak yargılayacak; kötüler azaba, doğrular ise sonsuz yaşam olan cennete girecektir.

BİZ HAYATTAYKEN İSA MESİH GERİ GELECEK

Rab'bin kendisi...Tanrı'nın borazanıyla gökten inecek. Önce Mesih'e ait ölüler dirilecek. Sonra biz yaşamakta olanlar, ...onlarla birlikte Rab'bi havada karşılamak üzere bulutlar içinde alınıp götürüleceğiz... (1. Selânikliler 4 / 16, 18)
...Hepimiz ölmeyeceğiz; son borazan çalınınca hepimiz bir anda, göz kapayana dek değiştirileceğiz... Ölüler çürümez olarak dirilecek ve biz de değiştirileceğiz...(1. Korintliler 15 / 50,52)

Pavlus; M.S. 51 yılında Korinthosta kaleme aldığı en eski mektubu olan 1.Selânikliler'de Rab İsa Mesih'in “Biz yaşamakta iken” geri geleceğini yazmıştı. Bu mektuptan 6 yıl sonra M.S. 57 yılında Romalılara yazdığı başka bir mektupta da kurtuluşun yani İsa Mesih'in geri gelişinin “çok yakın bir zamanda” olacağını belirtiyordu. Romalılar 13 / 11, 12: «...şu anda kurtuluşumuz ilk iman ettiğimiz zamankinden daha yakındır. Gece ilerledi, gündüz yaklaştı...» Oysa o tarihten beri asırlar geçmiş, fakat İsa Mesih geri gelmemişti.

Pavlus M.S. yaklaşık 62~64 yıllarında vefat etti. İsrailoğulları' nın isyan etmesiyle Roma - Yahudi Savaşı başlamış, 70 yılında da Yahudiler'in ağır yenilgisi ve tapınaklarının yıkılmasıyla son bulmuştu. Roma İmparatorluğunda, Yahudiler ile birlikte (Nasraniler) Yahudi Hıristiyanlar da saygınlıklarını yitirmişlerdi. O dönemlerde iki düşman toplum olan Pavlusçu Hıristiyanlar ile Yahudi Hıristiyanlar tam bir çatışma içinde olmakla beraber, duruma Nasraniler hakimdi. 70 yılında Kudüs'ün düşmesi ile ortam tamamile tersine dönmüş, üstünlüğü Pavlusçu Yunan Hıristiyanlığı sağlamıştı. Bu da Pavlus'un ölümünden sonraki zaferi oldu.

İncil metinlerinin yazımı; 70 yılından sonra Hz.İsa'nın gerçek temsilcisi Nasrani Hıristiyanların saygınlığını kaybettiği, Pavlusçu Hıristiyanlığın üstün geldiği bir ortamda başlamıştı. Yazılış sırasına göre İnciller'in ilki olan Markos İncili'nin yazarı, Hıristiyanlığın ilk temel belgesi olan Pavlus'un Mektuplarından, o da diğer İncil yazarları gibi çok etkilenmişti. İsa Mesih'in kısa zamanda tekrar geleceğini belirtiyordu. (Bkz. Bu Kitap, İncil-İncil Yazarlarının Durumu)

İsa, “Size doğrusunu söyliyeyim” diye devam etti. “Burada bulunanlar arasında, Tanrı'nın Egemenliği'nin güçlü biçimde gerçekleşeceğini görmeden ölümü tatmayacak olanlar var. (Markos 9 / 1)
Tanrı'nın Egemenliği kavramı, Tanrı'nın dünya üzerinde bir kral gibi egemenlik sürdüğünü anlatır. Bu egemenlik İsa Mesih'in dünyaya gelişi ile başlamıştı. O'nun ikinci gelişinden sonra da tümüyle gerçekleşecekti.

Markos İncili'nde, Hz. İsa kendisini dinlemekte olanlara, “Siz ölmeden Tanrı'nın Egemenliği gerçekleşecektir.” demiştir. Pavlus'un öğretisi gibi Markos İncili'nde de kısa bir zaman dilimi içinde Hz.İsa'nın geri geleceği açıklanmıştı. Oysa orada bulunanlar bir müddet sonra bu dünyadan ayrılmış, aradan yaklaşık iki bin yıl geçmesine rağmen İsa Mesih geri dönmemişti. Tanrı veya Hz.İsa asılsız bir kehanette bulunabilir mi? Araştırmacılara göre; böyle çelişkili bir anlatımın, ancak insan eliyle yapılabileceğidir.

İSA MESİH BEKLENTİSİ

O günlerin sıkıntısından sonra, (İsa'nın) İnsanoğlu'nun belirtisi gökte görünecek. Yeryüzünde ki bütün halklar ağlayıp dövünecek, İnsanoğlu'nun gökteki bulutlar üzerinde büyük güç ve görkemle geldiğini görecekler... (Matta 24 / 29, 30)
Pavlus'un çok yakında geri döneceğini bildirdiği İsa Mesih'in gelişinin gecikmesi, insanların iman etmesi bakımından kararsızlıklara neden oluyordu. Bunun için Hz.İsa'dan yaklaşık 45 yıl ve Pavlus'tan da 15 yıl sonra yazılan Matta İncili'nde ve ondan daha sonra yazılan Luka İncili'nde de, İsa Mesih'in geri gelişi olgusu, kıyamete yakın bir zamana ertelendi. Dinsel İnançlar Tarihi yazarı Prof. Dr. Mircea Eliade kitabında bu olayı şöyle açıklamıştı. Cilt 2, s.405:

« Mesih'in ikinci kez gelişinin gecikmesi can sıkıcı sorunlara yol açtı. Bu sorulara verilen yanıtlar şöyle sıfatlandırılabilir. 1) Mesih'in çok yakında yeniden geleceği kararlı bir biçimde ifade edilir. (Örneğin Petrus'un Mektubu), 2) İkinci kez geliş daha uzak bir geleceğe ertelenir ve uzayan ara döneme teolojik bir gerekçe gösterilir. (Örneğin Matta ve Luka İncilleri) ...İsa Mesih diğer insanlardan hiç de farklı değildi, Tanrı'nın Oğlu olmasına karşın, küçük düşürüldü ve çarmıhta öldü. Ama dirilişi Tanrısallığını doğruladı. Yine de bu parlak kanıt herkes tarafından kabul edilmedi...»

KUR'AN'DA "İSA MESİH DÖNECEK Mİ?"

Bazı Kur'an ayetleri Hıristiyanların etkisiyle, İsa Mesih'in dünyaya geri döneceği inancına kanıt gösterilmiş ve bu konuda hadisler de üretilmiştir. Gerçekte Kur'an'da böyle bir kanıt ve anlam bulunmamaktadır.

ALLAH'IN SON PEYGAMBERİ VE SON KİTABI

Muhammed...Allah'ın Elçisi ve peygamberlerin sonuncusudur... (Ahzab 33 / 40)

Kur'an'ı elbette Biz indirdik, kesinlikle onu Biz koruyacağız. (Hicr 15 / 9)

Allah'ın son peygamberi Hz.Muhammed (s.a.s.) ve son Kitabı da Kur'an'ı Kerim'dir. İnsanlar için gerekli tüm temel kanunlar Kur'an' da yazılarak İlâhî Yasalar tamamlanmış, başka bir kitaba da ihtiyaç kalmamıştır. Kur'an evvelce gönderilen kitapları doğrular. Maide 5 / 48 : « Kur'an'ı Kerim'i hak olarak indirdik. Kendinden önceki kitapları doğrulayıcı ve onları kollayıp koruyucu olarak verdik.»
Peygamberlik, yukarıdaki ayette açık olarak görüldüğü gibi Hz.Muhammed (s.a.s.) ile son bulmuştur. Hiçbir peygamber de geri gelmeyecektir.

EY İSA SENİ VEFAT ETTİRECEĞİM

Allah demişti ki : Ey İsa, seni vefat ettireceğim (teveffa), seni Kendime yükselteceğim; seni, inkâr edenlerden kurtaracağım. Ve sana uyanları, kıyamet gününe kadar inanmayanlardan üstün kılacağım... (Ali İmran 3 / 55)
(İsa) Ben onlara : “ Benim ve sizin Rab'biniz olan Allah'a kulluk edin” diye, Senin bana emretmiş olduğundan başka birşey söylemedim. Ben onların içinde olduğum sürece onları kolladım, fakat Sen beni vefat (teveffa) ettirince onları gözetleyen yalnız Sen oldun... (Maide 5 / 117)

Kur'an'da, Allah'ın Hz.İsa'nın canını aldığı iki ayetle de vurgulanmıştır. Bu ifadelere göre Hz.İsa'nın vefat ettiği kesindir. Kur'an'da O'nun dirilişine, ruhunun geri verileceğine ait hiçbir ayet yoktur. Arap lisanında teveffa kelimesi; vefat ettirme, canını alma, dünyadaki hayatına son verme demektir.
Yüce Allah bir kulunu vefat ettirdikten sonra, bu dünyada ona tekrar hayat vermesi mümkün değildir. İsra 17 / 77 : «...Allah'ın yol ve yasasında değişme asla bulamazsın...»
Hz.İsa'nın vefatından sonra ruhu, Allah katında yüce mertebelere yükseltilmiştir. Kur'an'a göre bütün peygamberlerin ruhları yücelere, ruhlar ve melekler alemine yükseltilir. (Bkz.Meryem 19/56,57)

HZ. İSA'NIN DÖNÜŞÜNE KANIT GÖSTERİLMEK İSTENEN AYETLER

Şüphesiz o (Kur'an, İsa?), Kıyamet için bir bilgidir. O saatin geleceğinden hiç şüphe etmeyin, bana uyun, doğru yol budur. (Zuhruf 43 / 61)

Hz.İsa'nın tekrar geleceğini söyleyenler, yukarıdaki ayette ki “o” zamirinin Hz.İsa'ya ait olduğunu iddia ederek, mana şaşırtması yapmaya çalışmışlardır. Onlara göre bu ayet : « “ İsa dünyaya geri gelerek kıyametin de habercisi olacaktır ”. Bunun için İsa Mesih'e uymakla doğru yol bulunur. » anlamındadır. Oysa ayetin gerçek manası şöyledir : «Kur'an kıyametin olacağını haber veren bilgi kaynağıdır. Bundan hiç kimsenin şüphesi olmasın. Ahiret hayatını kazanmak için Hz. Muhammed (s.a.s.)'in gösterdiklerine uyulursa doğru yola, Allah'ın yoluna ulaşılır. »

Andolsun, Kitap sahibinden her biri ölümünden önce ona mutlaka inanacaktır. Kıyamet Günü de o (İsa), onların aleyhine bir tanık olacaktır. (Nisa 4 / 159)

Bu ayeti, Hz.İsa'nın tekrar dünyaya döneceğini iddia edenler şöyle yorumlamışlardır : «Dünyanın sonunda her Kitap sahibinin İsa Mesih'e inanması, ancak onun geri gelmesiyle mümkündür. şu halde İsa dünyaya dönecektir.» Ayette olmayan bir şartın ortaya atılması, mananın tamamiyle çarpıtılması demektir.
Oysa ayetin gerçek anlamı da şöyledir : « Kitap sahibi her fert ölmezden önce, gözünden perde kalkınca gerçeği anlayacak; Kur'an'ın İsa hakkında yazdıklarının doğru olduğunu yani onun Allah'ın oğlu değil, kulu ve peygamberi olduğunu anlayacaktır. O zaman insanlar gerçeğe inanacak, ama iş işten geçmiş olacaktır. Kıyamet Günü Hz. İsa'da kendi ümmetine tanık olacak. Onların kendisi hakkında uydurdukları gerçeklere aykırı inançların, kendisinin bildirdiklerine uymadığı için onların aleyhine tanıklık edecektir. »

ÖZET

İncil'e göre; “Mesih'in geri geleceği” fikrinin mimarı Pavlus mektuplarında, “İsa kısa bir zamanda dünyaya döneceğini” bildirmişti. Aradan iki bin yıl geçmesine rağmen bu olay gerçekleşmedi. Pavlus Hıristiyanlığının dört İncil'inde kıyamet öncesi İsa Mesih'in ölüleri ve dirileri yargılamak üzere tekrar geleceğini yazmaktadır.

Kur'an ise; Hz.İsa dahil hiçbir resulün dünyaya geri dönmeyeceğini, peygamberliğin Hz.Muhammed (s.a.s.) ile son bulduğunu kesin olarak açıklamıştır.
ALLAH'A KULLUK ETMEK

Kulluk; Allah'a kul olma, O'na itaat ve ibadet etmek demektir. Kulluk yalnız ve yalnız insanları, peygamberleri, melekleri ve bütün varlıkları yaratan Yüce Allah'a yapılır. İncil'de Pavlus'un Mektuplarına göre, "Rab İsa Mesih'e de kulluk edilir" öğretisi vardır.

Tevrat’ta “Tanrı’ya Kulluk Etmek”
Zebur’da “Tanrı’ya Kulluk Etmek”
İncil’de “Tanrı’ya Kulluk Etmek”
Kur’an’da “Allah’a Kulluk Etmek”
Özet
TEVRAT'TA "TANRI'YA KULLUK"

O'nun yollarında yürüyün. O'nu sevin; bütün yüreğinizle, bütün canınızla O'na kulluk edin. Bugün iyiliğin için sana emretmekte olduğum RAB'bin buyruklarını ve yasalarını tutmaktan başka Tanrın senden ne istiyor? (Yasa. 10 / 12, 13)

Tanrı'nız RAB'bin ardınca yürüyün, O'ndan korkun. Buyruklarına uyun, O'nun sözüne kulak verin. O'na kulluk edin, O'na bağlı kalın. (Yasa. 13 / 4)

Tanrı'ya bütün yüreğinizle, canınızla kulluk edin! RAB'bin kanunlarını ve buyruklarını tutmaktan başka sizden ne istiyor? Başka ilâhlara kulluk etmekten sakının! Yasa. 11 / 16 : «Sakının, yüreğiniz aldanmasın ve sapmayasınız. Başka ilâhlara kulluk etmeyesiniz ve onlara secde etmeyesiniz. »
ZEBUR'DA "TANRI'YA KULLUK"

Bütün krallar önünde yere kapansın.Bütün uluslar O'na kulluk etsin. (Mezmur. 72 /11)
Rab'be neşeyle KULLUK edin. Sevinç ezgileriyle çıkın huzuruna. (Mezmur. 100 / 2)

Tüm yaratılmışlar Tanrı'ya kulluk etmektedir. Mezmur. 119/ 91: «Bugün hükümlerin uyarınca duran herşey Sana KULLUK ediyor. »

İNCİL'DE "TANRI'YA KULLUK"

Sinoptik İnciller ile Elçilerin İşlerinde, “yalnız Tanrı'ya kulluk edilmelidir” öğretisi vardır. Pavlus'un Mektuplarında ise, Tanrı mertebesindeki “ Öz Oğul İsa Mesih'e de kulluk edilir”, görüşü ilave edilmiştir.

PAVLUS'A GÖRE KULLUK ETME

İsa Mesih'in KULU, Tanrı'nın Müjdesini yaymak için seçilip elçi olmaya çağrılan ben Pavlus'tan selâm! (Romalılar 1 / 1)

Böyle kişiler RAB'bimiz Mesih'e değil, kendi midelerine kulluk ederler. (Romalılar 16 / 18)
RAB Mesih'e kulluk ve ibadet edin. Koloseliler 3 / 23, 24 : «RAB'den miras ödülünü alacağınızı bilerek, her ne yaparsanız insanlar için değil, RAB için yapar gibi yapın. RAB Mesih'e KULLUK ediyorsunuz. »

SİNOPTİK İNCİLLER VE ELÇİLERİN İŞLERİ'NE GÖRE KULLUK ETME

İsa ona şöyle karşılık verdi : “ Çekil git, şeytan! Tanrın olan RAB'be tap, yalnız O'na kulluk et” diye yazılmıştır.(Matta 4/10)
İsa şöyle karşılık verdi : En önemlisi şudur: “Dinle Ey İsrail! Tanrı'mız Rab Tek Rab'dır. Tanrı RAB'bi bütün yüreğinle, bütün canınla, bütün aklınla ve bütün gücünle seveceksin.” (Markos 12 / 29)

Hiçbir uşak iki efendiye kulluk edemez. Ya birinden nefret edip öbürünü sever, ya da birine bağlanıp öbürünü hor görür. Siz hem Tanrı'ya, hem paraya kulluk edemezsiniz. (Luka 16 / 13)

Sinoptik İnciller ve Elçilerin İşlerinde yalnız “Tanrıya kulluk edilir” öğretisi yapılmıştır.

Hz.İsa'nın “Tanrı'nın Kulu” olduğu hususu, Matta İncili'nde şöyle açıklanıyordu. 12 / 15,18: «...İsa hepsini iyileştirdi ...Bu, Peygamber Yeşaya aracılığıyla bildirilen şu sözler yerine gelsin diye oldu: İşte Kulum, O'nu Ben seçtim. Gönlümün hoşnut olduğu sevgili Kulum O'dur. Ruh'umu O'nun üzerine koyacağım, O adaleti uluslara, bildirecektir. » Hz.İsa'nın Tanrı'nın bir kulu olduğu Elçilerin İşleri'nde şöyle anlatılmıştı. 3 / 12, 13: « Havari Petrus halka seslendi :Ey İsrailliler... İbrahim'in, İshak'ın ve Yakup'un Tanrı'sı, atalarımızın Tanrı'sı, KULU İsa'yı yüceltti. Ama siz onu ele verdiniz.»
Görüldüğü gibi yukardaki ifadede, İsa Mesih'in Tanrı'nın kulu olduğu gerçeği İncil'deki Elçilerin İşleri kitabında da vurgulanmıştır.

KUR'AN'DA "ALLAH'A KULLUK"

Allah yanında diğer bir Tanrı'ya daha kulluk etme. İlâh yok O'ndan başka... Hüküm yalnız O'nundur ve O'na döndürüleceksiniz. (Kasas 28 / 88)
Meryem'in oğlu sadece bir kuldu. Biz kendisini nimetlerle donattık ve İsrailoğulları için onu bir örnek olarak gösterdik. (Zuhruf 43 / 59)

İsa Mesih de, melekler de Allah'a kul olmaktan çekinmezler. Nisa 4 / 172 : « Ne Mesih Allah'ın kulu olmaktan çekinir, ne de Allah'a yakınlaştırılmış melekler. Allah'a kulluk ve ibadetten çekinerek gurura saplanan bilsin ki, Allah onların tümünü huzurunda toplayacaktır. »

ÖZET

Tevrat'a göre tek olan Tanrı'ya bütün yüreğinizle, bütün canınızla kulluk edilmelidir.

Zebur da Tanrı'ya insanlar da uluslar da kulluk etmeli, O'na bağlı kalmalıdır.

İncil'in Sinoptikler ve Elçilerin İşleri'ne göre, “yalnızca Tanrı'ya kulluk edilir, İsa Mesih ise Tanrı’nın kuludur” ifadesi vardır. Pavlus da ise, “İsa Mesih Tanrı'dır”, O'na da kulluk edilmelidir, öğretisi ilk defa olarak açıklanmıştır.

Kur'an'da, “yalnız Allah'a kulluk et, O'nun yanında başka bir Tanrı'ya daha kulluk etme”, buyruğu vardır.

ALLAH KORKUSU

Allah korkusu kavramı, vahiyle gelen bütün dinlerde vardır. Yüce Yaratıcı, kendisinden korkanları sever. Çünkü onlar RAB'lerine sığınan, ilâhî yasaları uygulayan, gönlü Allah sevgisi ile dopdolu olan zatlardır. Allah'tan ençok korkan ve O'nun tarafından ençok sevilen peygamberlerdir.
Tevrat’ta “Tanrı Korkusu”
Zebur’da “Tanrı Korkusu”
İncil’de “Tanrı Korkusu”
Kur’an’da “Allah Korkusu”
Özet
TEVRAT'TA "TANRI KORKUSU"

Yaşamınız boyunca siz, çocuklarınız ve torunlarınız, size verdiğim bütün kurallara, buyruklara uyarak Tanrı'nız RAB' den korkun ki, ömrünüz uzun olsun. (Yasa. 6 / 2)
Tanrı'nız RAB'den korkun, O'na kulluk edin. O'na bağlı kalın ve O'nun adıyla ant için. (Yasa. 10 / 20)

Tanrı'dan korkun ki, vermiş olduğu bütün kurallarına, buyruklarına uyun. Yasa. 10 / 12 : « Tanrın RAB'den korkmaktan, O'nun bütün yollarında yürümekten, bütün yüreğin ve bütün canınla Tanrın RAB'be hizmet etmekten başka Tanrın RAB senden ne ister? »

ZEBUR'DA "TANRI KORKUSU"

RAB'bin meleği; O'ndan korkanların çevresine ordugâh kurar, kurtarır onları. Tadın da görün, RAB ne iyidir. Ne mutlu O'na sığınan adama! RAB'den korkun, ey O'nun kutsalları. Çünkü O'ndan korkanın eksiği olmaz. (Mezmur.34 / 7,8)
RAB kendisinden korkanları sonsuza dek sever. Antlaşmasına uyan ve buyruklarına uymayı anımsayan soylarına adil davranır. (Mezmur. 103 / 17, 18)

Hikmet sahibi olmanın temelinde Tanrı korkusu vardır. Mezmur. 111 / 10 : «Bilgeliğin temeli RAB korkusudur. O'nun kurallarını yerine getiren herkes sağduyu sahibi olur. O'na sonsuza dek övgü sunulur. »

İNCİL'DE "TANRI KORKUSU"

Bedeni öldüren, ama canı öldürmeyenlerden korkun. Canı da bedeni de cehennemde mahvedebilen Tanrı'dan korkun. (Matta 10 / 28)
Kuşaklar boyunca kendisinden korkanlara merhamet eder. (Luka 1 / 50)

İmanlılar topluluğu RAB korkusuyla esenliğe kavuştu. Elçilerin İşleri 9 / 31 : «Bütün Yahudiye, Celile ve Samiriye'de ki inanlılar topluluğu esenliğe kavuştu. Gelişen ve RAB korkusu içinde yaşayan topluluk Kutsal Ruh'un yardımıyla sayıca büyüyordu.»

KUR'AN'DA "ALLAH KORKUSU"

Kur'an'ı Kerim'de Allah korkusu; Allah'tan Korkanlar ve Allah Kendisinden Korkmayı Emreder başlıkları altında toplanmıştır.

ALLAH'TAN KORKANLAR

Onlar ki (peygamberler) Allah'ın mesajlarını tebliğ edip, O'ndan korkarlar, Allah'tan başka hiç kimseden korkmazlar. Hesap sorucu olarak Allah yeter. (Ahzab 33 / 39)
Ey Peygamber, Allah'tan kork, inkâr edenlere ve iki yüzlülere uyma. şüphesiz Allah herşeyi bilmektedir, hikmet sahibidir. (Ahzab 33 / 1)

İlâhî yasaları insanlara bildiren, toplumun en mükemmel varlıkları olan peygamberler, Allah'tan çok korktukları gibi, RAB' bin de en sevdiği kullarıdır. Peygamberler, Yaratıcı Kudret'ten başka hiç kimseden korkmazlar. Allah'ı da ençok sevenler onların ta kendileridir.

Allah'tan korkan kimselere “RAB'bimiz ne indirdi?” denince, “iyilik” derler. Bu dünyada iyilik yapanlara güzel ödül vardır. Ahiret yurdu ise daha hayırlıdır. Allah'tan korkup sakınanların (Takva sahiplerinin) yurdu ne güzeldir. (Nahl 16 / 30)
...Allah'tan korkun ve bilin ki Allah, kendisinden korkup sakınanlarla (Takva sahipleriyle) beraberdir. (Bakara 2 / 194)

Allah'tan en çok korkanlar; peygamberler, sonra da kötülüklerden korunup sakınan, O'nun yasalarını, buyruklarını yerine getiren takva sahipleridir. Takva sahipleri; Allah'ın Resulü'nü örnek alarak ibadeti ve insanlara hizmeti eksiksiz yerine getirir, iman ve hareketlerde mükemmellik sergiler. Ali İmran 3 / 76 : «...Allah takva sahiplerini sever.» Allah'tan çok korkanlar, RAB'bi çok seven ve çok sevilenlerdir.

ALLAH KENDİSİNDEN KORKMAYI EMREDER!

Gücünüz yettiğince Allah'tan korkun, buyruklarını dinleyin, itaat edin ve kendi iyiliğinize olarak Allah yolunda harcayın... (Tegabün 64 / 16)
Görmedikleri halde RAB'lerinden içleri titreyerek korkanlara gelince, onlar için bir bağışlanma ve büyük bir ödül vardır. (Mülk 67 / 12)

Yüce Allah inananlara; bütün güçleriyle, umutla, titreyerek kendisinden korkulmasını emrediyor. İşte o zaman RAB'bin yasaları, buyrukları yerine getirilecek, O'nun rızası ve sevgisi de kazanılmış olacaktır. Aksi yol ise; şeytan ve nefse uyularak kötü işler yapılacağından, kulun ceza görmesi de hak olacaktır.

ÖZET

Tevrat; RAB'dan korkarak buyruklarına, kurallarına uyulmalıdır. Böylece Tanrı'ya kulluk etmiş, Tanrı'nın da hoşnutluğu kazanılmış olur.

Zebur; Tanrı'dan korkanlar O'nun antlaşmalarına, buyruklarını yerine getirenlerdir. RAB, kendilerini sonsuza dek sever ve her kötülükten korur.

İncil; Tanrı kendisinden korkanları sever çünkü onlar İlâhî Yasaları içtenlikle eksiksiz uygulayanlar ve Rab'lerine teslim olanlardır.

Kur'an'a göre Rab'den en çok korkanlar peygamberler ve takva sahipleridir. Yüce Allah tarafından da en çok sevilenler onlardır.

SÜNNET ve VAFTİZ

Sünnet; Yüce Allah'a olan bağlılık simgesidir, Yahudiler ve Müslümanlar tarafından yerine getirilmektedir. Vaftiz ise Hıristiyanların uyguladığı bir ruhsal törendir.
Tevrat’ta “Sünnet”
İncil’de “Vaftiz”
Kur’an’da “Sünnet”
Özet
TEVRAT'TA "SÜNNET"

Yüce Tanrı, Hz.İbrahim'e görünerek bir antlaşma yapmış ve antlaşmanın simgesi olarak sünnet emrini vermiştir.
... Sünnet olmalısınız, sünnet aramızdaki antlaşmanın belirtisi olacak... Sekiz günlük her erkek çocuk sünnet edilecek. Gelecek kuşaklarınız boyunca sürecek bu... İbrahim sünnet olduğunda doksan dokuz yaşındaydı. Oğlu İsmail on üç yaşında sünnet oldu. İbrahim, oğlu İsmail'le aynı gün sünnet edildi. (Yaratılış 17 / 10, 26)
Tanrı'nın buyurduğu gibi İbrahim, oğlu İshak'ı sekiz günlükken sünnet etti. (Yasa. 7 / 8)

Ayette belirtildiği gibi Hz.İbrahim, Tanrı katında sünnetin babası durumundadır. Soyundan birçok uluslar doğmuş, sünnet sonsuza dek Yüce Tanrı'ya imanın sembolü olarak kalmıştır. Erkek çocuklar sünnet edilerek, Tanrı'ya kulluk etme işaretini küçük yaşta kazanıyordu.
Tanrı'nın Hz.İbrahim'e bizzat verdiği “Sünnet Olma” emrini, bütün Peygamberler Hz.İsa (a.s.) ve Hz. Muhammed (s.a.s.)'de yerine getirmişler, yalnız Hıristiyanlar tarafından sünnet yerine vaftiz uygulanmıştır.

İNCİL 'DE "VAFTİZ"

Tevrat'ta sünnet nasıl Tanrı'ya imanın bir simgesi ise, İncil'de de vaftiz Tanrı'ya imanın sembolüdür. Hz. İsa Mesih'e iman ve itaat edildiği zaman, sünnet olma yerine vaftiz işareti alınmış olur. Vaftiz; sözlük anlamıyla suyla yıkama, suya daldırma demektir.

HZ. İSA VAFTİZ OLUYOR

Vaftizci Yahya çölde ortaya çıktı. İnsanları, günahlarının bağışlanması için tövbe edip vaftiz olmaya çağırıyordu.(Markos 1/4)
O günlerde Celile'nin Nasıra Kenti'nden çıkıp gelen İsa, Yahya tarafından şeria Irmağı'nda vaftiz edildi. (Markos 1 / 9)

Yüce Tanrı'dan vaftiz emrini alan Hz.Yahya, günahlarının bağışlanması için insanları çöle davet ediyordu. Bütün Yahudiye halkı ve Yeruşalim'liler hepsi ona gelmeye başlamışlardı. Günahlarını itiraf ediyor, onun tarafından şeria Irmağı'nda vaftiz ediliyordu. Bu arada İsa Mesih de Hz. Yahya tarafından vaftiz edildi.

VAFTİZ ÖNCELERİ İSA MESİH ADIYLA YAPILIYORDU

Petrus onlara şu karşılığı verdi : “Tövbe edin, herbiriniz İsa Mesih'in adıyla vafiz olsun... (Elçilerin İşleri 2 / 38)
Pavlus... “ İsa'ya inanmalarını ” söyledi. Onlar bunu duyunca Rab İsa'nın adıyla vaftiz oldular. (Elçilerin İşleri 19 / 4, 5)

Hz.İsa'nın sağlığında ve havariler zamanında yeni Hıristiyan olanlara vaftiz, İsa Mesih adıyla yapılıyordu. Havari Petrus, havari Yuhanna ve Pavlus'da bu öğretiyi insanlara uyguluyordu. Hz. İsa' nın en yakınları olan havariler; yalnız Matta İncili'nde bulunan Üçlü Birlik inancıyla değil, İsa Mesih'in adıyla vaftiz yapıyorlardı. Elçilerin İşleri 8 / 14, 16: « Yeruşalim'de ki elçiler, Samiriye halkının, Tanrı'nın sözünü benimsediğini duyunca Petrus'la Yuhanna'yı onlara gönderdiler...Rab İsa'nın adıyla vaftiz olmuşlardı.» Elçilerin İşleri 10 / 47, 48 : «...Petrus...Böylelikle onların İsa Mesih adıyla vaftiz olmalarını buyurdu. Sonra onlar Petrus'a, birkaç gün yanlarında kalması için ricada bulundular. »

PAVLUS'DA İSA MESİH ADIYLA VAFTİZ OLMUŞTU

(Hananya Pavlus'a şöyle dedi:) “Haydi, ne bekliyorsun? Kalk, O'nun (İsa'nın) adını anarak vaftiz ol ve günahlarından arın.” (Elçilerin İşleri 22 / 16)

Pavlus'un; Elçilerin İşleri'nin yazarı dostu Luka'ya anlattığına göre, Şam yolunda İsa Mesih kendisine görünmüş ve onu “elçi” olarak görevlendirmişti. Bundan sonra Kutsal Yasa'ya bağlılığı ile bilinen Hananya'nın yanına gitti. Elçilerin İşleri'ne göre orada Hıristiyan olurken Baba, Oğul ve Kutsal Ruh'la değil, İsa Mesih adıyla vaftiz olmuştu.
Oysa Matta İncil'ine gör, İsa Mesih öldükten sonra dirildiğinin üçüncü günü havarilerine şöyle demişti:

28/16-19: « Onbir öğrenci(havari) Celile'ye, İsa'nın kendilerine bildirdiği dağa gittiler. İsa'yı gördükleri zaman O'na tapındılar. Ama bazıları kuşku içindeydi. İsa yanlarına gelip kendilerine şunu söyledi: "Gökte ve yeryüzünde bütün yetki bana verildi. Bu nedenle gidin, bütün ulusları öğrencilerim olarak yetiştiri; onları Baba, Oğul ve Kutsal Ruh adıyla vaftiz edin. »
Kendisinin İsa Mesih'in elçisi olduğunu söyleyen Pavlus, üçlü birlik inancı ile vaftiz olması gerekirken, niçin İsa adıyla vaftiz olmuştu? Bu çelişkili bir durum değil miydi?

BABA, OĞUL VE KUTSAL RUH ADIYLA VAFTİZ

İznik Konseyi'nde Baba ile birlikte Oğul'un da Tanrı olduğu kabul onaylanmıştı. 381 yılında toplanan Birinci İstanbul Konseyi'nde de Kutsal Ruh'un ilâhlığı görüşüldü. Neticede Üçlü Birlik öğretisi kabul edilerek tamamlanmış ve Kutsal Ruh'un da Tanrı oluşuyla, Hıristiyanlık inancının temeli atılmıştı. İsa adıyla yapılan bu tarihten itibaren, Baba, Oğul ve Kutsal Ruh adıyla yapılması gereği resmileşti. Bugün Hıristiyanlarda bu inanca uygun vaftiz yapılmaktadır. (Bkz. Bu Kitap, Hz. İsa ve Kutsal Ruh'un Tanrılığı, Üçleme İnancının Resmileştirilmesi.)

Araştırmacılar; Üçlü Birlik inancına kanıt olarak gösterilen Matta İncili'nde ki 28 / 19 : « Onları Baba, Oğul ve Kutsal Ruh'un adıyla vaftiz edin. » alıntısı, maalesef İstanbul Konseyi'nden sonra bu İncil'e eklendiği, görüşündedir. Gerekçe olarak diğer İnciller ve Pavlus'un Mektuplarında “ Üçleme ” inancı ile ilgili vaftiz emrinin bulunmadığı, Hz.İsa'nın sağlığında ve havariler zamanında da vaftizin sadece İsa Mesih adıyla yapılmış olmasıdır. Böylece dördüncü yüzyılda kabul edilen Üçleme inancı, uyum sağlaması için birinci yüzyılda yazılan Matta İncili'ne eklenmişti.

HIRİSTİYANLIKTA VAFTİZ NEDİR?

Aşağıdaki yazı “Vaftiz nedir?” başlıklı makaleden alınmıştır.
Vaftiz; Mesih ile birleşmeyi, O'na ait olunuşu, O'nun kanıyla günahların bağışlanmasını, O'nun Ruh'uyla yeniden doğuşu, oğulluğa alınışı, sonsuz yaşama kavuşulması, gözle görülen kiliseye katılışı ve Rab'be ait oluşu belirtir. Kimler vaftiz edilmelidir? Kilisenin dışında kalan ve Vaat Antlaşmasına yabancı olan kişiler Mesih'e iman etmedikçe ve O'na boyun eğmedikçe vaftiz edilmemelidir. Anne, yada babası Mesih'e iman eden çocuklar ise bu bakımdan Antlaşmanın içindedir ve vaftiz edilebilir.

Vaftiz konusunda bilmemiz gerekenler :
1) Vaftiz; İsa Mesih tarafından öngörülen, Yeni Antlaşmaya ait bir ruhsal törendir. Bu tören kişinin vaftiz yoluyla gözle görülen kiliseye katıldığını görmekle kalmaz, Lütuf Antlaşmasının mührü olarak kişiye, Mesih'e ait olduğunu, yeniden doğduğunu, günahlarının bağışlandığını, İsa Mesih aracılığıyla Tanrı'ya teslim olarak yeni bir yaşama başladığını kanıtlar.
2) Bu ruhsal törende kullanılacak dışsal unsur, “su”dur. Vaftiz olacak kişi, oraya çağrılan bir müjde hizmetlisi tarafından Baba, Oğul ve Kutsal Ruh adına vaftiz edilmelidir.
3) Kişiyi suya sokmak gerekli değildir. Üzerine serpilmesi veya dökülmesi yoluyla vaftiz doğru bir şekilde yerine getirilmiş olur.
4) Yalnızca Mesih'e iman ve itaat eden kişiler değil, imanlı anne veya babaları olan küçükler de vaftiz edilmelidir.
5) Vaftizi küçümsemek, ya da gözardı etmek büyük bir günah olmasına karşın, lütuf ve kurtuluş vaftize sımsıkı bağlı değildir. Kişi vaftiz olmadan kurtulabilir ve yeniden doğabilir, yada vaftiz olduğu halde kurtulmayabilir.
6) Vaftizin etkisi hemen uygulandığı ana bağlı değildir. Ancak doğru bir şekilde yapıldığında, lütuf yalnızca sunulmakla kalmaz; Kutsal Ruh aracılığıyla Tanrı tarafından uygun zamanda sergilenerek kişiye gösterilir.
7) Vaftiz töreni herkese tek bir kez uygulanmalıdır.
(Kaynak : http://incilturk.com/Vaftiz Nedir, başlıklı makale)
KUR'AN'DA "SÜNNET"

Müslümanlarda sünnet; Allah ile bir antlaşma değil, O'nun yasalarına uymanın bir simgesidir.
Ey Muhammed, İbrahim'in dinine uy. Sana (Muhammed'e), “Doğru yola yönelen İbrahim'in dinine uy; o Allah'a ortak koşanlardan değildi” diye vahyettik. (Nahl 16 / 123)
Ey Muhammed, de ki...Tamamen hakka yönelen İbrahim'in dinine uyun, o puta tapanlardan değildi. (Ali İmran 3/95)

Kur'an'da sünnet ile ilgili bir açıklama bulunmamakla beraber, yukardaki ayetlerde görüldüğü gibi Hz.Muhammed (s.a.s.)'e “İbrahim'in dinine uy!” emri verildiğinden, Allah'ın Elçisi de sünnet uygulamasını devam ettirmişti. Zaten sünnet; eskiden beri cahiliye devri Arapların da devam ettirdiği bir adet olduğundan, erkek çocukları küçük yaşlarda sünnet edilmekteydi.

Sünnet, erkek üreme organının uç kısmını örten derinin yarısının kesilmesidir. Hz.Muhammed (s.a.s.) torunları Hasan ve Hüseyin'i, sekiz günlükken sünnet ettirmişti. İslâmiyette sünnetin hangi yaşlarda yapılması gereğine ait kesin bir görüş yoktur, sekiz günlükten onüç yaşına kadar değişmektedir. Çocuklar dini yükümlülüklerini uygulayabilmek için, sünnet öncesi bir hazırlık devresini yaşamalıdır. İslâmiyeti kabul eden her kişinin, ileri yaşlarda da olsa sünnet olma yükümlülüğü vardır. Hz.İbrahim sünnet olma emrini doksandokuz yaşındayken almış, onüç yaşındaki oğlu İsmail ile ayni gün sünnet olmuştu. Sonradan ikinci oğlu İshak'ı da sekiz günlükken sünnet etmişti.

Yüce Allah'ın emri ve yaratılışın gereği olan sünnetin tıbbi faydaları, ilmin gelişmesi ile daha iyi anlaşılmış, özellikle Batı toplumlarında ve Amerika Birleşik Devletlerinde, sünnet oranı belirgin bir şekilde artmıştır.

ÖZET

Tevrat'a göre; Hz.İbrahim Yüce Tanrı'dan sünnet emrini almış, ileri yaşta olmasına rağmen, hem kendisi ve hem de ona inananlara bu uygulamayı yaptırmıştı. Bütün peygamberler ve toplumları da Hıristiyanlar dışında sünnet olmuşlardı.

İncil'e göre; Hıristiyanlarda Tanrı ile antlaşmanın belirtisi olan sünnetin yerini, bir ruhsal tören olan vaftiz almıştır.

Kur'an'a göre ise; eskiden beri araplarda adet olan sünnet, Yüce Allah'ın Hz.Muhammed (s.a.s)'e "İbrahim'in dinine uy" buyruğu ile devam etmiştir.
SAVAŞ

Savaş, ulusların diplomatik ilişkilerini keserek birbirleriyle giriştikleri kavga ve mücadeledir.
Tevrat’ta “Savaş”
Zebur’da “Savaş”
İncil’de “Savaş”
Kur’an’da “Savaş”
Özet
TEVRAT'TA "SAVAŞ"

Bu konu Tevrat'ta Düşman Putperestlerle Savaş, Tanrı'nın Yardımı, İsrail Savaşta Yenilgiye Uğruyor ve Öldürülme ile İlgili Yasalar başlıkları altında toplanmıştır.

DÜŞMAN PUTPERESTLERLE SAVAŞ

Düşmanlarınızla savaşmaya gittiğinizde atlar, savaş arabaları ve sizden daha kalabalık bir ordu görürseniz onlardan korkmayın... (Yasa. 20 / 1)

Savaşa başlamadan önce kâhin askerlere seslenerek: ...Ey İsrailliler, dinleyin! Bugün düşmanlarınızla savaşa gidiyorsunuz. Cesaretinizi yitirmeyin, korkmayın... Çünkü zafere kavuşturmak üzere sizinle birlikte düşmanlarınıza karşı savaşmaya gelen Tanrınız RAB'dir. (Yasa. 20 / 2,4)

Yaratıcı Kudret; birçok toplum arasından İsrailoğullarını, Dini'ni yaymak için seçmiş ve onlarla antlaşma yapmıştı. Yahudiler, çağlar boyu komşu putperest uluslarla savaştı. Tanrı'nın Yasalarına uydukları müddetçe ödüllendirilmiş, zaman zaman halklarının isyanı ile de cezalandırılmıştı. Yasa. 20 /10,17: «Bir kente saldırmadan önce, kent halkına barış önerin...Sizinle savaşmak isterlerse kenti kuşatın. Tanrınız RAB kenti elinize teslim edince, orada yaşayan bütün erkekleri kılıçtan geçirin. Kadınları, çocukları, hayvanları ve kentteki herşeyi yağmalayabilirsiniz... Ancak Tanrı'nız RAB'bin miras olarak size vereceği bu halkların kentlerinde soluk alan hiçbir canlıyı yaşatmayacaksınız...Amor, Kenan, Periz ve Yevus halklarını tümüyle yok edeceksiniz. »

Hepsini yok ettik.
Başan Kralı Og'la ordusu bizimle savaşmak için Edrei'de karşımıza çıktı...Böylece Tanrımız RAB, Başan Kralı Og'u ve halkını elimize teslim etti. Hiçbirini sağ bırakmadan hepsini yok ettik. (Yasa. 3 / 1,3)

Kentler yüksek surlarla, kapılarla, sürgülerle sağlamlaştırılmıştı. Bunlardan başka surlarla çevrilmiş birkaç köy de vardı. Yasa. 3 / 4,7 : «Bütün kentleri ele geçirdik. Ele geçiremediğimiz tek kent kalmadı. Hepsi altmış kentti...Heşbon Kralı Sihon'a yaptığımız gibi hepsini yok ettik. Her kenti kadın, erkek ve çocuklarıyla birlikte, tümüyle yok ettik. Hayvanlara ve kentlerdeki mallara ise el koyduk.»

Tanrı'nın Yardımı
Onlardan korkmayın. Tanrınız RAB sizin için savaşacak. (Yasa. 3 / 22)

Yasa. 20 / 4 : «Çünkü sizi zafere kavuşturmak üzere sizinle birlikte düşmanlarınıza karşı savaşmaya gelen Tanrınız RAB'dir. » Yasa. 1 / 30, 33 : «Önünüzden giden Tanrınız RAB sizin için savaşacak. Gözünüzün önünde Mısır'da ve çölde sizler için yaptıklarının aynısını yapacak. Tanrınız RAB'bin buraya varıncaya kadar, çocuğunu taşıyan bir adam gibi sizi nasıl yol boyunca taşıdığını gördünüz... O RAB ki, çadırlarınızı kurmanız için size yer aramak, gideceğiniz yolu göstermek için geceleyin ateşte, gündüzün bulutta önünüz sıra gitti. »

İsrail savaşta yenilgiye uğruyor.
Bana (Musa'ya), “RAB'be karşı günah işledik” dediniz, “Tanrımız RAB'bin buyruğu uyarınca gidip savaşacağız”. Sonra dağlık bölgede savaşmanın kolay olacağını düşünerek her biriniz silahınızı kuşandınız. Ama RAB bana şöyle dedi : Söyle onlara savaşa gitmesinler. Çünkü sizinle olmayacağım... (Yasa. 1/41-42)
İsrailoğulları, verimli topraklar olan Kenan Ülkesi (Filistin) hudutlarına gelmiş, Tanrı'nın “Savaşarak Ülkeyi fethedin” emrine rağmen, halk savaşmaktan korkarak Rab'be isyan etmişlerdi. Böylece RAB'bi gücendiren İsrailoğullarına Kenan Ülkesi'ne girmesi yasaklanmıştı. Yasa. 1 / 43,45: «Sizi uyardım, ama dinlemediniz, RAB'bin buyruğuna karşı geldiniz. Kendinize güvenerek dağlık bölgeye çıktınız. Dağlık bölgede yaşayan Amorlular size karşı çıktılar. Arılar gibi sizi kovaladılar. Seir'den Horma Kenti'ne kadar sizi bozguna uğrattılar. Geri döndünüz ve RAB'bin önünde ağladınız. Ama RAB ne ağlayışınızı duydu, ne de size kulak astı.» Yüce Tanrı'nın cezalandırdığı bu Halk, Hz. Musa ile birlikte 40 yıl çölde dolaşmış, ancak onların yerine gelen yeni nesil Hz.Musa'nın yardımcısı Yeşu'nun komutasında Kenan Ülkesi'ni fethetmişti.
(Bkz. Bu kitap, Hz.Musa, Halkın İsyanı ve Kenan Ülkesi'nin Yasaklanması)

ÖLDÜRME İLE İLGİLİ YASALAR

...Adam öldürmeyeceksin... (Çıkış 20 / 13)
Suçsuz birini öldürmek için rüşvet alana lânet olsun... (Yasa. 27 / 25)
Yalandan uzak duracak, suçsuz ve doğru kişiyi öldürmeyeceksin. Çünkü Ben kötü kişiyi aklamam. (Çıkış 23 / 7)

Cana can, göze göz
Karşı taraf zarar görürse, o zaman can yerine can, göz yerine göz, diş yerine diş, el yerine el, ayak yerine ayak, yanık yerine yanık, yara yerine yara vereceksin.(Çıkış 21 / 23,25)

Ünlü kısas (ödeşme) emri Tevrat'tan hiç kaldırılmamış, ayni şekilde devam etmişti. «...Bir kimse, “Başka ilâhlara kulluk edelim” derse, ona uymayacaksın...onu taşlayarak öldüreceksin... »(Yasa 13 / 7, 10) « Cincilik yapan yahut ruh çağıran ister erkek veya kadın olsun mutlaka öldürülecektir. Onları taşla taşlıyacaklardır... » (Levililer 20 / 27) «Bir adamı vuran, vurduğu ölürse mutlaka öldürülecektir... Babasına yahut anasına vuran mutlaka öldürülecektir. Adam çalan, onu satmış olsun yahut kendi elinde bulunsun, mutlaka öldürülecektir...Babasına yahut anasına lanet eden mutlaka öldürülecektir.» (Çıkış 21 / 12,17)

ZEBUR'DA "SAVAŞ"

Zebur'da “Savaş” konusu iki başlık altında toplanmıştır. Savaş ve Tanrı'nın Yardımı.

SAVAŞ

Onlar yüreklerinde kötülük tasarlar, savaşı sürekli körükler. (Mezmur. 140 / 2)

(120/7) Ben barış yanlısıyım, ama söze başladığımda, onlar savaşa kalkıyor. (3/6) Korkum yok, çevremi saran binlerce düşmandan. (27/2) Hasımlarım, düşmanlarım olan kötüler, beni yutmak için üzerime gelirken tökezleyip düşerler. 37 / 14-15 / 11 : «Kılıç çekti kötüler, yaylarını gerdi. Mazlumu, yoksulu, yıkmak, doğru yolda olanları öldürmek için. Ama kılıçları kendi yüreklerine saplanacak, yayları kırılacak...92/11 : Gözlerim düşmanlarımın bozgununu gördü. Kulaklarım bana saldıran kötülerin sonunu duydu. »

TANRI'NIN YARDIMI

Tanrı'yla zafer kazanırız. O çiğner düşmanlarımızı. (Mezmur. 108 / 13)
(54/7) Beni bütün sıkıntılarımdan kurtardın, gözlerim düşmanlarımın yok oluşunu gördü. (27 / 3) Karşımda bir ordu konaklasa kılım kıpırdamaz. Bana karşı savaş açılsa yine güvenimi yitirmem. 18 / 14,37: « Savurup oklarını düşmanlarımı dağıttı, şimşek çaktırarak onları şaşkına çevirdi...Beni zorlu düşmanlarımdan, benden nefret edenlerden kurtardı, çünkü onlar benden güçlüydü...Kovalayıp yetiştim düşmanlarıma. Hepsi yok olmadan geri dönmedim. »

İNCİL'DE "SAVAŞ"

İncil'de “Savaş” konusu dört başlık altında toplanmıştır. Savaş, Tanrı'nın Yardımı, Düşmanlarınızı Sevin, Öldürme İle İlgili Yasalar.

SAVAŞ

Uluslar savaşacak.
Savaş gürültüleri, savaş haberleri duyacaksınız...(Matta 24/6)
...Ulus ulusa, devlet devlete savaşacak.(Luka 21/10)

Barış değil, kılıç getirmeye geldim.
Yeryüzüne barış getirmeye geldiğimi sanmayın. Barış değil, kılıç getirmeye geldim. Çünkü ben babayla oğlun, anneyle kızın, gelinle kaynananın arasına ayrılık sokmağa geldim.(Matta 10/34-35)
Yukarda görüldüğü gibi Hz.İsa, “Yeryüzüne barış değil, kılıç getirdim” demiştir. Ancak bu ifadenen tam tersi bir anlatım da şöyledir. Matta 5 / 38 : « Göze göz, dişe diş dendiğini duydunuz. Ama ben size diyorumki, kötüye karşı direnmeyin. Sağ yanağınıza bir tokat atana, öbür yanağınızı çevirin...» İncil'de savaş ile ilgili başka bilgi bulunmamaktadır.

TANRI'NIN YARDIMI

(İsa) Yoksa Babam'dan yardım istemez miyim sanıyorsun? İstesem, hemen şu an bana oniki tümenden fazla melek gönderir. (Matta 26 / 53)

(Luka 1/54,79) Atalarımıza söz verdiği gibi, İbrahim'e ve onun soyuna sonsuza dek merhamet etmeyi unutmayarak kulu İsrail'in yardımına yetişti... Tanrı'mızın yüreği merhamet doludur. O'nun merhameti sayesinde, Yücelerden doğan Güneş, karanlıkta ve ölümün gölgesinde yaşayanlara ışık saçmak ve ayaklarımızı esenlik yoluna yöneltmek üzere yardımımıza gelecektir. Luka 7 /16«...Aramızda büyük bir peygamber ortaya çıktı ve “Tanrı halkının yardımına geldi” diyerek Tanrı'yı yüceltmeye başladılar. , 19 / 44 : ...Seni de bağrındaki çocukları da yere çalacaklar. Sende taş üstüne taş bırakmayacaklar. Çünkü Tanrı'nın senin yardımına geldiği zamanı farketmedin.»

DÜŞMANLARINIZI SEVİN

İsa şöyle dedi : Düşmanlarınızı sevin, sizden nefret edenlere iyilik yapın...Bir yanağınıza vurana öbür yanağınızı da çevirin... (Luka 6 / 27- 29)

(Luka 6 / 30,36) Sizden bir şey dileyen herkese verin, malınızı alandan geri istemeyin. İnsanların size nasıl davranmasını istiyorsanız, siz de onlara öyle davranın. Eğer yalnız sizi sevenleri severseniz, bu size ne övgü kazandırır? Günahkar bile kendisini sevenleri sever. Size iyilik yapanlara iyilik yaparsanız, bu size ne övgü kazandırır? Günahkarlar bile böyle yapar. Geri alacağınızı umduğunuz kişilere ödünç verirseniz, bu size ne övgü kazandırır?... Babanız merhametli olduğu gibi, siz de merhametli olun. Romalılar 12 / 14,20, 21 : «Size zulmedenler için iyilik dileyin, lanet etmeyin... Kötülüğe karşı vermeyin... Düşmanını acıkmışsa doyur, susamışsa su ver. Bunu yapmakla onu utanca boğarsın. Kötülüğe yenilme, kötülüğü iyilikle yen.»

ÖLDÜRME İLE İLGİLİ YASALAR

... Adam öldürmeyeceksin... (Matta 19 / 18)
(Matta 15 / 19) ... Cinayet ... hep yürekten kaynaklanır. (Yuhanna 8 / 44)...Siz babanız İblis'tensiniz...O başlangıçtan beri katildir. Esinlenme 9 / 21«...Adam öldürmekten, büyü yapmaktan... tövbe etmediler. 21 / 8 :...imansız...adam öldüren...onların yeri, kükürtle yanan ateş gölüdür...»

Yönetim, öç alıcı olarak Tanrı'ya hizmet eder.
(Romalılar 12/19) Sevgili kardeşler, kimseden öç almayın; bunu Tanrı'nın gazabına bırakın. Çünkü şöyle yazılmıştır: RAB diyor ki, “Öç Benimdir, Ben karşılık vereceğim”. Romalılar 13 / 4: « Çünkü yönetim senin iyiliğin için Tanrı'ya hizmet etmektedir. Ama kötü olanı yaparsan kork! Yönetim, kılıcı boş yere taşımıyor; kötülük yapanın üzerine Tanrı'nın gazabını salan öç alıcı olarak Tanrı'ya hizmet ediyor. »

KUR'AN'DA "SAVAŞ"

Kur'an'da Savaş; Savaşın şartları, Allah'ın İnananlara Yardımı, Cihat Emri ve Öldürme ile İlgili Yasalar başlıkları altında toplanmıştır.

SAVAŞIN ŞARTLARI

Savaş açana karşı savaşma izni.
Kendilerine savaş açılan kimselere, zulme uğramış olmalarından dolayı savaşma izni verildi. şüphesiz Allah, onlara yardım etmeye en mükemmel şekilde güç sahibidir. Onlar haksız yere ve sadece “Rab'bimiz Allah'tır” diyorlar diye yurtlarından çıkarılmışlardır... (Hac 22 / 39,40)

İslamiyet'in ilk yıllarında Mekke şehri'nde ki müşrikler (Allah'a ortak koşanlar), aciz Müslüman toplumuna özellikle köle ve cariyelere vahşice işkenceler yapıyordu. Habeşli Bilâl'i; elbiselerini çıkartarak kızgın çölün ortasında saatlerce bekletip, sonra da sokaklarda sürüklemişlerdi. Köle Ammar'ın babası Yasir ayaklarından iki ayrı deveye bağlanıp ters yönlerde sürüklenmiş, bacakları ikiye ayrılarak öldürülmüştü. Cariye Sümeyya, Ebu Cehil'in attığı ok ile şehit edildi. Müşrikler, Müslümanlara amansız bir savaş açmışlar, malını mülkünü bırakarak Afganistan'a ve Medine şehri'ne göç edenler canlarını zor kurtarmıştı. Hz.Muhammed (s.a.s.)'e yapılan suikast teşebbüsü son bardağı da taşırmış, savaş kaçınılmaz olmuştu. Onlarla mücadele etmedikleri zaman kendileri yok edilecekti.

Sizi öldürürlerse, siz de onları öldürün.
...Müşrikler sizinle nasıl topyekün savaşıyorlarsa siz de onlarla topyekün savaşın. (Tevbe 9 / 36)
Nisa 4 / 76 : « İnananlar Allah yolunda savaşırlar, inkâr edenler ise şeytanın yolunda. O halde şeytanın dostlarıyla savaşın. Hiç şüphesiz şeytanın tuzağı zayıftır. » Bakara 2 / 191 : «...Eğer sizi öldürmek için çarpışmaya girerlerse siz de onları öldürün...»

Savaşta aşırı gitmeyin.
Sizinle savaşanlara karşı Allah yolunda savaşın, (ancak) aşırı gitmeyin. Elbette Allah aşırı gidenleri sevmez. (Bakara 2/190)
Eğer onlar çarpışmadan vazgeçerlerse savaşmayın. Bakara 2 / 193 : «...Onlar eğer çarpışmaktan vazgeçerlerse artık zulme sapanlardan başkasına düşmanlık edilmez. »

Haksızca öldüren, bütün insanları öldürmüş gibidir.
...Kim bir cana kıymamış, ya da yeryüzünde bozgunculuk yapmamış olan bir canı öldürürse, sanki bütün insanları öldürmüş gibidir... (Maide 5 / 32) «Kim de onu (Hayatını kurtarmak suretiyle) yaşatırsa, bütün insanları yaşatmış gibi olur...»

ALLAH'IN İNANANLARA YARDIMI

Allah dinine yardım edenlere kesin yardım eder.
...Eğer Allah'ın, bazı insanların kötülüğünü, diğer bazıları ile önlemesi olmasaydı, içlerinde Allah'ın adı açıkça anılan manastırlar, kiliseler, havralar ve camiler elbette yıkılır giderdi. Allah kendi (dini)'ne yardım edenlere kesin olarak yardım eder. (Hac 22/40)

Yaratıcı Kudret, bazı insanların kötülüğünü inanmış insanlarla önlemektedir. Bu sırada iyiler, mutlaka Yüce Allah'tan yardım görerek savaşı kazanırlar. Böyle olmasaydı Allah'ın çok anıldığı yerler olan manastırlar, kiliseler, havralar ve camiler yok olurdu. Ali İmran 3/123 : «...Ezik, boynu bükük olduğunuz bir sırada Allah size Bedir'de yardım etmişti...» Attığın zaman Allah attı. Enfal 8 / 17 : « Siz öldürmediniz onları, Allah öldürdü onları. Attığın zaman da sen atmadın, Allah attı. İnananları Kendisinden güzel bir imtihanla denemek için yaptı bunu. Allah işitendir, bilendir.» Yardım yalnız ve yalnız Allah'tan gelir. Ali İmran 3 / 127: «Allah bunu yaptı ki, küfre sapanlardan bir kısmını kessin veya onları işe yaramaz hale getirsin de yıkık ve ürkek bir halde dönüp gitsinler.»

CİHAT EMRİ

Zalim ve kötülere karşı cihat.
Allah'a ve Ahiret Günü'ne iman ederler, mallarıyla canlarıyla cihat edecekleri için senden (Muhammed) izin istemezler. (Tevbe 9/44)

Cihat; Allah yolunda olan masum insanları zalimlerin zulmünden, pençesinden kurtarmak için yapılan kavga ve savaştır. Maddi ve manevi bütün gücü söz, mal ve canla sarfetmektir. Nisa 4 / 75 : « Size ne oluyor da, Allah yolunda ve “Rab'bimiz, bizi halkı zalim olan bu şehirden çıkar, katından bize bir yardımcı ver” diyen zavallı çocuklar, erkekler ve kadınlar uğrunda savaşmıyorsunuz.» Savaş hoşa gidilmese de insanlığı yok etmeye çalışan zalimlere karşı gereklidir. Bakara 2 / 216 : «Savaş hoşunuza gitmediği halde üzerinize yazıldı. Olur ki hoşunuza gitmeyen birşey sizin için hayırlıdır. Olur ki sevmediğiniz şey de sizin için kötüdür. Allah bilir siz bilmezsiniz. »

İnkârcılara Kur'an ile cihat aç.
Artık inkârcılara boyun eğme, onlara karşı Kur'an ile zorlu bir CİHAT aç. (Furkan 25 / 52)

Cihat, savaş ile değil sözle de yapılır. Ayette açıklandığı gibi kâfirlere (Allah'a inanmayanlara) boyun eğilmez. Savaştan evvel, Kur'an'ın Yasaları'nı açıklayarak, anlatarak ve nasihat ederek onları Allah'ın yoluna ulaştırmak için büyük gayret sarf edilir. Belki aralarında gerçeği anlayanlar, ürperenler olabilir. Tevbe 9 / 73 : « Ey peygamber! Küfre sapanlarla, iki yüzlülerle cihat et. Onlara sert davran! Onların varacakları yer cehennemdir. » Hz. Muhammed (s.a.s.), savaş açan ve kendisini Ülkesinden çıkaran kafir ve müşriklere cihat açmıştı.
Arabistanda küçük Hıristiyan ve Yahudi toplulukları da vardı. Allah'ın Elçisi, kitapları olduğu ve tek Allah'a inandıkları için onları İslâm'a davet etmemiş, kendi dinlerinde kalmalarını sağlamıştı. Ankebut 29 / 46 : «Kitap sahiplerine şöyle deyin : Biz, bize indirilene de, size indirilene de inandık; bizim Tanrı'mız'da, sizin Tanrı'nız da birdir ve biz O'na teslim olan kişileriz. »

Cihat emrini politik amaçlarla kullananlar.
Arap - Emevî zorbalığının İslam'a soktuğu saltanat dinciliği, tarih boyunca tüm saltanat hırslarına rehberlik ve yardımcılık etmiştir. Bugün dünyanın hemen her coğrafyasında bu saltanat dinciliği İslam'ın ve Müslümanların değerlerini "Allah için cihat" yaftasıyla sömürmekte ve kitlelerin dine saygınlığını saptırarak politik çıkarlara alet etmektedir.

Cihat kavramı bugün, "Allah ile aldatma" oyunun temel aracı halinde kullanılmaktadır. Dini kullanarak Müslüman kitlelerini parçalayan "Saltanat dinciliği", politik hasımlarını yıpratmak ve etkisiz kılmak için kendi çıkar savaşlarına "Allah için cihat" adını vermekte ve Emevî zorbalığının başlattığı bu büyük zulmü, Kur'an'ın dini olarak sürekli işletmektedir. Sadece guruplar-hizipler çapında değil, devletler, bölgeler çapında da...

Kısacası savaş, cihatın sadece bir boyutudur ve son boyutudur. Ve bu boyutta savaş, zulme uğrayanların hukukunu savunma niyet ve amacıyla olacaktır. Aksi halde bizzat kendisi zulüm olur. Nisan 4 / 75 ve Hac 22/39-41 ayetleri cihatın uygulama sebebidir.
(Kaynak:Prof.Dr. Yaşar Nuri Öztürk, İslam Nasıl Yozlaştırıldı, s.137)

ÖLDÜRME İLE İLGİLİ YASALAR

Bir insanın haksız yere öldürülmesi.
...Kim bir cana kıymamış veya yeryüzünde bozgunculuk çıkarmamış bir kimseyi öldürürse, bütün insanları öldürmüş gibi olur... (Maide 5 / 32)

Bir insanın haksız yere öldürülmesi; cinayetlerin artmasına, insanların birbirine düşerek düşmanlıkların çoğalmasına sebep olur. Bunun neticesinde de toplum düzeninin bozulması önlenemez. Yüce Allah; bir insanın hayatına bütün insanların hayatı kadar önem vermiş, onu koruyup kurtarılması gereğini ve suçluya da caydırıcı bir ceza verilmesinin lüzumunu açıklamıştır.

Haksız can alan katil öldürülmelidir.
Ey inanlar, öldürmede kısas (ödeşme) size farz kılındı. Hür kişiye karşılık hür, köleye karşılık köle, dişiye karşılık dişi. Kim kardeşi (velisi) tarafından bağışlanmışsa, örfe uymak ve bağışlayana güzellikle diyet (can bedeli) ödemek gerekir. Bu Rab' binizden bir hafifletme ve rahmettir... (Bakara 2 / 178)
Ey akıl sahipleri, kısasta sizin için hayat vardır, böylece belki kötülüklerden korunursunuz. (Bakara 2 / 179)

Kısas, nefsi koruma gibi geçerli bir sebep olmaksızın haksız yere insanı öldürenlere uygulanır. Birini yok yere öldürmeyi düşünenler, kendileri de aynı kaderi paylaşacaklarından, bu eyleme cesaret edemezler. Böylece toplumda öldürme olayları azalır. Devletin verdiği ceza ile hak yerini bulacağından, ölenin yakınları da tatmin olur, kan davaları da ortadan kalkar.
Ölenin kardeşi veya velisi kısası diyete (can bedeline) çevirme hakkına sahip olduğu gibi, tamamını da affedebilir. Bu Rab'bin kullarına verdiği bir hafifletme ve rahmettir. şura 42 / 40 : « Kötülüğün cezası ona denk bir kötülüktür. Fakat affedip barışmayı esas alanın ödülünü bizzat Allah verir.» Yanlışlık ve hata sonucu ölümlerde kısas uygulanmaz.

Kısası uygulamak mı, yoksa düşmanı sevmek mi?
Prof.Dr. Yaşar Nuri Öztürk bu konuyla ilgili şu tespiti yapmıştır : « İlk öldürene karşı çıkarken (meşru savunma) ve ilk öldüreni cezalandırmak için öldürmek (kısas) hayata kastetmek değil, hayata hizmettir...Hiçbir peygambere, öldürene müsamaha et, öldüreni bağışla şeklinde bir tanrısal direktif gelmiş olamaz. Hıristiyanlığın konuyu bu şekle dönüştürmesi, geçici bir stratejinin daha sonradan sürekli bir prensip halinde empoze edilmesi şeklinde bir saptırmadır. Böyle olduğu içindir ki ilâhî kader, kilisenin bu saptırmadan doğan aşırılığına cevap olarak ayni kiliseyi insanlığın, kan dökülmesine en fazla sebep olan kurumu halinde tarihe geçmiştir. Burada Engizisyon zulümlerini, Haçlı katliamlarını ve nihayet, kilisenin çocuklarının vücut verdiği dünya harplerini, özellikle Hiroşima kahır ve zulmünü hatırlamak yeterli olur.»
(Kur'an'ın Temel Kavramları, s.313)

ÖZET

Tevrat: İsrailoğulları, Yüce Tanrı tarafından İlâhî Yasalar'ı insanlara yayması, için seçilmiş bir toplumdu. Rab'bin rızası ile bir çok putperestlerle savaşmış ve Tanrı'nın onlara yardımıyla da ödüllendirilmişti. Toplumun tabi olduğu yasalar, günümüze göre şiddet içermekle beraber, o çağın şartlarında varlıklarını devam ettirmek zorunluluğu da vardı.

Zebur'da barış esas olmakla beraber, kötüler yüzünden savaştan kaçınılmaz. Mazlumu, yoksulu ve doğru yolda olanları kurtarmak için yapılan savaşlar, Tanrı'nın yardımıyla zaferle neticelenmiştir.

İncil'de, uluslar arasında birçok savaşların olacağı bildiriliyor. Kötülük yapanları Tanrı adına yönetim cezalandırmalıdır. Ayrıca, “Düşmanlarınızı sevin, bir yanağınıza vurana öbür yanağınızı çevirin” denilmektedir.

Kur'an'da ise savaş izni bulunmaktadır. Bu ancak karşı tarafın savaş açması ve Allah yolunda olan masum halkın zalimlerden korunması şartı ile verilmiştir. Allah'ın rızasıyla masum ve zavallı insanların haklarının korunması için verilen savaş izni, Rab'bin yardımının neticesinde zalimlerin yenilgisi ile neticelenmişti.
Haksız yere bir insanın öldürülmesi Kur'an'da şiddetle kınanıyor, bütün insanlar öldürülmüş gibi olur, ifadesi kullanılmaktadır. Toplumu bu tehlikeden kurtarmak için kısas (ödeşme) emri verilmiştir. Bir insanı haksız yere öldüren katilin kendisi de öldürülmelidir. Böylece verilen ceza caydırıcı olur. Bu hayata kastetmek değil, insanlara hizmet ve onları korumaktır. Ancak bağışlayıcı olmanın ödülünü de, bizzat Yüce Allah vermektedir.

MELEK,ŞEYTAN ve CİN
Melekler ve cinler gözle görülmeyen madde ötesi varlıklardır. Kötülüğün temsilcisi şeytan ise bağımsız bir varlık değildir, insanlardan veya cinlerden olabilir.
Tevrat’ta “Melek, Şeytan ve Cin”
Zebur’da “Melek ve Cin”
İncil’de “Melek, Şeytan ve Cin”
Kur’an’da “Melek, Şeytan ve Cin”
Özet
TEVRAT'TA "MELEK,ŞEYTAN ve CİN"

TEVRAT'TA MELEK

Melekler, gözle görülmeyen ışıktan yaratılmış, Yüce Yaratıcı' nın isteklerini yerine getiren şuurlu varlıklardır. Özgür iradeleri yoktur.

Yakup yoluna devam ederken, Tanrı'nın melekleriyle karşılaştı. (Yaratılış 32 / 1)
Ama biz (Musa ve yanındakiler) Rab'be yakarınca yakarışımızı işitti. Bir melek gönderip bizi Mısır'dan çıkardı.(Sayım 20/16)

Melekler birçok işlerin yanında koruma görevi de yapıyordu. Kâhin Hezekiel kitabında, kutsal şeyleri koruyan melek Keruvları şöyle tanımlamıştı. 10 /20,21 : «...Bunlar Keruvilerdi. Her birinin dört yüzü ve her birinin dört kanadı. Kanatlarının altında da insan elinin benzeri vardı. »

Melek Cebrail.
Bir insan sesinin Ulay Kanalı'ndan : “ Ey Cebrail! Rüyanın ne anlama geldiğini şuna açıkla ” diye seslendiğini duydum. Cebrail durduğum yere yaklaşınca korkudan yere yığıldım. Bana “ Ey İnsanoğlu! ” dedi. “ Bu rüyanın sonla ilgili olduğunu anla. ” (Daniel 8 / 16,17)

Peygamber Daniel, Cebrail'i ikinci defa görüşünü de şöyle anlatmıştı. 9 / 21,23 : « Daha dua ediyorken önceden rüyada gördüğüm adam (Cebrail) akşam sunusu saatlerinde hızla uçarak yanıma geldi: “Daniel sana anlayış vermek için geldim” diye açıkladı. Sen Tanrı'ya yalvarmaya başlar başlamaz, duan yanıtlandı...»

Melek Mikail.
Pers krallığının önderi, yirmibir gün bana karşı durdu. Sonra baş önderlerden melek Mikail ben Daniel'e yardıma geldi. Çünkü orada Pers Krallığı'nın yanında alıkonulmuştum.(Daniel 10/13)

Savaşta Tanrı tarafından yardım için gönderilen melek Mikail'i peygamber Daniel şöyle tanımlamıştı. 10 / 5,6: « Gözlerimi kaldırıp bakınca; keten giysi giyinmiş, beline Ufaz altınından kemer kuşanmış bir adam gördüm. Bedeni sarı yakut gibiydi, yüzü şimşek gibi parlıyordu, gözleri alevli meşalelere benziyordu. Kolları ile bacakları tunç gibi parlıyor, sesi büyük bir kalabalığın çıkardığı gürültüyü andırıyordu. »

TEVRAT'TA ŞEYTAN

(Şeytan) Yılan, Adem'i cennetten çıkardı. Tanrı, “Bahçenin ortasında ki ağacın meyvesini yemeyin, ona dokunmayın, yoksa ölürsünüz.” dedi. Yılan (şeytan), “Kesinlikle ölmezsiniz” dedi. Çünkü Tanrı biliyor ki, o ağacın mey-vesini yediğinizde gözleriniz açılacak, iyiyle kötüyü bilerek Tanrı gibi olacaksınız. Kadın...meyveyi koparıp yedi, yanında ki kocasına da verdi, o da yedi... Rab Tanrı ... “ Sana meyvesini yeme dediğim ağaçtan mı yedin? ” dedi... Böylece Rab Tanrı... Adem'i Aden bahçesinden (cennetten) çıkardı, onu kovdu... (Yaratılış 3 / 3,24)

Yılan şeklindeki kötülüğün gücü şeytan, ilk insan Adem ile Havva'yı yanıltıp saptırarak Aden bahçesinde ki cennetten kovdurmuştu. Tevrat'ın ilk kitaplarında, yaratılışın negatif kuvvetinin temsilcisi olarak yılanı görmekteyiz. Bu güç Tevrat'ın son kitaplarında “şeytan” diye adlandırılmış, İncil ile Kur'an'da da hem “şeytan” ve hem de “İblis” olarak isimlendirilmiştir. İncil, vahiy 12 / 9: «Büyük ejderha iblis ya da şeytan denen bütün dünyayı saptıran o eski yılan...»

İnsanların düşmanı.
Rab şeytan'a “Nereden geliyorsun?” dedi. şeytan: “Dünyada gezip dolaşmaktan” diye yanıtladı. (Eyüp 1 / 7)
Şeytan İsrailliler'e karşı çıkıp İsrail'de sayım yapması için Davut'u kışkırttı. (1.Tarihler 21 / 1)
Şeytanların işi, insanları çelişkiye düşürerek onlara kötülük yapmaktır.

Günah işleyen melekler.
Ey parlak yıldız, seherin oğlu, göklerden nasıl düştün!... İçinden, “ Göklere çıkacağım ” dedin. Tahtımı Tanrı'nın yıldızlarından daha yükseğe koyacağım...Bulutların üstüne çıkacak, kendimi Yüceler Yücesi'yle eşit kılacağım ”dedi. Ancak ölüler diyarına, ölüm çukurunun dibine indirilmiş bulunuyorsun. (İşaya 14 /12-15)

Ayette; Tanrı'nın sevdiği fakat gurura kapılarak isyan eden meleğin şeytan oluşu anlatılmaktadır. Tanrı'ya eşit bir ilâh olmak istemiş, sonunda da yok edilmiştir.
Meleklerin bir bölümü, Tanrı'ya isyan ederek günahlı olmuştur. Onlar, amansız düşman olarak insanları Tanrı'nın yolundan saptırmaktadırlar.

TEVRAT'TA CİN

Tanrı olmayan cinlere ... kurban kestiler... Seni yaratan Tanrı'yı unuttun. (Yasa. 32 / 17-18)
Günahkâr olmuş meleklere cin adı verilmiştir. Ayette; kötülüğün temsilcisi cinlere kurban kesilerek, onları yaratan Tanrı'yı gücendirdikleri açıklanmaktadır.
Tevrat'ta cinler hakkında çok az bilgi vardır. Ancak cinlerden haber aldığını söyleyen falcılık yapanlara, şiddetle karşı çıkılır. Levililer 20 / 27 : « Cincilik yapan ve ruh çağıran ister erkek olsun, ister kadın olsun kesinlikle öldürülecektir. Onları taşlıyacaksınız...»

ZEBUR'DA "MELEK ve CİN"

ZEBUR'DA MELEK

Ey Tanrı'nın bütün melekleri, O'na övgüler sunun, övgüler sunun O'na, ey bütün göksel orduları. (Mezmur. 148/ 2)
Rab saltanat sürüyor, kavimler titresinler, Kerubiler (koruyucu melekler) üstünde tahtındadır, yer sarsılsın.(Mezmur. 99 / 1)

Kendisine devamlı ibadet eden, övgüler sunan Yüce Tanrı'nın melekleri, Rab'bin rıza ve sevgisini kazanmış insanları da korurlar. 91 / 11, 12: « Tanrı meleklerine buyruk vererek, gideceğin her yerde seni korusunlar diye. Elleri üzerinde taşıyacaklar seni, ayağın bir taşa çarpmasın diye. »

ZEBUR'DA CİN

Oğullarını, kızlarını cinlere kurban ettiler. ...Suçsuz kanı döktüler, memleket kanla kirlendi... Rab'bin öfkesi kavmine karşı kirlendi. (Mezmur. 106 / 37,40)

Ayetten günah işlemiş melek olan cinlere tapıldığını, böylece memleketin kana bulandığını öğrenmekteyiz. Zebur'da da cinler ile ilgili başka bilgi bulunmamaktadır.

İNCİL'DE "MELEK, ŞEYTAN VE CİN"

İNCİL'DE MELEK

Rab'bin bir meleği onlara göründü ve Rab'bin görkemi çevrelerini aydınlattı. Büyük bir korkuya kapıldılar... Birdenbire meleğin yanında göksel ordulardan oluşan büyük bir topluluk belirdi... (Luka 2/ 9,13)
Çağın sonunda da böyle olacak. Melekler gelecek kötü kişileri doğruların arasından ayırıp fırına atacaklar.(Matta 13 /49-50)

Melek kelimesi “Haberci” anlamında, Yunanca “Angelos” kelimesinden gelmektedir. Melekler; Tanrı'nın yardımcıları olan, gözle görülmeyen ruhsal varlıklardır. Yüce Yaratıcı'ya ibadet ve övgüler sunmanın dışında, elçilik, habercilik görevlerini ve Tanrı'nın tüm isteklerini yerine getirirler. Kutsaldır, güçlüdür ve sayıları da bilinmemektedir. Meleklere tapılmaz. Vahiy 19/10 « Ona (meleğe) tapınmak üzere ayaklarına kapandım. Ama o “Sakın yapma” dedi. Ben de ...Tanrı kuluyum. »

Başmelek Mikail.
Başmelek Mikail bile Musa'nın cesedi konusunda İblis'le çekişip tartışırken, söverek onu yargılamaya kalkışmadı. Ancak “Seni Rab azarlasın” dedi. (Yahuda 1 / 9)

Tevrat'ta olmayan “Başmelek” kavramının, İncil'de yer aldığını görüyoruz. İyiliğin gücü Mikail ile kötülüğün kuvveti İblis'in birbirleriyle savaşı gökte de devam etmiş, sonunda da İblis'in yenilgisiyle neticelenmiştir. Vahiy 12/7, 9: « Gökte savaş oldu. Mikail'le melekleri, ejderha ile savaştılar. Ejderha kendi melekleriyle birlikte karşı koydu ama gücü yetmedi. Bu yüzden gökte ki yerlerini yitirdiler. Büyük ejderha; İblis ya da şeytan denen, bütün dünyayı saptıran o eski yılan, melekleriyle birlikte yeryüzüne indi. »

Başmelek Cebrail.
...Tanrı, melek Cebrail'i ...Davud'un soyundan Yusuf adındaki adamla nişanlı kıza (Meryem'e) gönderdi. (Luka 1/26,27)

İsa Mesih'in dünyaya geleceğini bildiren Tanrı'nın meleği Cebrail, Yahya'nın doğacağının da müjdesini söylemek için yaşlı bir baba olan Hz.Zekeriya'ya gelmişti. Luka 1/19: « Melek ona şöyle karşılık verdi: Ben Tanrı'nın huzurunda duran Cebrail'im. (Zekeriya) Seninle konuşmak ve bu müjdeyi sana bildirmek için gönderildim. »

İNCİL'DE ŞEYTAN

Şeytanlar, meleklerden de insanlardan da olur.

Günah işleyen melek şeytanlar.
Büyük ejderha, İblis ya da şeytan diye isimlendirilen ve tüm dünyayı saptıran o eski yılan... (Vahiy 12 / 9)
...İblis ve onun melekleri için hazırlanmış sönmez ateşe yollanın.(Matta 25 / 41)

Meleklerin bir kısmı, tüm varlıkları ve kendilerini yaratan Tanrı'ya isyan ederek şeytan olmuşlardır. Hıristiyanlıkta kötülüğün temsilcisi olan bu meleklere cin denir. Birçok araştırmacılar, onların meleklerin üçte birini teşkil ettiğini düşünmektedir. şeytan meleklerinin atası İblis, Hz.İsa Mesih'i çölde 40 gün dolaştırarak denemiş, kendisine tapınma karşılığında onu ödüllendireceği sözünü vermişti. Luka 4 / 5,8: «İblis İsa'yı yükseklere çıkararak bir anda O'na dünyanın bütün ülkelerini gösterdi. O'na, “Bütün bunların yönetimini ve zenginliğini sana vereceğim.” dedi. “Bunlar bana teslim edildi, ben de dilediğim kişiye veririm. Bana taparsan hepsi senin olacak.” İsa ona şu karşılığı verdi: “Tanrın Rab'be tapacak, yalnız O'na kulluk edeceksin” diye yazılmıştır.

İnsan şeytanları.
İsa dönüp Petrus'a şöyle dedi: “ Çekil önümden şeytan! Sen yolumda engelsin. Senin düşüncelerin Tanrı'dan değil, insanın düşünceleridir.” (Matta 16 / 23)

Tanrı'nın yasalarına ters düşen konuşmasından dolayı, Hz.İsa ençok sevdiği elçisi Petrus'a “şeytan” demişti. Petrus'un bu düşüncesi Mesih'in uyarısı ile değişmiş, dolayısıyla “şeytan” sıfatı da ortadan kalkmıştı. şeytan Yüce Yaratıcı'ya isyan eden, yasalarını çiğneyen bütün şuurlu varlıklara verilen isimdir. Onlar meleklerden de olur, insanlardan da. Elçilerin İşleri 5 / 3: «Petrus ona, “Hananya nasıl oldu da şeytana uydun”, Kutsal Ruh'a yalan söyleyip, tarlanın parasının bir kısmını kendine sakladın!” dedi.»

İNCİL'DE CİN

Kötü ruhlu cinler.
Ejderhanın ağzından, canavarın ağzından ve sahte peygamberin ağzından kurbağaya benzer üç kötü ruhun çıktığını gördüm. Bunlar olağanüstü belirtiler gerçekleştiren cinlerin ruhlarıdır.(Vahiy 16/13-14)
İnsanlar ...tövbe etmediler...Cinlere tapınmaktan vazgeçmediler. (Vahiy 9 / 20)

Günah işlemiş kötü ruhlu meleklerin oluşturduğu cinler, insanları Tanrı'nın yolundan saptırmış, kendilerine tapacak kadar etkilemişlerdi. Ancak cinler de Yüce Yaratıcı'nın tek olduğuna inanıyorlardı. Yakup 2 / 19: «Sen Tanrı'nın bir olduğuna inanıyorsan, iyi ediyorsun. Cinler bile buna inanıyor ve titriyorlar. »

Cinlerin insanların içinden çıkarılması.
İsa'ya cine tutsak dilsiz biri getirildi. Cin kovulunca adamın dili çözüldü... (Matta 9 / 32-33)
İsa ona...”cin kızından çıktı, gidebilirsin” dedi. Kadın evine gittiğinde çocuğunu cinden kurtulmuş...buldu.(Markos 7/29, 30)

Hz.İsa Mesih; kötü ruhlara tutsak olmuş hastaları iyileştiriyordu. Cinler; etkiledikleri insanların içinden çıkarılmış, böylece birçok hasta kurtulmuştu. Markos 1 / 25,26: « İsa, “sus, çık adamdan!” diyerek kötü ruhu azarladı. Kötü ruh adamı sarstı ve büyük bir çığlık atarak içinden çıktı.» Elçilerin İşleri 10 / 38 : «...İsa her yanı dolaşarak iyilik yapıyor, İblis'in baskısı altında olanların hepsini iyileştiriyordu...»

KUR'AN'DA "MELEK, ŞEYTAN VE CİN"

KUR'AN'DA MELEK

Melekler; kudretli, şuurlu ve gözle görünmeyen madde ötesi varlıklardır. Özel bir nur-ışın enerjisi ile yaratılmıştır. Onlar Yüce Yaratıcı'nın verdiği görevleri yerine getirir ve devamlı ibadet ederler. Kendilerinde erkeklik-dişilik gibi unsurlar bulunmamaktadır. Uzayda son derece süratle hareket eden meleklerin sonsuz kabul edilen sayılarını, ancak Yüce Allah bilir. Meleklere de kendi içlerinden peygamberler gelmiştir. İnsanların dostu, temiz, masum, güzel huylu olan melekler; yaratılışın pozitif kutbunu, Yüce Yaratıcı'nın da cemal görüntüsünü temsil eder. Şeytan'da yaratılışın negatif kutbunu ve Yüce Allah'ın celâl görüntüsünün temsilcisidir.

Şeytan ve meleğin oluşturduğu iç kuvvetler, insan benliğinde birlikte bulunmaktadır. Bu iki zıt kuvvetin savaşı, insanlarda yaşam boyu devam eder. Savaşı şeytani kuvvetlerin kazanması durumunda o benlik dünya planındaki sınavını kaybederek azab çekecek, meleki kuvvetlerin zaferiyle de kul Allah'ın istediği sıfatları kazandığından ebedi kurtuluş ve mutluluğa erişecektir.

Lütuflandırılmış kullar.
...Melekler lütuflandırılmış kullardır. Onlar Allah'ın sözünün önüne geçemezler. Hep O'nun emri ile hareket ederler. (Enbia 21 / 26, 27)
Melekler; gece gündüz Allah'a ibadet eden, verilen emirleri yerine getiren, iyilik ve yardım görmüş kullardır. Fussilet 41 /38 : «...Rab'bin katında bulunan melekler, hiç usanmadan gece gündüz Allah'ı tespih ederler.»

Erkeklik - dişilik unsurları.
Rahman'ın kulları olan melekleri dişiler saydılar. Onların yaratılışına tanık mıydılar? (Zuhruf 43 / 19)
Meleklerin; maddi varlıklara mahsus yemek, içmek,uyumak ve erkeklik-dişilik gibi unsurları bulunmamaktadır. Necm 53 / 27:
« İşte ahirete inanmayanlar, meleklere dişi isim takıp duruyorlar. »

Sonsuz sürat.
Melekler ve Ruh (Cebrail), oraya miktarı 50 bin yıl olan bir günde yükselirler. (Mearic 70 / 4)
Bu ayet meleklerin akıl almaz süratlerini ifade ediyor. Evrenin sonsuz mesafelerine, ancak meleki bir hızla erişilebileceği anlatılmıştır. Meleklerin sürat ve kudretleri, kanatlı olmalarıyla açıklanmaktadır. Fatr 35 / 1: «...Melekleri ikişer, üçer, dörder kanatlı elçiler yapan Allah'tır. »

Meleklerin peygamberi.
Allah, meleklerden de resuller seçer, insanlardan da... (Hac 22 / 75)
Ayetten meleklerin de tıpkı insanlarda olduğu gibi peygamberleri olduğunu öğreniyoruz. Kur'an'da meleklerin en yücelmiş olanlarına “Ruh” ismi verilmiştir. Cebrail (a.s.)'ın bir ismi de Ruh'tur. Meryem 19 / 19 : «Ruh (Cebrail) dedi : Ben sadece Rab'bimin elçisiyim...» Kur'an'da isimleri geçen dört büyük melek; Hz.Muhammed (s.a.s.)'e ve Hz.İsa(a.s.)'yı destekleyen Cebrail, kudret belirişi ile görevli Mikail, sur üfleyerek mahşerde dirilme sırrına işaret verecek İsrafil ve ölüm meleği Azrail büyük ihtimalle meleklerin peygamberi durumundadır. Bakara 2 / 98: «...Kim Allah'a, meleklerine, peygamberlerine, Cebrail'e ve Mikail'e düşman olursa, bilsin ki Allan'da bu tür inkârcılara düşman kesilir. »

Koruyucu melekler.
Her insan için, onu önünden ve arkasından izleyen melekler vardır ki, kendisini Allah'ın emrine bağlı olarak koruyup denetlerler. (Rad 13 / 11)
Yüce Yaratıcı, kulları üzerinde mutlak hakimdir. İnsanlar başıboş ve kendi haline bırakılmamıştır. Her insana koruyucu melek gönderilmiş, onlar tamamile denetim altına alınmıştır. Yüce Allah'ın hükmü ve denetiminde ki kulun hayat öyküsü, ecel emri gelinceye kadar devam eder. Ölüm, hastalık, kaza, sıkıntı gibi felâketler, Yüce Yaratıcı'nın takdir ettiği oluş sırları gereğidir. Tegabün 64 / 11: «Allah'ın izni olmadıkça hiçbir felaket gelip çatmaz.»

İman ve ilham melekleri.
Muhakkak ki: “Rab'bimiz Allah'tır” deyip, sonra doğrulukta devam edenler üzerine melekler sürekli inerek şöyle derler: “Korkmayın, üzülmeyin de, size söz verilen cennetle sevinin. Biz sizin hem bu dünyada ve hem de ahirette dostlarınızız.”(Fussilet 41/30)

Bu ayet ile bir “Yaratılış yasası” açıklanmaktadır. Yüce Allah iman edenlere, yaratılışın pozitif kuvveti olan ilham melekleri ile rahmetini indirmektedir. Gönül ve akıl merkezlerine inen bu meleki iç kuvvetler, imanı ve iradeyi takviye ederek kuvvetlendirir. Meleklerin insanlara yaptığı bu manevi yardıma ilham denir. İlham, Allah'ın meleklerle gönüllere indirdiği duygu ve düşüncelerdir. İnananlara ilâhî bir güç katar. Artık o insan kötülüklerden korunarak, Allah'ın rıza ve sevgisine ulaşır.

Ölüm melekleri.
De ki: Sizin canınızı almaya vekil edilen ölüm meleği canınızı alacak, sonra döndürülüp Rab'binize götürüleceksiniz. (Secde 32 / 11)

Yüce Yaratıcı'nın canımızı almak için görevlendirdiği ölüm melekleri ölümü kolaylaştıran özel yeteneklerle donatılmış bir kuvvettir. Dünya planında “Halifelik” ile lütuflandırılmış insan, ruh ile madde ötesini ve beden ile de madde unsurumuzu teşkil eder. İşte bu karmaşık durumumuzun acı çekmeden ayrılması, Rab'bimizin bir rahmeti, özel bir enerji ve ilim ile donanmış ölüm meleklerinin görevi olmuştur. İslâmiyet'te Azrail'in ölüm meleklerinin başı olduğu kabul edilmekle beraber, Kur'an'da kesin bir bilgi yoktur. Yukarda ki ayetten her insan için ancak bir meleğin vazifelendirildiğini öğreniyoruz. Nahl 16 / 32 : « Melekler, iyi insanlar olarak (yaşayanların) canlarını alırken: “Selam size, yaptıklarınıza karşılık cennete girin” derler. »

Cehennemde ki görevliler.
(Cehennemin) Üzerinde on dokuz koruyucu melek vardır. Biz cehennem işlerine bakmakla ancak melekleri görevlendirmişizdir. (Müdessir 74 / 30, 31)

Melekler, yaratılış gayeleri olarak Yüce Yaratıcı'nın verdiği görevleri yerine getiren kudretli varlıklardır ki, cehennem işlerine de emredileni yapan Zabani olarak isimlendirilen çok sert azab melekleri vazifelendirilmiştir. Müthiş güçleri ile arınacak varlıkları terbiye ederler. Günah işlemiş kulların arınma yapıldığı cehennem, ürpertici ismine rağmen Yüce Allah'ın bir rahmetidir.

KUR'AN'DA ŞEYTAN

Şeytan; isyankarlığın, fenalığın ve kötülüğün temsilcisidir. Kötü cinlerin ve insanların dışında ayrıca şeytan diye bağımsız bir varlık yoktur, cinlerden de olur insanlardan da. Şeytan, yaratılışın negatif kutbunu ve Yüce Allah'ın Celâl görüntüsünü temsil eder.

Cin ve insan şeytanları.
(Şeytan) Cinlerden de olur insanlardan da. (Nas 114 /6)
Şeytan; bağımsız bir varlık değildir, cinlerden de olur insanlardan da. İnsanların düşmanı olan kötü kuvvetlerin temsilcisi şeytanlar; şüphe ve kuruntu vererek, etkili telkinlerle insanları kötü yollara sevk eder. Yüce Allah bazı oluş sırlarına açıklık getirmiş, şeytanlar Allah'tan vahiy alan peygamberleri etkileyememişlerdir. Enam 6 / 112 : «Biz her peygambere insan ve cin şeytanlarını düşman yaptık. »

Şeytani kuvvetlerin atası.
Biz meleklere : “Adem'e secde edin demiştik. İblis dışında hepsi secde etmişti. İblis, cinlerdendi. Kendi Rab'binin emrine ters düştü... (Kehf 18 / 50)
İblis, şeytan denilen kötü kuvvetlerin atasıydı. Hz.Adem'in dünyaya gelmesinden daha önce, gözle görülmeyen özel bir ışından yaratılmış cinlerdendi. Yüce Allah'ın emrine rağmen Hz.Adem'e secde etmeyerek isyan etmiş, böylece asi ve nankör bir kul olmuştu. İnsanların düşmanı olan İblis, nasıl ki Hz.Adem'i kandırarak cennetten çıkarmışsa, İblis'in nesilleri de düşmanlık yaparak insanları Allah'ın yolundan saptıracaktır. Ancak onların gerçek iman sahiplerine hiçbir etkisi ve hakimiyeti olmaz. Hicr 15 / 39: « İblis dedi: Rab'bim beni azdırmana yemin ederim ki, yeryüzünde onlar için mutlaka süslemeler yapacağım ve onların tümünü kesinlikle azdıracağım. İçlerinden ikiyüzlülüğe sapmamış, samimi kulların bunun dışındadır. »

İnsanın düşmanı.
... “Şeytan size apaçık düşmandır ” demedim mi?(Araf 7/22)
Şeytanın yaratılışta ki temel görevi; insanın içine şüphe, tereddüt ve kuşku vererek onları imandan saptırmaktır. Melekler de onların doğru yola girmeleri için savaşırlar. İşte insan bu iki zıt kuvvetin etkisiyle çile çekerek olgunlaşması, bir yaratılış kanunudur. Furkan 25 / 29: «...şeytan insanı rezil ve perişan eden bir varlıktır.»

Şeytanın insana yaptığı etki.
Şeytan insanların göğüslerine vesvese verendir.(Nas 114/5)
Cin ve insan şeytanlarının insanlara yaptığı etkiye vesvese denir. Vesvese; şüphe, tereddüt, kuruntu ve aslı olmayan kuşkulardır. Kötülüğün temsilcisi cin şeytanları, iman etmemiş günahkarların gönüllerine inerek onlara gizli ve sinsice türlü vesveseler fısıldar. Çarpık gösterici telkin ile onları aldatır böylece gayelerine ulaşırlar. şeytanlar; Allah'a, ahirete, meleklere, kadere inanç konusunda kuşkuya düşürür. Fakirleşeceksiniz diye kışkırtarak insanların hırslarına hırs katarlar. şuara 26 / 221, 223 : «şeytanların kime ineceğini size haber vereyim mi? Onlar, her günahkar iftiracıya iner. Onlar şeytanlara kulak verirler, çokları yalancıdır. »

Şeytanın kötülüğünden Allah'a sığının.
Eğer şeytanın şüphe ve kuruntusu seni dürtüklerse, hemen Allah'a sığın... (Araf 7 / 200)
Eğer şeytan; İlâhi Yasalar'ın aksine hareket etmen için seni dürtükler ve kötülüğe sevketmek isterse, hemen Allah'a sığın. Çünkü o kovulmuş şeytan insanın düşmanıdır ve türlü kandırma taktikleri uygular. İnsanların gönlünü rahatlatacak, sıkıntılarını giderecek ve doğru yola iletecek tek kudret Yüce Allah'tır. Rad 13 / 28 : «...Allah'ı anmakla gönüller huzura erer. »

Allah'a yönelmeyenlere şeytanı musallat ederiz.
Kim Rahman'ın zikrine (Kur'an'a) karşı kör olursa, ona bir şeytan sardırırız; artık o, onun (yanından ayrılmaz, ona sürekli olarak kötülükleri telkin eden) arkadaşı olur. (Zuhruf 43/36)
Kim Allah'ın Yasaları'nı görmezlikten gelir ve ondan uzaklaşırsa, kendisine kötülükleri telkin eden bir şeytanı arkadaş olarak veririz. Araf 7 / 27 : « Ey Ademoğulları, şeytan ana babanızı ...cennetten çıkardığı gibi, sizi de aldatmasın. Çünkü o ve yandaşları, sizin kendilerini göremeyeceğiniz yerden sizi görürler. Biz şeytanları inanmayanlara dost kıldık. »

Şeytan inananlara zarar veremez.
Gerçek şu ki: İman edip de yalnız Rab'lerine sığınanlar üzerinde şeytanın bir hakimiyeti yoktur. Onun hakimiyeti ancak kendisine dost edinenlere ve onu Allah'a ortak koşanlaradır. (Nahl 16 / 99, 100)
Gerçek iman sahiplerine şeytan hiçbir etki de bulunamaz. Onları kendi sapık yoluna getiremez. Mücadile 58 / 10 : «...şeytan, Allah'ın izni olmadıkça inananlara hiçbir zarar veremez. İman edenler sadece Allah'a güvenip dayansın. »

KUR'AN'DA CİN

Cin; gözle görülmeyen ışın gibi özel bir enerji biriminden yaratılmış, akıl ve bilinç sahibi madde ötesi bir varlıktır. İnsanlar gibi dişili, erkekli aileleri ve toplulukları vardır. Bizden başka bir boyutta, arzda ve gökte sayılarını ve cinslerini bilemiyeceğimiz kadarının yaşamakta olduklarını Kur'an bildirmektedir. İnsanlarda olduğu gibi Yüce Allah'a iman edenleri bulunmakla beraber, cin şeytanı İblis gibi isyankâr olanları da vardır. Cinlere de kendi içlerinden peygamberler gönderilmiştir.

Cinleri ateşten yarattık.
Cinleri de dumansız ateşten yarattı. (Rahman 55/15)
Cinleri de (insandan) daha evvel kavurucu ateşten yarattık. (Hicr 15 / 27)
Ayette ki “Dumansız ateş” ifadesi, bugünkü teknoloji ile ışını, radyasyonu ve mikro dalgayı tarif etmektedir. şu halde cinler; ışın gibi görünmeyen canlı varlıklardır.”Kavurucu ateş”, özelliği ile yani zehirli olan radyasyon ile maddeye de etkili olmaktadır. İnsanlar gibi akıl, şuur ve iradeye sahiptir.

Allah'a kulluk için var edilmiştir.
Ben cinleri ve insanları sadece Bana ibadet etsinler diye yarattım. (Zariyat 51 / 56)
Cinler de tıpkı insanlarda olduğu gibi Allah'a kulluk etmeleri için yaratılmış ve onlar da İlâhi Yasalar'a uymakla yükümlü kılınmıştır. İyi işler yapanlar cennete, kötülük yapanlar da cehenneme gidecektir.

Cinler topluluğu.
Ey cinler ve insanlar topluluğu... (Enam 6 / 130)
Cinlerin de insanlarda olduğu gibi; bizim bilemediğimiz ve göremediğimiz ayrı bir boyutta, yeryüzünde veya gökte toplu halde yaşadıklarını, dişili, erkekli aileler oluşturduğunu, ailenin de ötesinde toplulukları bulunduğunu Kur'an ayetlerinden öğreniyoruz. Cin 72 / 6 : « Doğrusu insanlardan bazı erkekler, cinlerden bazı erkeklere sığınıyorlardı da, onların kibir ve azgınlıklarını arttırıyorlardı.» Enam 6 / 128 : « Allah onların hepsini topladığı gün, Ey cinler topluluğu, insanlarla çok uğraştınız der. Onların insandan olan dostları, “Ey Rab'bimiz biz birbirimizden yararlandık ve bize verdiğin sürenin sonuna geldik, derler. O da, “Allah'ın dilediği hariç, içinde sonsuza dek kalacağınız yer, ateştir, buyurur... »

Şeytani cinler ve iman etmiş cinler.
... Bizlerden (cinlerden) iyi olanlar var, olmayanlar da var. Çeşit çeşit yollara ayrılmışız... Allah'a teslim olanlar da, hak yoldan sapanlar da bulunuyor. Allah'a teslim olanlar doğruya ve hayra kavuşmuşlardır. (Cin 72 / 11, 14)
Kur'an'ın açıkladığı gibi cinler iki kısımdır. Bir bölümü iyi ahlaklı, hayırlıdır ki onlar Yüce Yaratıcı'ya iman etmişlerdir. Bir kısmı da isyankar, kötülüğün ve fenalığın kaynağıdır ki; insanları saptıran, aldatan, vesvese veren iman etmemiş İblis gibi şeytan denilen asi kullarıdır. Kehf 18 / 50: «...İblis, cinlerdendi. Kendi Rab'binin emrine ters düştü...»

Cinlere de peygamberler gönderilmiştir.
Ey cinler ve insanlar topluluğu! İçinizden size ayetlerimizi anlatan ve şu gününüzde (Kıyamet Günü) yeryüzüne geleceğiniz hususunda sizi uyaran peygamberler gelmedi mi? (Enam 6/130)
Ayetten; insanlarda olduğu gibi cinlerde de kendi aralarından peygamberler gönderildiğini, Allah'ın Yasaları'nın anlatıldığını öğreniyoruz.

ÖZET

Melek konusunda dört kitapta da birbirine benzer öğreti bulunmaktadır.
Kötülüğün temsilcisi şeytan, Tevrat'ın yaratılış bölümünde yılan olarak görünmüş, ilk insan Adem'i kandırarak cennetten kovdurmuştu. Tevrat ve İncil'de, Tanrı'ya isyan ederek günah işleyen melekler hem “cin” ve hem de “şeytan” olarak isimlendirilmiştir. şeytanların insanlardan da olabileceği hususunda İncil ve Kur'an paralellik gösterir.

Cin hususunda İncil ve Tevrat, Kur'an ile ayrı öğretilere sahiptir. Kur'an'a göre iki türlü cin vardır. Allah'a iman eden iyi huylu cinler ve isyan etmiş kötülüğün temsilcisi cinler ki onlara “şeytan” denilmektedir. İncil ve Tevrat'a göre ise, günah işlemiş kötü ruhlu meleklere “cin” denir. Cinlerin iman etmiş iyi huyluları yoktur. Ayrıca, Hz.İsa tarafından “Kötü ruhlu cinlerin insanlardan çıkarılması” hususu yalnız İncil'de konu edilmiştir.

KADIN

Yücelerin Yücesi Allah'ın lütfu ile yaratılan erkek ve kadın, bir bütünün (benliğin) çifleştirerek var edilmiş iki parçasıdır. Bu bakımdan onlar, hak ve değer açısından eşittir. Yüce Yaratıcı'larına karşı kul olmanın bütün sorumluluklarını (sevap ve günahlarını), ayni yükümlülükle paylaşırlar. Her iki cinsinde yaratılıştan kaynaklanan farklılıkları ve üstünlükler vardır. Bu farklılıklar, hukuk açısından birinin diğerine hükmetmesi demek değildir. Her iki cins de birbirlerini tamamlamak için görevlendirilmiştir.

Kuvvetin egemen olduğu eski devirlerde, fizik gücü daha zayıf olan kadına değer verilmemiş, adeta bir eşya gibi kullanılmıştı. İslâmiyetin gelişi ile kadın, yaratılışı gereği hakkı olan konumunu ilk defa kazanmış oldu. Buna rağmen bazı toplulukların örf ve adetleri kadını, yavaş yavaş azalan bir tempo ile zamanımıza kadar ezmeye devam etti.

Tevrat’ta “Kadın”
İncil’de “Kadın”
Kur’an’da “Kadın”
Özet
TEVRAT'TA "KADIN"

Tevrat'ta “Kadın” konusu Çok Evlilik, Kadınla İlgili Diğer Konular başlığı altında toplanmıştır.

ÇOK EVLİLİK

(İsrail, diğer ismiyle Hz.Yakup) o gece kalktı; iki karısını, iki cariyesini, onbir oğlunu yanına alıp Yakbuk Irmağı'nın sığ yerinden karşıya geçti. (Yaratılış 32 / 22)
(Hz.İshak'ın iki oğlundan biri olan) Esav karılarını, oğullarını, kızlarını, hayvanlarının hepsini ... alıp Yakup' tan ayrıldı... (Yaratılış 36 / 6)

Tevrat'a göre Hz.İbrahim'in de iki karısı vardı. Çok evlilik; eski çağlarda bütün dünyada olduğu gibi İsrailoğulları arasında da, yaygın bir durumdaydı. Erkek istediği kadar kadınla evlenir, beğenmediklerini tek taraflı boşayabilirdi. Ayrıca onlar birçok cariyelere de sahiptiler.
Savaşta esir edilen veya para ile satın alınan erkek ile kadınlar; köle ve cariye sınıfını oluşturmuştu. Muhtelif işlerde kullanılır, mal gibi de satılırdı. Cariyeler sahibinin bütün arzularını, bu arada cinsel isteklerini de yerine getiriyorlardı.

Zenginler ve krallar, daha çok kadınlara ve cariyelere sahiptiler. Hz.Davut'un önce iki karısı vardı. Sonradan birçok karısı daha oldu. 2 Samuel 5 / 13 : « (Hz.) Davud Hevron'dan ayrıldıktan sonra, Yeruşalim'de kendine daha birçok cariye ve karı aldı...» Kral Süleyman Firavunun kızının yanısıra Moavlı, Soydalı ve Hititli birçok yabancı kadın tanıdı. 1 Krallar 11 / 1,3 : « (Hz.) Süleyman'ın kral kızlarından yediyüz karısı ve üçyüz cariyesi vardı. »

Kocanın karısını tek taraflı boşaması.
Eğer bir adam evlendiği kadında yakışıksız bir şey bulur, bundan ötürü ondan hoşlanmaz, “ Boşanma belgesi ” yazıp ona verir ve onu evinden kovar... (Yasa. 24 / 1)

Kuvvetin, “en büyük ölçü” olduğu eski çağlarda, kadına değer verilmezdi. Koca karısını boşayarak evinden dışarı atar, dilediği kadar başka eş ve cariye de alabilirdi.

KADINLA İLGİLİ DİĞER KONULAR

Kadının yaratılışı.
...Adem uyurken, Rab Tanrı onun kaburga kemiklerinden birini alıp yerini etle kapadı. Adem'den aldığı bir kaburga kemiğinden bir kadın yaratarak onu Adem'e getirdi. (Yaratılış 2/21-22)

Adem “İşte, bu benim kemiklerimden alınmış kemik, etimden alınmış ettir.” dedi. Ona “Kadın” denilecek. Kadının yaratılışı, bilgi seviyesi kısıtlı olan o çağın insanlarına, kendilerinin anlayabileceği bir öykü şeklinde anlatılmıştı.

Kadın haklarının karşısında olanlar, asırlarca önce Tevrat'ta açıklanan bu bilgiyi kanıt göstererek, kadının Adem'in kaburga kemiğinden yaratıldığından, ikinci sınıf insan olduğunu ileri sürmüşlerdir. Oysa kadın, erkeğin kaburga kemiğinden yaratılmamış, erkeğin uydusu da değildir, erkeğe eşit ve ayni haklara sahiptir. Yüce Tanrı'nın insanlara lütfettiği son vahiy kitabı Kur'an, kadının gerçek yaratılışını ve erkek ile eşit oluşunu birçok ayetlerle açıklamıştır.
(Bkz. Bu kitap, Kadın, Kadın Erkek Eşitliği)

Erkek egemenliği.
Rab Tanrı kadına, “Çocuk doğururken sana çok acı çektireceğim” dedi. “Ağrı çekerek doğum yapacaksın. Kocana istek duyacaksın, seni o yönetecek. (Yaratılış 3 / 16)

Kadın kocasının yönetimindedir. Kendi istekleriyle ilgili bağımsız olarak verdiği kararları; kocası hükümsüz kılar, değiştirir veya onaylayabilirdi. Sayım 30 / 13 : « Kocası, kadının kendi isteklerini denetlemesi için adadığı adağı, ya da ant içerek kendini altına soktuğu yükümlülüğü onaylayabilir, ya da geçersiz kılabilir.»

Dul kalan kadın, kayınbiraderi ile evlenmeli.
Birlikte oturan kardeşlerden biri oğlu olmadan ölürse, ölenin dulu aile dışından biriyle evlenmemeli. Ölenin kardeşi dul kalan kadına gidecek. Onu kendine karı olarak alacak. Ona kayınbiraderlik görevi yapacak. (Yasa. 25 / 5)

Yasa. 25 / 6: «Kadının doğuracağı ilk oğul, ölen kardeşinin adını sürdürsün. Öyle ki, ölenin adı İsrail'den silinmesin. »

Zinanın cezası taşlanarak öldürülme.
Eğer bir adam başka birisinin karısıyla yatarken yakalanırsa, hem kadınla yatan adam, hem kadın, ikisi de öldürülecek, İsrail'den kötülüğü alacaksınız. (Yasa. 22 / 22)

İsrailoğulları'nda o çağda zinanın cezası taşlanarak öldürmeydi. Yasa. 22 / 23, 24: «Eğer bir adam kentte başka birine nişanlı bir kızla karşılaşır ve onunla yatarsa, ikisini de kentin kapısına götürecek ve taşlayarak öldüreceksiniz. Çünkü kız kentte olduğu halde yardım istemek için bağırmadı, adam da komşunun karısıyla ilişki kurdu. Aranızda ki kötülüğü ortadan kaldıracaksınız. »

İNCİL'DE "KADIN"

İncil'de “Kadın” konusu Erkeğin Egemenliği, Karı Koca İlişkileri, Zina ve Boşanma başlıkları altında toplanmıştır.

ERKEĞİN EGEMENLİĞİ

Kadınlar toplantılarda konuşmamalıdır.
Kadınlar toplantılarda sessiz kalsın. Konuşmalarına izin yoktur. Kutsal Yasa'nın belirttiği gibi, uysal olsunlar.(1.Korintliler 14/34)
Kadın toplantılarda öğrenmek istediklerini, ancak eve geldiklerinde kocasına sorabilir. 1.Korintliler 14 / 35 : «Öğrenmek istedikleri bir şey varsa, evde kocasına sorsunlar. Çünkü kadının toplantı sırasında konuşması ayıptır. »

Kadın erkeğe egemen olmasın.
Kadın sükunet ve tam bir uysallık içinde öğrensin. Kadının öğretmesine, erkeğe egemen olmasına izin vermiyorum. (1.Timoteos 2/11)
Kadın erkeğin altında ikinci derecededir. 1.Timoteos 2 / 13, 14 : « Çünkü önce Adem, sonra Havva yaratıldı. Aldatılan da Adem değildi, kadın aldatılıp suç işledi. Bu bakımdan yöneten, kadın değil erkek olmalıdır. » 1.Korintliler 11 / 9: «Erkek kadın için değil, kadın erkek için yaratıldı. »

Kocalarınıza bağımlı olun.
Ey kadınlar Rab'be bağımlı olduğunuz gibi, kocalarınıza bağımlı olun. (Efesliler 5 / 22)
Tanrı'ya bağımlı olarak yasalarını, buyruklarını nasıl yerine getiriyorsak, kadın da kocasına bağımlı olarak isteklerini yerine getirmelidir. Efesliler 5 / 23,24: « Çünkü Mesih bedenin kurtarıcısı olarak kilisenin başı olduğu gibi, erkek de kadının başıdır. »

Kadın dua ederken başını örtsün.
Kadın başını açarsa, saçını kestirsin. Ama kadının saçı kestirmesi, ya da traş etmesi ayıpsa, başını örtsün.(1.Korintliler 11/6)
1.Korintliler 11 / 8,10,13: « Çünkü erkek kadından değil, kadın erkekten yaratıldı. Erkek kadın için değil, kadın erkek için yaratıldı. Bu nedenle ve melekler uğruna kadının başı üzerinde yetkisi olmalıdır...Siz kendiniz karar verin. Kadının açık başla Tanrı'ya dua etmesi uygun mu? »

Pavlus'un bu açıklamalarından sonra, Hıristiyanlıkta saçın bir telini bile göstermeyen baş örtülü rahibe kıyafetleri oluşmuş ve günümüze kadar gelmiştir. İslamiyette de örf ve adet gereği saçın bir kısmının açık kaldığı baş örtüsü kullanılmakla beraber, Kur'an'da tüm saç tellerinin görünmemesi gerektiğine ait hiçbir ayet bulunmamaktadır. Saçları tamamı ile kapatan bir baş örtüsü olan türban, Hıristiyanlıktan İslamiyete geçmiş bir örtünme tarzıdır.

KARI KOCA İLİŞKİLERİ

İsa şu karşılığı verdi: “Kutsal yazıları okumadınız mı? Yaratan, başlangıçta insanları erkek ve dişi olarak yarattı ve şöyle dedi: Bu nedenle adam annesini babasını bırakıp karısına bağlanacak, ikisi tek beden olacak. (Matta 19 / 4,5)
Erkek de kadın da birbirinin hakkını korusun. 1.Korintliler 7 / 3, 4: «Erkek karısına, kadın da kocasına hakkını versin. Kadının bedeni kendisine değil, kocasına aittir. Bunun gibi, erkeğin bedeni de kendisine değil, karısına aittir.» Eşler birbirine karşı anlayış içinde yaşasınlar. 1.Petrus 3 / 1,7: «...Ey kadınlar, siz kocalarınıza bağımlı olun... Ey kocalar, siz de daha zayıf varlıklar olan karılarınızla anlayış içinde yaşayın. »

Erkek kadının başıdır.
Efesliler 5 / 23 : «Mesih bedenin kurtarıcısı olarak kilisenin başı olduğu gibi, erkek de kadının başıdır.»

Görevliler tek karılı olmalı.
Hz.İsa ve Havarileri zamanında da, İsrailoğulları'nda olduğu gibi birçok kadınla evlilik adet halindeydi. Çok eşlilikten tek eşliliğe geçilmesi ile ilgili ilâhî bir yasa da yoktu. Ancak Pavlus, gözetmen ve görevlilerin topluma faydalı olabilmeleri için, tek kadınlı olmalarını öneriyordu. 1.Temoteos 3 / 2,12: «...Gözetmen...görevliler tek karılı, çocuklarını ve evlerini iyi yöneten kişiler olsun. »

ZİNA VE BOŞANMA

... Karısını fuhuş dışında bir nedenle boşayan, onu zinaya itmiş olur... (Matta 5 / 32)
“Zina etmeyeceksiniz” dendiğini duydunuz. Ama ben (İsa) size diyorum ki, “Bir kadına şehvetle bakan her adam, o kadınla zina etmiş olur.” (Matta 5 / 27,28)

Zina, aralarında evlilik bağı olmayan kişiler arasındaki cinsel ilişkidir. İncil; çirkin bir günah olan zinanın dışında, evliliklerin sona erdirilmemesi uyarısı yapıyor. Matta 5 / 31, 32: « “Kim karısını boşarsa ona boşanma belgesini versin” denmiştir. Ama ben (İsa) size diyorum ki, “karısını fuhuş dışında bir nedenle boşayan onu zinaya itmiş olur. Boşanmış bir kadınla evlenen de zina etmiş olur.”»

Zinanın cezası.
...İsa'ya, “Öğretmen bu kadın tam zina ederken yakalandı” dediler. Musa, Yasa'da bize böyle kadınların taşlanmasını buyurdu, sen ne dersin?” (Yuhanna 8 / 4,5)
Yuhanna 8 / 7,11 : « İsa... “İçinizde kim günahsızsa, ilk taşı o atsın” dedi...(Onlar) Birer birer dışarı çıkıp İsa'yı yalnız bıraktılar. Kadın ise orta yerde duruyordu. İsa ona, “Kadın, nerede onlar? Hiçbiri seni yargılamadı mı? diye sordu. Kadın, “Hiçbiri, Efendim” dedi. İsa, “Ben de seni yargılamıyorum” dedi. “Git artık bundan sonra günah işleme!”» Bu öğreti, yalnız Yuhanna İncili'nde bulunmaktadır.

Kadın ayrılmasın, ayrılırsa evlenmesin, erkek de boşamasın.
1.Korintliler 7 / 8, 11,40: «...Evli olmayanlarla dul kadınlara şunu söylüyorum: Benim gibi kalsalar daha iyi olur... Ama kendilerini denetleyemiyorlarsa evlensinler. Çünkü için için yanmaktansa evlenmek daha iyidir... Kadın kocasından ayrılmasın, ayrılırsa evlenmesin... Erkek karısını boşamasın... Kadın, kocası yaşadıkça kocasına bağlıdır...Sanırım bende (Pavlus) de Tanrı'nın Ruhu vardır.»

KUR'AN'DA "KADIN"

Kur'an'da “Kadın” konusu Çok Evlilikten Tek Evliliğe Geçiş, Kadın Erkek Eşitliği, Eş Dövülür Mü?, Boşanma, Yahudi veya Hıristiyan Bir Müslümanla Evlenebilir Mi ?

ÇOK EVLİLİKTEN TEK EVLİLİĞE GEÇİŞ

İslâmdan önce birçok toplumlarda ve Arabistan'da çok kadınla evlenme adeti vardı. Bir erkek istediği kadar kadın alabilir beş ilâ onbeş kadınla evlenme, normal olarak karşılanırdı. Zenginler ve krallar bu rakamlarım çok daha üzerinde kadına sahipti.
Kur'an; Yaratılışa ters düşen ve toplumun ahlakını bozan, insanları birbirine düşman eden çok evliliğin karşısındaydı. İlk aşamada evlilik, en fazla dört kadına indirildi.

Şayet yetim (kızlarla evlendiğiniz takdirde on)lar hakkında ADALETİ yerine getiremeyeceğinizden korkarsanız, size helâl olan (başka) kadınlardan ikişer, üçer, dörder alın... (Nisa 4/3)
Ayetin birinci kısmında, velisi oldukları yetim kız ve kadınlarla evlenmek, eğer adaleti sağlamak yönünden sakıncalı ise, onlarla evlenilmemeli, o zaman başka kadınlarla evlenilmeli, uyarısı yapılmaktadır.
Ayetin devamında, her bir Müslümanın ikişer, üçer, dörder, kadın alabileceği bildirilmiş, böylece çok evlilik en fazla dört evlilikle sınırlandırılmıştı. Bu bir emir değil, ancak savaş, hastalık gibi zorunluluk hallerinde uygulanacak bir izindi. Kadın - erkek hak eşitliğine aykırı, kadını haksızlığa uğratarak erkeğe verilmiş bir ödül değil, toplumun ihtiyacı için yapılmış bir görevdi. Hangi çağda, hangi toplumlarda ve hangi şartlar altında uygulanacağına ancak kamu otoritesi karar verecekti. Arabistanda kabileler arası savaşların neticesinde erkek kadına oranla azalmış, dul kalan birçok kadın zor duruma düşmüştü. Hz.Peygamber (s.a.s.), dini yayma amacı ile yaptığı evliliklerde, savaşta kocasını kaybeden kimsesiz dul kadınlarla nikâhlanarak onları koruma altına aldı.

Hz.Peygamber çok evlilik yasağının dışındaydı.
Allah'ın Elçisi, Hz.Hatice ile evlenerek tek evlilik yapmış, 25 yıllık mutlu bir beraberlikten sonra altı çocukları olmuştu. Sağlığı ve gücü yerinde, mutlak seçme hakkı olduğu halde, Hz.Hatice'nin üzerine ikinci bir eş almamıştı. Ancak eşinin vefatından sonra Yüce Allah'ın isteği (vahyi) doğrultusunda İslâm'ı yayma nedeni ile başka evlilikler yaptı. O çağda kişiler çok evli olsa dahi evlilik bağı, o zamanın insanları arasında akrabalık ve en etkili dostluk bağı olarak algılanıyordu. Bunun için Hz.Peygamber çok evlilik yasağının dışındaydı. Ahzab 33 /50 :«...Peygamberin de kendisini almayı dilediği inanmış kadını, diğer müminlerle değil, sırf sana mahsus olmak üzere helâl kıldık...» Bu evlilikler çok etkili olmuş, birçok düşman kabile böylece İslamlaştırılmıştı. (Bkz. Bu kitap, Hz.Muhammed, Hz. Muhammed'in Çok Evlilik Sebepleri)

Adaleti sağlayamazsanız tek kadın alın.
...Eğer bu durumda (çok evlilikte) ADALETİ gözetemeyeceğinizden korkarsanız, bir tek kadın alın, yahut elleriniz altında bulunan cariyelerle yetinin... (Nisa 4 / 3)
Ayetin son bölümünde olan “Yahut elinizin altında bulunanlar” cümlesine gelince bu, yürürlükte olan yeni bir hüküm değildi. O zaman kölelik ve cariyelik yürürlükte idi. Sahibinin, cariyesi ile cinsel ilişki kurması normaldi. Bu adet, topluma yerleşmişti. Kur'an, cariyelerin de yararına olan bu yerleşik adeti, kendi haline bıraktı. Zira onların da birleşme ihtiyacı vardı. Halbuki onlar sahiplerinden başkalarıyla birleşme hakkına sahip değillerdi. Bu hak da onların elinden alınsa, onlara zulüm olurdu. şayet cariye efendisinden hamile kalıp çocuk doğurursa “çocuk anası” olur, artık satılamaz ve efendisinin ölümüyle birlikte hürriyetine kavuşurdu. Bu, köle ve cariyeliğin kaldırılması yolunda atılmış bir adımdır. Çünkü cariye de zevce sayılmıştır. Nisa 4 / 25: « İçinizden inanmış, hür kadınlarla evlenmeye gücü yetmeyen kimse, ellerinizin altında bulunan inanmış cariyelerinizden alsın...»
(Kaynak: Ateş, Yüce Kur'an'ın Çağdaş Tefsiri, cilt 2, s.202)

“ Çok evlilikte ADALETİ gözetemeyeceğinizden korkarsanız, bir tek kadın alın ” ilâhi emri; ilk defa Kutsal Kitap'ların sonuncusu Kur'an ile açıklanmış ve Hz.Muhammed (s.a.s.)'in Elçiliği ile insanlara bildirilmişti. Koca, evlendiği kadınlara mutlaka eşit davranacak ve adaleti temin edecekti. Bunun için sevgi, cinsel ilişki, giyim - kuşam, beslenme, güzel söz ve iyi davranış eşit olarak yapılmalıydı.Kadınlar da birbirlerini kıskanmamalı, huzurlu olmalıydılar. Oysa bütün bu olanakları temin etmek imkansızdı. Ahzab 33 / 4: « Allah bir insanın göğsüne iki kalp koymadı...» ayeti ile de sevginin ancak bir eşe verilebileceği belirtiliyordu.

İsteseniz de kadınlar arasında adaleti sağlayamazsınız.
Ne kadar isteseniz de kadınlar arasında ADALET yapamazsınız. Öyle ise (birine) tamamen yönelip ötekini askıda (kocasız) bırakmayın. (Nisa 4 /129)
Kur'an, bu ayet ile tek evliliği kesinleştirmiştir. Eşler arasında adalet temin edilemeyecekse, o zaman günah işlenmiş olacağından, en doğrusu ve uygun olanı tek evliliktir. Böylece yaratılışa da uymayan çarpık düzenin meydana getirdiği huzursuzluklar, düşmanlıklar sona erecek, mutlu bir aile ve sıhhatli bir toplum kazanılacaktır. Ancak Hz. Muhammed (s.a.s.)'den sonra erkeğin bencilliğine dayalı örf ve adetler devam etmiş, Kur'an ile verilen haklar tekrar geri alınmıştı.

KADIN ERKEK EŞİTLİĞİ

Kadının Yaratılışı
Ey insanlar! Sizi bir tek nefisten (candan) yaratan, ondan eşini var eden, ikisinden de birçok erkekler ve kadınlar üreten Rab'binize karşı gelmekten sakının... (Nisa 4 / 1)

Ayette vurgulanan « Sizi bir tek nefisten yaratan, ondan eşini var eden» ifadesi, tek nefsin bölünmek suretiyle çiftleştirilmesiyle ayni zamanda ve birlikte iki nefis yaratılmış olduğunu açıklıyordu. Yani bir bütün; tüm özellikleriyle iki parçaya bölünmüş biri erkek diğeri kadın olan zıt ikizlerini oluşturmuştur. şu halde erkek nasıl bir insan ise, kadın da öyledir. « İkisinden de birçok erkekler ve kadınlar üretti.» Ayetinde de açıklandığı gibi, bir tek nefsin bölünmesi ile iki insan olarak meydana gelen Adem ile Havva ve onların da birbirleleriyle birleşmesinden birçok erkek ile kadın üremiştir.

14 asır önce inen Kur'an, bu oluş sırlarını mucizevî olarak Yasin 36/36 da şöyle açıklamıştı : « O ne Yüce Allah'tır ki her şeyi (zevc) çift yaratmıştır; arzın çıkardıklarından, kendi nefislerinden ve daha nice bilmediklerinizden.» Ayet çiftleri üç gurupta toplamaktadır. 1) Arzdan çıkan çiftler, 2) İnsan nefsinde ki çiftler, 3) Bilmediğimiz çiftler.

Çift yaratılma gerçeği, Nobel Fizik Ödülü'nü kazanan ünlü Parite Teorisi'ni aynen temsil etmektedir. Çift (zevc) deyiminin Lâtince karşılığı “Parite”dir. Bu teoriye göre: « Her varlık, benzer ve zıt ikizi ile birlikte ayni anda doğar. » Örneğin günlük hayatımızdaki çift oluşumu; elektriğin artı-eksisinde, mıknatısın kuzey ve güney kutuplarında farkederiz. Evrende maddesel bir parçacık tek başına meydana gelmez, mutlaka çiftleriyle birlikte doğar. Bir protonun yaratıldığı yerde, zıt eşi de (anti proton) beraber var edilir. Örneğin atom, artı yüklü çekirdeği ve etrafında dönen eksi yüklü elektronlar ile birlikte oluşur. Keza Samanyolu Gökadası ekseni etrafında dönen Güneş ve onun uydusu dünyamız da aynı yasaya tabiidir. Bunlar çekim (gravidasyon) ve çekime karşı koyan aralıksız jiroskopik dönme hareketi ile hayatlarını sürdürmektedir.

Sonuç olarak kadın, erkeğin kaburga kemiğinden yaratılmamış, hiçbir eyriliği ve eksikliği de yoktur. Tek bir nefsin (bütünün) ayni zamanda ikiye bölünmesi ile erkek ve kadın var edilmiştir. Ancak onlar yaratılış özelliklerine göre, birbirini tamamlayıcı olarak ayrı ayrı görevlendirilmiştir.

Erkek ile kadının eşitliği.
İnanan erkekler ve inanan kadınlar birbirlerinin dostları ve yardımcılarıdır. İyiliği emrederler, kötülükten men ederler, namazı kılar, zekât verirler, Allah'a ve Elçisi'ne itaat ederler... (Tevbe 9 / 71)
Erkek ile kadın; dost olarak her alanda yanyana birbirlerine yardım ve arkadaşlık edecekler, yaşamları boyunca toplumlarında ayni haklara sahip oldukları gibi, sorumluluk ve görevleri de birlikte paylaşacaklardır. Yukardaki ifade açık olarak erkek ve kadın eşitliğini vurgulamaktadır. Yaratılıştan kaynaklanan farklılıklar dışında, Allah katında kul olma sorumlulukları ile değer ve hak açısından durumları da birbirine eşittir.

Bakara 2 / 187: «...Onlar (kadınlarınız) sizin için birer elbise, siz de onlar (erkekleriniz) için birer elbisesiniz. » Kadın ile erkeğin değer eşitliği; elbise benzetmesinde de açıkça belirtilmiş, giysiler insanları koruyarak nasıl sıcak tutuyorsa, eşler de birbirine karşı elbise gibi aynı durumda sıcak, koruyucu ve çekicidir. Böylece erkek kadını, kadın da erkeği tamamlamaktadır.

Erkek kadına egemen midir?
Erkekler kadınları (kavvâm) gözetip kollayıcıdırlar. şundan ki Allah, insanların bazılarını bazılarından üstün kılmıştır... (Nisa 4 / 34)

Bu ayet erkeğin kadına egemenliğine, onu yönettiğine yorumlanmıştır. Oysa ayette kullanılan kavvâm kelimesinin Arapçada birçok manası vardır. Burada kullanıldığı gibi bir manası koruyucu, kollayıcı, gözetici demektir. Ayrıca; hizmet eden, hakim, yönetici gibi anlamları da içerir. Kavvam kelimesinin manası yalnız yönetici, yönetmen kabul etmek ve dolayısiyle erkeğe kadının üzerinde bir hak tanımak, Kur'an'ın ruhuna ve adaletine ters düşer. « İnsanların bazıları, bazılarından üstün kılınmıştır.» İfadesinin anlamı; gerek kadın ve gerekse erkeğin yaratılış farkılılığından kaynaklanan birbirine üstün özelliklere sahip olmasıdır. Nice kadınlar vardır ki; fiziksel güç, çalışma kabiliyeti, bilgi ve akılda birçok erkekten üstündür. Nice erkek de ayni şekilde bu meziyetleri ile birçok kadından daha üstündür. İsra 17 / 84: « Herkes varlık yapısına uygun iş görür. »

Ataerkil bir anlayış ile Bakara 2 / 228 ayeti de erkeğin egemenliği ve aile reisliği hakkı olarak düşünülmüştür: «...Erkeklerin kadınlar üzerinde bulunan hakları gibi, kadınların da erkekler üzerinde hakları vardır. Erkeklerin kadınlar üzerinde bir derece farkı vardır.» Ayette : «Erkeklerin kadınlar üzerinde bir derece farkı vardır.» ifadesinin manası, erkeğin özelliği icabı “kavvam” oluşu, yani kadını kollayıp gözetme yeteneği oluşundandır. Kur'an'da erkeğin kadının yöneticisi olduğuna ait hiçbir açık hüküm yoktur. Ne erkek kadına ve ne de kadın erkeğe egemenlik kuramaz. Her ikisi de birbirini tamamlamak üzere eşit hak ve sorumluluklar ile Yüce Allah tarafından yaratılmıştır. Rum 30 / 21 : « Birbirinizle huzur ve sükunet bulasanız diye, size kendi cinsinizden eşler yaratıp aranıza sevgi ve merhamet koyması, Allah'ın ayetlerindendir.»

Allah katında erkeğin veya kadının en değerlisi.
Ey insanlar! Biz sizi, bir erkek ile bir dişiden yarattık. ... Hiç şüphesiz Allah katında en değerliniz takvaca en ileri olanınızdır. (Hucurat 49 / 13)
Takva; korunma, sakınma demektir. Yüce Yaratıcı'ya sığınıp teslim olarak her türlü günahlardan korunmanın gayreti içine girmektir. İster erkek isterse kadın olsun, Yüce Allah'ın ençok sevdiği kulu “takva sahibi” olandır. Kur'an bu ayet ile bir “Yaratılış Yasası” nın değer ölçüsünü açıklıyor. İnsanın cins, mevki, sınıf, zenginlik, ırk, bölge farkından kaynaklanan üstünlükleri tamamıyla siliyor. Mutlak değer ölçüsü olarak imandan sonra, yaklaşık on temel ibadet emri olan takva sıfatlarına sahip olmasını esas alıyor.
(Bkz. Bu kitap, Kurtuluş, Kurtuluşun En Üst şartı)

Takva sıfatları; İnfak ve Sevgi, Namaz, Zekat, Af Edici ve Dileyici Olma, Sabır, Oruç, Muhsin Olma, Ahde Vefa, Adalet ve Dürüstlük, İlim gibi sıfatlar Yüce Yaratıcı'nın istediği ilâhi özelliklerdir. İşte bu sıfatlara en çok sahip olan ister erkek isterse kadın olsun, Allah katında en değerli olandır. Yunus 10 / 63 : « Allah'ın dostları, iman edip de takvaya sarılmış olanlardır.»

Ailede yönetim şura iledir.
...İman sahiplerinin iş ve yönetimleri, kendi aralarında bir şuradır. (Şura 42 / 38)
Şura (Danışma kurulu); herhangi bir konu için bilgi ve ilmin ışığında karşılıklı görüş, fikir alışverişi ile en doğruyu elde etme çalışmaları yapan kurula denir. Kur'an tüm iş ve yönetimlerin şura ile yapılmasını emretmektedir. Her konuda en doğru ve en güzel olan, bu danışma kurulları ile bulunacak, böylece toplum da sorunlarını çözerek gelişecektir.

Aile en az bir kadın ve bir erkeğin kurduğu sosyal yapıdır. Başka bir ifade ile aile; en küçük bir topluluk, topluluk ise büyük bir ailedir. Kur'an, bir toplum çekirdeğini teşkil eden ailenin çok iyi kurulmasını, korunmasını ve işlemesini istemektedir. Ailenin tüm sakinleri hak ve sorumluluk sahibidir. Kur'an'da ailenin idaresi, bağımsız olarak ne erkeğe ve ne de kadına verildiğine ait kesin bir ifade yoktur. Yuvanın yönetimini, eşler birlikte eşit haklar ile yürütmelidir. Karı - koca ailenin tüm bireyleri ile birlikte şura (danışma kurulu) oluşturarak, karşılıklı danışma ve fikir alışverişi ile sorunlarda doğru kararlar alınması için çalışmalar yaparlar. Karşılıklı sevgi ve saygı ile birbirinin haklarına ve sorumluluklarına uyumluluk içinde yuvanın ahengi ve huzuru sağlanır. Böylece toplumları ileriye götürecek, onları geliştirecek demokrasinin temelleri de aile ocağında atılmış olur. Maalesef bazı İslâm ülkelerinin gelişememesinin en büyük nedeni, Ku'an Yasaları'nın gereğince uygulanmamasından kaynaklanmaktadır. Ali İmran 3 / 159 : «...(Resulüm) İş ve yönetim hususunda onlarla şuraya git...»

EŞ DÖVÜLÜR MÜ?

... Sadakatsizlik ve iffetsizliklerden çekindiğiniz kadınlara önce öğüt verin, yataklarınızda yalnız bırakın, nihayet onları bulundukları yerden uzaklaştırın (dövün?)... (Nisa 4 / 34)

Ayette; sadakatsizlikten ve iffetsizlik yapmalarından korkulan kadınlar için, kocaya sıra ile tatbik edilmek üzere üç yaptırım önerilmektedir. 1) Eşinize önce öğüt verin 2) Eğer birincisi fayda vermiyorsa, yataklarında yalnız bırakın, yani onlarla cinsel ilişkiye girmeyin. 3) Her iki uygulamadan da netice alınmıyorsa, daha etkili olarak onları bulundukları mahalden uzaklaştırıp başka bir yerde oturmaya mecbur edin. Kur'an'ın gayesi; toplumun çekirdeğini teşkil eden aileyi sağlamlaştırmak, yuvanın bozulmasını önlemektir. İşte bu üçüncü yaptırımda müfessirler arasında fadribuhünne ifadesinin anlamında anlaşmazlıklar çıkmış, bazı müfessirler (bu kelime genel manası icabı dövün anlamındadır) tezini savunmuştur.

Ayette ki fadribuhünne ifadesi, Arapça'da yirmiye yakın manası bulunan darb kelimesinden türeyen bir emirdir. Kur'an'da “darb” sözcüğü aşağıda ki ayetlerde kullanılmıştır. Darb : Örnek verme, örneklerle anlatma. (Örnek olarak bkz. İbrahim 24, Nahl 75- 76, Rum 28) Gezip dolaşma, seyahat etme (bkz. Nisa 94, Maide 106) Yol açma (bkz. Tâhâ 77) Uzaklaştırma, uzak tutma (bkz. Zuhruf 5) Mühürleme, damgalama, tıkama (bkz. Bakara 61, Kehf 11). Yüz ve sırta vurma (bkz. Enfal 50, Muhammed 24) Elle vurma (bkz. Saffat 93) Boyun ve parmakları vurup uçurma (bkz.Enfal 12) Bir aletle (sopa v.s.) vurma (bkz.Bakara 60, Araf 160, şuara 63, Sad 44)

İşte görüldüğü gibi birçok manası bulunan darb kelimesi; bu ayette uzaklaştırma anlamında kullanılmıştır. Hz. Muhammed (s.a.s.)'in de uygulamaları ayni yöndedir. Eğer burada sözcük dövün olarak algılansa, o zaman eş, iffetsizlik fiilini işlemeden şüphe üzerine kocadan dayak yemiş olacaktı ki, böyle bir yaptırım Kur'an'ın evrenselliği ve adalet ilkeleri ile bağdaşamazdı. Kur'an'da dövme cezası (Nur 24 / 2); ister kadın ve ister erkek olsun, ancak dört şahitle ispatlanarak kesinleşmiş zina suçuna verilmiştir.
(Bkz. Prof.Dr. YaşarNuri Öztürk - İslâm Nasıl Yozlaştırıldı. s. 341-348)

Ayetin sünnete göre uygulanması.
Sünnet, Hz.Peygamber (s.a.s.)'in söz ve fiilleridir. Yüce Allah'ın İlâhi Yasalar'ını bildirmek ve nasıl uygulandığını insanlara göstermekle görevlendirilen Allah'ın Elçisi; kadınlara her zaman sevgi ve saygıyla yaklaşmış, hanımları zaman zaman geçimsizlik göstermelerine ve kendisini üzmüş olmalarına rağmen, onlara çok iyi davranmıştır. Bu durum Kur'an'da Ahzab 33 / 28-34 ve Tahrim 66 / 1-5 ayetlerine de yansımıştır. «Sizden hiç biriniz, kölesi imiş gibi karısını dövmesin. Akşam bir yatağa yatacağınız eşinizi nasıl dövebilirsiniz.» gibi sözler söylemiş, hanımlarına hayatı boyunca bir fiske bile vurmamıştır.

Nisa 4 / 34 ayetinin uygulanması bakımından Hz.Muhammed (s.a.s.)'in eşlerinden, zina suçu isnat edilen Hz.Aişe ile ilgili ifk (iftira) olayı çok önemlidir. Hz.Aişe eşi Hz.Peygamber (s.a.s.) ile beraber gittiği bir seferden dönüşte, konaklanılan mahallin uzağına tuvalet ihtiyacı için gitmiş ve bir müddet sonra geriye dönmüştür. Ancak gerdanlığının boynunda olmadığını farkedince, tekrar aynı yere gidip onu aramaya başlar. Bu sırada Hz.Aişe'nin yokluğundan habersiz olan askeri kafile, oradan hareket eder. Hz.Aişe gerdanlığını bulup geri döndüğünde, kafileden kimse kalmamıştır. Yokluğunu farkedenler, geriye dönüp beni alırlar diye orada beklemeye başlar. Daha sonra askeri birliğin görevli artçılarından olan Safrân, beklemekte olan Hz.Aişe'yi görerek devesine bindirir ve askeri birliğe ulaştırır. Fakat münafıklar Hz.Aişe'yi iffetsizlikle suçlamakta gecikmezler. Bu olaydan sonra Hz.Peygamber (s.a.s.) eşini dövmemiş, Hz.Aişe'de üzüntüden hastalanarak babası Hz.Ebubekir'in evine taşınmıştı. Bir müddet sonra Yüce Yaratıcı'dan beklenen vahiy Nur 24 / 11-21 ayetleriyle gelmiş, müminlerin annesi Hz.Aişe temize çıkmıştı. Bu olay, ilâhî bir tatbikat ile bizzat Hz.Peygamber (s.a.s.)'in ailesi içinde uygulanmış olmaktadır. (Bkz. Öztürk, Asrı Saadetin Büyük Kadınları)

BOŞANMA

Hakem - hakim ile boşanma.
Eğer karı kocanın aralarının açılmasından endişe ederseniz, erkeğin ailesinden bir hakem / hakim ve kadının ailesinden bir hakem / hakim gönderin. Bunlar uzlaştırma isterlerse, Allah kadın ve erkeğin aralarını düzeltmede onları başarılı kılacaktır. (Nisa 4 / 35)

Kur'an boşanma sebebi olarak geçimsizliği kabul etmiştir. Tüm gayret ve çalışmalara rağmen eşler arasında ki anlaşmazlık ve şiddetli geçimsizlik devam ederse, yuva yaşanmaz hale gelir. Karı koca arasındaki sevgi ve şefkat yerini kin ve nefrete bırakır. Bu gibi zorunluluk hallerinde boşanma en güzel yoldur. Kur'an, nasıl boşanılacağına ait kesin bir hüküm getirmemiştir. Boşanma ile ilgili ayetler; zaman ve çevre şartlarına göre, özü bozulmadan yeniden yorumlanarak, boşanma şekli ve usulü belirlenmelidir. İslâmiyet'te iki defa boşanmış olan eşlerin evlilik bağları kopmaz, tekrar birbirlerine dönme imkânı vardır. Eğer birbirlerine dönmezlerse, nikah sözleşmesi sona ermiş olur. Boşanmalarda karar ve hüküm makamları her devirde başka başka olmuş, günümüzde de Devlet'imiz, Sulh Mahkemelerini görevlendirmiştir. Kur'an; yukarda görüldüğü gibi, hem kadına hem de erkeğe hakem - hakim aracılığı ile boşama ve boşanma hakkını vermiştir.

İslam alimleri, kötü davranma ve geçimsizlik sebebiyle kendisine başvurulması halinde, hakimin durumu hakemlere intikal ettireceğinde birleşmişlerdir. Hakemler duruma göre arayı bulmak ve düzeltmek, bu mümkün olmazsa bedelli yahut bedelsiz evlilik hayatına son vermek yetkisine sahiptir. Anılan ayet ile sahâbe (Hz. Peygamber zamanında yaşayanlar) nin uygulaması bunu göstermektedir.
(Bkz. Mesut Kaynak, Kur'an'da Kadın, Boşanma)

YAHUDİ VEYA HIRİSTİYAN BİR MÜSLÜMANLA EVLENEBİLİR Mİ?

Kitap sahibi kadınlar ile evlenmeniz size helâldir.
... Sizden önce kendilerine kitap verilmiş olanların iffetli hanımları da; mehirlerini (Nikahta verilen mal veya para) vermeniz, zinadan uzak kalmaları ve şunu bunu dost tutmamaları şartıyla size helâldir... (Maide 5 / 5)

Yahudi veya Hıristiyan olsun Kitap sahibi bütün iffetli, namuslu kadınlar ile Müslüman erkeklerin evlenmeleri helâldir. Onlar ile yuva kurmak, çoluk çocuk sahibi olmak ayetin açık hükmü gereğidir. Hz.Peygamber (s.a.s.)'in Hayberli bir Yahudi kızı olan Safiyye'yi eş olarak alması, böyle bir evliliğe örnek olarak gösterilebilir.

Kitap sahibi erkek ile Müslüman bir kadın evlenebilir mi?
Kur'an'da Kitap sahibi kadınlar ile evlenmek helal olduğu halde, erkeklerinin Müslüman hanımlarla nikâhlanmaları ile ilgili bir hüküm bulunmamaktadır. O zamanın Fıkıh uleması : « Yahudilerin Üzeyir'e, Hıristiyanların da Mesih'e Allah'ın oğlu dedikleri için Allah'a ortak koşmuşlar, böylece müşrik (Allah'a ortak koşan) olmuşlardır. Müşrikler ile Müslümanlar dinen evlenemezler. Ayrıca doğacak çocuk babaya tabi olduğundan, Allah'a ortak koşan bir dine bulaşarak kötü yetişeceğinden topluma da zarar verecektir.» gerekçesi ile «Müslüman hanımlarının Kitap sahibi erkekler ile evlenmesi dinen yasaktır.» kararını almışlardır.

Kur'an; Kitap sahibi hanımlar ile Müslüman erkeklerin evlenmeleri hakkında açık bir hüküm getirmesine rağmen, erkekleri ile Müslüman kadınlarının nikahlanmaları hakkında hiçbir yasa olmamasının anlamı, iman sahibi kullarını bu evliliğe karar verirken dikkatli olmaları için uyarmaktadır. Yahudi veya Hıristiyanlarda, bizim dinimizde olduğu gibi kötü olan kâfirler (iman etmeyenler) ile iman eden iyilerin de bulunduğu bir gerçektir. Bakara 2 / 105 de Kitap sahibinin kâfir olanlarını şöyle tanımlıyor: «...Kitap sahibinden olan kâfirler de, müşrikler de size bir hayır indirilmeseni istemezler» Ali İmran 3 / 113-115 da Kitap sahibinin inançlı olanlar için de şöyle buyurmaktadır: « Kitap sahibi içinden Allah huzurunda el bağlayan, hak ve adaleti ayakta tutan bir zümre de vardır. Gece saatlerinde secdelere kapanmış olarak Allah'ın ayetlerini okurlar. Allah'a ve Ahiret Günü'ne inanırlar, iyiyi ve güzeli emrederler, kötüyü ve çirkini yasaklarlar. Hayır işlerinde yarışırca koşarlar. İşte bunlar barış ve iyilik sevenlerdir... Allah takva sahiplerini çok iyi bilmektedir.» şu halde Kitap sahibi içinden inançlı, hayırsever, dürüst bir erkek ile Müslüman bir kadın niçin evlenmesin? Bunun için tarafların birbirini iyi tanıması ve inançları hususunda bilgi sahibi olmaları gerekir.

Kur'an; ilk peygamber Hz.Adem'den son peygamber Hz. Muhammed (s.a.s.)'e kadar, insanlara vahiy ile gelmiş kitapların getirdiği dinin bütününe İslam demektedir. Şu halde Allah'a sığınıp iman etmiş kitap sahibi bir zat da Müslümandır. Ali İmran 3 / 84 : « De ki: Biz Allah'a iman ettik. Bize indirilene (Kur'an'a), İbrahim'e, İsmail'e, İshak'a, Yakub'a ve torunlarına indirilene, Musa'ya, İsa'ya ve peygamberlere Rab'lerinden verilene de inandık. Onların hiçbiri arasında bir ayırım yapmayız. Ve biz, Allah'a boyun eğen Müslümanlarız.» Vahiy ile gelmiş bütün kitaplar Allah katında kutsaldır. Onlara inananlara da Kur'an Müslüman demektedir. O çağın şartlarına göre verilmiş : «Kitap sahibi erkek ile Müslüman bir kadın evlenemez» hükmü, zamanımıza uygun çağdaş bir Din şurası ile yeniden incelenerek halkımızın aydınlatılması Kur'an emridir.

ÖZET

Tevrat'ta çok evlilik adet haline gelmişti. Erkeğin mutlak egemenliği vardır, karısını tek taraflı boşar ve evinden kovabilir. Zina, taşlanarak öldürülecek kadar ağır bir suçtur.

İncil'de de çok evlilik olmakla beraber, görevlilerin “tek kadınlı olmalı” isteği vardır. Erkeğin egemenliği söz konusudur. Kadın dua ederken başını örtmelidir. Saçların bir telini bile göstermeyen "türban" bir rahibe kıyafetidir. Erkek karısını boşamamalı, kadın da kocasından ayrılmamalıdır.

Kur'an'da ise çok evlilikten tek evliliğe geçilmiştir. Kadın erkek eşitliği vardır. İster kadın olsun, ister erkek, Allah katında en değerli insan “takva sahibi” olandır. Kur'an'da mana kaydırması yapılarak “kadın dövülür” iftirası yapılmıştır. Eş, hiçbir zaman dövülmez. Hz.Peygamber (s.a.s.) kadınlara bir fiske bile vurmamıştır. şiddetli geçimsizlik hallerinde boşanma, en güzel yoldur. Kadın veya erkeğin ayrı ayrı boşanma hakkı vardır, bu işlem hakem - hakim ile yapılır. Müslümanlarla Kitap sahibi olan Yahudi veya Hıristiyanlar evlenebilir.

İNSAN'DA SEVGİ

Sevgi, Yüce Allah'ın sonsuz hazinesinden insanlara yansıttığı eşsiz bir duygudur. Bir şeye ve kimseye karşı duyulan ve gönülden fışkıran bu hisler, sonsuz mutlulukların yaşanma nedeni olur.

Tevrat’ta “İnsan Sevgisi”
İncil’de “İnsan Sevgisi”
Ku’an’da “İnsan Sevgisi”
Özet
TEVRAT'TA "İNSAN SEVGİSİ"

Tevrat'a göre “İnsan'da Sevgi” konusu, Komşu Sevgisi, Eş Sevgisi, Yaşlıya Saygı-Küçüklere Sevgi olarak üç başlıkta toplanmıştır.

KOMŞU SEVGİSİ

…Komşunu kendin gibi seveceksin… (Levililer 19/18)
Toplumun ayakta kalması ve sıhhatli bir yapıya kavuşması için komşuluk ilişkileri çok iyi olmalıdır. Ayrıca ülkedeki yoksullar da korunup gözetilmelidir, Levililer 19/34 : « Ülkemizde bir yoksul senin misafirin olursa, ona sizden biri gibi davranacak ve onu kendiniz kadar seveceksiniz. Çünkü Mısır'da siz de yoksuldunuz.»

EŞ SEVGİSİ

…Kadın… sevdiği kocasından… (Yasa 28/56)
Toplumun en küçüğü olan aile yapısının sağlıklı olması, eşlerin birbirine olan saygı ve sevgisi ile mümkündür. O zaman sevgi ile büyüyüp iyi yetişen çocuklar da topluma faydalı olur. Yasa 13/6: «Sevdiğin karın…»

YAŞLIYA SAYGI - KÜÇÜKLERE SEVGİ

Rab'bin sana emrettiği gibi babana ve annene saygı göster ki, ömrün uzun olsun. Tanrın Rab'bin sana vermekte olduğu toprakta sana iyiylik olsun. (Yasa 5/16)

Tevra'ta büyüklere saygının, küçüklere sevginin önemi, birçok ayette vurgulanmıştır. Yasa.28/49: «…Yaşlılara saygı, küçüklere sevgi…» Bilhassa anne ve babaya karşı gösterilmesi gereken saygının önemi, Tanrı'nın İsrailoğulları'na verdiği “On Emir” in beşinci sırasında yer almıştır. Özellikle çocuklarının onlara isyan etmesi, hiç affı olmayan bir suçtur. Yasa 21/18,21: «Eğer bir adamın inatçı ve asi, babasının ve annesinin sözünü dinlemeyen… bir oğlu olursa… şehrin ihtiyarlarına diyecekler, bu bizim oğlumuz inatçı ve asidir, sözümüzü dinlemez… Şehrin bütün adamları onu taşla taşlayacaklar ve ölecek… aramızdan kötülüğü kaldıracaksın ve bütün İsrail işitip korkacaktır.»

İNCİL'DE "İNSAN SEVGİSİ"

İncil'e göre “İnsan'da Sevgi” konusu, üç başlık altında toplanabilir. Negatif Sevgi, Pozitif Sevgi ve İsa Mesih Sevgisi.

NEGATİF SEVGİ

Dünya Sevgisi ve Para Sevgisi gibi boş ve aldatıcı duygulardır.

Dünya sevgisi.
Dünyayı da dünyaya ait şeyleri de sevmeyin. Dünyayı sevenin Baba'ya sevgisi yoktur. (1. Yuhanna 2 / 15)
Dünyasal duygular benliğin istekleridir. 1. Yuhanna 2/16,17: « Dünyaya ait olan herşey benliğin tutkuları, gözün tutkuları, maddi yaşamın verdiği gurur, Baba'dan değil dünyadandır. Dünyada dünyasal tutkular da geçer, ama Tanrı'nın isteğini yerine getiren sonsuza dek yaşar.»

Para sevgisi.
Hiç kimse iki efendiye kulluk edemez. Ya birinden nefret edip öbürünü sever, ya da birine bağlanıp öbürünü hor görür. Siz hem Tanrı'ya, hem paraya kulluk edemezsiniz. (Matta 6 / 24)
Para sevgisi, insanları imandan saptırır. 1. Timoteos 6 / 10 : « ...Her türlü kötülüğün bir kökü de para sevgisidir. Kimileri zengin olma hevesiyle imandan saptılar, kendi kendilerine çok acı çektirdiler. »

POZİTİF SEVGİ

Pozitif Sevgi, Tanrı'nın isteği doğrultusundaki sevdiği, hoşnut olduğu duygulardır ki bunlar; Komşu Sevgisi, Birbirinizi Sevin, Düşmanlarınızı Sevin, Eş Sevgisi, Anne-Baba ve Çocuk Sevgisi gibi duygulardır.

Komşu sevgisi.
...Komşunu kendin gibi seveceksin. (Matta 19 / 19)
Sevgi, Kutsal Yasa'nın uygulanmasıdır. Romalılar 13 / 9-10 : «...Komşunu kendin gibi seveceksin. Seven kişi komşusuna kötülük etmez. Bu nedenle sevmek, Kutsal Yasa'yı yerine getirmektir.»

Birbirinizi sevin.
« (İsa) Size yeni bir buyruk veriyorum : Birbirinizi sevin. Sizi sevdiğim gibi sizde birbirinizi sevin... (Yuhanna 13/34)
Birbirimizi seversek görmediğimiz Tanrı'yı da sevmiş oluruz. 1. Yuhanna 4/7,20: «Sevgili kardeşlerim, birbirimizi sevelim. Çünkü sevgi Tanrı'dandır. Seven herkes Tanrı'dan doğmuştur ve Tanrı'yı tanır... Hiç kimse hiçbir zaman Tanrı'yı görmüş değildir. Ama birbirimizi seversek, Tanrı içimizde yaşar ve sevgisi içimizde yetkinleşmiş olur... Tanrı'yı seviyorum, deyip kardeşinden nefret eden yalancıdır. Çünkü gördüğü kardeşini sevmeyen, görmediği Tanrı'yı sevemez.»

Düşmanlarınızı sevin.
Komşunu seveceksin, düşmanlarından nefret edeceksin dendiğini duydunuz. Ama ben (İsa) size diyorum ki, düşmanlarınızı sevin, size zulmedenler için dua edin. (Matta 5/43,44)
Çünkü Tanrı kötü kişilere karşı da merhametlidir. Luka 6/35-36: «Ama siz düşmanlarınızı sevin, iyilik yapın, hiçbir karşılık beklemeden ödünç verin. Alacağınız ödül büyük olacak, Yüceler Yücesi'nin oğulları olacaksınız. Çünkü O, nankör ve kötü kişilere karşı iyi yüreklidir. Baba'nız merhametli olduğu gibi, siz de merhametli olun.»

Eş sevgisi.
...Kocalar da karılarını kendi bedenleri gibi sevmelidir... (Efesliler 5 / 28)
Eşler tek beden gibidir. Koca karısını sevmeli, kadında kocasına saygılı olmalıdır. Efesliler 5/31, 33: «...Adam annesini babasını bırakıp karısına bağlanacak...Her biriniz karısını kendisi gibi sevsin, kadın da kocasına saygı göstersin.»

Anne, baba ve çocuk sevgisi.
Annesini ya da babasını beni (İsa) sevdiğinden çok seven bana layık değildir. Oğlunu ya da kızını beni sevdiğinden çok seven bana layık değildir. (Matta 10/37)
Anne, baba ve çocuk sevgisi çok büyüktür. Ancak Hz. İsa Mesih'e olan sevgi, onların da üstünde olmalıdır. Matta 19 / 19 : «Annene babana saygı göstereceksin...»

İSA MESİH SEVGİSİ

Kim buyruklarımı bilir ve yerine getirirse, işte beni seven odur. Beni seveni Babam da sevecektir. Ben de onu seveceğim... (Yuhanna 14/21)
Mesih'in sevgisinden bizi kim ayırabilir? Sıkıntı mı, elem mi, zulüm mü, açlık mı, çıplaklık mı, tehlike mi, kılıç mı? (Romalılar 8/35)

İsa Mesih'i seviyor, sevinçle doluyorsunuz. 1. Petrus 1/8,9: « Mesih'i görmemiş olsanız da O'nu seviyorsunuz. şu anda O'nu görmediğiniz halde O'na iman ediyor, sözle anlatılmaz yüce bir sevinçle coşuyorsunuz. Çünkü imanınızın sonucu olarak canlarınızın kurtuluşuna eriyorsunuz. »

KUR'AN'DA "İNSAN SEVGİSİ"

Sevgi, insanın bir kimseye veya bir şeye karşı beslediği eşsiz bir duygudur. Bu his, Yüce Yaratıcı Kudret'in bize en büyük lütuflarından biridir. Bakara 2/216: «Bir şeyi sevebilirsiniz, o şey sizin için kötüdür; bir şeyden tiksinirsiniz, o şey sizin için hayırlıdır. Allah bilir, siz bilmezsiniz.» Ayeti bizi uyarmakta, sevgi duygumuzu Yüce Allah'ın istekleri doğrultusunda kullanmamızın gereğini vurgulamaktadır.

Kur'an'ın ışığında “İnsanda Sevgi” üç başlık altında toplanmıştır. Negatif Sevgi, Pozitif Sevgi ve Hz. Peygamber (s.a.s.) Sevgisi.

NEGATİF SEVGİ

Allah'ın sevmediği, lanet ettiği; gazabına sebep olduğu duygular “Negatif Sevgi”yi oluşturur. Bunlar; Canlı veya Cansız Putları Sevme, Aşırı Mal Sevgisi, Benliğin Olumsuz Sevgisi, Dünya Nimetlerini Aşırı Sevme gibi hislerdir.

Canlı veya cansız putları sevme.
« İnsanlar içinde öyleleri vardır ki, Allah'ın dışında bazılarını Allah'a eş (ortak) tutarlar da, onları Allah'ı sevmiş gibi severler...» (Bakara 2/165)

Put, Allah'ın dışında olağan üstü gücüne inanılan canlı veya cansız olan ve kendisine tapılan bir nesneye denir. Bazı insanlar Yüce Allah'a yönelerek İlâhi Yasalar'ı uygulayacakları yerde, onlara hiçbir faydası dokunmayan; nebileri veya velileri veya cinleri veya ölmüş insanların ruhlarını veya türbeleri veya şirk (Allah'a ortak koşan) ehlinin heykellerini tanrılık payesi vererek severler. Bunlar günahların en büyüğü olan şirk ve küfür (Allah'ı inkâr etme)'den başka birşey değildir.

Aşırı mal sevgisi.
Malı yığmacasına aşırı bir şekilde seviyorsunuz.(Fecr 89/20)

Mal ve servet normal olarak sevilmelidir, onlara dünya hayatında ihtiyaç vardır. Ancak aşırı bir sevgiyle onları depolayarak bekçilik yapılıyorsa, benliğe yenik düşülmüş, onlar adeta Tanrı edinilmiştir. Oysa kendi ihtiyaçlarından fazlasını hayır işlerinde kullanarak, yoksullara ve ihtiyaç sahiplerine sarfedilmesi bir kulluk borcudur. Ahirete göç edildiğinde, acaba dünya malları insanları kurtarabilecek mi? Adiyat 100/8 : « ...Gerçekten insan mal ve servete pek düşkündür. »

Benliğin olumsuz sevgisi.
Şehirde bazı kadınlar şöyle konuştular : Aziz'in karısı, genç uşağının (Hz. Yusuf) benliğinden gönlünü eğlendirmek istemiş. Sevgi kalbinin zarına işlemiş, öyle anlıyoruz ki kadın tam bir çılgınlığa düşmüş. (Yusuf 12/30)

Benliğin olumsuz sevgisi; insanı tamamen sarıp kuşatabilir ve her türlü çılgınlığı yaptırarak onu felakete sürükleyebilir. Bundan kurtulmanın mutlak yolu Yüce Allah'a sığınmaktır. Aziz'in karısının isteğine “hayır” diyen Hz.Yusuf zindana girmiş, suçsuz olduğunu ancak birkaç yıl sonra kanıtlayabilmişti. Yusuf 12/32,33 : « (Kadın) Dedi ki: «Kendisine emrettiğimi yapmazsa, elbette zindana atılacak ve alçalanlardan olacaktır! Yusuf dedi : Rabbim; bana göre zindan bunların beni çağırdığı şeyden iyidir...»

Dünya nimetlerini aşırı sevme.
Kadınlara, oğullara, altın ve gümüşten oluşturulmuş yığınlara, salma ve güzel atlara (çağımızda otomobil ve yatlar), davarlara ve ekinlere tutkunluk sevgisi, insanlar için süslenip püslenmiştir. Tüm bunlar geçici dünya hayatının nimetleridir. Varılacak yerin güzelliği Allah'ın yanındadır.
(Ali İmran 3/14)

Geçici dünya nimetlerini sevme, neslin devamı için insanlara çekici kılınmıştır. İlâhi Yasalar'a göre de uygundur. Ancak dünyaya aşırı hırs ve sevgi göstermek suretiyle onları tanrılaştırmak, Allah katında büyük bir günahtır. İnsan 76/27: «Onlar peşini (dünyayı) severler, ötelerinde ki zorlu bir günü (Kıyamet'i) ihmal ederler. »

POZİTİF SEVGİ

Allah'ın sevdiği, razı ve hoşnut olduğu duygular “ Pozitif Sevgi ”yi oluşturur. İnsan Sevgisi, Sevdiğiniz şeylerden Verin, İman Sevgisi, Eş Sevgisi, Anne Baba ve Çocuk Sevgisi gibi hislerdir.

İnsan sevgisi.
Ey iman edenler! Siz öyle kimselersiniz ki, inanmayanlar sizi sevmedikleri halde onları seversiniz... (Ali İmran 3/119)

Sevgi ve hoşgörünün sembolü olan Kur'an, bu ayette tüm insanları içine alan bir tanımlama yapmaktadır. İman sahipleri; ister inanan olsun, ister inanmayan olsun, ister dost olsun, isterse de düşman olsun, bütün insanları severler. İnanmayanların sevmemesine rağmen onlar, Yüce Allah'ın görüntüleri olan insanlara ve bütün yaratılanlara sevgi ile doludur. İnsanlar, hayvanlar, bitkiler ve bilip bilmediğimiz bütün varlıklar Yüce Yaratıcı'dan dolayı sevilmelidir. Bu gerçeği büyük tasavvuf şairi Yunus Emre şöyle ifade etmiştir : «Yaratandan ötürü yaratılanları severim.»

Sevdiğiniz şeylerden verin.
... Zafer ve mutluluğa ermek o kişinin hakkıdır ki... akrabaya, yetimlere, çaresizlere, yolda kalmışa, yoksullara malını seve seve verir... (Bakara 2 / 177)

Yüce Allah'ın lütuf ve ihsanına ulaşmanın şartlarından en önemlisi; insanın sahip olduğu ve ençok sevdiği mal, para, mevki, ilim gibi maddî ve manevî değerleri ihtiyaç sahiplerine çıkar düşünmeden seve seve verebilmesidir. Benlik ancak böylelikle arınıp yücelebilir ki, o zaman Allah katında zafer ve esenliğe erişilir. Ali İmran 3/92: « Sevdiğiniz şeylerden vermedikçe zafer ve mutluluğa asla ulaşamazsınız.»

İman sevgisi.
... Allah imanı size sevdirmiş ve onu gönüllerinizde süslemiştir... (Hucurat 49/7)

İman, Yüce Allah'ın varlığını gönülde hissedip tasdik ederek inanmaktır. Yaratıcı Kudret; bu ayetle insanların gönüllerine uyarıda bulunarak imanı sevdirmiştir. Din, kutupları Yüce Allah ile insan arasında bulunan bir sevgi olayıdır. Bu sevginin en üst noktasını, kemale ermiş kulun Yaratıcı'sına duyduğu aşk teşkil eder. Bakara 2/165 : «...İman sahipleri, Allah'a sevgide çok şiddetlidirler...»

Eş sevgisi.
... Size kendi cinsinizden, kendilerine ısınacağınız eşler yaratmış, aranıza sevgi ve merhamet vermiştir... (Rum 30 / 21)

Eşler arasında kaynaşma olması için sevgi ve merhamet verilmiştir. Evlilik, kemale erdirici olarak olgunlaşmak ve neslin devamı için şarttır. Buna uymayanların hayattaki gerekli tecrübeleri eksik kalmaktadır. İman etmiş kullar; kendilerini mutlu kılacak eşlere kavuşabilmek için şöyle yakarışta bulunmalıdır. Furkan 25/74: «...Allah'ın iyi kulları şöyle yakarırlar: Rab'bimiz bize gözümüzü aydınlatacak eşler bağışla...»

Anne - baba ve çocuk sevgisi.
Rab'bin sadece Kendisine kulluk etmenizi, anne ve babanıza çok iyi davranmanızı kesin bir şekilde emretti. Onlardan biri veya ikisi senin yanında yaşlanırsa, kendilerine “ of ” bile deme, onları azarlama, ikisine de güzel söz söyle. ‹kisine de acıyarak alçak gönüllü olmanın kanatlarını onlar için indir ve şöyle dua et: Rab'bim, küçüklüğümde onlar beni nasıl yetiştirmişlerse şimdi sen de onlara öyle sevgi ve şefkat göster. (İsra 17/ 23,24)

Yüce Allah, Kendisine ibadetin hemen arkasından anne ve babaya sevgi ve saygıyı emretmektedir. Onları sevme, Allah Sevgisi'ni duyabilmenin üst basamaklarıdır. Anne; çocuklarına olan hizmet ve fedakarlığında çok yüce bir mertebeye sahiptir. Evladını büyük sıkıntılara katlanarak karnında taşımış, karşılık beklemeden içtenlikle vermenin mutlak temsilciliğini üstlenmiştir. İman etmiş kullar; kendilerine sevgi ve saygı duyacak, çalışkan, dürüst, milletine ve insanlığa faydalı olabilecek çocuklara kavuşabilmek için şöyle yakarışta bulunmalıdır. Furkan 25/74 : «Allah'ın iyi kulları Rab'bimiz, bize gözümüzü aydınlatacak...çocuklar...bağışla diye yakarırlar.»

Hz. PEYGAMBER SEVGİSİ

Biz seni, bütün insanlara bir müjdeci ve uyarıcı olarak gönderdik. (Sebe 34/28)
Resulüm de ki: Eğer Allah'ı seviyorsanız bana uyun ki Allah da sizi sevsin ve günahlarınızı bağışlasın... (Ali İmran 3/31)

Hz.Muhammed (s.a.s.) bütün insanlara gönderilmiş evrensel bir peygamberdir. Onun yaptıklarına uymak, günahların bağışlanarak Allah Sevgisi'ne ulaşmaktır. Son ve en mükemmel ‹lâhî Kitap'ın bildiricisi ve alemlere rahmettir. Enbiya 21 / 107 : « (Resulüm) Biz seni, ancak alemlere rahmet olarak gönderdik.» Onun ahlakı, ibadetleri ve sözleri insanlara en güzel örnektir. Ahzab 33 / 21 : « Allah'ın Resulünde sizin için, Allah'ı ve Ahiret Günü'nü arzu edenlerle, Allah'ı çok ananlara güzel bir örnek vardır.» O, insanların acılarını, sıkıntılarını içinde hissederek duyar, üzülmelerine katlanamaz. Araf 9/128: « Size içinizden öyle bir peygamber gelmiştir ki, sizin sıkıntıya uğramanız onu çok üzer, çok düşkündür size. İman edenlere ise sevgisi bol, çok merhametlidir. »

ÖZET

Tevrat'ta “İnsan Sevgisi” hakkında az bilgi verilmiştir.

Zebur'da ise bu konuda bilgi bulunmamaktadır.

İncil ve Kur'an'da “İnsan Sevgisi” birbirine benzer bir anlatımla açıklanmıştır. İncil'de; peygamberliğin de üzerinde Tanrı'ya eşit bir konumu olan, İsa Mesih sevgisi vardır.

ALLAH SEVGİSİ

Sevgi ile dopdolu olarak yaratılan insan; benliğini arındırarak sevgileri basamak basamak yaşadıktan sonra, duyguların en üstü olan Allah Sevgisi'ne ulaşır. Gerçek sevgi, Yüce Yaratıcı'ya duyulmuş olandır.
Tevrat’ta “Tanrı Sevgisi”
Zebur’da “Tanrı Sevgisi”
İncil’de “Tanrı Sevgisi”
Kuran’da “Allah Sevgisi”
Özet
TEVRAT'TA "TANRI SEVGİSİ"

Konu, Tanrı Sevgisi ile Tanrı'nın Sevdikleri başlıkları altındadır.

TANRI SEVGİSİ

Tanrı'nız Rab'bi bütün yüreğinizle, bütün canınızla, bütün gücünüzle seveceksiniz. (Yasa. 6 / 5)
Tanrı'nız Rab'bi sevin. Uyarılarına, kurallarına, ilkeleri ne buyruklarına her zaman uyun. (Yasa. 11 / 1)

Hz.Musa İsrailoğulları'nı şöyle uyarıyordu. Yasa. 30 / 6 : « Bugün size Tanrı'nız Rab'bi sevmeyi, yollarında yürümeyi, buyruklarına, kurallarına, ilkelerine uymayı buyuruyorum. Öyle ki yaşayasınız, çoğalasınız ve mülk edinmek için gideceğiniz ülkede Tanrı'nız Rab tarafından kutsanasınız. »

TANRI'NIN SEVDİKLERİ

Ama Beni seven, buyruklarıma uyan binlerce kuşağa sevgi gösteririm. (Çıkış 20 / 6)
...Tanrı'nız Rab sizi seviyor. (Yasa. 23 / 5)

Tanrı, kullarını çok sever. Yasa. 33/3 : «Ya Rab, halkları gerçekten seversin...» Günahlarını, suçlarını bağışlarım. Çıkış 34 / 7 :« Binlercesine sevgi gösterir, suçlarını, isyanlarını, günahlarını bağışlarım. »

ZEBUR'DA "TANRI SEVGİSİ"

Konu Zebur'da iki başlık altında toplanmıştır. Tanrı Sevgisi ve Tanrı'nın Sevdikleri.

Ey sizler, Rab'bi sevenler, kötülüklerden tiksinin. O sadık kullarının canını korur, onları kötülerin elinden kurtarır. (Mezmur. 97/10)
Seni severim, ya Rab, ey kuvvetim... (Mezmur. 18/1)

İsrailoğulları'nın krallarından Hz.Davud, peygamber olmadığı halde Yüce Yaratıcı'ya olan içten sevgi ve aşkına, Yüce Tanrı'da cevap vererek ona Zebur'u lütfetti. Mezmur. 89/28: « Sonsuza dek O'na sevgi göstereceğim, O'nunla yaptığım antlaşma hiç bozulmayacak.» (Bkz. Bu kitap, Hz. Davud ve Zebur)

TANRI'NIN SEVDİKLERİ

Rab'bin sevgisi yeryüzünü doldurur. (Mezmur. 33 / 5)
Sen iyi ve bağışlayıcısın, ya Rab, Sana yakaran herkese bol sevgi gösterirsin. (Mezmur. 86 / 5)

Rab'bin sevgisi sonsuzdur. 106/1 : « Övgüler sunun Rab'be! Rab'be şükredin, çünkü O iyidir, sevgisi sonsuzdur.» Mezmur. 32/10: «...Rab'be güvenenleri O'nun sevgisi kuşatır.»

İNCİL'DE "TANRI SEVGİSİ"

Konu, Tanrı Sevgisi ile Tanrı'nın Sevdikleri başlıkları altında toplanmıştır.

TANRI SEVGİSİ

İsa ona şu karşılığı verdi: “Tanrın Rab'bi bütün yüreğinle, bütün canınla ve bütün aklınla seveceksin. (Matta 22/37)
Tanrı'yı sevmek, O'nun buyruklarını yerine getirmek demektir. O'nun buyrukları da ağır değildir. (1 Yuhanna 5/3)

Tanrı sevgidir. 1 Yuhanna 4 / 8,11 : « Sevmeyen kişi Tanrı'yı tanımış değildir. Çünkü Tanrı sevgidir. ...Tanrı bizi bu kadar çok sevdiğine göre biz de birbirimizi sevmeye borçluyuz.»

TANRI'NIN SEVDİKLERİ

Kim buyruklarımı bilir ve yerine getirirse, işte beni (İsa) seven odur. Beni seveni Babam da sevecektir. (Yuhanna 14/21)

İsa Mesih'i kim severse, Baba da onu sever. Yuhanna 16 / 27: « Çünkü beni sevdiğiniz ve Baba'dan çıkıp geldiğime iman ettiğiniz için, Baba'nın da kendisi sizi seviyor. »

KUR'AN'DA "ALLAH SEVGİSİ"

Kur'an, Allah Sevgisi'ni üç başlık altında açıklamıştır. Allah Sevgisi, Allah'ın Sevdikleri ve Allah'ın Sevmedikleri.

ALLAH SEVGİSİ

... İman sahipleri Allah'a sevgide çok şiddetlidirler... (Bakara 2/165)
...Rab'bimiz, Sen sevgiyle dolu, çok merhametlisin.(Haşr 59/10)

Sevgi, bütün varlıkların yaratılış nedenidir. Sevginin ve güzelliğin kaynağı Yüce Allah, insanlara sevgi duygusunu en büyük güç ve kudret olarak vermiştir. Yaratılışları gereği sevgi ile yüklenen kullar, hazırlık devreleri olan insan, eş, anne-baba ve peygamber sevgilerini yaşayarak olgunlaşırlar. Ayette ki “şiddetli sevgi”, sevginin en üst basamağı olan aşktır. Nefs arınıp ilâhi sıfatlarla yüceldikçe, ruhun sonsuz yüzdeki iletişimlerini perde perde sezmeye başlar. Sonunda sevgi akımı tamamlanarak Hakiki Aşk'a ulaşılır. Yüce Allah'a kavuşan kul, çokluk aleminden tekliğe erişmiş, var edenle var olan birleşmiştir. Fecr 89 / 27, 30 : « Ey huzura kavuşmuş can! Dön Rab'bine hoşnut edici ve hoşnut edilmiş olarak, gir kullarımın arasına, gir cennetime.»

İnsanlar sevilmeden Allah Sevgisi'ne ulaşılamaz. Ali İmran 3/119 : « Ey iman edenler! Siz öyle kimselersiniz ki inanmayanlar sizi sevmedikleri halde siz onları seversiniz... » Birlikte yaşadığı insanları sevmeyenler, görmedikleri Allah'ı sevemezler. Çünkü bütün varlıklar Yüce Yaratıcı'nın görüntüleridir. Yalnız insanlar değil, tüm varlıklar sevilmelidir. (Bkz. Bu Kitap, Kur'an'da İnsan Sevgisi)

Benlik arındırılmadan Allah Sevgisi'ne ulaşılamaz. Şems 91/9: « Benliği temizleyip arındıran gerçekten kurtulmuştur. » Allah sevgisi; Yaratıcı ile kul arasında bir duvar gibi duran benlik perdesinin kalkması ile mümkün olur. Benliğin arındırılması yalancılık, dedikodu, öfke v.s. gibi kötü sıfatları terketmek için sevgi, adalet, ilim v.s. gibi ilâhî sıfatları kazanmak, böylece takva sahibi olmakla gerçekleşir. (Bkz. Bu Kitap, Kur'an'da Kurtuluş)

Hz. Peygamber sevilmeden Allah Sevgisi'ne ulaşılamaz. Ali İmran 3 / 31: « Resulüm de ki: Eğer Allah'ı seviyorsanız bana uyun ki, Allah'ta sizi sevsin ve günahlarınızı bağışlasın.» Yüce Allah; sevgisine ulaşabilmeyi, Resulü Hz.Muhammed (s.a.s.)'e uyma, yani İlâhî Yasaları uygulama şartına bağlamıştır.

İman sevilmeden Allah Sevgisi'ne ulaşılamaz. Hucurat 49 / 7: «...Allah imanı size sevdirmiş ve onu gönüllerinizde süslenmiştir.» İnsanlar Yaratıcı Kudret'i akıl sınırlarının dışında, ancak gönlün eşsiz duygularıyla hissedebilirler. Kef 50/16 : «...Biz insana şah damarından daha yakınız.» Yüce Allah'a duyulan sevginin esas olduğu, yaratılanlara beslenenin ancak basamak teşkil ettiğinin bilincine erişilir. Sevgide ilk hareket, sevginin kaynağı Yücelerin Yücesinden gelir. Şura 42 / 13: «...Allah dilediğini kendine seçer ve iyi niyete yönelenleri Kendisine iletir.» Geçici sevgileri yaşayarak kemale eren kulun gönlünü, Rab'bin dilemesiyle Allah Sevgisi doldurur.

ALLAH'IN SEVDİKLERİ

Yüce Yaratıcı, sevdiği kullarında olması gereken sıfat ve özellikleri açıklamaktadır. Sevilen mutlu insanların başında Takva Sahipleri gelir. Muhsinler, Salih Amel Sergileyenler, Tövbe Edenler, Sabır Edenler, Tevekkül Edenler, Adil Olanlar ve Temizlikte Titizlik Gösterenler Yüce Allah'ın sevdiği kullarıdır.

Ali İmran 3/76: ...Allah Takva sahiplerini sever. Takva; korunma, sakınma, korkma demektir. Yüce Allah'ın en çok sevdiği kulu, ilâhî sıfatları kendisinde toplayan takva sahipleridir. Takvanın ilk şartı, insanın Yaratıcı'sına karşı minnet ve şükran borcunu fark edip, kul olduğunu sezme bilincine ermesidir. İmanda, hareketlerde ve ibadette mükemmellik sergilerler. Kurtuluşa erenler onlardır. Hucurat 49 / 13: «...Muhakkak ki Allah yanında en değerli olanınız, takvaca en ileri olanınızdır...» (Bkz.Bu Kitap, Kur’an’da Kurtuluşun En Üst Şartı)

Ali İmran 3 / 148: ...Allah, muhsinleri sever. Muhsin; güzel düşünüp güzel davranan, iyilik eden, ihsan eden demektir. Her kim de muhsin özellikleri varsa; o kimsede bir isim sıfatı da Muhsin olan İlâhî Kudret'ten bir görüntü, bir işaret var demektir. Yunus 10 / 26 : « Muhsinlere daha iyisi ve üstünü verilir. Onların yüzlerine ne bir leke bulaşır, ne de bir horluk gelir. İşte onlar cennet ehlidir... »

Meryem 19 / 96 : ...İman edip salih amel işleyenleri, Rahman sevgili kılacaktır. Salih amel; insana hizmete ve barışa yönelik bütün düşünce ve faaliyetlerdir. Beyyine 98 / 7,8 : « İman edip salih amel işleyenler, yaratıkların en hayırlılarıdır. Onların Rab'leri katında ödülleri... Adn Cennetleri'dir.»

Bakara 2 / 222: ...Allah çok tövbe edenleri sever. Tövbe, yaptığı kötülükten pişmanlık duymak, bir daha yapmamaya karar vererek, Yüce Allah'tan af dilemektir. Araf 7 /153 : « Günahları işledikten sonra tövbe edip imana sarılanlara gelince, tövbe ve imandan sonra Allah çok affedici, çok merhametli olacaktır. »

Ali İmran 3 / 146 : ...Şüphesiz Allah, sabredenleri sever. Sabır; acıya, haksızlığa ve başa gelen üzücü olaylara dayanma gücüdür. Yunus 10/109: «Sana vahyedilene uy ve Allah hüküm verinceye kadar sabret. O, hüküm verenlerin en hayırlısıdır. »

Ali İmran 3 / 159: ...Allah, tevekkül edenleri sever. Tevekkül; Allah'ı vekil etme, Allah'a dayanıp güvenme demektir. Ali İmran 3/160 : « Allah size yardım ederse, hiç kimse galip gelemez. Eğer sizi yüzüstü bırakırsa, O'ndan başka size kim yardım edebilir? Artık iman edenler yalnız Allah'a güvenip dayansınlar. »

Hucurat 49 / 9 : ...Şüphesiz ki Allah adil olanları sever. Adalet; herşeyi yerli yerine koymak, doğruyu yerine getirmektir. Kur'an lisanında ise, herkese hakkını vermek ve hak ettiği muameleyi yapmak, Yüce Allah'ın emrettiği şekilde tatbik etmek, haksızları terbiye etmek demektir. Nisa 4 / 58 : « Allah...insanlar arasında hükmettiğinizde adaletle hükmetmenizi emrediyor...»

Bakara 2 / 222: ...Allah, temizlikte titizlik gösterenleri sever. Temizlik, ibadetin temelidir. Vücut temizliği olmadan yapılan ibadetler geçerli sayılamaz. Müdessir 74 / 4, 5 : « Üstünü başını temizle, pisliği kendinden uzaklaştır. »

ALLAH'IN SEVMEDİKLERİ

Yüce Yaratıcı, sevmediği sıfatları da açıklayarak kullarını uyarmaktadır. Sevilmeyen insanların başında Zalimler ve Kâfirler gelir. Bozguncular, Kibirliler, Servetten Şımarıp Azanlar, Hainlik Edenler ile İsraf ve Cimrilik Edenler de Yüce Allah'ın sevmediği benliklerdir.

Ali İmran 3 / 57: ...Allah, zalimleri sevmez. Zulüm; haksızlık, eziyet, işkence demektir. Kur'an lisanında, Allah'ın koyduğu prensiplere ters düşen herşey zulümdür ve bunları işleyenler de zalimlerdir. Rum 30 / 29: « Zalimler bilgisiz ve cahil oldukları halde, nefislerinin kötü arzularına uyanlardır...»

Ali İmran 3 / 32 : ...Allah, kâfirleri sevmez. Küfür; gerçeği örtme, nimeti gizleme, inkâr etme, nankör olma manalarına gelir. Küfre sapana da kâfir denir. Enfal 8 / 55: «Allah katında yeryüzünde yaşayanların en kötüsü, inkâra sapıp bir türlü iman etmeyenlerdir.»

Maide 5 / 64: ...Allah, bozguncuları sevmez. Bozgunculuk yahut fesat; tabiatta ki dengeyi bozma, karışıklık çıkarma, haddi aşıp zulmetmek anlamındadır. Rad 13 / 25: «...Yeryüzünde bozgun çıkaranlara lânet olsun.»

Nahl 16 / 23: ...şüphesiz Allah kibirlileri sevmez. Kibir; kendisini üstün ve büyük görme sapıklığıdır. Kur'an'da ki anlamı; insanın kendisini başkalarından üstün olmadığı halde, diğerlerinden daha üstün görme hastalığıdır. Lukman 31/18: « İnsanlardan kibirlenerek yüzünü çevirme, yeryüzünde kasılarak yürüme. Çünkü Allah; kendisini beğenmiş, övünüp duran kimseleri asla beğenmez.»

Nisa 4 / 36: ...Allah, kasılıp böbürlenen şımarıkları sevmez. Mal ve servetin verdiği güçle şımarıp azmak, Kur'an'ın vurguladığı büyük bir sapıklıktır. Toplumlarda mal ve servet, iman etmemiş küçük bir azınlıkta toplandığında, halkın çoğu horlanarak sömürülmüştür. Nahl 16/71 : « Allah, kiminize kiminizden daha çok rızık verdi. Bol rızık verilenler, çalıştırdıklarına yeterince vermediklerinden eşitliği sağlayamamaktadır. Allah'ın nimetlerini inkâr mı ediyorlar?» Zariyat 51/19: «Onların mallarında, muhtaç ve yoksullar için bir hak vardır.»

Enfal 8 / 58: ...Allah, hainlik edenleri sevmez. Hıyanet; hainlik, vefasızlık, itimadı kötüye kullanmak, sözünde durmayıp oyun etmek demektir. Hıyanet edene de hain denir. Nisa 4 /107: «...Allah, hainliği meslek edinmiş günahkârları sevmez.»

Enam 6 / 141 : ...Allah, israf edenleri sevmez. İsraf; dengesiz aşırı harcama, haddi aşma demektir. Cimrilik; cimri olma durumu, pintilik, nekesliktir. Furkan 25 / 67 : « Onlar, harcadıkları zaman ne israf ne de cimrilik, ikisi arasında orta bir yol tutarlar.»

ÖZET

Allah Sevgisi konusunda Tevrat, Zebur, İncil ve Kur'an birbirleriyle paralellik gösterir. Allah'ı sevmek ve O'nun tarafından sevilmenin mutlak şartı, “Buyruklarını içtenlikle uygulamaktır.”

Kur'an'da ayrıca “Allah'ın Sevmedikleri” konusu da vardır.
GÜNAHLARIN BAĞIŞLANMASI

Tevrat, Zebur ve Kur'an günahların tek yaratıcı kudret Allah tarafından bağışlanabileceğini vurgular. İncil ise Tanrı mertebesindeki Rab İsa Mesih'in günahları bağışlayabileceğini açıklar. Papazlar da Papa'nın vekili sıfatıyla " Günahları bağışlama " yetkisine sahip olduklarını iddia ederler.
Tevrat’ta “Günahların Bağışlanması”
Zebur’da “Günahların Bağışlanması”
İncil’de “Günahların Bağışlanması”
Kur’an’da “Günahların Bağışlanması”
Özet
TEVRAT'TA "GÜNAHLARIN BAĞIŞLANMASI"

Tevrat'ta “ Günahların bağışlanması ” ile ilgili iki konu bulunmaktadır. Her İnsan Kendi Günahından Sorumludur ve Sununun Kanıyla Günahın Bağışlanması

HER İNSAN KENDİ GÜNAHINDAN SORUMLUDUR

Oğullar için babalar öldürülmeyecekler ve babalar için oğullar öldürülmeyecektir. Herkes kendi suçu için öldürülecektir. (Yasa. 24 / 16)
...Oğul adil ve doğru olanı yapmış, bütün kurallarını dikkatle izlemiştir. Böyle biri kesinlikle yaşayacaktır. Ölecek olan günah işleyen kişidir. Oğul babasının suçundan sorumlu tutulamaz... Rab Yahve böyle diyor. (Hezekiel 18/19,20,23)

Tevrat'ta “doğal günah” diye bir öğreti yoktur. Her insan kendi işlemiş olduğu suçtan sorumludur. Tanrı'nın yasalarını uygulayan, kötülük yapmayan bir oğul, niçin babasının günahlarından sorumlu tutulsun? Bu Tanrı'nın yasalarına ve adaletine uymaz.
Çıkış 34/7 de, yukardaki öğretiye tamamiyle ters düşen bir ifade vardır. Tanrı'nın sözlerinde yanlışlık olamayacağına göre, bu zıt anlatımın insan elinden kaynaklandığı görüşü ağırlık kazanmıştır.

SUNU KANIYLA GÜNAHIN BAĞIŞLANMASI

Elini yakmalık sununun başına koymalı. Sunu, günahların bağışlanması için kabul edilecektir. (Levililer 1 / 4)
Canlılara yaşam veren kandır. (Rab) Ben kanı size (İsrailoğullarına) sunakta kendinizi günahtan bağışlatmanız için verdim. Kan, yaşam karşılığı günah bağışlatır. (Levililer 17 / 11)

Tevrat'a göre; Tanrı'nın Yasaları'nca yasaklanan bir suçtan dolayı bilmeden suç işlenirse, günahın bağışlanması için Tanrı'ya bir bedel ödenmesi gerekir. Bunun için boğa, koç, teke veya kuş gibi hayvanlar kurban edilerek sunu yapılır. Kurbanın akan kanı, yaşam karşılığı olarak günah bağışlatır.

ZEBUR'DA "GÜNAHLARIN BAĞIŞLANMASI"

Günahımı açıkladım Sana, suçumu gizlemedim « Rab'be isyanımı itiraf edeceğim » deyince günahımı, suçumu bağışladın. (Mezmur. 32 / 5)
...Tanrı sevecendir. Suçlarını bağışlıyor, günahkarları yok etmiyordu. (Mezmur. 78 / 38)

Zebur’a göre günahları sadece Tanrı bağışlar. Suçlar gönülde gizlenmemelidir. Aracısız olarak doğrudan doğruya Tanrı'ya itiraf etmek suretiyle tövbe edilmeli ki, günahlar Rab'bin lütfu ile bağışlanabilsin.

İNCİL'DE "GÜNAHLARIN BAĞIŞLANMASI"

İncil'de “Günahların bağışlaması” ile ilgili, üçü Pavlus'un öğretisi olan dört konu bulunmaktadır. İnsanlar Doğuştan Günahlıdır, Günahları Bağışlama Yetkisi, Mesih'e İmanla Günahların Bağışlanması ve Günahın Papaza İtirafla Bağışlanması.

İNSANLAR DOĞUŞTAN GÜNAHLIDIR

Günah bir insan (Adem) yoluyla, ölüm de günah yoluyla dünyaya girdi. Böylece ölüm bütün insanlara yayıldı. Çünkü hepsi günah işledi. (Romalılar 5 / 12)
İçimde, yani benliğimde iyi birşey bulunmadığını biliyorum... İstediğimi yapıyorsam, bunu yapan artık ben değil, içimde yaşayan günahtır. (Romalılar 7 / 18, 20)

Pavlus'a ait olan bu öğreti, insanların doğuştan günahlı olduklarını bildirmektedir. Hıristiyanların ana direklerinden birini teşkil eden bu inanış şöyle özetlenebilir : « Adem ile Havva cennete yerleştirilerek sonsuz yaşama kavuşturulmuşken, yasaklanmış meyveden yiyerek Tanrı'ya itaatsizlik etmişlerdi. Bunun üzerine yargılanmışlar, isyanlarının bedeli olarak cennetten çıkarılarak ölümlü olmuşlar, sonsuz yaşamı kaybetmişlerdi. Onların bu günahı, babadan oğula geçmekte soylarında da devam etmektedir. İnsanın doğasında isyan ve günah vardır. Adem'in itaatsizliğinden dolayı, insanlar doğuştan günahlıdır.»

Tanrı Mesih'i, kanıyla günahları bağışlatan ve imanla benimsenen kurban olarak sundu. Böylece adaletini gösterdi. (Romalılar 3 / 25)
Kutsal yasalar uyarınca hemen herşey kanla temiz kılınır, kan dökülmeden bağışlama olmaz. (İbraniler 9 / 22)
...Kutsal yazılar uyarınca Mesih günahlarımıza karşılık öldü, gömüldü ve Kutsal yazılar uyarınca üçüncü gün ölümden dirildi. (1.Korintliler 15 / 3, 4)

Tanrı, adaleti ve insanlara olan sevgisinden dolayı, bu doğal günahtan kurtarmak için yeni bir yöntem sundu. Tanrı öz Oğlu'nu kurban edecek, O'nun kanı ile “doğal günahların” bedeli ödenecekti. Rab İsa Mesih; insanlığın kurtuluşu için kendini feda etmiş, düşmanlarının saldırısına uğrayarak asılmış, hac üzerinde canını vermiş, üç gün sonra da dirilmiştir. Akıttığı kan, Tanrı ile yaptığı antlaşma gereği doğal günahların bedeliydi. Efesliler 1 / 8 : «...Mesih'in kanı aracılığıyla Mesih'te kurtuluşa, suçlarımızın bağışına kavuştuk. »

Dinsel İnançlar Tarihi yazarı Prof. Dr. Mircea Eliade, Hz. İsa'nın ölümü ve dirilişi hakkında şöyle yazmıştı. Cilt 2, s.405: « Gerçekten de İsa Mesih diğer insanlardan hiç de farklı değildi. Tanrı Oğlu olmasına karşın, küçük düşürüldü ve çarmıhta öldü. Ama dirilişi tanrısallığını doğruladı. Yine de bu parlak kanıt, herkes tarafından kabul edilmedi. »

GÜNAHLARI BAĞIŞLAMA YETKİSİ

O bizi karanlığın hükümranlığından kurtarıp sevgili Oğlu'nun egemenliğine aktardı. O'nda (Mesih'te) kurtuluşa, günahlarımızın bağışına sahibiz. (Koloseliler 1 / 13,14)
Sizler suçlarınız... yüzünden ölüyken, Tanrı sizi Mesih'le birlikte yaşama kavuşturdu. Bütün suçlarımızı O (Mesih) bağışladı. (Koloseliler 2 / 13)

Pavlus'a göre, Tanrı öz Oğlu'nun kanı ile insanların doğal günahlarından kurtarmış ve egemenliğini Rab İsa Mesih'e aktarmıştı. O kurtarıcı ve günahları bağışlama yetkisine sahipti. Bu peygamberliğin ve yaratılmışlığın çok daha ötesinde Tanrı mertebesindeki bir selâhiyetti. Tek Tanrı ilkesi ile bağdaşmayan Tanrı'nın öz Oğlu Rab İsa Mesih öğretisi, Kudüs'te Kilise kurmuş Yahudi - Hıristiyanlara (Nasranilere) çok ters geliyordu. Hz. İsa Tanrı'nın kulu ve Yahudilere gönderilmiş son peygamber değil miydi? Neticede Pavlus ile Hz.İsa'nın varisleri Nasraniler arasında çatışma çıkması kaçınılmaz olmuştu. (Bkz.Prof. Dr. Mircea Eliade, Dinsel İnançlar Tarihi, cilt 2, s. 396)

Hıristiyanlığın ilk temel belgesi Pavlus'un Mektuplarıydı. İnciller henüz ortaya çıkmamış, yıllar sonra yazılmaya başlanmıştı. Bütün İncil yazarları Pavlus'tan etkilenmişler, öğretmiş olduğu bilgiler İncillerine de yansımıştı. Markos 2 / 5,7 : « İsa onların imanını görünce felçliye, “oğlum, günahların bağışlandı”, dedi...Tanrı'dan başka kim günahları bağışlayabilir.»

MESİH'E İMANLA GÜNAHLARIN BAĞIŞLANMASI

Yasa'nın gereklerini yapmakla hiç kimse Tanrı katında aklanmayacaktır...Tanrı insanları İsa Mesih'e olan imanlarıyla aklar. Bunu, iman eden herkes için yapar. (Romalılar 3 / 20,23)
Yasa'nın gereklerini yapmış olmaya güvenenlerin hepsi lanet altındadır. Çünkü şöyle yazılmıştır : Yasa Kitabı'nda yazılı olan herşeyi sürekli yerine getirmeyen herkes lanetlidir. Çünkü imanla aklanan yaşayacaktır. (Galayalılar 3 / 10,11)
Yine Pavlus'a ait bu öğretiye göre; Adem asiliğinden dolayı Tanrı'ya karşı suç işlemiş, günahı da babadan oğula soyuna geçmişti. Ademoğullarını çok seven Tanrı, yeni bir planla, insanları doğal günahlarından kurtarmak için öz Oğlu İsa Mesih'i dünyaya gönderdi.O'nun haçta ölürken akıttığı kan, doğal günahların bağışlanma bedeliydi. Koloseliler 1 /13, 14: «...Tanrı bizi karanlığın hükümranlığından kurtarıp sevgili Oğlu'nun egemenliğine aktardı. İsa Mesih'te kurtuluşa, günahlarımızın bağışına sahibiz.»

Yasa'nın gereklerini yapmakla, Tanrı'nın buyruklarını yerine getirmekle aklanılamaz. Ancak sevgili Oğul Rab İsa Mesih'e iman edilerek günahlar bağışlanmış olur. Romalılar 10 / 9,10: «...İsa'nın Rab olduğunu ağzınla açıkça söyler ve Tanrı'nın O'nu ölümden dirilttiğine yürekten iman edersen, kurtulacaksın. İnsan yürekten iman etmekle aklanır, inancını ağzıyla açıklamakla da kurtulur. » Pavlus'un Hz.İsa'yı Tanrı mertebesine çıkaran öğretisi, Yahudi - Hıristiyanlar ve önderleri Hz.İsa'nın kardeşi Yakup'la aralarında çatışma çıkacak kadar anlaşmazlığa sebep olmuştu. Yakup, İncil'in 20. sırasında yer alan mektubunda da ağabeyini ilâhlaştırmamış, Tanrı'nın öz Oğlu olduğunu hiçbir zaman söylememiş, ancak “Eylemsiz iman etmenin bir işe yaramadığını”, vurgulamıştı. Yakup 2 /10, 14 : «Yasa'nın her dediğini yerine getirse de tek konuda ondan sapan kişi bütün Yasa'ya karşı suçlu olur...Kardeşlerim, bir kimse iyi eylemleri yokken imanı olduğunu söylerse, bu neye yarar? Böylesi bir iman onu kurtarabilir mi? » Bu ifade, Pavlus'un öğretisi ile tamamen çelişkiliydi.

Bugün Hıristiyanlığın temel inanışı; Tanrı mertebesindeki İsa Mesih'in insanların kurtuluşu için dünyaya gelişi, haçta ölümü ve üç gün sonra da dirilişine imandır. Böylece günahlar Tanrı Oğlu'nun lütfu ile tamamile bağışlanacaktır. Yasa'nın gereklerini yapmakla, hiç kimse Tanrı tarafından aklanmamaktadır. Vaftiz olup günahlar bağışlandıktan sonra, suç işlemeyen kişiler olmak için gayret gösterilmelidir. Çünkü vaftiz, tam bir tövbe etmek, mecazi anlamda “yeniden doğuş”tur. Sonsuz hayatın, cennet yaşamının daha dünyada iken başlaması demektir.

GÜNAHLARIN PAPAZA İTİRAFLA BAĞIŞLANMASI

(İsa)Ben de sana şunu söyliyeyim, sen (havari) Petrus'sun ve ben kilisemi bu kayanın üstüne kuracağım... Göklerin Egemenliği'nin anahtarlarını sana vereceğim. Yeryüzünde başlayacağın herşey göklere de sağlanmış olacak; yeryüzünde çözeceğin herşey göklerde de çözülmüş olacak. (Matta 16 /18,19)
(İsa) Bunu söyledikten sonra onların üzerine üfleyerek, “Kutsal Ruh'u alın” dedi. Kimin günahlarını bağışlarsanız, bağışlanmış olur; kimin günahlarını bağışlamazsanız, bağışlanmamış kalır. (Yuhanna 20 /22, 23)
Böylece insanlar bizi Mesih'in hizmetkârları ve Tanrı'nın sırlarının kahyası sansın. (1.Korintliler 4 /1)

Katolik Kilisesi, yukarda ki ayetlere dayanarak “Günahları Bağışlama” yetkisine sahip olduklarını iddia ederler. Şöyle ki : Papa'nın yetkisi havari Petrus'tan kaynaklanmaktadır. O, Baba Tanrı'nın öz Oğlu İsa Mesih'in vekili olarak Kudüs'de ilk kiliseyi kurmuştu. Bugün de kutsal sayılan Papa ayrıca havarilerin, dolayısıyle Rab İsa Mesih'in vekilidir. Papa ayni zamanda Katolik Kilisesi'nin başı ve Roma Devleti'nin de ruhani lideridir. Papa'nın kilise üzerinde tam bir yetkisi vardır. Yukardaki İncil ayetlerini esas alarak bir hükmün Tanrı tarafından açıklanmış olduğu belirtiliyorsa da, Petrus'un dolayısıyle Rab İsa Mesih'in vekili sıfatıyla, Katolik Kilisesi ve Kurulu'nun verecekleri karara bütün Hıristiyanlar uymalıdır. İsa Mesih'in yardımcıları oniki havari gibi, Papa'nın da yardımcıları kilisedir. Katolik Kilisesi, Papa'dan almış olduğu yetki ile “Günahları bağışlayabileceklerini” söyler.
Hıristiyanlar doğal günahlarının dışında, kendi eylemlerinin neticesinde günahlı olabilir. Kilise papazları, Papa'nın vekili sıfatıyla sonradan kazanılan günahları bağışlama yetkisini kendilerinde görmektedir. Yaptığı günahtan pişmanlık duyan Hıristiyanlar, kiliseye giderek papaza itirafta bulunur. Kilisede “Günah Çıkarma Ayini” ile kişinin ebedî cezaları bağışlanır, dünyevî cezaları da belirli bir hayır işi karşılığında affedilir ki buna “endülians” denir.

Tarih boyunca endülianslar kötüye kullanılarak pek çok soruna sebep oldu. Papa II.Urbanius'un 1095 de Haçlı Seferi'ne katılanlara ihsan ettiği endülians bu türdendi. 14.yüzyılda endüliansı halk arasında yaygınlaştırmak, özellikle katedral ve Üniversite yapımı için bağışlar toplanmıştı. Toplanan paraların kullanılmasında, hem de kilise yönetiminde yolsuzluklara sebep olmuştu. 16. yüzyılda her türlü endülians yürürlükten kaldırıldı.
(kaynak:http://www.İncil.tk)
KUR'AN'DA "GÜNAHLARIN BAĞIŞLANMASI"

Kur'an'da “ Günahların Bağışlanması” konusu iki başlık altında toplanmıştır. İnsanın Doğal Günahı Yoktur ve Günahları Yalnız Allah Bağışlar.

İNSANLARIN DOĞAL GÜNAHLARI YOKTUR

...Biz insanı en güzel biçimde yarattık. (Tin 95 / 4)
Hiçbir günahkâr bir başkasının günahını yüklenmez. ...Akraba bile olsa... Arınıp temizlenen, kendi benliği için arınıp temizlenir... (Fatır 35 / 18)
...Hiçbir benlikten şefaat kabul edilmez. Hiçbir benlikten fidye alınmaz... (Bakara 2 / 48)

Ayette vurgulandığı gibi insanlar doğal olarak tertemiz, hiçbir günahı olmadan en güzel bir şekilde yaratılmıştır. Sonradan eylemler neticesinde kazanılan günahları olursa, bunlar da sadece kendilerine aittir. Akraba dahi olsa günah; babadan oğula geçemez, bir başkasına yüklenemez. Günahın bağışlanması için hiç kimseden şefaat kabul edimez ve fidye alınmaz.

GÜNAHLARI YALNIZ ALLAH BAĞIŞLAR

...Günahları Allah'tan başka kim bağışlayabilir?...(Ali İmran3/135)
...Allah çok affeden, çok bağışlayandır. (Mücadele 58 / 2)
...Mesih, bir elçiden başka birşey değildir... (Maide 5 /75)

Evrenin tek ve mutlak sahibi Yüce Allah'tır. O kimseye egemenliğini “Günahları Bağışlama” yetkisini vermemiştir. Hz.İsa, Allah'ın kulu ve peygamberidir. Zümer 39 / 53: «...Allah bütün günahları bağışlar. Çünkü O, çok bağışlayan, çok esirgeyendir.»

ÖZET

Tevrat'ta “doğal günah” ile ilgili bir ayet yoktur. Herkes kendi günahından sorumludur ve günah babadan oğula geçmez. Günahları yalnız Tanrı lütfu ile bağışlar, küçük günahların bağışlanması için Tanrı'ya bir bedel ödenmesi için kurban kesilmesi gerekir. Kurbanın akan kanı yaşam karşılığı olarak günah bağışlatır.

Zebur'a göre, günahları yalnız Tanrı bağışlar. Suçlar Rab'be itiraf edilerek tövbe edildiğinde O'nun sonsuz lütfu ile günahlar bağışlanır.

İncil'de Pavlus'un öğretisi Hıristiyanların inancında esas alınmıştır. Buna göre ilk insan Adem, asiliğinden dolayı suç işlemiş ve günahı babadan oğula geçerek bütün soyu da günahkâr olmuştu. Rab İsa Mesih kanını fidye olarak vermiş, böylece kendisine iman edenleri bu günahlarından kurtarmıştır. Tanrı, öz Oğlu İsa Mesih'e bütün “ Günahları bağışlama ” yetkisini de devretmiştir. Papa ve papazlar da, Rab İsa Mesih'in vekili olarak günahları bağışlar.

Kur'an ise; en güzel bir biçimde tertemiz yaratılan insanın, doğal hiçbir günahı olmadığını belirtir. Günahları, tüm varlıkların yaratıcısı ve yöneticisi Yüce Allah bağışlar. Hz.İsa, sadece Rab'bin kulu ve peygamberidir. Allah, hiç kemseye günahı bağışlama yetkisini vermemiştir.

KURTULUŞ (SONSUZ YAŞAM)

Kurtuluş, ölüm sonrası sonsuz yaşama kavuşmaktır. Bu da ancak kulun Allah'ın buyruklarını tuttuğu ölçüde ve O'nun lütfu ile mümkündür.
Tevrat’ta “Kurtuluş”
Zebur’da “Kurtuluş”
İncil’de “Kurtuluş”
Kur’an’da “Kurtuluş”
Özet
TEVRAT'TA "KURTULUŞ"

...O benimle sonsuza dek kalıcı, her yönüyle düzenli ve güvenilir bir antlaşma yaptı. Kesin kurtuluşa ve her dileğime kavuşmamı O sağlamayacak mı? (2.Samuel 23/5)
Rab uymanızı buyurduğu antlaşmayı, yani On Buyruğu size açıkladı. Onları iki levha üzerine yazdı. (Yasa 4 / 13)

Yüce Tanrı ile İsrailoğulları'nın yaptıkları antlaşma kurtuluşlarını sağlıyordu. Antlaşma kurallarının esasını On Buyruk teşkil etmişti. Rab'be ortak koşmadan iman edip de bu yasaları uygulayanlar, Tanrı'nın lütfu ile sonsuz yaşama kavuşturulacaktı. Tevrat'ta kurtuluşun şartı olan On Buyruk şöyledir:

Çıkış 20/1, 7: « Tanrı şöyle konuştu: Seni Mısırdan, köle olduğun ülkeden çıkaran Tanrın Yahve Benim. 1) Benden başka Tanrın olmayacak. 2) Put yapmayacaksın, putların önünde eğilmeyecek, onlara tapmayacaksın. 3) Tanrı'nın adını boş yere ağzına almayacaksın. 4) Altı gün çalışacak bütün işlerini yapacaksın, ama yedinci gün Bana, Tanrın Rab'be şabat Günü olarak adanmıştır. 5) Annene,babana saygı göstereceksin. 6) Adam öldürmeyeceksin. 7) Zina etmeyeceksin. 8) Çalmayacaksın. 9) Komşuna karşı yalan yere tanıklık etmeyeceksin. 10) Komşunun hiçbir şeyine göz dikmeyeceksin.»

ZEBUR'DA "KURTULUŞ"

Kurtuluş kötülerden uzaktır, çünkü senin kurallarına yönelmiyorlar. (Mezmur. 119 /155)
Gerçek onun kurtarışı Kendisinden korkanlara yakındır. (Mezmur. 85 /9)
Doğruların kurtuluşu Rab'den gelir. (Mezmur. 37/39)

Rab'bin kurallarına yönelmeyen kötü kimseler kurtuluşa erdirilmeyecek; ancak Tanrı'dan korkan, O'nun yasalarını uygulayan doğrular Yüce Yaratıcı'nın lütfu ile sonsuz yaşama kavuşacaktır. Bir yaptırım kitabı olmayan Zebur'da, Tevrat'ta ki yasalar esas alınmıştır. Bu bakımdan On Buyruk, Zebur için de kurtuluş şartıdır. Mezmur. 118 / 19,21: « Açın bana adalet kapılarını, girip Rab'be şükredeyim. İşte budur Rab'bin kapısı! Doğrular girebilir oradan. Sana şükrederim, çünkü bana yanıt verdin, kurtarıcım oldun.»

İNCİL'DE "KURTULUŞ"

İncil'de kurtuluş ile ilgili birbirinden farklı üç öğreti bulunmaktadır. 1) Tanrı'nın Buyruklarını Uygulayanlar Kurtulacak 2) Seçilmişler Kurtulacak. 3) Rab İsa'ya İman Edenler Kurtulacak.

1) TANRI'NIN BUYRUKLARINI UYGULAYANLAR KURTULACAK

Adamın biri İsa'ya gelip, “Öğretmenim, SONSUZ YAŞAMA kavuşmak için nasıl bir iyilik yapmalıyım?” diye sordu. İsa, “Bana neden iyilik hakkında soru soruyorsun?”, dedi. “İyi olan yalnız biri var. Yaşama kavuşmak istiyorsan, O'nun buyruklarını yerine getir.” (Matta 19 / 16,19)
“ Hangi buyrukları? ” diye sordu adam. İsa şu karşılığı verdi: “ Adam öldürmeyeceksin, zina etmeyeceksin, çalmayacaksın, yalan yere tanıklık etmeyeceksin, annene ve babana saygı göstereceksin ve komşunu kendin gibi seveceksin.” (Matta 19/18-19)

Hz.İsa; sonsuz yaşamın Tanrı'ya iman ederek buyruklarını yapmakla mümkün olduğunu vurgulamış, öncelikle On Buyruğun yerine getirilmesini önermiştir. Bu öğreti Sinoptik İnciller'den Matta'da olduğu gibi Markos (10/17) ve Luka (10/25, 18/18)'da da yer almıştır. Ayrıca Yuhanna İncili'nde de, Tanrı'nın buyruklarını uygulayarak iyi işler yapan ve kötülüklerden de sakınanın kurtuluşa erdirileceği açıklanır. Yuhanna 5 /29: «Ve onlar mezarlarından çıkacaklar. İyilik yapmış olanlar yaşamak, kötülük yapmış olanlar yargılanmak üzere dirileceklerdir.» Yuhanna İncili bu öğretinin dışında “İsa Mesih'e imanın”da kurtuluşun şartı olduğunu belirtir. (Yuhanna 3 / 16,18)

Hz.İsa adına peygamberlik yapanlar, cinleri kovanlar, mucize yapanların bile kurtuluşa erme garantileri yoktur. Bu dünyada kötülük yapmışlarsa, onlar da cezalandırılır. Matta 7/ 21,23: « Bana, “ya Rab, ya Rab!” diye seslenen herkes Göklerin Egemenliği'ne girmeyecek. Ancak göklerde ki Baba'nın isteğini yerine getiren girecektir. O gün birçokları Bana diyecek ki, “ya Rab, ya Rab! Biz senin adına peygamberlik etmedik mi? Senin adına cinler kovmadık mı? Senin adınla birçok mucize yapmadık mı?” O zaman Ben de onlara açıkça, “Sizi hiç tanımadım, uzak durun benden, ey kötülük yapanlar!” diyeceğim.»
“Tanrı’nın Buyruklarını Uygulayanlar Kurtulacak” inancı Tevrat, Zebur ve Kur’an ile paralellik gösterir.

2) SEÇİLMİŞLER KURTULACAK

O (Tanrı) kendi önünde sevgide kutsal ve kusursuz olmamız için, dünyanın kuruluşundan önce bizi Mesih'te seçti. Kendi isteği ve amacı uyarınca İsa Mesih aracılığıyla kendisine oğullar olalım diye bizi önceden belirledi.(Efesliler 1 /4,5)
Beni gönderen Baba bir kimseyi bana çekmedikçe, o kimse bana gelemez. Bana geleni de son günde dirilteceğim. (Yuhanna 6/44)

Pavlus ve Yuhanna İncili’ine göre, insanlar yaptıkları işlere göre ve Tanrı'nın kurallarını yerine getirmekle değil, önceden seçildikleri için kurtuluşa erdirilir. Kaderde varsa lütuf gerçekleştirilir. Bu anlatımda tam bir kadercilik anlayışı vardır. Seçilmişler; dünya yaratılmadan önce belirlenmiş olduğundan, özgür irade ile yapılan tüm gayretler neticeyi değiştirmez. Elçilerin İşleri 13 / 48: « Diğer uluslardan olanlar bunu işitince sevindiler ve Rab'bin sözünü yücelttiler. Sonsuz yaşam için belirlenmiş olanların hepsi iman etti.»

3) RAB İSA'YA İMAN EDENLER KURTULACAK

Yasa'nın gereklerini yapmakla hiç kimse Tanrı katında aklanmayacaktır...Tanrı insanları İsa Mesih'e olan imanlarıyla aklar. Bunu, iman eden herkes için yapar... (Romalılar 3 / 20,23)
Benlik ruh'a, ruh'da o benliğe aykırı olanı arzular. Bunlar birbirine karşıttır; sonuç olarak, istediğinizi yapamıyorsunuz. Ruh'un yönetimindesiniz, Yasa'ya bağlı değilsiniz.(Galayalılar 5/17)
... Tanrı'nın Ruhuyla yönetilenlerin hepsi Tanrı'nın oğullarıdır.(Romalılar 8 / 14)

Pavlus'a göre; Tanrı'nın buyruklarını yerine getirmeden sadece İsa Mesih'e iman etmek kurtuluşun şartıdır. O'na iman edenler yargılanmaz, çünkü onlar Tanrı'nın oğlu olmuşlardır. Tanrı öz Oğlu'nu doğal günahlardan kurtarmak için dünyaya göndermiş, O'na iman edenleri sonsuz yaşama kavuşturmuştur. Efesliler 2 / 8,9: « İman yoluyla, lütufla kurtuldunuz. Bu sizin başarınız değil, Tanrı'nın armağanıdır. Kimsenin övünmemesi için iyi işlerin ödülü değildir.» Pavlus kurtuluşu; Tanrı'nın karşılıksız bir bağışıyla, esas olarak da İsa Mesih'in gelmesi, ölümü ve dirilişiyle sağlandığını öğretir. Romalılar 10 /9,10 : « İsa'nın Rab olduğunu ağzınla açıkça söyler ve Tanrı'nın onu ölümden dirilttiğine yürekten iman edersen, kurtulacaksın. Çünkü insan yürekten iman ederek aklanır, imanını ağzıyla açıklayarak kurtulur. »

Bu öğreti bugün Hıristiyanların büyük bölümünün KURTULUŞ hakkında ki temel inancıdır. Pavlus ile aynı çağda Hıristiyanlığın yayılması için önemli çalışmalar yapan, Nasranilerin önderi ve Hz.İsa'nın kardeşi Yakup, bu öğretinin tam karşıtını bildirmişti. Yakubun Mektubu 2 / 14,26: « Kardeşlerim, bir kimse iyi eylemleri yokken imanı olduğunu söylerse, bu neye yarar? Böylesi bir iman onu kurtarabilir mi? ...Ruhsuz beden nasıl ölüyse, eylemsiz iman da ölüdür.»

KUR'AN'DA "KURTULUŞ"

Kur'an; Allah'ın buyruklarını, isteklerini yerine getirmekle ve O'nun lütfu ile sonsuz yaşamın elde edildiğini vurgular. Kurtuluşun yeterli, orta ve en üst olmak üzere, birbirinin devamı ve daha da mükemmelleşen şartları vardır.

KURTULUŞUN YETERLİ ŞARTI

...İman edenler, Yahudiler, Sabiiler ve Hıristiyanlardan Allah'a ve Ahiret Günü'ne inanıp, insana hizmete ve barışa yönelik iş (salih amel) yapanlar için korku yoktur. Tasalanmayacaktır onlar. (Maide 5/69)

Yüce Allah; vahiyle gelen kitap sahipleri olan Müslümanlar, Yahudiler, Sabiiler (Ayrı bir din mensubu) ve Hıristiyanlar arasında hiçbir fark gözetmeden sonsuz yaşamın yeterli şartını veriyor : Her kim ki; Allah'ın Bir olduğuna, O'ndan başka ilâh olmadığına ve ahirette hesaba çekileceğine inanır, insana hizmete ve barışa yönelik iş (salih amel) sergilerse, o insan kurtuluşa erdirilecektir.
Peygamber şartı, kitap ve dini kurallar aranmadan, sonsuz yaşam için sadece 3 şart konulmuştur. 1) Allah'a İman 2) Ahirete İman 3) İnsana hizmete ve barışa yönelik iş (salih amel). Hangi ırk ve kitap bağımlısı olursa olsun, erkek veya kadın bu üç şartı yerine getirenler kurtulacaktır.

KURTULUŞUN ORTA ŞARTI

Ey iman edenler! Rükû edin, secdeye kapanın; Rab'binize ibadet edin, hayır işleyin ki kurtuluşa eresiniz. (Hac 22 / 77)
Ey iman edenler! Allah'tan korkun. O'na yaklaşmaya yol arayın ve yolunda gayret gösterin ki kurtuluşa eresiniz.(Maide 5/35)

Namaz ile Allah'a ibadet edin. İnsanlar arasında hayır işleri yapın. Allah'tan korkun. O'ndan ençok korkan, Allah'ın ençok sevdiği ve sevildiği kuldur. Rab'bin yolunda O'nu memnun etmek için gayret gösterin, İlâhî Yasaları da uygulayın ki Allah'ın lütfu ile kurtuluşa eresiniz.

KURTULUŞUN EN ÜST ŞARTI

Allah takva sahiplerini kurtuluşa erdirir. Onlara hiçbir fenalık dokunmaz. Onlar mahzun da olmazlar. (Zümer 39 / 61)
...Muhakkak ki, Allah yanında en değerli olanınız, takvaca en ileri olanınızdır... (Araf 7 / 26)

Takva; korunma, sakınma, korkma demektir. Yüce Allah'ın ençok sevdiği insanlar takva sahibidir. Kurtuluşa erenler onlardır, cennet onlar için hazırlanmıştır. Kur'an, İslâmiyetin esasını “takva” kelimesinde özetlemiştir. Yunus 10/63 : « Allah'ın dostları, iman edipte takvaya sarılmış olanlardır.» şu halde Yüce Allah'ın rıza ve sevgisine ulaşmak, imandan sonra takva sıfatlarını kazanmakla mümkündür.
Kur'an, takva sıfatlarını birçok ayetlerle bildirmiştir. Bu özellikleri kazanmak, nefsin terbiye yolundan başka birşey değildir. Benliğimizde bulunan yalancılık, öfke, gurur, fuhuş, sefahat, çılgın eğlenceler ve benzerleri gibi kötü niteliklerden arınmak, ancak bu ilâhî özelliklere sahip olmakla elde edilir. Takva sıfatları kazanıldıkça, benliğin kötü istek ve arzuları da yavaş yavaş kaybolmaya başlar. Kötü nitelikler, takva özellikleri kazanılmadan benliği asla terketmez. Kemal mertebesinde de tam arınıp yücelir ki, o zaman kurtuluşun en üst noktasına erişilir. Takva sahibi olmak, yaklaşık 10 ilâhi sıfatı kazanmakla mümkündür.

1) İnfak ve Sevgi. Ali İmran 3 / 134 : « Takva sahipleri, bollukta da darlıkta da infak ederler...» İnfak, sahip olunanlardan ihtiyaç sahipleri ve yoksullar için pay ayırıp vermedir. Bu vermeler hayır işlerinde daha belirginleşir. Ali İmran 3/114, 115 : « ...Hayır işlerinde yarışırca koşarlar...Allah takva sahiplerini çok iyi bilmektedir. » Hayır işi yapmak salih ameli de içerir. Salih amel, insanın hayrı ve hizmetine yönelik bütün düşünce ve faaliyetlerdir. Nahl 16 / 97 : «...Kim salih amel işlerse, muhakkak ki onu güzel bir hayat ile yaşatacağız...» Salih amel ve hayır işleri gibi insanlara faydalı hizmetleri karşılamak için, takva sahiplerinin çok çalışmak ile yükümlü olacağı şüphesizdir. İnşirah 94 / 7,8 : « İşlerinden boşaldığın zaman tekrar çalış ve yorul. Yalnız Rab'bine yönel.»

Yaratılanları sevmek. Ali İmran 3 / 119 : « İşte siz iman edenler öyle kimselersiniz ki, imansız olanlar sizi sevmedikleri halde siz onları seversiniz. » Takva sahiplerinin en büyük özelliği, kaynağını Yüce Yaratıcı'dan aldıkları sevgi ile dolu oluşudur. İman eden veya iman etmeyen, dost olan veya düşman tüm insanları ve bütün yaratılanları severler. Büyük tasavvuf şairi Yunus Emre'nin söylediği gibi : « Yaratandan ötürü yaratılanları severim.»

2) Namaz. Bakara 2 / 177 : «...Namazı kılar...Takva sahibi ancak onlardır.»

3) Zekât. Bakara 2 /177 : «...Zekât verir...Takva sahibi ancak onlardır.» Zekât; zenginlerin malından yoksullara verilmesi gereken bir haktır.

4) Af Edici ve Dileyici Olma. Ali İmran 3 / 134, 135 : « O takva sahipleri ki...Öfkelerini yutarlar, insanların kusurlarını affederler... Onlar çirkin bir iş yaptıklarında yahut özbenliklerine zulmettiklerinde, Allah'ı hatırlar, günahları için af dilerler. Günahları Allah'tan başka kim affeder ki?...» İslâmiyet'te hoşgörülü kelimesinden ziyade ve bazen onun yerine bağışlayıcı olma kavramı kullanılmaktadır.

5) Sabır. Bakara 2 / 177 : « ...Sıkıntı, hastalık ve savaş zamanlarında sabreder... Takva sahibi ancak onlardır.» Sabır kapsamı, geniş bir alanı kaplar ve tevekkülü de içerir. Tevekkül; Allah'ı vekil etme, Allah'a dayanıp güvenme anlamındadır. Ahzab 33 / 2, 3: « Rab'binden sana ne vahyediliyorsa ona uy... Allah'a tevekkül et. Vekil olarak Allah yeter.»

6) Oruç. Bakara 2 / 183 : « ...Sizden öncekilere farz kılındığı gibi, size de oruç farz kılındı. Ta ki takva mertebesine erebilirsiniz.» Oruç; gün boyu aç kalmanın ötesinde, benliğin arındırılması ve yoksulun halinin anlaşılmasıdır.

7) Muhsin Olma. (İyilik ve güzellik sergileme) Zariyat 51/15, 16 : « Gerçekten takva sahipleri, cennetlerde ve pınar başındadır... Doğrusu onlar, bundan önce de iyilik ve güzellik sergilemekteydiler.»

8) Ahde Vefa. Bakara 2 / 177 : «...Antlaşma yaptığı zaman sözlerini yerine getirir...Takva sahibi ancak onlardır.» Ahde vefa; sözünde durma, antlaşmaları yerine getirme, sözüne güvenilir olmaktır.

9) Adalet ve Dürüstlük. Maide 5 / 8 : « Ey iman edenler! Adalet ve dürüstlüğün tanıkları olarak, Allah için kollayıp gözetenler olun. Bir topluluğa kininiz sizi adaletsiz davranmaya itmesin. Adaletli olun. Bu takvaya daha uygundur.»

10) İlim. Fatır 35 / 28 : «...Kulları içinde ancak ilim sahipleri, Allah'tan gereğince korkar.» Takva sözcüğü korunma, sakınma manasıyla birlikte korkma anlamını da taşır. Yüce Allah'a ençok korku duygusunu taşıyan, ayni zamanda O'nu ençok seven takva sahipleridir. Mücadile 58 /11 : « İman edenleri Allah yükseltir, ilim verilenleri ise kat kat dereceleri ile büyültür. » İlim sahibine alim denir. Onlar hem pozitif ilimleri ve hem de İlâhî Yasaları bilen kimselerdir.

CENNETE KİMLER GİRECEK ?

Yahudiler ve Hıristiyanlar cennete yalnızca kendilerinin gireceğini söylerler. Bakara 2 /111: «Yahudi yahut Hıristiyan olandan başkası cennete asla girmeyecek, “dediler”. Bu; onların hayalleri, kuruntularıdır. De ki onlara: Eğer doğru sözlü iseniz, hadi getirin kanıtınızı.» Biz Allah'ın oğulları ve sevgilileriyiz. Maide 5 / 18: «Yahudiler ve Hıristiyanlar dediler ki, biz Allah'ın oğulları ve sevgilileriyiz. De ki: O halde niçin size günahlarınız yüzünden acı çektiriyor?...» Kitap sahipleri cennete girme hususunda ayrıca şöyle demişlerdi. Bakara 2 /135 : «Yahudi veya Hıristiyan olun ki doğruya yönlendirilesiniz...»

Kur'an, hiç ayırımcılık yapmadan Allah'a teslim olmayı öğütlemektedir. Bakara 2/136 : « şöyle deyin : Allah'a bize (Hz. Muhammed'e) indirilene, İbrahim'e İsmail'e, İshak'a, Yakub'a onun torunlarına indirilene, Musa'ya ve İsa'ya indirilene ve diğer nebilere verilenlere inandık. Bunlar arasından hiç kimseyi ayırmayız. Biz yalnız Allah'a teslim olanlarız.»

Erkek veya kadın Allah'a inanmış olarak barışa yönelik iyi işler yapanlar cennete girer, kötülük yaparak günahkar olanlar da ceza görür. Nisa 4 / 123,124: « İş ne sizin kuruntularınızladır, ne de kitap sahibinin kuruntularıdır. Kötülük yapan onunla cezalandırılır. Böyle biri, kendisi için Allah dışında ne bir dost bulur, ne de yardımcı. Erkek veya kadın, inanmış olarak barışa yönelik iyi işler yapanlar cennete gireceklerdir.Zerre kadar da zulme uğratılmayacaktır.»

ÖZET

Tevrat ve Zebur'a göre kurtuluşa ermek, Tanrı'nın kurallarını yerine getirmek, temel yasa olan On Buyruğu uygulamakla ve Tanrı'nın lütfu ile mümkün olur.

İncil'de kurtuluşla ilgili üç öğreti vardır. Birincisi Tevrat ve Zebur'da olduğu gibi Tanrı'nın yasalarını, öncelikle de On Buyruğu yerine getirmekle elde edileceğini açıklar. Bu gerçek Matta, Markos, Luka ve Yuhanna İncilleri'nde vardır. İkinci öğreti de Tanrı kurtuluşa erecekleri önceden belirlemiştir. İnsanların özgür iradeleriyle yapacakları tüm gayretler bu neticeyi değiştirmeyecektir. Üçüncü öğreti de kurtuluşu kazanmanın Tanrı'nın kurallarını uygulamakla değil, sadece Rab İsa Mesih'e iman etmekle mümkün olduğunu belirtir. Tanrı'nın biricik Oğlu'nu doğal günahların bağışlanması için dünyaya gönderdiğine, İsa Mesih'in kendini kurban ederek çarmıhta öldüğüne, sonra da dirildiğine iman etmekle sonsuz yaşam kazanılmış olur.

Kur'an; kurtuluş şartının Tevrat, Zebur ve İncil'in birinci öğretisinde olduğu gibi, Allah'ın buyruklarını yapmakla ve lütuf ile mümkün olduğunu açıklar. Sonsuz yaşamın yeterli, orta ve en üst olmak üzere mükemmelleşen şartları vardır.

AHİRET HAYATI
Ahiret hayatı; ölümden sonra başlayıp sonsuza kadar devam edecek olan hayata denir. İnsanların ölümden sonra da yaşamlarının devam edeceğine iman etme ile dünya hayatlarında işledikleri bütün fiillerin hesabını vereceklerine inanmaktır. Ölüm; insan gibi mükemmel bir varlığın, halifelik mertebesindeki bir benliğin yok olması değil, bir boyut değiştirme ile iğreti ve geçici bedenin terk edilmesi, bir alemden diğer bir aleme göç etme olayıdır. Yüce Allah, ahiret hayatını birçok ayetlerle açıklığa kavuşturmuştur:
…Öleni diriltme Allah üzerinde hak bir vaattir. Fakat insanların çokları bilmezler. (Nahl 16/38)
Biz gerçekten sizi boş yere yarattığımızı ve Bize döndürülmeyeceğinizi mi sandınız? (Müminün 23 /115)
…Verdiği sözü, Alalh’tan daha iyi yerine getirebilecek kim vardır? (Tevbe 9/111)

Ahiret hayatı ilkinden yani kısacık dünya hayatından daha hayırlı olacak, orada yaratılış ve oluş sırrı olarak Allah’a ibadet ve takâmül devam edecektir. Ahiret hayatı iki kısımdır. Birincisi Kabir Hayatı, ikincisi de Kıyamet Sonrasıdır.

KABİR HAYATI

Kabir hayatı; ölümden sonra insan ruhunun Allah katında ayrı bir boyutta, bir nevi uyku halinde kıyamete kadar yaşadığı bir hayattır. Orada zaman mevhumu olmadığından, çok az bir müddet geçmiş gibi algılanır. İsra 17/52 : « Sizi çağıracağı gün O’na hamd ederek derhal çağrısına uyacaksınız. Ve sadece az bir süre kaldığınızı düşüneceksiniz. »
Kabir hayatında ödül ve ceza olduğu gibi Kıyamet Sonrası hayata geçiş için gerekli uyum sağlanacak ve tekâmül edilecektir. Kur’an’ı Kerim’de bu konuyla ilgili fazla bilgi verilmemiştir.

DÜNYA HAYATININ SONA ERMESİ

Her canlı ölümü tadıcıdır. Biz sizi kötülükle de hayırla da deneyerek imtihan ediyoruz ve siz Bize döndürüleceksiniz. (Enbiya 21/35)

Allah’ın izni olmadıkça hiç kimseye ölmek yoktur. Ölüm, Allah ilminde kararlaştırılmış bir yazıdır. (Ali İmran 3/145)

Ölüm, insanlar ve bütün canlı varlıklar için Rab’bimiz tarafından tayin edilmiş bir kaderdir. Bazılarımız fazla, bir kısmımıza da daha az ömür verilmesi Allah’ın hikmetleridir. Fatr 35/11 : «…Yaşayan bir varlığa daha çok ömür verilmesi de, onun ömründen biraz azaltılması da, mutlaka bir kitapta (İlâhî Bilgisayar’da) yazılıdır.»
ALLAH’A DÖNDÜRÜLME
Ölüm, ruhun bedenden ölüm meleği vasıtasıyla alınmasıdır. Dünyadaki yaşamı sona eren insanın bedeni toprağa verilir. Canlılığı sona ermiş ölümlü beden, zamanla toprakta çürüyerek kaybolur. Kişinin bütün özelliklerini taşıyan ölümsüz ruhu, görevli melek vasıtasıyla Allah’ın huzuruna getirilir. Bu konu Kur’an’da şöyle anlatılmıştır :

Size vekil edilen ölüm meleği ruhunuzu alır, sonra doğrudan doğruya Rab’binize döndürülürsünüz. (Secde 32/11)

Kaçmakta olduğunuz ölüm size mutlaka ulaşacaktır Sonra (Allah’a) döndürüleceksiniz, size yapıp etmiş olduklarınızı haber verecektir. (Cumua 62/8)

Huzura getirilen kişi hayatı boyunca yapmış olduğu iyi veya kötü eylemleri, Yüce Allah tarafından kendisine bildirilir. Rab’bin yasalarını yerine getirmeyenler tekrar geriye dönerek faydalı işler yapmayı isteyecek olsalar da, artık iş işten geçmiş olur. Müminün 23/99-100 : «Sonunda onlardan birine ölüm geldiğinde şöyle der : “Rab’bim, beni geri döndürün ki, o arkada bıraktığın yerde iyi bir iş yapayım.” Hayır, bu kendine ait boş bir sözdür. Tekrar diriltecekleri güne kadar, önlerinde geriye dönmelerini önleyen bir engel vardır.»
KABİR HAYATINDA YAŞAM TARZI

Kabir hayatı, bir nevi
uyku yaşamıdır. Dünyadaki insanlar uyku halinde nasıl canlı ise, aynı şekilde o boyutta da canlılık devam eder. Burası basit bir bekleme yeri değil, daha üst boyutlara geçisin gerektireceği tekamülün hazırlık devresinin yaşandığı bir ortamdır. Uyku yaşamı, bizim bilmediğimiz oluşlarla seyreder. Görülecek rüyalar, yaşamın ayrı bir özelliğini sergiler. Korku verici düşler kabir azabını, mutluluk verenler de ödüllendirmeyi gerçekleştirdiğini düşünebiliriz. Mutlaka doğrusunu Yüce Allah bilir.

Kıyamete kadar devam edecek kabir hayatında milyonlarca yıl kalınacaksa da, orada az bir müddet geçmiş gibi algılanır.

Allah onlara, “Yeryüzünde kaç yıl kaldınız” buyurur. “Bir gün veya daha az kaldık, onu sayanlara sor”derler. Allah buyurur: “Pek az bir süre kaldınız, keşke bilmiş olsaydınız.”(Müminun 23/112-114)

Allah katında Dünya’dakinden ayrı bir boyutta yaşayan ruhlar, kıyamete kadar orada kalır. Bir nevi uyku halinde ve Yüce Allah’ın denetiminde oldukları için, bulundukları alemden ayrılıp serbest dolaşamaz, Dünya’ya geri dönemezler. Ruh çağırdıklarını, onlarla konuştuğunu iddia eden bazı falcıların, insanları nasıl kandırarak çıkar sağladıkları da böylece daha iyi anlaşılmaktadır.

Kabir hayatı kıyamet sonrasına kadar devam edecek, sonra da Yüce Allah’ın çağırısıyla ruhlar uyanarak yeni bedenleriyle birleşecektir. Naziat 79/13: «Dirilme olayı bir tek haykırıştan ibarettir. Bir anda insanlar uyanıp ortaya geliverir.»
KABİR HAYATINDA CEZA VE ÖDÜL

Kabir Aleminde ceza da ödül de vardır. Orada Dünyada yapılmış olan eylemlerin hak edeceği karşılık verilir. Kötülük yapanların cehennem ateşi gibi acı içinde geçen bir ruhsal yaşamları olacağı gibi, Allah’ın rıza ve sevgisini kazananlar da ödüllendirilecektir.

Zulmedenlere azab edeceğiz. Sonra Rab’bine döndürülecek, O’da onu görülmedik bir azaba çekecektir. (Kehf 18/87)

Firavunun kavmini ise azabın en kötüsü kuşattı. Onlar sabah akşam ateşe sunulacaktır. Kıyamet koptuğu gün de “Firavunun adamlarını azabın en şiddetlisine sokun” denilecektir.(Mümin 40/46).

Bu bizim bildiğimiz bir ateş değil; ışın, radyasyon, mikro dalga türünden ruha azab veren bir etkileyici olabilir. Ancak iç yüzünü ve özelliklerini Yüce Allah bilir. Ayetin açıkladığı gibi zalim Firavun ve kodamanları kıyamete kadar Kabir Aleminde azab çekmeleri devam edecektir. Bu alemde insanların eylemleri gereği azab olduğu gibi ödül de vardır.

Ey güven ve huzura kavuşmuş insan! Sen O’ndan O senden hoşnut olarak Rab’bine dön. Haydi, cennetlik kullarımın arasına katıl, gir cennetime. (Fecr 89/27-30).

Ayette, ölüm döşeğindeki cennetlik bir insanın «Rab’bine dön» hitabına muhatap olması anlatılıyor. Allah’ın buyruklarını içtenlikle uygulayarak O’nun rıza ve sevgisini kazanmış kul, gerçek sahibi Yüce Yaratıcı’sına geri dönmüştür. Allah’ın huzurunda “ Sen O’ndan, O senden hoşnuttur.” hitabı ile sonsuz mutluluğa kavuşarak Kabir Hayatı yaşamına başlar. Ruh kıyamete kadar bu boyutta cennette yaşayacağı gibi güzellik ve mutluluk içinde kalır. Kur’an, Kabir Alemi’nin nitelikleri hakkında bir açıklama yapmadığından detaylı bilgi verilememektedir. Kıyametten sonra kazanılacak yeni beden ile gerçek cennet hayatı sonsuza kadar devam edecektir.

KIYAMET

Kıyamet’in Kur’an’ı Kerim’de ki manası, Dünya’nın milyonlarca yıldız ile birlikte parçalanıp dağılarak, içindeki canlılarla yok olması ve sonra da yeni bir yıldızlar topluluğu ile yeni bir yer küreye dönüştürülmesi, bütün şuurlu varlıkların yeniden dirilerek, Allah’ın huzurunda hesap vermek üzere toplanmasıdır.

Dünya’nın sonu olan kıyamet ne zaman olacaktır? Bunu Yüce Yaratıcı’dan başka kimse bilemez. Araf 7/187 : «Sana kıyamet saatinin ne zaman gelip çatacağını soruyorlar. De ki: Onu ancak Rab’bim bilir. Onun vaktini O’ndan başkası açıklayamaz. Göklerin ve yerin ağırlığını kaldıramayacağı o saat sizlere ansızın gelecektir.»
(Kıyamette) Şiddetli çarpmanın çıkardığı korkunç ses geldiğinde. (Abese 80/33)

O beklenen müthiş olay (kıyamet) olduğunda… Yerküre bir sarsılışla sarsıldığında, dağlar bir serpilişle serpildiğinde, hepsi havada zerreler halinde dağılırlar. (Vakıa 56/1-6

Gök çatlayıp yarıldığı zaman, yıldızlar dökülüp saçıldığı zaman, denizler fışkırtıldığı zaman. (İnfitar 82/1-3)

Ayetler, kıyamette yalnız Dünya’nın değil, göklerdeki yıldızların da değiştirileceğini kesin bir ifade ile açıklamaktadır. Kur’an’ın Tekvir, İnfitar ve İnşilak Surelerinde kıyamet hakkında birçok kesitler vardır. Korkunç bir sesle başlayan o müthiş olayda Güneş sönecek, yıldızlar un ufak olacak yaşamakta olan canlılar da yok olacaktır.

22.10.1997 tarihli Sabah Gazetesi; uzayda Dünya çevresinde dönen Hubble Teleskopu’nun tespit ettiği çok önemli görüntüler olan, Dünya’dan 63 milyon ışık hızı uzaklıktaki iki uzay gökadasının çarpışma anının resimlerini, Mahşerin fotoğrafı başlığı ile yayınlandı. Bu çarpışma milyonlarca yıl evvel olduğu halde, görüntüsü ancak yeni gelmiş. Son derece ayrıntılı ve çarpıcı bir şekilde belirlenen fotoğraflar, Dünyamızın geleceği için önemli bilgiler vermektedir.

Milyonlarca gezegenden oluşan iki gökadası içindeki yıldızlar, korkunç bir patlama sesi ile birlikte birbirleriyle çarpıştıktan sonra dağılıyorlar. Çarpışma sonunda; iki gök adası tek gök adasına dönüşerek, etraflarında kilometrelerce uzayan hidrojen gazı bulutlarını meydana getiriyor. Evrenin ilk oluştuğu aşamalara ait bazı ipuçlarına da rastlandığı, çok değerli bilgiler ortaya çıktığını açıklayan gök bilimciler, yeni oluşan gök adasının son şeklini alması için uzun bir zamana ihtiyaç olduğunu belirtmişlerdir.

Bu müthiş görüntülerden sonra varılan sonuç şöyle özetleniyor: Güneş ve Dünya’mızın da bulunduğu Samanyolu gök adası ile başka bir gök adasının birbirleriyle çarpışması sonucunda, yeni yıldızlarla birlikte içinde cennet ve cehennemin de bulunduğu yeni yerküremiz oluşacaktır. Hubble Teleskopu ile görüntülenen bilgiler ile Kur’an’ın verileri birbirleriyle o kadar örtüşüyor ki. İşte bu gerçeği Kur’an’ı Kerim 1400 yıl önce açıklamıştır.

KIYAMET SONRASI

Yüce Allah kıyamet sonrasında Dünya’mızı başka bir yerküreye dönüştürecek, eskisi gibi onu yeni baştan yaratacaktır. Ankebut 2/19 : « Hiç görmediler mi Allah yaratmayı nasıl başlatıyor, sonra onu tekrarlıyor. Kuşkusuz bu Allah için kolaydır. » İnsan; bedeniyle ruhu birleştirildikten sonra yeniden dirilecek, mahşerde hesap vermek üzere Allah’ın huzuruna getirilecektir. Rab’bini unutup günah işleyenler cehenneme, Allah’a yönelerek güzel işler yapanlar da cennete girecektir.

Ey insan! Sen Rab’bine varmak için çok didinecek, sonunda O’na kavuşacaksın. (İnşikak 84/6)

İnsanlar; kendilerini yaratan, her türlü nimetleri esirgemeyen Yüce Yaratıcı’larını görmek, O’na kavuşmak isteseler de bu dünya hayatında mümkün değildir. Ancak ahiret hayatı ile Rab’bimizin bizlere sunduğu olağanüstü müjde gerçekleşecektir.

Sebe 34/1 : «…Ahirette de hamd Allah’adır…» Ayeti de Allah’a ibadet, ahiret hayatında da vardır. Eğitim ve tekâmül sonraki hayatta da devam etmektedir. Duha 93/4 : « Herhalde ahret senin için dünyadan daha hayırlıdır.»
DÜNYA’MIZ YENİ BAŞTAN YARATILIYOR

Gök yarılıp parçalandığı, yıldızlar dökülüp saçıldığı, Dünya’nın zerreler halinde dağıldığını anlatan kıyamet olayı, Yüce Allah’ın insanlara yeni bir müjdesinin haberini de vermektedir. Yerküremiz ve yıldızlar, ilk yaratılışta olduğu gibi yeni baştan yaratılacaktır. Enbiya 21/104 : « Gün olur göğü, yazı tomarlarını dürer gibi düreriz. İlk yaratılışa başladığımız gibi onu baştan yaparız. Üzerinizde bir vaat olarak Biz bunu mutlaka yapacağız.»
O gün yerküre başka bir yerküreye dönüştürülür. Gökler de öyle. (İbrahim 14/48)

Yeryüzünü dolaşın da Allah’ın baştan nasıl yaratmış olduğuna bakın. Sonra ahiret hayatını da inşa edip yaratacaktır. (Ankebut 29/20)

Ayetlerden büyük bir heyecanla öğrendiğimiz gibi, üzerinde bütün insanların ve canlıların yaşayacağı yeni bir yerküresi inşa edilecektir. Cennet, araf ve cehennem mekanlarının da bulunduğu yeni Dünya’mız, her yaratılış gibi öncekinden daha mükemmel ve daha hayırlı olacaktır. Bütün canlılar eskisi gibi yeniden var edilecek, hesap vermek üzere Yüce Yaratan’ın huzuruna getirilecektir.

YENİDEN DİRİLİŞ

Dünya hayatı sona eren insanın bedeni, kabirde toprağa karışarak yok olur. Kişinin bütün özelliklerini taşıyan ruhu ise, kıyamete kadar ayrı boyutta bir nevi uyku halinde kalır. Kıyamette parçalanarak un ufak hale gelen ve üzerindeki canlıları da yok olan Dünyamız, yeni bir yerküreye dönüşür. Ankebut 29/19 : « Hiç görmediler mi Allah yaratmayı nasıl başlatıyor, sonra onu tekrarlıyor. Kuşkusuz bu Allah için kolaydır. »
Yüce Allah’ın ilk yaratılışta olduğu gibi, zaman içerisinde yeniden canlandıracağı dünyamızda ruh, yeni oluşan bedenle birleşerek insanın tekrar yaratılacağını, Kur’an’dan öğrenmekteyiz. Zümer 39/68: « Sûra üflenmiştir; Allah’ın dilediği kimseler dışında göklerde kim var, yerde kim varsa çarpılıp yere yıkılmıştır. Sonra sûra bir daha üflenmiştir. İşte hepsi ayağa kalkmış bakıyorlar. »
Kur’an’ı Kerim’in dirilişle ilgili açıklamalarda bulunduğu ayetlerden birkaç örnek:

Saat mutlaka gelecektir. Onda şüphe yoktur. Allah, kabirlerdeki şuurlu varlıkları diriltecektir. (Hac 22/7)

Ruhlar bedenlerle birleştiği zaman. (Tekvir 81/7)

Dirilme olayı bir tek haykırıştan ibarettir. Bir anda insanlar UYANIP ortaya geliverir. (Naziat 79/13)

And olsun, sizi ilk kez yarattığımız gibi teker teker Bize geldiniz… (Enam 6/94)

DİRİLİŞ NASIL OLACAK?

Kur’an’ı Kerim’in “Yeniden Yaratılış” için verdiği bilgilerden bazı örnekler :

Hani bir zamanlar İbrahim: “Ey Rab’bim ölüleri nasıl dirilttiğini bana göster” demişti. Rab’bi ona : “Yoksa inanmadın mı?” demişti. İbrahim: “Hayır inandım, fakat kalbimin yatışması için görmek istedim” dedi. Bunun üzerine Allah: “Öyleyse dört kuş yakala, onları yanına al, sonra kesip parçala, her dağın başına onlardan bir tane koy. Sonra da onları kendine çağır. Koşarak sana geleceklerdir. Bil ki Allah güçlüdür, hikmet sahibidir.” (Bakara 2/260)

Şu çürümüş kemikleri kim diriltecek diyorlar. De ki: Onları ilk defa yaratmış olan diriltecek. Çünkü O, her türlü yaratmayı gayet iyi bilir. (Yasin 36/78-79)

Kur’an; öldükten sonra dirilişi inkâr edenlere cevap olarak bunun mümkün olduğunu ve mutlaka gerçekleşeceğini, her şeyi yoktan var edenin onu ikinci defa yaşatmasının kolay olduğunu, birçok ayetlerle vurgulamıştır.

Kış mevsiminde ölü bir durumda olan yeryüzünü ilkbaharda canlandıran Allah, insanı da diriltecektir. Rüzgarları gönderip de bulutu harekete geçiren Allah’tır. Biz onu ölü bir bölgeye göndeririz de ölümünden sonra toprağa onunla hayat veririz. Ölülerin yeniden dirilmesi de böyle olacaktır. (Fatır 35/9)

MAHŞER

Haşr; insanların bulunduğu yerden alınarak, hesap vermek üzere Allah’ın huzuruna getirilmesidir. Mahşer ismi verilen bu çok büyük meydanda yaratılmış tüm şuurlu varlıklar hesaba çekilir

Neml 27/87 : « Sûra üfürüldüğü gün, Allah’ın dilediği dışında herkes, gökdekiler, yerdekiler dehşet içinde kalacaklardır. Hepsi boynunu bükmüş bir halde O’nun huzuruna gelir.» Dünyada yaşamış bütün insanlar mahşerde toplanır. Bir hiç iken yaratılmış, kendisine her türlü nimetler lütfedilen insanlar gerçek sahibi Yüce Allah’a karşı sorumludur ve bundan dolayı sorguya çekilir. Enam 6/62 : « Öldükten sonra insanlar gerçek sahipleri olan Alaha teslim edilir. Dikkat edin! Hüküm yalnız O’nundur…»

…İnsanları huzurumuzda toplamış, içlerinden hiç birini hesap dışı bırakmamışızdır. (Kehf 18/47)

Kim zerre kadar bir iyilik yapmışsa, onun karşılığını görecektir. Her kim de zerre kadar kötülük yapmışsa o da onu görecektir. (Zilal 99/7-8)

Yaratıcı Kudret’in huzurunda Yüce Mahkemede hesap vermeden sonra asıl yaşam olan ahiret hayatı başlar. Rab’bini unutup kötülük yapanlar cehenneme, günahları ile sevapları eşit olanlar arafa, Allah’yönelip dünyada iyi işler yapanlar da cennete gönderilir.

…Onlardan kimi bedbahttır, kimi mutlu. Bedbaht olanlar cehennemdedir. Rab’bin dilemesi hariç olmak üzere, gökler ve yer durdukça onlar orada ebedi kalacaklardır… Mutlu olanlar da orada ebedi kalacaklardır. Bu bitmez tükenmez bir lütuftur. (Hud 11/105-108)

ŞEFAAT

Şefaat, ahirette günahkâr müminlerin, bağışlanmaları için, peygamber gibi büyük zatların Allah ile aracılık etmeleridir.

Kur’an’ı Kerim’e göre ise şefaat etmek, yalnız ve yalnız Allah’a mahsustur ve O hiçbir yaratılmış kulunun şefaatini kabul etmez. Yüce Allah şöyle buyuruyor:

…O gün (mahşer günü) kimse kimsenin cezasını çekmez, kimseden şefaat kabul edilmez, kimseden fidye alınmaz… (Bakara 2/48)

De ki: Şefaat tümden Allah’ındır… (Zümer 39/44)

Müslümanların bir kısmı bazı hadislere dayanarak örneğin «Şefaatim, ümmetimden büyük günah sahipleri içindir.» gibi ifadelerin paralelinde, Peygamber Efendimizin ahrette şefaat edeceği görüşündedir. Ancak Yüce Allah peygamberlerine sadece tebliğ görevi vermiştir:

Muhammed; başka değil, sadece bir elçidir ondan önce de nice elçiler gelmiştir… (Ali İmran 3/144)

…Resule düşen, açık bir tebliğden başka bir şey değildir. (Ankebut 29/18)

Rab’bimiz mahşerde bazı yüce zatlara şefaat değil sadece konuşma izni vermiştir. Şöyle ki, Allah’ın şefaatine razı olacağı bazı kimselerin lehine söz söyleyeceklerdir. Bunlar da peygamberler, takva sahipleri olabilir. Taha 20/109: « O gün şefaatin faydası olmaz, Rahman’ın izin verdiği kişinin lehine söz söylenmesine razı olduğu kişi için yaptığı başka.»
CEHENNEM

Cehennem, Allah’a yönelmeyerek kötülük yapanların ve kafirlerin (inanmayanların) öldükten sonra ceza görecekleri yerdir. Kur’an’ı Kerim; cehennemin nasıl olacağına ait açıklık getirmemiş, ancak birçok benzetmeler yapılarak büyük bir sıkıntı ve eziyet çekileceğini vurgulamıştır. Cehennem ehlini anlatan ayetlerden bazı örnekler:

Ayetlerimiz karşısında yalana sarılan ve büyüklük taslayanlar var ya; onlara göklerin kapıları açılmayacak, deve iğne deliğinden geçinceye kadar da cennete giremezler. Suçluları işte böyle cezalandırırız. (Araf 9/490)

Münafık erkeklerle münafık kadınlar birbirlerine benzer. Kötülüğü emreder,iyiliğe engel olurlar, elleri de sıkıdır. Allah’ı unuttukları için Allah da onları unuttu. Allah iki yüzlü erkeklere (münafıklara), iki yüzlü kadınlara ve kafirlere (inanmayanlara) içinde ebedi kalacakları cehennem ateşini hazırlamıştır. Allah onlara lânet etmiştir. Onlar için sürekli bir ateş vardır. (Tevbe 9/67-68)

Cehennem işlerine çok sert, emredileni yapan zebani olarak isimlendirilen azab melekleri görevlendirilmiştir. Kendi doğal ortamlarında müthiş güçleriyle, arınacak varlıkları terbiye ederler:

(Cehennem) Üzerinde ondokuz muhafız melek vardır… Biz cehennemin görevlilerini yalnız meleklerden yaptık… (Müdessir 74/30-31)

…(Cehennem) Ateşinin başında çok katı, çok sert melekler vardır…Onlar kendilerine emir verdiği konuda Allah’a isyan etmezler ve emredildikleri şeyi yaparlar. (Tahrim 66/6)

Benliklerini bu dünyada terbiye etmeyerek suç işleyenler, cehennem azabı ile bir işleme tabi tutulur. Kişiye uygulanan ceza, aynı zamanda onu terbiye ederek arındıracaktır. Rab’bimizin sonsuz rahmeti, bütün alemlere yayıldığı gibi cehennemdekilere de ulaşır. Cezasını tamamlayan günahkarların cennete alınacağı bazı hadislerde olmakla beraber, takdir Yüce Allah’ındır.

ARAF (ARA ALEM)

Araf, cennet ile cehennem arasında bir yerdir, sakinleri de günahları ile sevapları eşit olan müminlerdir. Onlar, cennet veya cehenneme girmeden önce arafda bir süre bekletilir. Arafın bir tarafına baktıklarında cehennemlikleri görecekler, onlarla beraber olmamayı Rab’lerinden dileyecekler, diğer tarafa baktıklarında da cennetlikleri izleyecek onlara imreneceklerdir.

Allah katında yücelmiş, ayrıca mahşer de konuşma izni vermiş olduğu yüce zatlar (örneğin peygamberler, takva sahipleri) cehennemliklere günahkar olduklarını söyleyecek, cennete gideceklere de Taha 20/109 ayeti gereğince Allah’ın şefaatini tebliğ edeceklerdir:

…Araf’ta, yüksek yerler üzerinde de değerli şahsiyetler olur, herkesi yüzlerinden tanır, cennetliklere şöyle seslenirler : “Esenlik ve güvenlik sizinledir.” Bunlar cennete girmemiş, girme umudu taşıyanlardır. Onların gözleri cehennemliklere çevrilince şöyle derler: “Aman ya Rab’bi. Bizi şu zalimler takımıyla bir araya getirme.”

Arafta, o yüksek yerlerde bulunanlar, yüzlerinden tanıdıkları bir takım adamlar da şöyle seslenirler: “Gördünüz mü sizlere ne taraftarlarınızın bir yardımı oldu ne de büyüklenmenizin.”
Ey cehennemlikler “Allah onlara bir iyilikte bulunmaz” diye yemin ettikleriniz bunlar mıydı? (Ey Allah’ın ikramına kavuşanlar) sizler cennete girin. Üzerinizde ne bir korku olacak, ne de üzüleceksiniz.” (Araf 7/46-49)

Allah’ın rahmeti; bütün varlıklara ulaştığı gibi, araftakilere de erişecek, onları günahlarından arındırmaya tabi tutacaktır.

CENNET

Cennet; Allah’a inanan, ilahi yasaları uygulayan ve günah işlemeyenlerin öldükten sonra, içinde sonsuzluğa kadar mutlu olarak yaşayacakları ahiret yurdudur. Kur’an’ı Kerim’de cennetin nitelikleri tam olarak açıklanmamakla beraber, konu ile ilgili birçok benzetmeler yapılmıştır. Zuhruf 43/71 : «… Orada canlarının çektiği ve gözlerinin hoşlandığı her şey vardır…» Cennette mutluluk verici konuşmalar işitilir ve cennet ehlinin gereken rızıkları da vardır. Meryem19/62 : « Orada boş söz değil, ancak esenlik dolu sözler işitirler. Sabah akşam onların rızıkları da hazırdır. » Kur’an, cennete gireceklerin bazı özelliklerini şöyle veriyor:

İman edip barışa yönelik işler sergileyenlere gelince, kuşkusuz ki Biz güzel iş yapanların ödülünü yitirmeyeceğiz. Bunlar için altlarından ırmaklar akan Adn Cennetleri vardır…(Kehf 18/30-31)

İnanan erkekler ve inanan kadınlar birbirlerinin dostlarıdır. İyiliği emrederler, kötülükten alıkoyarlar. Namazı kılarlar, zekâtı verirler. Allah’a ve Resulüne itaat ederler… Allah onlara Adn Cennetlerini vaat etmiştir. Sürekli kalacaklardır orada… (Tevbe 9/72-73)

Adn Cennetleri (takva sahipleri) içindir. Orada atalarından, eşlerinden, çocuklarından salih (iyi) olanlarla birlikte gireceklerdir. Melekler her kapıdan yanlarına sokulacaklar : “Selâm size, sabrettiğiz için, ne güzeldir şu sonsuzlar yurdu” diyeceklerdir. (Rad 13/23-24)
Biz kadınlar ile erkekleri yeniden genç ve güzel yarattık. Vakra 56/35-38 : « Biz (cennet ehli)kadınları da güzel bir biçimde yeniden yaratmışız, onları bakire kıldık.

Kocalarına sevgi ile düşkün ve aynı yaşta, (cennet ehli) adamlar için.» Dünya hayatındaki eylemleri neticesinde cennet ehli olan kadınlar ve erkekler, ahirette güzel bir şekilde yeniden yaratılacaktır. Çirkinliklerden, buruşukluklardan arındırılmışlar, hepsi de taze genç kızlar ve delikanlılar olmuşlar, ayni yaşta olan her iki cins de güzel ve mutlu bir yaşamı hak etmişlerdir. Cennetteki insanların, en güzel bir çağ olan 30-32 yaşında olacağı bazı hadiselerde yer almıştır. Cennet yaşamında yaşlı, ihtiyar insan olmayacaktır.

İş ve ibadet cennette de devam edecek. Yasin 36/55 : « O gün cennet halkı, bir uğraş içinde eğlenip rahatlamaktadır.» Cennetin yalnızca yiyip, içip, oturma yeri olmadığını öğreniyoruz. Orada da tekâmül edileceğinden çalışma, iş ve uğraş sıkılmadan, eğlenceli bir uğraş içinde olacak, Allah’a ibadet ahiret hayatında da devam edecektir. Sebe 34/1 : «…Ahirette de hamd Allah’a mahsustur…» Cennette mutluluk dolu sözler işitirler. Meryem 19/62: « Orada boş söz diğil, ancak esenlik dolu sözler işitirler. Sabah akşam onların rızıkları orada hazırdır. » Onlar sonsuza dek cennettedir. Hud 11/108: «Rab'bin dilemesi hariç olmak üzere, gökler ve yer durdukça onlar cennete ebedi kalacaktır…»
ÜNİVERSİTELER'DEN MEKTUPLAR

Sevgili Okuyucular,
"Tevrat, Zebur, İncil ve Kur'an'dan Gözlemler" isimli çalışmamız, Üniversite kütüphanelerine de gönderilmiştir. Üniversitelerden gelen mektuplar bizi çok mutlu ettiğinden, bu ilim yuvası kuruluşlarımıza teşekkür etmek ve duygularımızı da sizlerle paylaşmak istedik.

Kitabımızın demirbaş kaydı yapılarak okuyucuların ve araştırmacıların istifadesine sunulduğu üniversite kütüphanelerinin listesi aşağıda sunulmuştur:

Saygılarımla
Mesut KAYNAK
27.12.2007

DEVLET ÜNİVERSİTELERİ

 Abant İzzet Baysal Üniversitesi - Bolu

 Adnan Menderes Üniversitesi - Aydın

 Afyon Kocatepe Üniversitesi - Afyon

 Akdeniz Üniversitesi - Antalya

 Anadolu Üniversitesi - Eskişehir

 Ankara Üniversitesi - Ankara

 Atatürk Üniversitesi - Erzurum

 Atatürk Üniversitesi ilahiyat Fakültesi Dekanlığı - Erzurum

 Boğaziçi Üniversitesi - istanbul

 Bozok Üniversitesi - Yozgat

 Cumhuriyet Üniversitesi İlahiyat Fakültesi Dekanlığı - Sivas

 Çukurova Üniversitesi - Adana

 Onsekiz Mart Üniversitesi - Çanakkale

 Onsekiz Mart Üniversitesi İlahiyat Fakültesi Dekanlığı - Çanakkale

 Dokuzeylül Üniversitesi İlahiyat Fakültesi Dekanlığı - İzmir

 Dicle Üniversitesi İlahiyat Fakültesi Dekanlığı - Diyarbakır

 Dumlupınar Üniversitesi - Kütahya

 Ege Üniversitesi – İzmir

 Erciyes Üniversitesi - Kayseri

 Eskişehir Osmangazi Üniversitesi - Eskişehir

 Fırat Üniversitesi - Elazığ

 Fırat Üniversitesi İlahiyat Fakültesi Dekanlığı- Elazığ

 Gazi Üniversitesi - Ankara

 Gaziantep Üniversitesi - Gaziantep

 Gaziosmanpaşa Üniversitesi - Tokat

 İnönü Üniversitesi - Malatya

 İstanbul Üniversitesi - İstanbul

 İzmir Yüksek Teknoloji Enstitüsü - Urla

 Kafkas Üniversitesi - Kars

 Karadeniz Teknik Üniversitesi - Trabzon

 Kırıkkale Üniveristesi - Kırıkkale

 Kocaeli Üniversitesi - İzmit

 Marmara Üniversitesi - İstanbul

 Marmara Üniversitesi İlahiyat Fakültesi Dekanlığı - İstanbul

 Niğde Üniversitesi - Niğde

 Ondokuz Mayıs Üniversitesi - Samsun

 Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi Dekanlığı - Samsun

 Pamukkale Üniversitesi - Denizli

 Rize Üniversitesi İlahiyat Fakültesi Dekanlığı - Rize
 Sakarya Üniversitesi - Sakarya

 Selçuk Üniversitesi İlahiyat Fakültesi Dekanlığı - Konya

 Süleyman Demirel Üniversitesi - Isparta

 Trakya Üniversitesi - Edirne

 Uludağ Üniversitesi - Bursa

 Uludağ Üniversitesi İlahiyat Fakültesi Dekanlığı - Bursa

 Zonguldak Karaelmas Üniversitesi - Zonguldak

VAKIF ÜNİVERSİTELERİ

 Bahçeşehir Üniversitesi - İstanbul

 Başkent Üniversitesi - Ankara

 Beykent Üniversitesi - İstanbul

 Bilkent Üniversitesi - Ankara

 Çankaya Üniversitesi – Ankara

 Haliç Üniversitesi - İstanbul

 İstanbul Kültür Üniversitesi - İstanbul

 İzmir Ekonomi Üniversitesi - İzmir

 Kadir Has Üniversitesi- İstanbul

 Koç Üniversitesi - İstanbul

 Sabancı Üniversitesi - İstanbul

 Yaşar Üniversitesi - İzmir

 Yeditepe Üniversitesi - İstanbul

KUZEY KIBRIS TÜRK CUMHURİYETİ

 Doğu Akdeniz Üniversitesi - Kıbrıs
MESUT KAYNAK
1929 yılında İzmir - Çeşme'de doğdu. Sırasıyla Şehit Fethi Bey İlkokulu'nu, Tilkilik Ortaokulu'nu ve Atatürk Lisesi'ni bitirdi. Sonra İstanbul'da yeni ismi Mimar Sinan Güzel Sanatlar Üniversitesi olan Güzel Sanatlar Akademisi Y.Mimari Bölümünden 1956 yılında mezun oldu. İstanbul Bayındırlık Müdürlüğü'nde bir müddet memuriyet yaptıktan sonra, serbest çalışarak birçok bina inşa etti. 1960 yılında evlendi ve bir kız evlada sahip oldu. Bugün iki torunu da bulunmaktadır.

Yazar olarak ilk eseri olan Allah'ın Öğütleri'ni 1992 yılında yayınladı. Kur'ân'da Sevgi’yi ise 1998 de yazdı ve kitabın 4.baskısı da yapıldı; ihtiyaç sahiplerine ücretsiz olarak verildi. Radikal Gazetesi Kur'ân'da Sevgi'yi, Aralık 2000'de basarak okuyucularına Ramazan Bayramı hediyesi olarak dağıttı. Kur'ân'da Kadın 2002’de, Tevrat, Zebur, İncil ve Kur'an'dan Gözlemler Nisan 2007'de basılarak yine ücretsiz olarak okuyuculara dağıtıldı. Ayrıca bir web sitesi (www.kurandasevgi.gen.tr) açılarak internet kullanıcılarının kitaplardan faydalanması sağlandı.

Bu çalışmalar bir kısım halk kütüphanelerine, ayrıca Türkiye’deki tüm üniversitelere gönderildi. Üniversite kütüphanelerinin büyük bölümünde kitapların demirbaş kaydı yapıldı ve okuyucuların, araştırmacıların istifadesine sunuldu.

Yazar, 2009 yılında İstanbul Protestan Kilisesi Vakfı Ruhani Lideriyle İslâmiyet ve Hıristiyanlık konusu ile ilgili diyalog kurdu; bunun neticesinde de İncil’de Sorular-Cevaplar isimli bir kitapçık oluşturuldu, bu çalışma halen internette de yayınlanmaktadır.

Yazarın birçok önemli konuları içeren son kitabı Kur’an’dan Öğütler, Mart 2011 yılında yazıldı.
Bu çalışma Türkiye'deki bütün lise öğrencilerinin istifadesine verilmek üzere planlanmış; öncelikli olarak İstanbul, Ege Bölgesi ve Akdeniz Bölgesinde bulunan 16 şehirdeki 2100 lisenin kütüphanelerine bağış olarak sunulmuştur.
 İSTANBUL / Nisan 2014
KAYNAKÇA

Elmalı'lı M. Hamdi Yazır
Hak Dini Kur'an Dili, Türkçe mealli tefsiri - 1992 10 Cilt

Prof. Dr. Süleyman Ateş
Yüce Kur'an'ın Çağdaş Tefsiri - İstanbul - 12 Cilt

Prof. Dr. Yaşar Nuri Öztürk
Kur'an'ı Kerim Meali - Yeni Boyut, İstanbul - 1993
‹slam Nasıl Yozlaştırıldı - Yeni Boyut, İstanbul - 2000
Kur'an'daki İslam - Yeni Boyut, İstanbul - 1993
Kur'an'ın Temel Kavramları - Yeni Boyut - 1993
Asrısaadetin Büyük Kadınları - İstanbul - 1998

Prof. Dr. Muhammed Hamidullah
İslâm Peygamberi - Çeviren: Prof. Dr. Salih Tuğ, ist. - 2003/1424 H

Kitabı Mukaddes - Eski ve Yeni Ahit
Tevrat, Zebur (Mezmurlar) ve İncil - İstanbul, 2003

İNCİL - Müjde
Yeni Yaşam Yayınları - İstanbul, Mart 2002

Prof. Dr. Mircea Eliade
Dinsel İnançlar ve Düşünceler Tarihi - Kabalcı Yayınevi - 2003

Dr. Maurice Bucaille
Tevrat, İnciller ve Kur'an - Ankara, 2001

Doç. Dr. Ramazan Biçer
İslâm Kelâmcılarına Göre İNCİL - İstanbul, 2003

Mehmet Nuri Yılmaz
Kur'an'ı Kerim ve Meali - Ankara, 2000

Mesut Kaynak
Kur'an'da Sevgi - İstanbul, Mart 2003
Kur'an'da Kadın - İstanbul, Mart 2003

WEB SİTELERİ

http://www.miamiilahiyatfakultesi.org/kitaplar/jilda 1.html
http://www.geocities.com/Heartland/Voley/2010/iznik.html
http://www.hristiyan.net/kutsalkitabindegismezligi/tahrif21.html
http://www.incil.com/sss/iznik.php
http://www.ahirzaman.net/
http://www.ahirzaman.net/hz_isa_peygamberdir/hz._isa_08html
http://www.hazretiisagelecek.com/s...
http://www.incil.com/incil/bbs/zboard.php?id=m_defteri8311no=
http://www.diyanet.gov.tr/turkish/web
http://www.sevivon.com
http://www.kutsalkitap.com/kkitap/index.php
