

ORTAOKUL VE İMAM HATİP ORTAOKULU

KUR'AN-I KERİM

5. SINIF

YAZARLAR

Doç. Dr. Ali ÖGE

Dr. Nazif YILMAZ

Gülişe GÜNDÜZ

Faruk SALMAN

Murat GÖÇER

Yasemin ÇOBAN

DEVLET KİTAPLARI

özün MATBAACILIK, ANKARA, 2023

MİLLÎ EĞİTİM BAKANLIĞI YAYINLARI.....: 8670
DERS KİTAPLARI DİZİSİ.....: 2562

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

Editör
Dr. Numan KONAKLI

Dil Uzmanı
Mehmet Emin SARIKAYA

Program Geliştirme Uzmanı
Talip AYDEMİR

Ölçme ve Değerlendirme Uzmanı
Hülya ERDUL

Rehberlik Uzmanı
Mevlüt SELVİ

Görsel Tasarımcı
İlhan UÇAR

Baskı

Özgün Matbaacılık San. ve Tic. AŞ
tel.: (0312) 645 19 10 (pbx)
Matbaa Sertifika No.: 44327

ISBN 978-975-11-6673-9

Millî Eğitim Bakanlığı, Talim ve Terbiye Kurulu Başkanlığının 01.03.2023 tarihli ve 71331557 sayılı yazısı ile eğitim aracı olarak kabul edilmiştir.
Birinci baskı 227307 adet basılmıştır.

İSTİKLÂL MARŞI

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

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

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

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

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

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

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

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

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

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

Mehmet Âkif Ersoy

GENÇLİĞE HİTABE

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

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

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

Mustafa Kemal Atatürk

MUSTAFA KEMAL ATATÜRK

İÇİNDEKİLER

1. ÜNİTE:	KUR'AN-I KERİM'İ TANIYALIM	12

	I. KUR'AN-I KERİM'İ ÖĞRENİYORUZ	14
	1. Kur'an-ı Kerim'i Niçin Okumalıyız?	14
	2. Kur'an Sevgisi	16
	II. KUR'AN'IN MESAJINI ANLIYORUM	18
	1. Kur'an Kıssaları Öğreniyorum: Hz. Âdem, Hz. Nuh, Hz. Hud, Hz. Salih	18
	2. Sureleri Tanıyorum: Lokman Suresi	41
	3. Kur'an'dan Dualar Öğreniyorum (Bakara 201, İbrahim 41)	44
	4. Kur'an Kavramlarını Öğreniyorum: Hamd, Şükür, Rahmet, İhlas	45
	Ünitemizi Değerlendirelim	52
2. ÜNİTE:	KUR'AN-I KERİM'İ OKUMAYA GİRİŞ	56

	I. KUR'AN-I KERİM'İ OKUMAYI ÖĞRENİYORUZ	58
	1. Harfler ve Özellikleri	61
	1.1. Harfler ve İsimleri	61
	1.2. Harflerin Yazılışları	63
	1.3. Harflerin Mahreçleri	66
	1.4. İnce ve Kalın Sesli Harfler	69
	2. Harflerin Okunuşu	70
	2.1. Harekeler: Üstün, Esre, Ötre	70
	2.2. Cezim (Sükûn)	73
	2.3. Şedde	74
	2.4. Tenvin	75
	2.5. Med Harfleri: Elif, Vav, Ya	78
	2.6. Vav ve Ya Şeklinde Yazılan Elif	81
	2.7. Uzatma (Âsar-Çeker) İşareti	82
	3. Okunuşla İlgili Özel Durumlar	83
	3.1. Elif Lam Takısının Okunuşu	83
	3.2. Zamir ve Okunuşu	84
	3.3. Med-Kasr Kelimeleri	85
	3.4. Okunmayan Elif	86
	3.5. Hurûf-ı Mukattaa	87
	II. OKUNACAK SURE VE AYETLER	88
	1. Bakara Suresi 1-15. sayfalar	88
	III. EZBERLENECEK DUALAR, SURELER VE ANLAMLARI	104
	1. Kur'an'ı Anlayarak Okumanın Amacı	104

2. Kur'an'ı Ezberlemenin İlkeleri ve Yöntemleri	107
3. Subhaneke Duası ve Anlamını Öğreniyorum	111
4. Tahiyat Duası ve Anlamını Öğreniyorum	112
5. Salli-Barik Duası ve Anlamını Öğreniyorum	113
6. Rabbenâ Duası ve Anlamını Öğreniyorum	114
7. İhlâs Suresini ve Anlamını Öğreniyorum	115
8. Kevser Suresini ve Anlamını Öğreniyorum	116
9. Fatıha Suresini ve Anlamını Öğreniyorum	117
Ünitemizi Değerlendirelim	118
SÖZLÜK	120
KAYNAKÇA	124
GÖRSEL KAYNAKÇA	125
GENEL AĞ KAYNAKÇASI	125
CEVAP ANAHTARI	125

KİTAPIMIZI TANIYALIM

1. ÜNİTE

KUR'AN-I KERİM'İ TANIYALIM

Ünite Adı

Ünitenin numarası ve adı bu bölümde yer alır.

Ünite Sunumu

Ünite sunumuna bu karekod üzerinden ulaşılır.

Neler Öğreneceğiz?

Öğrencilerin üniteye öğreneceği temel bilgiler bu bölümde yer alır.

Bu Üniteye Neler Öğreneceğiz?

- Kur'an-ı Kerim okunmanın ve öğreniminin önemi
- Kur'an-ı Kerim'i öğrenmeye istekli olma
- Kur'an-ı Kerim'e bağlanmanın sevgi ile mümkün olduğu
- Lokman suresinin genel özellikleri
- Hz. Âdem, Hz. Nuh, Hz. Hud ve Hz. Salih kuzularının temel özellikleri
- Bakara suresinin 201. ve İbrahim suresinin 41. ayetlerinde yer alan duaların anlamı
- Hişam, Şükür, Rahmeti, Rifâh kavramlarının anlamları

Hazırlık Çalışmaları

1. Kur'an-ı Kerim sizin için ne ifade ediyor?
2. Hz. Âdem hakkında neler biliyorsunuz?
3. Rahmet kavramından ne anlıyorsunuz?
4. Çevrenizde "şükür" kavramı hatırlatan unsurlardan birkaç örnek veriniz.

Ünite İçeriği

Ünitenin PDF'sine bu karekod ile ulaşılır.

Hazırlık Çalışmaları

Öğrencileri üniteye hazırlayacak sorular bu bölümde yer alır.

1. ÜNİTE

1. KUR'AN-I KERİM'İ ÖĞRENİYORUZ

1. Kur'an-ı Kerim'i Niçin Okumalıyız?

Kur'an-ı Kerim, biz insanları yaratan Allah'ın (c.c.) sözüdür. Dinimiz İslam'ın temel kaynağıdır. Bize Allah'ın (c.c.) emirleri, Peygamberimiz Hz. Muhammed'in (s.a.v.) tavsiye ve tavsiye yapmadığımızı öğretir. Kur'an, yaşadığımız hayatı bütün yönleriyle gösterir. İnanç, ibadet ve ahlak (özellikler) banyeridir. Kur'an-ı Kerim, bisey ve topluluk olarak nefesli olma öğretilerini, nefesden kaçınmamız gerektiğini açıklayan bir rehberdir. Allah'ın (c.c.) kullarına iyiliği için indirildiği bir kitaptır.

Pöytäsofiam

Kur'an-ı Kerim'i niçin okumalıyız? Düşüncelerinizi arkadaşlarınızla paylaşınız.

Kur'an-ı Kerim'in gönderilişi amacı insanların dünyevî, gözetli ulaşmaları ve her iki dünyada da mutlu olmalarını sağlamaktır. Be da Kur'an'ın mesajını öğrenmekle mümkünür. Rabbiniz, Kur'an'ın üzerinde düşünülüp doğru bir şekilde anlaşılması konusunda da panu söyler:

"İnşâ Kur'an üzerinde gereği gibi düşünmecekleme mi? Eğer e, Allah'tan başkası tarafından gelmiş olsaydı onda birçok tutarsızlık bulurdunuz."

Kur'an okumak insanın kendini yaratan Allah (c.c.) ile kurmasıdır. Bu sebeple, Kur'an okuduğumuz zaman, Rabbinizden lize verildiği düşününce düşününce sadık ve mümin olarak bulunuruz. Allah'ın (c.c.) buhar ve müminlerle ulaşmamız için gönderdiği bu yüce kitabı anlamamız sevincini duyuyor.

Kur'an Dilıyla

Kur'an'ın gönderilişi amacını Rabbiniz şöyle açıklar:

"İhsân'ın! Sana bu mubarek kitabı, ayetlerini düşünülür ve aklı olanlar için ayetler diye indirildi." (İsrâ suresi, 29. ayet.)

"İste bu (Kur'an); kendisiyle uyarıdır, Allah'ın ancak bir tek şahsı oluşturduğunu belirtir ve aklı sahipleri için düşününce düşününce diye insanlara (gönderilmiştir) bir bildiridir." (İbrahim suresi, 52. ayet.)

ÖRNEK 1.11 Kur'an-ı Kerim, Allah (c.c.) tarafından gönderilen bir rehberdir.

— Çiftlik otlatılır: Sana yüce.
— Sana lize ayetleri ve sözleri: Kitabın rahmeti ve selamı olan kitabıdır.
1. İhsân suresi, 52. ayet.

Konu Başlığı

Üniteye konu başlıkları bu bölümde yer alır.

Ünitemizi Değerlendirelim

Konuyla ilgili öğrenilen bilgi ve kazanılan becerilerin ölçüldüğü çalışmalar bu bölümde yer alır.

1. ÜNİTE

Ünitemizi Değerlendirelim

A. Aşağıdaki cümlelerde boş bırakılan yerlere doğru sözcüğü yazınız.
(Açık sözcükler: Bilis, rahmet, Semâ, sühanatâh, Hâşî, Kâbil, İbadet, sergi, Rahim)

1. Hicaz ve Sem arasında bulunan ve "Vadi'l-Kura" diye bilinen Hicaz'da yaşayanlar kavmiydi.
2. Rabbiniz için yaptığımız en güzel övgü, şükür ve dua cümlesi sözcüğüdür.
3. Merhamet ve kelimeleri; acımak, esirgenmek, korumak, affetmek, bağlanmak, nimet vermek gibi anlamlara gelir.
4. Allah'ın (c.c.) bizlere verdiği en güzel duygulardan biri olan bizi birbirimize bağlar.
5. Kur'an-ı Kerim'de Hz. Muhammed'in (s.a.v.) şefkat ve merhameti ve Raif sıfatlarıyla ifade edilmiştir.

B. A sütunundaki örneklere Kur'an-ı Kerim'de aynı geçen peygamberlerden bazılarını da ilgili bilgiler, B sütununda ise bu peygamberlerin hayatlarına yer veriniz. A sütununda bulunan cümlelerin önünde yer alan kutucuklara B sütununda bulunan ilgili sıfatı harfleri yazınız.

A	B
6. Allah Teâlâ'dan istedikleri mucizelere bile inanmayan, inkârından Allah'ın (c.c.) gönderdiği bir sende sans eden Semûî kavmine gönderilen peygamber.	A. İsmail B. İbrahim C. Adem D. Nuh E. Hud F. İdris
7. Hen cennete hem de dünyada yaşamak, varlık bilmeyen, dekil ilk insan olan peygamber.	
8. İffetli bir hadisenin sürecini ve sonrasında yaşanan, suyun olmadık yerde gemi inşa eden peygamber.	
9. Övündükleri dünyevi zenginlikleri ringirâri ucuşu giden Âd kavmine gönderilen peygamber.	
10. Putperest bir babanın oğlunu olarak kavmine Allah'ın (c.c.) başlığını anlatmak için gönderilen ve atıp atılmayı gözle alan peygamber.	G. Yusuf

KİTAP İÇERİSİNDE KULLANILAN ETKİNLİKLER

Konunun daha iyi anlaşılmasına katkı sağlayacak bilgileri içeren etkinlik kutuları.

Paylaşalım

Not Edelim

Uygulayalım

Yazalım

İlkeler Çıkaralım

Kendimizi Deneyelim

Ezberden Okuyalım

Altını Çizelim

Kıssadan Hisse

Surenin Kimliği

Bulalım

Hep Beraber Okuyalım

Yorumlayalım

Kur'an Diliyle

Konu ile ilgili ayetler bu bölümde yer alır.

Hadis Diliyle

Konu ile ilgili hadisler bu bölümde yer alır.

KISALTMALAR

- a.s. : Aleyhisselam
b. : bin
bk. : bakınız
C : cilt
c.c. : Celle Celalühü
DEM : Değerler Eğitimi Merkezi
DİB : Diyanet İşleri Başkanlığı
ed. : editör
haz. : hazırlayan
İFAV : Marmara Üniversitesi İlahiyat Fakültesi Vakfı
MEB : Millî Eğitim Bakanlığı
r.a. : Radiyallahu anhu/anhâ
s. : sayfa
s.a.v. : Sallallahu aleyhi ve sellem
TDV : Türkiye Diyanet Vakfı
ts. : tarihsiz
thk. : tahkik eden
vd. : ve diğerleri
- Kitapta öğretim programındaki başlıkların dışında tek tazim ifadesi tercih edilmiştir.

1. ÜNİTE

KUR'AN-I KERİM'İ TANIYALIM

Bu Ünite de Neler Öğreneceksiniz?

- Kur'an-ı Kerim okumanın ve öğrenmenin önemi
- Kur'an-ı Kerim'i öğrenmeye istekli olma
- Kur'an-ı Kerim'e bağlanmanın sevgi ile mümkün olduğu
- Lokman suresinin genel özellikleri
- Hz. Âdem, Hz. Nuh, Hz. Hud ve Hz. Salih kıssalarının temel özellikleri
- Bakara suresinin 201. ve İbrahim suresinin 41. ayetlerinde yer alan duaların anlamı
- Hamd, şükür, rahmet, ihlas kavramlarının anlamları

Hazırlık Çalışmaları

1. Kur'an-ı Kerim sizin için ne ifade ediyor?
2. Hz. Âdem hakkında neler biliyorsunuz?
3. Rahmet kavramından ne anlıyorsunuz?
4. Çevrenizde “şükür” kavramını hatırlatan unsurlardan birkaç örnek veriniz.

I. KUR'AN-I KERİM'İ ÖĞRENİYORUZ

1. Kur'an-ı Kerim'i Niçin Okumalıyız?

Kur'an-ı Kerim, biz insanları yaratan Allah'ın (c.c.)* sözüdür. Dinimiz İslam'ın temel kaynağıdır. Bize Allah'ı (c.c.) anlatır, Peygamberimiz Hz. Muhammed'i (s.a.v.)** tanıtır ve nasıl yaşayacağımızı öğretir. Kur'an, yaşadığımız hayatı bütün yönleriyle kuşatır. İnanç, ibadet ve ahlak ilkelerinden bahseder. Kur'an-ı Kerim, birey ve toplum olarak nelere dikkat edeceğimizi, nelerden kaçınmamız gerektiğini açıklayan bir rehberdir. Allah'ın (c.c.) kullarının iyiliği için indirdiği bir kılavuzdur.

Paylaşalım

Kur'an-ı Kerim'i niçin okumalıyız? Düşüncelerinizi arkadaşlarınızla paylaşınız.

Kur'an-ı Kerim'in gönderiliş amacı insanların doğruya, güzele ulaşmaları ve her iki dünyada da mutlu olmalarını sağlamaktır. Bu da Kur'an'ın mesajını öğrenmekle mümkündür. Rabb'imiz, Kur'an'ın üzerinde düşünülüp doğru bir şekilde anlaşılması konusunda da şunu söyler:

“Hâlâ Kur'an üzerinde gereği gibi düşünmeyecekler mi? Eğer o, Allah'tan başkası tarafından gelmiş olsaydı onda birçok tutarsızlık bulurlardı.”¹

Kur'an okumak insanın kendini yaratan Allah (c.c.) ile konuşmasıdır. Bu sebeple, Kur'an okuduğumuz zaman, Rabb'imizin bize verdiği değerlerin doyumsuz tadını ve mutluluğunu hissederiz. Allah'ın (c.c.), huzur ve mutluluğa ulaşmamız için gönderdiği bu yüce kitabı anlamamızın sevincini duyarız.

Görsel 1.1: Kur'an-ı Kerim, Allah (c.c.) tarafından gönderilen bir rehberdir.

* Celle celalühü: Şanı yüce.

** Sallallahu aleyhi ve sellem: Allah'ın rahmet ve selamı onun üzerine olsun.

1 Nisâ suresi, 82. ayet.

Kur'an Diliyle

Kur'an'ın gönderiliş amacını Rabbimiz şöyle açıklar:

“(Resul'üm!) Sana bu mübarek Kitab'ı, ayetlerini düşünsünler ve aklı olanlar öğüt alsınlar diye indirdik.”

(Sa'd suresi, 29. ayet.)

“İşte bu (Kur'an); kendisiyle uyarılınsınlar, Allah'ın ancak bir tek ilah olduğunu bilsinler ve akıl sahipleri iyice düşünüp öğüt alsınlar diye insanlara (gönderilmiş) bir bildiridir.”

(İbrahim suresi, 52. ayet.)

Kur'an'ı öğrenip anlamaya çalışmamız konusunda bize örneklik eden kişi Sevgili Peygamberimizdir. O, hayatını insanlara Kur'an'ı anlatmaya ve öğretmeye adanmıştır. Peygamberimizin (s.a.v.) ahlakını öğrenmek ve onun gibi yaşamaya çalışmak için de Kur'an ayetlerinin anlamını öğrenmeliyiz.

Paylaşalım

Kur'an, aşağıda verilen ayette belirtildiği gibi insanların düşünüp anlaması için indirilmiştir.

“Eğer biz bu Kur'an'ı bir dağa indirseydik muhakkak ki onu, Allah korkusundan baş eğerek parça parça olmuş görürdün. Bu misalleri insanlara düşünsünler diye veriyoruz.”

(Haşr suresi, 21. ayet.)

Yukarıdaki ayetin anlamı ile ilgili düşüncelerinizi arkadaşlarınızla paylaşınız.

Mutlu ve huzurlu bir hayat sürdürebilmek için Kur'an'ı okuyup anlamaya önem verelim. Kur'an'a önem verip onun bizden istediği gibi yaşarsak her alanda ileri bir düzeye ulaşabiliriz. Kur'an bizden çalışmamızı, yardımlaşmayı ve işimizi en güzel şekilde yapmamızı ister. Kendimiz, ailemiz ve milletimiz adına her alanda faydalı işler yapmak için çalışmalıyız.

Allah'ı (c.c.) anmanın en güzel yollarından biri namaz kılmaktır. Namaz kılarken okumak için de Kur'an'dan bazı ayet ya da sureleri öğrenmeliyiz. Yüce Allah, Müzzemmil suresinde Kur'an'ı, ayetleri üzerinde düşünerek ağır ağır okumamızı emretmiştir.² Kur'an okurken öncelikle bize kolay gelen ayetlerden başlamamızın uygun olacağı da yine aynı surede tavsiye edilmektedir.³ Peygamberimiz (s.a.v.), Kur'an okurken zorluk çeken ve buna rağmen onu okumaya çalışan kimselerin daha çok sevap kazanacağını müjdelemiştir.⁴

Paylaşalım

“Sizin en hayırlı (üstün) olanınız, Kur'an'ı öğrenen ve öğretendir.”

(Buhârî, Fedâilü'l-Kur'an, 21.)

Peygamberimizin (s.a.v.) bu sözünden ne anlıyorsunuz? Düşüncelerinizi arkadaşlarınızla paylaşınız.

² bk. Müzzemmil suresi, 4. ayet.

³ bk. Müzzemmil suresi, 20. ayet.

⁴ Buhârî, Tevhîd, 52; Müslim, Müsâfirîn, 243.

Görsel 1.2: Kur'an-ı Kerim'i okuyup anlamaya önem vermeliyiz.

Kur'an okumak, insanı psikolojik açıdan da rahatlatır. İnsan kendisini görüp gözetene yüce varlığı tanıyınca boş yere yaratılmadığını anlar. Dünyada bulunma gerekçesini fark eder. Öldükten sonra sürekli yaşayacağı ahiretin varlığını öğrenen insan, dünya hayatını en güzel şekilde değerlendirmeye çalışır.⁵

2. Kur'an Sevgisi

Duyguların en güzeli sevgidir. Toprak sevgiyle yeşerir, ağaçlar meyve verir. Anne ve babamızı bize bağlayan sevgidir. Sevgi; kardeşliktir, başkalarını düşünmektir, paylaşmaktır. Sevdiğimiz bir arkadaşımızın hediye göndermesi ya da sıkıntılı bir anımızda yardım etmesi bizi çok mutlu eder.

Paylaşalım

**Kur'an'ı niçin sevmeliyiz? Ona duyduğumuz sevgiyi nasıl ifade ederiz?
Düşüncelerinizi arkadaşlarınızla paylaşınız.**

Allah (c.c.) bizi yaratmış, çok sevdiği için yalnız da bırakmamıştır. Mutlu ve huzurlu olmamızı istemiş, bunun için de peygamberler ve kitaplar göndermiştir. Kur'an'ın gönderilişi, bütünüyle Allah'ın (c.c.) kullarına duyduğu sevginin eseridir. Son peygamber Hz. Muhammed (s.a.v.) ise Kur'an esaslarını hayatımıza nasıl aktaracağımızı, Allah'a (c.c.) olan sevgimizi nasıl ifade edeceğimizi bizlere öğretmiştir.

⁵ Muhammet Vehbi Dereli, Kur'an Muhtevası ve Yorumu, s. 11-14.

Sevdiğimiz insanın sözleri de davranışları da bizim için değer taşır. Onu kırmamaya, üzmemeye özen gösteririz. Âdeta onun üzerine titreriz. Biz de ona sevgi ve saygımızı göstermek isteriz. Bizi çok seven Rabb'imizin sözlerine önem verirsek ona duyduğumuz sevgiyi göstermiş oluruz.

Görsel 1.3: Sevgi, Allah'ın (c.c.) bizlere verdiği ve bizi birbirimize bağlayan en güzel duygulardandır.

Kur'an-ı Kerim, hayatımızı kolaylaştırmak, doğru olan davranışlar konusunda bize yol göstermek için gönderilmiştir. Kur'an Rabb'imizden gelen ilahi bir mektuptur. Bu mektuba gösterilecek saygı, yalnızca onu öpüp başımıza koymak değildir. Okumak, anlamak ve gereğini yerine getirmektir. Bize bir dostumuzdan bir mesaj ya da mektup geldiğinde heyecanla açar ve okuruz. Söylenilenleri anlamaya çalışır ve gereğini yapmaya gayret ederiz. Aynı davranışı Kur'an-ı Kerim için de göstermek ona olan sevgimizin delili olacaktır.

Görsel 1.4: Kur'an-ı Kerim bize doğru yolu göstermek için gönderilmiştir.

Kur'an Diliyle

Yüce Rabb'imiz, Kur'an-ı Kerim'in okunmasını istemiş ve Kur'an okuyanları şöyle övmüştür:

“Allah'ın kitabını okuyanlar, namazı kılanlar ve kendilerine verdiğimiz rızıktan (Allah için) gizli ve açık sarfedenler, asla zarara uğramayacak bir kazanç umabilirler. Çünkü Allah, onların mükâfatlarını tam öder ve lütfundan onlara fazlasını da verir. Şüphesiz O, çok bağışlayan, şükrün karşılığını bol bol verendir.”

(Fâtır suresi, 29-30. ayetler.)

Kur'an'ı sevmek onun getirdiği hayat ölçülerinin davranışlarımıza yansması ile mümkündür. Kur'an-ı Kerim'de anne babaya "öf" bile denmesi hoş karşılanmamıştır. Bunun yanında başkalarına zarar vermek ve yalan söylemek de Allah (c.c.) tarafından yasaklanmıştır. Buna rağmen anne babamızı üzer ve yalan söylersek Kur'an'a olan sevgimizi davranışımıza yansıtmamış oluruz. Çünkü seven, sevdiğinin kendisi için faydalı olacak güzel nasihatlerini, sözlerini dinler ve uyarılarını dikkate alır.

Bir defasında Peygamber Efendimiz, sahabe-i kiramdan Ebû Zer'e (r.a) şöyle bir tavsiyede bulundu:

*"Ey Ebû Zer! Allah'ın kitabından bir ayet öğrenmek için sabahleyin evinden erken çıkman, yüz rekât (nafile) namaz kılmaktan daha hayırlıdır."*⁶

Paylaşalım

Bir adam Peygamberimize (s.a.v.), "Ya Resulallah! Allah'ın en çok sevdiği amel hangisidir?" diye sordu. Peygamberimiz (s.a.v.),

- Konup göçendir, buyurdular. Adam,
- Konup göçen nedir? diye sordu. Peygamberimiz (s.a.v.),
- Kur'an-ı Kerim'i başından sonuna kadar okuyup hatmedince hemen yeni bir hatime başlayandır, buyurdular.

(Şerhu Sahîhi't-Tirmizî, XI, 66)

Peygamberimizin (s.a.v.) bu sözünden ne anlıyorsunuz? Düşüncelerinizi arkadaşlarınızla paylaşınız.

II. KUR'AN'IN MESAJINI ANLIYORUM

1. Kur'an Kıssaları Öğreniyorum

1.1. Hz. Âdem

Kur'an-ı Kerim kıssaları, Allah'ın (c.c.) bize anlattığı örnek olaylardır. Yüce Allah, Kur'an'da Hz. Muhammed'den (s.a.v.) önceki peygamberlerin ve bazı insanların yaşamlarından örnekler verir. Bunlardan ders çıkarmamızı ister. Bu sebeple Allah'ın (c.c.) Kur'an'da anlattığı kıssaları anlamaya önem vermeliyiz. İlk insan ve ilk peygamber Hz. Âdem kıssası da Kur'an-ı Kerim'de yer almaktadır.

Yeri, göğü ve bütün kâinatı var eden Allah (c.c.), ilk insan Hz. Âdem'i topraktan yaratmış, onu diğer varlıklardan üstün kılmıştı.

6 İbn Mâce, Sünen, C 1, s. 79.

Allah (c.c.) meleklerine **“Yeryüzünde bir halife yaratacağım.”**⁷ demişti. Melekler Allah'tan (c.c.) öğrendikleri bilgiyle, bu yaratılışın hikmetini tam anlayamadıkları için,

– **Orada bozgunculuk yapacak, kanlar akıtacak birini mi yaratacağsın? Oysa biz seni överek yüceltiyor ve anıyoruz, dediler.**⁸

Görsel 1.5: Allah (c.c.) tüm kâinatın yaratıcısıdır.

Allah (c.c.) katında üstün bir yeri olan ve irade sahibi insanın yaratılış sebebini anlamakta güçlük çeken meleklerle şöyle cevap verdi:

– **Sizin bilmediğinizi ben bilirim.**⁹

Artık vakit meleklerin acizliklerini itiraf etme vakti idi.

Allah (c.c.) Hz. Âdem'e her şeyin ismini öğretti. Sonra onları, yani bu isimlerin karşılığı olan varlıkları meleklerle göstererek,

– **Eğer sözlünüzde samimi iseniz haydi bu varlıkların isimlerini bana söyleyin, dedi.**¹⁰

Melekler,

– **Hâşâ! Seni bütün eksikliklerden uzak tutarız. Biz, senin bize öğrettiğinden başka hiçbir şey bilmeyiz. Her şeyi bilen, sonsuz ilim ve hikmet sahibi ancak sensin sen, dediler.**¹¹

Bunun üzerine Allah (c.c.),

– **Ey Âdem! Şu varlıkların isimlerini, onlara söyle! dedi.**¹²

İnsan, meleklerden sonra yaratılmış olmasına rağmen bilgide onları geçmişti. Hz. Âdem varlıkların isimlerini meleklerle söyleyince Allah (c.c.),

– **Ben gökler ve yerde gaybı, sizin göremediklerinizi bilirim hem açığa vurduğunuz hem de gizlediğiniz her şeyi bilirim, diye söylememiş miydim, buyurdu.**¹³

Böylece bütün melekler insanın üstün bir varlık olarak yaratıldığını öğrendi. Ardından bir emir daha duyuldu. Allah (c.c.) şöyle buyurdu:

7 bk. Bakara suresi, 30. ayet.

8 bk. Bakara suresi, 30. ayet.

9 bk. Bakara suresi, 30. ayet.

10 bk. Bakara suresi, 31. ayet.

11 bk. Bakara suresi, 32. ayet.

12 bk. Bakara suresi, 33. ayet.

13 bk. Bakara suresi, 33. ayet.

“Hani meleklere ‘Âdem için saygı ile eğilin.’ demiştik de iblis hariç bütün melekler hemen saygı ile eğilmişler, iblis (bundan) kaçınmış, büyüklük taslamış ve kâfirlerden (inkâr edenlerden) olmuştu.”¹⁴

İnsanın yaratılışına ikinci bir itirazda daha bulunulmuştu. Bu, Allah’ın (c.c.) emrine karşı gelmekti. Melek olmamasına rağmen meleklerin içinde bulunmasına izin verilen iblis, diğer adıyla şeytan, secde emrine uymadı.¹⁵ Bunun üzerine Allah (c.c.),

– Sana emrettiğim hâlde seni secdeden alıkoyan şey nedir? dedi.

Şeytan,

– Çünkü beni ateşten yarattın, onu çamurdan yarattın, dedi.¹⁶

Hz. Âdem’in çamurdan yaratıldığı doğru idi. Şeytana ateşin çamurdan üstün olduğunu kim söylemişti? Gururu onu kör etmiş, Hz. Âdem’i küçümsemişti. Doğruları göremiyordu. Ateşten yaratılan şeytan kendi sonunu hazırlıyordu. İsyanı Allah’a (c.c.) idi. Hemen vazgeçip boyun bükmeli ve Allah’tan (c.c.) af dilemeliydi. Ama olmadı. Allah (c.c.) şöyle buyurdu:

– İn oradan! Orada büyüklenmeye hakkın yok. Verdiğim yüce makamı bırakarak hemen çık dışarı, artık sen kovulmuş birisin.¹⁷

İsyan ve kibir cezasını bulmuştu. Nimet ve rahmetten sonsuza kadar mahrum edilen şeytan şaşırmişti. Âdem’den üstün olduğunu iddia ederken her şeyini kaybetmişti. Meleklerin arasındaki konumunu, içerisinde yaşadığı nimetleri, Allah’ın (c.c.) sevgisini, her şeyini kaybetmişti. Hayatını kaybetme endişesi sarınca Allah’a (c.c.) yalvararak,

– İnsanları tekrar dirilteceğin güne kadar bana süre ver, dedi.

Allah (c.c.),

– Sen bilinen bir vakte kadar kendilerine mühlet verilenlerdensin, buyurdu.¹⁸

Görsel 1.6: Secde, bizi Rabb’imize yaklaştırır. Secde insanı yücelten bir ibadettir.

14 Bakara suresi, 34. ayet.

15 bk. Kehf suresi, 50. ayet.

16 bk. A’râf suresi, 12. ayet.

17 bk. Araf Suresi, 13. ayet; Sâd suresi, 77. ayet; Hicr suresi, 34. ayet.

18 bk. Hicr suresi, 36-38. ayet.

Şeytan belli bir ölçüde arzusuna kavuşmuştu. Ne yapacak, nasıl yaşayacaktı? Kendini Allah'a (c.c.) affettirmek için elinden geleni mi yapacaktı? Yoksa Allah'ın (c.c.) rahmetinden uzaklaştırılmasının sebebi olarak gördüğü Âdem'den (a.s.) intikam mı alacaktı? Şeytan, insanları kötülöklere yönlendirmeyi seçti. İyi olan şeyleri kötü, çirkin davranışları güzel gösterip insanları günaha düşüreceğini söyledi.¹⁹ Şeytan kendisine yoldaş arayacaktı. Kendi düştüğü uçuruma başkalarını da düşürecekti. Ancak Allah (c.c.) ona şöyle seslendi:

“Şurası muhakkak ki benim (ihlaslı) kullarım üzerinde senin hiçbir ağırlığın olmayacaktır. (Onları) koruyucu olarak Rabb'in yeter.”²⁰

İblisin içine düştüğü bu durum, onun için kötü olmuştu. Ancak daha da kötü olan; hatasından vazgeçmemesi, isyanına devam etmesi ve insanları da Allah'a (c.c.) kul olmaktan uzaklaştırma düşüncesi idi. İnsan Allah Teâlâ'nın ona verdiği aklı iyi kullanmalı, doğru yoldan sapmasına sebep olan düşmanlarını iyi tanımalıydı.

Hz. Âdem yalnızdı. Allah (c.c.) onun bu yalnızlığını gidermek için kendisi ile huzur bulacağı eşi Hz. Havva'yı yarattı. Artık evrende iki insan vardı. Allah (c.c.) onlara şöyle seslendi:

– Ey Âdem! Sen ve eşin beraberce cennette yaşayın. Orada olanlardan istediğiniz kadar bol bol yiyin. Yalnız şu ağaca yaklaşmayın, yoksa günah işleyerek kendinize zulmetmiş olursunuz.²¹ Bu (şeytan) hem senin için hem de eşin için büyük bir düşmandır. Sakın sizi cennetten çıkarmasın; sonra yorulur, sıkıntı çekersin! Şimdi burada senin için ne acıkmak vardır ne de çıplak kalmak. Yine burada sen, susuzluk çekmeyecek, sıcaktan da bunalmayacaksın.²²

Görsel 1.7: Allah (c.c.) tevbeleri kabul edendir.

19 bk. A'râf suresi, 17. ayet.

20 İsrâ suresi, 65. ayet.

21 bk. Bakara suresi, 35. ayet.

22 bk. Tâhâ suresi, 117-119. ayetler.

Ancak şeytan, Âdem'i (a.s.) aldatmak için uğraşmaya devam etti ve ona sinsice vesvese verdi:

– Ey Âdem! Sana ebedîlik ağacını ve yok olmayacak bir hükümlürlüğün yolunu göstereyim mi? Rabb'inizin sizi bu ağaçtan men etmesi, melek olmanız ya da burada temelli kalmanızı önlemek içindir. Doğrusu ben size öğüt veren birisiyim.²³

Şeytan böylece onları yanıltmıştı. Hz. Âdem ile Hz. Havva şeytanın onların düşmanı olduğunu ve Allah'ın (c.c.) “Şu ağaca yaklaşmayın!” tembihini unutmuşlardı. Yasak meyveden yemişlerdi. Şeytan onların kendi yolunu izlemelerini isterdi. Fakat onlar meleklerin yolunu tercih ettiler ve hemen hatalarını anlayıp Allah'a (c.c.) şöyle yalvardılar:

– Rabb'imiz! Kendimize yazık ettik. Bizi bağışlamaz ve bize merhamet etmezsen biz her şeyini kaybedenlerden olacağız.²⁴

Allah (c.c.), tövbeleri kabul eden ve esirgeyendi. Onları bağışladı. Ancak dünyada halife olması için yaratılan insanın hayatının bu aşaması sona erdi. Hz. Âdem ile Hz. Havva cennetten çıkarılıp dünyaya gönderildi. Allah (c.c.) onlara şöyle buyurdu:

“... Kiminiz kiminize düşman olarak yeryüzüne inin. Artık yeryüzüne yerleşecek ve belli bir süreye kadar oradaki nimetlerden yararlanacaksınız. Orada yaşayacak, orada ölecek ve orada yeniden dirileceksiniz.”²⁵

“... Benden size bir hidayet gelir de her kim hidayetime tabi olursa onlar için herhangi bir korku yoktur ve onlar üzüntü çekmezler.”²⁶

Kıssadan Hisse

Hz. Âdem yeryüzüne inince hatasından dolayı pişman olup tevbe etmiş, Allah Teâlâ da onun tevbesini kabul etmişti. Bu olay gösteriyor ki bir hata veya günah işlediğimizde Rabb'imize yalvarır ve af dilersek O bizi bağışlar. Çünkü O'nun rahmeti çok geniştir.

Şeytan hata etmişti fakat o kibirlendi ve Allah'tan (c.c.) af dilemedi. Hz. Âdem ise kibirlenmedi, Allah'a (c.c.) karşı saygısızlık yapmadı. Hatasından dolayı özür dileyip tevbe etti. Allah Teâlâ da onu yüceltti. Hz. Âdem'in Kur'an-ı Kerim'den öğrendiğimiz bu güzel davranışı tüm insanlığa örnek oldu.

Hz. Âdem ile Hz. Havva bu emirden sonra yeryüzünde yaşamaya başladılar. Mutlu aile hayatları devam ederken Allah'a (c.c.) kendilerine iyi bir evlat vermesi için yalvardılar:

23 bk. Tâhâ suresi, 120. ayet; A'râf suresi, 21. ayet.

24 bk. A'râf suresi, 20-23. ayetler.

25 A'râf suresi, 24-25. ayetler.

26 bk. Bakara suresi, 38. ayet.

– Eğer bize iyi bir çocuk verirsen yemin ederiz ki şükreden kimselerden olacağız.²⁷

Allah (c.c.), onlara kız ve erkek çocuklar ihsan etti. Yeryüzünde insanlar çoğaldı. Hz. Âdem, ilk insan olmasının yanında aynı zamanda ilk peygamber oldu. Âdem (a.s.) gittikçe çoğalan neslini Allah'tan (c.c.) aldığı emirlerle eğitmeye, yönetmeye çalışıyordu. Hayat devam ediyordu ancak şeytan da boş durmuyordu. İki kardeş arasında kıskançlık ve kin duygularını kışkırtarak yeryüzünde ilk kanın dökülmesine zemin hazırlıyordu. Kuran-ı Kerim, Hz. Âdem'in oğulları Hâbil ve Kâbil olayını şöyle anlatır:

“Ey Muhammed! Onlara Âdem'in iki oğlunu anlat. İkişer birer kurban sunmuşlar, birisinin kurbanı kabul edilmiş, diğerininki kabul edilmemişti. Kurbanı kabul edilmeyen,

– Yemin olsun ki seni öldürecekim, deyince kardeşi,

– Allah ancak sakınanların sunduğu kurbanı kabul eder. Sen beni öldürmek için elini kaldırırsan bile ben seni öldürmek amacıyla elimi kaldırmayacağım. Çünkü ben âlemlerin Rabbi Allah'tan korkarım, dedi.”²⁸

Hâbil, Kâbil'e sürekli Allah'ı (c.c.) hatırlatıyordu. Kâbil kendisine verilen öğütleri dinlemedi ve Hâbil'i öldürdü. Allah (c.c.) kardeşinin ölüsünü nasıl gömeceğini göstermek üzere yeri eşeleyerek bir karga gönderdi. Kâbil, hayvanın ölü bir kargayı toprağa gömdüğünü görünce,

– Bana yazıklar olsun! Ben şu karga kadar olup kardeşimin cesedini gömemeyecek kadar aciz miyim, dedi.²⁹

Kâbil yeryüzünde cinayet işleyen ilk kişi oldu. Şeytan, Hz. Âdem'in evlatlarıyla mücadelesine başlamış, gönüllere ektiği çekememezlik tohumlarının ilk meyvesini almıştı.

Görsel 1.8: Hâbil ile Kâbil olayını anlatan temsilî resim

27 bk. A'râf suresi, 189. ayet.

28 Mâide suresi, 27-28. ayetler.

29 bk. Mâide suresi, 30-31. ayetler.

Hz. Âdem ve Hz. Havva oğullarından birinin ölümüne, diğerinin kardeş katili olmasına üzülmüyorlardı.

İlk insan, ilk peygamber, ilk baba, ilk eş olan Hz. Âdem uzun yıllar yaşadı. Yeryüzünde doğruların hâkim olması için çalıştı. Bu konuda en büyük destekçisi eşi Hz. Havva oldu. Ancak her insan gibi onun da ömrü tamamlandığında Rabb'ine kavuştu. Allah'ın (c.c.) selamı ona ve onun yolunda olan tüm insanlara olsun!

Yazalım

Kabil'in doğru yoldan sapmasına sebep olan davranış özellikleri nelerdir? Yazınız.

.....

.....

.....

.....

.....

1.2. Hz. Nuh

Hz. Âdem'e gönderilen din, Allah'a (c.c.) teslimiyet temelleri üzerinde yükselmiş İslam'dı. Bu dinde sadece Allah'a (c.c.) kulluk edilirdi. Ancak bir süre sonra insanlar, Allah'a (c.c.) kulluk etmeyi unutarak putlara tapmaya ve birbirlerine zulmetmeye başladı. Doğru yoldan çıkanlara peygamber göndermek Allah'ın (c.c.) yasası idi. Böyle bir dönemde Yüce Allah, peygamber olarak Hz. Nuh'u gönderdi.

Putla tapan Nuh (a.s.) kavmi, bu kötü davranışlarından vazgeçmeyip direniyorlardı. Kur'an'ın ifadesi ile birbirlerine şöyle diyorlardı:

“... Sakın ilahlarınızı bırakmayın; hele Vedd'den, Suva'dan, Yeğus'tan, Yeûk'tan ve Nesr'den asla vazgeçmeyin!”³⁰ Bunlar putlarının isimleriydi.

İlahi emirlerden uzaklaşan Nuh (a.s.) kavmi; tunçtan, taştan, bronzdan, gümüşten yaptıkları heykellere tapıyorlardı. Allah'a (c.c.) saygı duymayan bir toplumda her şey olabilirdi. Nitekim günahlara dalan Hz. Nuh'un kavmi, yoldan çıkıp zalimleşti ve kötülükler her yere yayıldı.

Allah (c.c.), yoldan çıkmış millete kendi içlerinde yaşayan, çok iyi tanıdıkları, sevdikleri Nuh'u (a.s.) onları kötülüklerden uzaklaştırması için gönderdi.

Allah (c.c.) **“Kendilerine yakıcı bir azap gelmeden önce kavmini uyar, diye Nuh'u kendi kavmine gönderdik.”** buyurmuştur.³¹

30 Nuh suresi, 23. ayet.

31 Nuh suresi, 1. ayet.

Nuh (a.s.) peygamberlik görevine, insanları sadece Allah'a (c.c.) kul olmaya davet ederek başlamıştı. Peygamberler, hiçbir karşılık beklemeden her şeylerini davaları uğrunda feda eden insanlardı. Bu dünyada, onların yaptıkları işlerin karşılığı olabilecek bir ödül yoktu. Onlara hak ettikleri hediye-yi verebilecek sadece Allah (c.c.) idi. Ancak inkârcılar, puta tapanlar bunu anlayamıyorlardı. Özellikle toplumun ileri gelenleri Nuh'a (a.s.) karşı çıkıyordu. Bunun sebebi toplum içindeki üstün konumlarının sona erecek olmasıydı. Hatta onlar Hz. Nuh'un tebliğini kabul etseler bile toplumdaki ayrıcalıklı konumlarını korumak istiyorlardı. Çünkü köleler ve fakirlerle aynı tutulmaktan hoşlanmıyorlardı. Hatta fakir insanların inanmış olmasının, Nuh'un (a.s.) getirdiği dinin batıl, sahte olduğunun bir delili olduğunu iddia ediyorlardı:

Kur'an Diliyle

Rabb'imiz Hz. Nuh'un davetini bize şu şekilde anlatmaktadır:

“Kardeşleri Nuh onlara şöyle demişti: (Allah'a karşı gelmekten) sakınmaz mısınız? Bilin ki ben, size gönderilmiş güvenilir bir elçiyim. Artık Allah'a karşı gelmekten sakının ve bana itaat edin. Buna karşı sizden hiçbir ücret istemiyorum. Benim sevabımı verecek olan, ancak âlemlerin Rabb'idir.”

(Şuarâ suresi, 106-109. ayetler.)

– Sana düşük seviyeli kimseler itaat edip dururken biz sana iman eder miyiz hiç! Biz seni apaçık bir yanılığ, sapkınlık içinde görüyoruz.³²

Kendileri yanılıp yoldan çıkanlar, ne gariptir ki doğru yolda olanları suçluyorlardı. Nuh (a.s.) onlara şöyle cevap verdi:

– Ey kavmim! Bende herhangi bir sapkınlık yoktur fakat ben, âlemlerin Rabb'i tarafından gönderilmiş bir elçiyim. Size Rabb'im'in vahyettiklerini duyuruyorum, size öğüt veriyorum ve ben sizin bilmediklerinizi Allah'tan (gelen vahiy ile) biliyorum. (Allah'ın azabından) sakınıp da rahmete ulaşmanız ümidiyle, içinizden sizi uyaracak bir adam vasıtasıyla size bir zikir (vahiy) gelmesine şaştınız mı?³³

Kavminin Hz. Nuh'un peygamber olmasını kabul etmemesinin bir nedeni de onun kendileri gibi bir insan olmasıydı. Bundan sonra her yerde Nuh'u (a.s.) takip etmeye başladılar. Onun Allah'ı (c.c.) anlatmasına engel olmak istediler. Peşine adamlarını taktılar, onu rahatsız ettiler. Fakat hiçbir şey Nuh'u (a.s.) İslam'ı tebliğ etmekten alıkoyamadı. Nuh (a.s.), onların yaptığı eziyet ve işkencelere karşı Allah'tan (c.c.) yardım istedi:

– Rabb'im! Beni yalanlamalarına karşı bana yardım et!³⁴

Nuh (a.s.), kavmini Allah'tan (c.c.) gelebilecek bir ceza ile uyarmasına rağmen onlar daha da saygısızlaştılar. Kendi felaketlerini kendileri hazırladılar. Ona şöyle dediler:

32 bk. Şuarâ suresi, 111. ayet; A'râf suresi, 60. ayet.

33 bk. A'râf suresi, 61-63. ayetler.

34 Müminun suresi, 26. ayet.

– Nuh! Bizimle fazla mücadele ediyorsun. Bizi azapla tehdit ediyorsun. Haydi gel-sin şu azap da doğru sözlü olup olmadığını görelim. Hz. Nuh ise onların bu karşı çıkışla-rına şu şekilde cevap verdi:

Görsel 1.9: Allah (c.c.) kendisine sığınan kullarına yardım eder.

– Onu size, dilerse ancak Allah getirir ve siz (Allah’ı) aciz bırakamazsınız. O sizin Rabb’inizdir.³⁵

İnkârcılar Nuh’u (a.s.) sus-turamadılar, ne yaparlarsa yap-sınlar davasından vazgeçi-remediler. Dünyada pek çok in-sanın endişesi olan ölümle onu tehdit ederek şöyle dediler:

– Nuh! Dediklerinden vazgeçmezsen seni taşıya-cağız.³⁶

Zalimler ölümün yok oluş olduğunu zannettiler. Hz. Nuh’u ölümle korkutmak iste-diler. Düşmanlıklarını artırdı-lar. Nuh (a.s.), İslam’ı anlat-

mak için her fırsatı değerlendiriyordu. Gecelerini gündüzüne katmış, bir kişi daha inkâr karanlıklarından kurtulsun diye çabalayıp duruyordu. Uzun yıllar mücadele ile geçti. Hz. Nuh’a kendi kavmi içerisinde çok az kişi iman etti. Allah’tan (c.c.) gelen bir emir, sanki onlar için bir sonun yaklaştığını haber veriyor gibiydi. Yüce Allah, “... Kavminden iman etmiş olanlardan başkası artık (sana) asla inanmayacak. Öyle ise onların işlemekte olduklarından (günahlardan) dolayı üzülme.” buyurdu.³⁷

Nuh (a.s.), içinde yaşadığı toplumun kendisine inanmayacağını iyice anlamıştı. Onlar için çok üzülüyordu. Allah’ın (c.c.) emrinin ne anlama geldiğini iyi biliyordu. Halkı ise azgınlıklar içinde yaşıyor, Hz. Nuh ile alay ediyorlardı. Hz. Nuh, kavmiyle yaşadıklarını bir bir hatırlıktan geçirdikçe üzüldü ve Rabb’ine, “Ben yenik düştüm, bana yardım et!” diyerek yalvardı.³⁸

Nuh (a.s.) kendi hâlini Allah’a (c.c.) arz etmeye başladı. Peygamber olarak yaptıklarını anlatırken âdeta daha sonraki nesillere Allah (c.c.) için gayretin, sabrın ne anlama geldiğini anlatarak şöyle diyordu:

35 bk. Hûd suresi, 32-33. ayetler.

36 bk. Şuarâ suresi, 116. ayet.

37 Hûd suresi, 36. ayet.

38 bk. Kamer suresi, 10. ayet.

Görsel 1.10: Allah (c.c.), Nuh'a (a.s.) bir gemi yapıp inananları ve her cinsten hayvanları gemiye bindirmesini emretti.

– Rabb'im! Doğrusu ben, milletimi gece gündüz İslam'a çağırdım. Fakat benim davetim sadece onların benden uzaklaşmalarını artırdı. Ben onları bağışlaman için kendilerini her çağırışımda parmaklarını kulaklarına tıkadılar. Beni görmemek için el-biselerini kafalarına çekip büründüler, kibirlendiler. Onları herkesin ortasında, açıktan açığa, bazen de yalnızlarken, gizli gizli İslam'a davet ettim. Dedim ki Rabb'inizden bağışlanma dileyin! O, çok merhametlidir.³⁹

Hız. Nuh, her fırsatı değerlendirmişti. İnsanların ne zaman ve hangi şartta iman edeceği belli olmazdı. Gece gündüz, bazen herkesin içerisinde bazen de yalnız, onları sürekli İslam'a çağırıyordu ancak onlar Nuh'u (a.s.) duymamak için âdeta kulaklarını tıkamışlardı. Onu gördüklerinde yollarını değiştiriyor ya da görmezden geliyorlardı. İnkârları yüzünden sona yaklaşıyorlardı. Bir türlü anlamıyorlardı. Peki, onların helakı nasıl olacaktı?

Allah'tan (c.c.) bir emir geldi: “Bizim gözetimimiz altında ve öğrettiğimiz şekilde gemiyi yap, haktan sapanlar için bana başvuruda bulunma! Onlar boğulacaklar!”⁴⁰

Gemi nasıl bir şeydi? Ne olacaktı? Çevrede ne deniz ne de göl vardı. Nerede yüzecekti? Nasıl yapılacaktı? Bilinen bir gerçek vardı, o da geminin Allah'ın (c.c.) vahyi ile onun denetiminde yapılacağı gerçeği idi.

Hız. Nuh, Allah'ın (c.c.) emri gereği gemi yapmaya başladı. Gemi, inananların kurtuluşu için gerekiyordu. Kavminden inkâr edenler neye yarayacağını anlayamadıkları bu gemiyi yaparken Hız. Nuh'u her gördüklerinde onunla alay ediyorlardı. Nuh (a.s.) ise Allah'ın (c.c.) emrini yerine getirme gayreti içindeydi. Günler, aylar geçti ve nihayet geminin yapımı tamamlandı.

“Nuh'u da tahtalardan yapılmış, çivilerle çakılmış gemiye bindirdik.”⁴¹

Yüce Allah, Hız. Nuh'a her hayvan cinsinden birer çifti, ailesini ve inananları gemiye

39 Nuh suresi, 5-10. ayetler.

40 Hûd suresi, 37. ayet.

41 Kamer suresi, 13. ayet.

bindirmesini emretti. Zalimlerin geleceğine inanmadıkları gün nihayet gelip çatmış, tufan başlamıştı. Allah (c.c.) tufanın başlangıcını ayetlerde şöyle anlatmıştır:

“Biz de derhal nehir gibi devamlı akan bir su ile göğün kapılarını açtık. Yeryüzünde kaynaklar fışkırttık. (Her iki) su, takdir edilmiş bir işin olması için birleşmişti.”⁴²

Sular o kadar yükseldi ki gemi yerinden hareket etti. Nuh (a.s.) ve beraberindekiler Allah’a (c.c.), kendilerini kurtardığı için şükrettiler. Gemi dalgalar içerisinde akıp gidiyordu. Gemiye binmeyenler bir oraya bir buraya koşuşturuyor, kurtulma ümidiyle yüksek tepelere sığınmaya çalışıyorlardı. Ama bir dalga gelip onları yutuveriyordu.

Tufan, Allah Teâlâ’nın takdir ettiği bir süre geçtikten sonra yine O’nun emri ile sona erdi. Ona itaat edenler rahmetiyle kurtulmuş, isyan edenler ise yaptıklarının sonucuyla karşılaşmıştı.

“... Ey yer suyunu yut! Ve ey gök (suyunu) tut...”⁴³

Böylece sular çekildi. Nuh’un gemisi Cudi Dağı üzerinde karaya oturdu. Allah (c.c.) Hz. Nuh’a şöyle seslendi:

“... Ey Nuh! Sana ve seninle beraber olan topluluklara bizden bir selamet ve bereketle gemiden inin...”⁴⁴

Nuh (a.s.) uzun yıllar yaşadı. O ve müminler yeryüzünde Allah’a (c.c.) kul olmaya devam ettiler. Hz. Nuh’un ve yanındakilerin sayıları çok az olmasına rağmen Allah’a (c.c.) güvenmeleri ve sabırlı davranmaları kendilerinden sonra gelen nesillere örnek olmuştur.

Görsel 1.11: Allah’ın (c.c.) emri ile tufan başlamış ve inananlar boğulmaktan kurtulmuştu.

42 Kamer suresi, 11-12. ayetler.

43 Hûd suresi, 44. ayet.

44 Hûd suresi, 48. ayet.

Kıssadan Hisse

Peygamberler insanlığın önderi ve rehberidir. İnsanlara doğru yolu göstermek için çok gayret etmiş fakat bir kısım insanlar onlara inanmamışlardır. Bu durum kendilerinden karşılık beklemeksizin iyi, güzel ve doğru olanı gösteren peygamberlerin üzülmelerine neden olmuştur.

Allah Teâlâ, Nuh'un (a.s.) halkına tevbe etme imkânı vermiş fakat onlar isyan etmeyi, zayıf ve güçsüzlere zulmetmeyi sürdürmüşlerdir. Hz. Nuh, buna çok üzül-müş, Allah'tan (c.c.) yardım istemiştir. Yaptıkları kötü davranışların sonunda zulmedenler ve peygamberlerini alaya alanlar cezayı hak etmişlerdir. Eğer topluma zarar veren ve zayıf insanları hor görüp ezen kimseler cezalandırılmazsa dünyada huzur olmaz. Güçsüz ve kimsesiz insanlar için hayat oldukça zorlaşır.

1.3. Hz. Hud

Ahkâf; Yemen ile Umman arasında, bağlar ve bahçelerle çevrili harika bir yerdi. İrem şehri dillere destan güzellikte idi. Orada yaşayanlar sağlıklı ve kuvvetli insanlardı. Hz. Nuh'un torunu Âd'ın soyundan geldikleri için "Âd kavmi" diye anılıyorlardı. Bu kavmin mensupları yüksek yüksek binalar, gösterişli saraylar yapıyorlardı. Mal mülk ve türlü türlü nimetlerin içerisinde sefa sürüyorlar fakat Allah'a (c.c.) şükretmeyi unutarak büyükeniyorlardı. Zorba ve kaba insanlardı. Ülkelerine uğrayan kişilere zulmediyor, onların haklarını gasp ediyorlardı.

Görsel 1.12: Yemen ile Umman arasını gösteren harita

Âd kavmi; Allah'ı(c.c.) inkâr ediyor, putları ilah biliyor ve Allah'a (c.c.) karşı kibirlenip günah içinde yaşıyordu. Allah (c.c.), merhametinin bir gereği olarak onlara bir peygamber gönderdi. Adı Hud (a.s.) idi. Aralarında yaşayan ve çok iyi tanıdıkları Hud (a.s.), güzel ahlakı ile ün salmış bir kimseydi.

Kur'an Diliyle

Âd kavminin kibri ve inkârı ile ilgili olarak Yüce Allah Kur'an-ı Kerim'de şöyle bilgi vermektedir:

“Âd kavmi ise yeryüzünde haksız olarak büyüklük taslamış, “Bizden daha güçlü kim var?” demişlerdi. Onlar, kendilerini yaratan Allah'ın onlardan daha güçlü olduğunu görmediler mi? Onlar bizim ayetlerimizi inkâr ediyorlardı.”

(Fussilet suresi, 15. ayet.)

Hız. Hud, kavmine ilk olarak şöyle seslendi:

– ... Allah'a karşı gelmekten sakınmaz mısınız? Doğrusu ben size gönderilmiş, güvenilir bir Peygamberim. Allah'a karşı gelmekten sakının ve bana itaat edin.⁴⁵

Bir diğer ayette de Allah (c.c.) şöyle buyurmaktadır:

“Âd kavmine de kardeşleri Hud'u (gönderdik). Dedi ki: Ey kavmim! Allah'a kulluk edin. Sizin ondan başka tanrınız yoktur. Siz (Allah'a ortak koşarak) O'na iftira eden kimselersiniz.”⁴⁶

Görsel 1.13: Yüce Allah'ın, Âd kavmine verdiği nimetler (temsili)

Hız. Hud, milletini Allah'a (c.c.) gönülden bağlanmaya, ona kulluk etmeye çağırıyordu. Kavmi şaşkıncıydı. Hud (a.s.) neden bu işe girişmişti? Mal ve makam mı isteyecekti acaba? Niçin bütün bir toplumu karşısına alıp öfkeleri üzerine çekiyordu? Bunca sıkıntıya neden katlanıyordu? Yok yok, kesin Hud'un (a.s.) bu işte bir çıkarı olmalıydı. Ancak Hud'un (a.s.) kavmine yanıtı gecikmemiş ve onlara şöyle demişti:

– Kavmim! Ben bu mesajı size ulaştırmama karşılık sizden herhangi bir ödül beklemiyorum. Benim ödülümü verecek olan, beni yaratandan (Allah) başkası değildir. Hâlâ aklınızı kullanmayacak mısınız?⁴⁷

45 Şuarâ suresi, 124-126. ayetler.

46 Hûd suresi, 50. ayet.

47 Hûd suresi, 51. ayet.

Hz. Hud gönlünün ta derinlerinden yükselen bir şefkatle şöyle diyordu:

– Ey kavmim! Rabb'inizden bağış dileyin, sonra da ona tevbe edin ki üzerinize göğü (yağmuru) bol bol göndersin ve kuvvetinize kuvvet katsın. Günah işleyerek (Allah'tan) yüz çevirmeyin.⁴⁸

Bu, faydalı ve güzel bir davetti. Keşke kabul etselerdi. Allah'ın (c.c.) rahmetine sığınıp kurtulsalardı. Akıllarını kullanıp doğruyu görselerdi. Ama olmadı. İnkâr, gözlerini kör, kulaklarını sağır etmişti. Bırakın akıllarını kullanmayı, Hud'u (a.s.) akılsızlıkla itham ettiler. Hayatları yalanlar üzerine kurulu olanlar, hiç yalan söylediğini duymadıkları Hud'u (a.s.) yalancılıkla suçladılar. Bu suçlamalarını Yüce Allah, Kur'an'da bize şöyle haber vermektedir:

“Kavminden ileri gelen kâfirler dediler ki: Biz seni kesinlikle bir akılsızlık içinde görüyoruz ve gerçekten seni yalancılardan sanıyoruz.”⁴⁹

Bu olacak şey miydi? Allah'ın (c.c.) elçisi yalancılıkla suçlanabilir miydi? İnkâr, insanları bu kadar düşüncesiz yapabilir miydi?

Hz. Hud onlar gibi olamazdı. Çünkü onu Rabb'i terbiye etmişti. İnanan birinin farkı olmalıydı. Müslüman kişi, kötü sözlü ve kaba olamazdı. Hud (a.s.) merhamet dolu ve yumuşak ses tonu ile onlara asıl görevini anlatmaya çalıştı:

– Ey kavmim! dedi, ben akılsız değilim ama âlemlerin Rabbi'nin gönderdiği bir elçiyim. Size Rabb'immin vahyettiklerini duyuruyorum ve ben size iyi niyetle öğüt veren güvenilir biriyim. Sizi uyarması için kendi içinizden biri aracılığıyla Rabb'inizden size öğüt verici bir mesajın gelmesine mi şaşıyorsunuz? Unutmayın ki Allah, Nuh kavminin ardından, size büyük bir güç armağan ederek egemen olmanızı sağlamıştı. Artık Allah'ın nimetlerini hatırlayın ki kurtuluşa erebilesiniz.⁵⁰

Sevgi dolu bu konuşmanın ardından aklı başında olan birinin düşünmesi gerekmez mi? Ancak kavminin şımarık ve kibirli ileri gelenleri ona şöyle diyerek karşı çıktılar:

– Sen öğüt versen de vermesen de bizce birdir. Bu, öncekilerin geleneğinden başka bir şey değildir.⁵¹

Yazalım

Âd kavmini helak olmaya götüren özellikleri yazınız.

.....

.....

.....

48 Hûd suresi, 52. ayet.

49 A'râf suresi, 66. ayet.

50 A'râf suresi, 67-69. ayetler.

51 Şuarâ suresi, 136-137. ayetler.

Görsel 1.14: Âd kavminin gösterişli saraylar ve yüksek binalar yaptığını gösteren temsili görsel

Âd kavmi kendilerine uzanan, onları karanlıklardan kurtaracak yardım elini geri çeviriyorlardı. Hud (a.s.) için davası çok önemliydi. Hakaretlere, yalanlamalara aldırış etmeden uyarılarına devam etti. Onlara sorular sordu:

– Siz, her tepeye birer anıt dikerek hep böyle boş ve anlamsız işlerle mi uğraşacaksınız? Sanki hiç ölmeyecekmiş gibi gösterişli köşkler ve saraylar mı edineceksiniz? Mazlum ve çaresiz kimseleri elinize geçirdiğiniz zaman hep onlara zorbaca ve zalimce mi davranacaksınız? Tekrar tekrar söylüyorum: Allah’tan sakının, bana itaat edin. Doğrusu hakkınızda o büyük günün azabından korkuyorum.⁵²

Birbirine şaşkınca bakan zalimler ne diyeceklerini âdeta unutmışlardı. Hud (a.s.), bu konuşma gücünü ve cesareti nereden alıyordu? Ne kadar da korkusuzca ve kendinden emin konuşuyordu. Ona şöyle dediler:

– Biz, “Tanrılarımızdan biri seni fena çarpmış!” demekten başka bir söz söylemeyiz!⁵³

Tanrıları ağaçtan, taştan yapılmış putlardı. Ne zarar verebilirler ne de yarar sağlayabilirlerdi. Konuşamazlardı, hareket edemezlerdi. Üzerlerine bir sinek konsa onu bile kovamazlardı. Biri onları kırmak istese kendilerini koruyamazlardı. Bu putlar bir insanı nasıl çarpardı? Hz. Hud onlara şöyle seslendi:

– Ben Allah’ı şahit tutuyorum, siz de şahit olun ki ben sizin ortak koştuklarınızdan uzağım. Artık hepimiz toplanın, bana istediğiniz tuzağı kurun, hiç göz açtırmayın bakalım. Ben, benim de sizin de Rabb’iniz olan Allah’a dayanıp güvendim. Hiçbir canlı

52 bk. Şuarâ suresi, 127-135. ayetler.

53 bk. Hûd suresi, 54. ayet.

yoktur ki idaresi onun elinde olmasın. Elbette Rabb'im dosdoğru bir yoldadır. Eğer haktan yüz çevirirseniz benim içim rahat, çünkü size ulaştırmakla görevli olduğum buyrukları size tebliğ ettim. Rabb'im dilerse sizin yerinize başka bir toplum getirir. Siz ona hiçbir şekilde zarar veremezsiniz. Muhakkak ki Rabb'im her şeyi görüp gözetmektedir.⁵⁴

Hud'un (a.s.) bütün gayreti Allah (c.c.) adına idi. Halkını hiç bıkmadan doğruya çağırırdı. Ancak onların istek ve itirazları bitmek bilmiyordu. Ona şöyle dediler:

– Hud! Sen bize bizi inanmaya mecbur bırakacak türden bir mucize getirmedi. Sırf senin sözünle tanrılarımızı bırakacak değiliz. Sana asla inanmayacağız.⁵⁵

Oysa baktıkları her şey mucize idi. Kendi bedenleri, hayvanlar, bitkiler, güneş, ay ve yıldızlar... Hud'un (a.s.) söylediği her bir söz mucize idi. Âd kavmi onun davetini kabul etmiyor, tanrılarından vazgeçip ilah olarak Allah'a (c.c.) inanmıyordu. Hud'un (a.s.) uyarısını dikkate almıyor, hırçınlaşıyor ve sınırı aşıyorlardı:

– Sen bize, bir tek Allah'a kulluk edelim de atalarımızın tapmakta olduğu tanrıları bırakalım diye geldin, öyle mi? Eğer sözünün arkadaysan bize savurduğün tehditleri gerçekleştir de görelim.⁵⁶

Âd kavmi ellerindeki güce, zenginliklerine bakıp gururlandılar. Kendilerine hiç kimenin güç yetiremeyeceğini zannettiler ve “Biz azaba uğratılacak değiliz.” dediler.⁵⁷

Kendilerine çok güveniyorlardı. İnkâr, onların sadece kalplerini karartmamış, düşünebilme özelliklerini de yok etmişti. Âlemlerin Rabb'ine meydan okuyorlardı. Hud (a.s.) onlara şöyle cevap verdi:

– Doğrusu azabın ne zaman geleceğini sadece Allah bilir. Ben size benimle gönderileni tebliğ ediyorum. Fakat sizin cahil bir millet olduğunuzu görüyorum.⁵⁸ Üzerinize Rabb'inizden bir azap ve bir hışım inmiştir. Haklarında Allah'ın hiçbir delil indirmediği, sadece sizin ve atalarınızın taktığı kuru isimler hususunda benimle tartışıyor musunuz? Bekleyin öyleyse, şüphesiz ben de sizinle beraber bekleyenlerdenim!⁵⁹

Görsel 1.15: Âd kavmi zenginlikleriyle övünüyordu.

54 bk. Hûd suresi, 54-57. ayetler.

55 Hûd suresi, 53. ayet.

56 bk. A'râf suresi, 70. ayet .

57 bk. Şuarâ suresi, 138. ayet.

58 bk. Ahkâf suresi, 23. ayet.

59 A'râf suresi, 71. ayet.

Neyi bekleyeceklerdi? Allah'ın (c.c.) azabını. Çok sürmedi. Yağmurlar yağmamaya, ünlü İrem bağları kurumaya, ağaçlar sararmaya, çiçekler solmaya başladı. Her yeri kuraklık kasıp kavuruyordu. Dev cüsseli insanlar kuruyup güçsüzleşmişlerdi. Hepsi bir yudum suya muhtaç olmuştu. Bir damla yağmur yağmasını bekliyorlardı. Gözler gökyüzüne dikilmiş, bulutları arıyordu.

Derken, onu (azabı) vadilerine doğru yönelerek gelen bir bulut şeklinde gördükleri zaman, “Bu bize yağmur yağdıracak olan bir buluttur.” dediler. Hz. Hud, “Hayır, o, kendisi için acele ettiğiniz şeydir. Can yakıcı azap veren bir rüzgârdır. Rabb'inin emriyle her şeyi yerle bir eder.” dedi.⁶⁰

Âd kavmi nasıl cezalandırılmıştı, Hz. Hud ve inananlar kurtulabilmiş miydi? Âd kavminin sonu hakkında Allah Teâlâ şöyle haber vermektedir:

“Biz onların üstüne, uğursuzluğu devamlı bir günde dondurucu bir rüzgâr gönderdik. O rüzgâr, insanları sökülmüş hurma kütükleri gibi yere seriyordu...”⁶¹

“Âd kavminde de (ibretler vardır). Onlara kasıp kavuran rüzgârı göndermiştik. Üzerinden geçtiği şeyi canlı bırakmıyor, onu kül edip savuruyordu.”⁶²

Âd kavmi her şeyi kasıp kavuran bir rüzgârla yok edildi. Rüzgâr yedi gece, sekiz gündüz boyunca üzerlerine esti. Kur'an “Onlardan geriye kalan hiçbir iz görebiliyor musun?” sorusu ile Âd kavminin inkârcılarından hiçbir şeyin kalmadığını vurgulamaktadır.⁶³

Peki, Hz. Hud ve inananlara ne oldu? Allah Teâlâ onlarla ilgili şöyle buyurmuştur:

“Onu ve onunla beraber olanları rahmetimizle kurtardık...”⁶⁴

Âd kavminden geriye kalan sadece ibret alınacak hâlleriydi. Âd halkının Allah'ı (c.c.) inkâr edip zayıfları ve güçsüzleri ezmesi hem bu dünya hem de ahiret hayatında perişan olmalarına sebep olmuştu.

Görsel 1.16: Âd kavmi, yaptıklarının cezası olarak şiddetli bir rüzgârla yok edilmişti.

60 bk. Ahkâf suresi, 24-25. ayetler.

61 Kamer suresi, 19-20. ayetler.

62 Zâriyât suresi, 41-42. ayetler.

63 bk. Hâkka suresi, 6-8. ayetler.

64 A'râf suresi, 72. ayet.

Kıssadan Hisse

Mal varlığına, bulunduğu makama ve gücüne güvenen insanlar bunların geçici olduğunu unutmamalıdır. Mülk Yüce Allah'ındır. Bu dünyada nice krallar ve sultanlar, nice güçlü, kuvvetli ve zengin insanlar yaşamıştır. Bugün hiçbiri yok. İnsana verilen tüm nimetler onu sınamak için emanet olarak verilmiştir. Âd kavmi, kendilerine verilen bu emanet nimetler hiç alınmayacak gibi davranmış, üstelik bir de yeryüzünde büyüklük taslamıştır.

Peygamberler inandıkları dava uğruna insanların hakaretine uğramışlardır. Ancak görevlerindeki samimiyetlerinden dolayı sabretmişler, insanlara doğru ve güzel olanı göstermek için çok çalışmışlardır. İnançlarındaki samimiyet ve görevlerindeki sadâkat ile peygamberler bizim için en güzel örnektir.

(Yusuf Şevki Yavuz, "Peygamber", DİA, C 34, s. 257-262.)

1.4. Hz. Salih

Hz. Hud ve müminler Âd kavmini helak eden o müthiş fırtınadan kurtulduktan sonra Hadramut civarına yerleşmişlerdi. Onların nesillerinden gelenler zamanla çoğalmış, yeni bir yurt arayışına girerek Hicaz ve Şam arasında bulunan ve "Vadi'l-Kura" diye bilinen Hicr'e yerleşmişlerdi. Hicr, bağlar ve bahçelerle çevrili yemyeşil bir yerdi. Burada yaşayan kavme "Semûd" kavmi denmekteydi.

Semûd kavminin yaşadığı yerler onların gücünü ve zenginliğini gösteren şeylerle doluydu. Dağlarda taştan mükemmel saraylar yontmalarının yanında ovalarında yüksek katlı binalarla ün salmışlardı. Görenleri hayran bırakacak şehirler kurmuşlardı. Hayatları maddi açıdan harika görünüyordu. Acaba onların inanç ve ahlakları nasıldı?

Görsel 1.17: Semûd kavmi, bağ ve bahçelerle çevrili yemyeşil bir yerde yaşıyordu.

Hız. Hud'dan sonra onun getirdiđi tevhit dininden uzaklařan insanlar, putperestlik karanlıđına tekrar düşmüşlerdi. Ahlak, adalet ve insani deđerler ayaklar altındaydı. İktidarı ve gücü elinde bulunduranlar, insanları tekrar ezmeye başlamıştı. Haksızlıđa uğrayanlar kendilerine uzanacak bir eli beklerken Allah (c.c.), Semûd kavmine kendi içlerinden Hız. Salih'i peygamber olarak gönderdi. Salih (a.s.), peygamber olmadan önce kavmi içerisinde çok sevilen, kendisine güvenilen bir kiři idi. Hız. Salih ile ilgili olarak Kur'an'da şöyle bildirilmiştir:

“Semûd kavmine de kardeşleri Salih'i (gönderdik)...”⁶⁵

Hız. Salih onlara şöyle seslendi:

– Bilin ki ben size gönderilmiş güvenilir bir elçiyim. Buna karşı sizden hiçbir ücret istemiyorum. Benim sevabımı verecek olan ancak âlemlerin Rabb'idir.⁶⁶

Bu ilk davetin hemen ardından Hız. Salih onları Allah'a (c.c.) kulluđa davet etti. Onlara şöyle dedi:

– Ey kavmim! Allah'a (c.c.) kulluk edin. Sizin ondan başka tanrınız yoktur. O sizi yerden (topraktan) yarattı. Ve sizi orada yaşattı. O hâlde ondan mağfiret isteyin, sonra da ona tevbe edin. Çünkü Rabb'im (kullarına) çok yakındır, (dualarını) kabul edendir.⁶⁷

Hız. Salih, insanları Allah'a (c.c.) kulluđa davet ediyordu. Semûd kavminin Salih'ten (a.s.) beklediđi ve umduđu bu deđildi. Söyledikleri hiç de hoşlarına gitmemişti. Şöyle dediler:

– Ey Salih! Sen bundan önce içimizde ümit beslenen birisiydin. (Şimdi) babalarımızın taptıklarına tapmaktan bizi engelliyor musun? Doğrusu biz, bizi kendisine (kulluđa) çağırđığın şeyden ciddi bir şüphe içindeyiz.⁶⁸

Görsel 1.18: Semûd kavminin dađları yontarak saraylar yaptıđını gösteren temsili görsel

65 Hûd suresi, 61. ayet.

66 Şuarâ suresi, 143-145. ayetler.

67 bk. Hûd suresi, 61. ayet.

68 bk. Hûd suresi, 62. ayet.

Hız. Salih, adı gibi salih (iyi) bir insandı. Kavmi onu çok severdi. Sözlerinin onlar için değeri vardı, dinlenirdi. Ancak şimdi onların işlerine karışmasından, tek olan Allah'a (c.c.) davet etmesinden ve zulüm üzere işleyen düzenlerini eleştirmesinden rahatsız olmuşlardı.

Hız. Salih, peygamberlik görevini kimden aldığını, görevini yerine getirmezse ne olabileceğini onlara anlattı. Rabb'inden bir yetki ile İslam'ı insanlara anlatan Hız. Salih, hiçbir şekilde davasından vazgeçmeyeceğini de söyledi. Kur'anda Hız. Salih'in halkına cevabı şöyle ifade edilmiştir:

“(Salih) dedi ki: Ey kavmim! Eğer ben Rabb'imden (verilen) apaçık bir delil üzerinde isem ve o bana kendinden bir rahmet (peygamberlik) vermişse buna ne dersiniz? Bu durum karşısında ona asi olursam beni Allah'tan (onun azabından) kim korur? O zaman siz de bana ziyan vermekten fazla bir şey yapamazsınız.”⁶⁹

Semûd kavminin ileri gelenleri birbirlerine baktılar. Salih (a.s.) ile mücadele etmek, onu davasından vazgeçirmek zor görünüyordu. Anlamışlardı, Hız. Salih susmayacaktı. Susmadı da... Uyarılarına ve hatırlatmalarına devam etti:

– **Düşünün ki (Allah) Âd kavminden sonra yerlerine sizi getirdi. Ve yeryüzünde sizi yerleştirdi. Onun düzlüklerinde saraylar yapıyorsunuz, dağlarında evler yontuyorsunuz. Artık Allah'ın nimetlerini hatırlayın da yeryüzünde fesatçılar olarak karışıklık çıkarmayın.**⁷⁰

İnanmayanlar şaşkınlık içerisindeydi. Hız. Salih, kavmine Allah'ın (c.c.) emirlerini hatırlatmaya devam etti. İlahlarını terk etmelerini, tek Allah'a (c.c.) inanmalarını, kendisine itaat edip sözünü dinlemelerini istiyordu. Öfkeyle bağırarak şunları söylediler:

– **Sen, olsa olsa iyice büyülenmiş birisin! Sen de ancak bizim gibi bir insansın.**⁷¹

Hız. Salih'i büyülenmekle suçlayanlar, kendi aralarında sözlerine ve hakaretlerine devam ettiler:

Not Edelim

Peygamberlerin inananlardan duyduğu şeyler genelde aynı idi. Aynı şeyleri söylüyorlardı. Hız. Nuh'a ve Hız. Hud'a yapılan itirazların aynısı Hız. Salih'e de yapıldı. Onun insanlar arasından seçilmesini bile eleştiriyorlardı.

İnsanlara, kendi içlerinden birinin peygamber olarak gönderilmesi son derece doğaldı. Elbette peygamberler; konuşmalarıyla, yemeleriyle, içmeleriyle, gülmeleriyle, ağlamalarıyla kısaca her şeyi ile örnek olacaklardı.

69 Hûd suresi, 63. ayet.

70 A'râf suresi, 74. ayet.

71 bk. Şuarâ suresi, 153-154. ayetler.

– Aramızdan bir insana mı uyacağız? O takdirde biz apaçık bir sapıklık ve çılgınlık etmiş oluruz dediler. Vahiy, aramızda ona mı verildi? Hayır o, yalancı ve şımarığın biridir (dediler).⁷²

İnkârcılara ilahi cevap gecikmedi. Yüce Allah, “Yarın onlar, yalancı ve şımarığın kim olduğunu bileceklerdir.” buyurdu.⁷³

Hız. Salih, bunca hakarete rağmen öfkelenmiyor, içlerinden biri düşünür de yanlışından vazgeçer mi diye çabalıyordu. Başlarına bir azap gelmesin diye onları doğruya çağırarak şöyle söylüyordu:

– Ey kavmim! İyilik dururken niçin kötülüğe koşuyorsunuz? Allah’tan af dileseniz olmaz mı? Belki size merhamet edilir. Onlar ise,

– Senin ve beraberindekilerin yüzünden uğursuzluğa uğradık, dediler.⁷⁴

Kendi yaptıkları çirkinliklerin farkına varmaları gerekirken temiz insanların hayatlarını kötüleyip onları kınıyorlardı. Hız. Salih’e etki edemeyen inkârcılar, hileli bir yola başvurular; inananların gönüllerine şüphe tohumları ektiler. Ama onların unuttukları bir gerçek vardı. Allah’a (c.c.) gönülden inananlar, onların sözlerine kulak asmayacaklardı.

Söylediklerinden hoşlanmayan inkârcılar, Hız. Salih’i halkın önünde küçük düşürmek için ondan yapamayacağını düşündükleri bir istekte bulundular. Mucize göstermelerini isteyip şöyle dediler:

– Eğer doğru söyleyenlerden isen haydi bize bir mucize getir.⁷⁵

Görsel 1.19: "... Allah sabredenlerle beraberdir." (Bakara suresi 153. ayet.)

72 Kamer suresi, 24-25. ayetler.

73 Kamer suresi, 26. ayet.

74 bk. Naml suresi, 46-47. ayetler.

75 bk. Şuarâ suresi, 154. ayet.

Mucize, sıradan insanların, bir benzerini gerçekleştiremeyeceği nitelikte olağanüstü bir durumdu. Ancak Allah (c.c.) dilerse gerçekleşirdi. Mucize gerçekleştikten sonra onu isteyenler inanmazlarsa ardından azap gelirdi. İsteklerine cevap çok hızlı gelmişti. Karşılarında canlı bir deve vardı. İnanmayanlarla Hz. Salih arasında belirlenen bir günde, kayaların arasından, hepsinin gözü önünde çıkagelmişti. Hz. Salih onlara şöyle seslendi:

– Ey kavmim! İşte size mucize olarak Allah'ın devesi. Onu bırakın, Allah'ın arzında yesin (içsin).⁷⁶ Onun bir su içme hakkı vardır, belli bir günün içme hakkı da sizindir, dedi. Ona bir kötülükle ilişmeyin, yoksa sizi büyük bir günün azabı yakalayacaktır.⁷⁷

Görsel 1.20: Allah (c.c.) Semûd kavmine mucize olarak bir deve göndermişti (temsîlî).

İnanmayanlar Hz. Salih'in bir mucize getiremeyeceğini düşünüyorlardı. Onu herkesin önünde rezil etmek istemişlerdi ama kendileri rezil olmuştu. Deve rahatça otlaklarda geziyor, su içme sırası devede iken kimse su içmeye yanaşamıyordu. Deve, içtiği su kadar süt veriyordu. Süt kovalarının biri doluyor, ardından başka kovalar geliyordu. Bu duruma oldukça şaşırmışlardı. Salih'in (a.s.) uyarısından, deveye dokunmaya çekiniyorlardı. Ama bu iş böyle devam edemezdi. Toplumun ileri gelen kişileri bir araya geldiler. Bunlar dokuz kişi idiler ve şöyle bir karar aldılar: Önce deveyi ardından da Hz. Salih'i ve diğer inananları öldüreceklerdi.

Rabb'imiz, Kur'an'da bize bu olayı şöyle anlatıyor:

“O şehirde dokuz kişi (elebaşı) vardı ki bunlar yeryüzünde bozgunculuk yapıyorlar, iyilik tarafına hiç yanaşmıyorlardı. Allah'a ant içerek birbirlerine şöyle dediler: Gece ona ve ailesine baskın yapalım (hepsini öldürelim) sonra da velisine 'Biz (Salih) ailesinin yok edilişi sırasında orada değildik, inanın ki doğru söylüyoruz.' diyelim. Onlar böyle bir tuzak kurdular. Biz de kendileri farkında olmadan onların planlarını altüst ettik.”⁷⁸

Kavmindeki insanlar Hz. Salih'e dokunamadılar ama deveyi öldürdüler. Sonra da,

– Ey Salih! Eğer sen gerçekten peygamberlerden isen bizi tehdit ettiğin azabı bize getir, dediler.⁷⁹

Azap istemek akıl işi değildi. Üstelik Salih'i (a.s.) perişan etmek istedikleri her durumda kendileri perişan oldu. Aynı hatayı yapmamaları gerekiyordu. Hz. Salih onların isteklerine şöyle cevap verdi:

76 bk. Hûd suresi, 64. ayet.

77 bk. Şuarâ suresi, 155-156. ayetler.

78 Neml suresi, 48-50. ayetler.

79 bk. A'râf suresi, 77. ayet.

– Yurdunuzda üç gün daha yaşayın (sonra helak olacaksınız)! Bu söz, yalanlanamayan bir tehdit idi.⁸⁰

Yaşayacakları son üç gün kalmıştı. Bu olay ayetlerde şöyle anlatılmıştır:

“Onları sabaha çıkarlarken o korkunç ses yakaladı. Aldıkları tedbirin kendilerine hiçbir faydası olmadı.”⁸¹

“Sanki orada hiç oturmamışlardı. Biliniz ki Semûd kavmi gerçekten Rablerini inkâr ettiler. Yine bilirsiniz ki Semûd kavmi (Allah’ın rahmetinden) uzak kılındı.”⁸²

“Emrimiz gelince Salih’i ve onunla beraber iman edenleri, bizden bir rahmet olarak (azaptan) ve o günün zilletinden kurtardık. Şüphesiz Rabb’in kuvvetlidir, (her şeye) galip gelendir.”⁸³

Salih (a.s.) azaba uğrayan millete bakıp üzüntüyle şöyle diyordu:

– Ey kavmim! Ant olsun ki ben size Rabb’imin vahyettiklerini tebliğ ettim ve size öğüt verdim fakat siz öğüt verenleri sevmiyorsunuz.⁸⁴

Semûd kavminden geriye ne kaldı? “İşte haksızlıkları yüzünden çökmüş evleri!..”⁸⁵

Kıssadan Hisse

Allah’ın (c.c.) insanlar içinden seçtiği peygamberleri alaya almak, hakir görmek çok yanlıştır. Peygamberlere imanı olmayan insan mümin olamaz. Peygamberlerin getirdiği ilahi emirleri, gösterdiği mucizeleri alaya almak ise Yüce Yaratıcı’ya karşı çok büyük saygısızlıktır. Semûd kavmi bu davranışlarının cezasını çekmiştir.

Allah Teâlâ, insanların kötülük işleyerek toplumda bozgunculuk çıkarmasını, masum insanlara zarar vermesini istemez. O, yeryüzünü yaşanabilir şekilde düzenlemiş, insanlara yol göstermek için peygamberler ve kitaplar göndermiştir. Bu, onun insanlığa merhametinden kaynaklanmaktadır. Fakat bazı insanlar nankörlük edip onun bu iyiliğine isyan ile karşılık vermiş, kibirlenmiş ve alay etmiştir. Suçlarında, ısrar edince azaba uğramışlardır. Kötülük yapan kendisine kötülük eder. Allah (c.c.) hiç kimseye zulmetmez. Herkes ektiğini biçer.

80 bk. Hûd suresi, 65. ayet.

81 Hicr suresi, 83-84. ayetler.

82 Hûd suresi, 68. ayet.

83 Hûd suresi, 66. ayet.

84 bk. A’râf suresi, 79. ayet.

85 Naml suresi, 52. ayet.

2. Sureleri Tanıyorum: Lokman Suresi

Surenin Kimliği

Adı	Lokman Suresi
Ayet Sayısı	34
Kur'an'daki Yeri	31. sure
İndiriliş Zamanı	Mekke Dönemi

Lokman suresi, Kur'an'ın ahlak ilkelerini öne çıkaran surelerinden biridir. Allah Resulü'nün (s.a.v.) Medine'ye hicretinden önce Mekke Dönemi'nde inmiştir. 12 ile 19. ayetleri arasında yer alan ayetlerde bilge bir kişi olan Hz. Lokman'ın oğluna verdiği tavsiyelerden söz ettiği için bu adı almıştır. Surenin öne çıkan konusu, doğru bilginin söz ve davranışlara yansımalarıdır.

Surede İslam'ın inanç ve ahlakla ilgili bazı temel ilkeleri, şefkatli bir baba olan Hz. Lokman'ın oğluna verdiği öğütler aracılığıyla aktarılmaktadır. Hz. Lokman, evladına üç defa "Yavrucuğum!" diye seslenerek onun şahsında her insan için büyük önem taşıyan tavsiyelerde bulunmaktadır. Bu bölümde Allah'a (c.c.) inanılması emredilmiş, sahte ilahlara tapılması yasaklanmıştır. Bunun yanında anne ve babaya saygı gösterip onların Allah'ın (c.c.) emirlerine aykırı olmayan isteklerinin yerine getirilmesi istenmiştir. Ayrıca sorumluluk duygusu, iyilik için çalışma, sabır ve alçak gönüllülük gibi dinî ve ahlaki ödevlere dikkat çekilmiştir. Putlara ya da başka şeylere tapanları, içinde buldukları yanlıgıdan vazgeçirmeye ve onlara kuruluş yolunu göstermeye dair kanıt ve uyarılara da yer verilmiştir.

Görsel 1.21: Lokman suresinde Hz. Lokman'ın oğluna verdiği öğütlerden de söz edilmektedir.

Paylaşalım

Hz. Lokman'ın oğluna öğütlerini konu edinen Lokman suresinin Türkçe anlamını okuyunuz. Öğrendiklerinizi arkadaşlarınızla paylaşınız.

Lokman el-Hakîm, eski çağlarda yaşamış olan; Allah'ın (c.c.) kendisine derin bilgi, güçlü bir anlayış, doğru konuşma ve isabetli davranış sergileme yeteneği verdiği hikmet sahibi biridir.⁸⁶ Halkımız arasında Lokman Hekim olarak bilinen Hz. Lokman'ın, hastalıkları tedavi eden ünlü bir halk doktoru olduğuna inanılır. Ancak Kur'an'a göre o, hayatın pek çok alanında doğru görüşlere sahip olan ve insanlara yararlı öğütlerde bulunan ileri görüşlü bir bilgedir.

Lokman suresi 1-5. ayetler, bu sözlerin Allah'ın (c.c.) dosdoğru kitabının ayetleri olduğunu belirtir. Kur'an'ın namazlarını kılan, zekâtlarını veren ve ahirete kesin olarak inanan iyilik sahipleri için bir yol gösterici olduğunu ifade eder.

Surenin 6 ve 7. ayetleri bilgiye dayanmayan sözlerin gerçeği yansıtmadığına dikkat çeker. İnsanları Allah'ın (c.c.) yolundan uzaklaştırmak için gerçeği boş sözlerle değiştirenlerin, ayetleri alaya alanların alçaltıcı bir azaba uğrayacağını belirtir. Ardından Allah'ın (c.c.) ayetlerine değer vermemiz gerektiğini hatırlatır.

8 ve 9. ayetlerde önceki ayetlerde yer alan özelliklerin tam tersi olarak örnek insana dikkat çekilmiştir. İman edip salih amel işleyenlerin mükafatının Naim cennetleri olduğuna dair Allah'ın (c.c.) sözü üzerinde durulmuştur.

10 ve 11. ayetlerde Allah'ın (c.c.) gökleri direksiz olarak yarattığı ve yeryüzüne sabit dağlar koyup orada her türlü canlıyı yaydığından bahsedilmiştir. Gökten su indirilip bitkilerden çiftler çiftler yetiştirildiği bildirilmiş ve inkâr edenlere **“Allah'tan başkasının ne yarattığını gösterin haydi!”** diye seslenilmiştir. 12. ve 19. ayetlerin yer aldığı bölümde ise öncelikle Allah'a (c.c.) şükretmenin gerekliliği hatırlatılmakta ve sadece O'na kulluk edilmesi vurgulanmaktadır.

Allah (c.c.), Lokman suresinin genelinde anne ve babamıza saygı göstermemizi, İslam'a uygun isteklerini yerine getirerek onları memnun etmemizi buyurmaktadır. Bunun yanında namaz kılmamızı, iyiliğin yaygınlaşması için çaba göstermemizi ve asla kötülükten yana olmamamızı istemektedir.

Yine bu sureden anladığımıza göre yaptığımız bir iyilik ya da kötülüğün ne kadar önemsiz ya da gizli olduğunu düşünssek de Allah'ın (c.c.) her türlü ayrıntıyı bildiğini ve her şeyden haberdar olduğunu unutmamalıyız. Sabır, kendini büyük görmeme, insanlara

86 Hayreddin Karaman, Mustafa Çağrıncı, İbrahim Kâfi Dönmez, Sadrettin Gümüş, Kur'an Yolu, C 4, s. 336.

değer verme, yürüyüşümüzde ve konuşmalarımızda ölçülü ve dengeli davranma gibi ahlaki ödevleri de surenin bize diğer tavsiyeleri arasında sayabiliriz.

Lokman suresi 20 ve 21. ayetlerde Allah'ın (c.c.), gökyüzü ve yeryüzündeki birçok varlığı insanların yararlanması için yarattığı, bize sayısız nimet verdiği belirtilmektedir. Araştırma ve sorgulama yapılmaksızın bir davranışın amaçsızca taklit edilmesi eleştirilmektedir.⁸⁷ Ayrıca Lokman suresinde Allah'ın (c.c.) gücünün de bilgisinin de sınırsız olduğu vurgulanır. Göklerde ve yerde ne varsa hepsi Allah'ındır (c.c.). Asıl övülmeye layık olan da O'dur.⁸⁸

Görsel 1.22: Lokman suresinin öğütlerinden biri de anne babamıza iyi davranmaktır.

Paylaşalım

Büyükleriniz size ne gibi öğütler veriyor? Düşüncelerinizi arkadaşlarınızla paylaşınız.

Yüce Allah (c.c.), bu dünyada yararlandığımız her şeyi bizi sevdiği ve düşündüğü için yaratmıştır. Onun emirlerini yerine getirmemiz, en başta bizim mutluluğumuz için gereklidir. Bu sebeple bizi yaratan Allah'ın (c.c.) isteklerine uymalıyız. Bu dünyada onun bizden istediği gibi iyi bir insan olarak yaşamaya özen göstermeli, ahiret hayatımız için bu dünyada hazırlık yapmalıyız. Çünkü kıyamet gününde hiç kimsenin birbirine faydası dokunmayacak ve herkes yaptıklarının karşılığını görecektir. Surenin son ayeti bize yine Rabb'imizi tanıtıyor: “Kıyametin vaktini sadece Allah (c.c.) bilir. Yağmuru o yağdırır, anne rahmindeki çocuğun durumunu (ve nasıl bir canlı olarak hayat süreceğini) o bilir. Hiç kimse yarın ne yaşayacağını bilemez. Yine hiç kimse nerede öleceğini de bilemez. Şüphesiz Allah (c.c.) her şeyi bilir, her şeyden haberdardır.”

87 bk. Lokman suresi, 20-21. ayetler.

88 bk. Lokman suresi, 26. ayet.

3. Kur'an'dan Dualar Öğreniyorum

Dua, insan ile Allah (c.c.) arasındaki en güçlü bağıdır. Müslüman'ın en büyük destekçisi ve ibadetin özüdür. Bizi Rabb'imize yöneltir. Allah (c.c.) ile dua yoluyla iletişim kurarız. Hiçbir aracı olmadan her an Allah'a (c.c.) dua edebiliriz.

Paylaşalım

İnsan niçin dua eder? Düşüncelerinizi arkadaşlarınızla paylaşınız.

Kur'an'a göre insana Allah (c.c.) katında saygınlık kazandıran özelliklerden biri de duadır. Duamız, ibadetlerimiz kısacası kulluğumuz Allah (c.c.) katında değerimizi belirler.

Kur'an'ın önemle üzerinde durduğu temel konulardan biri olan dua; bir çağrıdır, sesleniştir, kişinin Allah'a (c.c.) yönelişidir. Bağlılıktır, teslimiyettir. Allah'ı (c.c.) anmak ve yüceltmektir.

Kur'an-ı Kerim bize pek çok şeyi öğrettiği gibi duayı da öğretir. Allah'ın (c.c.), dualarımıza karşılık vereceğini söyler.⁸⁹ Peygamberler veya salih kimselerin dualarından örnekler vererek nasıl dua edeceğimizi ve dualarımızda Rabb'imizden neler istememizin uygun olacağını belirtir.

Görsel 1.23: Dua, bizi yaratan Rabb'imizle iletişim kurmaktır.

89 bk. Bakara suresi, 186. ayet.

Namazın sonundaki oturuşta selam vermeden önce okuduğumuz dualardan biri olan “Rabbena duaları”nın birincisi şöyledir:

رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ
حَسَنَةً وَقِنَا عَذَابَ النَّارِ

Ey Rabb'imiz! Bize hem bu dünyada hem de ahirette iyilik ve güzellik ver. Bizi cehennem ateşinin azabından koru.

(Bakara suresi, 201. ayet.)

Rabbena dualarının ikincisi ise Hz. İbrahim'in Kur'an'daki şu duasıdır:

رَبَّنَا اغْفِرْ لِي وَلِوَالِدَيَّ وَلِلْمُؤْمِنِينَ
يَوْمَ يَقُومُ الْحِسَابُ

Ey Rabb'imiz! Hesabın görüleceği günde beni, annemi, babamı ve bütün müminleri bağışla.

(İbrahim suresi, 41. ayet.)

4. Kur'an Kavramlarını Öğreniyorum: Hamd, Şükür, Rahmet, İhlas

Hamd

Kur'an-ı Kerim, besmelenin ardından “el-hamdü” sözcüğüyle başlar. Kur'an'ın ilk suresi olan Fatıha suresinin başında “hamd”in, bütün âlemlerin yaratıcısı ve düzenleyicisi olan Allah'a (c.c.) özgü olduğu belirtilir. O hâlde yalnızca Allah (c.c.) için yapılabilecek olan ve Kur'an'a göre sadece Allah'ın (c.c.) hakkı olan “hamd” ne demektir? Kur'an'da çokça sözü edilen bu kavramı öğrenmeye ne dersiniz?

Not Edelim

El-hamdü lillâh dediğimizde “Allah’a (c.c.) hamdolsun; onu övüyor, verdiği nimetler sebebiyle ona teşekkür ediyorum.” demiş oluyoruz.

(Dinî Terimler Sözlüğü, s. 88.)

“Hamd”; bir kimseyi güzel bir şekilde anmak, övmek, bir kimseden razı olmak, birinin hakkını ödemek ve ona teşekkür etmek demektir. Allah’a (c.c.) hamdetmek ise onu çokça anmak, daima övmek, onun üstünlüğünü kabul etmek ve ona şükretmektir. Kur’an’da, yerde ve gökte, dünya ve ahirette her türlü övgünün Allah’a (c.c.) ait olduğu bildirilmiştir.⁹⁰

Görsel 1.24: Allah’a (c.c.) olan şükürümüzü “elhamdülillah” sözü ile ifade ederiz.

“Elhamdülillâh”, her türlü övgü Allah’a (c.c.) özgüdür, anlamına gelir. En güzel övgü, zikir, şükür, nimetin kıymetini bilme ve dua cümlesidir. “Elhamdülillâh” diyen insan; yaratan, yaşatan, bütün nimetleri var eden ve en üstün özelliklere sahip olan Allah’ı (c.c.) anmış, övmüş, verdiği nimetlerinden ötürü ona teşekkürde bulunmuş ve dua etmiş olur. “Elhamdülillah” cümlesi ile Allah (c.c.) övüldüğü ve anıldığı gibi onun varlığı, birliği, ilmi, iradesi, gücü ve nimetleri de dile getirilmiş olmaktadır.

Peygamberimiz (s.a.v.), “*Duanın en üstünü elhamdülillah sözüdür.*” demiştir.⁹¹

Hamd ve şükür kelimeleri eş anlamlı kelimeler olmakla birlikte, aralarında fark da vardır. Hamd, şükürden daha geneldir. Hamd, bir nimet verilsin verilmesin, övüleni sahip olduğu nitelikleriyle; şükür ise verdiği bir nimet sebebiyle bir kimseyi övmektir.⁹² Şükür iyilikler karşısında yapılan teşekkür iken hamd, yaşıyor olmanın bir gereğidir.

Allah’a (c.c.) bizi yarattığı, yeri, göğü, geceyi, gündüzü, ayı, güneşi kısaca her şeyi bizim hizmetimize sunduğu ve sayısız nimetler verdiği için hamdetmeliyiz. Bunun yanında afet, felaket, hastalık, zulüm gibi herhangi bir sıkıntıdan kurtulduğumuzda ve bir nimet ya da başarı elde ettiğimizde de aynı davranışı sergilemeliyiz.

90 Fikret Karaman, İ. Karagöz, İ. Paçacı, M. Canbulat, A. Gelişgen, İ. Ural, Dinî Kavramlar Sözlüğü, s. 627-628.

91 Tirmizî, Dua, 9.

92 M. Hamdi Yazır, Hak Dini Kur’an Dili, C 1, s. 71 vd.

Hadis Diliyle

Peygamberimiz (s.a.v.), bir şey yiyip içtiği zaman “Bizi yediren, içiren ve bizi Müslümanlardan yapan Allah’a hamdolsun!” diye dua etmiştir.

(Tirmizî, Deavât, 56.)

Allah’a (c.c.) hamdedebilmek için O’nun varlığına, birliğine, peygamberlerine ve kitaplarına, Kur’an’da bildirdiklerine iman etmek, güzel davranışlarda bulunmak, emir ve yasaklarına uymak; Allah’ın (c.c.), insanların ve diğer varlıkların haklarına saygılı davranmak gerekir.

Şükür

Şükür kavramı sözlükte “karşılığını vermek, yapılan iyiliği dile getirmek ve sahibini övmek” anlamına gelir. Yapılan iyiliğin kıymetini bilip değerini dile getirmek, iyilik edeni övmek, ona teşekkür etmek demektir. Kul, Allah’ın (c.c.) ikramını, nimetlerini dile getirir ve onu överse Allah’a (c.c.) şükretmiş olur.⁹³

Allah (c.c.), Kur’an’da bizi kendisine şükretmeye çağırmaktadır.⁹⁴ O’na şükredersek bize verdiği nimetleri artıracığının da müjdesini vermektedir.⁹⁵ O hâlde onun sevgisini kazanmanın ve daha çok nimete sahip olmanın yolu ona gereği gibi şükretmekten geçmektedir.

Görsel 1.25: Allah’ın (c.c.) “çok rızık veren” anlamına gelen “Rezzak” isminin hat çalışması

Not Edelim

Şükür, bizi yaratan Allah’a (c.c.) teşekkür etmektir. Dinimize göre şükür, sahip olduğumuz nimetlerin artmasını sağlar.

(Dinî Terimler Sözlüğü, s. 429.)

93 Fikret Karaman, İ. Karagöz, İ. Paçacı, M. Canbulat, A. Gelişgen, İ. Ural, Dinî Kavramlar Sözlüğü, s. 622-623.

94 bk. Bakara suresi, 152. ayet.

95 bk. Bakara suresi, 7. ayet.

Görsel 1.26: Rabb'imizin bize verdiği nimetler için çokça şükretmeliyiz.

mızla şükredebiliriz. Bir organın şükürü, onu iyi ve güzel şeylerde kullanmak, onu günaha götüren şeylerden uzak tutmakla olur.

Kur'an'a göre şükür, nimetin artmasına vesile olduğu gibi Allah'ın (c.c.) bizden memnun kalmasını da sağlar. İnsanın yaptığı iyiliğe teşekkür etmek bir görgü kuralıdır. O hâlde bizi yaratan ve her şeyi bize armağan eden Allah'a (c.c.) ne kadar çok şükretmemiz gerektiğini düşünmeliyiz.

İyilikte bulunanı övmek ve ona dua etmek de bir teşekkürdür. Allah'a (c.c.) şükreden kişi, insanlara da teşekkür etmelidir. Peygamberimiz (s.a.v.), "*İnsanlara teşekkür etmeyen kimse, Allah'a da şükretmemiş olur.*" buyurmuştur.⁹⁶

Rahmet

Merhamet ve rahmet kelimeleri; acımak, esirgemek, korumak, affetmek, bağışlamak, nimet vermek gibi anlamlara gelir. Rahmet; hayır, iyilik, ihsan, nimet ve kalp yumuşaklığı demektir. Kur'an'da daha çok "rahmet" kelimesi kullanılmıştır. İslam rahmet ve merhamet dinidir.

Paylaşalım

Allah'ın (c.c.) kullarına olan merhameti hakkındaki düşüncelerinizi örnekler vererek arkadaşlarınızla paylaşınız.

Allah (c.c.), Kur'andaki sözlerine besmele ile başlayarak rahmetine vurgu yapar. Fatiha suresinde rahmet kelimesinden türeyen Allah'ın (c.c.) er-Rahmân ve er-Rahîm isimlerine yer verilir. Bu sebeple Kur'an, Allah'ın (c.c.) rahmeti ile başlar; O'na sığınmaya çağıran Felâk ve Nâs sureleri ile son bulur.

96 Ebû Dâvûd, Edeb, 12.

Kur'an'a göre Allah'ın (c.c.) rahmeti her şeyi kuşatmıştır. Dünyadaki merhamet, sevgi ve muhabbet O'nun eseridir. Kur'an, günah işleyen kullara, Allah'ın (c.c.) rahmetinden asla ümit kesilmeyeceğini müjdelir.⁹⁷

Allah'ın (c.c.) merhameti öyle geniştir ki pek çok şeyi rahmeti için sebep yapar. Mesela Allah'a (c.c.) saygılı olmak ve onun verdiği görevleri yerine getirmek, beraberinde onun rahmetini getirir. Allah'a (c.c.) ve resulüne uymak da merhamet görme sebebidir.

Kur'an'ın bir ismi de Rahmet'tir. O, Allah'ın (c.c.) insanlara olan merhametinin bir sonucudur. Kur'an'ı dinlemek de aynı şekilde Allah'ın (c.c.) rahmetine vesile olur. Kur'an'da ayrıca cennet de Allah'ın (c.c.) rahmeti olarak nitelenmiştir.⁹⁸

Kur'an, Tevbe suresinin sonunda Peygamberimize (s.a.v.), onun şefkat ve merhametini ifade eden Raûf ve Rahîm sıfatlarını vermiştir. Böylece Allah (c.c.), kendi merhametinden ona da armağan etmiştir. Bu sebeple Allah'ın resulü de (s.a.v.) bir Rahmet Peygamberi'dir. Onun insanlara yumuşak davranmasının arkasında yine Allah'ın (c.c.) merhameti vardır.

Kur'an Diliyle

Yüce Allah, Hz. Muhammed (s.a.v.) ile ilgili şöyle bilgi vermektedir:

“Ey inananlar! Ant olsun ki içinizden, sıkıntıya uğramanız kendisine ağır gelen, size düşkün, inananlara şefkatli ve merhametli bir peygamber gelmiştir.”

(Tevbe suresi, 128. ayet.)

Rahmet Peygamberi'nin bizlere bildirdiğine göre Allah (c.c.), rahmetini yüz kısıma ayırmış, bunlardan birini yeryüzüne indirmiştir. Annenin evladına, hayvanların yavrularına olan merhameti hep bu rahmet sayesinde. Kıyamette ise Allah Teâlâ kullarına çok daha merhametli davranacaktır.⁹⁹

Not Edelim

Kur'an bir rahmettir. Kendisine Kur'an-ı Kerim indirilen Peygamberimiz (s.a.v.) de Rahmet Peygamberi'dir.

97 bk. Zümer suresi, 53. ayet.

98 bk. Âl-i İmrân suresi, 107. ayet.

99 bk. Buhârî, Edeb, 19; Müslim, Tevbe, 21.

Görsel 1.27: Allah (c.c.) tüm canlılara karşı merhametli olmamızı emretmiştir.

Merhametliler merhametlisi Allah (c.c.), bizim de her zaman merhametli olmamızı ister. Buna göre öncelikle anne ve babamıza karşı merhametli olmalıyız.¹⁰⁰

“Küçüklere sevgi, büyüklere saygı göstermeyen bizden değildir.”¹⁰¹ ve “Merhamet etmeyene merhamet olunmaz.”¹⁰² buyuran Peygamberimiz (s.a.v.), İslam dininde rahmet kavramına verilen önemi vurgulamıştır. Bir hadis-i şerifte “Allah’tan korkun da dilsiz hayvanlara eziyet etmeyin! Merhametlilere Rahmân olan Allah merhamet eder. Siz yeryüzündekilere merhamet edin ki göktekiler de size merhamet etsin.”¹⁰³ buyurarak hayvanlara bile merhametle davranmak gerektiğini belirtmiştir.

İhlas

İhlas; arıtma, saflaştırma, duru hâle getirme, ayırma gibi anlamlara gelir. İhlaslı olmak, saf ve arınmış olmak ve kurtulmak demektir. İhlas, Allah (c.c.) ile iletişimde bireyin, görev ve sorumluluklarını başka bir amaçla değil, sadece Allah (c.c.) emrettiği için yerine getirmesi, onun memnuniyetini hedeflemesidir.¹⁰⁴ İhlas, kalbin bir eylemidir ve Allah da (c.c.) kişiye niyetine, kalbinin eğilimine göre değer verir.¹⁰⁵

Not Edelim

İhlas, sadece Allah’ın (c.c.) emri olduğu için ibadet etmek ve davranışlarda samimi olmak demektir.

(Dinî Terimler Sözlüğü, s. 203.)

İhlas, iyiliği Allah’a (c.c.) adayıp O’na özgü kılmaktır. Kulun bütün hareket ve davranışlarının Allah Teâlâ’nın rızası için olmasıdır. İman, ibadet, ahlak, iyi davranış ve dua gibi her türlü dinî görevi halkın övgü ve beğenisini, yerme ve kınamasını düşünmeksizin sırf Allah (c.c.) için samimi bir niyetle yapmaktır. Bunun için de ikiyüzlülükten, gösterişten ve

100 bk. İsrâ suresi, 23-24. ayetler.

101 Tirmizî, Birr, 15.

102 Buhârî, Tevhid, 2; Müslim, Fedâil, 65.

103 Ebû Dâvûd, Cihâd, 44; Tirmizî, Birr, 16.

104 Dinî Terimler Sözlüğü, s. 203.

105 bk. Buhârî, Bedü’l-Vahy, 1; Müslim, İmare, 155; Ebu Davud, Talak, 11.

yapılan iyiliği insanlara duyuracak hâl ve hareketlerden uzak durmak gerekir. Söz, fiil ve davranışlarımızda samimi ve dosdoğru olmamız, bize ihlaslı olmayı kazandıracaktır.

İhlas, kalbe ait bir eylem olduğundan onu ancak kişinin kendisi ile Allah (c.c.) bilebilir. İhlas ve niyet olmadan yapılan davranışların bir sevabı olmayacağı gibi ibadetlerin de geçerliliği tehlikeye girer. Ameller niyetlere göre değer kazanır veya değerini yitirir. İbadetleri ihlasla yapmak Allah'ın (c.c.) kesin emridir.¹⁰⁶

Görsel 1.28: İnsan, her iyiliği Allah'ın (c.c.) rızasını gözeterek ihlas ile yapmalıdır.

Bir eylem sırf Allah (c.c.) için yapılırsa “ihlaslı” olur. Başka niyetlerle yapılırsa gösteriş ve ikiyüzlülük olur. Allah'ın (c.c.) rızasını, memnuniyetini elde etme amacının dışında yapılan ibadetlerin O'nun (c.c.) katında bir değeri yoktur. Davranışı ile dünya nimeti ve makamı isteyene Allah (c.c.) istediğini verir ancak onun ahirette alacağı bir pay kalmaz. Ahiret için çalışan ve istekte bulunan kişiye ise ödülünü mutlaka verir.¹⁰⁷

Kur'an'ın ilk suresinde “Rabb'imiz! Ancak sana ibadet ederiz...”¹⁰⁸ ayetiyle ihlasa ve görevlerin Allah (c.c.) rızasını kazanmak amacıyla yapılmasına dikkat çekilmiştir. Kur'an-ı Kerim'in bütününde inanç ve iyi davranışların yalnızca Allah (c.c.) için olmasının gerekliliği vurgulanmıştır. Allah'ın (c.c.) tek oluşunu anlatan Kur'an'ın 112. suresinin adı da “İhlas” suresidir.

Biz de yaptığımız her ibadeti, her güzel davranışı sadece Allah'ı (c.c.) memnun etmek, ona teşekkür etmek amacıyla yapalım. Unutmayalım ki yaptığımız işler, Allah (c.c.) katında niyetimize ve amacımıza göre değerlendirilecektir. İçtenlikle ve düzgün bir niyetle yaptığımız davranışlar, Allah'ın (c.c.) hoşuna gideceği gibi aynı zamanda ailemizi, arkadaşlarımızı ve çevremizdeki bütün insanları da memnun edecektir.

Paylaşalım

“De ki: Bana, dini Allah'a halis kılarak ona kulluk etmem emrolundu.”

(Zümer suresi, 11. ayet.)

Bu ayette verilmek istenen mesaj nedir? Düşüncelerinizi arkadaşlarınızla paylaşınız.

106 Fikret Karaman, İ. Karagöz, İ. Paçacı, M. Canbulat, A. Gelişgen, İ. Ural, Dinî Kavramlar Sözlüğü, s. 299.

107 İsrâ suresi, 18-20. ayetler; Hûd suresi, 15-16. ayetler.

108 Fatiha suresi, 5. ayet.

Ünitemizi Değerlendirelim

Aşağıdaki cümlelerde boş bırakılan yerlere doğru sözcüğü yazınız.

(Âd, elhamdülillah, ihlas, rahmet, Semûd, sübhanallah, Hâbil, Kâbil, ibadet, sevgi, Rahîm)

1. Hicaz ve Şam arasında bulunan ve “Vadi’l-Kura” diye bilinen Hicr’de yaşayanlar kavmiydi.
2. Rabb’imiz için yaptığımız en güzel övgü, şükür ve dua cümlesi sözüdür.
3. Merhamet ve kelimeleri; acımak, esirgemek, korumak, affetmek, bağışlamak, nimet vermek gibi anlamlara gelir.
4. Allah’ın(c.c.)bizlereverdiğiengüzelduygulardanbiriolan..... bizi birbirimize bağlar.
5. Kur’an-ı Kerim’de Hz. Muhammed’in (s.a.v.) şefkat ve merhameti ve Raûf sıfatlarıyla ifade edilmiştir.

A sütunundaki öncüllerde Kur’an-ı Kerim’de ismi geçen peygamberlerden bazıları ile ilgili bilgiler, B sütununda ise bu peygamberlerin isimlerine yer verilmiştir. A sütununda bulunan cümlelerin önünde yer alan kutucuklara B sütununda bulunan ilgili ismin harfini yazınız.

A	B
<input type="checkbox"/> 6. Allah Teâlâ’dan istedikleri mucizeye bile ihanet eden, inkârcılıkları Allah’ın (c.c.) gönderdiği bir sesle sona eren Semûd kavmine gönderilen peygamber.	A. İsmail
<input type="checkbox"/> 7. Hem cennette hem de dünyada yaşamış, varlık âlemindeki ilk insan olan peygamber.	B. İbrahim
<input type="checkbox"/> 8. İbretlik bir hadisenin öncesini ve sonrasını yaşayan, suyun olmadığı yerde gemi inşa eden peygamber.	C. Adem
<input type="checkbox"/> 9. Övündükleri dünyevi zenginlikleri rüzgârla uçup giden Âd kavmine gönderilen peygamber.	Ç. Salih
<input type="checkbox"/> 10. Putperest bir babanın oğlu olarak kavmine Allah’ın (c.c.) birliğini anlatmak için gönderilen ve ateşe atılmayı göze alan peygamber.	D. Nuh
	E. Hud
	F. İdris
	G. Yusuf

Ünitemizi Değerlendirelim

Aşağıdaki soruların cevaplarını boş bırakılan yerlere yazınız.

11. Kutsal kitabımız Kur'an-ı Kerim'i niçin okumalıyız?

.....

.....

.....

12. Kur'an'ı Kerim'i niçin sevmeliyiz?

.....

.....

.....

13. Nuh (a.s.) kıssasından neler öğrendiniz? Kısaca özetleyiniz.

.....

.....

.....

14. Kur'an'da ne gibi dualar yer alır? Bir örnek veriniz.

.....

.....

.....

15. Hamd ve şükür arasındaki farklar nelerdir? Kısaca yazınız.

.....

.....

.....

16. "İhlas" kavramı hakkında kısaca bilgi veriniz.

.....

.....

.....

17. Allah'a (c.c.) neden şükretmeliyiz? Örnekler vererek kısaca açıklayınız.

.....

.....

.....

Ünitemizi Değerlendirelim

Aşağıdaki soruların doğru cevabını işaretleyiniz.

18. “Kur’an-ı Kerim’i okuyan ve hükümleriyle amel edenin anne babasına kıyamet günü bir taç giydirilir. Bu tacın ışığı, güneş dünyadaki herhangi bir evde bulunduğu takdirde onun vereceği ışıktan daha güzeldir.”

(Ebû Dâvûd, Salat, 349, 1453.)

Bu hadise göre aşağıdakilerden hangisine ulaşılabılır?

- A) Kuran’da anlatılan kıssalar bizim için öğüt niteliğindedir.
- B) Namazlarda okumak için bazı sureleri ezberlemek gerekir.
- C) Allah (c.c.) Kur’an okuyan kimseyi ve anne babasını ödüllendirecektir.
- D) Taç giymek için Kur’an okumak zorunlu olan bir davranıştır.

19. “Ant olsun! Onların (geçmiş peygamber ve ümmetlerinin) kıssalarında, akıl sahipleri için pek çok ibretler vardır.”

(Yusuf suresi, 111. ayet.)

Bu ayete göre Kur’an-ı Kerim’de anlatılan kıssalarla özellikle hedeflenen amaç aşağıdakilerden hangisidir?

- A) Geçmiş milletlerin özellikleri ve tarihî olayların üzerinde durmak
- B) İnsana vesvese veren şeytandan onu sakındırmak
- C) Peygamberler arasındaki benzerlikleri ve farklılıkları vurgulamak
- D) Allah’ın (c.c.) emir ve yasaklarına aykırı davrananların sonunu göstererek insanları uyarmak

Ünitemizi Değerlendirelim

20. Aşağıdakilerden hangisi Lokman suresinde vurgulanan konular arasında değildir?

- A) Anne ve babaya saygı gösterip onların Allah'ın (c.c.) emirlerine aykırı olmayan isteklerinin yerine getirilmesi
- B) İsrailoğullarının Allah Teâlâ'nın sözlerini değiştirerek onlara söylenenlerin aksini yapmaları
- C) Allah'ın (c.c.) ne kadar gizli olursa olsun en küçük iyilik ve kötülükten haberdar olduğu
- D) Sorumluluk, sabır, alçak gönüllülük, ölçülü ve dengeli davranma gibi dinî ve ahlaki davranışlar

21. Rabbena dualarında aşağıdakilerden hangisi yer almaz?

- A) Allah'tan (c.c.) kalbine ferahlık verip işlerini kolaylaştırmasını dilemek
- B) Ateşin azabından Allah Teâlâ'ya sığınmak
- C) Dünyada da ahirette de iyilik ve güzellik istemek
- D) Hesap gününde kendisi, ana babası ve bütün müminler için bağışlanmayı istemek

22. Şükür kavramıyla ilgili aşağıdakilerden hangisi yanlıştır?

- A) Allah'a (c.c.) şükreden kişi, insanlara da teşekkür etmelidir.
- B) Allah'ın (c.c.) verdiği nimetleri yerli yerince kullanmak, yapılan iyiliğin kıymetini bilmektir.
- C) İkranda bulunup bulunmadığına bakmadan onu vereni sahip olduğu nitelikleriyle övmektir.
- D) Sahip olduğumuz nimetin artmasını, Allah'ın (c.c.) bizden memnun kalmasını sağlar.

Üniteyle ilgili daha fazla soru içeriğine bu karekoddan ulaşabilirsiniz.

2. ÜNİTE

KUR'AN-I KERİM'İ OKUMAYA GİRİŞ

Bu Üniteye Neler Öğreneceksiniz?

- Kur'an-ı Kerim harfleri
- Harflerin kelime içindeki yazılış biçimleri
- Harfleri mahreçlerine uygun olarak telaffuz etme
- Harfleri harekelerine ve med durumlarına göre seslendirme
- Okunuşla ilgili bazı harf ve işaretlere dikkat ederek Kur'an'ı okuma
- Bakara suresini kurallarına uyarak okuma

Hazırlık Çalışmaları

1. Kur'an'ı doğru okumanın önemi nedir?
2. Kur'an okuma ile ilgili bildiğiniz kavramlar nelerdir?
3. Kur'an'ı anlayarak okumanın önemini hakkında neler söyleyebilirsiniz?

I. KUR'AN-I KERİM'İ OKUMAYI ÖĞRENİYORUZ

Kur'an-ı Kerim, Hz. Muhammed'e (s.a.v.) Allah (c.c.) tarafından gönderilen son ilahi kitaptır. Bütün çağlara ve insanlara hitap eden bu ilahi kitabın öğüt ve mesajları kıyamete kadar geçerlidir. Yüce Allah bunu bize şöyle bildirmektedir: “Ey insanlar! Size Rabb'inizden bir öğüt, gönüllerdekine bir şifa, müminler için bir hidayet ve rahmet gelmiştir.”¹

Paylaşalım

Kur'an okumayı niçin öğrenmeliyiz? Düşüncelerinizi arkadaşlarınızla paylaşınız.

Yüce kitabımız Kur'an-ı Kerim, 610 yılında, ramazan ayının Kadir Gecesi'nde indirilmeye başlanmış ve yaklaşık yirmi üç yılda tamamlanmıştır. O, kendisine özgü okunuş tarzıyla indirilmeye başlandığı günden itibaren insanları derinden etkilemiştir.

Yorumlayalım

“Kur'an'ı tertîl ile (ağır ağır, tane tane, anlayarak ve hissederek) oku.”

(Müzzemmil suresi, 4. ayet.)

Bu ayetten yararlanarak Kur'an'ı güzel okumanın önemini yorumlayınız.

Kur'an-ı Kerim Allah (c.c.) sözüdür. Dolayısıyla o, Allah'ın (c.c.) yüceliğine yaraşır bir şekilde okunmalıdır. Peygamber Efendimiz; Kur'an'ı ağır ağır, tane tane okur ve Müslümanları da Kur'an'ı güzel okumaya teşvik ederdi.

Kur'an-ı Kerim, sözlerin en üstünü ve en güzelidir. Onu öğrenen ve öğretenler de insanların en hayırlılarıdır. Hz. Peygamber, bunu “Sizin en hayırlınız, Kur'an'ı öğrenen ve öğreteninizdir.”² hadisiyle en güzel şekilde ifade etmiştir.

Hiz. Peygamber, Kur'an'ı Cebraîl'in (a.s.) kendisine öğrettiği şekilde ashabına okumuş, onları sürekli Kur'an okumaya teşvik etmiştir.

Görsel 2.1: Kur'an-ı Kerim'i öğrenmek ve okumak bir ibadettir.

1 Yûnus suresi, 57. ayet.

2 Buhârî, Fedâilü'l-Kur'an, 21.

Not Edelim

Allah Resulü (s.a.v.), Kur'an okuyan ve onunla amel edenlerin imrenilecek kimseler olduklarını,³ okudukları ayetlerin kıyamette onları cennete ulaştıran birer nur olacağını⁴ ve her harfine karşılık on sevap verileceğini⁵ bildirmiştir.

Peygamberimiz (s.a.v.), güzel sesli ve ezberleme yeteneği güçlü olan sahabilerini Kur'an ezberlemeye teşvik etmiş, bu konuda onları özel olarak yetiştirmiştir. Zeyd bin Sabit (r.a.) ve Abdullah bin Mes'ûd (r.a.) gibi bazı sahabeler, Kur'an'ı güzel okuma özellikleriyle ön plana çıkmıştır. Bu sahabeler, Hz. Peygamber'in vefatından sonra okuyuş şekillerini öğretmek için uzak yerlere gidip insanlık tarihine örnek olacak çalışmalar yapmışlardır.⁶

Kur'an öğrenmeye ve öğretmeye büyük önem veren milletimiz tarafından "Dâru'l-Kurrâ" (Kur'an okuma yöntemlerini öğreten yer) adı verilen özel kurumlar kurulmuştur. Bu merkezlerde, Kur'an'ın doğru ve güzel okunmasını sağlamak üzere Allah'ın (c.c.) kelamını baştan sona ezberleyen uzman hafızlar yetiştirilmiştir.

Kur'an-ı Kerim okumak bir ibadettir. Bundan dolayı İslam âlimleri Kur'an'ın tarihini yaparlarken onun "okunmasıyla ibadet edilen bir kitap" olduğuna dikkat çekmişlerdir. Bu ibadetin karşılığında alacağımız büyük ödülü Rabb'imiz şöyle müjdelemektedir: "Allah'ın kitabını okuyanlar, namazı

özenle kılanlar ve kendilerine verdiğimiz rızıktan başkaları için gizli açık harcayanlar, asla zararla sonuçlanmayacak bir ticaret umabilirler. Çünkü Allah, onların mükâfatlarını tam olarak verecek ve üstelik onlara fazlasını da ihsan edecektir..."⁷

Peygamber Efendimiz, Kur'an'ı güzel okuyanlara değer verir, onlardan Kur'an dinlemeyi çok severdi. Kur'an'ı güzel okumasıyla meşhur olan sahabi Abdullah bin Mes'ûd (r.a.)*, bu konuda bir hatırasını şöyle anlatır:

Bir defasında Resulullah (s.a.v.),
"Bana Kur'an oku!" buyurdu.

"Ey Allah'ın Resulü!" dedim.
"Kur'an sana indirilmişken ben mi sana Kur'an okuyayım?"

Resulullah (s.a.v.),

"Ben, Kur'an'ı başkasından dinlemeyi çok severim." buyurdu.

Bunun üzerine Nisâ suresini okumaya başladım. "Her ümmetten bir şahit getirip seni de bütün bunlara şahit tuttuğumuz zaman onların durumu nice olur?" (Nisâ suresi, 41. ayet.) anlamındaki ayete geldiğimde,

"Şimdilik yeter!" buyurdu.

Bir de baktım Resulullah ağlıyordu.

(Buhârî, Fedâilü'l Kur'an, 33-34.)

* Radiyallahu anh: "Allah ondan razı olsun." anlamına gelen dua sözü.

3 Buhârî, Fedâilü'l-Kur'an, 17; Müslim, Salatü'l-Müsafirîn, 243.

4 Ahmed bin Hanbel, Müsned, C 2, s. 341.

5 Tirmizî, Fedâilü'l-Kur'an, 16.

6 Muhsin Demirci, Tefsir Usulü ve Tarihi, s. 112-113.

7 Fâtır suresi, 29-30. ayetler.

Kur'an okumak ibadetlerimizin bir parçasıdır. Namazda Kur'an okumak (kıraat) farz olduğu için Kur'an'ın bazı bölümlerini doğru bir şekilde öğrenmek ve ezberlemek gerekir. Cemaatle kılınan namazlarda ise imam tarafından güzel bir ses ve doğru bir kıraat ile okunacak Kur'an, namazın daha huzurlu kılınmasını sağlar.

Not Edelim

Kur'an-ı Kerim; Hz. Muhammed'e (s.a.v.) vahiy yoluyla indirilmiş, mushafalara yazılmış, tevatür yoluyla nakledilmiş, okunmasıyla ibadet edilen, insanların bir benzerini getirmekten âciz kaldığı Allah (c.c.) kelimidir.

(Dinî Terimler Sözlüğü, s. 265.)

Yorumlayalım

“Kur'an'ı gereği gibi güzel okuyan kimse, vahiy getiren şerefli ve itaatkâr meleklerle beraberdir. Kur'an'ı zorlukla okuyan kimseye de iki kat sevap vardır.”

(Müslim, Müsafirin, 243;
Buhârî, Tevhid, 52.)

Bu hadisi Kur'an'ı okurken gösterilen gayretin değeri ile ilişkilendirerek yorumlayınız.

Paylaşalım

“Kim, Kur'an okur ve içindeki hükümlerle amel ederse kıyamet gününde onun anne ve babasına taç giydirilir. O tacın ışığı dünya evlerindeki güneşin ışığından daha güzeldir. Buna göre Kur'an'la amel edenin durumunun nasıl olacağını siz düşünün!”

(Ebû Dâvûd, Salât, 349.)

Kur'an okumanın faziletini bildiren hadis-i şeriften faydalanarak Kur'an okumanın önemi ile ilgili düşüncelerinizi arkadaşlarınızla paylaşınız.

Harfler ve Özellikleri

Kur'an-ı okuyup anlayabilmek için öncelikle harflerin doğru bir şekilde telaffuzu gerekir.

1.1. Harfler ve İsimleri

Kur'an-ı Kerim, Arapça olarak indirilmiş ilahi bir kitaptır. Dolayısıyla Kur'an, Arap alfabesindeki harflerle yazılmıştır. Bu alfabe 28 harften oluşur. Türkçeden farklı olarak metinler sağdan sola doğru yazılır ve okunur.

Kur'an harfleri şunlardır:

ا	ب	ت	ث
ج	ح	خ	د
ذ	ر	ز	س
ش	ص	ض	ط
ظ	ع	غ	ف
ق	ك	ل	م
ن	و	ه	ی

Not Edelim

Lamelif (ل), aslında ayrı bir harf değildir. Lam (ل) ve elif (ا) harflerinin bir araya gelmesiyle oluşmuştur.

Uygulayalım

Aşağıda karışık olarak verilen harfleri sesli olarak okuyunuz.

1.2. Harflerin Yazılışları

Kur'an harfleri, Türkçemizdeki el yazısında olduğu gibi önceki ve sonraki harfe bitiştilerile yazılır. Kelime içindeki konumuna göre harflerin yazılış biçimleri değişir. Harflerin bu yazılış biçimlerine bir örnek verelim:

Harfin Konumu	Harfin Yazılış Şekli	Örnek

 Tek Başına	Bitişmemiş şekli	ب

 Başta	Kendinden sonraki harfle bitişmiş şekli	بـ

 Ortada	Hem önceki hem sonraki harfle bitişmiş şekli	بِ

 Sonda	Kendinden önceki harfle bitişmiş şekli	بِ

Not Edelim

و ز ر ذ ا harfleri kendinden sonraki harfle bitişmez. Bu harflerin ortada ve sondaki yazılışları aynıdır.

Harflerin Kullanılış Şekli

Sonda	Ortada	Başta	Harfler (Tek)
ا	ا	ا	ا
ب	ب	ب	ب
ت	ت	ت	ت
ث	ث	ث	ث
ج	ج	ج	ج
ح	ح	ح	ح
خ	خ	خ	خ
د	د	د	د
ذ	ذ	ذ	ذ
ر	ر	ر	ر
ز	ز	ز	ز
س	س	س	س
ش	ش	ش	ش
ص	ص	ص	ص
ض	ض	ض	ض
ط	ط	ط	ط

Harflerin Kullanılış Şekli

Sonda	Ortada	Başta	Harfler (Tek)
ظ	ظ	ظ	ظ
ع	ع	ع	ع
غ	غ	غ	غ
ف	ف	ف	ف
ق	ق	ق	ق
ك	ك	ك	ك
ل	ل	ل	ل
م	م	م	م
ن	ن	ن	ن
و	و	و	و
ه	ه	ه	ه
ي	ي	ي	ي

Bulalım

رب يسر ولا تعسر رب تمم بالخير

Buna göre dua cümlesinde* geçen harflerin kelime içindeki konumlarını bulunuz. Bulduklarınızı arkadaşlarınızla paylaşınız.

* Anlamı: "Rabb'im! İşimi kolaylaştır, zorlaştırma. Rabb'im! İşimi hayırla tamamla."

1.3. Harflerin Mahreçleri

Akciğerlere dolan hava dışarıya ya ses ya da nefes hâlinde çıkar. İrade dışında alıp verilmekte olan nefes, ses tellerini titreştirerek çıkarıldığında ses meydana gelir. Bu ses; ağız, boğaz veya dilin belli bir noktasından çıkarılırsa harf meydana gelir.⁸ Her dilde harflerin kendine özgü bir çıkış yeri vardır. Harflerin çıkış yerine mahreç denir.

Kur'an'ı doğru okuyabilmek için harfler mahreçlerine uygun olarak söylenmelidir. Çünkü harfin yanlış yerden çıkarılması, kelimelerin anlamlarının bozulmasına sebep olabilir.

Türkçedeki bazı harflerin sesleri Arapçada olmadığı gibi, Arapçadaki bazı harfler de Türkçede yoktur. Peltek olarak söylenen ث ve ذ ile boğazdan hırıltılı bir sesle çıkartılan خ bu harflerdendir. Yine Türkçede bulunan ç, j, o, ö, p gibi harfler Arapçada yoktur.

Kur'an harflerinin çıkış yerleri, üç ana bölgede toplanır.⁹ Bunlar; boğaz, dil ve dudaktır.¹⁰

Görsel 2.2: Kur'an harflerinin çıkış yerleri (mahreçleri)

8 Mehmet Ali Sarı, Kur'an-ı Kerim'i Güzel Okuma Tekniği ve Kuralları, s. 43.

9 Demirhan Ünlü, Kur'an-ı Kerim'in Tecvidi, s. 59.

10 Bunların dışında, ağız boşluğu ve geniz de mahreç bölgesi kabul edilir. Med harfi olan ا و ي harfleri ağız boşluğundan, gunne sesi ise genizden çıkarılır.

Harflerin Mehreçleri Tablosu

Harf	Mahreç (Çıkış yeri)	Türkçedeki karşılığı
ا	Dil	“E” sesi gibidir.
ب	Alt ve üst dudak	“B” sesi gibidir.
ت	Dil ucu ile ön diş dipleri	“T” sesi gibidir.
ث	Dil ucu ile üst ön diş uçları	Peltek bir harftir. Türkçe karşılığı yoktur.
ج	Dil ortası ve üst damak ortası	Türkçedeki “C” sesinden farklıdır.
ح	Boğaz ortası	Türkçe karşılığı yoktur.
خ	Boğazın ağza en yakın kısmı	Hırıltılı bir harftir. Türkçe karşılığı yoktur.
د	Dil ucu ile üst ön diş dipleri	“D” sesi gibidir.
ذ	Dil ucu ile üst ön diş uçları	Peltek bir harftir. Türkçe karşılığı yoktur.
ر	Dil ucu ile ön dişlerin üstündeki damak	“R” sesi gibidir.
ز	Dil ucu ile alt ön dişlerin iç yüzeyi	“Z” sesi gibidir.
س	Dil ucu ile alt ön dişlerin iç yüzeyi	“S” sesi gibidir.
ش	Dil ortası ve üst damak ortası	“Ş” sesinden daha yumuşaktır.
ص	Dil ucu ile alt ön dişlerin iç yüzeyi	Kalın “S” sesi gibidir (sa).
ض	Dil kenarı ile üst azı dişler	Türkçe karşılığı yoktur.
ط	Dil ucu ile üst ön diş dipleri	Kalın “T” sesi gibidir (ta).
ظ	Dil ucu ile üst ön diş uçları	Peltek bir harftir. Türkçe karşılığı yoktur.

Harflerin Mahreçleri Tablosu

Harf	Mahreç (Çıkış yeri)	Türkçedeki karşılığı
ع	Boğaz ortası	Türkçe karşılığı yoktur.
غ	Boğazın ağza en yakın kısmı	Kalın “Ğ” sesi (ğa) gibidir.
ف	Üst ön diş uçlarıyla alt dudağın içi	“F” sesi gibidir.
ق	Dil kökü ve üst damak	Türkçe karşılığı yoktur.
ك	Dil kökü ve küçük dil önü	“K” sesi gibidir.
ل	Dilin iki kenarı ve ucu ile üst damak	“L” sesi gibidir.
م	Alt ve üst dudak	“M” sesi gibidir.
ن	Dil ucu ile iki üst ön diş etleri	“N” sesi gibidir.
و	Alt ve üst dudak	Dudaklar ileri uzatılarak çıkarılan “V” sesi gibidir.
ه	Boğaz sonu	“H” sesi gibidir.
ی	Dil ortası ve üst damak ortası	“Y” sesi gibidir.

Hep Beraber Okuyalım

Öğretmeninizin tahtaya yazdığı her bir harfi “eb, et ...” şeklinde seslendirişini dinledikten sonra siz de harfleri mahrecine uygun olarak aynı şekilde okuyunuz.

Bulalım

ث س ص ذ ز ظ ح خ ه

Yukarıdaki harflerin telaffuzlarını öğretmeninizden dinleyiniz ve aralarındaki ses farkını bulunuz.

1.4. İnce ve Kalın Sesli Harfler

Kur'an harfleri, kalın ve ince olmak üzere iki gruba ayrılır. Bu harflerin 21'i ince, 7'si kalın sesle okunur.

1. İnce sesli harfler: ی ه و ن م ل ك ف ش س ز ذ ج ث ت ب ا

ع ve ح harfleri kalına yakın bir sesle okunur.

ر harfi ise bazen kalın bazen ince okunur.

2. Kalın sesli harfler: ق غ ظ ط ض ص خ harfleri kalın sesle okunur.

Yazalım

Aşağıdaki tabloda boş bırakılan yerlere kalın ve kalına yakın sesli harfler ile bazen kalın bazen ince okunan harfleri yazınız.

2. Harflerin Okunuşu

2.1. Harekeler: Üstün, Esre, Ötre

Kur'an harflerinin tamamı sessizdir. Bu harfleri seslendiren ve dilimizdeki sesli harflerin yerini tutan işaretlere hareke denir. Bu işaretler harflerin üstünde veya altında bulunur. Harflerin sesli okunmasını sağlayan üç hareke vardır: üstün, esre ve ötre.

Üstün: Harfin üstüne yazılan yatık bir çizgidir (—). Bu işarete Arapçada fetha denilir. Üstün; ince harflerin “e”, kalın harflerin “a” sesiyle okunmasını sağlar. Örneğin sin (س) harfine üstün işareti konulunca se (سَ), sad (ص) harfine üstün konulunca sa (صَ), re (ر) harfine üstün işareti konulunca ra (رَ) şeklinde okunur.

Hep Beraber Okuyalım

Harfleri, öğretmeninizi dinledikten sonra üstün harekesiyle seslendirerek hep beraber okuyunuz.

أَب ت ث ج ح خ د ذ ر ز س ش ص ض ط ظ ع غ ف ق ك ل م ن وه ي

Uygulayalım

Aşağıdaki tabloda okunuşları aynı, yazılışları farklı olarak verilen örnekleri harekesine dikkat ederek okuyunuz.

وَرَدَ	وَزَنَ	دَرَسَ	رَزَقَ	أَدَبَ
أَكَلَ	تَرَكَ	نَزَلَ	ذَهَبَ	أَمَرَ
أَكَلَ	تَرَكَ	نَزَلَ	ذَهَبَ	أَمَرَ
حَسَدَ	دَخَلَ	فَعَلَ	طَلَبَ	كَتَبَ
حَسَدَ	دَخَلَ	فَعَلَ	طَلَبَ	كَتَبَ
ثَبَّتَ	نَصَرَ	سَجَدَ	خَتَّمَ	خَلَقَ
ثَبَّتَ	نَصَرَ	سَجَدَ	خَتَّمَ	خَلَقَ

Esre: Harfin altına yazılan yatık bir çizgidir (—). Bu işarete Arapçada kesre denir. Esre; ince harflerin “i” sesiyle, kalın harflerin “ı-i” arası bir sesle okunmasını sağlar.

Hep Beraber Okuyalım

Harfleri, öğretmeninizi dinledikten sonra esre harekesiyle seslendirerek hep beraber okuyunuz.

ا ب ت ث ج ح خ د ذ ر ز س ش ص ض ط ظ ع غ ف ق ك ل م ن و ه ي

Uygulayalım

Aşağıdaki örnekleri harekesine dikkat ederek okuyunuz.

رَكَبَ	أَمِنَ	وَرِثَ	أَزَفَ	أَذَنَ
فَهِمَ	عَلِمَ	رَبِحَ	وَسِعَ	شَرِبَ
تَبَعَ	خَسِرَ	حَسِبَ	لَبَسَ	حَمِدَ
عَمِلَ	وَلِيَ	نَسِيَ	ضَحِكَ	سَمِعَ
فَلَقَ	عَدَسَ	لَهَبَ	مَسَدَ	مَثَلَ
وَجَلَ	شَهِدَ	حَفِظَ	قَبَلَ	مَلَكَ

Ötre: Harfin üstüne yazılan ve küçük bir “vav”a benzeyen işarettir (ُ). Bu işarete Arapçada damme denilir. Ötre; ince harflerin “u-ü” arası bir sesle, kalın harflerin “u” sesiyle okunmasını sağlar.

Hep Beraber Okuyalım

Harfleri, öğretmeninizi dinledikten sonra ötre harekesiyle seslendirerek hep beraber okuyunuz.

أ ب ت ث ج ح خ د ذ ر ز س ش ص ض ط ظ ع غ ف ق ك ل م ن و هـ ي

Uygulayalım

Aşağıdaki örnekleri harekesine dikkat ederek okuyunuz.

أُحِذَ	وُلِدَ	رُزِقَ	أُمِرَ	أُذِنَ
سُئِلَ	جُعِلَ	خُلِقَ	قُتِلَ	كُتِبَ
ضُرِبَ	فُهِمَ	خُسِرَ	غُفِرَ	ذُكِرَ
نُصِبَ	وُضِعَ	جُمِعَ	رُفِعَ	حُمِلَ
يَهَبُ	صَمَدُ	يَلِدُ	يَرِثُ	يَصِفُ
ثُلُثُ	وَهُوَ	كُتِبَ	ضَعِفَ	رُسُلُ

2.2. Cezim (Sükûn)

Cezim, harfin üzerine küçük bir daire şeklinde yazılan işarettir (◌̣). Cezim, harflerin harekesiz olarak okunmasını sağlar. Harekeli bir harf cezimli bir harfle birleşince Türkçedeki sessiz harfle biten kapalı hece biçimi oluşur. Örneğin üstünlü hemze ile cezimli lam birleşince اَلْ (el) şeklinde okunur.

Hep Beraber Okuyalım

Öğretmeninizin harfleri ... اَبْ اِبْ اُبْ şeklinde okuyuşunu dikkatle dinleyiniz. Bütün harfleri mahreçlerine uygun olarak cezim ile beraber okuyunuz.

Uygulayalım

Aşağıdaki örnekleri harekesine dikkat ederek okuyunuz.

قُلْ	كَمْ	لَمْ	مِنْ	إِنْ
نَحْنُ	أَنْتُمْ	أَنْتَ	لَكُمْ	حَمْدُ
رَيْبَ	بَعْدَ	قَبْلِكَ	يَوْمِ	كَيْفَ
غَيْبِ	كُنْتُمْ	أَرْسَلَ	أَنْزَلَ	عَلَيْهِمْ
مَثَلُهُمْ	اسْتَوْقَدَ	لَمْ تُنذِرْ	أَنْذَرْتَ	مُفْلِحُ
يُبْصِرُ	يَخْدَعُ	يَشْعُرُ	أَنْفُسَهُمْ	رَبِحَتْ

2.3. Şedde

Şedde, harfin üzerine birleşmiş iki küçük “u” harfine benzeyen işarettir (ُ). Üzerinde bulunduğu harfin iki defa okunmasını sağlar. Dolayısıyla şeddeli harf, aslında iki harftir. Bunlardan birincisi cezimli, ikincisi harekelidir. Örneğin اِنَّ şeklinde yazılan kelime اِنَّ (inne) diye okunur.

Hep Beraber Okuyalım

Öğretmeninizin harfleri ... اَبَّ اَبَّ اَبَّ şeklinde okuyuşunu dikkatle dinleyiniz. Bütün harfleri mahreçlerine uygun olarak şedde ile beraber okuyunuz.

Uygulayalım

Aşağıdaki örnekleri harekelerine dikkat ederek okuyunuz.

اِنَّ	اَنَّ	كَانَ	لَعَلَّ	كُلُّ
رَبِّ	تَبَّ	ثُمَّ	شَرَّ	حَقُّ
نَزَلَ	عَلَّمَ	كَذَّبَ	جَنَّةَ	زَيْنَ
يَمُدُّ	يَصُدُّ	يُظَنُّ	يُضِلُّ	يُبَشِّرُ
نُسَبِحُ	نُقَدِّسُ	يُكَذِّبُ	جَهَنَّمَ	لَعَلَّكُمْ
أَعِدَّتْ	مُصَدِّقَ	اتَّخَذَ	عَلَّمْتُمْ	فَضَّلْتُكُمْ

Kendimizi Deneyelim

Felak suresinin kırmızı renkle verilen kelimelerini okuyarak kendinizi deneyiniz.

قُلْ أَعُوذُ بِرَبِّ الْفَلَقِ ﴿١﴾ مِنْ شَرِّ مَا خَلَقَ ﴿٢﴾ وَمِنْ شَرِّ غَاسِقٍ إِذَا وَقَبَ ﴿٣﴾ وَمِنْ شَرِّ النَّفَّاثَاتِ

فِي الْعُقَدِ ﴿٤﴾ وَمِنْ شَرِّ حَاسِدٍ إِذَا حَسَدَ ﴿٥﴾

2.4. Tenvin

Tenvin, kelimenin sonuna cezimli nun sesi veren iki üstün (ُ), iki esre (ِ) ve iki ötre (ٍ) işaretleridir. Arapçada sadece isimlerin sonunda bulunur.

İki üstün: Harfin üzerine yazılır (ُ). Yuvarlak te (ة) ve hemze (ء) dışındaki harflerde elif (ا) desteği üzerine yazılır. İnce harflerin “en” sesiyle, kalın harflerin “an” sesiyle okunmasını sağlar.

Uygulayalım

Aşağıdaki örnekleri hareketlerine dikkat ederek okuyunuz.

ثَمَنًا	رَغَدًا	اِذَا	أَبَدًا	أَحَدًا
ظُلْمًا	خَيْرًا	رِزْقًا	مَثَلًا	عِلْمًا
فَتْحًا	لَيْلًا	رِجْزًا	مَرَضًا	حُكْمًا
كَلِمَةً	قَوْلًا	مُصَدِّقًا	أَمْرًا	جَنَّةً
طَيِّبَةً	بَقْرَةً	قَرْدَةً	جَهْرَةً	تَوْبَةً
مَوْعِظَةً	مُؤْمِنًا	مُبَيِّنَةً	سُجَّدًا	مُسْتَكْبِرًا

Kendimizi Deneyelim

Mürselât suresinin 1-6. ayetlerinde kırmızı renkle verilen kelimeleri okuyarak kendinizi deneyiniz.

وَالْمُرْسَلَاتِ عُرْفًا ۝ فَالْعَاصِفَاتِ عَصْفًا ۝ وَالنَّاشِرَاتِ نَشْرًا ۝ فَالْفَارِقَاتِ فَرْقًا ۝
فَالْمُلْقِيَاتِ ذِكْرًا ۝ عُذْرًا أَوْ نُذْرًا ۝

İki esre: Harfin altına yazılır (—). İnce harflerin “in” sesiyle, kalın harflerin “ın-in” arası bir sesle okunmasını sağlar.

Uygulayalım

Aşağıdaki örnekleri harekelerine dikkat ederek okuyunuz.

رَيْبٍ	أَجْرٍ	أَجَلٍ	حَسَدٍ	أَحَدٍ
يَوْمٍ	سَفَرٍ	نَفْسٍ	عِلْمٍ	بَيْتٍ
بَيْنَةٍ	لِكُلِّ	وَلِيِّ	مَيِّتٍ	كَصِيبٍ
شَيْءٍ	سُنْبَلَةٍ	جَبَلٍ	فَضْلٍ	مُؤْمِنٍ
بِنِعْمَةٍ	بِغَضَبٍ	بِقُوَّةٍ	بِخَيْرٍ	لِقَوْمٍ
أَوْ صَدَقَةٍ	مِنْ فِتْنَةٍ	لِنَبِيِّ	وَنَقْصٍ	وَفَضْلٍ

Kendimizi Deneyelim

Aşağıdaki Abese suresinin 13-19. ayetlerinde kırmızı renkle verilen kelimeleri okuyarak kendinizi deneyiniz.

فِي صُحُفٍ مُّكْرَمَةٍ ۝ مَرْفُوعَةٍ مُّطَهَّرَةٍ ۝ بِأَيْدِي سَفَرَةٍ ۝ كِرَامٍ بَرَرَةٍ ۝ قُتِلَ الْإِنْسَانُ مَا أَكْفَرَهُ
 ۝ مِنْ أَيِّ شَيْءٍ خَلَقَهُ ۝ مِنْ نُّطْفَةٍ خَلَقَهُ فَقَدَرَهُ ۝

İki ötre: Harfin üzerine yazılır (ُ). İnce harflerin “un-ün” arası bir sesle, kalın harflerin “un” sesiyle okunmasını sağlar.

Uygulayalım

Aşağıdaki örnekleri harekelerine dikkat ederek okuyunuz.

مَرَضٌ	كُتِبَ	رُسُلٌ	أَجَلٌ	أَحَدٌ
عَدْلٌ	نَفْسٌ	عُمَى	بُكْمٌ	صُمَّ
عَشْرَةٌ	كُفْرٌ	إِثْمٌ	خِزْيٌ	خَوْفٌ
مُسْتَقَرٌّ	حَقٌّ	مُحَرَّمٌ	أُمَّةٌ	عَدُوٌّ
مُحْسِنٌ	مُخْرَجٌ	فَوَيْلٌ	وَبَرَقٌ	وَرَعْدٌ
مُطَهَّرَةٌ	وَرَحْمَةٌ	مُسَلَّمَةٌ	حَطَّةٌ	فِتْنَةٌ

Kendimizi Deneyelim

Aşağıdaki İhlâs suresinin kırmızı renkle verilen kelimelerini okuyarak kendinizi deneyiniz.

قُلْ هُوَ اللَّهُ أَحَدٌ ۝ اللَّهُ الصَّمَدُ ۝ لَمْ يَلِدْ وَلَمْ يُولَدْ ۝
وَلَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ ۝

2.5. Med Harfleri: Elif, Vav, Ya

Med, uzatmak demektir. Kendinden önceki harfin uzatılarak okunmasını sağlayan harflere med harfleri (uzatma harfleri) denir. Med harfleri üçtür: elif (ا), vav (و), ya (ي).

Elif (ا): Kendisinden önceki üstünlü harfin uzatılarak okunmasını sağlar. İnce harfleri “e-a” arası bir sesle, kalın harfleri “a” sesiyle uzatır.

Hep Beraber Okuyalım

Öğretmeninizin harfleri ... ا بَا تَا şeklinde uzatarak okuyuşunu dinleyiniz.

Uzatan elif harfinin harekesiz olduğuna dikkat ediniz. Siz de bütün harfleri aynı şekilde med harfi olan elif ile seslendirerek hep beraber okuyunuz.

Uygulayalım

Aşağıdaki örnekleri harekelerine dikkat ederek okuyunuz.

كَمَا	إِذَا	لَا	مَا	يَا
تَبَارَكَ	أَرَادَ	زَادَ	كَانَ	قَالَ
سُبْحَانَكَ	كِتَابٌ	يَكَادُ	عِبَادِ	مَالِكِ
نَزَّلْنَا	جَاعِلٌ	عَلَيْنَا	فَتَابَ	إِيَّاكَ
جَنَّاتٍ	ظُلُمَاتٍ	يَا أَيُّهَا	غِشَاوَةٌ	أِهْدِنَا
رَزَقْنَاهُمْ	أَبْصَارِهِمْ	فَزَادَهُمْ	تِجَارَتُهُمْ	بِمَا أُنزِلَ

Kendimizi Deneyelim

Nebe suresinin 6-9. ayetlerini, kırmızı renkli uzatan elif harfine dikkat ederek okuyunuz.

أَلَمْ نَجْعَلِ الرُّضَّ مَهَادًا ۖ وَالْجِبَالَ أَوْتَادًا ۖ وَخَلَقْنَاكُمْ أَزْوَاجًا ۖ
وَجَعَلْنَا نَوْمَكُمْ سُبَاتًا ۖ

Vav (و): Kendisinden önceki ötreli harfin uzatılarak okunmasını sağlar. İnce harfleri “u-ü” arası bir sesle, kalın harfleri “u” sesiyle uzatır.

Hep Beraber Okuyalım

Öğretmeninizin harfleri ... أو بُو تُو şeklinde okuyuşunu dikkatle dinleyiniz. Uzatan vav harfinin harekesiz olduğuna dikkat ediniz. Siz de bütün harfleri aynı şekilde med harfi olan vav ile seslendirerek hep beraber okuyunuz.

Uygulayalım

Aşağıdaki örnekleri harekelerine dikkat ederek okuyunuz.

وَقُودُ	أَمُوتُ	أَعُودُ	ذُ	قُ
قُلُوبُ	يَكُونُ	نَتُوبُ	يَعُودُ	يَقُولُ
بِسُورَةِ	غَفُورُ	مَعْدُودَةٌ	قُلُوبِهِمْ	رَسُولُ
يَرْجِعُونَ	مُصَلِحُونَ	مُفْسِدُونَ	مُفْلِحُونَ	مَغْضُوبِ
يُنْفِقُونَ	يَشْعُرُونَ	يُؤْمِنُونَ	يُوقِنُونَ	يَعْلَمُونَ
يُسِرُونَ	يُبَشِّرُونَ	يُجَاهِدُونَ	يُخَادِعُونَ	تَتَّقُونَ

Kendimizi Deneyelim

Kâfirûn suresinin kırmızı renkle verilen kelimelerini okuyarak kendinizi deneyiniz.

قُلْ يَا أَيُّهَا الْكَافِرُونَ ۖ لَا أَعْبُدُ مَا تَعْبُدُونَ ۖ وَلَا أَنْتُمْ عَابِدُونَ مَا أَعْبُدُ ۖ وَلَا أَنَا عَابِدٌ
مَا عَبَدْتُمْ ۖ وَلَا أَنْتُمْ عَابِدُونَ مَا أَعْبُدُ ۖ لَكُمْ دِينُكُمْ وَلِيَ دِينِ ۖ

Ya (ي) : Kendisinden önceki esreli harfin uzatılarak okunmasını sağlar. İnce harfleri “i” sesiyle, kalın harfleri “ı-i” arası bir sesle uzatır.

Hep Beraber Okuyalım

Öğretmeninizin harfleri ... ا ب ي ت şeklinde uzatarak okuyuşunu dikkatle dinleyiniz. Uzatan ya harfinin harekesiz olduğuna dikkat ediniz. Siz de bütün harfleri aynı şekilde med harfi olan ya ile seslendirerek hep beraber okuyunuz.

Uygulayalım

Aşağıdaki örnekleri harekelerine dikkat ederek okuyunuz.

أَخِي	أَبِي	ذِي	لِي	فِي
كِتَابِي	عِلْمِي	الَّذِي	دِينِي	بَنِي
سَمِيعٌ	قَدِيرٌ	الَّذِينَ	عَلِيمٌ	أَلِيمٌ
ظَالِمِينَ	كَافِرِينَ	فَاسِقِينَ	صَادِقِينَ	عَالَمِينَ
إِسْرَائِيلَ	أَبَابِيلَ	إِبْلِيسَ	يُحْيِي	يُمِيتُ
ضَالِّينَ	خَاشِعِينَ	مُنذِرِينَ	مُبَشِّرِينَ	نَسْتَعِينُ

Kendimizi Deneyelim

Fil suresinin kırmızı renkle verilen kelimelerini okuyarak kendinizi deneyiniz.

أَلَمْ تَرَ كَيْفَ فَعَلَ رَبُّكَ بِأَصْحَابِ الْفِيلِ ۖ أَلَمْ يَجْعَلْ كَيْدَهُمْ فِي تَضَلُّلٍ ۖ وَأَرْسَلَ عَلَيْهِمْ طَيْرًا
أَبَابِيلَ ۖ تَرْمِيهِمْ بِحِجَارَةٍ مِنْ سِجِّيلٍ ۖ فَجَعَلَهُمْ كَعَصْفٍ مَأْكُولٍ ۖ

2.6. Vav ve Ya Şeklinde Yazılan Elif

Kur'an yazısında elif harfi üç şekilde yazılır.

1. Genellikle, bildiğimiz elif (ا) şeklinde yazılır: قَالَ ve أَيَّاكَ
2. Bazen vav (و) şeklinde yazılır: صَلَوَةٌ ve زَكْوَةٌ
3. Bazen de ya (ي) şeklinde yazılır: إِلَى ve عَلَى

Bulalım

Kitabınızın “Yüzünden Okunacak Sureler” bölümünden elif harfinin üç farklı yazılışına örnekler bulunuz.

Uygulayalım

Aşağıdaki örnekleri harekelerine dikkat ederek okuyunuz.

سَلْوَى	أَبِي	بَلِي	عَلَى	إِلَى
تَقْوَى	عَيْسَى	مُوسَى	أَذْرَى	أَوْلَى
اسْتَوَى	فَهْدَى	صَلَّى	تَعَالَى	حَتَّى
أَذْنَى	بُشْرَى	يُسْرَى	أُخْرَى	تَلْقَى
مَنْوَةٌ	فَسْوَاهُنَّ	نَجِينَا	يَغْشَى	حُسْنَى
نَجْوَةٌ	غَدْوَةٌ	حَيْوَةٌ	زَكْوَةٌ	صَلْوَةٌ

2.7. Uzatma (Âsar-Çeker) İşareti

Kur'an yazısında harfin üstüne konulan uzatma işaretine (—) âsar, altına konulan uzatma işaretine (—) çeker denir. Bu işaretler o harfin uzatılacağını gösterir.

Bulalım

Âsar işareti bulunan harflerden sonra gizli bir med harfi vardır. Bu med harfini bulunuz.

Uygulayalım

Aşağıdaki örnekleri harekelerine dikkat ederek okuyunuz.

ذَلِكَ	هَذَا	أَنْسَ	أَدَمَ	أَمَنَ
آيَاتٌ	إِلَهُ	قُرْآنٌ	هُرُونَ	إِسْحَاقَ
لَكِنَّ	آخِرَةً	آتَيْنَا	رَحْمَنٍ	أَمَّنَّا
أَلِ عِمْرَانَ	أَلِ فِرْعَوْنَ	بِآيَاتِنَا	أَذَانِهِمْ	سَمَوَاتٍ
مُسْتَقِيمَ	دِينِكُمْ	فِيهِ	إِسْمَاعِيلَ	إِبْرَاهِيمَ
أَرْبَعِينَ	شَيَاطِينِهِمْ	يُمِيتِكُمْ	تَجْرِي	عَلَيْهِمْ

Kendimizi Deneyelim

Bakara suresinin 6 ve 7. ayetlerinde kırmızı renkle verilen kelimeleri okuyarak kendinizi deneyiniz.

إِنَّ الَّذِينَ كَفَرُوا سَوَاءٌ عَلَيْهِمْ ءَأَنْذَرْتَهُمْ أَمْ لَمْ تُنذِرْهُمْ لَا يُؤْمِنُونَ ﴿٦﴾ خَتَمَ اللَّهُ عَلَى قُلُوبِهِمْ وَعَلَى

سَمْعِهِمْ وَعَلَى أَبْصَارِهِمْ غِشَاوَةٌ وَلَهُمْ عَذَابٌ عَظِيمٌ ﴿٧﴾

3. Okunuşla İlgili Özel Durumlar

3.1. Elif Lam Takısının Okunuşu

Arapçada isimleri belirli (marife) yapma yollarından biri, ismin başına elif lam (ال) takısı getirmektir.

ا ب ج ح خ ع غ ف ق ك م و ه ی harflerinden biriyle başlayan kelimelerin başına elif lam takısı gelirse lam harfi cezimli olarak okunur.

Örnek: قَمَرٌ ◀ الْقَمَرُ

ث ذ ز س ش ص ض ط ظ ل ن harflerinden biriyle başlayan kelimelerin başına elif lam takısı gelirse lam harfi yazılır fakat okunmaz. Sonraki harf şeddeli okunur.

Örnek: شَمْسٌ ◀ الشَّمْسُ

Bulalım

Şemsî harfler ve kamerî harfler ifadelerini araştırınız ve elif lam takısı ile ilgisini bulunuz.

Şemsî ve kamerî harflerin okunuşuna örnek:

”الشَّمْسُ وَالْقَمَرُ بِحُسْبَانٍ . وَالنَّجْمُ وَالشَّجَرُ يَسْجُدَانِ“

(Rahmân suresi, 4-5. ayetler.)

Uygulayalım

Aşağıdaki örnekleri harekelerine dikkat ederek okuyunuz.

الْمَغْضُوبِ	الْغَيْبِ	الْأَرْضِ	الْكِتَابِ	الْحَمْدِ
الْمُفْلِحُونَ	الْمُفْسِدُونَ	الْخَاسِرُونَ	الْفَاسِقِينَ	الْمُسْتَقِيمِ
الضَّلَالَةَ	الشَّيْطَانَ	النَّاسِ	التَّوَابِ	السَّلَامِ
الصَّمَدِ	الرَّحِيمِ	الرَّحْمَنِ	الصِّرَاطِ	الدِّينِ
الْكَرِيمِ	الْخَالِقِ	الْكَافِرِينَ	الْعَالَمِينَ	الْقُرْآنِ
الزَّكَاةِ	الصَّلَاةِ	الظَّالِمُونَ	الرَّسُولِ	التَّيْنِ

3.2. Zamir ve Okunuşu

Kur'an tilavetinde zamirin (هـ) özel bir okunuşu vardır. Kendisinden önceki harf harekeli olduğunda zamir uzatılarak okunur. Önceki harf cezimli veya harekesiz olduğunda ise uzatılmaz.

Bulalım

Uzatılarak okunan zamirden sonra gizli bir med harfi vardır. Bu med harflerinin neler olduğunu bulunuz.

Uygulayalım

Aşağıdaki örnekleri harekelerine dikkat ederek okuyunuz.

لَهُ	مَالُهُ	رَبُّهُ	وَحَدَّهُ	حَوْلَهُ
عِنْدَهُ	كَلَّمَهُ	قَلْبُهُ	بَيْنَهُ	عِلْمُهُ
بِهِ	مِثْلَهُ	رُسُلُهُ	خَيْرُهُ	شَرُّهُ
مِثْلَاقِهِ	مِنْ بَعْدِهِ	بِأَمْرِهِ	لِقَوْمِهِ	كُتِبَ عَلَيْهِ
فِيهِ	بَنِيهِ	قَتَلُوهُ	فَعَلُوهُ	عَلَّمْنَاهُ
أَتَيْنَاهُ	مِنْهُ	عَنْهُ	إِلَيْهِ	عَلَيْهِ

Kendimizi Deneyelim

Nasr suresinin ayetlerinde kırmızı renkle verilen kelimeleri okuyarak kendinizi deneyiniz.

إِذَا جَاءَ نَصْرُ اللَّهِ وَالْفَتْحُ ۖ وَرَأَيْتَ النَّاسَ يَدْخُلُونَ فِي دِينِ اللَّهِ أَفْوَاجًا ۖ فَسَبِّحْ بِحَمْدِ رَبِّكَ

وَاسْتَغْفِرْهُ إِنَّهُ كَانَ تَوَّابًا ۖ

3.3. Med-Kasr Kelimeleri

Kur'an-ı Kerim'de bazı kelimelerin altında küçük ve eğik olarak “med” (مد) veya “kasr” (قصر) ifadeleri yer alır. Bu ifadelerden med, bulunduğu harfin uzatılarak okunacağını gösterir.

Örnek: يِرَآؤُنَ
مد

Kasr, bulunduğu harfin uzatılmadan okunacağını gösterir.

Örnek: أَنَا
قصر

Bulalım

Kitabınızın “Yüzünden Okunacak Sureler” bölümünden med ve kasr kelimelerine örnekler bulunuz.

Uygulayalım

Aşağıdaki örnekleri okuyarak örnekte olduğu gibi med harflerini gösteriniz.

رُؤْفٌ مد	أَنْبِئُنِي مد	وَلَا يُوَدُّهُ مد	يِرَآؤُنَ مد	مُسْتَهْزِؤُنَ مد
.....
أُولَى بَأْسٍ قصر	مَأْوِكُمْ قصر	هَؤُلَاءِ قصر	أُولَئِكَ قصر	أَنَا قصر
.....

3.4. Okunmayan Elif

Elif harfi, bazen yazıldığı hâlde okunmaz. Örneğin, قَالُوا kelimesindeki birinci elif (ا), kaf (ق) harfinin uzatılmasını sağlar. Fakat kelimenin sonundaki elifin okunuşa herhangi bir etkisi yoktur.

Elif lam takısının hemzesi, kendisinden önce harekeli bir harf geldiğinde okunmaz.

Örnek: بِالْكِتَابِ ◀ الْكِتَابُ

Örnek: يَوْمَ الدِّينِ ◀ الدِّينِ

Altını Çizelim

Kitabınızın “Yüzünden Okunacak Sureler” bölümünden okunmayan elif ile ilgili örnekler bulup altını çiziniz.

Uygulayalım

Aşağıdaki örnekleri harekelerine dikkat ederek okuyunuz.

كَفَرُوا	أَمَنُوا	كَانُوا	قَالُوا
وَأَفْعَلُوا	وَأَرْكَعُوا	وَأَسْجُدُوا	وَأَعْبُدُوا
وَتَوَاصَوْا	خَلَوْا	دَعَوْا	مَشَوْا
وَمَا فِي الْأَرْضِ	غَيْرِ الْمَغْضُوبِ	بِالْغَيْبِ	ذَلِكَ الْكِتَابِ
فَاتَّقُوا النَّارَ الَّتِي	وَمِنَ النَّاسِ	وَلَا الضَّالِّينَ	أَهْدِنَا الصِّرَاطَ
تُوتُونَ إِلَى اللَّهِ	وَإِيتَاءِ الزَّكَاةِ	هُمُ السُّفَهَاءُ	مِنَ الْمَاءِ

3.5. Hurûf-ı Mukattaa

Hurûf-ı Mukattaa, sözlükte “kesik harfler” anlamına gelir. Bir veya birkaç harften oluşur. Kur'an-ı Kerim'in yirmi dokuz suresi bu harflerle başlar.

Kur'an-ı Kerim'e özgü olan Hurûf-ı Mukattaa'nın özel bir okunuş şekli vardır. Bu harfler, harekesiz olarak yazılır ve isimleriyle okunur. Şayet orada bir tecvid kuralı var ise ona uygun olarak okumak gerekir.

Kur'an-ı Kerim'den Hurûf-ı Mukattaa Örnekleri

Başında Bulunduğu Sure	Okunuşu	Yazılışı
Bakara, Âl-i İmrân, Rum, Ankebût, Lokman, Secde	أَلِفْ لَامْ مِيمْ	آلَم
A'râf	أَلِفْ لَامْ مِيمْ صَادْ	آلَمَّص
Yunus, Hud, Yusuf, İbrahim, Hicr	أَلِفْ لَامْ رَا	آلَر
Ra'd	أَلِفْ لَامْ مِيمْ رَا	آلَمَّر
Meryem	كَافْ هَا يَا عَيْنْ صَادْ	كَهَيْعَص
Tâhâ	طَا هَا	طَه
Şuarâ, Kasas	طَا سَيْنْ مِيمْ	طَسَم
Neml	طَا سَيْنْ	طَس
Yâsîn	يَا سَيْنْ	يَس
Sâd	صَادْ	ص
Kâf	قَافْ	ق

II. OKUNACAK SURE VE AYETLER

1. Bakara Suresi 1-15. sayfalar

الجزء الأول

10

وَاتَّبِعُوا مَا تَتْلُوا الشَّيَاطِينُ عَلَىٰ مُلْكٍ سُلَيْمٍ ۗ وَمَا كَفَرَ
 سُلَيْمٌ وَلَكِنَّ الشَّيَاطِينَ كَفَرُوا يُعَلِّمُونَ النَّاسَ
 السِّحْرَ ۗ وَمَا أُنزِلَ عَلَى الْمَلَكَيْنِ بِبَابِلَ هَارُوتَ
 وَمَارُوتَ وَمَا يُعَلِّمَانِ مِنْ أَحَدٍ حَتَّى يَقُولَا إِنَّمَا
 نَحْنُ فِتْنَةٌ فَلَا تَكْفُرْ ۖ فَيَتَعَلَّمُونَ مِنْهُمَا مَا يُفَرِّقُونَ
 بِهِ بَيْنَ الْمَرْءِ وَزَوْجِهِ وَمَا هُمْ بِضَارِّينَ بِهِ مِنْ أَحَدٍ
 إِلَّا بِإِذْنِ اللَّهِ ۗ وَيَتَعَلَّمُونَ مَا يَضُرُّهُمْ وَلَا يَنْفَعُهُمْ ۗ
 وَلَقَدْ عَلِمُوا لَمَنِ اشْتَرَاهُ مَا لَهُ فِي الْآخِرَةِ مِنْ خَلَقٍ ۚ
 وَلَبِئْسَ مَا شَرَوْا بِهِ أَنفُسَهُمْ لَوْ كَانُوا يَعْلَمُونَ ﴿١٢٦﴾
 وَلَوْ أَنَّهُمْ آمَنُوا وَاتَّقَوْا لَمَثُوبَةٌ مِنْ عِنْدِ اللَّهِ خَيْرٌ
 لَوْ كَانُوا يَعْلَمُونَ ﴿١٢٧﴾ يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَقُولُوا رَاعِنَا
 وَقُولُوا انظُرْنَا وَاسْمَعُوا ۗ وَلِلْكَافِرِينَ عَذَابٌ أَلِيمٌ ﴿١٢٨﴾
 مَا يَوَدُّ الَّذِينَ كَفَرُوا مِنْ أَهْلِ الْكِتَابِ وَلَا الْمُشْرِكِينَ
 أَنْ يُنَزَّلَ عَلَيْكُمْ مِنْ خَيْرٍ مِنْ رَبِّكُمْ ۗ وَاللَّهُ يَخْتَصُّ
 بِرَحْمَتِهِ مَنْ يَشَاءُ ۗ وَاللَّهُ ذُو الْفَضْلِ الْعَظِيمِ ﴿١٢٩﴾

قُلْ إِنْ كَانَتْ لَكُمْ الدَّارُ الْآخِرَةُ عِنْدَ اللَّهِ خَالِصَةً
 مِنْ دُونِ النَّاسِ فَتَمَنَّوْا الْمَوْتَ إِنْ كُنْتُمْ صَادِقِينَ ٩٤
 وَلَنْ يَتَمَنَّوَهُ أَبَدًا بِمَا قَدَّمْت أَيْدِيَهُمْ وَاللَّهُ عَلِيمٌ
 بِالظَّالِمِينَ ٩٥ وَلَتَجِدَنَّهْم أٰخِرَصَ النَّاسِ عَلَىٰ حَيٰوةٍ
 وَمِنَ الَّذِينَ أَشْرَكُوا يَوَدُّ أَحَدُهُمْ لَوْ يُعَمَّرُ أَلْفَ سَنَةٍ
 وَمَا هُوَ بِمُرْزَقِهٖ مِنَ الْعَذَابِ أَنْ يُعَمَّرَ وَاللَّهُ بَصِيرٌ
 بِمَا يَعْمَلُونَ ٩٦ قُلْ مَنْ كَانَ عَدُوًّا لِجِبْرِيلَ فَإِنَّهُ نَزَّلَهُ
 عَلَىٰ قَلْبِكَ بِإِذْنِ اللَّهِ مُصَدِّقًا لِمَا بَيْنَ يَدَيْهِ وَهُدًى
 وَبُشْرَىٰ لِلْمُؤْمِنِينَ ٩٧ مَنْ كَانَ عَدُوًّا لِلَّهِ وَمَلَائِكَتِهِ
 وَرُسُلِهِ وَجِبْرِيلَ وَمِيكَالَ فَإِنَّ اللَّهَ عَدُوٌّ لِلْكَافِرِينَ ٩٨
 وَلَقَدْ أَنْزَلْنَا إِلَيْكَ آيَاتٍ بَيِّنَاتٍ وَمَا يَكْفُرُ بِهَا إِلَّا
 الْفَاسِقُونَ ٩٩ أَوْكَلَّمَا عَاهَدُوا عَهْدًا نَبَذَهُ فَرِيقٌ مِنْهُمُ
 بَلْ أَكْثَرُهُمْ لَا يُؤْمِنُونَ ١٠٠ وَلَمَّا جَاءَهُمْ رَسُولٌ مِنْ
 عِنْدِ اللَّهِ مُصَدِّقٌ لِمَا مَعَهُمْ نَبَذَ فَرِيقٌ مِنَ الَّذِينَ أُوتُوا
 الْكِتَابَ كِتَابَ اللَّهِ وَرَاءَ ظُهُورِهِمْ كَانْتَهُمْ لَا يَعْلَمُونَ ١٠١

وَاتَّبِعُوا

وَلَمَّا جَاءَهُمْ كِتَابٌ مِنْ عِنْدِ اللَّهِ مُصَدِّقٌ لِمَا مَعَهُمْ
 وَكَانُوا مِنْ قَبْلُ يَسْتَفْتِحُونَ عَلَى الَّذِينَ كَفَرُوا فَلَمَّا
 جَاءَهُمْ مَا عَرَفُوا كَفَرُوا بِهِ فَلَعْنَةُ اللَّهِ عَلَى الْكَافِرِينَ ﴿٨٩﴾
 بِئْسَمَا اشْتَرَوْا بِهِ أَنْفُسَهُمْ أَنْ يَكْفُرُوا بِمَا أَنْزَلَ اللَّهُ
 بَغْيًا أَنْ يَنْزِلَ اللَّهُ مِنْ فَضْلِهِ عَلَى مَنْ يَشَاءُ مِنْ عِبَادِهِ
 فَبَآؤُا بِغَضَبٍ عَلَى غَضَبٍ وَلِلْكَافِرِينَ عَذَابٌ مُهِينٌ ﴿٩٠﴾
 وَإِذَا قِيلَ لَهُمُ امْنُوا بِمَا أَنْزَلَ اللَّهُ قَالُوا نُوْمِنُ بِمَا أَنْزَلَ
 عَلَيْنَا وَيَكْفُرُونَ بِمَا وَرَاءَهُ وَهُوَ الْحَقُّ مُصَدِّقًا
 لِمَا مَعَهُمْ قُلْ فَلِمَ تَقْتُلُونَ أَنْبِيَاءَ اللَّهِ مِنْ قَبْلُ
 إِنْ كُنْتُمْ مُؤْمِنِينَ ﴿٩١﴾ وَلَقَدْ جَاءَكُمْ مُوسَى بِالْبَيِّنَاتِ
 ثُمَّ اتَّخَذْتُمُ الْعِجْلَ مِنْ بَعْدِهِ وَأَنْتُمْ ظَالِمُونَ ﴿٩٢﴾
 وَإِذْ أَخَذْنَا مِيثَاقَكُمْ وَرَفَعْنَا فَوْقَكُمُ الطُّورَ خُذُوا
 مَا آتَيْنَاكُمْ بِقُوَّةٍ وَاسْمِعُوا قَالُوا سَمِعْنَا وَعَصَيْنَا
 وَأَشْرَبُوا فِي قُلُوبِهِمُ الْعِجْلَ بِكُفْرِهِمْ قُلْ بِئْسَمَا
 يَأْمُرُكُمْ بِهِ إِيمَانُكُمْ إِنْ كُنْتُمْ مُؤْمِنِينَ ﴿٩٣﴾

وَإِذْ أَخَذْنَا مِيثَاقَكُمْ لَا تَسْفِكُونَ دِمَاءَكُمْ وَلَا تُخْرِجُونَ
 أَنْفُسَكُمْ مِنْ دِيَارِكُمْ ثُمَّ أَقْرَرْتُمْ وَأَنْتُمْ تَشْهَدُونَ ﴿٨٤﴾
 ثُمَّ أَنْتُمْ هَؤُلَاءِ تَقْتُلُونَ أَنْفُسَكُمْ وَتُخْرِجُونَ فَرِيقًا
 مِنْكُمْ مِنْ دِيَارِهِمْ تَظَاهَرُونَ عَلَيْهِم بِالْإِثْمِ وَالْعُدْوَانِ ط
 وَإِنْ يَأْتُوكُمْ أُسَارَى تُفَادُوهُمْ وَهُوَ مُحَرَّمٌ عَلَيْكُمْ
 إِخْرَاجُهُمْ أَفَتُؤْمِنُونَ بِبَعْضِ الْكِتَابِ وَتَكْفُرُونَ بِبَعْضِ ج
 فَمَا جَزَاءُ مَنْ يَفْعَلُ ذَلِكَ مِنْكُمْ إِلَّا خِزْيٌ فِي الْحَيَاةِ
 الدُّنْيَا وَيَوْمَ الْقِيَامَةِ يُرَدُّونَ إِلَى أَشَدِّ الْعَذَابِ ط وَمَا اللَّهُ بِغَافِلٍ
 عَمَّا تَعْمَلُونَ ﴿٨٥﴾ أُولَئِكَ الَّذِينَ اشْتَرُوا الْحَيَاةَ الدُّنْيَا
 بِالْآخِرَةِ فَلَا يُخَفَّفُ عَنْهُمْ الْعَذَابُ وَلَا هُمْ يُنصَرُونَ ﴿٨٦﴾
 وَلَقَدْ آتَيْنَا مُوسَى الْكِتَابَ وَقَفَّيْنَا مِنْ بَعْدِهِ بِالرُّسُلِ وَآتَيْنَا
 عِيسَى ابْنَ مَرْيَمَ الْبَيِّنَاتِ وَأَيَّدْنَاهُ بِرُوحِ الْقُدُسِ أَفَكُلَّمَا
 جَاءَكُمْ رَسُولٌ بِمَا لَا تَهْوَى أَنْفُسُكُمْ اسْتَكْبَرْتُمْ ج
 فَفَرِيقًا كَذَّبْتُمْ وَفَرِيقًا تَقْتُلُونَ ﴿٨٧﴾ وَقَالُوا قُلُوبُنَا غُلْفٌ ط
 بَلْ لَعَنَهُمُ اللَّهُ بِكُفْرِهِمْ فَقَلِيلًا مَّا يُؤْمِنُونَ ﴿٨٨﴾

وَلَمَّا

أَوَّلَا يَعْلَمُونَ أَنَّ اللَّهَ يَعْلَمُ مَا يُسِرُّونَ وَمَا يُعْلِنُونَ ﴿٧٧﴾
 وَمِنْهُمْ أُمِّيُونَ لَا يَعْلَمُونَ الْكِتَابَ إِلَّا أَمَانِيَّ وَإِنْ هُمْ
 إِلَّا يَظُنُّونَ ﴿٧٨﴾ فَوَيْلٌ لِلَّذِينَ يَكْتُتُونَ الْكِتَابَ بِأَيْدِيهِمْ
 ثُمَّ يَقُولُونَ هَذَا مِنْ عِنْدِ اللَّهِ لِيَشْتَرُوا بِهِ ثَمَنًا قَلِيلًا
 فَوَيْلٌ لَهُمْ مِمَّا كَتَبَتْ أَيْدِيهِمْ وَوَيْلٌ لَهُمْ مِمَّا
 يَكْسِبُونَ ﴿٧٩﴾ وَقَالُوا لَنْ تَمَسَّنَا النَّارُ إِلَّا أَيَّامًا مَعْدُودَةً
 قُلْ أَخَذْتُمْ عِنْدَ اللَّهِ عَهْدًا فَلَنْ يُخْلِفَ اللَّهُ عَهْدَهُ
 أَمْ تَقُولُونَ عَلَى اللَّهِ مَا لَا تَعْلَمُونَ ﴿٨٠﴾ بَلَى مَنْ كَسَبَ
 سَيِّئَةً وَآحَاطَتْ بِهِ خَطِيئَتُهُ فَأُولَئِكَ أَصْحَابُ النَّارِ
 هُمْ فِيهَا خَالِدُونَ ﴿٨١﴾ وَالَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ
 أُولَئِكَ أَصْحَابُ الْجَنَّةِ هُمْ فِيهَا خَالِدُونَ ﴿٨٢﴾
 وَإِذْ أَخَذْنَا مِيثَاقَ بَنِي إِسْرَائِيلَ لَا تَعْبُدُونَ إِلَّا اللَّهَ
 وَبِالْوَالِدَيْنِ إِحْسَانًا وَذِي الْقُرْبَىٰ وَالْيَتَامَىٰ وَالْمَسَاكِينِ
 وَقُولُوا لِلنَّاسِ حُسْنًا وَأَقِيمُوا الصَّلَاةَ وَآتُوا الزَّكَاةَ
 ثُمَّ تَوَلَّيْتُمْ إِلَّا قَلِيلًا مِنْكُمْ وَأَنْتُمْ مُعْرِضُونَ ﴿٨٣﴾

قَالُوا اذْعُ لَنَا رَبَّكَ يُبَيِّنْ لَنَا مَا هِيَ ۗ إِنَّ الْبَقْرَ تَشَابَهَ عَلَيْنَا ط
 وَإِنَّا إِن شَاءَ اللَّهُ لَمُهْتَدُونَ ﴿۷۰﴾ قَالَ إِنَّهُ يَقُولُ إِنَّهَا بَقْرَةٌ
 لَا ذَلُولَ تُثِيرُ الْأَرْضَ وَلَا تَسْقِي الْحَرْثَ مُسَلَّمَةً لَا شِئَةَ فِيهَا ط
 قَالُوا الْكُنَّ جِئْتَ بِالْحَقِّ ط فَذَبْحُوهَا وَمَا كَادُوا يَفْعَلُونَ ﴿۷۱﴾
 وَإِذْ قَتَلْتُمْ نَفْسًا فَادْرَأْتُمْ فِيهَا ط وَاللَّهُ مُخْرِجٌ مَا كُنْتُمْ
 تَكْتُمُونَ ﴿۷۲﴾ فَقُلْنَا اضْرِبُوهُ بِبَعْضِهَا ط كَذَلِكَ يُحْيِي اللَّهُ
 الْمَوْتَى وَيُرِيكُمْ آيَاتِهِ لَعَلَّكُمْ تَعْقِلُونَ ﴿۷۳﴾ ثُمَّ قَسَتْ
 قُلُوبُكُمْ مِنْ بَعْدِ ذَلِكَ فَهِيَ كَالْحِجَارَةِ أَوْ أَشَدُّ قَسْوَةً ط
 وَإِنَّ مِنَ الْحِجَارَةِ لَمَا يَتَفَجَّرُ مِنْهُ الْأَنْهَارُ ط وَإِنَّ مِنْهَا لَمَا
 يَشَّقَّقُ فَيَخْرُجُ مِنْهُ الْمَاءُ ط وَإِنَّ مِنْهَا لَمَا يَهْبِطُ مِنْ خَشْيَةِ
 اللَّهِ ط وَمَا لِلَّهِ بِغَافِلٍ عَمَّا تَعْمَلُونَ ﴿۷۴﴾ أَفَتَطْمَعُونَ أَنْ يُؤْمِنُوا
 لَكُمْ وَقَدْ كَانَ فَرِيقٌ مِنْهُمْ يَسْمَعُونَ كَلَامَ اللَّهِ ط ثُمَّ يُحَرِّفُونَهُ
 مِنْ بَعْدِ مَا عَقَلُوهُ وَهُمْ يَعْلَمُونَ ﴿۷۵﴾ وَإِذْ أَلْقَى الَّذِينَ آمَنُوا قَالُوا
 آمَنَّا وَإِذَا خَلَا بِبَعْضِهِمْ إِلَى بَعْضٍ قَالُوا اتُّخِدْتُمْ لَهُمْ مَا فَتَحَ
 اللَّهُ عَلَيْكُمْ لِيُحَاجُّوكُمْ بِهِ عِنْدَ رَبِّكُمْ ط أَفَلَا تَعْقِلُونَ ﴿۷۶﴾

أَوْ لَا يَعْلَمُونَ

إِنَّ الَّذِينَ آمَنُوا وَالَّذِينَ هَادُوا وَالصَّارِي وَالصَّائِبِينَ
 مَنْ آمَنَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ وَعَمِلَ صَالِحًا فَلَهُمْ أَجْرُهُمْ
 عِنْدَ رَبِّهِمْ وَلَا خَوْفٌ عَلَيْهِمْ وَلَا هُمْ يَحْزَنُونَ ﴿٦٢﴾ وَإِذَا أَخَذْنَا
 مِيثَاقَكُمْ وَرَفَعْنَا فَوْقَكُمُ الطُّورَ خُذُوا مَا آتَيْنَاكُمْ
 بِقُوَّةٍ وَاذْكُرُوا مَا فِيهِ لَعَلَّكُمْ تَتَّقُونَ ﴿٦٣﴾ ثُمَّ تَوَلَّيْتُمْ
 مِنْ بَعْدِ ذَلِكَ فَلَوْلَا فَضْلُ اللَّهِ عَلَيْكُمْ وَرَحْمَتُهُ لَكُنْتُمْ
 مِنَ الْخَاسِرِينَ ﴿٦٤﴾ وَلَقَدْ عَلِمْتُمُ الَّذِينَ اعْتَدَوْا مِنْكُمْ
 فِي السَّبْتِ فَقُلْنَا لَهُمْ كُونُوا قِرَدَةً خَاسِئِينَ ﴿٦٥﴾ فَجَعَلْنَاهَا
 نَكَالًا لِمَا بَيْنَ يَدَيْهَا وَمَا خَلْفَهَا وَمَوْعِظَةً لِّلْمُتَّقِينَ ﴿٦٦﴾
 وَإِذْ قَالَ مُوسَى لِقَوْمِهِ إِنَّ اللَّهَ يَأْمُرُكُمْ أَنْ تَذْبَحُوا بَقَرَةً قَالُوا
 أَتَتَّخِذُنَا هُزُؤًا قَالِ أَعُوذُ بِاللَّهِ أَنْ أَكُونَ مِنَ الْجَاهِلِينَ ﴿٦٧﴾
 قَالُوا ادْعُ لَنَا رَبَّكَ يُبَيِّنْ لَنَا مَا هِيَ قَالِ إِنَّهُ يَقُولُ إِنَّهَا
 بَقَرَةٌ لَا فَارِضٌ وَلَا بَكْرٌ عَوَانٌ بَيْنَ ذَلِكَ فَافْعَلُوا
 مَا تُؤْمَرُونَ ﴿٦٨﴾ قَالُوا ادْعُ لَنَا رَبَّكَ يُبَيِّنْ لَنَا مَا لَوْنُهَا قَالِ
 إِنَّهُ يَقُولُ إِنَّهَا بَقَرَةٌ صَفْرَاءٌ فَاقِعٌ لَوْنُهَا تَسُرُّ النَّازِحِينَ ﴿٦٩﴾

سُورَةُ الْبَقَرَةِ

٨

وَاذْ قُلْنَا ادْخُلُوا هَذِهِ الْقَرْيَةَ فَكُلُوا مِنْهَا حَيْثُ شِئْتُمْ
 رَغَدًا وَادْخُلُوا الْبَابَ سُجَّدًا وَقُولُوا حِطَّةً نَغْفِرْ لَكُمْ
 خَطَايَاكُمْ وَسَنَزِيدُ الْمُحْسِنِينَ ﴿٥٨﴾ فَبَدَّلَ الَّذِينَ ظَلَمُوا
 قَوْلًا غَيْرَ الَّذِي قِيلَ لَهُمْ فَأَنْزَلْنَا عَلَى الَّذِينَ ظَلَمُوا
 رِجْزًا مِّنَ السَّمَاءِ بِمَا كَانُوا يَفْسُقُونَ ﴿٥٩﴾ وَاذِ اسْتَسْقَى
 مُوسَى لِقَوْمِهِ فَقُلْنَا اضْرِبْ بِعَصَاكَ الْحَجَرَ فَانفَجَرَتْ
 مِنْهُ اثْنَتَا عَشْرَةَ عَيْنًا قَدْ عَلِمَ كُلُّ أُنَاسٍ مَّشْرَبَهُمْ كُلُوا
 وَاشْرَبُوا مِّن رِّزْقِ اللَّهِ وَلَا تَعْتُوا فِي الْأَرْضِ مُفْسِدِينَ ﴿٦٠﴾
 وَاذْ قُلْتُمْ يَا مُوسَى لَنْ نَصْبِرَ عَلَى طَعَامٍ وَاحِدٍ فَادْعُ لَنَا
 رَبَّكَ يُخْرِجْ لَنَا مِمَّا تُنْبِتُ الْأَرْضُ مِنْ بَقْلِهَا وَقِثَّائِهَا
 وَفُومِهَا وَعَدَسِيهَا وَبَصَلِيهَا قَالَ أَتَسْتَبْدُونَ الَّذِي هُوَ أَدْنَى
 بِالَّذِي هُوَ خَيْرٌ إِهْبِطُوا مِصْرًا فَإِنَّ لَكُمْ مَا سَأَلْتُمْ
 وَضُرِبَتْ عَلَيْهِمُ الذِّلَّةُ وَالْمَسْكَنَةُ وَبَاءُوا بِغَضَبٍ مِّنَ اللَّهِ
 ذَلِكَ بِأَنَّهُمْ كَانُوا يَكْفُرُونَ بِآيَاتِ اللَّهِ وَيَقْتُلُونَ
 النَّبِيَّ بَغَيْرِ الْحَقِّ ذَلِكَ بِمَا عَصَوْا وَكَانُوا يَعْتَدُونَ ﴿٦١﴾

إِنَّ الَّذِينَ

وَإِذْ نَجَّيْنَاكُمْ مِنَ آلِ فِرْعَوْنَ يَسُومُونَكُمْ سُوءَ الْعَذَابِ
 يُدَبِّجُونَ أَبْتَاءَكُمْ وَيَسْتَحْيُونَ نِسَاءَكُمْ وَفِي ذَلِكَ بَلَاءٌ
 مِنْ رَبِّكُمْ عَظِيمٌ ﴿٤٩﴾ وَإِذْ فَرَقْنَا بِكُمْ الْبَحْرَ فَأَنْجَيْنَاكُمْ
 وَأَغْرَقْنَا آلَ فِرْعَوْنَ وَأَنْتُمْ تَنْظُرُونَ ﴿٥٠﴾ وَإِذْ وَعَدْنَا مُوسَى
 أَرْبَعِينَ لَيْلَةً ثُمَّ اتَّخَذْتُمُ الْعِجْلَ مِنْ بَعْدِهِ وَأَنْتُمْ ظَالِمُونَ ﴿٥١﴾
 ثُمَّ عَفَوْنَا عَنْكُمْ مِنْ بَعْدِ ذَلِكَ لَعَلَّكُمْ تَشْكُرُونَ ﴿٥٢﴾
 وَإِذْ آتَيْنَا مُوسَى الْكِتَابَ وَالْفُرْقَانَ لَعَلَّكُمْ تَهْتَدُونَ ﴿٥٣﴾
 وَإِذْ قَالَ مُوسَى لِقَوْمِهِ يَا قَوْمِ إِنَّكُمْ ظَلَمْتُمْ أَنْفُسَكُمْ
 بِاتِّخَاذِكُمُ الْعِجْلَ فَتُوبُوا إِلَى بَارِيكُمْ فَاقْتُلُوا أَنْفُسَكُمْ
 ذَلِكَ خَيْرٌ لَكُمْ عِنْدَ بَارِيكُمْ فَتَابَ عَلَيْكُمْ إِنَّهُ هُوَ
 التَّوَّابُ الرَّحِيمُ ﴿٥٤﴾ وَإِذْ قُلْتُمْ يَا مُوسَى لَنْ نُؤْمِنَ لَكَ حَتَّى نَرَى
 الْجَهْرَةَ فَآخَذْتَكُمْ الصَّاعِقَةُ وَأَنْتُمْ تَنْظُرُونَ ﴿٥٥﴾ ثُمَّ بَعَثْنَاكُمْ
 مِنْ بَعْدِ مَوْتِكُمْ لَعَلَّكُمْ تَشْكُرُونَ ﴿٥٦﴾ وَظَلَّلْنَا عَلَيْكُمُ
 الْغَمَامَ وَأَنْزَلْنَا عَلَيْكُمُ الْمَنَّاءَ وَالسَّلْوى كُلُوا مِنْ طَيِّبَاتِ
 مَا رَزَقْنَاكُمْ وَمَا ظَلَمُونَا وَلَكِنْ كَانُوا أَنْفُسَهُمْ يَظْلِمُونَ ﴿٥٧﴾

سُورَةُ الْبَقَرَةِ

٦

قُلْنَا اهْبِطُوا مِنْهَا جَمِيعًا فِيمَا يَأْتِيَنَّكُمْ مِنِّي هُدًى فَمَنْ تَبِعَ
 هُدَايَ فَلَا خَوْفَ عَلَيْهِمْ وَلَا هُمْ يَحْزَنُونَ ﴿٣٨﴾ وَالَّذِينَ كَفَرُوا
 وَكَذَّبُوا بِآيَاتِنَا أُولَٰئِكَ أَصْحَابُ النَّارِ هُمْ فِيهَا خَالِدُونَ ﴿٣٩﴾
 يَا بَنِي إِسْرَائِيلَ اذْكُرُوا نِعْمَتِيَ الَّتِي أَنْعَمْتُ عَلَيْكُمْ وَأَوْفُوا
 بِعَهْدِي أُوفِ بِعَهْدِكُمْ وَإِيَّايَ فَارْهَبُونِ ﴿٤٠﴾ وَأَمِنُوا بِمَا أَنْزَلْتُ
 مُصَدِّقًا لِمَا مَعَكُمْ وَلَا تَكُونُوا أَوَّلَ كَافِرٍ بِهِ وَلَا تَشْتَرُوا
 بِآيَاتِي ثَمَنًا قَلِيلًا ﴿٤١﴾ وَإِيَّايَ فَاتَّقُونِ ﴿٤٢﴾ وَلَا تَلْبِسُوا الْحَقَّ
 بِالْبَاطِلِ وَتَكْتُمُوا الْحَقَّ وَأَنْتُمْ تَعْلَمُونَ ﴿٤٣﴾ وَأَقِيمُوا الصَّلَاةَ
 وَآتُوا الزَّكَاةَ وَارْكَعُوا مَعَ الرَّاكِعِينَ ﴿٤٤﴾ أَتَأْمُرُونَ النَّاسَ بِالْبِرِّ
 وَتَنْسَوْنَ أَنْفُسَكُمْ وَأَنْتُمْ تَتْلُونَ الْكِتَابَ أَفَلَا تَعْقِلُونَ ﴿٤٥﴾
 وَاسْتَعِينُوا بِالصَّبْرِ وَالصَّلَاةِ إِنَّهَا لَكَبِيرَةٌ إِلَّا عَلَى الْخَاشِعِينَ ﴿٤٦﴾
 الَّذِينَ يَظُنُّونَ أَنَّهُمْ مُلَاقُوا رَبِّهِمْ وَأَنَّهُمْ إِلَيْهِ رَاجِعُونَ ﴿٤٧﴾ يَا بَنِي
 إِسْرَائِيلَ اذْكُرُوا نِعْمَتِيَ الَّتِي أَنْعَمْتُ عَلَيْكُمْ وَأَنِّي فَضَّلْتُكُمْ
 عَلَى الْعَالَمِينَ ﴿٤٨﴾ وَاتَّقُوا يَوْمًا لَا تَجْزِي نَفْسٌ عَنْ نَفْسٍ شَيْئًا
 وَلَا يُقْبَلُ مِنْهَا شَفَاعَةٌ وَلَا يُؤْخَذُ مِنْهَا عَدْلٌ وَلَا هُمْ يُنصَرُونَ ﴿٤٩﴾

وَأَذِّنْ لِي فِيكُمْ

وَإِذْ قَالَ رَبُّكَ لِلْمَلَكَةِ إِنِّي جَاعِلٌ فِي الْأَرْضِ خَلِيفَةً قَالُوا
 أَتَجْعَلُ فِيهَا مَنْ يُفْسِدُ فِيهَا وَيَسْفِكُ الدِّمَاءَ وَنَحْنُ نُسَبِّحُ
 بِحَمْدِكَ وَنُقَدِّسُ لَكَ قَالَ إِنِّي أَعْلَمُ مَا لَا تَعْلَمُونَ ﴿٣٠﴾ وَعَلَّمَ آدَمَ
 الْأَسْمَاءَ كُلَّهَا ثُمَّ عَرَضَهُمْ عَلَى الْمَلَكَةِ فَقَالَ أَنْبِئُونِي بِأَسْمَاءِ
 هَؤُلَاءِ إِنْ كُنْتُمْ صَادِقِينَ ﴿٣١﴾ قَالُوا سُبْحَانَكَ لَا عِلْمَ لَنَا إِلَّا
 مَا عَلَّمْتَنَا إِنَّكَ أَنْتَ الْعَلِيمُ الْحَكِيمُ ﴿٣٢﴾ قَالَ يَا آدَمُ أَنْبِئْهُمْ
 بِأَسْمَائِهِمْ فَلَمَّا أَنْبَأَهُمْ بِأَسْمَائِهِمْ قَالَ أَلَمْ أَقُلْ لَكُمْ إِنِّي
 أَعْلَمُ غَيْبَ السَّمَاوَاتِ وَالْأَرْضِ وَأَعْلَمُ مَا تُبْدُونَ وَمَا كُنْتُمْ
 تَكْتُمُونَ ﴿٣٣﴾ وَإِذْ قُلْنَا لِلْمَلَكَةِ اسْجُدُوا لِآدَمَ فَسَجَدُوا
 إِلَّا إِبْلِيسَ أَبَى وَاسْتَكْبَرَ وَكَانَ مِنَ الْكَافِرِينَ ﴿٣٤﴾ وَقُلْنَا يَا آدَمُ
 اسْكُنْ أَنْتَ وَزَوْجُكَ الْجَنَّةَ وَكُلَا مِنْهَا رَغَدًا حَيْثُ شِئْتُمَا وَلَا
 تَقْرَبَا هَذِهِ الشَّجَرَةَ فَتَكُونَا مِنَ الظَّالِمِينَ ﴿٣٥﴾ فَأَزَلَّهُمَا الشَّيْطَانُ
 عَنْهَا فَأَخْرَجَهُمَا مِمَّا كَانَا فِيهِ وَقُلْنَا اهْبِطُوا بَعْضُكُمْ لِبَعْضٍ
 عَدُوٌّ وَلَكُمْ فِي الْأَرْضِ مُسْتَقَرٌّ وَمَتَاعٌ إِلَى حِينٍ ﴿٣٦﴾ فَتَلَقَى
 آدَمُ مِنْ رَبِّهِ كَلِمَاتٍ فَتَابَ عَلَيْهِ إِنَّهُ هُوَ التَّوَّابُ الرَّحِيمُ ﴿٣٧﴾

وَبَشِّرِ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ أَنَّ لَهُمْ جَنَّاتٍ
 تَجْرَى مِنْ تَحْتِهَا الْأَنْهَارُ كُلَّمَا رُزِقُوا مِنْهَا مِنْ ثَمَرَةٍ
 رِزْقًا قَالُوا هَذَا الَّذِي رُزِقْنَا مِنْ قَبْلُ وَأُتُوا بِهِ مُتَشَابِهًا
 وَلَهُمْ فِيهَا أَزْوَاجٌ مُطَهَّرَةٌ وَهُمْ فِيهَا خَالِدُونَ ﴿٢٥﴾ إِنَّ اللَّهَ
 لَا يَسْتَحْيِي أَنْ يَضْرِبَ مَثَلًا مَّا بَعُوضَةٌ فَمَّا فَوْقَهَا
 فَمَّا الَّذِينَ آمَنُوا فَيَعْلَمُونَ أَنَّهُ الْحَقُّ مِنْ رَبِّهِمْ
 وَأَمَّا الَّذِينَ كَفَرُوا فَيَقُولُونَ مَاذَا أَرَادَ اللَّهُ بِهَذَا مَثَلًا
 يُضِلُّ بِهِ كَثِيرًا وَيَهْدِي بِهِ كَثِيرًا وَمَا يُضِلُّ بِهِ
 إِلَّا الْفَاسِقِينَ ﴿٢٦﴾ الَّذِينَ يَنْقُضُونَ عَهْدَ اللَّهِ مِنْ بَعْدِ
 مِيثَاقِهِ وَيَقْطَعُونَ مَا أَمَرَ اللَّهُ بِهِ أَنْ يُوصَلَ وَيُفْسِدُونَ
 فِي الْأَرْضِ أُولَئِكَ هُمُ الْخَاسِرُونَ ﴿٢٧﴾ كَيْفَ تَكْفُرُونَ
 بِاللَّهِ وَكُنْتُمْ أَمْوَاتًا فَأَحْيَاكُمْ ثُمَّ يُمِيتُكُمْ ثُمَّ
 يُحْيِيكُمْ ثُمَّ إِلَيْهِ تُرْجَعُونَ ﴿٢٨﴾ هُوَ الَّذِي خَلَقَ
 لَكُمْ مَا فِي الْأَرْضِ جَمِيعًا ثُمَّ اسْتَوَى إِلَى السَّمَاءِ
 فَسَوَّيْنَهَا سَبْعَ سَمَاوَاتٍ وَهُوَ بِكُلِّ شَيْءٍ عَلِيمٌ ﴿٢٩﴾

وَأَذُ قَالَ

مَثَلُهُمْ كَمَثَلِ الَّذِي اسْتَوْقَدَ نَارًا فَلَمَّا أَضَاءَتْ مَا حَوْلَهُ ذَهَبَ
 اللَّهُ بِنُورِهِمْ وَتَرَكَهُمْ فِي ظُلُمَاتٍ لَا يُبْصِرُونَ ﴿٧﴾ صُمُّ بُكُمْ
 عُمَى فَهُمْ لَا يَرِجِعُونَ ﴿١٨﴾ أَوْ كَصَيْبٍ مِنَ السَّمَاءِ فِيهِ ظُلُمَاتٌ
 وَرَعْدٌ وَبَرْقٌ يَجْعَلُونَ أَصَابِعَهُمْ فِي آذَانِهِمْ مِنَ الصَّوَاعِقِ
 حَذَرَ الْمَوْتِ وَاللَّهُ مُحِيطٌ بِالْكَافِرِينَ ﴿١٩﴾ يَكَادُ الْبَرْقُ يَخْطَفُ
 أَبْصَارَهُمْ كُلَّمَا أَضَاءَ لَهُمْ مَشَوْا فِيهِ وَإِذَا أَظْلَمَ عَلَيْهِمْ
 قَامُوا وَلَوْ شَاءَ اللَّهُ لَذَهَبَ بِسَمْعِهِمْ وَأَبْصَارِهِمْ إِنَّ اللَّهَ
 عَلَى كُلِّ شَيْءٍ قَدِيرٌ ﴿٢٠﴾ يَا أَيُّهَا النَّاسُ اعْبُدُوا رَبَّكُمُ الَّذِي
 خَلَقَكُمْ وَالَّذِينَ مِنْ قَبْلِكُمْ لَعَلَّكُمْ تَتَّقُونَ ﴿٢١﴾ الَّذِي
 جَعَلَ لَكُمْ الْأَرْضَ فِرَاشًا وَالسَّمَاءَ بِنَاءً وَأَنْزَلَ مِنَ السَّمَاءِ
 مَاءً فَأَخْرَجَ بِهِ مِنَ الثَّمَرَاتِ رِزْقًا لَكُمْ فَلَا تَجْعَلُوا لِلَّهِ أَنْدَادًا
 وَأَنْتُمْ تَعْلَمُونَ ﴿٢٢﴾ وَإِنْ كُنْتُمْ فِي رَيْبٍ مِمَّا نَزَّلْنَا عَلَىٰ عَبْدِنَا
 فَأْتُوا بِسُورَةٍ مِثْلِهِ وَادْعُوا شُهَدَاءَكُمْ مِنْ دُونِ اللَّهِ
 إِنْ كُنْتُمْ صَادِقِينَ ﴿٢٣﴾ فَإِنْ لَمْ تَفْعَلُوا وَلَنْ تَفْعَلُوا فَاتَّقُوا
 النَّارَ الَّتِي وَقُودُهَا النَّاسُ وَالْحِجَارَةُ أُعِدَّتْ لِلْكَافِرِينَ ﴿٢٤﴾

إِنَّ الَّذِينَ كَفَرُوا سَوَاءٌ عَلَيْهِمْ ءَأَنْذَرْتَهُمْ أَمْ لَمْ تُنذِرْهُمْ
 لَا يُؤْمِنُونَ ٦ خَتَمَ اللَّهُ عَلَى قُلُوبِهِمْ وَعَلَى سَمْعِهِمْ وَعَلَى
 أَبْصَارِهِمْ غِشَاوَةٌ وَلَهُمْ عَذَابٌ عَظِيمٌ ٧ وَمِنَ النَّاسِ
 مَنْ يَقُولُ آمَنَّا بِاللَّهِ وَبِالْيَوْمِ الْآخِرِ وَمَا هُمْ بِمُؤْمِنِينَ ٨
 يُخَادِعُونَ اللَّهَ وَالَّذِينَ آمَنُوا وَمَا يُخْدَعُونَ إِلَّا أَنفُسَهُمْ
 وَمَا يَشْعُرُونَ ٩ فِي قُلُوبِهِمْ مَرَضٌ فَزَادَهُمُ اللَّهُ مَرَضًا
 وَلَهُمْ عَذَابٌ أَلِيمٌ ١٠ بِمَا كَانُوا يَكْذِبُونَ ١١ وَإِذَا قِيلَ لَهُمْ
 لَا تُفْسِدُوا فِي الْأَرْضِ قَالُوا إِنَّمَا نَحْنُ مُصْلِحُونَ ١٢ أَلَا إِنَّهُمْ
 هُمُ الْمُفْسِدُونَ وَلَكِنْ لَا يَشْعُرُونَ ١٣ وَإِذَا قِيلَ لَهُمْ
 آمِنُوا كَمَا آمَنَ النَّاسُ قَالُوا أَنُؤْمِنُ كَمَا آمَنَ السُّفَهَاءُ ١٤ أَلَا إِنَّهُمْ
 هُمُ السُّفَهَاءُ وَلَكِنْ لَا يَعْلَمُونَ ١٥ وَإِذَا لَقُوا الَّذِينَ
 آمَنُوا قَالُوا آمَنَّا وَإِذَا خَلَوْا إِلَى شَيَاطِينِهِمْ قَالُوا إِنَّا مَعَكُمْ
 إِنَّمَا نَحْنُ مُسْتَهْزِؤُنَ ١٦ اللَّهُ يَسْتَهْزِئُ بِهِمْ وَيَمُدُّهُمْ
 فِي طُغْيَانِهِمْ يَعْمَهُونَ ١٧ أُولَئِكَ الَّذِينَ اشْتَرُوا الضَّلَالََةَ
 بِالْهُدَىٰ ١٨ فَمَا رَبِحَتْ تِجَارَتُهُمْ وَمَا كَانُوا مُهْتَدِينَ ١٩

مَثَلُهُمْ

سُورَةُ الْفَاتِحَةِ مَكِّيَّةٌ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
 الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ ١
 الرَّحْمَنِ ٢
 الرَّحِيمِ ٣
 مَالِكِ يَوْمِ الدِّينِ ٤
 إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ ٥
 اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ ٦
 صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ
 الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ ٧

وَهِيَ سَبْعُ آيَاتٍ

III. EZBERLENECEK DUALAR, SURELER VE ANLAMLARI

1. Kur'an'ı Anlayarak Okumanın Amacı

Kur'an, insanı yoktan var eden Yüce Yaratıcı'nın, kullarına seslendiği ilahi mesajın adıdır. Kur'an okuyan insan, Rabb'inin kendisine olan sevgisini hisseder. Onu dinliyor olmanın mutluluğunu yaşar. Bu sevgiyi fark edebilmek ve Rabb'imizle iletişim kurmak ancak Kur'an'ı anlayarak okumak ve hayatımızı Kur'an ışığında yaşamakla mümkün olacaktır.

Paylaşalım

Kur'an'ı anlayarak okumaya niçin ihtiyaç duyarız? Düşüncelerinizi arkadaşlarınızla paylaşınız.

Peygamberimiz (s.a.v.) bize Kur'an'ı ulaştırmış ve yaşamı boyunca onun ilkelerini hayatımıza nasıl yansıtıcağımızı göstermiştir. Bu sebeple İslam'ı doğru bir şekilde benimsemek ve Peygamberimizin (s.a.v.) ahlakına sahip olabilmek, Kur'an'ı anlamaya bağlıdır.

Hadis Diliyle

“Size Allah'ın kitabını ve Resulü'nün sünnetini bırakıyorum. Onlara sahip çıkarsanız asla yolunuzu şaşırmasınız.”

(Mâlik, el-Muvatta', Kader, 3.)

Kur'an okumayı öğrenmek ya da belli sureleri ezberlemek için verdiğimiz çabanın ayırısını, onun anlamını, mesajını öğrenmek amacıyla da sarf etmeliyiz. Rabb'imizin bu konudaki tavsiyelerine de kulak vermeliyiz. Allah (c.c.), Kur'an'ın gereği gibi anlaşılması için zihinlerin meşgul olmadığı gece vakti okunmasını ve ayetler üzerinde dikkatle durulmasını tavsiye etmiştir. Şu ayetler Peygamberimizin (s.a.v.) şahsında bütün inananlara bir tavsiye niteliğindedir:

“(Gecenin) yarısında (kalk)... ve Kur'an'ı tane tane oku. Doğrusu biz sana (sorumluluğu) ağır bir söz vahyedeceğiz. Şüphesiz gece ibadetinin etkisi daha fazla ve bu (ibadetteki) sözler daha düzgündür. Çünkü gündüz vakti sana uzun bir meşguliyet vardır. Rabb'inin adını an ve bütün benliğine O'na yönel. O, doğunun da batının da Rabb'idir. O'ndan başka hiçbir ilah yoktur. Öyle ise O'na güvenip dayan!”¹¹

11 Müzzemmil suresi, 2-9. ayetler.

Paylaşalım

“Bu Kur’an, ayetlerini düşünsünler ve akıl sahipleri öğüt alsınlar diye sana indirdiğimiz mübarek bir kitaptır.”

(Sa’d suresi, 29. ayet.)

Bu ayetten ne anlıyorsunuz? Düşüncelerinizi arkadaşlarınızla paylaşınız.

Kur’an’ın ilk sayfasında yer alan ve namazların her rekâtında okunan Fatiha sure-sinde Allah Teâlâ bizlere “(Ya Rab!) bize doğru yolu göster!”¹² duasını öğretir. Doğru yolu isteyen kişiye şu ayetle cevap verilir: “Bu kitapta asla şüphe yoktur. O, sorumluluğunun bilincinde olanlar/ muttakiler için bir yol göstericidir.”¹³

Buna göre Allah’ın (c.c.) eşsiz kitabı, kendisine tabi olan samimi kulları ellerinden tutarak doğruluğa ve iyiliğe götürür. İnsanlık, gerçek kurtuluşa ulaşmak için Kur’an’a muhtaçtır. Mutluluk ve huzura kavuşmak ve en doğru şekilde yaşamak için Kur’an’ı anlamaya çalışmalıyız.¹⁴

Görsel 2.3: Kur’an-ı Kerim’i anlamak ve hayatımıza yansıtmak için çaba sarf etmeliyiz.

Paylaşalım

“Biz kesinlikle Kur’an’ı düşünüp öğüt almak için kolaylaştırdık. Var mı öğüt alan?”

(Kamer suresi, 17. ayet.)

Ayette Kur’an’ın hangi özelliğine vurgu yapılmıştır? Düşüncelerinizi arkadaşlarınızla paylaşınız.

12 Fatiha suresi, 6. ayet.

13 Bakara suresi, 2. ayet.

14 bk. İsrâ suresi, 9. ayet.

Kur'an okuyan insan, ne okuduğunu bilirse kendisini yoktan var eden Yüce Yaratıcı ile konuşuyor olmanın sevincini duyacaktır. Rabb'ini tanıyıp onun anlattığı şekilde kendi özelliklerini, hayatın anlamını kavramış olacaktır.

Kur'an'ı anlamakla meşgul olması, insanı rahatlatacaktır. Kendisini görüp gözeten eşsiz bir varlığı tanıyan, boş yere yaratılmadığını, dünyada bulunma gerekçesini ve bu hayatın nereye gideceğini öğrenen insan¹⁵, bunalımlara girmeden bu hayatı değerlendirmeye çalışacaktır.

İnsanları doğru yola iletmek için indirilen Kur'an, bütün zamanlarda insanlığın yol göstericisidir. Kur'an'ın gösterdiği yolu bulabilmek için onu okuyup manasını anlamak lazımdır. Bu hususu Yüce Allah, defalarca hatırlatır: **“Biz onu, Arapça bir Kur'an olarak indirdik ki anlayasınız.”**¹⁶

Allah (c.c.) kelamı, Arap toplumunda yaşayan bir peygambere indirildiğinden Arap diliyle gönderilmiştir. Fakat Hz. Peygamber, yalnız Araplara değil bütün insanlığa müjdeleyici ve uyarıcı olarak gönderilmiştir. Bu sebeple Kur'an, bütün insanlığın hidayet kaynağıdır. Böyle olduğuna göre onu kendi yararlarına olmak üzere bütün insanların okuyup anlamaları gerekir.

Kur'an-ı Kerim, İstiklal Şairi Mehmet Akif'in deyimiyle sadece mezarlarda, cenaze törenlerinde, dinî programlarda okunmak için gönderilmiş bir kitap değildir. O, Allah'ın (c.c.) insanlığa mesajıdır. Bu mesajdaki emir ve yasaklara uygun yaşayabilmek için onun anlaşılması gereklidir. Her Müslüman, namazın farzlarından biri olan kıraat şartını yerine getirecek oranda sure ya da ayetler öğrenmekle yükümlüdür. Namazda okuduğumuz ayetlerle Allah'ın (c.c.) huzurunda ne dediğimizi bilmek için, sıkça okuduğumuz surelerin anlamını öğrenmeliyiz. Bunun için de Kur'an'ın kendi yapılmış çevirilerinden yararlanmalıyız. Kur'an-ı Kerim'i anlamaya yönelik çalışmalar yapmalıyız. Bu doğrultuda bireylerin Kur'an mealini okumaya, kul lanmaya, ayet mealleri arasında bağ kurmaya özendirilmesi önemlidir.

Unutmayalım ki Kur'an ayetlerinin anlamını öğrendikçe kıldığımız namazlardan, yapmış olduğumuz Kur'an hatimlerinden daha büyük keyif alacağız. Rabb'imizin bize olan yakınlığını çok daha güçlü bir şekilde hissetme imkânı bulacağız.

Görsel 2.4: Akkâse ebru: Tuba Ruhengiz Azaklı

15 bk. Mü'minûn suresi, 115. ayet.

16 Yusuf suresi, 2. ayet.

2. Kur'an'ı Ezberlemenin İlkeleri ve Yöntemleri

Kur'an, bütünüyle Allah'ın (c.c.) sözüdür. Onun insanlara ulaşmasında Cebrail de (a.s.) Peygamberimiz de (s.a.v.) birer elçidir. Hz. Peygamber'in Allah Teâlâ'dan vahiy yoluyla aldığı ayetler, zamanında binlerce sahabe tarafından ezberlenmiş, vahiy kâtiplerince yazılmıştır. Nesilden nesile çok büyük topluluklar tarafından aktarılmış, günümüze kadar gelmiştir.

Paylaşalım

1. Kur'an surelerini nasıl ezberliyor, ezber yaparken nelere dikkat ediyorsunuz?
2. Ezberlemeyi kolaylaştırdığını düşündüğünüz farklı yöntemleriniz var mı? Deneyimlerinizi arkadaşlarınızla paylaşınız.

Önceki kitaplar insanlar eliyle değiştirildiğinden onu indiren Allah (c.c.), bizzat onun korumasını da üstlenmiştir.¹⁷ İşte bunun içindir ki Kur'an-ı Kerim, her türlü müdahaleden uzak kalmıştır. Bu sebeple Kur'an'ı öğrenmek, öğretmek ve ezberlemek, büyük bir onurdur. Bizi yaratan Allah'ın (c.c.) sözlerine kulak vermek ve Rabb'imize olan sevgimizi göstermek anlamına gelir.

Sure öğretiminde bazı ilke ve yöntemleri benimsemek hem ezberi kolaylaştıracak hem de onun unutulmamasına katkı sağlayacaktır.

Not Edelim

Ezberleyeceğimiz surelerin temel düşüncesini gösterecek bazı sorular oluşturmamız, ezber öncesinde ilgi ve dikkatimizi artıracaktır. Mesela Nasr suresini ezberleyeceğimizi düşünelim. Surenin meali şöyledir:

“Allah'ın yardımı ve zafer geldiğinde, insanların grup grup Allah'ın dinine girdiğini gördüğünde, Rabb'ine hamdederek tespihte bulun ve ondan bağışlanma dile! Çünkü o tövbeleri çok kabul edendir.”

Bu sure ile ilgili olarak şu sorulara cevap bulmaya çalışalım:

1. Allah (c.c.) bu sözlerle neyi ya da nasıl bir durumu anlatmak istemiştir?
2. Bu sözlerle nasıl bir duygu ya da düşünce dile getirilmiştir?
3. Belirli bir duygu ve düşünceyi anlatan bu sözler nasıl bir etki gösterir?
4. Surenin ele aldığı konuyla ilgili herhangi bir atasözü ya da deyim biliyor muyuz?

17 bk. Hicr suresi, 9. ayet.

Kur'an öğreniminde ezberlemenin özel bir yeri vardır. Kur'an hafızlığı tamamen ezbere dayanır. Namazlarımızda okuduğumuz sure, ayet ve duaları ezberden okuruz. Her Müslüman'ın namaz kılacak kadar Kur'an'dan bir bölümü ezberlemesi ve namazda okuması gerekir. Kur'an ezberinde başarılı olmak için harfleri mahreçlerinden (çıkış yerlerinden) doğru telaffuz etmek (söylemek), kelimeleri düzgün okumak ve yüzünden okumayı geliştirmek önemlidir. Ezberleme yöntemi kişilere göre farklılık gösterebilir. Yine de herkes için temel ölçü olabilecek bazı yöntemler vardır.

Kur'an okumada öğretmen ve öğrenci birlikteliği, gerek yüzünden okumada gerekse ezberlemede önemlidir. Kur'an'dan ayetler ezberlenmeye başlanırken öğretmen ile birlikte aşağıdaki uygulamalar yerine getirilmelidir:

- 1 Ezberlenecek sure veya bölümler sınıfta hoca tarafından birkaç defa okunur. Okunan bölümlerde tecvid gereği uzatılan (medli) ve tutulan (ihfa, idgam, iklab) olan yerler kurşun kalemle işaretlenir.
- 2 Ezberlenecek bölüm öğrencilere koro çalışmasıyla doğru bir şekilde öğretilir. Bu tür bir çalışmayla öğrencilerin derse katılımlarının sürekliliği sağlanabileceği gibi ezberlerin de en az hata payıyla ders içinde yapılması mümkün olacaktır. Koro çalışmasıyla Kur'an öğretiminde çok önemli bir yeri olan kulağa hitap, üst düzeyde gerçekleşmiş ve sure ve duaların büyük bir bölümünün ezberlenmesine katkıda bulunmuş olacaktır.
- 3 Koronun okuyuşu sırasında öğretmen, okunan kelimeleri veya kısa bölümleri öğrencilere tek tek ya da grup olarak tekrar ettirir. Böylece öğretmenimiz, onların kavrayış düzeyini ve düzgün okuyup okuyamadıklarını kontrol eder.
- 4 Koro okuyuşu sonunda ayet ayet veya ezberletilecek bölümün tamamı bazı öğrencilere okutulur. Sonra da öğrencilerin çalışılan bu yeri belirlenen bir tarihe kadar ezberlemeleri istenir.
- 5 Kur'an ezberinde sınıf içi etkinlik olarak şöyle bir yöntem uygulanabilir: Öğrenciler birkaç gruba ayrılır. Varsa her gruba ezberlenecek sureyi ya da duayı iyi bilen bir öğrenci yerleştirilir. Sınıf içerisinde bir zaman verilerek öğrencilerden ezber çalışmaları istenir. Sonra da gruplardan koro hâlinde ilgili bölümü ezberden okumaları istenir. Öğrenciler gruplarının toplu okuyuşu ile cesaretlenecekler, arkadaşlarının seslerinin yardımıyla okumaya çalışacaklardır.
- 6 Daha sonra, ezberlenen bölümü öğretmen dinlerken öğrencinin hatalı okuduğu yerleri onun mushafında veya (önceden çalışma kağıdına ya da defterine yazmışsa) yazılı bir metinde işaretler ve bu hatalarını düzeltmesini ister.
- 7 Ezberleme yöntemleri kişiden kişiye değişebilir. Fakat birtakım temel yöntemlerde birlik olabilir. Bu açıdan sınıf içerisinde ezberleme yöntemleri üzerine bir tartışma ve konuşma yapılabilir. Öğrencilere bu konuda rehberlik yapılır.

Öğretmenimiz ile sınıfta ön hazırlık yaptıktan sonra aşağıdaki ilkeler ve yöntemler doğrultusunda Kur'an'dan istediğimiz sure veya bölümleri ezberleyebiliriz:

Ezbere başlamadan önce yapılması ve tamamlanması gereken işler varsa bir an önce tamamlanır. Zihni meşgul edecek şeylere fırsat verilmez.

Ezber çalışılan mekânın sade ve sessiz olmasına dikkat edilir. Sade bir mekânda gözleri ve zihni meşgul edecek şeyler olmaz ve Kur'an ezberlemeye yoğunlaşmak daha kolay olur. Mümkün oldukça ezber yapılan mekân değiştirilmez. Çünkü yeni şeyler görmek dikkatleri dağıtır, gözü ve gönlü meşgul eder.

Ezber yapmak için zihnin saf ve duru olduğu, karmaşık düşüncelerden arındığı, günün yoğunluğu ve yorgunluğunun olmadığı anlar tercih edilir. Bunun için de genellikle sabah saatleri uygundur. Eğer ezberlenecek bölümler bir gün öncesinden akşamleyin en az on defa okunur veya üzerinde biraz çalışılırsa daha iyi olur.

Ezberleyecek bölümün mealı dikkatlice okunur. Biraz Arapça bilenler, meal yardımıyla da olsa tercümesi üzerinde çalışılırsa çok güzel olur. Ezberlenen bölümlerin mealini bilmek, duygu ve zihin boyutunu canlı tuttuğu gibi Kur'an'ın anlaşılmasına da ışık tutar. Bu şekilde çalışmak, ezberlenen bölümlerin kolay hatırlanmasında da katkı sağlayacaktır.

Harflerin mahreç ve telaffuzlarının doğru ve düzgün olmasına, tecvid kurallarına dikkat edilir. Yanlış ezberlendiğinde veya tecvid kurallarına uyulmadan ezberlendiğinde sonradan düzeltmek çok zor olmaktadır. Bu hususta dijital ve sesli materyallerden yardım alınabilir.

Devamlı olarak aynı hatla yazılmış Mushaf-ı Şerif'ten ve aynı hatla yazılmış yerlerden ezberlenilir. Çünkü gözler, ezberlenen bölümlerin fotoğrafını çeker ve hafızaya kaydedilmesine yardımcı olur. Aynı hatla ve sayfa düzeni ile kaydedildiği için de ezberlemek ve hatırlamak da çok kolay olur.

Ezber yaparken hafif sesli okumaya özen gösterilir. Sesli çalışıldığında kulaklardan da yardım alınmış olur. Böylece ezberleme sürecine daha çok duyu organlarının desteği sağlanmış olacaktır. Görerek, okuyarak ve duyarak ezberlemek, süreci hızlandırdığı gibi hafızaya kaydı da sağlamlaştırır.

Ezberlerken ayetler teganni ile yani hafif olarak makamlı bir şekilde okunmaya çalışılır. Burada aşır okuyuşu değil normal hızda okumak tercih edilir. Devamlı aşır okuyuşuyla ezber yapmak zor olduğu gibi zamanı kullanmak açısından da iyi olmaz.

Bir sayfa veya sure ezberlenmeye başlamadan önce mahreç, telaffuz ve tecvidine dikkat edilerek en az on defa yüzünden okunur. Dinleme imkânı varsa üç dört defa dinlenir.

Yüzünden okuma işlemi tamamlandıktan sonra ezberlenecek bölümden önce birinci ayet ezberlenir ve en az üç defa ezbere tekrar edilir (Uzun olan ayetlerde vakıf işaretleri dikkate alınır.).

İkinci ayet ezberlenir ve üç defa tekrar edilir. Ardından ezberlenen bu iki ayet üç defa tekrar edilir.

Sonra da sıradaki ayet ezberlenir ve üç defa tekrar edilir. Ezberlenen üç ayet birlikte tekrar edilir. Aynı metot ezberlenecek bölüm bitirilinceye kadar uygulanır.

Ayetlerin ezberlenmesi bu şekilde bittikten sonra ezberlenen bölümün tamamı en az on defa tekrar edilerek iyice pekiştirilir. Ezberin tamamlandığı düşüncesiyle pekiştirme ihmal edilmemelidir. Çünkü hafızalara kayıt ancak bu çalışmayla olur.

Ezberlenen bölümlerin her fırsatta ve özellikle de namazlarda okunması pekiştirmeyi kuvvetlendirecektir.

Görsel 2.5: Kur'an ezberlemede öğretmen öğrenci birlikteliği önemlidir.

3. Subhaneke Duası ve Anlamını Öğreniyorum

Dualara “Allahu ekber” lafzı okunarak başlanır. Bu dualardan Subhaneke duası namazların ilk rekatlarında okunur.

Paylaşalım

Subhaneke, Tahiyat, Salli Barik, Rabbena ve Kunut duaları nerede ve ne zaman okunur? Bilgilerinizi arkadaşlarınızla paylaşınız.

سُبْحَانَكَ اللَّهُمَّ وَبِحَمْدِكَ
وَتَبَارَكَ اسْمُكَ وَتَعَالَى جَدُّكَ
وَجَلَّ ثَنَاؤُكَ وَلَا إِلَهَ غَيْرُكَ

Subhaneke Duasının Anlamı

Allah'ım! Sen her türlü eksiklikten uzaksın. Seni daima böyle över ve sana hamededim. Senin adın mübarektir. Senin şanın yücedir. Senin övgün uludur. Senden başka ilah yoktur.

Ezberden Okuyalım

Subhaneke duasını öğretmeninizden dinleyiniz. Sonra da mahreçlerine dikkat ederek sırayla ezberden okuyunuz.

Paylaşalım

Subhaneke duasında Yüce Allah'ın hangi özelliğine vurgu yapılmaktadır? Düşüncelerinizi arkadaşlarınızla paylaşınız.

4. Tahiyat Duası ve Anlamını Öğreniyorum

Tahiyat duası, namazların ilk ve son oturularında okunur.

Hep Beraber Okuyalım

Tahiyat duasını öğretmeninizden ya da teknolojik araçlardan dinleyiniz.
Daha sonra gruplar hâlinde sesli olarak okuyunuz.

التَّحِيَّاتُ لِلَّهِ وَالصَّلَوَاتُ وَالطَّيِّبَاتُ
السَّلَامُ عَلَيْكَ أَيُّهَا النَّبِيُّ وَرَحْمَةُ اللَّهِ
وَبَرَكَاتُهُ
اللَّهُ الصَّالِحِينَ
اللَّهُ وَأَشْهَدُ أَنْ لَا إِلَهَ إِلَّا
اللَّهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ

Tahiyat Duasının Anlamı

Selamlar, saygılar ve en güzel sözler Allah içindir. Ey Peygamber! Allah'ın selamı, rahmeti ve bereketi senin üzerine olsun. Bizlere ve Allah'ın salih kullarına da selam olsun. Ben şahadet ederim ki Allah'tan başka ilah yoktur. Yine şahadet ederim ki Muhammed O'nun kulu ve elçisidir.

Ezberden Okuyalım

Tahiyat duasını beş bölüme ayırınız ve her biriniz sırayla birer bölümü ezberden okuyunuz.

Hep Beraber Okuyalım

Sınıfınızı üç gruba ayırınız. Her bir grup Tahiyat duasının anlamından birer cümleyi koro hâlinde okusun. Şahadet cümlesinin anlamını ise hep birlikte okuyunuz.

5. Salli-Barik Duası ve Anlamını Öğreniyorum

Salli-Barik duası namazın son oturuşunda, Tahiyat duasından sonra okunur.

Hep Beraber Okuyalım

Salli ve Barik dualarını, öğretmeninizden dinledikten sonra hep birlikte okuyunuz.

اللَّهُمَّ صَلِّ عَلَيَّ مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ
كَمَا صَلَّيْتَ عَلَيَّ إِبْرَاهِيمَ وَعَلَى آلِ
إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَجِيدٌ

اللَّهُمَّ بَارِكْ عَلَيَّ مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ
كَمَا بَارَكْتَ عَلَيَّ إِبْرَاهِيمَ وَعَلَى آلِ
إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَجِيدٌ

Salli ve Barik Dualarının Anlamı

Allah'ım! Hazreti Muhammed'e ve onun ailesine rahmet et. Tıpkı Hazreti İbrahim'e ve ailesine rahmet ettiğin gibi. Şüphesiz sen her türlü övgüye layık olansın ve çok yücesin.

Allah'ım! Hazreti Muhammed'i ve onun ailesini mübarek kıl. Tıpkı Hazreti İbrahim'i ve ailesini mübarek kıldığın gibi. Şüphesiz sen her türlü övgüye layık olansın ve çok yücesin.

Paylaşalım

Peygamber Efendimiz ile Hz. İbrahim'in hayatı arasında tevhit inancını insanlara anlatma bakımından nasıl bir ilişki vardır? Düşüncelerinizi arkadaşlarınızla paylaşınız.

6. Rabbena Duası ve Anlamını Öğreniyorum

Rabbena duası namazın son oturuşunda, selam vermeden önce okunur.

رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ
حَسَنَةً وَقِنَا عَذَابَ النَّارِ
رَبَّنَا اغْفِرْ لِي وَلِوَالِدَيَّ وَلِلْمُؤْمِنِينَ
يَوْمَ يَقُومُ الْحِسَابُ

Rabbena Dualarının Anlamı

Ey Rabb'imiz! Bize hem bu dünyada hem de ahirette iyilik ve güzellik ver. Bizi cehennem ateşinin azabından koru.

Ey Rabb'imiz! Hesabın görüleceği günde beni, annemi, babamı ve bütün müminleri bağışla.

Hep Beraber Okuyalım

Sınıfınızı iki gruba ayırınız. Rabbena dualarını ve anlamlarını karşılıklı olarak okuyunuz.

Yorumlayalım

“... İnsanlardan bazıları ‘Ey Rabb'imiz! Bize vereceğini bu dünyada ver!’ derler. Böyle kimselerin ahirette hiç nasipleri yoktur. Bazıları da ‘Ey Rabb'imiz! Bize hem bu dünyada hem de ahirette iyilik ve güzellik ver. Bizi ateşin azabından koru.’ derler. İşte onlar, kazandıklarının hayır ve bereketini fazlasıyla görürler. Allah hesabı çabuk görendir.”

(Bakara suresi, 200-202. ayetler.)

Yukarıdaki ayetleri yorumlayınız.

7. İhlâs Suresini ve Anlamını Öğreniyorum

İhlâs suresinde, İslam'ın temel ilkesi olan tevhit inancının özlü bir şekilde ele alındığı görülmektedir.

İhlâs Suresinin Anlamı

Rahmân ve Rahîm olan Allah'ın adıyla

1. De ki: O Allah, tektir.
2. Allah, sameddir (Her şey ona muhtaçtır. O hiçbir şeye muhtaç değildir.).
3. O doğurmamış ve doğmamıştır.
4. Hiçbir şey ona denk değildir (Onun eşi ve benzeri yoktur.).

Not Edelim

Peygamberimiz (s.a.v.) buyurdu:
“Canımı elinde bulunduran Allah'a yemin ederim ki İhlâs suresi Kur'an'ın üçte birine denktir.”

(Buhârî, Fedâilu'l-Kur'an, 13.)

Hep Beraber Okuyalım

İhlâs suresini öğretmeninizden veya teknolojik araçlardan dinleyiniz. Daha sonra gruplar hâlinde ezberden okuyunuz.

İlkeler Çıkaralım

İhlâs suresinden, İslam'ın tevhit inancıyla ilgili ilkeler çıkarınız.

- Allah'tan (c.c.) başka ilah yoktur.
-
-

8. Kevser Suresini ve Anlamını Öğreniyorum

Kevser suresinde Hz. Peygamber'e dünya ve ahirette verilen nimetlerden bahsedilmektedir.

سُورَةُ الْكَوْثَرِ مَكِّيَّةٌ
وَهِيَ ثَلَاثُ آيَاتٍ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
إِنَّا أَنْعَمْنَاكَ الْكَوْثَرَ ۝ فَصَلِّ لِرَبِّكَ وَأَنْحَرِ ۝ إِنَّ شَانِئَكَ هُوَ الْأَبْتَرُ ۝

Kevser Suresinin Anlamı

Rahmân ve Rahîm olan Allah'ın adıyla

1. (Resul'üm!) doğrusu biz sana kevseri (pek çok nimet) verdik.
2. Öyleyse Rabb'in için namaz kıl ve kurban kes.
3. Doğrusu adı sanı ortadan kalkacak olan sana kin besleyendir.

Altını Çizelim

Kevser suresini öğretmeninizden birkaç defa dinleyiniz. Kendi okuyuşunuzdan farklı olan yerlerin altını çiziniz ve öğretmeniniz gibi doğru okumaya çalışınız.

Paylaşalım

Kevser suresinde Peygamber Efendimize verildiği bildirilen nimetler neler olabilir?

Düşüncelerinizi arkadaşlarınızla paylaşınız.

9. Fatiha Suresini ve Anlamını Öğreniyorum

Fatiha suresi, Kur'an'ı Kerim'in ilk suresidir ve namazların her rekatında okunur.

سُورَةُ الْفَاتِحَةِ مَكِّيَّةٌ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ١

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ ٢ الرَّحْمَنِ الرَّحِيمِ ٣ مَالِكِ يَوْمِ الدِّينِ ٤

إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ ٥ إِهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ ٦

صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ ٧ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ

Hep Beraber Okuyalım

Fatiha suresini öğretmeninizden veya teknolojik araçlardan birkaç defa dinleyiniz. Sonra da her bir ayeti, öğretmeninizden sonra koro hâlinde tekrar ediniz.

Fatiha Suresinin Anlamı

1. Rahmân ve Rahîm olan Allah'ın adıyla.
2. Hamd (her türlü övgü) âlemlerin Rabbi Allah'adır.
3. O, Rahmân ve Rahîmdir.
4. Din (hesap) gününün sahibidir.
5. (Rabb'imiz!) ancak sana kulluk eder ve yalnız senden medet (yardım) umarız.
6. Bizi doğru yola ilet.
7. Nimet verdiğin kimselerin yoluna. Gazaba uğrayanların ve sapıtanların yoluna değil.

İlkeler Çıkaralım

Fatiha suresinin anlamı üzerinde düşünerek ilkeler çıkarınız.

- Allah (c.c.) sonsuz merhamet sahibidir.
-
-

Ünitemizi Değerlendirelim

Aşağıda verilen ifadeleri okuyarak doğru ise “D” harfini, yanlış ise “Y” harfini yazınız.

1. (...) ض harfinin Türkçe karşılığı “D” harfidir.
2. (...) و harfi çıkarılırken dudaklar ileri uzatılır.
3. (...) Şeddeli harf, aslında iki harften oluşur.
4. (...) Tenvin, Arapçada sadece isimlerin sonunda bulunur.
5. (...) Harekesiz و harfi, kendinden önceki esreli harfi uzatır.
6. (...) قصر kelimesi, altında bulunduğu harfin uzatılarak okunacağını gösterir.
7. (...) عِنْدَهُ kelimesindeki zamir uzatılarak okunur.
8. (...) مِثْلَهُ kelimesinde, uzatılarak okunan zamirden sonraki gizli med harfi و harfidir.

Aşağıdaki soruların doğru cevabını işaretleyiniz.

9. Aşağıdaki kelimelerin hangisinde med harfi olan elif vardır?

A) فَارَغَبٌ	B) مَشَوْا	C) وَاعْبُدُوا	D) كَانُوا
--------------	------------	----------------	------------
10. Aşağıdaki kelimelerin hangisinde kalın sesle okunan harf vardır?

A) الدَّيْنُ	B) قَتَلُوهُ	C) الزَّكَاةُ	D) الْمُفْسِدُونَ
--------------	--------------	---------------	-------------------
11. Aşağıdaki kelimelerin hangisinde zamir uzatılmaz?

A) فَعَلُوهُ	B) رَبُّهُ	C) بِأَمْرِهِ	D) لَهُ
--------------	------------	---------------	---------
12. Aşağıdakilerden hangisi و şeklinde yazılmış elife örnektir?

A) صَلَوَةٌ	B) بَلَى	C) سَلَوَى	D) إِسْمَاعِيلَ
-------------	----------	------------	-----------------
13. Aşağıdaki bilgilerden hangisi yanlıştır?
 - A) ط ظ غ ق خ harfleri kalın okunur.
 - B) Kur'an harflerini seslendiren işaretlere “hareke” denir.
 - C) Kendisinden önceki harf harekeli olduğunda zamir uzatılarak okunur.
 - D) İki üstün, yuvarlak te (ة) ve hemze (ء) harflerinin üzerine elif (ا) desteği ile yazılır.

Ünitemizi Değerlendirelim

Aşağıdaki davranışlar için uygun olan seçenekleri işaretleyiniz.

KONTROL LİSTESİ			
Sevgili öğrenciler, Aşağıda Kur'an-ı Kerim'i okuma ilgili davranışlar listelenmiştir. Kazandığınız beceriler için "Evet", kazanamadığınız beceriler için "Hayır" kutucuğunu işaretleyiniz.			
Sıra No	Davranışlar	Evet	Hayır
1.	Harfleri mahreçlerine uygun olarak telaffuz ettim.		
2.	Harfleri harekelerine ve med durumlarına göre seslendirdim.		
3.	Okunuşla ilgili bazı harf ve işaretlere dikkat ederek Kur'an'ı okudum.		
4.	Bakara suresini kurallarına uyarak okudum.		
5.	Kur'an-ı ezberlemenin ilke ve yöntemlerini öğrendim.		
6.	Subhaneke duasını tecvid kurallarıyla usulüne uygun ezberledim.		
7.	Tahiyyat duasını tecvid kurallarıyla usulüne uygun ezberledim.		
8.	Salli-Barik dualarını tecvid kurallarıyla usulüne uygun ezberledim.		
9.	Rabbena duasını tecvid kurallarıyla usulüne uygun ezberledim.		
10.	İhlas suresini tecvid kurallarıyla usulüne uygun ezberledim.		
11.	Kevser suresini tecvid kurallarıyla usulüne uygun ezberledim.		
12.	Fatiha suresini tecvid kurallarıyla usulüne uygun ezberledim.		
Değerlendirme: "Hayır" işaretlediğiniz cevaplarınızı gözden geçirerek bu öğrenme faaliyetlerini kitabınızdaki 61-117. sayfalardaki ilgili bölümlerden tekrar ediniz.			

Üniteyle ilgili daha fazla soru içeriğine bu karekoddan ulaşabilirsiniz.

SÖZLÜK

A

- âciz** : Bedenî, akli ya da mali açıdan yetersiz, bir şeye gücü yetmeyen.
- ahenk** : Uygunluk, uyum, düzen.
- ahiret** : İnsanın öldükten sonra dirilip sonsuza dek kalacağı öbür dünya.
- ârız** : Sonradan olma, sonradan ortaya çıkma, geçici olan.
- ashap** : Sahabi kelimesinin çoğulu.
- aşır** : Bir dinî tören sırasında veya cemaatle namaz kılınıp dua edildikten sonra okunan Kur'an ayetleri.
- âsar** : Çekme, uzatma işareti.
- atasözü** : Uzun deneme ve gözlemlere dayanılarak söylenmiş ve halka mal olmuş, öğüt verici nitelikte söz, darbimesel.
- ayet** : Kur'an surelerini oluşturan kısımlardan her biri.

B

- bağışlama**: Affetme.
- batıl** : İnançlar bakımından gerçek olmayan. Çürük, temelsiz, asılsız.
- Besmele** : “Esirgeyen ve bağışlayan Allah'ın adıyla” anlamına gelen ve bir işe başlarken söylenen Bismillahirrahmânirrahîm sözü.

C-Ç

- Cebrail** : Allah tarafından peygamberlere vahiy getirmekle görevlendirilen, dört büyük melekten biri.
- cehennem**: Dünyada günah işleyenlerin öldükten sonra ceza görecekleri yer.

- cennet** : Dünyada iyilik yapanlara öldükten sonra Allah'ın karşılık olarak vereceği, sonsuz mutluluk yurdu.
- cezim** : Harekesiz harfi gösteren işaret.
- cüz** : Kur'an'ın otuz bölümünden her biri, yirmi sayfalık kısımlarına verilen ad.

D

- din** : Yol, hüküm, Allah (c.c.) tarafından gönderilen kurallar bütünü.
- dua** : Çağrı, davet. Allah'a (c.c.) yalvarma, O'ndan istekte bulunma.

E

- Ehl-i Kitap**: Peygamberimizden (s.a.v.) önce kendilerine ilahi kitap gönderilen Yahudi ve Hıristiyanlar. Yahudiler ve Hıristiyanları müşriklerden ayırt etmek için elde bulunan Tevrat, Zebur ve İncil'e inanan kimseler.
- Elhamdülillâh** : Allah'a (c.c.) hamdolsun, O'nu övüyor, verdiği nimetler sebebiyle O'na teşekkür ediyorum anlamındaki dua cümlesi.
- Esmâ-i Hüsnâ** : Allah'ın (c.c.) en güzel, en şerefli isimleri.

F

- farz** : İslam dininde, özür olmadıkça yapılması zorunlu, yapılmaması günah sayılan ibadet.

G

- gaflet** : Dalgınlık, dikkatsizlik, boş bulunma ve tedbirsizlik.
- gayb** : Göz önünde olmayan, gizli olan, tam olarak bilinmeyen.

gazaba uğramak: Bir kimsenin öfkesine maruz kalmak.

gunne : Genizden gelen ses.

H

hadr : Süratli ve çabuk olmak. Kur'an'ı okuyuş şekillerinden biri.

hafız : Kur'an'ı bütünüyle ezbere bilen kimse.

hafî : Gizli, saklı.

Hâlik : Yaratıcı.

hamd : Bir kimseyi güzel bir şekilde anmak, övmek. Allah'a (c.c.) hamdetmek, O'nu çokça anmak, daima övmek ve O'na şükretmek.

hat : Çizgi, sınır çizgisi, güzel yazı.

hatim : Kur'an'ın tamamını okuma.

hayır : İyilik, karşılık beklenmeden yapılan yardım. İyi, hayırlı, yararlı, faydalı.

hesap günü: Kıyamet.

Hicaz : Arabistan Yarımadası'nda Kızıldeniz'in doğu sahili boyunca uzanan, Mekke ve Medine ile hac ve umre yapacakların ihrama girecekleri yerleri de içine alan coğrafi bölge.

hidayet : Doğru yol, hak yol, İslam yolu.

hurafe : Dine sonradan girmiş yanlış, batıl inanç.

hükümrânlık: Egemenlik

hüsran : Beklenen şeyin elde edilememesi yüzünden duyulan acı.

I-İ

ibadet : Bir dinin buyruklarını yerine getirme. Allah'ın (c.c.) emirlerine uymak, O'na kulluk etmek.

idgam : Bir şeyi diğerine katmak.

ifa : Bir işi yapma, yerine getirme.

ihfa : Gizlemek.

ihlâs : Arıtma, saf ve duru hâle getir-

me, ayırma.

ihlâslı olmak: Saf ve arınmış olmak, kurtulmak. İnancı ve ibadeti Allah'a (c.c.) adamak.

ilah : Kendisine ibadet edilen, tapılan varlık.

iklab : Çevirmek, dönüştürmek.

inanç : Bir düşünceye gönülden bağlı bulunma.

inkâr : Reddetme, tanımama, inanmama, kabul ve tasdik etmeme.

irade : İsteme, dileme.

isnat : Bir şeyi aslına, doğuş yerine dayandırmak.

K

kavim : İnsan topluluğu, halk, millet.

kıraat : Okuma. Kur'an'ı belli kural ve işaretlere göre okuma.

kıraat ilmi: Kur'an kelimelerinin farklı okunuşlarını inceleyen bilim dalı.

kıssa : Kendisinden ders alınması gereken olay, hikâye.

kıyamet : Dünyanın sonu ve bütün ölülelerin dirilerek mahşerde toplanacağı zaman; hesap günü, kıyamet günü, mahşer günü.

L

lazım : Lüzumlu olan, gerekli, gereken.

lîn : Yumuşak olmak.

lütuf : İyilik, ikram, nimet.

M

mabet : Tapınak. Kulluğun ortaya konulduğu, topluca ibadet yapılan yer.

mahreç : Çıkış yeri, harflerin çıkış yerleri.

materyal : Gereç. Yazılı, sözlü, görüntülü, kaydedilmiş her türlü belge.

merhamet: Acılamak, esirgemek, korumak, bağışlamak, iyilik etmek.

- mesaj** : Haber, bildiri.
- mucize** : Benzeri meydana getirilemeyen olağanüstü durum. Allah'ın (c.c.) izniyle peygamberlerin gösterdiği benzersiz olay. İnsanın benzerini yapmaktan aciz kaldığı, alışlagelmiş şeylere aykırı olan, olağanüstü işler.
- muhkem** : Sağlamlaştırılmış, kuvvetli. Açıklamaya ihtiyaç duyulmaksızın herkes tarafından hiçbir yoruma gerek olmaksızın anlaşılan ayet.
- mukabele** : Toplu yerlerde yüksek sesle hatim okunurken Kur'an okumasını bilenlerin gözleriyle Kur'an'ı takip etmesi, bilmeyenlerin dinlemesi.
- Mushaf** : Kur'an-ı Kerim'in iki kapak arasına alınmış hâline verilen ad.
- musiki** : Kulağa hoş gelen sesler dizisi.
- muttasıl** : Bitişik, ayrı olmayan. Med harfi ile hemze aynı kelimedede bir arada bulununca medd-i muttasıl olur.
- münezzeh** : Temiz, uzak.

N

- noksan** : Azlık, tam olmayış, eksiklik.

O-Ö-P-R

- öğüt** : Bir kimseye yapması veya yapmaması gereken şeyler için söylenen söz, nasihat.
- Rab** : Terbiye eden, yetiştiren, yöneten, bir şeyin sahibi, nimet veren, ihtiyaçları gideren seçkin kişi. Allah'ın (c.c.) isimlerinden biri.
- Rahîm** : Koruyan, acıyan, merhamet eden Allah (c.c.). "Yaratmış olduğu bütün varlıklara karşılıksız rızık veren, yarattıklarını koruyan, esirgeyen, bağışlayan ve merhamet eden, ahirette ise

sadece mümin kullarına şefkat edecek olan." anlamında Allah'ın (c.c.) Esmâ-i Hüsnâ'sından biri.

- Rahmân** : Herkese, her canlıya merhamet eden Allah (c.c.).
- rahmet** : Acımak, esirgemek, korumak, iyilik etmek.
- resul** : Elçi, haber getiren, Allah'tan (c.c.) aldığı emirleri insanlara ulaştıran peygamber.
- Raûf** : Fazlasıyla merhametli, şefkatli, acıyan, esirgeyen.
- ravi** : Rivayet eden, işittiği haberleri ve sözleri başkalarına aktaran, hadisle ilgili haberleri anlatan.

S-Ş

- sahabe** : Hz. Muhammed'i (s.a.v.) görmüş ve onun sohbetinde bulunmuş Müslümanlar. Hz. Muhammed'in arkadaşları. Bu kelimenin tekili sahabidir.
- salavat** : Hz. Muhammed'e (s.a.v.) saygı bildirmek için okunan dua.
- sebat** : Sözde durma, ahde vefa etme.
- sefa** : Üzüntü ve kederden uzak olmak, gönül rahatlığı.
- sevap** : Hayırlı bir davranış karşısında Allah (c.c.) tarafından verilecek ödül.
- sinsi** : Gizli, kurnazca, alttan alta iş gören.
- sure** : Kur'an'ın yüz on dört bölümünden her biri.
- şefaât** : Araya girme, aracı, ricacı olma.
- şefkat** : Acıyıp esirgeme, birini severek sakınma, koruma altına alma.
- şehadet** : Tanıklık, şahitlik.
- şer** : Kötülük, fenalık.
- şeytan** : Hz. Âdem'e secde etmediği için cennetten kovulan, insanları Allah'ın (c.c.) emirlerine kar-

şı kışkırtan, kötülüğe yönelten cin, iblis.

şükür : Bir şeyin karşılığını vermek, yapılan iyiliği dile getirmek ve sahibini övmek. İyiliğin kıymetini bilmek, iyilik edene teşekkür etmek.

T

tabii : Doğal.

tecvid : Kur'an-ı Kerim'i, harflerin çıkış yerlerine ve sıfatlarına uygun olarak hatasız bir biçimde okumayı öğreten ilim.

tedvir : Çevirme, döndürme. Kur'an'ı ortalama bir süratte okuma.

telaffuz : İlgili sözcük ya da cümlenin kullanıldığı dilin özelliklerine göre söylemek.

tertil : Ağır ağır tane tane okuma. Kur'an'ı, ayetleri üzerinde düşünerek okuma.

tespih etmek: "Sübhanallah" sözünü söyleme. Allah'ı (c.c.) her türlü eksik ve yanlış anlayıştan uzak tutmak, kutsamak.

tevatür : Arkası kesilmeden birbirini izleyen, birbiri ardına gelen, toplumdan topluma kesintisiz olarak aktarılan, nakledilen.

tevhid : Allah'ı (c.c.) zatında, sıfatlarında ve fiillerinde birleme, tek ve eşsiz olduğuna inanma, O'na hiçbir şeyi ortak koşmadan ibadeti yalnızca Allah (c.c.) için yapma.

tezhip : Yazma kitaplarda, sayfaların yaldız ve boya ile bezenmesi, yaldızlama.

tilavet : Kur'an'ı güzel ve sesli olarak usulünce okuma.

tufan : Şiddetli yağmur, fırtınalı sel.

U-Ü-V-Y-Z

ümme : Din ve inanç birliği temelinde bir araya gelen ve aynı peygambere bağlanan insanlar topluluğu, bir din üzerinde birleşen millet.

vahiy katipleri: Kur'an'ın indiği dönemde Hz. Peygamber'in emriyle ayetleri yazan sahabiler.

vahiy : Gizli konuşmak, fısıldamak, seslenmek, ilham etmek, işaret etmek. Allah'ın (c.c.) buyruk, yasak ve öğütlerini insanlara ulaştırmak üzere peygamberlerine özel yollarla iletmesi.

vakf : Durmak, durdurmak.

vasıl : Birleştirmek, yan yana getirmek, ulaştırmak, bağlamak.

vasiyet : Bir kimsenin ölümünden sonra yapılmasını istediği şey.

vecd : Şiddetli dinî duygu ve heyecan hâli, coşma.

vesvese : Kuruntu. Yanlış ve yersiz düşünce, evham.

zalim : Haksızlık yapan, birinin hakkını zorla elinden alan kimse.

zebani : Cehennem bekçisi.

KAYNAKÇA

- AHMED B. HANBEL, Ebû Abdullah Ahmed b. Muhammed b. Hanbel b. eş-Şeybanî, **el-Müsned**, Çağrı Yayınları, İstanbul-Tunus, 1992.
- ALTIKULAÇ, Tayyar, **Tecvîdü'l-Kur'an**, DİB, Ankara, 1981.
- ALTUNTAŞ, Halil; ŞAHİN, Muzaffer, **Kur'an-ı Kerim Meali**, DİB Yayınları, Ankara, 2006.
- ATEŞ, Süleyman, **Kur'an-ı Kerim ve Yüce Meali**, Yeni Ufuklar Neşriyat, Ankara, 1980.
- Baştürk, S. (Ed.), **Eğitimde Ölçme ve Değerlendirme** (2. Baskı), Nobel Yayıncılık, Ankara, 2018.
- BEYATLI, Yahya Kemal, **Kendi Gökubbemiz**, İstanbul Fetih Cemiyeti Yayınları, İstanbul, 2007.
- BİLMEN, Ömer Nasuhi, **Kur'an-ı Kerim ve Türkçe Meali**, İpek Yayınları, İstanbul, 2001.
- BUHÂRÎ, Ebû Abdillâh Muhammed b. İsmail, **el-Câmiu's-Sahih**, C 1-8, Çağrı Yayınları, İstanbul, 1992.
- ÇELİK, Ahmet; BİÇER, Bayram; KİRPİTÇİ, Eyüp; AYTİN, Faruk; BİLGİLİ, İsmail; ÖZDEMİR, Mevlüt; AKBAK, Mustafa; SARAÇ, Tahir, **Kur'an'ı Anlamaya Giriş**, Eksen Yayınları, Konya, 2008.
- ÇETİN, Abdurrahman, **Kur'an Okuma Esasları**, Emin Yayınları, Bursa, 2007.
- ÇOLLAK, Fatih, **Asım Kıraatı**, Emek Matbaası, İstanbul, 1989.
- DEMİRCİ, Muhsin, **Tefsir Usulü ve Tarihi**, İFAV Yayınları, İstanbul, 2014.
- DERELİ, Muhammet Vehbi, **Kur'an Muhtevası ve Yorumu**, Fecr Yayınları, Ankara, 2011.
- EBÛ DÂVÛD, Süleyman b. Eş'as es-Sicistânî, **es-Sünen**, C 1-5, Çağrı Yayınları, İstanbul-Tunus, 1992.
- İBN MÂCE, Ebû Abdillâh Muhammed b. Yezid, **es-Sünen**, C 1-2, Çağrı Yayınları, İstanbul-Tunus, 1992.
- İBNÜ'L-CEZERÎ, **en-Neşr fî Kıraati'l-Aşr**, thk. Ali Muhammed Debbâ, Mısır, ts.
- FIRAT, Yavuz, **"Kur'an Öğretimi ve Hafızlık Eğitimi Üzerine Bazı Düşünceler"**, Sosyal Bilimler Enstitüsü Dergisi, Sayı: 23, Yıl: 2007/2.
- KARAÇAM, İsmail, **Kur'an-ı Kerim'in Okunma Kaideleri ve Faziletleri**, İFAV Yayınları, İstanbul, 1984.
- KARAKILIÇ, Celaledin, **Tecvid İlmi Kur'an-ı Kerim Okuma Kaideleri**, Ankara, 1977.
- KARAMAN, Fikret; KARAGÖZ, İsmail; PAÇACI, İbrahim; CANBULAT, Mehmet; GELİŞGEN, Ahmet; URAL, İbrahim, **Dinî Kavramlar Sözlüğü**, DİB Yayınları, Ankara, 2006.
- KARAMAN, Hayrettin; ÇAĞRICI, Mustafa; DÖNMEZ, İbrahim Kâfi; GÜMÜŞ, Sadrettin, **Kur'an Yolu Türkçe Meal ve Tefsir**, C 1-5, DİB Yayınları, Ankara, 2006.

- KARAMAN, Hayrettin; ÖZEK, Ali; DÖNMEZ, İbrahim Kafi; ÇAĞRICI, Mustafa; GÜMÜŞ, Sadrettin; TURGUT, Ali, **Kur'an-ı Kerim ve Açıklamalı Meali**, TDV Yayınları, Ankara, 2004.
- KERİME, Ebû Zeyd, **Ahkâmü't-Tecvîd, Dâru'l-İman**, İskenderiye, 1998.
- KOÇ, Ahmet, **Kur'an Kurslarında Eğitim ve Verimlilik**, Ankara, 2005.
- MEB, İmam Hatip ve Anadolu İmam Hatip Lisesi Meslek Dersleri Öğretim Programları, Ankara, 2008.
- MÜSLİM, Ebû'l-Hüseyin Müslim b. Haccac el-Kuşeyrî en-Nisaburî, **el-Câmi'u's-Sahîh**, Çağrı Yayınları, İstanbul-Tunus, 1992.
- SALMAN, Faruk; YILMAZ, Nazif; MORGÜL, Nihat, **Tecvîdli Kur'an-ı Kerim Elif-Bâ'sı**, Diyanet Vakfı Yayınları, Ankara, 2005.
- SARI, Mehmet Ali, **Kur'an Dersleri**, Damla Yayınları, İstanbul, 1977.
- SARI, Mehmet Ali, **Kur'an-ı Kerim'i Güzel Okuma Tekniği ve Kuralları**, Numune Matbaacılık, İstanbul, 1993.
- SERİNSU, Ahmet Nedim (ed.); SÜRMEİ, Mehmet; ALKAN, Arif; AKYÜREK, Ömer; DELİSER, Bilal; BAŞTÜRK, Ayhan; ÇINAR, Ali; MAVİLİ, Yusuf, **Dinî Terimler**

Sözlüğü, Mili Eğitim Bakanlığı Yayınları, Ankara, 2009.

- SOLMAZ, N. Mehmed; ÇAKAN, İ. Lütfü, **Kur'an-ı Kerim'e Göre Peygamberler ve Tevhid Mücadelesi**, Ensar Yayınları, İstanbul, 1991.
- TİRMİZÎ, Ebû İsa Muhammed b. İsa b. Sevra, **Sünen**, Çağrı Yayınları, İstanbul-Tunus, 1992.
- TÜRK DİL KURUMU, **Türkçe Sözlük**, Ankara, 2005.
- TÜRK DİL KURUMU, **Yazım Kılavuzu**, Ankara, 2005.
- ÜNLÜ, Demirhan; AYDOĞAN, İlyas, **Tecvid Bilgisi ve Kur'an-ı Kerim'in Kıraatı**, MEB Yayınları, Ankara, 1985.
- ÜNLÜ, Demirhan, **Kur'an-ı Kerim'in Tecvidi**, MEB Yayınları, Ankara, 1976.
- YAZIR, M. Hamdi, **Hak Dini Kuran Dili** (Sadeleştirilmiş Baskı), Azim Dağıtım, İstanbul, ts.

Bu kitaptaki Kur'an-ı Kerim metinlerinde Diyanet İşleri Başkanlığının hazırlamış olduğu Mushaf esas alınmıştır.

GÖRSEL KAYNAKÇA GENEL AĞ KAYNAKÇASI E-İÇERİK KAYNAKÇASI

Kur'an-ı Kerim 5 Ders Kitabının Görsel Kaynakçası, Genel Ağ Kaynakçası ve E-İçerik Kaynakçasına yandaki karekoddan ulaşabilirsiniz.

CEVAP ANAHTARI

Cevap anahtarına yandaki karekoddan ulaşabilirsiniz.

Bu kitaba sığmayan
daha neler var!

Karekodu okutun, bu kitapla
ilgili EBA içeriklerine ulaşın!

ÖDS

ÖĞRENCİ/ÖĞRETMEN
DESTEK SİSTEMİ

<https://ods.eba.gov.tr>

- Konu Anlatımlı
Ders Videoları
- Soru Çözüm
Videoları
- Ders Anlatım
Videoları
- Çoktan Seçmeli
Sorular

eba
www.eba.gov.tr

BU DERS KİTABI MİLLÎ EĞİTİM BAKANLIĞINCA
ÜCRETSİZ OLARAK VERİLMİŞTİR.
PARA İLE SATILAMAZ.

ISBN 978-975-11-6673-9

Bandrol Uygulamasına İlişkin Usul ve Esaslar Hakkında Yönetmelik'in 5'inci Maddesinin
İkinci Fıkrası Çerçevesinde Bandrol Taşınması Zorunlu Değildir.

T.C. MİLLÎ EĞİTİM BAKANLIĞI

ORTAOKUL VE İMAM HATİP ORTAOKULU

DERS KİTABI

ORTAOKUL
VE
İMAM HATİP ORTAOKULU

KUR'AN-I KERİM

5

KUR'AN-I KERİM 5.SINIF

