
İrab grubu, Ramazan Demir ile ders, 11.10.2021: Bakara 30-40

• Bu ayetlerde anlatılan olaylarda adı geçen, aktif rol alan ya da dinleyen kaç kişi

var?

▪ Anlatıcı (bu kişiye şimdilik x diyoruz): Sürekli sahne gerisinde duruyor

▪ 30. ayette rabbuke derken ke zamiriyle “sen” diye hitap edilen kişi: bu kişinin

en başına kadar gidince bile Bakara Suresi’nde merciini bulamıyoruz. Ke

zamirinin döndüğü kişiyi şimdilik soru işareti olarak bırakıyoruz.

▪ 30. ayette ke kişisinin rabbi olan rab.

*Halife bir kişi midir? Hayır değildir.

▪ 30. ayette kâlu diyen kişiler: melekler

▪ Meleklerin “men yufsidu fîhâ veyesfiku-ddimâe” diye tanıtıcı bir cümle ile tarif

ettikleri tanımladıkları adresi belli olan kişi

▪ Adem

▪ 31. ayette “asmâ-i hâulâ-i” ifadesinde geçen, akıllı varlıklar olduğu ve

melekler olmadığı belli olan “hâulâ-i” işaret zamiriyle hitap edilen kişiler.

▪ İblis

▪ Ademin zevci

▪ Şeytan

▪ 34. ayette “Ve-iż kulnâ” ifadesindeki -nâ zamirinin döndüğü nâhnu

▪ 34. ayetteki “lkâfirîn(e)”

▪ 35. ayetteki “zzâlimîn(e)”

▪ 37. ayetteki “Fetelakkâ âdemu min rabbihi kelimâtin” deki Adem’in rabbi (buna

bir soru işareti koyuyoruz. 30. ayetteki ke’nin rabbi ile Adem’in rabbi aynı kişi

olabilir)

▪ 38. ayette “ fe-immâ ye/tiyennekum minnî huden” ifadesindeki huden: Burada

“huden” kelimesi ile akıllı ya da akılsız bir varlıktan mı bahsedilmektedir?

Mesela huden kelimesi ile kast edilen resuller olabilir mi? Hadi kelimesinin

risalete ya da kitaba değil de bizzat şahsen resullere döndüğü bir yer var

mıdır?

✓ Resuller belli zamana ve belli bir göreve özgü liderlerdir. Evet

hadilik yaparlar ama bu hadilik süresiz değildir. Sadece kendi

çağlarında ve belli konularda olan bir hadiliktir.

✓ Mesela Musa İsrailoğulları’nı Mısır’dan çıkarıp Mekke’ye

getirirken hadilik yapmıştır. Ama bu fiziki anlamda bir yol

göstermedir. Ama Kuran’daki hadilik fiziki anlamda yolu

göstermekten ziyade manevi bir anlamda yol göstermedir.

✓ Eğer resullerin hadiliği Kuran’ın hadiliği gibi manevi anlamda

bir yol göstericilik olsaydı o zaman resullerin ölümsüz olması

gerekirdi.

✓ Resullerin hadi olduklarına dair bir ayet olmamakla beraber

resullerin kendilerine verilen kitaba uymakla emrolunduklarını

dile getiren pek çok ayet vardır. Kasas 28/56-57’de bu çok net

dile getirilmektedir.

▪ Aynı ifadede “minnî” (benden) diyen kişi: Adem’in rabbi mi? Senin rabbin mi?

• Dünyanın bütün dillerinde cümle, müsned (yüklem) ve müsned-un ileyh (özne)

arasındaki isnad ilişkisi üzerine kurulur.

▪ Bu iki öğe dışında cümleye eklenen mefullerin tamamı, hal, sıfat, isim

tamlaması gibi diğer bütün asıl değildir. Ahmet geldi dediğiniz zaman isnad

ilişkisini kurmuşsunuzdur ve oraya nokta koyabilirsiniz. Siz nerede, nasıl, ne

zaman gibi soruları sorarak cümleyi detaylandırabilirsiniz. Size bu soruları

sorduran en başta kurduğunuz isnad ilişkisidir.

▪ İsnad ilişkisi isim cümlesinde müpteda-haber; fiil cümlesinde fiil-faildir. Diğer

geri kalan her şey tamamlayıcıdır.

▪ İsnad ilişkisi açısından baktığımızda isim cümlesinde en büyük rolü müpteda,

fiil cümlesinde fail oynar.

▪ Dolayısı ile bu isnad ilişkisinin ayetlerde nasıl kurulduğunu anlamak

istiyorsak, ilk önce ayetlerdeki isimleri daha sonra onlara dönen zamirleri

tespit etmek zorundayız. Bu ilişkiyi doğru tespit ettiğinizde yan unsurları daha

kolay belirleyebiliyorsunuz. Satır aralarını daha kolay okuyabiliyorsunuz.

▪ Bu şekilde cümlede nötr olarak geçen, niçin isimleri geçtiği anlaşılamayan

kişilerin isimlerinin de orada durduğu anlaşılabiliyor.

▪ Bunu yaptığınız zaman “Ve’alleme âdeme-l-esmâe kullehâ śumme

‘aradahum ‘ale-lmelâ-iketi” (Bakara 2/31) “yâ âdemu enbi/hum bi-esmâ-ihim”

(Bakara 2/33) ifadelerinde geçen ve isnad ilişkisine dahil olmayan, aslında

kavram olan bir izafette geçen hum zamirinin kıssaya neden dahil olduğunu

soracaksınız. Cevaplanması gereken adresi belli bir soru ortaya çıkacak. Ve

böylece Kuran sizi arkasına takip sizi bu adrese götürecek.

• Bunu yaptıktan sonra teker teker kişilerin kimliklerini tespit etmeye

başlayabiliriz. Örneğin 30. ayetteki “Ve-iż kâle rabbuke” deki rab Allah mıdır?

▪ Rab düzenleyen, öğreten , eğiten kişi demektir ve kelimenin içeriği dinidir.

▪ Rab kelimesi bir önceki ayetteki huve zamirine dönemez çünkü Rab kelimesi

bir sıfattır ve isimler ve sıfatlar kendilerinden önce gelen zamire dönmezler.

▪ Melekler ve Allah arasında hiyerarşik bir denge vardır. Allah yaratan, melekler

de yaratılandır. Melekler ve Allah arasındaki iletişimin bu hiyerarşik dengeyi

yansıtması gerekir.

▪ Ama kıssadaki melekler rab denen kişilere, itiraz amaçlı olmasa bile, “bunu

mu yapacaksın, şunu mu yapacaksın” gibi sorular sormaktadırlar. Bunlar

Allah ve melekler arasındaki hiyerarşik dengeyi yansıtan sorular değildir.

▪ Rabbin Allah olmasın durumunda “innî a’lemu mâ lâ ta’lemûn(e)” demesi

tuhaftır. Rabbin Allah olması durumunda bu cümle melekler açısından bir

haber değeri taşımayacaktır. Bu cümlenin konusu bir iman meselesidir. Bir

haber değildir.

▪ Aynı şekilde rabbin Allah olması durumunda “vea’lemu mâ tubdûne vemâ

kuntum tektumûn(e)” demesi de bir haber niteliği taşımayacaktır.

▪ Rab denilen kişi Allah değildir. Rablik sıfatını üzerinde taşıyan “senin rabbin”

ifadesindeki sen kişisinin rabbi olan kişi olduğunu tespit ettik. “Rab” kelimesi

sıfattır. Bu sıfatlar başka varlıklar için de kullanılabilir. Kerim ve rauf gibi

Allah’ın sıfatları olan sıfatlar resuller için de kullanılmıştır.

▪ Eğer buradaki rab Allah’tır dersek, daha önce bu rable İblis de melekler de

konuşmuştur. Peki bu konuşma nasıl bir ortamda gerçekleşmiştir? Rabbin

Allah olması durumunda böyle bir konuşmanın gerçekleşmesi mümkün

olamayacağından, bu konuşmanın temsili olduğunu öne sürmek zorunda

kalırsınız. Ama ben bir atama yapacağım diye hakiki bir konuşma

yapılmaktadır. Bu nasıl temsili olabilir? Bu konuşma temsili ise burada sahih,

bir tavır belirlemeye yardımcı olacak bir olay anlatılmamaktadır. Bu konuşma

temsili demek sözün aslında ne anlattığı değil, senin ne anladığın önemli

anlamına gelmektedir. Eğer aslolan herkesin ne anladığıysa Kuran nasıl hadi

olabilir?

▪ Hicr, Araf, Sad, Secde, İsra Sureleri’nde kıssada melek ve İblis’in konuştuğu

rabbin Allah olmasına imkan yoktur.

▪ Rab kelimesi konusunda bir farkındalık oluşturduğunuz zaman Kuran’da 930

defa geçen rab kelimelerinin tamamının Allah’a dönmediği çok kolay bir

şekilde anlaşılıyor. Rab kelimesi Kuran’da pek çok yerde Allah’ın dışında

varlıklar için kullanılmıştır. Örneğin, Maide 5/24’te “sen ve rabbin birlikte

savaşın” cümlesindeki rab Harun’dur. Bakara2/128’de İbrahim “Rabbim bize

menasiklerimizi göster” diye dua etmektedir. Bildir dememektedir. İbrahim’in

seslendiği rab İbrahim’e menasikleri gösterebilecek durumda olan bir kişidir.

Yani Allah değildir. Aynı şekilde Ta-Ha 20/49’da Firavun’un “kimdir” diye

sorguladığı Musa’nın rabbi de Allah değildir.

▪ Enam 6/76-78’de İbrahim “benim rabbim bu değil” derken rab olarak Allah’ı

kast etmemektedir. Orada İbrahim’in kast ettiği güneş, ay değildir. Tarihte hiç

kimse, putperestler bile akılsız varlıklara rab sıfatını atfetmemişlerdir. Rablik

görülebilen bir özelliktir. Devamlıdır. Sıfat-ı müşebbehedir. Akılsız varlıklara

atfedilemez.

• Kalu diyen meleklerin içinde İblis var mı?

▪ “Ve-iż kulnâ lilmelâ-iketi-scudû li-âdeme fesecedû illâ iblise” (Bakara 2/34).

Bu cümleden İblis’in meleklerin arasında olduğunu anlıyoruz.

▪ İblis kendi varlığını artık düşüncesini pratiğe döküp secde etme emrine karşı

çıktığında ortaya çıkarıyor. Bunu yapmamış olsaydı İblis diye birinin

varlığından haberdar olmayacaktık ve o meleklerden biri olarak sayılmaya

devam edecekti.

• 36. ayetteki “Fe ezellehume-şşeytânu ‘anhâ feaḣracehumâ mimmâ kânâ fîhi”

cümlesi:

▪ Şeytan onları bulundukları yerden çıkarmışsa, oradan ayaklarını kaydırmışsa

neden tekrar “vekulna-hbitû” deniyor?

▪ “Fe ezellehume-şşeytânu ‘anhâ” ifadesindeki “hâ” zamiri kime/neye döner?

✓ Dilbilgisi kuralları açısından zamirin mercii kendinden önceki en yakın

kelimede aranır. Bu durumda hâ zamirinin şecere kelimesine dönmesi

gerekir. Peki bu anlam olarak da mümkün müdür? O soydan çıkarttı.

Mana olarak da mümkün gibi gözükmektedir.

✓ Ancak Adem ve zevci daha önce “la tekrebe eşşecere” emrini

almışlar. Yaklaşmalarına müsaade olmayan bir şecereden

kaydırılmaları mümkün değil diyebilir miyiz?

✓ Ezelle kelimesini düşüncelerini bozdu/değiştirdi. Allah onların o

şecereye yaklaşmalarını yasakladı, şeytan onların Allah tarafından

onlara emredilen şecereye yaklaşmama düşüncesini/fikrini bozdu.

Yani şeytan Adem ve zevcinin yaklaşmamaları gereken bir şey

konusunda anlayışlarını bozarak o şeye yaklaşmalarını sağladı.

✓ Ta-Ha 20/120’deki “hel edulluke ‘alâ şecerati-lḣuldi” cümlesi: Şeytan

burada Adem’in gördüğü bildiği değil, görmediği ve bilmediği bir şey

hakkında konuşmaktadır. Edulluke kelimesi delillendirmek anlamına

gelmektedir. Araf Suresi’nde şeytan Adem ve zevcine Allah size şu

şecereye iki melek veya halidinlerden olasınız diye yaklaşmayın dedi

demiştir. Ta-Ha Suresi’nde ise Allah’ın yasakladığı dışında başka bir

şecereye işaret etmektedir (şecerati-lhuldi). İki melek ve halidinlerden

olasınız diye demek Allah’ın Adem ve zevcine şecereyi yasak ederken

öne sürdüğü bir gerekçe değildir. Şeytan bu gerekçeyi öne sürerken

Adem ve zevcinin yasak şecere hakkındaki anlayışını bozmuştur. Bu

şekilde baktığımız zaman hâ zamiri şecereye dönebilir. Bu nahiv

açısından da doğrudur. Çünkü zamire en yakın olan kelime şeceredir.

✓ “Hâ” zamiri cennette döner mi?

✓ Çıkardıkları yer durdukları bir yer olması lazım. Durdukları yer bir

önceki ayette “uskun” emri ile işaret edilen yer olması lazım. O yer de

cennet olduğundan hâ zamirinin cennete dönmesi mana olarak uygun

gözükmekle birlikte cennet kelimesi hâ zamirine en yakın isim değildir.

✓ Ancak Adem ve zevcinin içinde bulundukları durum/yer cennette

olmayı gerektirmektedir. Şeytan onları içinde bulundukları durumdan

çıkarmıştır. Bu şekilde düşününce hâ zamiri cennete de dönebilir.

✓ Ezelle bozmak demekse ahrece’ye ne anlam vereceğiz? Eğer ahrece

içinde bulundukları durumdan çıkmaksa, ihbitu ne demektir?

İhbitu’nun sonundaki fiil çoğul iken, ahrece ve ezelle ise tesniye

kişilere verilen bir emirdir.

✓ İhbitu cennetten çıkma ise çıkanlar nereye gitmektedirler? El ard’a mı?

Ama emir ihbitu ile’l ard şeklinde gelmemiştir.

✓ Bakara’da cümle “kulna-hbitu” şeklindeyken Ta-Ha 123’te “kale-hbita”

şeklinde gelmektedir. Bakara 38’de aynı ifade bu sefer “kulna-hbitu

cemian” şeklinde gelmektedir. Bakara 38. ayet “fe-immâ

ye/tiyennekum minnî huden” diye devam etmek, bu sefer bir de “ben”

ortaya çıkmaktadır.

✓ Ezelle kelimesine ayaklarını kaydırma anlamı verilemez. Cümlede

ayak kelimesi yok. Kelimenin soyut bir anlamı olduğu açık. Kelime

Kuran’da 4 defa geçmektedir. Bu 4 kullanımdan biri:

Bakara 2/208

اءَت كُمُْْمَاْْبعَ دِْْمِنْ ْزَللَ تمُْ ْفاَِنْ بَي ِناَتُْْجََٓ واْْال لمََُٓ حَك۪يمْ ْعَز۪يزْ ْاٰللَّْْانَْ ْفاَع

Size apaçık deliller geldikten sonra, yine de kayarsanız, şunu iyi bilin

ki Allah azîzdir, hakîmdir. (TDV meali)

✓ Burada zeleltum fiiline kayarsanız/saparsanız anlamı verirsek nereden

kayarsanız, saparsanız? “Min ba’di mâ câetkumu-lbeyyinâtu”. Bu ifade

olduğu gibi zarftır. Ama min ya da an harfi ceriyle gelen bir meful yok.

✓ Bir önceki ayet:

Bakara 2/208

ْمُب۪ينْ ْعَدُوْ ْاِن هُْْلكَُمْ ي طَانِْ ْوَلَْْتتَ بعِوُاْخُطُوَاتِْالش اف ة ْ ل مِْْكََٓ خُلوُاْفيِْالس ِ يََٓاْايَُّهَاْال ذ۪ينَْْاٰمَنوُاْاد

Ey iman edenler! Hep birden barışa girin. Sakın şeytanın peşinden

gitmeyin. Çünkü o, apaçık düşmanınızdır. (TDV meali)

✓ Nereden kayarsanız sorusunun cevabı bu ayetteki “dḣulû fî-ssilmi

kâffeten” ifadesidir. Yani silm’e toptan girmekten kayarsanız. Bilin ki

Allah azizdir, hakimdir. Yani sizin girmemenizle bir şey kaybetmez.

✓ Bu kayma fiziksel bir kayma olmadığı için “velâ tettebi’û ḣutuvâti-

şşeytân(i)”deki “ḣutuvâti-şşeytân” da somut bir şey değildir. Şeytanın

yöntemlerine/süreçlerine tabi olmayın; onu izlemeyin anlamına

gelmektedir.

✓ Burada kâffeten kelimesi haldir. Peki zil hal hangi kelimedir?

Kâffeten kelimesinin zil hali ssilmi kelimesidir. “dḣulû fî-ssilmi

kâffeten” emri silm’in tamamına, hepsine bir bütün olarak girin

demektir. Bunun böyle olduğunun kanıtı bu emri takiben gelen

“velâ tettebi’û ḣutuvâti-şşeytân(i)” emridir. “ḣutuvâti-şşeytân(i)”

şeytanın yöntemi demektir ve şeytan parçacıdır. Allah’ı tamamen

inkara teşvik etmez. Adem ve zevcine Allah’ın emrini çiğnemesini

telkin etmez ama esbabı nüzulünü bildirir.

✓ Bir önceki ayette (Bakara 2/207) geçen nas kelimesi kâffeten’in zil

hali olabilir mi? Nahiv olarak bu mümkündür. Eğer öyleyse bu

toplumsal bir emir olarak algılanabilir mi? Hayır, bu toplumun

tamamına değil toplumun her bir ferdine verilen bir emirdir. Emir

toplumun her bir ferdine verilmiş, bireysel bir emirdir. Herkes bu

emri yerine getirmekten kendisi sorumludur.

• Sebe 34/20

مِن۪ينَْ ْفَر۪يق اْمِنَْْال مُؤ ْاِب ل۪يسُْْظَن هُْْفاَت بعَوُهُْْالِْ ْصَد قَْْعَلَي هِمْ وَلقَدَْ

Andolsun İblis, onlar hakkındaki tahminini doğruya çıkardı. İnanan bir zümrenin

dışında hepsi ona uydular. (TDV meali)

▪ Bu ayet İblis “onlar” denilen kişiler hakkında zannını doğruladığını söylemektedir.

Öncesinde de 15. ayetten itibaren bir olay anlatılmaktadır. Doğrulanan zannın

anlatılan olayla bir alakası olmalıdır.

▪ Bu ayetten Allah yanıldı, İblis isabet etti gibi bir anlam çıkar. Eğer

İblis saddeka ise bir de kezzeba olmak zorundadır. Saddekanın mastarı tasdiktir.

Tefil babındandır.

✓ İblis’in doğruladığı bu zan nedir? Kimler hakkındadır?

✓ Sebe 34/20’deki aleyhim ifadesindeki hum zamiri kimdir? Bunun

için 15. ayete gitmek gerekir. Ve 15. ayette karşımıza hum

zamirinin dönebileceği toplu isim olarak Sebe çıkar.

Sebe 34/15

ْْ ْكُلوُاْمِنْ ْوَشِمَال ْ ْيمَ۪ينْ ْاٰيَة ْْجَن تاَنِْْعَنْ كَنهِِمْ ْف۪يْمَس ْكَانَْْلِسَباَْ لقَدَْ

ْْْْْْْْْْْْ ْغَفوُرْ ْبلَ دَة ْْطَي ِبَة ْْوَرَبْ كُرُواْْلَهُْ ْوَاش قِْْرَب كُِمْ رِز

Andolsun, Sebe' kavmi için oturduğu yerlerde büyük bir ibret vardır.

Biri sağda, diğeri solda iki bahçeleri vardı. (Onlara:) Rabbinizin

rızkından yeyin ve O'na şükredin. İşte güzel bir memleket ve çok

bağışlayan bir Rab! (TDV meali)

✓ Bu ayette kad mazi fiilden önce gelmiş. Kad edatı mazi fiilden önce

gelirse tahkik, muzari fiilden önce gelirse olasılık anlamı katar.

✓ Kâne nakıs bir fiil olarak isim cümlesinin başına geliyor ve isim

cümlesini yeniden düzenliyor:

✓ Kânenin ismi merfu olan âyetun

✓ Haber: (mevcudun) fî meskenihim

✓ Lisebe-in: Mahfuz mevcud fiilinin meful-un lieclihidir.

✓ Bu durumda ayete şu şekilde meal verilmelidir: “Onların meskenleri

Sebe için ayet haline geldi” ya da “Onların meskenlerinde Sebe için

ayet vardır/bulunmaktadır”. Bu mealde hum zamiri Sebe’ye döner mi?

✓ Sebeliler kendi meskenlerinde Sebeliler için ayet vardır. Bu şekilde

meal verebilir miyiz?

❖ Mesken kelimesine “oturulan yer” manası verilebilir mi?

Mesken kelimesi “uskun” ile aynı kökten geliyor. Sabit olunan

yer demek.

❖ Meskenahim dost anlamına da gelir.

❖ Onların meskenlerinde bir ayet vardır, derken, o ayet kimin

içindir? Sebeliler içindir.

❖ Ayet kelimesi cennetani için bedel olarak anlaşılmıştır. Yani o

ayet nedir? İki cennettir şeklinde anlaşılmıştır.

❖ Ayetin sonrasına bakınca iki bahçenin neresinin ayet olduğu

anlaşılmamaktadır.

❖ 16. Ayetteki “ve bedellenahum” ifadesi: biz onları değiştirdik,

bedel yaptık. Sonrasında bicenneteyhim geliyor. Bu biz onların

bahçelerini çevirdik diye anlaşılmış. Oysa çevrilen Sebeliler.

Doğru meal onları iki bahçeleri sebebiyle/iki bahçeyle çevirdik

şeklinde olmalı. Meallerde beddelnahum’daki hum yok

sayılmış.

❖ Kıssanın devamında meallere göre anlatılanlardan, ortada

Sebelilerin cezalandırılmalarını, kafir olarak nitelendirilmelerini

gerektirecek bir durum gözükmemektedir.

❖ “Rabbenâ bâ’id beyne esfârinâ vezalemû enfusehum” (Sebe

34/19) demek bu kadar ağır bir cezayı gerektirecek bir durum

mudur? Üstelik, “rabbenâ” diyorlar, bunu Allah’tan istiyorlar,

dua ediyorlar (meallere göre). Allah’a dua etmekle kafir olunur

mu? Dua ederek neden nefislerine zulüm etmiş olsunlar?

❖ Allah duaya bu kadar kızıp söz konusu kişileri tarihe

gömüyorsa, karşımızda öngörülemez bir Allah var demektir.

❖ Seferlerimizin arasını aç ne demektir?

✓ Meskenihim’deki hum’u bulmak zorundayız. Hum zamirinin kendinden

öncesine gittiğimizde karşımıza cinler çıkar.

✓ 20. ayetteki aleyhim’deki hum Sebelilere, Sebeliler de cinlere gitti.

İblis’in cinler hakkındaki tahmini/zannı doğru çıktı.

✓ İblis’in adı bir Sebe Suresi’nde bir de Şuara Suresi’nde Adem veya

beşer kıssalarından ayrı olarak geçer. Bu surelere baktığımızda İblis’in

cinlerle alakalı zannı olabilecek ne görüyoruz?

Araf 7/17

تِيَن هُمْ ْثمُْ ائلِِهِم ْ ْوَعَنْ ْايَ مَانهِِمْ ْوَعَنْ ْخَل فِهِمْ ْوَمِنْ ْايَ د۪يهِمْ ْبَي نِْْمِنْ ْلَٰ ثرََهمُْ ْتجَِدُْْوَلَْْشَمََٓ شَاكِر۪ينَْْاكَ

Sonra elbette onlara önlerinden, arkalarından, sağlarından,

sollarından sokulacağım ve sen, onların çoklarını şükredenlerden

bulmayacaksın!» dedi. (TDV meali)

✓ İblis’in zannı “sonra elbette onlara önlerinden, arkalarından,

sağlarından, sollarından sokulacağım ve sen, onların çoklarını

şükredenlerden bulmayacaksın” cümlesi olabilir mi? Dediğini yaptı ve

zannı doğru çıktı diyebilir miyiz?

Bu tehdittir. Zan değil. Bu tehdidin gerçekleşmesi karşı tarafın bu

tehdide uygun davranmasına bağlıdır. İblis’in elinde onlar dediği

kişilerin bu tehdide uygun davranacaklarına dair kesin bilgi var mı?

Yok.

✓ Bu ayette geçen “velâ tecidu ekśerahum şâkirîn” ifadesi İblis’in zannı

olabilir mi?

Bu bir zandır.

✓ Sebe 20’deki hum zamirini geriye doğru takip ettiğimizde karşımıza

Sebeliler çıktı ve onların cinler olduğunu tespit ettik. Bu durumda,

İblis’in zannı ileriye, yani Adem’e yönelik olabilir mi?

✓ İblis çok ciddi bir tehdit savuruyor, eğer bu tehdit Adem soyuna

yönelikse, İblis’in adının diğer resul kıssaları bağlamında geçmemiş

olması çok tuhaf olmaz mı? Bunun çözümü geleneğin iddia ettiği gibi

İblis ve şeytanı aynı kişilikte birleştirmek olabilir mi?

✓ İsra Suresi’nde “onun soyunu” ifadesi geçiyor. Peki İblis’in Adem

soyuna karşı yaptığı bir şey var mı? Yoksa şeytan ile İblis aynı kişilik

mi?

Meryem 19/44

مٰنِْْعَصِيًّاْ ح ْالش ي طَانَْْكَانَْْلِلر ْانِْ ي طَانَْ يََٓاْابََتِْْلَْْتعَ بدُِْْالش

Babacığım! Şeytana kulluk etme! Çünkü şeytan, çok merhametli olan

Allah'a âsi oldu. (TDV meali)

✓ Bu ayette Şeytan Rahman’a asi oldu denmektedir. Geleneksel

anlayışta asi olunca İblis, kovulunca şeytan oldu diye kabul edilir.

Geleneğe göre, bu ayette kovulmasından değil asi olmasından

bahsedildiğinden İblis denmesi lazımdı ama şeytan deniyor.

✓ Şeytan için cin ve ins şeytanlardan bahsedilir ama İblis için böyle bir

şey söz konusu değildir. Aynı kişilik olsalardı ins ve cin İblis’ten de

bahsedilmesi gerekirdi.

✓ İblis acaba düşmanlığı meleklere mi yapıyor? Kur'an'da başka

ayetlerde buna dair işaretler var mıdır?

✓ İnsanların resullere düşman olmasını anlarız. Peki meleklere

Cebrail'e ve Mikail'e nasıl düşman olunur? (Bakara 2/97-98). Bu

düşmanlık nasıl sürdürülür? Düşman olanlar insan türü varlıklar

insan-nas- beşer türü varlıklar olamaz. Olsa bile ne yapabilirler!!

Baktığımız zaman bunların gaybi varlıklar olması gerektiğini

görüyoruz.

✓ Sad 38/69'da s mele-i ala’da (yahtesimune) hasımlaşma, cepheleşme

olduğu görülüyor. Yahtesimune: Karşılıklı düşmanlık yapmak,hasım

olmak demektir.

▪ İblis de ahirete basbayağı inanıyor. Bu mücadele nedir o zaman? Ben bir halife

atacağım denildiğinde "Adem" hakkında konuşulmuyor. Meleklerin de söyleyen

kişilerin de aklına "Adem" gelmiyor. Bildikleri biri ya da birileri geliyor akıllarına.

▪ Bu olaylar yaşanırken akıllı varlık olarak yeryüzünde cinler (şeytanlar da dahil

olmak kaydıyla) nas, beşer, insan vardır.

▪ Kehf 18/50’de İblis için “kane minel cinni " (o cinlerden biriydi) deniyor. Meleklere

cin denilmiyor, meleklikten kovulunca tekrar cin olunuyor.

✓ Aynı ayette İblis için "onu ve zürriyetini" ifadesi geçiyor. Demek ki İblisin

zürriyeti varmış.

✓ Zürriyet kelimesini soy anlamı dışında alabilir miyiz? Biraz zor olsa da

mümkündür.

✓ Zürriyet: parça parça küçük küçük dağıtmak serpmek manaları vardır.

✓ “Onun müttefiklerini, ittifak ettiklerini" böyle anlamak mümkündür Ama bu

ayet için böyle bir kullanım yapmak yanlış olur.

✓ “Efetetteḣiżûnehu veżurriyyetehu evliyâe min dûnî”: Bu soru meleklere

sorulmaktadır.

✓ “Min dûnî” (benim berimden): Bu ifade meleklerin üstünde bir iktidar

olduğunu gösterir.

✓ "Onu ve zürriyetini benimle bırak". Bu emir kime söyleniyor ve emir

meleklere söylenmektedir.

▪ Nisa 4/188’de "Senin kullarından kendime bir nasip edineceğim, senin muhlis

kulların hariç (ıbadeke minhumul muhlasin)" diyor. Buradaki ibad kelimesinin ve

bu kelimenin Kur'an'daki %99 kullanımı özellikle "ibadike" olarak geçtiği yerlerde

meleklerle alakalıdır.

✓ Allah bütün akıllı varlıklara ya da insanlara "abd" (kullarım) demez. Allah

kulluk etmeyene kulum diye hitap etmez. Kulluk Allah'ın yaptığı bir şey

değildir insanın yaptığı bir şeydir.

✓ Şeytanın ibâdike’lerden aldığı nasip İblistir.

▪ Kaf 50/16’da "sana benden sorarlarsa ben kullarına şah damarlarından daha

yakınım" diye meal verilen ayette "ben" değil "biz" kelimesi geçmektedir. Söz

konusu cümle "biz ona daha yakınız, daha akrabayız" anlamına gelmektedir. Bu

ayetteki "hablil verid" iblise döner.

✓ Burada mevzu bahis yapılan insandır. Biz insana, ondan, yani hablil

verid’den daha yakınız daha akrabayız deniliyor. Bu ayet bizi insanın ilk

çıkış anına götürüyor.

✓ İnsan dişi varlıklardan türedi. Peki o dişi varlıklar nereden çıktı? Bu büyük

sorunun cevabı Kur'an'da olmalı.

▪ İblis’in Adem'e olan düşmanlığı anlaşılmıyor. Onu satan meleklere düşman

olması gerekirken Adem'e düşman oluyor. "Beni halife yap ya da secde et ya da

isimleri öğret" diyen Adem değil ki.

✓ İblis ğavaya düşüyor bir beklenti içerisine giriyor ve Adem'e de aynı hayal

kırıklığını yaşatıyor. “İki melek olasınız diye "huld" ağacını size göstereyim

mi" diyor. Adem bir şey olacağını sanıyor ve o ağaçtan yiyor. Ademin

beklentisi melek olmak halidin olmak. Beklentilerini gösterecek şeyi

Şeytan gösteriyor ama hak sandığı beklenti gerçekleşmiyor.

✓ ğava: doğru bir inançtan yanlış bir beklenti içine girmek ve o beklentilerin

gerçekleşmemesi halinde düşülen haldir.

✓ Adem'in beklentisini anladık. Peki İblisin beklentisi neydi?

▪ Hicr 15/16,17, 18: "En yakın semayı Şeytanlar dan koruduk ne zaman kulak

hırsızlığı yapsalar onları ateş topu yakalar. Buradaki ateş topu meleklere gider.

✓ Şihap: cesur,kahraman,fedakar

✓ En yakın gök ne demektir? Peki " Görmez misiniz Allah, nasıl da gökleri

yedi kat yaratmıştır" (Nuh 71/15) “O kâfirler görmediler mi semavatla ard

bitişikti biz onu ayırdık" (Enbiya 21/30) ne demek?

▪ "Senin rabbin" denilen kişi meleklere konuşarak "fil ard" da halife arayacağını

söylüyor. İblis de hala meleklerin içerisinde o sırada. Halife atanacak kişinin

kendi aralarından olacağını düşünüyorlar.

✓ Meleklere "halife atayacağım" demek aslında “görevlerinize son

veriyorum demektir".

✓ Halifelik “fil ard"da yani o yerde olacak.

✓ Melekler için inerler de inerler ifadesi kullanılıyor. Demek ki onların

halifeliği fil ard la sınırlı değil. Daha geniş.

✓ Fatır suresinde meleklerin ikişer üçer dörder kanatlı olduğundan

bahsediliyor. Aynı şekilde İbrahim kıssasındaki meleklerin ve Süleyman

kıssaları bağlamındaki meleklerin hem gayb aleminde hemde müşahede

aleminde oldukları görülüyor. Asıl görevleri fil ard değil. Fil ardda bir halife

atamak demek meleklerin sadece fil ard ile ilgili görevlerine-

yükümlülüklerine son vermektir. Bütün görevlerine değil.

✓ "İn cailun fil ardı halife' derken Adem'den ya da beşerden bahsedilmiyor.

Melekler de zaten Adem olmadığını biliyorlar. Neden Adem yada beşer

değildir? Çünkü,Hicr suresinde süreç en baştan anlatılıyor, bir beşer

yaratılacağı söyleniyor.

Hicr 15/28

نوُنْ س م ْحَمَإْ ن ْم ِ نْصَل صَال اْم ِ ْبَشَر وَإذِ ْقاَلَْرَبُّكَْلِل مَلاَئكَِةِْإِن يِْخَالِق

Ve iz kâle rabbuke lil melâiketi innî hâlikun beşeren min salsâlin min

hamein mesnûn(mesnûnin).

Hani Rabbin meleklere demişti: 'Ben, kuru bir çamurdan, şekillenmiş bir

balçıktan bir beşer yaratacağım"(Ali Bulaç meali)

Hicr 15/29

وحِيْفقَعَوُا ْلَهُْسَاجِدِينَْ تُْفِيهِْمِنْرُّ ي تهُُْوَنفََخ فإَذِاَْسَو

Fe-iżâ sevveytuhu venefaḣtu fîhi min rûhî feka’û lehu sâcidîn(e)

"Onu biçimlendirip ve ona ruhumdan üflediğimde, hemen ona secde edin!

"(Erhan Aktaş meali)

Bakara 30

نُْْ ْوَنَح اءَ مََٓ فِكُْالد ِ ْيفُ سِدُْف۪يهَاْْوَيَس عَلُْف۪يهَاْمَن واْاتَجَ
ْقاَلَُٓ ضِْخَل۪يفَة َر ْفيِْال ئكَِةِْاِن۪ يْجَاعِل

وَاذِ ْقاَلَْرَبُّكَْلِل مَلَٰٓ

لمَُْمَاْلَْتعَ لمَُونَْ ْقاَلَْاِن َٓيْاعَ سُْلكََ دِكَْوَنقَُْد ِ نسَُب حُِْبِحَم

Ve-iż kâle rabbuke lilmelâ-iketi innî câ’ilun fi-l-ardi ḣalîfe(ten)(s) kâlû

etec’alu fîhâ men yufsidu fîhâ veyesfiku-ddimâe venahnu nusebbihu

bihamdike venukaddisu lek(e)(s) kâle innî a’lemu mâ lâ ta’lemûn(e)

Hani, Rabbin meleklere, “Ben yeryüzünde bir halife yaratacağım” demişti.

Onlar, “Orada bozgunculuk yapacak, kan dökecek birini mi yaratacaksın?

Oysa biz sana hamdederek daima seni tesbih ve takdis ediyoruz.”

demişler. Allah da, “Ben sizin bilmediğinizi bilirim” demişti. (Diyanet Meali)

✓ Zemmederek seni kötüleyen: Burada "ddimae" olması lazım diye itiraz

gelebilir. İfadeyi "kanlar dökecek" şeklinde gelecek zamana taşıyamayız.

✓ "Fesat çıkaran": men ismi mevsuldür. Kendisinden sonra gelen cümlesi

sıla cümlesidir. "Men" yargı bildiren cümleyi kavrama dönüştürür. Fesat

çıkaracak" değil "fesat çıkaran" biri.

✓ Men yufsidu fîhâ veyesfiku-ddimâe: Melekler burada Adem'i

kastetmiyorlar. Adem'in kan döktüğüne, bozgunculuk yaptığına dair

meleklerin elinde hiçbir şey yok. Bu melekler bu kişinin kim olduğunu

biliyorlar.

✓ O an meleklerin fil ard- sema- müşahade-gayb aleminde görev alanı. Fil

ard (o kök-o yer-o yeryüzü) diyelim. Beşer resullerin yapacağı işi melekler

yapıyordu.

✓ Melekler" sizin fil arddaki görevlerinize son veriyorum sizin yerinize sizin

türünüzden bir ardılı atayacağım anlıyorlar" ki, doğru da anlıyorlar. O an

yeryüzünde Şeytan olduğu için o akıllarına geliyor.

✓ "Senin söylediğini harfiyen yerine getiriyoruz" (venahnu nusebbihu

bihamdike venukaddisu lek) diyenlerin içinde İblis de vardır. İblis de halife

kelimesinden dolayı beklentiye giriyor.

✓ İblisin öncesinde de bir uğraşısı bir yanlışı vardır zira meleklere "sizin

gizlediklerinizi de açığa vurduklarınızı da bilirim" de bundan dolayı

deniliyor. Yani meleklerin içerisinde birtakım şeyleri gizleyen, gizliden

gizliye bir takım işlerin içine giren birilerinin olduğu anlaşılıyor.

✓ Burada melekler Allah'tan bir şey gizlenilmeyeceğini çok iyi biliyorlar

burada bahsi geçen "rab"Allah değildir. Rab(melei ala)in amacıda bu gizli

iş çevirenleri açığa çıkmak çıkartmaktır.

▪ "Ruh" ne demektir Allah'ın bir nefsi olduğunu biliyoruz ayetlerden, ruhu da var

mıdır ruh nedir? Nefs nedir?

✓ Ruhi: Bu konuda en yetkili

✓ Nefaktu: Canlandırmak, desteklemek. İçerisinde ses çıkarma kapasitesi

olmayan bir şeyi ses çıkarır hale getirmektir. Yoksa burun deliklerinden bir

şey üflemek değildir!!

✓ O rabbin ruhu kim? Ruh orada henüz atanmamış ve henüz yoktur. Onun

atanabilmesi için beşerin o süreçten geçmesi gerekiyor. "Ona ruhundan

üfleyeceğim" denildiğinde henüz ruh yoktur. Bir ruh edineceğim, o ruh da

onu destekleyecek, iletecek nefes verecek demektir. Hicr 15/29’daki “iza”

edatı mazi fiili muzari gelecek zamana çevirir.

✓ Halife, meleklerin yeryüzündeki görevlerini devam ettirecek. Melekler

bunu nasıl yapıyorlardı?? Bir üst makamdan bilgileri alıyorlardı.

✓ Meleklerin görevine son verilince, onların yaptığı bu işe bir kişi atanacak

ve aldıklarını beşer resule aktaracak. İşte bunu yapana "halife- ruh"

denilecek.

✓ Ruh denildiğine dair ayetler de vardır ve "Ruhu'l-kudüs" diye geçer.

Demek ki İblisin gavaya düştüğü mevzu "beşer" değil "Ruh" ve "halife"

kelimesidir.

✓ İblis bu beklentisinin gerçekleşmesi için Adem'den önce de, zalimlerle,

kâfirlerle ,sağirinlerle beraber bir sürü oyunlar çevirmiştir. Peki bunu

nereden biliyoruz?

Araf 7/13

اغِرِْينَْ ْإِن كَْمِنَْالص رُج ْمِن هَاْفمََاْيكَُونُْلكََْأنَْتتَكََب رَْفِيهَاْفاَخ بِط قاَلَْفاَه

Kale fehbit minha fe ma yekunu leke en tetekebbere fiha fahruc inneke

mines sagirin.

 "Hemen oradan in; orada büyüklük taslamak haddin değil. Hemen oradan

çık. Sen aşağılanmışlardansın." dedi.

✓ en tetekebbere:

*Yetkili olmadığı halde yetkili pozuna bürünmek

*Büyük olmadığı halde büyüklük pozuna girmek

*Lider olmadığı halde lider pozu yapmaktır.

✓ İblise " inneke mines sagirin " yetkisiz olduğu söyleniyor. Yetkili olmuş

olsaydı "Ve iz kulna li-l melaiketi scudu" diyenlerin içinde olurdu.

✓ "Kulna" diyenler secde etmiyorlar,secde emri veriyorlar.Kim verir emri

tetekebber olanlar mı yoksa yoksa hakikaten "Ekber" olanlar mı??Emri

"Ekber" olanlar verir, "sagirin" olan alır.

❖ İblise konumu hatırlatılıyor "inneke mines sagirin" derken. Senin

bir yetkin yok, verilmedi deniliyor. Öyle olmadığın halde, öyle

gözüktün öyle zannettin (en tetekebbere) diyorlar. İşte İblisin

gavası budur.

✓ İblisin bu olaydan öncesindeki davranışlarını anlatan ayetler vardır. Akıllı

varlık sürecini Adem'le başlıyormuş gibi algılıyoruz. Kehf 18/51 de "Biz

onları kendi yaratılışlarına şahit tutmadık" deniliyor. İnsan türü öncesinde

cin türü varlıklar Allah'ın öğretisinden haberdardı.

✓ Rahman suresinde (1-2-3-4) ayetlerde Errahmân(u)Alleme-lkur-ân(e)

Ḣaleka-l-insân(e)Allemehu-lbeyân(e): Bu ayetlerden, insandan öncesinde

Kur'an'ın öğretildiğini görüyoruz. İnsandan öncesinde cinler vardı onların

da öğreticileri vardır. Onlar da imtihana tabi varlıklardır ve iyiyi kötüyü

biliyorlar demektir.

Şura 42/51

ْْ نِهِْمَاْيَشَاءْإِن هُْعَلِي ْفَيوُحِيَْبإِذِ سِلَْرَسُول ْيرُ ْمِنْوَرَاءْحِجَاب ْأوَ ي اْأوَ ْوَح ُْإلِ ْأَْنْيكَُل ِمَهُْاللّ وَمَاْكَانَْلِبَشَر

 حَكِيمْ

Ve ma kane li beşerin en yukellimehullahu illa vahyen ev min verai

hıcabin ev yursile resulen fe yuhıye bi iznihi ma yeşau, innehu aliyyun

hakim.

Allah'ın, vahiy yolu ile veya bir perde arkasından veya bir resul

göndererek izni ile dilediğini vahyetmesi dışında, bir beşer ile konuşması

söz konusu değildir. Kuşkusuz O, Çok Yüce'dir, En İyi Hüküm

Veren'dir.(Erhan Aktaş meali)

✓ Şura 42/51 de Allah'ın beşerlerle iletişim biçimleri anlatılıyor Allah'ın insan

dışındaki varlıklarla "meleklerle" ve özellikle "Mele-i Ala" ile iletişim kurma

biçimi nedir ?

✓ Enfal 8/12 de " hani senin Rabbin Meleklere vahyediyordu" ifadesindeki

"Rab" kelimesi de "Allah" değildir.

✓ Allah'ın karşılıklı konuşacağı biri var mıdır? Tek yolu Allah gibi olmasıdır

buda mümkün değildir. Hiçbir yaratılan varlık bu Melek-i Ala da olsa

Allah'la konuşmaya tahammülü olamaz, güç yetiremez. Vahiy bir çeşit

ileridir. Ne çeşit bir iletidir bilemeyiz.

✓ Sebe 34/20 de İblis zannını doğrulamıştı, senin mümin kulların hariç

deniliyor. Yani müminlerden bir fırka hariç diğerleri İblis’e uyuyor. Ferikan

minel muminin içine "melekler de" dahildir. Bu ayet Hum zamirinin geriye

doğru gitmesinden dolayı "sadece" meleklerle" alakalıdır.

✓ Şeytan insan türüne düşmandır" dediğimizde şeytanın insan türünün

içinden dost edinememiş olması gerekir. Oysa "şeytan kafirlerin dostudur"

ayetlerin de açıkça "şeytanın dostluğu" görülmektedir.

✓ Bakara 2/257 de geçen" Tağut" Şeytandır. Kafirlerin dostudur deniliyor.

Kafirler de insan türündendir.

✓ Aradaki ilişkinin," düşmanlık temeli" üzerine olması gerektiğinin

ölçüsünü NAHNU koyuyor.

✓ İsra 17/53 de Şeytanın yetki alanının "insanın içinde bulunduğu konuma

uygun davranmaması" olduğunu öğrenmiştik. İnsan türü, beşer türü

"konumuna uygun davranmazsa" düşmanının tarafına geçmiş oluyor.

✓ Bu azgınlığın ilişkiye girdikten sonra olduğuna dair Cin 72/6’da örnek

vardır.

ْرَهَق اْ ْمِنَْْال جِن ِْْفَزَادُوهمُْ ن سِْْيعَوُذوُنَْْبِرِجَالْ ِ ْمِنَْْال وَانَ هُْْكَْانَْْرِجَالْ

Ve ennehu kâne ricâlun mine-l-insi ye’ûżûne biricâlin mine-lcinni

fezâdûhum rahekâ(n)

Şu da gerçek ki, insanlardan bazı kimseler, cinlerden bazı kimselere

sığınırlardı da, onların taşkınlıklarını arttırırlardı.ْْ(TDV meali)

✓ Oysa İns türünün, insanların Allah'a "yeuzune" yapması gerekir "Ahsen"

olan da budur.

✓ Bunu terkedip "yeuzune biricalen minel cinni" düşmanı dost edinmektir.

Sığınma dosta yapılır.

✓ Bu ayet kronolojik olarak da Adem'den öncesine konumlandırabiliriz.

Çünkü" ins" kelimesi tür ismidir; türü dışarıda bırakmamak içinden istisna

olmaması gerekir.

✓ İnsten bir takım ricaller, cinden bir takım ricallere sığınıyorlardı. Onlar da

onların "reheka"sını artıyorlardı. Ne zaman? Her zaman..

✓ Şeytanın "şeytanlığı" ne zaman başladı? Şeytan daha insan yokken iblisin

de mensup olduğu "o türün" içindeki kâfirlerden olmuştur.

✓ Halifelik beklentisi iblis'i kafir yapmıştır. Peki ondan öncekileri ne kafir

yapmıştır?

✓ Enam 6/128

تعََْْبعَ ضُناَْ تمَ ن سِْْرَب ناَْاس ِ ْمِنَْْال همُْ لِيََٓاؤُُ۬ ْْوَقاَلَْْاوَ ن س ِ ِ ْمِنَْْال تمُْ ثرَ تكَ ْياَْمَع شَرَْْال جِن ِْْقدَِْْاس ْجَم۪يع اْ شُرُهمُْ مَْْيَح وَيَو

ْرَب كَْ ْانِْ ْمَاْشََٓاءَْْاٰللُّْ اْالِْ ْخَالِد۪ينَْْف۪يهََٓ ْقاَلَْْالن ارُْْمَث وٰيكُمْ ل تَْْلَناَْ نََٓاْاجََلَناَْال ذَ۪ٓيْْاجَ ْْوَبلَغَ بِبعَ ض

ْعَل۪يمْ ْحَك۪يمْ

Veyevme yahşuruhum cemî’an yâ ma’şera-lcinni kadi-stekśertum mine-l-

ins(i) vekâle evliyâuhum mine-l-insi rabbenâ-stemte’a ba’dunâ biba’din

vebelaġnâ ecelenâ-lleżî eccelte lenâ kâle-nnâru meśvâkum ḣâlidîne fîhâ

illâ mâ şâa(A)llâh(u) inne rabbeke hakîmun ‘alîm(un)

Allah, onların hepsini bir araya topladığı gün, «Ey cinler (şeytanlar)

topluluğu! Siz insanlarla çok uğraştınız» der. Onların, insanlardan olan

dostları ise: «Ey Rabbimiz! (Biz) birbirimizden yararlandık ve bize verdiğin

sürenin sonuna ulaştık» derler. Allah da buyurur ki: Allah'ın dilediği hariç,

içinde ebedî kalacağınız yer ateştir. Şüphesiz Rabbin hikmet sahibidir,

bilendir. (TDV meali)

❖ ma’şera-lcinni " cinlerin topluluğu" olarak çevriliyor. Cinlerin

tamamı değildir. Burada sıfat tamlaması değil isim tamlaması

vardır. "

❖ "Kastedilen cinler" kötü olmaya insan yaratılınca mı başladılar?

❖ Velev ki insanla başlamış olsalar bile onlar o kötülüğü insanın

yaratıldığı an kazanmadılar. Demek ki öncesinde olan o kötülüğü

insanın yaratılması ile açığa çıkardılar. Tıpkı iblisin secde emri ile

açığa çıkarttığı gibi.İbliste o an karar vermemiştir öncesinde de

öyleydi.

▪ "Semayı yükseltmek" ne demektir? Yeryüzü zaten semanın içinde. Nasıl

yükseltilecek?

Bakara 2/29

ْعَلِيمْ ء ْشَي ْوَهُوَْبِْكُل ِ ْسَب عَْسَمَاوَات اهنُ توََىْإلِىَْالس مَاءْفسََو ثمُ ْاس ْ ضِْجَمِيعا اْفيِْالأرَ هُوَْال ذِيْخَلقََْلكَُمْم

Huvellezi halaka lekum ma fil ardı cemian summesteva iles semai fe sevvahunne

seb'a semavat, ve huve bi kulli şey'in alim.

O ki yeryüzündekilerin tamamını sizin için yarattı. Sonra O, göğe istiva etti; onları

yedi gök halinde düzenledi. O, Her Şeyi Bilen'dir. (Erkan Aktaş meali)

✓ Bakara 29 da sümme edatı vardır. Önce yerde hepsi yaratıldı sonrasında

sema var bu ayette.

✓ Fussilet 41/9-10-11-12 ayetlerde yer yaratık, dağlar yarattık, daha sonra

duman halindeki göre yöneldik. Gök yok ama yeryüzünde her şey var.

Nasıl bir şeydir bu!!! Burada da sümme edatı vardır.

✓ Nuh "görmüyor musunuz rabbiniz yedi gök sema'yı tabaka tabaka yarattı"

diyor. Görmüyoruz -görmedik- göremeyiz!!!

▪ Rahman 56

ْوَلَْجَانْ ْقَب لهَُم ْإِنس مِث هُن ْيطَ فِْلمَ ْقاَصِرَاتُْالط ر فِيهِن

Fihinne kasiratut tarfi lem yatmishunne insun kablehum ve la cann.

Oralarda bakışlarını sadece eşlerine çevirmiş dilberler vardır. Onlara eşlerinden

önce ne bir insan, ne bir cin dokunmuştur.

✓ Bir tane kadın türü var ona cin de dokunabiliyor insan da.

✓ Bakara 2/275

ْ ْكَمَاْيقَوُمُْْال ذ۪يْْيَتخََب طُهُْالش ي طَانُْْمِنَْْال مَس ِ بٰواْلَْْيقَوُمُونَْْالِْ الَ ذ۪ينَْْيأَ كُلوُنَْْالر ِ

ْElleżîne ye/kulûne-rribâ lâ yekûmûne illâ kemâ yekûmu-lleżî

yeteḣabbetuhu-şşeytânu mine-lmess(i)

Faiz yiyenler (kabirlerinden), şeytan çarpmış kimselerin cinnet nöbetinden

kalktığı gibi kalkarlar. (TDV meali)

❖ Mess ne demektir? Dokunmak sarılmak okşamaktır.

❖ "Şeytanın Messi" temsili bir ifade değildir. Demek ki şeytan bunları

yapabiliyormuş.

▪ Ali İmran 3/36’da "meryeme ve inni uizuha bike ve zurriyyeteha mineş şeytanir

racim" (ben onu ve zürriyetini racim şeytandan sana sığındım) ne demektir?

Veya "Kur'an okununca racim şeytanın dürtmesinden Allah'a sığın". Allah'a

sığınmanın karşılığı nedir? Sığınmak kelimesini nasıl anlamamız gerekiyor?

✓ Euzu fiilinin karşılığı nedir? Meryem 19/18’de "euzu bir rahmani minke"

"gerçekten ben senden Rahmana sığınırım" diyor.

✓ Euzu: genelde gücümüzün yetmediği bir hususta o hususta gücü yeteni

öne sürmektedir.

✓ Meryem, sana benim gücüm yetmez ama Rahman'ın gücü yeter. Ben de

onu öne sürüyorum diyor. Yani baş edilemeyen bir tehlikeden, o

tehlikeyle baş edecek birini, o tehlikeyi alt etmesi için öne sürmektir.

✓ İnsanların bir kısmı da baş edemeyeceği bir konuda cinleri öne sürerek o

konuda cinlerin baş etmelerini istiyor. Eğer bu sığınma sonuçsuz kalırsa

ayette insanların azgınlıklarının artacağı belirtiliyor.

✓ İnsanların cinlerden istedikleri konusunda en azından bir kısmına ulaşmış-

gerçekleşmiş olmalı. İlişkinin devam etmesi bu sığınmanın karşılığının

verilmesine bağlıdır.

▪ Mesken kelimesi:

Secde 32/26

مَعوُنَْ ْأفَلََاْيَس ْفيِْذلَِكَْلََياَت ْإنِ شُونَْفيِْمَسَاكِنهِِم نَْال قرُُونِْيمَ ناَْمِنْقَب لِهِمْم ِ لكَ ْأهَ ْكَم دِْلهَُم ْيهَ أوََلمَ

E ve lem yehdi lehum kem ehlekna min kablihim minel kuruni yemşune fi

mesakinihim, inne fi zalike le ayat, e fe la yesmeun.

Yaşadıkları yerlerde, daha önce gezip dolaşmış olan nice nesilleri yok etmiş

olmamız, onları doğru yola iletmeye yetmedi mi? Kuşkusuz bunda nice ayetler

vardır. Hala söz dinlemeyecekler mi? (E.A Meali)

✓ "Onların meskenlerin de yürüyorsunuz". "Min kablihim" kim, onların

meskenlerinde yürüyenler kim?

Ankebut 29/38

تبَ صِرِينَْ بِيلِْوَكَانوُاْمُس ْعَنِْالس ْفَصَد همُ مَالهَُم ْوَزَي نَْلهَُمُْالش ي طَانُْأعَ سَاكِنهِِم نْم وَعَاد اْوَثمَُودَْوَقدَْت بَي نَْلكَُمْم ِ

Ve aden ve semude ve kad tebeyyene lekum min mesakinihim, ve zeyyene

lehumuş şeytanu a'malehum fe saddehum anis sebili ve kanu mustebsırin.

Âd ve Semud'un sonları da yurtlarının durumundan size belli olmaktadır. Şeytan

yaptıklarını güzel göstererek onların yanlış yolu seçmelerine sebep oldu. Oysaki

doğruyu görebilirlerdi. (E.A Meali)

✓ Ayetin son kelimesi mustebsirîn(e) ismi faildir. “Kanu mustebsirîn”

görülebilecek duruma gelmişlerdi demek. Kimi/neyi görebilecek duruma

gelmişlerdi? Acaba Şeytan olmasın? Fiziksel olarak gözle görme eylemi

var!!!

Kasas 28/58

نُْال وَارِث۪ينَْ ْوَكُن اْنَح ْقلَ۪يلا ْالِ ْبعَ دِهِم ْمِن كَن ْتسُ ْلمَ ْفَتلِ كَْمَسَاكِنهُُم ْمَع۪يشَتهََا ْبطَِرَت يةَ ْقَر ناَْمِن لكَ ْاهَ وَكَم

Vekem Ehleknâ min karyetin batirat me’îşetehâ(s) fetilke mesâkinuhum

lem tusken min ba’dihim illâ kalîlâ(en)(s) vekunnâ nahnu-lvâriśîn(e)

Biz nimetler içinde şımaran nice memleket halkını helâk etmişizdir. İşte

kendilerinden sonra içlerinde pek az oturulmuş yurtları! (O yurtlara) biz

varis olduk, biz. (Diyanet Meali)

✓ Nahnu-lvâriśîn(e): Kim kime varis olmuş? Nahnu diyenler

mirasçımıydılar???

▪ Allah ile akıllı varlıklar arasındaki hiyerarşide karanlık bölgeler var:

✓ Mesela yaratılışta insan türünün ilk türü kendi kendisini doğuran herhangi

bir erkeğe ihtiyaç duymayan dişil varlıklardır.

✓ Bu aslında meselelerin en başı değil sonudur.

✓ Dişil varlıklar nereden çıktılar nereden geldiler burası karanlık noktadır.

✓ Cin denilen türün insandan önce yaratıldığını biliyoruz. Bunların

elementer kökenini "ateş" olarak saysak bile ateşin canlı bir varlığa

dönüşümü nasıl olmuştur?

✓ Mele-i Ala denilen varlıkların öncesi nedir?

✓ Onlar da mı ateşten yaratıldı?

✓ Eğer ateş (nar) canlı bir varlığa dönüşüyorsa, karbon atomunun canlı bir

varlığa dönüşmesi neden akla uzak gelsin ki?

✓ Allah vardır ve onun varlığı kendindendir. Peki sonra?

✓ Kafa karıştırıcı ayetler vardır. Örneğin, akıllı varlık türleri dışındaki

yaratılıştan bahsedilirken önce yerin yaratıldığı, dağların, taşların,

nehirlerin, yiyeceklerin yaratıldığı söyleniliyor. Daha sonra "duman

halindeki semaya" ya da semaya “istifa edildik" gibi bir bizim varlık

anlayışımızı altüst edecek bir söylem yapılıyor. Burası karanlık!

✓ Allah'ın yarattığı varlıklar direkt bir iletişim kurması mümkün değildir.

Melek, Mele-i Ala, cin bunlar nasıl oluştu, nasıl ortaya çıkmışlardır ve nasıl

Allahu Teala ile iletişim kurabiliyorlar? Buraları da karanlık noktalardır.

✓ Mele-i Ala, Mikail ve Cebrail’in yaratılışı ile ilgili hiçbir bilgi verilmiyor.

Bunları ne yapacağız ? Onlar da mı ateşten karbon atomu ile olan

süreçten yaratıldı diyeceğiz?

▪ Kendilerinden biz diye bahsedenler:

✓ "İnna erselna": Yani resulleri gönderen, resulleri erselna yapan "na"lar.

✓ Böyle baktığınızda Kur'an Allah katından değil bunların katından mıdır?

✓ “Kur'an'ı biz indirdik"- " Kur'an'ı biz koruyacağız" Musa'nın levhaları

üzerine "biz yazdık" deniliyor. Yazan Allahu Teala değil.

✓ Bu dağınık çelişki gibi gözüken şeyler aslında karanlık nokta değildir.

Baktığımız şeylerin farkına varamadığımızdandır.

▪ Kur'an okuyup da aklımızın gelip almayacağı tek düşünemeyeceğimiz konu

Allah'ın fiziki halleridir.

✓ "Allah vardı”ya kadar ya da "Allah vardı”dan sonrası: aklımızın alması

gereken ve tasavvur dünyamızın oradan başlayarak sona gitmesi

gerektiği konularıdır bunlar. Anlayamayacağımız ya da tavır

geliştirmeyeceğimiz konular değildir.

✓ Allah eşya ilişkisini nasıl kuracağız? “Örneğin “Allah gökten yağmur

indirir" ayetinde olduğu gibi.

✓ Eğer Allah varlıktaki her şeyi otomatiğe bağlamışsa, bir fişe takılmış gibi

sürdürüyorsa varlıkla ilişkisi nasıldır? Bunları otomatiğe bağlamadan önce

nasıl bir ilişkisi vardı?

✓ Haşa Allah evrendeki gezegenleri yıldızları elleri ile mi koydu düzenledi?

✓ Aslında big- bang bir atomun patlamasıdır. Bir düzlemde bir varlık vardır

patlama ile de bu yayılma oldu. Bunu kabul etsek bile Allah'ın bununla

fizik ilişkisi nedir?

✓ Kuran bize bu soruları sorduruyor dikkat çekiyor.

▪ Ahirettekilerin Allah'la ilişkisi nasıldır?

✓ Cennet beklentilerimizde olan ırmaklar, çadırlar, sedirler, yastıklar vb.

şeyleri kim üretecek? Kadeh, kristal gibi eşyalar nereden gelecek? Aynı

şekilde elbiselerden bahsediliyor. Kim dikecek, kim üretecek bunları,

hammaddesi nasıl elde edilecek?

✓ Cennetle ilgili tasvirlerin hepsini razı olmuşuz. Daha ötesine geçmek gibi

bir düşünceye kapılmadık bile! Cennette insanın bilgiye ihtiyacı yokmuş

gibi düşündük.

✓ Tevbe 9/72’de tayyib mekanlardan, meskenlerden bahsediliyor. Bu ayette

ciddi bir sorun vardır.

❖ İki kere kullanılan "cennet" kelimesi birinci kullanımında da, ikinci

kullanımında da nekiradır.

❖ Bu ayette meskenlerden bahsediliyor. Adn cennetindeki

meskenlerden. Cennet var bir de Adn cennetleri var.

➢ Adn kelimesi: yurt edinmek, vatan edinmek

➢ Cennet Adn: vatan edilmiş bahçeler, vatan'dan bahçeler

➢ Mesken varsa duvarı,penceresi, çatısı vb. olması lazım

değil midir?

▪ Cennet tasavvurumuz ne kadar isabetli, ne kadar gerçekçi olursa, bu

tasavvurun içine doğru anlayışları yerleştirmemiz daha kolay- daha

ulaşılabilir -daha ayakları yere basar olur. Eğer tasavvurumuz da karanlık

noktalar varsa ki var...Bu karanlık noktaların bizde oluşturacağı eksiklik

tavır eksikliğidir.

