

İSLAMDA NAMAZI TERK ETMENİN HÜKMÜ

[Türkçe]

حكم تارك الصلاة

[اللغة التركية]

MUHAMMED EBU SAİD EL-YARBUZİ

محمد أبو سعيد اليربوزي

Rabva Senti İslâmî Dâvet Bürosu-Riyad

المكتب التعاوني للدعوة وتوعية الجاليات بالربوة بمدينة الرياض

2009 – 1430

islamhouse.com

﴿قُلْ لِعِبَادِيَ الَّذِينَ آمَنُوا يُقِيمُوا الصَّلَاةَ﴾

“İman eden kullarıma de ki namaz kılsınlar.”

(İbrahim Suresi; 30)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

MUKADDÏME

إِنَّ الْحَمْدَ لِلَّهِ نَحْمَدُهُ وَنَسْتَعِينُهُ وَنَسْتَغْفِرُهُ، وَنَعُوذُ بِاللَّهِ مِنْ
شُرُورِ أَنْفُسِنَا وَسَيِّئَاتِ أَعْمَالِنَا، مَنْ يَهْدِ اللَّهُ فَلَا مُضِلَّ لَهُ، وَمَنْ
يُضِلِّ اللَّهُ فَلَا هَادِيَ لَهُ، وَأَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ
لَهُ، وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ.

﴿يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ حَقَّ تُقَاتِهِ وَلَا تَمُوتُنَّ إِلَّا
وَأَنْتُمْ مُسْلِمُونَ﴾.

﴿يَا أَيُّهَا النَّاسُ اتَّقُوا رَبَّكُمُ الَّذِي خَلَقَكُمْ مِنْ نَفْسٍ
وَاحِدَةٍ، وَخَلَقَ مِنْهَا زَوْجَهَا وَبَثَّ مِنْهُمَا رِجَالًا كَثِيرًا
وِنِسَاءً، وَاتَّقُوا اللَّهَ الَّذِي تَسَاءَلُونَ بِهِ وَالْأَرْحَامَ، إِنَّ اللَّهَ كَانَ
عَلَيْكُمْ رَقِيبًا﴾.

﴿يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ وَقُولُوا قَوْلًا سَدِيدًا * يُصْلِحْ
لَكُمْ أَعْمَالَكُمْ وَيَغْفِرْ لَكُمْ ذُنُوبَكُمْ وَمَنْ يُطِيعِ اللَّهَ وَرَسُولَهُ
فَقَدْ فَازَ فَوْزًا عَظِيمًا﴾.

أما بعد:

Ma'lum ola ki: **namaz**, Allah'u Azze ve Celle'nin, kulları üzerine "**mi'rac**"da farz kıldığı en azim fi'ili bir ibadettir. Bize farz kılındığı gibi, bizden önceki ümmetlere de farz kılınmıştır.

Allah'u Azze ve Celle bu ibadet'ten bir cüz olan "**secde**" ile melekleri imtihana tâbi tutarak, itaat edip "**secde**" edenler "**fitrat**" ya'ni "**islâm**" üzere kalmışlardır, isyan eden iblis de kibirlenip secde etmekten imtina ettiği için kâfirlerden olmuştur.

İşte bu ibadet: böylelikle, "**iman**" ile "**küfür**," "**islâm**" ile "**şirk**" ve "**dinli**" ile "**dinsiz**" arasında bir alamet'i farika olmuştur. Zira namazın edası ile insan "**mü'min**" terki ile de "**kâfir**" olmaktadır.

Kendisinden başka ilah olmayan Allah'u Azze ve Celle'nin "**vucudiyeti'ni**" "**la ilahe illallah**" sözü ile itiraf eden kulun, eda etmekle mükellef olduğu ilk ibadet "**namaz**"dır.

Lisanen Allah'dan başka ilah olmadığını söyleyen kişinin kendisine "**namaz'ın**" farziyeti ulaştığı halde daha hâlâ Âlemlerin Rabbi olan Allah'u Azze ve Celle'nin önünde rüku ve secde etmemesi, **kelime'i tevhid'in hakikatini anlamadığına delalet eder**. Kelime'i tevhid'in hakikatini anlamadan kişinin onu telaffuz etmesi hiç bir şey ifade etmez.

Nasıl ki "**namaz**" kelime'i tevhid'den sonra emredilen ilk ibadet'tir, dinin bekasıda onunladır. Çünkü dinde en son terk edilen ibadet odur. Binaenaleyh "**namazı terk edenin'de dini yoktur**." Zira namaz ibadetinin olmadığı hiç bir "**din'i semavi**" yoktur.

Zira Allah Resûlü'nün ashabıda "**namaz'dan başka hiç bir ibâdet'in terkini küfür görmezlerdi**."

"**Namazın**" dindeki bu azim mevki'i, tam bir ihtimamı gerektirirken, ilim ehlinin gayretsizliği ile her gelen nesil indinde bu azim ibadet ihtimamsızlık kaydetmiştir.

Artık zamanımızda da öyle olmuştur ki, "**namazı terk eden müslüman**" namazı terk etmenin zemmi hakkında varid olan Hadis'i Şeriflerden bahsetmek, geçmişteki gayretsizlerin bıraktıkları alışkanlığa muhalefet olduğu için, sapıklık

olmuştur. Zira geçmişteki gayretsizler bu ümmet'e namazı terk edenin **kâfir, müşrik, imansız ve dinsiz** olduğunu söylememişlerdir. Binaenaleyh kendilerinin **müslüman** olduğunu zanneden binlerce insanda **kitab ve sünnet davetçilerinden** bu hakikatları işitince, adeta çıldırırçasına isyan etmektedirler. Bunlarda nereden çıktı biz büyüklerimizden ve âlimlerimizden böyle bir şey işitmedik demektedirler.

Binaenaleyh bu manzaranın karşısında dayanamayarak biz acizde **“İslâm'da namazı terk etmenim hükmü”** adı altında bu mes'eleye itirazsız bir açıklık getirmek için bu risaleyi te'lif etmeye niyet ettik.

Şimdiye kadar bu mes'eleyi her yönüyle ele alan ne Arabça ve ne de Türkçe bir risale te'lif edilmemiştir.

Bizim buna cür'etimiz ise ilmimizin kâfi olduğundan değildir. Risaleyi okuyanlarda görecektir ki biz nasları nakletmekten başka bir iş yapmadık. Umulur ki, bizim bu aciz gayretimiz gelecekteki kardeşlerimize bir teşvik olur da bu mes'elenin üzerine daha dikkatli bir şekilde eğilerek daha muazzam bir eser te'lif etmeyi düşünürler.

Okuyucularımızın bilgisine arz ederiz ki, Peygamberden maada beşer olarak hiç bir kimse hatadan ma'sum değildir. Binaenaleyh okuyacağınız bu küçük hacimli risalemiz de sizin de muttali olacağınız, ilmî ve naklî bazı hatalar olacaktır. Biz bu hatalarımızın afvı için Rabbimizden mağfiret diler, siz okuyucularımızdan da gerek tenkid ve gerekse tashih ikazlarınızı bekleriz.

22 / RAMAZAN / 1404

Muhammed Ebu Said el-Yarbuzi

NAMAZI TERKEDENİN MÜŞRİK OLDUĞU BABI

Bu mevzuda delil olan Âyet'i Kerime'lerin zikri

﴿مُنِيبِينَ إِلَيْهِ وَاتَّقُوهُ وَأَقِيمُوا الصَّلَاةَ وَلَا تَكُونُوا مِنَ
الْمُشْرِكِينَ﴾.

"Hep Allah'a dönüp itaat edin, O'ndan korkun ve **namaz**'ı kılın'da **müşriklerden** olmayın."

Rum Sûresi: 31

﴿فَإِذَا انْسَلَخَ الْأَشْهُرُ الْحُرْمُ فَاقْتُلُوا الْمُشْرِكِينَ حَيْثُ
وَجَدْتُمُوهُمْ وَخُذُوهُمْ وَأَحْصِرُوهُمْ وَأَقْعُدُوا لَهُمْ كُلَّ مَرْصِدٍ
فَإِنْ تَابُوا وَأَقَامُوا الصَّلَاةَ وَآتَوُا الزَّكَاةَ فَخَلُّوا سَبِيلَهُمْ إِنَّ اللَّهَ
غَفُورٌ رَحِيمٌ﴾.

"Haram olan aylar "Zilhicce, Muharrem, Safer ve Kebiul-evvel" çıktığı zaman, artık o "**müşrikledi**" nerede inılırsamz öldürün; Onları yakalayıp esir edin, onları luipsedin ve geçit yerlerini tutun, "**eğer tevbe**" ederler, **ncmaz**'ı kılıp zekât'larını verirlerse, kendilerini serbest Inrakın. Gerçekten Allah Gafur ve Rahim'dir."

Tevbe Suresi: 5

Subhânehu ve Teâlâ Resulüne ve mü'minlere hitaben, luram olan aylar çıktıktan sonra müşriklerle mukatele ederek onları öldürmelerini emrediyor. Allah'u Azze ve ('elle katledilecek müşriklerin kıtalden önce yakalanıp geçit yerlerinin kesilip hapsedilmelerini, karılarının ve çocuklarının esir edilip mallarının ganimet olarak alınmasını helâl kılıyor. Akabinde bütün bunlardan kurtulabilmeleri için üç şart zikrediyor.

1- Şirkden avdet ederek tevbe etmek. Ya'ni "**kelime'i şehadeti**" lisânen ikrar etmesi.

2- **Namaz** kılarak tevbe ettiğini amelle tasdik etmesi.

3- **Zeket'ı** eda etmesi.

Bu Uç şartı yerine getirdikleri an malları ve canlan müslümanlara haram olur, zira müslüman olmuşlardır.

Namazı terkedenin **müşrik** olduğunu beyan eden Hadis'i Şeriflerin zikri.

عَنْ أَبِي سُفْيَانَ قَالَ: سَمِعْتُ جَابِرًا يَقُولُ: سَمِعْتُ النَّبِيَّ ﷺ يَقُولُ: «إِنَّ بَيْنَ الرَّجُلِ وَبَيْنَ الشِّرْكِ وَالْكَفْرِ تَرْكُ الصَّلَاةِ».

Ebu Süfyandan, dedi ki: Ben Câbir'den duydum şöyle diyordu:

Ben Nebiyyu (S.A.V.)'den işittim şöyle buyuruyordu:

"Şübhesiz ki, kişi ile "**şirk** ve **küfür**" arasında ki şey sâdece **namaz'dır.**"

Bu Hadis'i Müslim (82) Ebû Davud (4678) Tirmizi (2619) Nesei (465) ve Ibnu Mâce (1078) rivayet etmişlerdir.

عَنْ جَابِرٍ، عَنِ النَّبِيِّ ﷺ قَالَ: «تَرْكُ الصَّلَاةِ كُفْرٌ».

Cabir (R.A.) dan, (şöyle dedi): Nebiyyu (S.A.V.)'den, buyurdu ki: "**namaz'ı** terketmek ŞİRK'th,"

Bu Hadis'i Abdurrezzak Musannaf da (5009) Muhammed Ibnu Nasr Kitabu's-Salat da (888) Hibetullah'it-Taberi Usulu's-Sünne de (1513) ve Âcurri Şeria da (133) sahih bir senedle rivayet etmişlerdir.

عَنْ أَنَسِ بْنِ مَالِكٍ، عَنِ النَّبِيِّ ﷺ قَالَ: «لَيْسَ بَيْنَ الْعَبْدِ وَالشِّرْكِ إِلَّا تَرْكُ الصَّلَاةِ، فَإِذَا تَرَكَهَا فَقَدْ أَشْرَكَ».

Enes (R.A.)'dan, (şöyle dedi): Nebiyyu (S.A.V.) buyurdu ki:

"Kişi ile **şirk** arasında **namazı** terketmekten başka bir şey yoktur. Onu terkettiği zaman **şirk** koşmuştur."

Bu Hadis'i Ibnu Mâce (1080) ve Muhammed Ibnu Nasr Kitabu's-Salat da (897) rivayet etmişlerdir. Şeyh Elbâni Ibnu Mâce'nin sahihinde (880) tahrir etmiştir.

عَنْ ثَوْبَانَ مَوْلَى رَسُولِ اللَّهِ ﷺ قَالَ: سَمِعْتُ رَسُولَ اللَّهِ ﷺ يَقُولُ: «بَيْنَ الْعَبْدِ وَبَيْنَ الْكُفْرِ وَالْإِيمَانِ الصَّلَاةُ، فَإِذَا تَرَكَهَا فَقَدْ أَشْرَكَ».

ResûluUah (S.A.V.)'in azadlısı Sevban (R.A.)'dan, Resûlullah (S.A.V.)'i şöyle derken işittim dedi: Resûlullah (S.A.V.) buyurdu ki: "Kul ile **küfür** ve İman arasındaki şey, "**namaz'dır**" onu terkettiği zaman **şirk koşturmuştur.**"

Bu Hadis'i Hibetullah'it-Taberi Usulu's-Sünne de (1521) sahih bir senedle rivayet etmiştir. Ayriyeten Şeyh Elbâni Terğib'in Sahih'inde tahrir etmiştir.

Yukarıdaki zikredilen Âyet ve Hadis'i Şerifler, "**namaz'ı terk edenin Allah'a şirk (ortek) koştugunu ya'ni müşrik olduğunu** isbat eden münakaşa götürmeyen açık delillerdir. Subhânehu ve Teâlâ ise, kendisine şirk ya'ni ortak koşanları affetmeyeceğini haber veriyor.

﴿إِنَّ اللَّهَ لَا يَغْفِرُ أَنْ يُشْرَكَ بِهِ وَيَغْفِرُ مَا دُونَ ذَلِكَ لِمَنْ يَشَاءُ وَمَنْ يُشْرِكْ بِاللَّهِ فَقَدْ ضَلَّ ضَلَالًا بَعِيدًا﴾.

Muhakkak ki "**Allah kendine ortak koşanlar bağışlamaz.**" Bu gUnahtan (şirkten) başkasını, dilediği kimseden bağışlar. Kim Allah'a ortak koşarsa, doğrusu haktan uzak bir dalâlete sapmıştır.

Nisa: 116

Başka bir Âyet'i Celile'de de kendisine ortak koşanların ebedi Cehennem'de kalacaklarını haber veriyor.

﴿إِنَّهُ مَنْ يُشْرِكْ بِاللَّهِ فَقَدْ حَرَّمَ اللَّهُ عَلَيْهِ الْجَنَّةَ وَمَأْوَاهُ النَّارُ وَمَا لِلظَّالِمِينَ مِنْ أَنْصَارٍ﴾.

"Şüphesiz ki, kim Allah'a ortak koşarsa Allah ona Cennet'i haram kılmıştır. Ve barınacağı yerde Cehennem'dir. Zalimlerin hiç bir yardımcısı yoktur."

Mâide: 72

Bu bab'da ki Âyet ve Hadis'lerden çıkan hükümlerin hulasası.

- 1- Namazı terk edenin Allah'a şirk ya'ni ortak koştuğu.
- 2- Allah'a ortak koşanın'da hiç mağfired olunmayacağı.
- 3- Mağfired olunmayan müşrik'in de ebedi Cehennem'de kalacağı.

NAMAZI TERKEDENİN KÂFİR OLDUĞU BABI

Bu mevzuda Allah Resulü (S.A.V.)'den rivayet edilen hadisler.

عَنْ أَبِي سُفْيَانَ قَالَ: سَمِعْتُ جَابِرًا يَقُولُ: سَمِعْتُ النَّبِيَّ ﷺ يَقُولُ: «إِنَّ بَيْنَ الرَّجُلِ وَبَيْنَ الشِّرْكِ وَالْكَفْرِ تَرْكُ الصَّلَاةِ».

Ebû Süfyan'dan, dedi ki: Ben Câbir'den duydum şöyle diyordu: Ben Nebiyyu (S.A.V.)'den, şöyle derken işittim. "Şübhesiz ki, kişi ile "şirk ve küfür" arasındaki şey sâdece **namazı terketmektir.**"

Bu Hadis'i Müslim (82) Ebû Davut (4678) Tirmizi (2619) Nesei (465) ve ibnu Mâce (1078) rivayet etmişlerdir.

عَنْ جَابِرٍ: أَنَّ النَّبِيَّ ﷺ قَالَ: «بَيْنَ الْكُفْرِ وَالْإِيمَانِ تَرْكُ الصَّلَاةِ».

Câbir (İbnu Abdillah) (R.A.)'dan, (şöyle dedi:) Nebiyyu (S.A.V.)'den, buyurdu ki: "**iman** ile **küfür** arasındaki şey **namazı** terketmektir."

Bu Hadis'i Tirmizi (2618) Muhammed Ibnu Nasr Kitabus-Salat da (887) ve Ibnu Ebi Şeybe iman da (44) sahih olarak rivayet etmişlerdir.

عَنْ بُرَيْدَةَ قَالَ: قَالَ رَسُولُ اللَّهِ ﷺ: «الْعَهْدُ الَّذِي بَيْنَنَا وَبَيْنَهُمُ الصَّلَاةُ فَمَنْ تَرَكَهَا فَقَدْ كَفَرَ».

Bureyde (R.A.)'dan, şöyle dedi:

Resûlullah (S.A.V.) buyurdu ki: "Bizlerle onların (ya'ni münafıkların) arasındaki ahd (ya'ni onlarla mukatele etmemize

mani olan) "**namaz**"dır. kim bu namazı terkederse **kâfir olur.**"

Bu Hadis'i Tirmizi (2623) Nesei (1/231) Ibnu Mâce (1079) ve Ahmed (5/346) sahih olarak rivayet etmişlerdir. Ayriyeten Şeyh Elbani Terğib'in sahihinde tahrir etmiştir.

عَنْ أَنَسِ بْنِ مَالِكٍ: قَالَ: قَالَ النَّبِيُّ ﷺ: «مَنْ تَرَكَ الصَّلَاةَ مُتَعَمِّدًا فَقَدْ كَفَرَ جَهَارًا».

Enes tbnu Malik (R.A.)'dan, şöyle dedi:

Nebiyyu (S.A.V.) şöyle dedi: "Her kim ki, kasten

namazı" terkederse

açıkça küfre" düşmüştür." Bu Hadis'i Taberâni Evsafta rivayet etmiştir. Heysemi Mecmau-Zevaid'de (1/295) zikretmiştir.

عَنِ أَنَسِ بْنِ مَالِكٍ رَضِيَ اللَّهُ عَنْهُ قَالَ: سَمِعْتُ رَسُولَ اللَّهِ ﷺ يَقُولُ: «بَيْنَ الْعَبْدِ وَبَيْنَ الْكُفْرِ، أَوْ الشِّرْكِ تَرْكُ الصَّلَاةِ، فَإِذَا تَرَكَ الصَّلَاةَ فَقَدْ كَفَرَ».

Enes (R.A.)'dan, Resûlullah (S.A.V.)'i şöyle derken işittim dedi:

"Kişi ile küfür ve ya şirk arasındaki şey

namaz'dır. "**namazı**

terk ettiği zaman **kâfir** olur.

Bu Hadis'i Muhammed Ibnu Nasr Kitabus-Salat'ta (899) rivayet etmiştir.

Bu mevzuda Allah Resülü (S.A.V.)'in ashabından rivayet edilen eserler.

عَنِ ابْنِ مَسْعُودٍ قَالَ: مَنْ تَرَكَ الصَّلَاةَ كَفَرَ.

Ibnu Mes'ud (R.A.)'dan, "Kim namazı terkederse "**kâfir**" olur" dedi.

Bu Eser'i Taberâni Kebir de (8939) ve Âcurri Şeria da (133) sahih olarak rivayet etmişlerdir.

عَنْ جَابِرِ بْنِ عَبْدِ اللَّهِ قَالَ: مَنْ لَمْ يُصَلِّ فَهُوَ كَافِرٌ.

Câbir tbnu Abdillâh (R.A.)'dan, "**namaz kılmayan kâfîr'dir**" dedi.

Bu Eser'i Ibnu Abdu'l-Ber Temhid'de (4/225) sahih bir senedle rivayet etmiştir.

عَنْ ابْنِ عَبَّاسٍ قَالَ: مَنْ تَرَكَ الصَّلَاةَ فَقَدْ كَفَرَ.

Ibnu Abbas (R.A.)'dan, şöyle dedi: "Her kim ki "namaz'ı" terk ederse "kâfir" olmuştur."

Bu Eser'i Muhammed tbnu Nasr Kitabı's-SaJat'ta (939) ve Ibnu Abdil'Ber * Temhid'de (4/225) sahih bir senedle rivayet etmişlerdir.

عَنْ عَلِيِّ بْنِ أَبِي طَالِبٍ قَالَ: مَنْ لَمْ يُصَلِّ فَهُوَ كَافِرٌ.

Ali Ibnu Ebi Talib (R.A.)'dan, şöyle dedi: "Her kim ki namaz'ı kılmazsa o kâfirdir."

Bu Eser'i Muhammed tbnu Nasr Kitabı-Salat'ta (*)33) Acurri Şeria'da (135) İbnu Ebi Şeybe MusannaF'da (10485) ve İman'da (126) Beyhaki Şuabul'İman'da (41) ve Buhâri Tarihul'Kebir'de sahih olarak rivayet etmişlerdir
RESÛLULLAH (S.A,V.)'İN ASHABININ CEMİ'SİNİN
DE NAMAZI TERK EDENİN KAFİR OLDUĞUNA
KÂİL OLDUKLARI BABI

عَنْ أَبِي هُرَيْرَةَ قَالَ: كَانَ أَصْحَابُ رَسُولِ اللَّهِ لَا يَرَوْنَ شَيْئًا مِنَ الْأَعْمَالِ تَرَكَهُ كُفْرًا غَيْرَ الصَّلَاةِ.

Ebû Hureyre (R.A.)'dan, şöyle dedi: Resûlullah (S.A.V.)'in Ashabı "namaz'dan" başka hiç bir amelin terkini "küfür" olarak görmezlerdi.

Bu Eser'i Hâkim Müstedrek'te (1/7) Tirmizi Sunen'de (2624) tbnu Ebi Şeybe MusannaF'da (10495) ve İman'da (137) ve Muhammed tbnu Nasr Kitab'us-Salat'da (948) sahih olarak rivayet etmişlerdir. Ayrıyeten Şeyh Elbani Terğib'in sahih'inde (564) tahrir etmiştir.

عَنْ مُجَاهِدِ بْنِ جَبْرِ، عَنْ جَابِرِ بْنِ عَبْدِ اللَّهِ الْأَنْصَارِيِّ رَضِيَ
 اللَّهُ عَنْهُ صَاحِبِ رَسُولِ اللَّهِ ﷺ قَالَ: قُلْتُ لَهُ مَا كَانَ يُفَرِّقُ
 بَيْنَ الْكُفْرِ وَالْإِيمَانِ عِنْدَكُمْ مِنَ الْأَعْمَالِ فِي عَهْدِ رَسُولِ اللَّهِ
 ﷺ؟ قَالَ: الصَّلَاةُ.

Mücahid Ibnu Cebr (R.A.)'dan, (O da) Câbir İbnu Abdullah (R.A.)'dan, Allah Resulüne arkadaşlık yapmış birisidir. Kendisine dedim ki: Allah Resülü (S.A.V.)'in zamanında, sizce amellerden, **küfür** ile **iman'ın** arasını ayıran ne idi (diye sordum) (O da) "**namaz**" (diye cevap verdi.)

Bu Eser'i Muhammed tbnu Nasr Kitab'us-Salat'da (892) ve Hibetullahit-Taberi Usulü' s-Sünne'de (1538) Hasen olarak rivayet etmişlerdir. Ayriyeten Şeyh Elbâni Terğib'in sahih'inde tahrir ederek Hasen demiştir.

NAMAZI TERKEDENİN DİNİ OLMADIĞI BABI

Bu mevzuda Allah Resûlü'nden varid olan Hadis'i Şeriflerin zikri.

عَنِ ابْنِ عُمَرَ قَالَ: قَالَ رَسُولُ اللَّهِ ﷺ: «... لَا دِينَ لِمَنْ
 لَأَصَلَاةَ لَهُ...»

İbnu Umer (R.A.)'dan, şöyle dedi:

Resûlullah (S.A.V.) şöyle dedi:

... namaz'ı olmayanın din'i yoktur ...

Bu Hadis'i Tebarini Mu'cemus' Sağır da (60) hasen bir senedle rivayet etmiştir.

عَنْ عُمَرَ بْنِ الْخَطَّابِ قَالَ: جَاءَ رَجُلٌ فَقَالَ: يَا رَسُولَ
 اللَّهِ أَيُّ شَيْءٍ عِنْدَ اللَّهِ فِي الْإِسْلَامِ؟ قَالَ: «الصَّلَاةُ لَوْ قُتِلَ
 وَمَنْ تَرَكَ الصَّلَاةَ فَلَا دِينَ لَهُ...»

Umer Ibnu'l-Hattab (R.A.)'dan, şöyle dedi: Adamın i'i gelerek Resûlullah (S.A.V.)'e şöyle dedi: "Ya Kcsûlellah, Allah

katında İslâm'da, (en efdal) olan nedir, söyler misin"
Resûlullah (S.A.V.) de "Vaktinde n.unaz kılmaktır" dedi. "Zira
namaz'ı terkedenin dini yoktu ..."

Bu Hadis'i Beyhaki Şuabu'l-İman da rivayet etmiştir. El-Kenz
(21618)

Bu mevzuda Allah Resûlü'nün ashabından varid olan 'ser'lerin zikri.

عَنْ أَبِي مَسْعُودٍ قَالَ: مَنْ تَرَكَ الصَّلَاةَ فَلَا دِينَ لَهُ.

İbnu Mes'ud (R.A.)'dan, şöyle dedi: "Her kim ki, NAMAZ'ı
terkederse onun DİN'i yoktur."

Bu Eser'i İbnu Ebi Şeybe Musannaf da (10446) ve iman da (47)
Taberâni Mu'cemu'l-Kebir de (8942) Muhammed İbnu Nasr Kitabı's-
Salat da (935) ve Beyhaki Şuabu'l-İman da (42) rivayet etmişlerdir.
Ayriyeten Şeyh Elbâni Terğib'in sahih'inde tahrir etmiştir.

عَنْ عَبْدِ اللَّهِ بْنِ عَمْرٍو قَالَ: مَنْ تَرَكَ الصَّلَاةَ لَادِينَ لَهُ.

Abdullah İbnu Amr (R.A.)'dan, dedi ki: "Namaz'ı terkedenin din'i
yoktur."

Bu Eser'i Buhâri Tarihi'l-Kebir de (7/95) rivayet etmiştir.

NAMAZI TERK EDENİN İMAN'I OLMADIĞI BABI

عَنْ أَبِي الدَّرْدَاءِ قَالَ: ... لَا إِيْمَانَ لِمَنْ لَأَصَلَاةَ لَهُ.

Ebû'd-Derda (R.A.)'dan, şöyle dedi: "**Namazı olmayanım
iman'ı da yoktur.**"

Bu Eser'i

Hibetu'llahi't-Taberi Usulu's-Sünne'de (1536) Muhammed İbnu Nasr
el-Mervezi Kadru's-Salah da (945) İbnu Abdil-Ber Temhid de
(4/225) hasen bir senedle rivayet etmişlerdir. Ve Şeyh Elbâni de
Terğib'in sahihin'de (574) tahrir etmiştir.

NAMAZI TERK EDENİN İSLÂM'DAN NASİBİ OLMADIĞI
BABI

عَنْ عُمَرَ بْنِ الْخَطَّابِ قَالَ: لَأَحْظُ فِي الْإِسْلَامِ لِمَنْ تَرَكَ

الصَّلَاةَ.

Umer İbnu'l-Hattab (R.A.)'dan, şöyle dedi: "**Namazı terk
edenin İslâm'dan nasibi yoktur.**"

Bu Eser'i İmam Malik (1/40) Dâre Kutni Sünen'de (2/52) Abdurrezzak Musannef da (5010) İbnu Ebi Şeybe Musannef da (10410) ve İman'da (103) ve Âcurri Şaria'da (134) sahih bir sened'le rivayet etmişlerdir.

عَنْ أَبِي الْمَلِيحِ قَالَ: سَمِعْتُ عُمَرَ رَضِيَ اللَّهُ عَنْهُ يَقُولُ —
عَلَى الْمَنبَرِ — لَا إِسْلَامَ لِمَنْ لَمْ يُصَلِّ.

Ebû'l-Muleyh (R.A.)'dan, Umer (R.A.)'yu minberin üzerinden söyle derken işittim dedi: "**Namaz kılmayanın İslâm'ı da yoktur.**"

Bu Eser'i Muhammed İbnu Nasr el-Mervezi Kadru's-Salah da (930) sahih bir sened'le rivayet etmiştir.

NAMAZI TERK EDENİN İSLÂM MİLLET'İNDEN ÇIKTIĞI
BABI

عَنْ عَبْدِادَةِ بْنِ الصَّامِتِ قَالَ: أَوْصَانَا رَسُولُ اللَّهِ ﷺ فَقَالَ:
«لَا تُشْرِكُوا بِاللَّهِ شَيْئًا، وَلَا تُتْرِكُوا الصَّلَاةَ عَمْدًا. فَمَنْ تَرَكَهَا
عَمْدًا مُتَعَمِّدًا فَقَدْ خَرَجَ مِنَ الْمِلَّةِ».

Ubade't-Ibnu' es-Samit (R.A.)'dan, şöyle dedi: Resûlullah (S.A.V.) bize şöyle tavsiyede bulundu. Allah'a hiç bir şeyi ortak koşmayın. Namazıda bilerek terketmeyin. Her kim ki, bilerek kasten "**namaz'ı terkederse İslâm millet'inden çıkmıştır**".

Bu hadis'i Muhammed İbnu Nasr Kitabu's-Salat da (920) Hibetullah'i-Taberi Usulu's-Sünne de (1523) Abdurrahman İbnu Ebi Hatim Sünen'in de ve Taberâni Mu'cem'in de rivayet etmişlerdir.

عَنْ يَزِيدِ بْنِ أَبِي مَرْيَمَ قَالَ: مَرَّ عُمَرُ بِمُعَاذِ بْنِ جَبَلٍ، فَقَالَ: مَا قَوْمٌ هَذِهِ الْأُمَّةُ؟ قَالَ مُعَاذٌ: ثَلَاثٌ، وَهِنَّ الْمُنْجِيَّاتُ: الْإِحْلَاصُ، وَهُوَ الْفِطْرَةُ ﴿فَفَطَّرَ اللَّهُ الَّتِي فَطَرَ النَّاسَ عَلَيْهَا﴾. وَالصَّلَاةُ: وَهِيَ الْمِلَّةُ. وَالطَّاعَةُ: وَهِيَ الْعِصْمَةُ، فَقَالَ عُمَرُ: صَدَقْتَ.

Yezid İbnu Meryem'den, şöyle dedi: Umer (R.A.) Muaz İbnu Cebel (R.A.)'nin yanından geçerken (Yâ Muaz) bu Ümmeti ayakta tutan nedir diye sordu. (Muaz'da cevaben bu ümmeti ayakta tutan esas) üçtür işte onlar kurtuluş vesileleridir, 1- **Ihlas** (Tevhid) o ise İSLÂM'DIR. (Allah'ın insanları üzerinde yarattığı din), 2- **Namaz o ise milliyettir**, 3- **İtaat** o ise **ismet'tir** (yani hatalardan beri durmağa vesiledir.)

Bu Eser'i Taberi Tefsir'in de (21/40) ve Hibetullahi't-Taberi Usulu's-Sünne de (1530) rivayet etmişlerdir.

NAMAZI TERKEDENİN ALLAH'IN ZİMMET'İNDEN BERİ OLUDĞU BABI

عَنْ أَبِي الدَّرْدَاءِ: قَالَ: أَوْصَانِي خَلِيلِي، عَلَيْهِ السَّلَامُ (فَقَالَ): «لَا تُشْرِكْ بِاللَّهِ شَيْئًا، وَإِنْ قُطِعَتْ وَحُرِّقَتْ. وَلَا تَتْرُكْ صَلَاةً مَكْتُوبَةً مُتَعَمِّدًا، فَمَنْ تَرَكَهَا مُتَعَمِّدًا، فَقَدْ بَرِئَتْ مِنْهُ ذِمَّةُ اللَّهِ.»

Ebu'd-Derda (R.A.)'dan, şöyle dede:

Dostum Muhammed (S.A.V.) bana şöyle tavsiyede bulundu. Parça parça kesilsende, yakılınsanda, Allah'u Azze ve Celle'ye ortak koşma. Ve farz olan namazı bilerek terketme. Kim ki "farz olan namazı bilerek terk ederse Allah'ın zimmet'i ondan beri olmuştur" dedi.

Bu Hadis'i Ahmed (5/238) İbnu Mace (4034) Taberâni Mu'cemu'l-Kebir de (20/233) Hibetullahi't-Taberi Usulu's-Sünne de (1524) ve Muhammed İbnu Nasr Kitabı's-Salat da (911) hasen bir senedle

rivayet etmişlerdir. Ayriyeten Şeyh Elbani İbnu Mâce'nin sahihinde (3259) tahrir etmiştir.

عَنْ عُبَيْدِ الْكَلَاعِيِّ قَالَ: أَخَذَ بِيَدِي مَكْحُولٌ فَقَالَ: يَا أَبَا وَهْبٍ كَيْفَ تَقُولُ فِي رَجُلٍ تَرَكَ صَلَاةَ مَكْتُوبَةٍ مُتَعَمِّدًا؟ فَقُلْتُ مُؤْمِنٌ عَاصِرٌ، فَشَدَّ بِقَبْضَتِهِ عَلَى يَدِي، ثُمَّ قَالَ: يَا أَبَا وَهْبٍ لِعَظَمِ شَأْنِ الْإِيمَانِ فِي نَفْسِكَ، مَنْ تَرَكَ صَلَاةَ مَكْتُوبَةٍ مُتَعَمِّدًا فَقَدْ بَرِئَتْ مِنْهُ ذِمَّةُ اللَّهِ، وَمَنْ بَرِئَتْ مِنْهُ ذِمَّةُ اللَّهِ فَقَدْ كَفَرَ.

Ubeydu'l-Kelâi'den, şöyle dedi:

Mekhul (R.H.) elimden tutarak "Yâ Ebâ Vehb! Farz bir namazı kasten terk eden birisi için ne diyorsun?" dedi. Ben de "Âsi bir mü'mindir" dedim. Elimi daha fazla sıktı ve sonra şöyle dedi: "Yâ Ebâ Vehb! iman'ın şa'nı nefsinde daha azim olsun. Kim ki bir farz **namaz'ını** kasten terk ederse **Allah'ın zimmet'i** ondan beri olmuştur. Kimden de Allah'ın zimmeti beri "olduysa o kâfir olur."

Bu Eser' i İbnu Ebi Şeybe iman da (129) ve Abdurrezzak Musannaf da (5008) sahih bir senedle rivayet etmişlerdir. Ayriyeten Şeyh Elbâni iman da yukarıdaki rakamda tahrir etmiştir.

NAMAZI TERK ETMENİN KIBIR OLDUĞU KIBIR
EDENİN DE CENNETE GİREMIYECEĞİ BABI

﴿إِنَّمَا يُؤْمِنُ بِآيَاتِنَا الَّذِينَ إِذَا ذُكِرُوا بِهَا خَرُّوا سُجَّدًا وَسَبَّحُوا بِحَمْدِ رَبِّهِمْ وَهُمْ لَا يَسْتَكْبِرُونَ﴾

Âyet'lerimize öyle kimseler iman ederler ki, Âyetlerimizle kendilerine öğüt verildiği zaman, "**secdeye kapanırlar ve Rab'lerine hamd ile teşbih ederlerde kibirlenmezler.**"

Secde Süresi: 15

Subhânehu ve Teâlâ bu Âyet'i Kerime'de Âyet'lerine iman eden kişilerin, Kur'ân-ı Kerîm'deki Âyetlerle kendilerine öğüt verildiği zaman, ya'ni,

﴿قُلْ لِعِبَادِيَ الَّذِينَ آمَنُوا يُقِيمُوا الصَّلَاةَ﴾

"Ey ResûlUm! iman eden kullarıma de ki namaz kılınsınlar."
ibrahim Sûresi: 31

Bu ve bunun gibi Âyet'lerle Subhânehu ve Teâlâ kendisine inanan kullarına Kur'ân-ı Kerîm'de "**namaz kılmaları için öğüt vermektedir**" Allah'ın Âyet'lerine inananlar da bu Âyetler'le kendilerine öğüt verildiği zaman "**kibir'lenmeden günde beş vakit Rab'lerinin önünde secdeye vanb ona hamd ve teşbih etmektedirler.**"

Kibirlenerek isyan edip Âyet'lerini yalanlayanlar için de şöyle buyurmaktadır.

﴿وَإِذَا قُرِئَ عَلَيْهِمُ الْقُرْآنُ لَا يَسْجُدُونَ بَلِ الَّذِينَ كَفَرُوا
يُكذِّبُونَ﴾

Kendilerine Kur'an (ya'ni ﴿اقِيمُوا الصَّلَاةَ﴾ "**namaz kılın**" emri okunduğu zaman, secde etmezler (ya'ni "**namaz kılmaz'lar**"). Daha doğrusu, o

"**kâfir olanlar**" (bu halleri ile (ya'ni namaz kılmayışları ile) Allah'ın azabından korkmayarak âhireti) tekzip ederler.

İnşikak Sûresi: 21/22

﴿وَإِذَا قِيلَ لَهُمْ آزِعُوا لَأَيِّ كَعُونَ * وَيَلَّ يَوْمَئِذٍ لِلْمُكَذِّبِينَ﴾

Onlara Rükû edin ya'ni "**namaz kılın**" denildiği zaman "**itaat edip** Rükû etmezler ya'ni **namaz kılmazlar**".

(Namaz kılmayarak, Allah'ın hükümlerini) yalanlayanların o gün vay haline.

Murselâl Sûresi: 48/49

Submhanehu ve Teâlâ Melekleri, Âdem'le imtihan etmek istediğinde, Melek'lere hitaben şöyle buyurdu:

﴿وَإِذْ قُلْنَا لِلْمَلَائِكَةِ اسْجُدُوا لِآدَمَ فَسَجَدُوا إِلَّا إِبْلِيسَ أَبَى
وَاسْتَكْبَرَ وَكَانَ مِنَ الْكَافِرِينَ﴾.

Biz, Melek'lere: Âdem'e secde edin, demiştik de bütün Melek'ler secde etmişlerdi. Ancak İblis secde etmekten yüz çevirip "**kibirlendi de kâfirlerden oldu**".

Bakara Sûresi: 34

İblis'in bu isyanını insanların isyanına misal verilmesine şaşılmasın zira Allah Resulü (S.A.V.)'den varid olan Hadis'i Şerif bize, bu cesareti vermiştir.

Müslim İbnu Haccac (R.A.) "**namazı terk edene kâfirlik isnadının beyanı babı**" altında şöyle bir Hadis'i Şerif tahrir etmiştir.

عَنْ أَبِي هُرَيْرَةَ؛ قَالَ: قَالَ رَسُولُ اللَّهِ ﷺ: «إِذَا قرَأَ
ابْنُ آدَمَ السَّجْدَةَ فَسَجَدَ، اعْتَرَلَ الشَّيْطَانُ يَمِينِي. يَقُولُ: يَا
وَيْلِي أَمَرَ ابْنُ آدَمَ بِالسُّجُودِ فَسَجَدَ فَلَهُ الْجَنَّةُ. وَأَمَرْتُ
بِالسُّجُودِ فَأَبَيْتُ فَلِي النَّارُ.

Ebu Hureyre (R.A.)'dan, şöyle dedi: Resûlullah (S.A.V.) buyurdu ki: "Âdem oğlu secde Âyet'ini okuyup secde ettiği zaman, şeytan ağlayarak uzaklaşır ve şöyle der: Ey helakim! Adem oğlu secde etmekle emrolundu da secde etti ve Cennet onun oldu. Halbuki ben de secde ile emrolunmuştum. Fakat ben, secde etmekten imtina etmiştim, artık ateş de benimdir. Bu Hadis'i MUslim (81) rivayet etmiştir.

﴿إِنَّ الَّذِينَ يَسْتَكْبِرُونَ عَنْ عِبَادَتِي سَيَدْخُلُونَ جَهَنَّمَ دَاخِرِينَ﴾

Bana ibâdet etmekten büyüklenib yüz çevirenler, muhakkak ki küçülmüş kimseler olarak Cehennem'e gireceklerdir.

Mu'min Sûresi: 60

عَنْ عَبْدِ اللَّهِ بْنِ مَسْعُودٍ قَالَ: قَالَ رَسُولُ اللَّهِ ﷺ :
«لَا يَدْخُلُ النَّارَ أَحَدٌ فِي قَلْبِهِ مِثْقَالُ حَبَّةٍ خَرَدَلٍ مِنْ إِيْمَانٍ.
وَلَا يَدْخُلُ الْجَنَّةَ أَحَدٌ فِي قَلْبِهِ مِثْقَالُ حَبَّةٍ خَرَدَلٍ مِنْ كِبْرِيَاءٍ»

Abdullah İbnü Mes'ûd (R.A.)'dan, şöyle dedi: Resûlullah (S.A.V.)
"Kalbinde hardal dânesi kadar imanı bulunan kimse Cehenneme
girmez, "**kalbinde hardal dânesi kadar kibir bulunan kimse
de cennet'e girmez**" buyurdu.

Bu Hadis'i Müslim (91) rivayet etmiştir.

NAMAZI TERK EDENİN KİYAMET GÜNÜNDE
FIRAVN'LA, HÂMAN'LA, KARUN'LA VE UBEYY IBNU
HALEP'LE BERABER OLACAĞI BABI

عَنْ عَبْدِ اللَّهِ بْنِ عَمْرٍو؛ عَنْ رَسُولِ اللَّهِ ﷺ أَنَّهُ ذَكَرَ الصَّلَاةَ
يَوْمًا فَقَالَ: «مَنْ حَافِظَ عَلَيْهَا كَانَتْ لَهُ نُورًا وَبُرْهَانًا وَنَجَاةً
يَوْمَ الْقِيَامَةِ، وَمَنْ لَمْ يُحَافِظْ عَلَيْهَا لَمْ يَكُنْ لَهُ بُرْهَانٌ وَلَا نُورٌ
وَلَا نَجَاةً، وَكَانَ يَوْمَ الْقِيَامَةِ مَعَ قَارُونَ وَهَامَانَ وَفِرْعَوْنَ
وَأَبِي بَنِي حَلِيفٍ».

Abdullah İbnü Amr, İbn'l-As (R.A.)'dan o da Resûlullah
(S.A.V.)'den, naklederek (şöyle dedi):

Bir gün Resûlullah (S.A.V.) namaz'dan konuştu. Dedi ki: "Her
kim şu beş vakit namazı muhafaza ederse, namazı, kıyamet
gününde ona nur, burhan ve necat olur. Her kim ki de; beş vakit
namazı muhafaza etmezse kıyamet gününde ona ne burhan ne nur
ve ne de necat olur. "**Kıyamet gününde de Karun'la,
Haman'la, Firavn'la ve Ubeyy ibnu Halefle beraberdir**".

Bu Hadis'i Ahmed (2/169) Darimi (2/301) ve İbnü Hibban (1448) Âcurri
Şeriada (135) Muhammed İbnü Nasr el-Mervezi Kitabû's-Salet'da (58)
Taberani Kebirde Beyhaki Şuabû'l-İman da sahih bir senedle rivayet
etmişlerdir.

İbnü Kayyim (R.A.) "**kitabû's-salat**" isimli eserinde bu Hadis'i
Şerifi naklettikten sonra şöyle diyor. Namazı ı erk edenin hasseten

bu dört kişi ile beraber olacaklarının /ikredilmesinin sebebi şudur ki, bu dört kişi küfür içişleridir. Burada bedi'i bir işaret vardır. Zira namazı terk eden, malının, mülkünün, riyasetinin veya ticaretinin meşkuliyyeti ile terk eder. Her kim ki, malının meşkuliyyetiyle namazı terk ederse, "**Karun'la**" beraberdir. Mülkünün meşkuliyyetiyle terk eden de "**Firavn'la**" beraberdir. Riyasetinin sebebiyle terk eden ise "**Haman'la**" beraberdir. Ticaretinin meşkuliyyetiyle terk eden de "**Ubeyy ibnu Halefle**" beraberdir. İbnu Kayyım'ın sözü burada bitti.

NAMAZI TERK EDENİN KUR'ÂN-IN ÂYET'LERİNİ VE AHİRETİ YALANLADIĞI BABI

﴿فَمَا لَهُمْ لَا يُؤْمِنُونَ * وَإِذَا قُرِئَ عَلَيْهِمُ الْقُرْآنُ لَا يَسْجُدُونَ * بَلِ الَّذِينَ كَفَرُوا يَكْذِبُونَ * وَاللَّهُ أَعْلَمُ بِمَا يُوعُونَ * فَبَشِّرْهُمْ بِعَذَابٍ أَلِيمٍ * إِلَّا الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ لَهُمْ أَجْرٌ غَيْرُ مَمْنُونٍ﴾.

O halde, onlarda ne var ki, "**iman etmezler**" kendilerine "**Kur'ân**" ya'ni "**namaz kılınız**" îSdtf ij_Lii âyet-i okunduğu zaman, (Allah'ın emrine teslim olup da) "**namaz kılma**zlar". Daha doğrusu (namazı terk ederek) "**kâfir olanlar hesab gününü yalanlıyorlar**". Halbuki Allah, içlerinde ne sakladıklarını en iyi bilendir. Onun için (Ey Resulüm) sen onları "**acıklı bir azab'la müjdele**". Ancak "**iman edip de şalin ameller işleyenler müstesne**" onlar için, bitmez tükenmez bir mükâfat var.

İnşıkak Sûresi: 20/21/22/23/24/25

Bu Âyet'lerin hülasası şöyledir. Ne oluyor ki onlara, "**namazın farz olduğu**" Kur'ân'la bildirildiği halde "**namazı eda ederek iman etmezler**". Aslında "**namazı terk ederek kâfir olanlar hesab gününe inanmıyorlar**". Her ne

kadar lisânen iman ettiklerini bile söylemiş de olsalar. Zira Allah'u Azze ve Celle, onlar için Kur'ân'da şöyle buyuruyor.

﴿وَمِنَ النَّاسِ مَنْ يَقُولُ آمَنَّا بِاللَّهِ وَبِالْيَوْمِ الْآخِرِ وَمَا هُمْ بِمُؤْمِنِينَ﴾

İnsanlardan bir kısmı vardır ki, biz "Allah'a ve âhiret gününe inandık" derler. Halbuki onlar, "iman edenler değillerdir".

Bakara Sûresi: 8

İnşikak Sûresi'ndeki Âyet'te devam ederek diyor ki: "halbuki Allah içlerinde ne sakladıklarını en iyi bilendir". Ya'ni lisânen Allah'a ve Âhiret gününe iman ettiklerini söyleyip de, "namaz kılmayanlar müslüman olduklarını isbat edemezler". Hem müslümanları da aldatamazlar. Onlar ancak kendi nefislerini aldatırlar.

Bakara Sûresi'nde devam ederek Subhânehu ve Teâlâ diyor ki:

﴿يَخَادِعُونَ اللَّهَ وَالَّذِينَ آمَنُوا وَمَا يَخْدَعُونَ إِلَّا أَنفُسَهُمْ وَمَا يَشْعُرُونَ﴾.

(insanlardan bir kısmı vardır ki, biz Allah'a ve Âhiret gününe inandık derler. Halbuki onlar, iman edenler değillerdir.) Onlar bu halleri ile güya Allah'ı ve r.r.ü'minleri aldatmaya çalışırlar. Bilmezler ki, onlar ancak kendi kendilerini aldatırlar.

Bakara Sûresi: 9

﴿وَإِذَا قِيلَ لَهُمُ ارْكَعُوا لَا يَرْكَعُونَ * وَيَلَّ يَوْمَئِذٍ لِلْمُكَذِّبِينَ * فَبِأَيِّ حَدِيثٍ بَعْدَهُ يُؤْمِنُونَ﴾.

Onlara "namaz kılın denildiği zaman", itaat edip namaz kılmazlar. (Namaz kılmayarak Kur'ân'ın Âyetlerini) yalanlayanların O gün vay haline. Artık (bu ahmaklar) Kur'ân'ın Âyetlerinden sonra neye inanacaklar.

Murselât Sûresi: 48/49/50

"Tasdik etmedi, namaz da kılmadı. Ancak (Kur'ân-ın Âyetlerini) yalanladı, (amel etmekten) yüz çevirdi."

Kıyamet Sûresi: 31/32

NAMAZI TERK EDENİN ÂHİRET'TE ŞEFAAT EDENİ OLMAYACAĞI BABI

﴿فِي جَنّاتٍ يَتَسَاءَلُونَ * عَنِ الْمُجْرِمِينَ * مَا سَلَكَكُمْ فِي سَقَرٍ * قَالُوا لَمْ نَكُ مِنَ الْمُصَلِّينَ * وَلَمْ نَكُ نُطْعِمِ الْمِسْكِينَ * وَكُنَّا نَحُوسُ مَعَ الْخَائِضِينَ * وَكُنَّا نُكَذِّبُ بِيَوْمِ الدِّينِ * حَتَّىٰ آتَيْنَا الْيَقِينَ * فَمَا تَنْفَعُهُمْ شَفَاعَةُ الشّٰفِعِينَ ﴾

"(Kitab'ları sağ ellerinden verilenler) Cennettedirler:

"mücrim'lerden" sorarlar. — "sizi bu sakar cehennem'ine sokan nedir?" Onlar şöyle derler. — "biz namaz kılanlardan değildik", yoksula yedirmezdik, batıla dalanlarla beraber dahıyorduk, "hesab gününüde yalan sayardık". Nihayet bize ölüm gelib çattı. Fakat (o vakit) "şefa'at'cılarım şefa'at'ı onlara fâide vermez".

Müddesir Süresi: 40/41/42/43/44/45/46/47/48

Âyet'i Kerîme'deki zikredilen "mücrim'lerin" yarım Âhirette "şefa'at'cılarım şefa'at'mdan mahrum olmalarımın sebebi" dört şey'e binaen'dir.

- 1- Namaz kılanlardan olmadıkları için.
- 2- Yoksula yedirmedikleri için.
- 3- Kâfir'lerle oturup kalktıkları için.
- 4- Hesab gününü yalanladıkları için.

Bu dört sıfat ile muttasıf olan "mücrim'ler" yarım Âhiret'te kendilerine hiç bir "şefa'at'cı" bulamıyacaklardır. Zikredilen bu dört sıfatların en tehlikelileri, "namaz'm terki ile hesap gününü yalanlamaktır" bu iki sıfat'ın herbirisi müstakilleri sahibini "İslâm'dan çıkararak" hasletlerdir. Kişi de bu iki sıfattan birisinin olması "İslâm'dan çıkmasına ve âhirette şefa'at'cılarım şefa'at'mdan mahrum olmasına kâfidir" illa bu iki sıfat'ın bir arada olması gerekmez. Eğer illâ bu iki sıfat'ın bir kişide mevcut olduktan sonra ancak

"İslâm'dan çıkar ve şefa'at'cılarım şefa'at'mdan o zaman mahrum olur" diyen çıkarsa bizde deriz ki, bu bir kaç bab önceki "namazı terk edenin âhireti yalanladığı babı"nda biz bu mes'eleyi güzelce açıkladık. Öyle de olsa zaten "namazı terk eden âhiret-i de yalanlamıştır" Binâen aleyh

"şefa'at'cılarının şefa'at'ndan mahrum olacaktır" halbuki, Resûlullah (S.A.V.)'in Şefa'at'ı "ehli kebâir" içindir. Eğer "namazı terk eden" islâm'dan çıkmayıp büyük günahkârlardan olsa idi "âhirette şefa'at'cılarının şefa'at'ndan mahrum olması gerekmezdi."

عَنْ أَنَسِ بْنِ مَالِكٍ قَالَ: عَنِ النَّبِيِّ ﷺ قَالَ: شَفَاعَتِي لِأَهْلِ
الْكَبَائِرِ مِنْ أُمَّتِي.

Enes Ibnu Mâlik (R.A.)'dan, Resûlullah (S.A.V.)'den, naklederek şöyle dedi:

Resûlullah (S.A.V.) şöyle dedi: "Benim Şefa'at'ım, Ümmetimin ehli kebâirinedir."

Bu Hadis'i Ebû Dâvud (4739) Tirmizi (2435) İbnü Mace (4310) ve Ahmet (3/213) sahih birsenedle rivayet etmişlerdir.

عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ؛ أَنَّ رَسُولَ اللَّهِ ﷺ حَظَبَ فَأَنَّى
عَلَى هَذِهِ آيَةٍ: ﴿إِنَّهُ مَنْ يَأْتِ رَبَّهُ مُجْرِمًا فَإِنَّ لَهُ جَهَنَّمَ
لَا يَمُوتُ فِيهَا وَلَا يَحْيَى * وَمَنْ يَأْتِهِ مُؤْمِنًا قَدْ عَمِلَ الصَّالِحَاتِ
فَأُولَئِكَ لَهُمُ الدَّرَجَاتُ الْعُلَى﴾. فَقَالَ النَّبِيُّ ﷺ: «أَمَّا أَهْلُهَا
الَّذِينَ هُمْ أَهْلُهَا فَإِنَّهُمْ لَا يَمُوتُونَ وَلَا يَحْيُونَ. وَأَمَّا الَّذِينَ لَيْسُوا
مِنْ أَهْلِهَا فَإِنَّ النَّارَ تُمَيِّتُهُمْ إِمَاتَةً. ثُمَّ يَقُومُ الشُّفَعَاءُ. فَيُشْفَعُونَ
فِيحْمَلُ ضَبَائِرَ. وَيَأْتِي بِهِمْ نَهْرًا يُقَالُ لَهُ الْحَيَوَانُ. أَوْ الْحَيَاةُ
فَيَنْبِتُونَ كَمَا تَنْبِتُ الْغَشَاءُ فِي حَمِيلَةِ السَّيْلِ».

Mevzumuza daha da açıklık getiren başka bir Hadis'i Şerif de Resûlullah (S.A.V.) şöyle buyuruyor:

Ebu Said el-Hudri (R.A.)'dan, (şöyle dedi):

Resûlullah (S.A.V.) (bir gün) hutbe irad eyledi de tam şu Âyet'e geldi. "Her kim Rabbine mücrim olarak varırsa, şiihbesiz ki ona cehennem var; orada ne ölür ne de hayat

bulur". Kim de ona mu'min olarak, sâlih ameller işlemiş olduğu halde varırsa, işte onlarada en yüksek dereceler var. Taha Sûresi: 74/75

"Cehennem ehli olanlar, (ya'ni ebedi orada kalacak olanlar) oraldırlar, **ne ölürler ne de yaşarlar"**. Amma ebedi Cehennem ehli olmayanları ise, Cehennem hafif bir ölümlle öldürür, sonra (ya'ni azâblarım müddeti bitince) "**şefaatecekler gelirler şefaate ederler**". Onlardan bir topluluk alınarak "**hayevan veya hayat**" denilen bir nehre getirilirler. (Orada yıkanılır) sonra da sel kenarında biten otlar gibi hayat bulurlar."

Bu Hadis'i Ahmed (3/20) ve Ibnu Mendeh

Kitab'ul-Iman'da (820) sahih bir senedle rivayet etmişlerdir.

"Ey Allah'ın kulu! Yukarıda da okuduğun gibi kim Kabbine "**mücrim**" olarak kavuşursa, ya'ni **namaz kılmaz olarak ölürse**" ona Cehennem vardır, orada ne ölecektir, ne de yaşayacaktır. Artık o **mücrim'ler**" kendileri için < ehennem'de neler hazırlandığını düşünsünler." Subhanehu ve Teâlâ öyle demiyor mu Kur'an da?

﴿فَتَجْعَلُ الْمُسْلِمِينَ كَالْمُجْرِمِينَ ... يَوْمَ يُكْشَفُ عَنْ سَاقٍ
وَيُدْعَوْنَ إِلَى السُّجُودِ فَلَا يَسْتَطِيعُونَ * خَاشِعَةً أَبْصَارُهُمْ
تَرْهَقُهُمْ ذِلَّةٌ وَقَدْ كَانُوا يُدْعَوْنَ إِلَى السُّجُودِ وَهُمْ سَالِمُونَ
فَذَرْنِي وَمَنْ يُكْذِبُ بِهَذَا الْحَدِيثِ سَنَسْتَدْرِجُهُمْ مِنْ حَيْثُ
لَا يَعْلَمُونَ * وَأُمْلِي لَهُمْ إِنَّ كَيْدِي مَتِينٌ *﴾

"Artık "**miislüman'lara, mücrim'lere davrandığımız gibi mi davranacağız**" O Kıyamet gününde Rabbul-İzzet'in "**sâk'ı**" açılacak da, bütün "**mücrimler secde'ye çağrılacaklar**; Fakat güçleri yetmeyecektir. Gözleri düşkün bir halde, kendilerini bir zillet saracaktır. Halbuki, vaktiyle (dünya'da) başları selâmette iken, bu "**namaza davet olunuyorlardı da kılmıyorlardı**". O halde (Ey Resulüm)

(**namaz kılmayarak**) bu **Kur'ân-ı yalanlayanları**, sen bana bırak. Biz onları, bilemeyecekleri yönden derece derece azaba yaklaştırırız. Ben onlara mühlet veririm; çünkü benim azabım çok şiddetlidir.

Kalem Suresi 35/

42/43/44/45

﴿كُلُوا وَامْتَعُوا قَلِيلًا إِنَّكُمْ مِنَ الْمُجْرِمِينَ * وَيَلَّ يَوْمَئِذٍ
لِلْمُكَذِّبِينَ * وَإِذَا قِيلَ لَهُمُ ارْكَعُوا لَا يَرْكَعُونَ * وَيَلَّ يَوْمَئِذٍ
لِلْمُكَذِّبِينَ * فَبِأَيِّ حَدِيثٍ بَعْدَهُ يُؤْمِنُونَ﴾

"Yiyin, zevk edin dünyada biraz; çünkü "**mücrim'Iersiniz**"

(nasıl olsa âhirette "sakar" Cehennem'ine gireceksiniz).

Allah'ın hükümlerini yalanlayanların o gün vay haline

Onlara: "**namaz kılın, denildiği zaman**", itaat etmezler.

Allah'ın hükümlerini yalanlayanların o gün v< _ haline.

Artık (bu ahmaklar) Kur'ân'dan sonra hangi söze inanacaklar?"

Murselat Sûresi: 46/47/48 49 /50

﴿إِنَّ الْمُجْرِمِينَ فِي ضَلَالٍ وَسُعْرٍ * يَوْمَ يُسْحَبُونَ فِي النَّارِ
عَلَىٰ وُجُوهِهِمْ ذُوقُوا مَسَّ سَقَرَ﴾

"Muhakkak ki "**mücrim'ler**" şaşkınhk ve çılgın ateşler

içindedirler. O gün, yüzleri üstü ateşte sürünecekler; (ve onlara)

— Tadın "**sakar**" Cehennem'inin dokunuşunu denilecek."

Kamer Sûresi: 47/48

NAMAZIN İSLÂM'DAN OLDUĞU BABI

عَنْ عُمَرَ بْنِ الْخَطَّابِ، قَالَ: بَيْنَمَا نَحْنُ عِنْدَ رَسُولِ اللَّهِ ﷺ ذَاتَ يَوْمٍ، إِذْ طَلَعَ عَلَيْنَا رَجُلٌ شَدِيدُ بَيَاضِ الثِّيَابِ. شَدِيدُ سَوَادِ الشَّعْرِ. لَا يُرَى عَلَيْهِ آثَرُ السَّفْرِ. وَلَا يَعْرِفُهُ مِنَّا أَحَدٌ. حَتَّى جَلَسَ إِلَى النَّبِيِّ ﷺ. فَاسْتَدْرَكَتِيهِ إِلَى رُكْبَتِيهِ. وَوَضَعَ كَفَّيْهِ عَلَى فِخْذِيهِ. وَقَالَ: يَا مُحَمَّدُ أَخْبِرْنِي عَنِ الْإِسْلَامِ.

Umer İbnu'l-Hattâb (R.A.)'dan, şöyle dedi: Bir gün Resülullah (S.A.V.)'in yanında bulunurken birden bire yanıma elbisesi bembeyaz, saç simsiyah, üzerinde yolculuk eseri görülmeven ve bizden de kendisini kimsenin tanımadığı bir zat çıkageldi. Nihayet Resülullah (S.A.V.)'in yanına oturdu. Öyle ki iki dizini onun iki dizine dayadı, iki avucunu da kendi dizleri üzerine koydu ve "Yâ Muhammed! Bana "İslâm'dan" haber ver" dedi.

فَقَالَ رَسُولُ اللَّهِ ﷺ: «الْإِسْلَامُ أَنْ تَشْهَدَ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَأَنَّ مُحَمَّدًا رَسُولُ اللَّهِ»

Resülullah (S.A.V.) "İslâm Allah'dan başka ilah olmadığına ve Muhammed 'in O'nun Resülü olduğuna şahad't etmendir" dedi.

Ebu Hureyre (R.A.)'ın rivayetinde ise şöyle naklolunmuştur.

«الْإِسْلَامُ: أَنْ تَعْبُدَ اللَّهَ وَلَا تُشْرِكَ بِهِ شَيْئًا»

Resülullah (S.A. V.) "İslâm Allah'a hiç bir şey'i ortak koşmadan ona ibâdet etmendir" (buyurdu:)

Ebu Hureyre (R.A.)'m, rivayetinin getirmiş olduğu açıklık şudur ki, "Allah'dan başka ilah yoktur, Muhammed Onun Resülüdür" demenin hakikati, "Allah'a hiç bir şey'i ortak etmeden ona ibadet etmektir". Zira mücerreden "kelime-i

şihadet'in" teleffuzu hiç bir ma'na ifade etmemektir. Bu mevzudaki geniş izahımız daha ileride gelecektir, İnşa' Allah. Cibril Hadis'i devam ederek, Resûlullah (S.A.V.) şöyle buyuruyor:

«وَتُقِيمَ الصَّلَاةَ» (وفي رواية أَبِي هُرَيْرَةَ) «وَتُقِيمَ الصَّلَاةَ الْمَكْتُوبَةَ».

Ve "**namazı ikâme etmendir**" (Ebu Hureyre (R.A.)'ın rivayetinde ise) "**farz olan namazı ikâme etmendir**" (buyurdu.)

«وَتُؤْتَى الزَّكَاةَ. وَتَصُومَ رَمَضَانَ. وَتَحُجَّ الْبَيْتَ إِنْ اسْتَطَعْتَ إِلَيْهِ سَبِيلًا.» قَالَ: صَدَقْتَ. قَالَ فَعَجِبْنَا لَهُ. يَسْأَلُهُ وَيُصَدِّقُهُ ...

Ve "**zekât'ı vermen**", "**ramazan orucuna tutman**" yoluna gücün yeterse "**Beyti hacc etmendir**", buyurdu. O, (soruyu soran tanınmayan kişi) doğru söyledi dedi. Umer (R.A.) dedi. Umer (R.A) dedi ki: Biz ona hayret ettik, hem (bilmiyormuş gibi) soruyor, ve de (biliyormuş gibi de) Resûlullah (S.A.V.)'i tasdik ediyordu.....

Bu Hadis'i Müslim (8/14) rivayet etmiştir.

عَنْ بُسْرِ بْنِ مِحْجَنِ عَنْ أَبِيهِ مِحْجَنِ أَنَّهُ كَانَ فِي مَجْلِسٍ مَعَ رَسُولِ اللَّهِ ﷺ ، فَأُذِّنَ بِالصَّلَاةِ ، فَقَامَ رَسُولُ اللَّهِ ﷺ ، فَصَلَّى وَرَجَعَ وَمِحْجَنٌ فِي مَجْلِسِهِ ، فَقَالَ لَهُ رَسُولُ اللَّهِ ﷺ : «مَا مَنَعَكَ أَنْ تُصَلِّيَ مَعَ النَّاسِ ، أَلَسْتَ بِرَجُلٍ مُسْلِمٍ ؟» قَالَ: بَلَى يَا رَسُولَ اللَّهِ ، وَلَكِنِّي قَدْ كُنْتُ صَلَّيْتُ فِي أَهْلِي . فَقَالَ رَسُولُ اللَّهِ ﷺ : «إِذَا جِئْتَ فَصَلِّ مَعَ النَّاسِ ، وَإِنْ كُنْتُ صَلَّيْتُ.»

Mihcan (R.A.)'dan, (şöyle dedi:) Bir gün Resûlullah (S.A.V.) ile bir mecliste iken namaz için ezan okunur, Resûlullah (S.A.V.) kalkarak cemaat'a namazı kıldırıp yerine döner. Bakar

ki Mihcan (R.A.) daha hâlâ yerinde, Resûlullah (S.A.V.) Mihcan (R.A.)'ya hitaben "**senin cemaat'la namaz kılmana ne mani'i oldu ki, yoksa sen müslüman birisi değil misin?**" dedi. Mihcan (R.A.) cevaben "Evet Yâ Resûlallah ben "**müslüman birisiyim**" ve lâkin ben bu namazı evimde kılmıştım" dedi. Resûlullah (S.A.V.)'de cemaate geldiğinde namazı evde kılmış bile olsan cemaatle namaz kıl buyurdu. Bu Hadis'i Mâlik (1/132) Ahmed (4/34) Nesei (2/112) Ibnu Hibban (433) ve Hâkim (1/244) sahih bir senedle rivayet etmişlerdir. Ayrıyeten Şeyh El-Bani Silsiletü's-Sahihada (1337) tahrir etmiştir.

عَنْ عُمَرَ بْنِ الْخَطَّابِ قَالَ: لَا حَظَّ فِي الْإِسْلَامِ لِمَنْ تَرَكَ
الصَّلَاةَ.

Umer İbnu'l-Hattâb (R.A.)'den, şöyle dedi: "Namaz'ı terk edenin İslâm'dan nasibi yoktur". Bu eseri Mâlik (1/40) Dâre Kutni (2/52) Abdurrezzak (5010) İbnu Ebi Şeybe Musanef'de (10410) İman'da (103) ve Ahmed Ahkam'un-Nisâ'da (225) sahih bir senedle rivayet etmişlerdir.

NAMAZ'IN ALLAH'A İMAN ETMEKTEN OLDUĞU
BABI

عَنْ أَبِي جَمْرَةَ؛ قَالَ: كُنْتُ أُتْرَجِمُ بَيْنَ يَدَيْ ابْنِ عَبَّاسٍ،
وَبَيْنَ النَّاسِ. فَاتَتْهُ امْرَأَةٌ تَسْأَلُهُ عَنْ نَبِيِّدِ الْحَجْرِ. فَقَالَ: إِنَّ
وَفَدَّ عَبْدُ الْقَيْسِ أَتَوْا رَسُولَ اللَّهِ ﷺ. فَقَالَ رَسُولُ اللَّهِ ﷺ
: «مَنْ الْوَفْدُ؟» أَوْ «مَنْ الْقَوْمُ؟» قَالُوا: رَبِيعَةٌ. قَالَ: «مَرْحَبًا
بِالْقَوْمِ.» أَوْ «بِالْوَفْدِ. غَيْرَ حَزَايَا وَلَا التَّدَامِيَّ». قَالَ: فَقَالُوا:
يَا رَسُولَ اللَّهِ إِنَّا نَأْتِيكَ مِنْ شِقَّةٍ بَعِيدَةٍ. وَإِنَّ بَيْنَنَا وَبَيْنَكَ هَذَا
الْحَيَّ مِنْ كَفَّارٍ مُضَرٍّ. وَإِنَّا لَا نَسْتَطِيعُ أَنْ نَأْتِيكَ إِلَّا فِي شَهْرِ
الْحَرَامِ. فَمُرْنَا بِأَمْرٍ فَصَلِّ نُخْبِرُ بِهِ مَنْ وَرَائِنَا، نَدْخُلُ بِهِ
الْجَنَّةَ. قَالَ: فَأَمَرَهُمْ بِأَرْبَعٍ. وَنَهَاَهُمْ عَنْ أَرْبَعٍ. قَالَ: أَمَرَهُمْ
بِالْإِيمَانِ بِاللَّهِ وَحَدِّهِ. وَقَالَ: «هَلْ تَذَرُونَ مَا الْإِيمَانُ بِاللَّهِ؟»
قَالُوا: اللَّهُ وَرَسُولُهُ أَعْلَمُ. قَالَ: «شَهَادَةٌ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَأَنَّ
مُحَمَّدًا رَسُولُ اللَّهِ. وَأَقَامُ الصَّلَاةَ. وَآتَاءُ الزَّكَاةَ. وَصَوْمُ
رَمَضَانَ. وَأَنْ تُؤَدُّوا حُمْسًا مِنَ الْمَغْنَمِ»

Ebu Cemre'den, şöyle dedi: Ben Ibnu Abbas (R.A.)'nin önünde onunla insanlar arasında tercümanlık yapıyordum. Derken İbnu Abbas'a bir kadın geldi. Ona "cer" denilen testinin şirasından soruyordu. İbnu Abbas ona şöyle dedi: Abdu'l-Kays heyeti Resûlullah (S.A.V.)'e geldi. Resûlullah (S.A.V.) "Siz kimlerin heyetisiniz? Yahut siz kimlersiniz?" diye sordu. "Biz Rabiadar.iz" dediler. "Cemaat hoş geldi. Yahut heyet hoş geldi, sefa geldi. Utancılar ve pişmanlık duyucular olmayarak" buyurdu. Bunun üzerine: "Ya Resûlellah! Biz sana çok uzak mesafeden geliyoruz. Seninle bizim aramızda Mudar kâfirlerinden şu kabile vardır. Biz sana, haram aydan başka bir

zamanda gelmeye muktedir olamıyoruz. O halde bize özlü bir şey emret de geride bıraktıklarımıza da öğretelim ve o sebeble de Cennete girelim" dediler. Resûlullah (S.A.V.) onlara dört şey emretti, dört şeyden de nehyetti: Resûlullah (S.A.V.) onlara, "**bir olan Allah'a iman etmeyi emretti**" (sonra) "**bilir misiniz bir olan Allah'a iman etmek ne demektir?**" diye sordu. "Allah ve Resulü en iyi bilendir" dediler, ("**tek olan Allah'a iman etmer**") Allah'dan başka ilah olmadığına ve Muhammed'in Resûlullah olduğuna şahadet etmek, "**namazı kılmak**", zekâtı vermek, Ramazan orucunu tutmak ve ganimetin beşte birini tediye etmenizdir" buyurdu Bu Hadis'i Buhâri (53) ve Müslim (17) rivayet etmişlerdir. Ey Allah'ın kulu! Yukarıdaki zikretmiş olduğumuz Hadis'i Şerif'de bir çok sağır kulakların duyup istifade edeceği faydeler vardır. Bu faydeleri zikretmeden geçmek ilmi emânete ihanet edenlere göz yummak olacağından, herkesin anlayabileceği bir üslubla izah etmeyi münasib gördük. Hadis'i Şerifin muhtevi olduğu faydeler şunlardır.

1- İslâm'ı öğrenmek isteyen ilk emredilecek şey'in "**tek olan Allah'a iman etmek**" olduğu.

2- "**Tek olan Allah'a iman etmenin**" ne demek olduğunu öğretiyor.

3- "**Tek olan Allah'a iman'ın**" sadece dil ile ikrar ve kalb ile tasdik olmayıp, cevarih ile amel etmenin'de bu ta'rife dahil olduğu.

4- Hasseten mevzumuz ile alakalı "**namaz'ın Allah'a iman etmekeen olduğu**".

Böylelikle bizde, "amel iman'dan cüz değildir kaidesiyle yürüyen, "**namaz iman'dan**" değildir diyen **mürciyye**" taifesinin ve zamammızdaki avanelerinin en sesine bir şamar indirir, bize **kitab ve sünnet**'e uymayı nasib eden Rabbimize hamdederiz.

﴿أُولَئِكَ الَّذِينَ أَنْعَمَ اللَّهُ عَلَيْهِمْ مِنَ النَّبِيِّينَ مِنْ ذُرِّيَّةِ آدَمَ وَمِمَّنْ حَمَلْنَا مَعَ نُوحٍ وَمِنْ ذُرِّيَّةِ إِبْرَاهِيمَ وَإِسْرَائِيلَ وَمِمَّنْ هَدَيْنَا وَاجْتَبَيْنَا إِذَا تُتْلَىٰ عَلَيْهِمْ آيَاتُ الرَّحْمَنِ خَرُّوا سُجَّدًا وَبُكِيًّا ۚ فَخَلَفَ مِنْ بَعْدِهِمْ خَلْفٌ أَضَاعُوا الصَّلَاةَ وَاتَّبَعُوا الشَّهْوَاتِ فَسُوفَ يَلْقَوْنَ غِيًّا ۚ إِلَّا مَنْ تَابَ وَآمَنَ وَعَمِلَ صَالِحًا فَأُولَئِكَ يَدْخُلُونَ الْجَنَّةَ وَلَا يُظْلَمُونَ شَيْئًا﴾

şte bu adları geenler, Allah'ın kendilerine ni'met ihsan ettiđi peygamberlerden, Âdem soyundan ve gemide Nuh ile beraber taşıdıklarımızın neslinden, İbrahim ve İsrail neslinden, hidayete erdirdiđimiz ve seçtiđimiz kimselerdendir. Kendilerine **Rahman olan Allah'ın** (gibi) >^ ı^Lsi ayetleri okunduđu zaman, **ađlayarak secdeye kapanırlardı**".

Sonra, bu peygamberlerle, salih kimselerin arkalarından (kötü) bir nesil geldi ki, "**namazı terk ettiler**", şehvetlerine uydular; bunlar da Cehennemdeki "**gayya**" vadisini boylayacaklar.

Ancak "**tevbe edip iman eden ve salih amel**" işleyenler müstesna; çünkü bunlar, zerre kadar zulme uğratılmayacaklar, Cennete gireceklerdir.

Meryem Sûresi: 58/59/60

Ey Allah'ın kulu! Görüyorsun ki peygamberler ve salih kimselerden sonra gelen kötü neslin terk etmiş oldukları şey sadece namaz'dır. Eğer "**namaz'ı terk edenin iman'ı olsaydı**" hemen takib eden Âyette ancak **tevbe edip iman eden ve salih amel işleyenler, müstesna**" dermiydi? Rabbimiz ve Teâlâ.

Şehvetlerine uymaya gelince, artık "**namaz'ı terk ettikten**" sonra onları kötülükten koruyan kalkanları elden düşmüştür. Zira Subhanehu ve Teâlâ şöyle buyuruyor.

﴿وَاقِمِ الصَّلَاةَ إِنَّ الصَّلَاةَ تَنْهَىٰ عَنِ الْفَحْشَاءِ وَالْمُنْكَرِ﴾

Ey ResûlUm! **namaz'ı kıl**. Gerçekten "**namaz, kötü işten ve münker'den alıkor**". Ankebut Sûresi: 45

Taberi (R. A.) meşhur Tefsirinde şöyle diyor: Allah'u Azze ve Celle'nin vasfetmiş olduğu **namaz'ı terk eden kötü nesil'** mu'min olsalardı Allah'u Azze ve Celle, İman edenleri onlardan müstesna etmezdi. Ve denilmiştirki. Zikredilen kötü nesil bu ümmet 'tendir bunlar Ahir Zaman'da olacaklardır. Ata İbnu Rabah'da diyor ki: "Bu kötü nesil Ümmet'i Muhammed'dendir."

Mucâhid (R.A.)'da diyor ki: "Bu kötü nesil Kıyamete yakın, Ümmet'i Muhammed'in salihleri gittikten sonra gelecektir" diyor. Taberi Tefsiri 16/99 Ey Allah'ın kulu! Subhanehu ve Teâlâ'nın Âyet'i

Kerime'de zikretmiş olduğu o kötü nesli tanıyabiliyisen dünya ve Ahirette felah'a erdin demektir.

İşte o kötü nesil namazı inkâr ederek değil sadece şehvetlerine uyarak terkettiklerinden "**gayya vadisini**" boylayacaklardır.

﴿فَمَا لَهُمْ لَا يُؤْمِنُونَ * وَإِذَا قُرِئَ عَلَيْهِمُ الْقُرْآنُ لَا يَسْجُدُونَ
* بَلِ الَّذِينَ كَفَرُوا يُكْذِبُونَ إِلَّا الَّذِينَ آمَنُوا وَعَمِلُوا
الصَّالِحَاتِ﴾

O halde, onlarda ne var ki, "**iman etmezler**" kendilerine

"**Kur'ân**" ya'ni "**namaz**

kılmız" Âyet'i okunduğu zaman, (Allah'ın emrine teslim olup da)

"**namaz kılmazlar**". Daha doğrusu (namazı terk ederek) "**kâfir**

olanlar hesab gününü yalanlıyorlar" "**ancak iman edib**

sâlih aneller işleyenler müstesna"

İnşikak Sûresi 20/21/22 — /— /25

Ey Allah'ın kulu! Yukarıdaki Âyet'i Kerime'de de görüyorsun ki.

namaz'ı terk edenler iman etmemekle ve küfür'le itham

ediliyorlar" sonra da "**iman edenler onlardan müstesna**

kılmıyor" eğer namazı terk eden "**kâfir**" olmasa idi iman edenleri namazı terk edenlerden müstesna kılınır mıydı.

Ey Allah'ın kulu! Zannetme ki bu bizim anlayışımızdır. Zira

Allah'u Azze ve Celle'nin kendilerinden razı olduğu sahabe böyle anlatıyor.

عَنْ أَبِي الدَّرْدَاءِ قَالَ: لَا إِيمَانَ لِمَنْ لَا صَلَاةَ لَهُ.

Ebu'd-Derdâ (R.A.)'dan, şöyle dedi: "namazı olmayanın iman 'ı da yoktur".....

Bu Eser'i Abdul-Ber Temhid de (4/225) sahih bir senedle rivayet etmiştir. Ve Şeyh Elbâni Terğib'de (574) tahrir etmiştir.

BİR VAKİT NAMAZI TERK EDENİN
YAPMAKTA OLDUĞU AMELLERİNİN BATIL
OLDUĞU BABI

﴿وَلَقَدْ أُوحِيَ إِلَيْكَ وَالَّذِينَ مِنْ قَبْلِكَ لَئِنْ أَشْرَكْتَ لَيَحْبَطَنَّ
عَمَلُكَ وَلَتَكُونَنَّ مِنَ الْخَاسِرِينَ﴾

Gerçekten sana ve senden öncekilere şöyle vahy olundu: Eğer (sen bile) Allah'a ortak koşarsan, muhakkak amelin boşa gider. Ve elbette hüsrana uğrayanlardan olursun.

Zuraer Süresi: 65

﴿وَمَنْ يَكْفُرْ بِالْإِيمَانِ فَقَدْ حَبِطَ عَمَلُهُ وَهُوَ فِي الْأَجْرَةِ مِنْ
الْخَاسِرِينَ﴾

Kim küfrederse (ya'ni iman'ın mucibi olan amelleri yapmaz kâfir olursa) bütün yaptıkları batıl olmuştur: Ve o, Âhirette hüsrana uğrayanlardandır.

Maide Süresi: 5

عَنْ أَبِي الدَّرْدَاءِ قَالَ: قَالَ رَسُولُ اللَّهِ ﷺ: «مَنْ تَرَكَ
الصَّلَاةَ مُتَعَمِّدًا فَقَدْ حَبِطَ عَمَلُهُ».

Ebû'd-Derda (R.A.)'den şöyle dedi: Allah Resulü (S.A.V.) buyurdu ki: "Her kim ki bilerek namazı terkederse bütün amellerini ibtal etmiştir."

Bu Hadis'i Ahmed Müsned'in de rivayet etmiştir. Heysemi Mecmua'z-Zevaid de bu rivayetin Ravileri Sahih 'in ravileridir demiştir.

Yukarıdaki zikredilen Âyet'i Kerimelerde, Allah'a şirk koşanın ve iman'ın mucibiyle amel etmeyip kâfir olanların, yapmakta oldukları amellerinin hepsinin batıl olduğunu ifâde etmektedirler.

Ey Allah'ın kulu iyi bilki geçen bablarda "**namaz'ı terk edenen müşrik ve kâfir olduğunu**" delilleriyle isbat etmiştik, tekrarına lüzum olmasa gerek. Eğer unuttuysan tekrar dönüp okuyabilirsin. Umumi ma'na da Allah'a ve Resulüne isyan edenlerin amellerinin batıl olduğuna delâlet eden daha bir çok Âyet'i Kerime vardır ki bizim da'vâmızı te'yid eder.

﴿إِنَّ الَّذِينَ كَفَرُوا وَصَدُّوا عَنْ سَبِيلِ اللَّهِ وَشَاقُّوا الرَّسُولَ مِنْ بَعْدِ مَا تَبَيَّنَ لَهُمُ الْهُدَىٰ لَنْ يَضُرُّوا اللَّهَ شَيْئًا وَسَيُحِبِّطُ أَعْمَالَهُمْ﴾
Gerçekten kâfir olub da Allah yolundan yüz çevirenler, hak kendilerine belli olduktan sonra peygambere karşı gelenler; Allah'a hiç bir şeyle zarar veremezler. "**Allah onların amellerini boşa çıkarır**".

Muhammed Sûresi: 32

Ey Allah'ın kulu "**namazı terk ederek kfir oluş**"

Allah'ın yolundan ayrılanlar. Sonra Kitap ve Sünnet 'ten kendilerine "**namazı terk edenin kâfir olduğu**" isbat edilip hak belli olduktan sonra Allah'ın Resulüne karşı gelenler bilmezlerini Allah'a hiç bir şeyle zarar veremezler.

Mevzumuza daha da açıklık getiren bir Ayet'i Kerime'de Subhanehu ve Teâlâ şöyle buyuruyor.

﴿وَإِذَا قِيلَ لَهُمْ ارْكَعُوا لَا يَرْكَعُونَ * وَيَلَّ يَوْمَئِذٍ لِلْمُكَذِّبِينَ﴾

Onlara: "**namaz kılın, denildiği zaman, zaman kılmazlar**".

Yalanlayıcıların o gün vay haline.

Murselat Sûresi: 48/49

Allah'ın en azim emirlerinden olan namaz emri kendisine ulaştığı halde Allah'a itaat edip'de namaz kılmayanlar bu isyanları ile yapmakta oldukları sair amellerimde batıl etmektedirler. Zira Allah ve Resulüne yapılan isyan, yapılan sair amelleri de batıl eder. Subhanehu ve Teâlâ Kur'ân'da şöyle buyuruyor.

﴿يَا أَيُّهَا الَّذِينَ آمَنُوا أَطِيعُوا اللَّهَ وَأَطِيعُوا الرَّسُولَ وَلَا تُبْطِلُوا

﴿أَعْمَالَكُمْ﴾

"Ey iman edenler Allah'a ve Resulüne itaat edin de amellerinizi iptal etmeyin."

Muhammed Sûresi: 33

Yukarıdan beri zikredile gelen Âyetlerin hepsinin ma'nası umumdur. Ya'ni Allah'a ve Resulüne yapılan isyan ne olursa olsun yapılan sair amelleri batıl etmektedir. Mes'elemizi hususileştiren bir Hadis'i Şeif de Resûlullah (S.A.V.) şöyle buyurmaktadır.

عَنْ أَبِي الْمَلِيحِ قَالَ: كُنَّا مَعَ بُرَيْدَةَ فِي غَزْوَةٍ فِي يَوْمِ ذِي عَيْمٍ، فَقَالَ: بَكِّرُوا بِصَلَاةِ الْعَصْرِ، فَإِنَّ النَّبِيَّ ﷺ قَالَ: «مَنْ تَرَكَ صَلَاةَ الْعَصْرِ فَقَدْ حَبِطَ عَمَلُهُ».

Ebu'l-Meliyh'den, şöyle dedi: Biz Bureyde (R.A.) ile bulutlu bir günde gazada bulunuyorduk. Burey'de (R.A.) bize hitaben ikindini ilk vaktinde kılınız dedi. Çünkü Resûlullah (S.A.V.) "Kim ikindi namazını terk ederse onun bütün amelleri boşa gitmiştir" dedi:

Bu Hadis'i Buhar! (553) rivayet etmiştir.

Ey Allah'ın kulu! Görüyorsun ki sadece bir ikindi namazını terk edenin bütün amelleri batıl oluyor da bütün ömür boyu hergünkü beş vakit namazını terk edenin hali ne olur, düşünebiliyor musun?

NAMAZI TERK EDENİN ALLAH'DAN KORKMADIĞI BABI

﴿مُنِيبِينَ إِلَيْهِ وَاتَّقُوهُ وَأَقِيمُوا الصَّلَاةَ وَلَا تَكُونُوا مِنَ الْمُشْرِكِينَ﴾

Hep Allah'a dönüb itaat edin. "O'ndan korkun VE namazı kılın da" Müşriklerden olmayın.

Rum Sûresi: 31

Ey Allah'ın kulu! Görüyorsun ki, Subhanehu ve Teâlâ kendisine iman eden kullarına "**rablerinden korkarak namaz kılmalarını emrediyor**". Ve ondan korkan kullarıda Rablerine

itaat ederek secdelere kapanıyorlar. Bu Ayet'i Kerime'yi izah eden bir Hadis'i Şerifte şöyle rivayet olunmaktadır.

عَنْ عُقْبَةَ بْنِ عَامِرٍ قَالَ: سَمِعْتُ رَسُولَ اللَّهِ ﷺ يَقُولُ:
يَعْجَبُ رَبُّكَ مِنْ رَاعِي غَنَمٍ فِي رَأْسِ شَطِئَةِ بَجَبَلٍ، يُؤَدِّنُ
لِلصَّلَاةِ، وَيُصَلِّي، فَيَقُولُ اللَّهُ عَزَّ وَجَلَّ: أَنْظِرُوا إِلَيَّ عَبْدِي
هَذَا يُؤَدِّنُ وَيُقِيمُ الصَّلَاةَ، يَخَافُ مِنِّي، قَدْ غَفَرْتُ لِعَبْدِي،
وَأَدْخَلُهُ الْجَنَّةَ.

Ukbet' İbnu Amir (R.A.)'dan, Resûlullah (S.A.V.)'i şöyle derken işittiğini haber verdi: Resûlullah (S.A.V.) şöyle dedi: "Dağ tepelerindeki koyun çobanından Allah'u Azze ve Celle hoşlanır. Zira o namaz için ezan okur ve "**namaz kılar**". Buna binaen Allah'u Azze ve Celle şöyle buyurur. Şu kuluma bakın, ezan okuyup "**namaz kılıyor ve benden korkuyor**". Ben de o kulumun günahlarını mağfired büyüdüm ve onu Cennetime koyacağım" der.

Bu Hadis'i Ebu Dâvud (1203) ve Nesei (2/20) Ahmed (4/145) İbnu Hıbban (260) ve Taberâni Kebir de (17/833) sahih bir senedle rivayet etmişlerdir. Ayıryeten Şeyh El-Bâni Silsiletü's-Sahîda'da (41) tahrir etmiştir.

Ey Allah'ın kulu! Görüyorsun ki, Allah'u Azze ve Celle "**namaz kılan kulu için**" kendisinden korktuğunu söylüyor. Ne dersin? "**namaz kılmayan içinde**" aynı söz söylenir mi? Eğer aynı kelime namaz kılmayanada söylenmiş olsa idi, "**namaz kılan ile kılmayan**" arasında hiç bir fark olmazdı. Bu sâni yüce Allah'ın adaletine

yaşamaz. Hem sunuda iyi bil ki tek olan Allah'dan korkmak "**la ilahe illallah'ın**" iktizasındandır.

Bunu izah eden bir Âyet'e Kerime'de Subhanehu ve Teâlâ şöyle buyuruyor.

﴿لَا إِلَهَ إِلَّا أَنَا فَاتَّقُونِ﴾

"Ben'den başka hiç bir ilah yoktur. Öyle ise ben'den korkunuz".

Nahl Sûresi: 2

DİN'DE EN SON TERK EDİLEN AMELİN NAMAZ OLDUĞU BABI

عَنْ أَنَسِ بْنِ مَالِكٍ: عَنِ النَّبِيِّ ﷺ قَالَ: «أَوَّلُ مَا تُفْقَدُونَ مِنْ دِينِكُمْ الْأَمَانَةُ وَأَخْرَهُ الصَّلَاةُ.»

Enes İbnu Mâlik (R.A.)'den, (şöyle dedi:) Nebiyyu (S.A.V.)

buyurdu ki: **"Dininizden ilk terk edeceğiniz şey emanettir. En son da namazı (erkedensiniz)."**

Bu Hadis'i Ebu Nuays Hıylada (6/265 ve Ahbar'da 2/213 İbnu Mes'ud'dan Taberâni kebirde (9754) Haraiti Mekarim de (77) ve Taberâni Evsatta (1/138) Umer Ibnul-Hattab'dan sahih bir senedle rivayet etmişlerdir. Ve Şeyh Albâni Silsile'de (1739) tahrir etmiştir.)

Evet din'den en son terk edilen "NAMAZ" olduktan sonra, artık o kişide dinden hiç bir şey kalmamıştır. Daha önceki bab'larda da Hadis'i Şerif de geçtiği gibi **"namaz'ı olmayanın dini'de yoktur".**

NAMAZI TERK EDENİN ÖLDÜRÜLECEĞİ BABI

﴿فَإِذَا انْسَلَخَ الْأَشْهُرُ الْحُرْمُ فَاقْتُلُوا الْمُشْرِكِينَ حَيْثُ وَجَدْتُمُوهُمْ وَخُذُوهُمْ وَأَحْضُرُوهُمْ وَأَقْعُدُوا لَهُمْ كُلَّ مَرْصِدٍ فَإِنْ تَابُوا وَأَقَامُوا الصَّلَاةَ وَآتَوُا الزَّكَاةَ فَخَلُّوا سَبِيلَهُمْ إِنَّ اللَّهَ غَفُورٌ رَحِيمٌ﴾

"O haram olan aylar (Zilhicce, Muharrem, Safer ve Rabiul-evvel) çıktığı zaman, artık **"o müşrikleri nerede bulursanız öldürün";** onları yakalayıp esir edin, onları hapsedin ve geçit yerlerini tutun.

"Eğer tevbe ederler, namazı kılıp zekâtlarını" verirlerse, kendilerini serbest bırakın. Gerçekten Allah Ğafur'dur Rahim'dir."

Tevbe Sûresi: 5

Subhânehu ve Teâlâ Resulüne ve Mü'minlere hitaben, Haram olan aylar çıktıktan sonra Müşriklerle mukatele etmelerini emrediyor.

Allah'u Azze ve Celle katledilecek Müşriklerin kıtalden önce yakalanıp, geçit yerleri kesilip haspedilmelerini (ya'ni karılarını, çocuklarını ve mallarını Müslümanlara ganimet olarak helâl kılıyor.) Akabinde bütün bunlardan kurtulabilmeleri için üç şart zikrediyor.

1- Şirkten avdet ederek tevbe etmek. Ya'ni "**kelime'i şehadeti**" lisanen ikrar etmesi.

2- "**Namaz kılarak**" tevbe ettiğini amelle tasdik etmesi. Zira namaz kılmadığı müddetçe Kelime'i tevhidi tasdik etmemiştir. Bunun içindir ki, Subhânehu ve Teâlâ Kur'ân'da şöyle buyuruyor.

﴿فَلَا صَدَقَ وَلَا صَلَّى * وَلَكِنْ كَذَّبَ وَتَوَلَّى﴾

"Tasdik etmedi, "**namaz'da kılmadı**". Ancak yalanladı, (amel etmekten) yüz çevirdi."

﴿وَإِذَا قِيلَ لَهُمُ ارْكَعُوا لَا يَرْكَعُونَ * وَيُنذِرُ يَوْمَئِذٍ لِلْمُكَذِّبِينَ﴾

Onlara: "**Namaz kılın, denildiği zaman, namaz kılmazlar. Yalanlayıcıların o gün vay haline**".

Murselat Sûresi: 48/49

Ey Allah'ın kulu! Âyet'i Kerime'lerden de anlaşıldığı gibi, Allah'u Azze ve Celle'nin "**namaz kıl**" emrine itaat etmemek, Allah'ın indirmiş olduğu hükümleri yalanlamaktır.

3- Allah'ın farz kılmiş olduğu "**zekat'ı eda etmek'tir**".

Bu şartları yerine getiren her kişinin canı, malı ve ırzı Müslümanlara haramdır. Bunların haricindeki günahları için Allah Gafur ve Rahim'dir.

Buhari (R.H.) bu Âyet'i Kerime'nin izahında şu Hadis'i Şerifi zikrediyor.

عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللَّهِ ﷺ قَالَ: «أَمُرْتُ أَنْ أَقَاتِلَ النَّاسَ حَتَّى يَشْهَدُوا أَنْ لَا إِلَهَ إِلَّا اللَّهُ، وَأَنَّ مُحَمَّدًا رَسُولُ اللَّهِ، وَيُقِيمُوا الصَّلَاةَ، وَيُؤْتُوا الزَّكَاةَ. فَإِذَا فَعَلُوا ذَلِكَ عَصَمُوا مِنِّي دِمَائِهِمْ وَأَمْوَالَهُمْ إِلَّا بِحَقِّ الْإِسْلَامِ، وَحِسَابِهِمْ عَلَى اللَّهِ»

İbnu Umer (R.A.)'dan, (şöyle dedi:)

Resûlullah (S.A. V.) buyurdu ki: Allah'dan başka ilah olmadığına ve Muhammed'in Allah'ın Resulü olduğuna şahadet, "**namazı kılana**", zekâtı eda edinceye kadar insanlarla muharebe etmek bana emrolundu, Onlar bunları yapınca kanlarını ve mallarını benden korumuş olurlar. Ancak islâm'ın hakkı mukabili olmak müstesna, insanların (sair ve gizli işlerinden dolayı olan) hesapları da Allah'a âiddir.

Bu Hadis'i Buhari (25) ve Muşum (22) rivayet etmişlerdir.

عَنْ أَنَسِ بْنِ مَالِكٍ قَالَ: قَالَ رَسُولُ اللَّهِ ﷺ: «أُمِرْتُ أَنْ أُقَاتِلَ النَّاسَ حَتَّى يَشْهَدُوا أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَأَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ وَأَنْ يَسْتَقْبِلُوا قِبَلَتَنَا وَيَأْكُلُوا ذَبِيحَتَنَا وَأَنْ يُصَلُّوا صَلَاتَنَا فَإِذَا فَعَلُوا ذَلِكَ حُرِّمَتْ عَلَيْنَا دِمَائُهُمْ وَأَمْوَالُهُمْ إِلَّا بِحَقِّهَا لَهُمْ مَا لِلْمُسْلِمِينَ وَعَلَيْهِمْ مَا عَلَى الْمُسْلِمِينَ».

Enes İbnu Mâlik (R.A.)'dan, şöyle dedi: Resûlullah (S.A.V.) buyurdu ki: Ben insanlarla Allah'dan başka ilah olmadığına ve Muhammed'in O'nun kulu ve Resulü olduğuna şahadet edinceye, bizim Kiblemize dönünceye, bizim kestiğimizi yeyinceye ve bizim namazımızı kılincaya kadar savaşmaklığım bana emredildi. Bunları yaptıkları

takdirde canları ve malları bize haram olur. Ancak (islâm'ın hakta müstesna) ve Müslümanların, lehte veya aleyhde sahib oldukları bütün hukuka sahip olurlar.

Bu Hadis'i Ebu Dâvud (2641) Tirmizi (2611) ve Ahmed (2/161/269) sahih bir senedle rivayet etmişlerdir.

عَنْ عَبْدِ الرَّحْمَنِ بْنِ أَبِي نَعِيمٍ. قَالَ: سَمِعْتُ أَبَا سَعِيدٍ
 الْخُدْرِيَّ يَقُولُ: بَعَثَ عَلِيُّ بْنُ أَبِي طَالِبٍ إِلَى رَسُولِ اللَّهِ
 ﷺ مِنَ الْيَمَنِ، بِذَهَبٍ فِي أَدِيمٍ مَقْرُوظٍ. لَمْ تُحْصَلْ مِنْ
 ثَرَابِهَا. قَالَ: فَفَسَمَّهَا بَيْنَ أَرْبَعَةِ نَفَرٍ: بَيْنَ عُيَيْنَةَ ابْنِ حِصْنٍ،
 وَالْأَقْرَعِ بْنِ حَابِسٍ، وَزَيْدِ الْخَيْلِ، وَالرَّابِعِ إِمَّا عَلْقَمَةَ بْنُ
 عَلَانَةَ وَإِمَّا عَامِرُ بْنُ الطُّفَيْلِ. فَقَالَ رَجُلٌ مِنْ أَصْحَابِهِ: كُنَّا
 نَحْنُ أَحَقُّ بِهَذَا مِنْ هَؤُلَاءِ. قَالَ: فَبَلَغَ ذَلِكَ النَّبِيَّ ﷺ فَقَالَ:
 «الَا تَأْمُنُونِي؟ وَأَنَا أَمِينٌ مَنْ فِي السَّمَاءِ، يَأْتِينِي خَيْرُ السَّمَاءِ
 سَاحًا وَمَسَاءً». قَالَ: تَمَّ رَجُلٌ غَائِرُ الْعَيْنَيْنِ. مُشْرِفُ
 الْوَجْتَيْنِ. أَشْرُ الْجَبْهَةِ. كَثُ اللَّحِيحَةِ. مَحْلُوقُ الرَّأْسِ.
 مُشَمِّرُ الْإِزَارِ. فَقَالَ: يَا رَسُولَ اللَّهِ اتَّقِ اللَّهَ. فَقَالَ: «وَيْلَكَ
 أَوْ لَسْتُ أَحَقُّ أَهْلِ الْأَرْضِ أَنْ يَتَّقِيَ اللَّهَ». قَالَ: ثُمَّ بَأَى
 الرَّجُلُ. فَقَالَ خَالِدُ بْنُ الْوَلِيدِ: يَا رَسُولَ اللَّهِ الْآ أَضْرِبُ عُنُقَهُ؟
 فَقَالَ: «لَا. لَعَلَّهُ أَنْ يَكُونَ يُصَلِّيَ». قَالَ خَالِدٌ: وَكَمْ مِنْ مُصَلٍّ
 يَقُولُ بِلِسَانِهِ مَا لَيْسَ فِي قَلْبِهِ. فَقَالَ رَسُولُ اللَّهِ ﷺ: «إِنِّي
 لَمْ أُوْمَرُ أَنْ أَنْقَبَ عَنْ قُلُوبِ النَّاسِ. وَلَا أَشَقُّ بَطُونَهُمْ»

Abdurrahman İbnu Ebi Nuaym'dan Ebu Said' el-Hudri'den şöyle
 duyduğunu haber verdi: Ebu Said'el-Hudri dedi ki:
 Aliyyu'bnu Ebi Talib (R.A.) Yemen'den Resûlullah (S.A.V.)'e
 tabaklanmış bir meşin içinde henüz toprağından tasviye

edilmemiş altun cevheri göndermişti. Resûlullah bu altun cevherini şu dört kişi arasında paylaştırdı:
Uyeynetu'bnü Hısn, Akra'ubnu Habis, Zeydu'l-Hayl, dördüncüsü ya Alkabetu'bnü Ulase idi yahud Amiru'bnü Tufeyl idi.
Peygamberin sahabelerinden bir kimse:
"Biz bu ihsana bunlardan daha layık bulunuyorduk" dedi. Bu söz Resûlullah'a ulaştınca:
"Siz bana itimad etmiyor musunuz? Ben yedi kat semanın üstündeki Rabbu'l-İzzet'in Eminiyim. Sabah akşam bana gök yüzünün haberi (ya'ni Vahyi) geliyor" buyurdu. Bunun üzerine, iki gözü çökük, yanağının iki elmacığı çıkık, anlı yüksek, gür sakallı, başı tıraşlı, izarını yukarı çemremiş bir kişi ayağa kalkıb:
"Ya Resûlellah! Allah'dan kork" dedi. Resûllah:
"Veyl sana! Ben, yeryüzündeki insanların Allah'dan korkmaya en layıkı değil miyim?" buyurdu. Sonra o kimse arkasına dönüb gitti.
Halid İbnu'l-Velid:
"Ya Resûlellah! Şunun boynunu vurayım mı?" dedi. Resûlullah (S.A.V.):
"Hayır vurma! **"Namaz kılan birisi olabilir"** dedi. Bunun üzerine Halid:
"Ya Resûlellah! Namaz kılanlardan nice kimseler vardır ki, onlar gönüllerinde olmayan şeyi dilleriyle söylerler" dedi. Resûlullah (S.A.V.) **"ben insanların kalb'lerini açmaya, karınlarını yarmaya me'mur değilim"** buyurdu

Bu Hadis'i Müslim (1064) rivayet etmiştir.

عَنْ عُبَيْدِ اللَّهِ بْنِ عَدِي بْنِ الْخِيَارِ أَنَّ عَبْدَ اللَّهِ بْنَ عَدِي حَدَّثَهُ أَنَّ النَّبِيَّ ﷺ بَيْنَمَا هُوَ جَالِسٌ بَيْنَ ظَهْرَانِي النَّاسِ، إِذْ جَاءَهُ رَجُلٌ يَسْتَأْذِنُهُ أَنْ يَسَارَهُ، فَأَذِنَ لَهُ، فَسَارَهُ فِي قَتْلِ رَجُلٍ مِنَ الْمُنَافِقِينَ، فَجَهَرَ رَسُولُ اللَّهِ ﷺ بِكَلَامِهِ وَقَالَ: «الْيَسَ يَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ؟» قَالَ: بَلَى يَا رَسُولَ اللَّهِ، وَلَا شَهَادَةَ لَهُ. قَالَ: «الْيَسَ يُصَلِّي؟» قَالَ: بَلَى يَا رَسُولَ اللَّهِ وَلَا صَلَاةَ لَهُ. فَقَالَ رَسُولُ اللَّهِ ﷺ: «أُولَئِكَ الَّذِينَ نُهِيتُ عَنْ قَتْلِهِمْ».

Ubeydullah İbnu Adiy'den, Abdullah İbnu Adiy Resûlullah (S.A.V.)'den, tahdis ederek şöyle haber verdi. Resûlullah (S.A.V.) bir gün eshabının arasında otururken, bir adam çıkageldi.

Resûlullah (S.A.V.)'le konuşmasında sesini yükselterek şöyle dedi: O kişi (yani öldürmeyi istediği adam için) "**Allah'dan başka ilah olmadığına şahadet etmiyor mu?**" "Evet ediyor Ya Resûlullah, fakat onun şahadeti yoktur." Resûlullah (S.A.V.) tekrar, "Peki o adam **namaz kılmıyor mu?**" dedi. Adam da "Evet Ya Resûlullah, namaz kılıyor, fakat onun namazı yoktur" dedi. Resûlullah (S.A.V.)'de işte ben, **Allah'dan başka ilah ilah olmadığına şahadet edib, namazı kılanları öldürmekten nehy olundum**" dedi.

Bu Hadis'i İbnu Hıbban (12) ve Bey haki (8/196) rivayet etmişlerdir. Ey Allah'ın kulu! Görüyorsun ki, bu bab'ın evvelinde zikretmiş olduğumuz Âyet ve Hadis'ler,

— Kelime'i şahadet'i ikrar etmeyi,

— Namazı terk edeni,

— Zekât'ı eda etmeyenin, malının, canının ve ırzının

müslüman'lara helâl kılındığını haber vererek öldürülmeleri gerektiğini emrediyor.

Takib eden Hadis'lerde de, sadece "**namazı terk edenin dahi öldürüleceğini**" isbat ediyor. Binaen aleyh bir kişinin öldürülmesi için illa üçünü birden terk etmesine lüzum yoktur.

Zira sahih rivayetle sabittir ki, Ebu Bekr (R. A.) sadece zekât'ı terk edenlere karşı harb ilan etmiştir. Mevzumuzla alâkalı olmadığı için burada zikretmeye lüzum görmedik.

MÜSLÜMAN OLAN KİŞİYE ÖĞRETİLECEK İLK ŞEYİN NAMAZ OLDUĞU BABI

عَنْ أَبِي مَالِكٍ الْأَشْجَعِيِّ عَنْ أَبِيهِ قَالَ: كَانَ رَسُولُ اللَّهِ ﷺ إِذَا أَسْلَمَ الرَّجُلَ كَانَ أَوَّلَ مَا يَعَلِّمُنَا الصَّلَاةَ أَوْ قَالَ: عَلَّمَهُ الصَّلَاةَ.

Ebu Mâlik Eşcei, babasından naklederek babasının şöyle dediğini rivayet etti: Allah' Resulü (S.A.V.) Müslüman olan kişiye ilk olarak namazı öğretirdi.

Taberani Kebir'de ve Bezzar Müsned'inde (338) sahih bir senedle rivayet etmiştir. Heysemi Mecmeûz-Zevaid' de Raviyeleri Ricâlû's-Sahih demiştir (1/293)

AHİRETE İLK HESABI SORULACAK AMELİN NAMAZ OLDUĞU BABI

عَنْ أَنَسِ بْنِ مَالِكٍ؛ قَالَ: قَالَ رَسُولُ اللَّهِ ﷺ : «أَوَّلُ مَا يُحَاسَبُ بِهِ الْعَبْدُ يَوْمَ الْقِيَامَةِ الصَّلَاةُ، فَإِنْ صَلَحَتْ صَلَحَ

Enes İbnu Mâlik (R.A.)'dan, şöyle dedi: Resûlullah (S.A.V.) buyurdu ki: "Kulun, Kıyamet gününde hesabını vereceği ilk ameli "NAMAZIDIR". Eğer namazı salah bulursa (Ya'ni hesabından kurtulursa) sair amelleri de salah bulur. (Ya'ni sair amellerinin hesabıda kolay olur). Eğer namazı ifsâd olmuş ise (Ya'ni namazın hesabından kurtulamazsa) sair amelleri de ifsad olur. (Ya'ni sair amellerinin hesabından kurtulamaz.)

Bu Hadis'i Ibnu Mes'ud'dan Taberani Kebir de (10435) Ibnu Ebi Asım Evail de (35) sahih bir senedle rivayet etmişlerdir. Ve Şeyh Elbâni Silsile'de tahrir etmiştir.

İSLÂM'DAKİ KARDEŞLİĞİN ANCAK NAMAZI KILMAKLA MÜMKÜN OLDUĞU BABI

﴿فَإِنْ تَابُوا وَأَقَامُوا الصَّلَاةَ وَآتَوُا الزَّكَاةَ فَإِخْوَانُكُمْ فِي الدِّينِ
وَتُفَصِّلُ الْآيَاتِ لِقَوْمٍ يَعْلَمُونَ﴾

Eğer tevbe ederler, **"namazı kılarlar ve zekâtı verirlerse, din'de kardeşleriniz olurlar"**. Biz Âyetleri, anlayacak bir kavme açıklarız.

Tevbe Sûresi: 11

Subhanehu ve Teâlâ bu Âyet'i Kerîme ile İslâm'daki kardeşliğin sadece namazı kılmakla mümkün olduğunu beyan ediyor. Zira namazı terk edenin **"iman'dan ve islâmT'dan** çıkmasıyla bu kardeşliğin te'sisi muhal oluyor. Zira her **"namaz"ı** kılan **"mu'min"dir, her "muh'min'de "kardış"tir.** Ve Subhanehu ve Teâlâ Kur'ân'da bunu izah eden bir Âyet'i Kerîme'de şöyle buyuruyor.

﴿إِنَّمَا الْمُؤْمِنُونَ إِخْوَةٌ﴾

"Mu'min'ler ancak (din'de) kardeşlerdir." Hucurat Sûresi: 10
Madem ki **"mu'minler din kardeşleridirler"**. Kardeş olandan başkalarını da kendilerine dost edinemezler. Zira Subhanehu ve Teâlâ Kur'ân'da Mu'min'lerden başkalarının dostluğunu kat'iyetle yasaklıyor.

﴿يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَتَّخِذُوا الْكَافِرِينَ أَوْلِيَاءَ مِنْ دُونِ
الْمُؤْمِنِينَ﴾

"Ey iman edenler! Mu'min'leri bırakıp da kâfirleri dostlar edinmeyin."

Nisa Sûresi: 144

"Namazı terk edenin de kâfir olduğunu", elinizdeki bu risalemiz isbat etmiştir.

﴿يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَتَّخِذُوا الَّذِينَ اتَّخَذُوا دِينَكُمْ هُزُؤًا
وَلَعِبًا مِنَ الَّذِينَ أُوْتُوا الْكِتَابَ مِنْ قَبْلِكُمْ وَالْكَفَّارَ أَوْلِيَاءَ وَاتَّقُوا
اللَّهَ إِنَّ كُنْتُمْ مُؤْمِنِينَ﴾

"Ey iman edenler! Ne sizden önce kitâb verilenlerden dininizi
oyuncak ve eğlence yerine tutanları, ne de diğer kâfirleri dost
edinmeyin. Eğer gerçek mu'min'lerseniz Allah'dan korkun."
Ve bunu takib eden Âyet'i Kerîme'de yukarıda zikredilen
kâfirlerin istihzalarının ezan okunduğunda icabet edecekleri yerde
namaza icabet etmemeleri ve namaz kılan mu'min'lerle
eylenmeleri olduğunu beyan ederek şöyle buyuruyor.

Mâide Suresi 57

﴿وَإِذَا نَادَيْتُمْ إِلَى الصَّلَاةِ اتَّخَذُوهَا هُزُؤًا وَلَعِبًا ذَلِكَ بِأَنَّهُمْ
قَوْمٌ لَا يَعْقِلُونَ﴾

"(Ezan'la) birbirinizi namaza çağırdığınız zaman
"namaz'ı" bir eğlence ve oyun yerine koyuyorlar. Bu
davranışları, kendilerinin olmalarındandır.
aklı ermez bir topluluk

Mâide Sûresi: 58

Ey Allah'ın kulu! Bu âyet'i Kerîme'nin delaletiyle iyi anlamalısın
ki, ezan'ı işittiği halde "namaz'a" icabet etmeyen ve Allah'ın
emirlerini hiçe alarak istihza edenler bizim dostlarımız değildirler.
Bizim dostlarımız, Allah, O'nun Resulü ve "namaz kılan
mu'min'lerdir". Subhanehu ve Teâlâ şöyle buyuruyor:

﴿إِنَّمَا وَلِيُّكُمُ اللَّهُ وَرَسُولُهُ وَالَّذِينَ آمَنُوا الَّذِينَ يُقِيمُونَ الصَّلَاةَ
وَيُؤْتُونَ الزَّكَاةَ وَهُمْ رَاكِعُونَ﴾

"Sizin dostunuz ancak Allah'la O'nun Resûlü'dür; bir de iman
edenlerdir ki, onlar namaz'ı kılarlar" ve namaz kılar oldukları
halde zekât verirler.

Mâide Sûresi: 55

NAMAZ'I TERK EDENİN MÜSLÜMAN'A,

MÜSLÜMAN'IN DA NAMAZI TERK EDENE
MİRASÇI OLA.v1, BACAĞI BABI

عَنْ أُسَامَةَ بْنِ زَيْدٍ: أَنَّ النَّبِيَّ ﷺ قَالَ: «لَا يَرِثُ الْمُسْلِمُ
الْكَافِرَ. وَلَا يَرِثُ الْكَافِرُ الْمُسْلِمَ».

Usâme'-İbnu Zeyd (R.A.)'dan, (şöyle dedi:) Resûlullah (S.A.V.) buyurdular ki: "Müslüman kâfire, kâfir müslüman'a mirasçı olamaz.

Bu Hadis'i Buhâri (6764) Müslim (1614) Ebu Dâvud (2909) Tirmizi (42108) İbnu Mâce (2729) Dârimi (3002) Mâlik (2/519) ve Ahmed (2/200) rivayet etmişlerdir.

Ey Allah'ın kulu! Bundan önceki bablarda da okuduğın gibi "**namaz'ı terk edenin kâfir**" olduğunu isbat ettik, ayrıyeten burada zikretmeye lüzum olmasa gerek. Hadis'i Şeriflerin delaletiyle namazı terk edenin kâfir olduğuna kail olan, "**ehli hadis'in**" imam'ı olan Ahmed İbnu Hanbel'de "Namazı terk edenin Müslüman'a, Müslüman'ın da namaz'ı terk edene mirasçı olamayacağına kail olmuştur. Kendisinden de şöyle bir rivayet nakl olunmuştur.

أَخْبَرَنَا الْعَبَّاسُ بْنُ مُحَمَّدٍ الْيَمَامِيُّ بِطَرَسُوسٍ قَالَ: سَأَلْتُ
أَبَا عَبْدِ اللَّهِ عَنِ الْحَدِيثِ الَّذِي يُرْوَى عَنِ النَّبِيِّ ﷺ قَالَ: «لَا
يُكْفَرُ أَحَدٌ مِنْ أَهْلِ التَّوْحِيدِ بِذَنْبٍ». قَالَ: مَوْضُوعٌ لَا
أَصْلَ لَهُ. كَيْفَ بِحَدِيثِ النَّبِيِّ ﷺ: «مَنْ تَرَكَ الصَّلَاةَ فَقَدْ
كَفَرَ» قُلْتُ: أَيُورَثُ؟ قَالَ: لَا يَرِثُ وَلَا يُورَثُ.

Abbas İbnu Muhammed el-Yemâmi Tarsus'da haber vererek şöyle dedi: Ebu Abdullah'a (ya'ni Ahmed İbnu Hanbel'e) Resûlullah'dan rivayet olunan, (Tevhid ehli hiç bir günah sebebiyle tekfir olunmaz) rivayetinden sordum. Şöyle cevap verdi: Bu rivayet "mevzu"dur, aslı yoktur.

Hem nasıl (sahih olsun ki), Resûlullah (S.A.V.)'den şöyle bir Hadis rivayet olunmuşken. "Her kim ki namazı

terk ederse kâfir olmuştur" dedi. Binâen aleyh dedim ki: Pekiyi "**namaz kılmayandan miras alınır mı?**" Cevaben de şöyle dedi: Hayır ne "**miras alır ve ne de miras'ı alınır**".

Ahmed Ibnu Hanbel Ahkamu'n-Nisa'da (208)

NAMAZ KILMAYAN ERKEK VE KADININ NİKÂHLARININ SAHİH OLMADIĞI BABI

﴿وَلَا تُنْكَحُوا الْمُشْرِكَاتِ حَتَّىٰ يُؤْمِنَ وَلَا مَآءَةً مُّؤْمِنَةً خَيْرٌ مِّنْ مُّشْرِكَةٍ وَلَا مَآءَةٍ مُّشْرِكَةٍ وَلَا تُنْكَحُوا الْمُشْرِكِينَ حَتَّىٰ يُؤْمِنُوا وَلَعَبْدٌ مُّؤْمِنٌ خَيْرٌ مِّنْ مُّشْرِكٍ وَلَا تُنْكَحُوا الْمُشْرِكِينَ حَتَّىٰ يُؤْمِنُوا إِلَىٰ النَّارِ وَاللَّهُ يَدْعُوآ إِلَىٰ الْجَنَّةِ وَالْمَغْفِرَةِ بِإِذْنِهِ وَيُبَيِّنُ آيَاتِهِ لِلنَّاسِ لَعَلَّهُمْ يَتَذَكَّرُونَ﴾

"Ey mu'minler! Allah'a şirk (ortak) koşan kadınlarla, onlar iman etmedikçe evlenmeyin. İmanı olmayan müşrik bir kadın sizin hoşunuzada gitse de, iman etmiş bir câriye elbette ondan daha hayırlıdır.

Müşrik erkeklere de iman etmedikçe onlara mu'min kadınları nikahlamayın; müşrik bir erkek sizin hoşunuzada gitse mu'min bir köle elbette ondan daha hayırlıdır. Onlar sizi Cehenneme çağırırlar. Allah ise izniyle Cennet'e ve mağfirete da'vet ediyor da Âyet'lerini insanlara beyan buyuruyor. Olur ki, düşünüp ibret alırlar."

Bakara Sûresi: 221 Ey Allah'ın kulu! Risalemizin başlarında

"namazı

terk edenin müşrik olduğunu" isbat etmiştik, burada tekrarına lüzum olmasa gerek. Binaâen aleyh namazı terk eden her erkek ve kadın bu Âyet'i Kerîme'nin muhatabıdır.

عَنْ أَبِي هُرَيْرَةَ، عَنِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ: «تُنْكَحُ الْمَرْأَةُ لِأَرْبَعٍ: لِمَالِهَا، وَلِحَسَبِهَا، وَلِجَمَالِهَا، وَلِدِينِهَا. فَاظْفَرْ بِذَاتِ الدِّينِ تَرَبَّتْ يَدَاكَ».

Ebu Hureyre (R.A.)'dan, (şöyle dedi:) Resûlullah (S.A.V.) şöyle buyurdu: "Kadın dört şey için nikâh edilir. Malı için, soyu için, güzelliği için, "**dini için**". Sen (bunlardan "**dindar olanımı**) seçmeye çalış, değilse (âhirette) fakirliğe düşersin."

Bu Hadis'i Buhâri (3/16) ve Müslim (1466) rivayet etmişlerdir.

Ey Allah'ın kulu! Görüyorsun ki, Allah Resulü sadece dini olan kadınları nikahlamamızı emrediyor. Daha önceki bablarda da geçtiği gibi, Allah Resulü şöyle buyurmuyor mu?

عَنْ عُمَرَ بْنِ الْخَطَّابِ قَالَ: جَاءَ رَجُلٌ فَقَالَ: يَا رَسُولَ اللَّهِ آتَى شَيْءٌ عِنْدَ اللَّهِ فِي الْإِسْلَامِ؟ قَالَ: «الصَّلَاةُ لِقَوِّهَا، وَمَنْ تَرَكَ الصَّلَاةَ فَلَا دِينَ لَهُ...»

Umer İbnu'l-Hattâb (R.A.)'dan, şöyle dedi: Adamın biri gelerek Resûlullah (S.A.V.) 'e şöyle dedi: "Yâ Resûlellah, Allah indinde İslâm'da, en efdal olan

nedir söyler misin?" Resûlullah (S.A.V.) "Namazı vaktinde kılmaktır" dedi. "Zira namazı terk edenin dini yoktur".

Bu Hadis'i Beyhaki Şuab'ul I man 'da hasen bir senedle rivayet etmiştir. El-Kenz (21618)

Binaen aleyh "**namazı terk eden kadının da dini yoktur**" böylelikle şer'i bir nikâha müsâid değildir.

Ehli Hadis'in İmam'ı olan Ahmed İbnu Hanbei'den de şöyle bir kavil rivayet edilmiştir.

عَنْ مُحَمَّدِ بْنِ الْفَضْلِ بْنِ زِيَادٍ، سُئِلَ أَبُو عَبْدِ اللَّهِ عَنِ امْرَأَةٍ لَهَا زَوْجٌ يَسْكُرُ وَيَدْعُ الصَّلَاةَ. قَالَ: إِنْ كَانَ لَهَا وَلِيُّ قَرَقَ بَيْنَهُمَا.

Muhammed İbnu'l-Fadl İbnu Ziyad'dan, (şöyle dedi:)

Ahmed İbnu Hanbel'e, kocası içki içip "**namaz'ı kılmayan**" bir kadın'dan soruldu, Ahmed İbnu Hanbel de cevaben, "Eğer o kadının velisi varsa ikisini ayırır" dedi.

Ahmed Ahkamu'n-Nisa (206)

NAMAZ KILDIĞI MÜDDETÇE HALİFEYE İSYAN
EDİLEMİYECEĞİ BABI

عَنْ أُمِّ سَلَمَةَ زَوْجِ النَّبِيِّ ﷺ ؛ عَنِ النَّبِيِّ ﷺ أَنَّهُ قَالَ :
«إِنَّهُ يُسْتَعْمَلُ عَلَيْكُمْ امْرَأَةٌ. فَتَعْرِفُونَ وَتُنْكِرُونَ. فَمَنْ كَرِهَ فَقَدْ
بَرِيءٌ. وَمَنْ أَنْكَرَ فَقَدْ سَلِمَ. وَلَكِنْ مَنْ رَضِيَ وَتَابَعَ» قَالُوا:
يَا رَسُولَ اللَّهِ الْآلُ نُقَاتِلُهُمْ؟ قَالَ: «لَا. مَا صَلُّوا».

Peygamber'in zevcesi Ümmü Seleme (R.A.)'dan, o da Resûlullah (S.A.V.)'den, Resûlullah (S.A.V.) şöyle buyurdu:
"Şu muhakkak ki, sizin üzerinize bir takım âmirler tayin olunacak da sizler onların işlerinden bazısını güzel göreceksiniz, bir kısmım da çirkin görüp inkâr edeceksiniz. Çirkin işi çirkin gören onun günahından beri olur. tñkâr ve red eden de günaha iştirakten salim olur. Fakat çirkin işe rızâ gösteren ve o işte faillerine tabi olan ise günahdan beri olmaz, cezadan salim kalmaz."

Sahâbiler: "Yâ Resûlellah! Böyle münker iş yapan âmirlerle mukatele yapmayalım mı?" diye sorduklarında Resûlullah: "**namazı kıldıkları müddetçe hayır**" cevabını verdi.

Bu Hadis'i Müslim (1854) rivayet etmiştir.

Hadis'i Şerifin hülasası:

1- Namaz kıldığı müddetçe halifeye isyan edilemeyeceği.

Halife'den maksad devlet idarecisidir. İyi bilinmelidir ki, zamammızdaki devlet idarecilerinin hiç birisi, Hâlife değildir. Halife bile olmuş olsalardı hepsinin katledilmesi gerekirdi, zira hiç birisi namaz kılmıyor. Onlarla mukatele edecekleri yerde devlet reisi diye itaat edip, karşılarında el pençe duranların kulakları çınlasın.

2- Halifeler "namaz kılar bile olsalar" yaptıkları kötü işleri reddedip razı olmamak gerekir.

Namaz kılarak müslüman olduğunu isbat eden bir Halifenin yaptığı kötü işleri inkâr edip, razı olmamak gerekirse. Kâfir olduğu gün gibi aşikâr Allah'ın indirdiği hükümlerle istihza edercesine, Kur'ân'da tesettür diye bir

şey yoktur diyen idarecilere tâbi olup, yaptıklarına razı olan din yobazlarına ne demek gerekir ki, bilmem.

3- namaz kılmayan birisini kendisine idareci seçen, O idarecinin yapacağı bütün işlerden daha bidayette razı olmuş demektir ki, onu ihtiyar ediyor.

BİLEREK TERK EDİLEN NAMAZ'IN KAZASI OLMADIĞI BABI

﴿وَإِذَا كُنْتَ فِيهِمْ فَأَقَمْتَ لَهُمُ الصَّلَاةَ فَلَتَقُمْ طَائِفَةٌ مِنْهُمْ مَعَكَ وَلِيَأْخُذُوا أَسْلِحَتَهُمْ فَإِذَا سَجَدُوا فَلْيَكُونُوا مِنْ وَرَائِكُمْ وَلْتَأْتِ طَائِفَةٌ أُخْرَى لَمْ يُصَلُّوا فَلْيُصَلُّوا مَعَكَ وَلْيَأْخُذُوا حِذْرَهُمْ وَأَسْلِحَتَهُمْ وَدَّ الَّذِينَ كَفَرُوا لَوْ تَغْفُلُونَ عَنْ أَسْلِحَتِكُمْ وَأَمْتِعَتِكُمْ فَيَمِيلُونَ عَلَيْكُمْ مَيْلَةً وَاحِدَةً وَلَا جُنَاحَ عَلَيْكُمْ إِنْ كَانَ بِكُمْ أَذَى مِنْ مَطَرٍ أَوْ كُنْتُمْ مَرْضَى أَنْ تَضَعُوا أَسْلِحَتَكُمْ وَخُذُوا حِذْرَكُمْ إِنَّ اللَّهَ أَعَدَّ لِلْكَافِرِينَ عَذَابًا مُهِينًا﴾

"Sen onların (askerin) içinde olup da (cebhede) onlara namaz kıldıracağıın zaman, (askerini iki kısım yap) bir kısmı seninle namaz'a, diğeri düşman karşısında dursun. Hepsi de silahlarını yanlarına alsınlar. Seninle namazda olup bir rek'at kılanlar, düşman karşısına gitsinler. Düşman karşısında olup namaz kılmamış olanlar gelib, onlarda seninle bir rek'at kılsınlar. Ve onlar da tedbirli bulunarak silahlarını yanlarına alsınlar. Kâfirler arzu ederler ki, silah ve eşyalarınızdan gafil bulunasınız da, size ansızın bir baskın yapalar. Eğer yağmurdan dolayı size bir eziyet olursa, veyahut hasta bulunursanız, silahlarınızı bırakmanızda üzerinize bir günah yoktur. Bununla beraber ihtiyat tedbirini alın. Allah kâfirlerle hor ve rüsvay edici bir azâb hazırlamıştır."

Nisa Sûresi: 102

Ey Allah'ın kulu! Yukarıdaki Âyet'i Kerîme'de gördüğün gibi, insanın devamlı ölümle karşı karşıya kalabileceği harb meydanında bile Allah 'u Azze ve Celle namazın cemaatle

kılınmasını emrediyor. Harbden daha tehlikeli namazın terkine sebep olabilecek bir mazeret yoktur. Buna rağmen namazın terkine müsaade edilmiyor. Bilakis cemaatle kılınacağı "emri İlâhi" ile sabit oluyor.

Namazın kazası vardır diyenler, acaba o kaza edilecek namazın terkine hangi şer'i mazereti gösteriyorlar da, namazın kazası vardır diyerek hem Âyet'i hiçe sayıyorlar ve hem de bu azim ibadeti müslümanların nazarında basitleştirerek, binlerce insanın Âhirete müşrik ve kâfir olarak gitmesine sebep oluyorlar. Hangi cılız omuzlarına böyle bir belâyı yükleniyorlar. Bakınız Subhanehu ve Teâlâ bu Âyet'i Kerîme'nin devamında ne buyuruyor.

﴿فَإِذَا قَضَيْتُمُ الصَّلَاةَ فَادْكُرُوا اللَّهَ قِيَامًا وَقُعُودًا وَعَلَىٰ جُنُوبِكُمْ فَإِذَا اطْمَأْنَنْتُمْ فَأَقِيمُوا الصَّلَاةَ إِنَّ الصَّلَاةَ كَانَتْ عَلَىٰ الْمُؤْمِنِينَ كِتَابًا مَّوْقُوتًا﴾

"(O korkulu zamanda) namazı kılıp, bitirdikten sonra ayakta iken, otururken, yanlarınız üzere yatarken Allah'ı zikrediniz. Sükûn ve emniyet hâline geldiğiniz vakit, namazı tam olarak kılınız. Çünkü namaz mü'minler üzerine, vakitleri belirli bir farz olmuştur".

Nisâ-Sufesi 103

Âyet'i Kerîme'nin bu kısmında Allah'u Azze ve Celle **"namaz'm belli başlı vakitler içerisinde eda edilmesi gereken bir ibâdet olduğuna ferman ediyor"**

Ey Allah'ın kulu! Görüyorsun ki, namazda **"hac ve oruç"** ibadetleri gibi kendisine has Allah'u Azze ve Celle'nin ta'yin ettiği vakitler içerisinde eda edilmesi gereken bir ibâdetdir. Nasıl ki "hac" Zilhicce'nin belli başlı günlerinde, **"oruç"** da Ramazan ayında eda edilmesi gerekir, vakitlerinden önce veya sonra bu ibâdetlerin üçer veya dörder misli fazlasıyla yapılması bu farizelerin yerine getirilmesi değildir, aynen de **"namazın vaktinden önce veya sonra kılınması"** bu azim ibâdetin eda edilmesi değildir. Ümmet bunda icmâ etmiştir. Nasıl olurda vaktinden evvel bu ibadetin eda edilmesine ruhsat vermeyen gayretkeşler, bile bile terk edilen bu azim ibâdetin

vaktinden sonra başka bir zamanda kılınmasına ruhsat veriyorlar.

Dindeki mükellef olduğumuz bütün ibadetlerin vakit ve şekilleri "**şâriu'l-hakim**" olan Allah tarafından ta'yin edilir. Her kim ki Allah'u Azze ve Celle'nin belli başlı vakitler dahilinde eda edilmesini istediği bir ibadeti, kendisinin istediği bir vakitte eda etmeye kalkarsa, Allah'u Azze ve Celle'nin koymuş olduğu hükmü hiçe sayarak kendisi hüküm koyan bir "**ilah**" olmuştur.

Biz demiyoruz ki, namaz bazı şer'i mazeretlerle vaktinden başka bir vakitte kılınmaz. Kılınır fakat, nasıl ki bu ibâdetin belli başlı vakitlerde eda edilmesini "**şariu'l-hakim**" olan Allah tayin etmiştir, namazın kendi vaktinden başka bir vakitte kılınmasına cevaz veren **şer'i mazeretleri** de O ta'yin etmiştir. Kul kendi hevasına

göre Şer'i mazeret ta'yin etme selahiyetine sahip değildir.

NAMAZIN DA SAİR İBADETLER GİBİ KENDİNE HAS BİR VAKTİ OLDUĞU BABI

عَنْ قَتَادَةَ أَنَّ ابْنَ مَسْعُودٍ قَالَ: إِنَّ لِلصَّلَاةِ وَقْتًا كَوَقْتِ الْحَجِّ.

Katade (R.H.)'dan şöyle dedi:

İbnu Mes'ud (R.A.) şöyle dedi: "Şübhesiz ki namazın da hac gibi bir vakti vardır."

Taberani Kebir'de (9375) Abdurrezzak Musannaf'da (3747) ve İbnu'l-Münzir Evsat'ta rivayet etmişlerdir.

NAMAZIN VAKTİNDEN BAŞKA BİR VAKİTTE KILINMASINA RUHSAT VEREN ŞER'İ MAZERETLERİN BEYANI BABI

Bu mazeretler ise ikiye ayrılır.

1- Vaktinden evvel kılınmasına cevaz veren mazeretler.

2- Vaktinden sonra kılınmasına cevaz veren mazeretler.

Vaktinden evvel kılınmasına cevaz veren mazeret şudur:

عَنْ مُعَاذِ بْنِ جَبَلٍ، أَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ كَانَ فِي غَزْوَةِ تَبُوكَ ...
إِذَا ارْتَحَلَ بَعْدَ زَيْغِ الشَّمْسِ صَلَّى الظُّهْرَ وَالْعَصْرَ جَمِيعًا ثُمَّ سَارَ،
... إِذَا ارْتَحَلَ بَعْدَ الْمَغْرَبِ عَجَّلَ الْعِشَاءَ فَصَلَّاهَا مَعَ الْمَغْرَبِ.

Muaz Ibnu Cebel (R.A.)'dan, (şöyle dedi:) Resûlullah (S.A.V.)
Tebûk gazvesinde iken

Güneş batıya doğru kaydıkdan sonra hareket etmeyi niyet ettiğinde öğle ile ikindiye (öğle vaktinde) beraberce cem ederek kılar sonra hareket ederdi. Güneş battıktan sonra yola çıkmayı niyet ettiği zaman ise, yatsıyı acele ettirerek akşam namazı ile (akşamın vaktinde) cem ederek kılar, sonra hareket ederdi.

Bu Hadis'i Ebu Dâvud (1220) Tirmizi (2/438) ve Ahmed (5/241) sahih bir senedle rivayet etmişlerdir. Zikredilen Hadis'i Şerif'de seferde iken ikindiye

öğlenin vaktinde öğle namazı ile, yatsıyı da akşamın vaktinde akşam namazı ile kılınabileceğine ruhsat vardır. İyi biline ki, namazın kazasına ruhsat veren gayretkeşler, sarih nas olduğu halde seferde cem etmeye ruhsat vermemektedirler.

Vaktinden sonra kılınmasına ı cevaz veren mazeretler ise şunlardır.

عَنْ أَنَسِ بْنِ مَالِكٍ، عَنِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ : إِذَا عَجَّلَ عَلَيْهِ السَّفَرُ،
يُؤَخِّرُ الظُّهْرَ إِلَى أَوَّلِ وَقْتِ الْعَصْرِ. فَيَجْمَعُ بَيْنَهُمَا. وَيُؤَخِّرُ
الْمَغْرَبَ حَتَّى يَجْمَعَ بَيْنَهَا وَيَبِينَ الْعِشَاءَ، حِينَ يَغِيبُ الشَّفَقُ.

Enes Ibnu Mâlik (R.A.)'dan,

Resûlullah (S.A.V.)'den, haber vererek şöyle dedi: Yolculuk acele sürüp gittiği zaman Resûlullah (S.A.V.) öğleyi, ikindinin ilk vaktine kadar bırakır, müteakiben her iki namazı cem ederdi. Akşam namazını da kıvıllık kaybolana kadar geciktirir, sonra yatsı namazı ile cem ederdi..

Bu Hadis'i Müslim (704) rivayet etmiştir

عَنْ أَنَسِ بْنِ مَالِكٍ؛ قَالَ: قَالَ النَّبِيُّ ﷺ: «مَنْ نَسِيَ صَلَاةً أَوْ نَامَ عَنْهَا، فَكَفَّارَتُهُ أَنْ يُصَلِّيَهَا إِذَا ذَكَرَهَا.

Enes Ibnu Mâlik (R.A.)'dan, şöyle dedi: Nebiyyu (S.A.V.) buyurdu ki: "Her kim ki namazı unutarak veyahut uyuyarak kılmazsa, hatırladığında veyahut uyandığında kılsın, bundan başka o namazın kefareti yoktur.

Bu Hadis'i Buhâri (597) ve Müslim (684) rivayet etmişlerdir.

عَنِ ابْنِ عَبَّاسٍ؛ قَالَ: جَمَعَ رَسُولُ اللَّهِ ﷺ بَيْنَ الظُّهْرِ وَالْعَصْرِ، وَالْمَغْرِبِ وَالْعِشَاءِ، بِالْمَدِينَةِ. فِي غَيْرِ خَوْفٍ وَلَا مَطَرٍ، فِي حَدِيثٍ وَكَيْعٍ، قَالَ: قُلْتُ لِابْنِ عَبَّاسٍ: لِمَ فَعَلَ ذَلِكَ؟ قَالَ: كُنِيَ لَا يُخْرِجُ أُمَّتَهُ.

فِي حَدِيثِ أَبِي مُعَاوِيَةَ، قِيلَ لِابْنِ عَبَّاسٍ: مَا أَرَادَ ذَلِكَ؟ قَالَ: أَرَادَ أَنْ لَا يُخْرِجَ أُمَّتَهُ.

İbnu Abbas (R.A.)'dan, şöyle dedi:

Resûlullah (S.A.V.) Medine'de korku ve yağmur olmaksızın öğle ile ikindiye, akşam ile yatsıyı birleştirerek kıldı.

(Kavilerden Veki'in hadisinde ise) Dedim ki: İbnu abbas'a: "Bunu niçin yaptı?" dedim. "Ümmetine zorluk vermemek için" dedi.

(Ebu Muaviye'nin hadisinde ise) İbnu Abbas'a: "Bunu ne maksatla yaptı?" diye soruldu. "Ümmetine güçlük vermemek istedi" dedi.

Bu Hadis'i Müslim (705) rivayet etmiştir.

Bu bab'daki Hadis'i Şeriflerin hülasası:

1- Seferde iken, öğle ile ikindinin, akşam ile yatsının birbirlerinin vaktinde takdimen ve te'hiren kılınabileceğine delâlet eder.

2- Hadar'da da bazı şer'i mazeretlere binaen bu namazların birbirlerinin vaktinde takdimen ve te'hiren kılınabileceğine delalet eder.

Tenbih: Hadar'da cem etme iyi bilinmelidir ki, Ümmet'e ağırlık olmaması için bir ruhsattır. Bu zorluğu herkesin kendisi ta'yin eder. Değilse **şialar** gibi devamlı cem etmeye ruhsat yoktur.

Bu bab'daki Hadis'i Şeriflerin hülasası:

1- Seferde, öğle ile ikindi namazını öğle vaktinde akşam ile yatsıyı da akşamın vaktinde kılınabileceğine delalet eder.

2- Seferde, öğle ile ikindiye ikindinin vaktinde ve akşam ile yatsıyı, yatsının vaktinde kılınabileceğine delalet eder.

3- Unutarak veyahut uyuyarak kılanamayan namazın, hatırlamldığında veya uyanıldığında kılınabileceğine delalet eder.

4- Hadar'da bazı meşakketli durumlarda öğle ile ikindinin, akşam ile yatsının birbirlerinin vakitlerinde

74

takdimen veya te'hiren cem ederek kılınabileceğine delalet eder.

Yukarıdaki zikredilen şer'i mazeretlerin haricinde namazları vakitlerinin dışında kılınmaya ruhsat veren başka bir şer'i mazeret yoktur.

BAZI ŞÜBHELERİN İZALESİ BABI

Namazı terk edenin hakkındaki varid olan bu hükümlerin ağır geldiği bazı şübheciler, "BEYNAMAZLARIN" gayretli müdafileri olarak, bize bazı sorular tevcih ederek bunca nassın karşısında anlayamadıkları bazı Âyet ve Hadis'lerle, sanki Allah'ın dininde bir birine zıd hüküm isbat edercesine itirazda bulunmaktadır. Zira bunca zikredilen Âyet ve Hadis'ler **"namaz'ı terk edenin, kâfir, müşrik, imansız ve dinsiz"** olduğunu isbat ettikten sonra **"hayır namazı terk eden müslümandır"** demek ve birde bunu Kur'ân ve Hadis'le isbattan maada ifsad etmeye çalışmak, **"Allah'ın dininde tezat olduğunu iddia etmektir"**.

Ey Allah'ın kulu! Şunu iyi bilmelisin ki, "**vahy-i ilâhi olan kitab ve sünnet'te**" birbirine zıd hükümler yoktur. Böyle bir şeyi düşünmek dalalet, bilmeden söylemek ise cehaletin katmerlisidir. Binaen aleyh Subhanehu ve Teâlâ buyuruyor ki:

﴿أَفَلَا يَتَذَكَّرُونَ الْقُرْآنَ وَلَوْ كَانَ مِنْ عِنْدِ غَيْرِ اللَّهِ لَوَجَدُوا فِيهِ
اِخْتِلَافًا كَثِيرًا﴾

"Onlar, hâlâ Kur'an'ın Allah kelâmı olduğunu ve ma'nasını düşünmeyecekler mi? Eğer o (Kur'ân) Allah'dan başkası tarafından olsa idi, muhakkak ki içinde birbirini tutmayan bir çok sözler ve hükümler bulacaklardı.

Nisa Sûresi: 82 Başka bir Âyet'i Kerîme'de ise şöyle buyuruyor:

﴿وَأَنْزَلَ اللَّهُ عَلَيْكَ الْكِتَابَ وَالْحِكْمَةَ وَعَلَّمَكَ مَا لَمْ تَكُنْ
تَعْلَمُ﴾

— Fakat diyebilirsiniz ki evet dediğiniz gibi dinde birbirine muhalif hükümler yoktur ama bize anlatanlar böyle anlattığı için biz böyle anlıyoruz.

— Biz de deriz ki, burada size anlatılmayan ve anlamakta istemediğiniz mühim bir mes'ele var.

Evet Allah Resulü (S.A.V.) buyuruyor ki:

عَنْ عُبَادَةَ بْنِ الصَّامِتِ؛ عَنِ النَّبِيِّ ﷺ قَالَ: «مَنْ شَهِدَ
أَنَّ لَأِلَهَ إِلَّا اللَّهُ، وَأَنَّ مُحَمَّدًا رَسُولُ اللَّهِ. حَرَّمَ اللَّهُ عَلَيْهِ
النَّارَ» وَفِي رِوَايَةٍ: «مَنْ قَالَ لَأِلَهَ إِلَّا اللَّهُ دَخَلَ الْجَنَّةَ».

Ubadet* İbni es-Samit (R.A.)'dan, (şöyle dedi:) Resûlullah (S.A.V.)'den, şöyle buyurdu: "Her kim Allah'dan başka ilah ve Muhammed'in Resulü olduğuna şahadet ederse Allah ona cehennem'i haram kılmıştır."

Başka bir rivayette ise şöyle varid olmuştur: "Her kim ki, Allah'tan başka ilah yoktur derse cennet'e girer" denilmiştir.

Evet La ilahe illallah diyen cennet'e girer fakat şunu iyi bilmek gerekir ki, bu sözün muktezası vardır.

Herkesin ma'lumudur ki, **gereği yapılmayan her sözün insanlar indinde değeri yoktur.** İnsanlar arasında böyle olunca biz nasıl olurda bizim yanımızda değer taşımayan şeylerin Allah indinde değerli olmasını talep ederiz.

Allah'tan başka ilah yoktur diye ikrarda bulunan kişi, tevhid'in zıddı olan şirk ve küfürden avdet ettiğini ilan eder, amel ile bunu tasdiklemediği müddetçe geçersizdir. (Amelle tasdikten kendisine o kelimedden başka bir şey ulaşmamış kişiler müstesnadır.)

Bunu daha bariz bir şekilde izah edebilmek için o şübheciye şöyle bir soru tevcih etsek ne der acaba.

— Bir kişi düşünün ki "**Allah'tan başka ilah yoktur**"

sözünü, ikrar ediyor, sadece Kur'an'ın Âyet'lerinden bir tek

Âyet'i inkâr ediyor, acaba bu kişinin hükmü nedir? Tabii ki

şübheci efendi "**kâfirdir**" diyecektir. Pekiyi senin kaiden

üzere bu kişi "**Allah'tan başka ilah yoktur**" diyor, ne dersin

sen de "**la ilahe illallah**" diyen kişiyi tekfir ediyorsun.

Böylelikle az önceki kaideden irtidad etmiş olmadın mı?

Bu sorunun karşısında ne diyeceğini şaşırان şübheci kendisini toparlayarak, evet ama Kur'an'ın bir tek ayet'ini de olsa inkâr edenin kâfir olduğuna Kur'an'dan ve Hadis'ten sarih nass vardır diye itirazda bulunmaya başladı.

— Bizde dedik ki: Be Allah'ın kulu risalenin başından beri

bizim zikrettiğimiz naslar nedir, bunlar sana namazı terk

edenin kâfir, müşrik, dinsiz ve imansız olduğunu isbat etmiyor mu?

— Evet ama "**namazın farziyyetini inkâr etmiyor**".

— Pekiyi sen bize namazın farziyyetini inkâr eden kâfir olur

diye birtek nas bulabilir misin? Eğer böyle bir şey yapabilirsen bizde kavlimizden avdet ederiz.

Dikkatlice okuduysan farkına varmışındır ki zikretmiş

olduğumuz bütün deliller, namazı terk edenin müşrik, kâfir,

namazı olmayanın dinsiz ve imansız olduğuna delâlet ediyor.

Bir tanesi bile farziyyetini inkâr ederek terk eden kâfir olur demiyor. Hem âyet'te demiyor mu ki?

﴿فَمَا لَهُمْ لَا يُؤْمِنُونَ * وَإِذَا قُرِئَ عَلَيْهِمُ الْقُرْآنُ لَا يَسْجُدُونَ بَلِ

الَّذِينَ كَفَرُوا يُكَذِّبُونَ﴾

"Kendilerine Kur'ân (ya'ni ﴿أَقِيمُوا الصَّلَاةَ﴾ "**namaz kılın**" emri) okunduğu zaman, secde etmezler. (Ya'ni "**namaz kılmazlar**". Daha doğrusu, o "**kâfir olanlar**" bu (halleri ile ya'ni namaz kılmayışlan ile, Allah'ın azabından korkmayarak âhireti) tekzib ederler."

İnşikak Sûresi: 20/21

﴿وَإِذَا قِيلَ لَهُمْ ارْكَعُوا لَا يَرْكَعُونَ * وَيَلَّيْ يَوْمَئِذٍ لِلْمُكَذِّبِينَ﴾

"Onlara "**namaz kılın**" denildiği zaman, "**itaat edip namaz kılmazlar**". (Namaz kılmayarak Allah'ın hükümlerini) yalanlayanların o gün vay haline."

Murselât Sûresi: 48/49

﴿إِنَّمَا يُؤْمِنُ بِآيَاتِنَا الَّذِينَ إِذَا ذُكِّرُوا بِهَا خَرُّوا سُجَّدًا وَسَبَّحُوا بِحَمْدِ رَبِّهِمْ وَهُمْ لَا يَسْتَكْبِرُونَ﴾

"Bizim Âyet'lerimize öyle kimseler iman ederler ki, Âyet Merimizle kendilerine öğüt verildiği zaman, **secdelere kapanırlar ve rab'lerine hamd ile teşbih ederler de kibirlenmezler**".

Secde Sûresi: 15

﴿فَخَلَفَ مِنْ بَعْدِهِمْ خَلْفٌ أَضَاعُوا الصَّلَاةَ وَاتَّبَعُوا الشَّهَوَاتِ فَسُوفَ يَلْقَوْنَ غِيًّا، إِلَّا مَنْ تَابَ وَآمَنَ وَعَمِلَ صَالِحًا...﴾

Sonra, bu peygamberlerle, salih kimselerin arkalarından (kötü) bir nesil geldi ki, "**namazı terk ettiler**", şehvetlerine uydular; bunlar da Cehennem'deki "gayya" vadisini boylayacaklar. Ancak "**tevbe edip iman eden ve salih amel**" işleyenler müstesna."

Meryem Sûresi: 59

Ey Allah'ın kulu görüyorsun ki, yukarıda zikredilen taifeler "**namazı kılmayarak**" bu hareketleriyle Allah'ın Âyet'lerini yalanlamış oluyorlar, senin dediğin gibi namazın farziyyetini inkâr ederek değil.

Bu Âyet'lerin karşısında sükût eden, şübheci başka bir itiraz getirmek istercesine biraz düşündükten sonra şöyle dedi.

— Pekiyi kabul edelim ki "**namazı terk eden müşrik ve kâfirdir**" bize deniliyor ki, şirk ve küfür iki kısımdır,

1- islâm'dan çıkaran şirk ve küfür.

2- islâm'dan çıkarmayan şirk ve küfür.

Acaba namazı terk eden kişi bunların hangisinde vuku' bulmuştur ki, siz hemen namazı terk edene müşrik ve kâfir diyorsunuz. Cevap: Biz Umid ederiz ki, namazı terk eden islâm'dan çıkarmayan şirk ve küfürde vuku' bulmuştur. Hem biz milyonlarca müslümana müşrik veya kâfir diyemeyiz.

Ey Allah'ın kulu iyi dinle, senin bu müşkilatın geçen mes'elen kadar mühim değil fakat tahrif yönünden çok şerli bir mes'eledir.

Evet söylemiş olduğum gibi şirk ve küfür iki kısımdır. Birincisi islâm'dan çıkaran kısım, ikincisi ise islâm'dan çıkarmayan kısımdır. Biz sana önce şirki anlatalım, sonra da küfrü anlatırız.

Şirkin kısımları şunlardır:

1- Sahibini ebedi cehennemde koyan kişirk.

2- Küçük şirk denilen gizli şirk ya'ni riya.

Biz sana önce küçük şirk ya'ni sahibini ebedi cehenneme sokmayan "riya"dan bahsedelim, sonra sen kendin büyük şirkin ne olduğunu anlarsın bi iznillah.

Ahmed Ibnu Hanbel Müsnedin'de Resûlullah (S.A.V.)'den söyle bir Hadis rivayet etmektedir.

عَنْ مَحْمُودِ بْنِ لَبِيدٍ، أَنَّ رَسُولَ اللَّهِ ﷺ قَالَ: «إِنَّ أَحْوَفَ مَا أَحَافَ عَلَيْكُمُ الشِّرْكُ الْأَصْغَرُ». قَالُوا: مَا الشِّرْكُ الْأَصْغَرُ؟ يَا رَسُولَ اللَّهِ. قَالَ: «الرِّيَاءُ».

Mahmud Ibnu Lebid (R.A.)'dan, (şöyle dedi:)

Resûlullah (S.A.V.) şöyle buyurdu: "Sizin için en çok korktuğum şey küçük şirktir". Sahabeler dediler ki:

"küçük şirk nedir yâ resûlellah?" Allah

Resulü (S.A.V.)'de cevaben "küçük şirk riyadır" buyurdu.

Bu Hadis'i Ahmed Ibnu Hanbel (5/428) sahih bir senedle rivayet etmiştir.

Ve başka bir Hadis'i Şerif de de Resûlullah (S.A.V.) namazla alakalı küçük şirkin ne olduğunu şöyle beyan ediyor.

عَنْ أَبِي سَعِيدٍ؛ قَالَ: خَرَجَ عَلَيْنَا رَسُولُ اللَّهِ ﷺ ، وَنَحْنُ نَتَذَكَّرُ الْمَسِيحَ الدَّجَالَ. فَقَالَ: «الْأَخْبِرُكُمْ بِمَا هُوَ أَحْوَفَ عَلَيْكُمْ عِنْدِي مِنَ الْمَسِيحِ الدَّجَالِ؟» قَالَ: قُلْنَا بَلَى. فَقَالَ: «الشِّرْكُ الْحَفِيُّ، أَنْ يَقُومَ الرَّجُلُ يُصَلِّيَ فَيُزَيِّنُ صَلَاتَهُ لِمَا يَرَى مِنْ نَظَرِ رَجُلٍ».

Ebu Said el-Hudri (R.A.)'dan, şöyle dedi: Bir gün bizler kendi aramızda "mesihu'd-deccaP'dan konuşurken Allah Resulü (S.A.V.) çıka geldi. (Bize hitaben) şöyle buyurdular: "Benim yanımda sizin için "mesihu'd-deccaP'dan daha korkulu bir şeyi size haber vereyim mi?" Bizde "Evet yâ Resûlellah haber verin" dedik. (O) "gizli şirk"tir buyurdular. Kişi namaz kılmaya kalkar da birisinin kendisine baktığını anlayınca namazını güzelleştirir" dedi.

Bu Hadis'i tbnu Mace (4204) ve Beyhaki hasen bir senedle rivayet etmişlerdir.

Yukarıdaki zikredilen Hadis'i Şerifler "İslâm'dan çıkarmayan" şirkin ne olduğunu itiraz bırakmayacak bir şekilde izah etmektedir. Ya'ni küçük şirkin "diya" olduğunu anladıktan sonra namazı terk etmenin "büyük şirk" olduğunu anlamışındır artık.

Küfrün kısımlarına gelince onlar da şöyledir:

1- Küfrü Billah.

2- Küfrü'n-Ni'me.

Biz sana burada da islâm'dan çıkarmayan küfrü anlatalım ki, siz kendiniz islâm'dan çıkaran küfrü anlayın.

Resûlullah (S.A.V.)'den şöyle bir Hadis rivayet olunmaktadır.

عَنْ جَابِرِ بْنِ عَبْدِ اللَّهِ، قَالَ: شَهِدْتُ مَعَ رَسُولِ اللَّهِ ﷺ الصَّلَاةَ يَوْمَ الْعِيدِ وَوَعظَ النَّاسَ، وَذَكَرَهُمْ ثُمَّ مَضَى حَتَّى آتَى النِّسَاءَ فَوَعظَهُنَّ وَذَكَرَهُنَّ. فَقَالَ: «تَصَدَّقْنَ. فَإِنَّ أَكْثَرَ كُنَّ حَطْبُ جَهَنَّمَ». فَقَامَتِ امْرَأَةٌ مِنْ سَطَةِ النِّسَاءِ. سَفَعَاءُ الْخَدَّيْنِ. فَقَالَتْ: لِمَ يَا رَسُولَ اللَّهِ؟ قَالَ: «لَأَنَّ كُنَّ تَكْثُرُنَ الشُّكَاةَ. تَكْفُرُنَ الْعَشِيرَ».

Cabir İbnu Abdullah (R.A.)'dan, *şöyle* dedi: Bir bayram günü Resûlullah (S.A.V.) ile birlikte namazda hazır bulundum.

..... İnsanlara, Allah'a

karşı takva üzere bulunmalarını emir, Allah'u Teâlâ'ya itaata teşvik ederek va'z ve tezkir'de bulundu. Sonra yürüdü.

Kadınların bulunduğu tarafa gelince onlara da va'z ve tezkirde bulundu. Onlara.

"Sadaka verin. Zira siz kadınların çoğu cehennem kütüğüdür" buyurdu. Kadınların en hayırlılarından ve yanakları

kırmızımtırak olan biri ayağa kalkıp:

"Yâ ResûleUah! Niçin?" diye sordu. Resûlullah:

"Çünkü siz halinizden çokça şikâyet eder, ni'met'e karşı küfür (ya'ni nankörlük) edersiniz" cevabını verdi.

Bu Hadis'i Müslim (885) rivayet etmiştir.

Böylelikle de İslâm'dan çıkarmayan küfrün ne olduğunu öğrenmiş oldun. Aslında, şirkin izahından sonra böyle bir izaha lüzum yoktu, ama yine de faidesi olur inşa' Allah.

Şübheçilerin getirmiş oldukları başka bir itiraz da şudur.

Resûlullah (S.A.V.) rivayet olunuyor ki: Ubadet' İbnu es-Samit (R.A.)'dan, »öyle dedi:

عَنْ عُبَادَةَ بْنِ الصَّامِتِ، قَالَ: قَالَ رَسُولُ اللَّهِ ﷺ :
«خَمْسُ صَلَوَاتٍ إِفْتَرَضَهُنَّ اللَّهُ تَعَالَى، مَنْ أَحْسَنَ وَضُوءَهُنَّ،
وَصَلَّاهُنَّ لِحَقِّهِنَّ، وَأَتَمَّ رُكُوعَهُنَّ وَخُشُوعَهُنَّ، كَانَ لَهُ عَلَى
اللَّهِ عَهْدٌ أَنْ يَغْفَرَ لَهُ. وَمَنْ لَمْ يَفْعَلْ فَلَيْسَ لَهُ عَلَى اللَّهِ عَهْدٌ
إِنْ شَاءَ غَفَرَ لَهُ، وَإِنْ شَاءَ عَذَّبَهُ».

"Günde beş vakit namazı Allah (müslümanlara) farz kıldı. Kim abdestlerini güzel alarak, rukularına, huşularına riayet ederek, onları vaktinde kılarırsa, o kimse Allah'u Teâlâ'dan hatasını af edeceğine ahd ya'ni söz almış olur. Kim böyle yapmazsa Allah'u Teâlâ onu ahd ya'ni söz vermiş olmaz, dilerse o kimseyi bağışlar, dilerse azab eder.

Bu Hadis'i Ebu Davud (421) Ahmed ve Nesei (462) rivayet etmişlerdir.

Bu zikredilen rivayette, namazı terk edeni Allah isterse af eder, isterse azab eder diye bir lafız yoktur. Zira namazı vakitleri içerisinde rukuları ve huşuları ile muhafaza etmemek başka, namazı terk etmek başkadır. Zira namazdaki itmi'nanın zayı olmasıyla kişinin İslâm milletinden gayrı bir millette öleceğine dair rivayetler bir hayli kabarıktır. Hem de bizzat Ubadet' İbnu es-Samit (R.A.)'nın kendisinden namazı terk edenin İslâm milletinden çıktığına dair rivayet vardır ki, geçen bablarda zikrettik, burada zikrine lüzum olmasa gerek.

tbnu Hazm (R.H.) meşhur "muhalla" nam eserinde şöyle diyor.

Bu mevzuda ya'ni namazın terki hususunda bize, Umer tbnu'l-

Hattab, Muaz tbnu Cebel, Abdurrahman Ibnu Avf Ebu Hureyre ve daha sair sahabelerden (R.A.)'den namazın farz olduğunu bilerek terk edenin "kâfir ve mürted" olduğuna dair bir çok rivayetler ulaşımıştır. Sahabelerin bu icma'ma muhalif hiç bir şey duyulmamıştır.

Mezheb imamlarından, Hadis ehlinin imamı kabul edilen Ahmed tbnu HanbePde namazı terk eden için şöyle diyor. "Namazı terk eden kâfirdir, mürted"dir, tevbe etmesi istenir. Eğer tevbe etmezse böylece öldürülür, ne yıkanır ne namazı kılınır ve ne de müslüman kabristanlığına gömülür. tbnu Teymiye (R.H.)'de "vasiyyet'ul-kübra"da şöyle naklediyor.

Buluğ çağına ermiş birisi farz namazlarından birisini terk eder veya farziyyetinde ittifak edilen erkanlarından birisini terk ederse, tevbe ettirilir eğer tevbe etmezse öldürülür.

Âlimlerden bazıları ise şöyle demişlerdir, namazı terk eden kâfir'dir mürted'dir, ne namazı kılınır ve ne de gömülür.

Vasiyyetu'l-Kübra (320) Velhamdülillahi rabbi-l-âlemin

﴿رَبِّ اجْعَلْنِي مُقِيمَ الصَّلَاةِ وَمِنْ ذُرِّيَّتِي رَبَّنَا وَتَقَبَّلْ دُعَاءِ﴾

"Rabbim! Beni, gerçeği üzere namaza devam eder kıl; zürriyetimden de böyle kimseler yarat... Ey Rabbimiz, duamı kabul et."

ibrahim 40

FİHRİS

Namazı terk edenin müşrik olduğu.....	Babı 9
Namazı terk edenin kafir olduğu.....	" 13
Resûlüllah (S.A.V.)'in ashabının camisinin de namazı terk edenin kafir olduğuna kail oldukları.....	" 17
Namazı terk edenin dini olmadığı.....	" 18
Namazı terk edenin imanı olmadığı.....	" 20
Namazı terk edenin İslâm'dan nasibi olmadığı... "	20 Namazı terk edenin İslâm milletinden çıktığı.... " 21
Namazı terk edenin Allah'ın zimmetinden çıktığı "	23 Namazı terk etmenin kibir olduğu, kibir edeninde cennete giremeyeceği..... " 24
Namazı terk edenin kıyamet gününde Firavun'la, Haman'-la, kanunla ve Ubey İbnu halefle beraber olacağı "	28 Namazı terk edenin Kur'ân'ın âyetlerini ve âhireti yalanladığı..... " 29
Namazı terk edenin âhirette şefaati olmayacağı "	31
Namaz'ın islâm'dan olduğu.....	" 37
Namaz'ın Allah'a iman etmekten olduğu.....	" 40
Bir vakit namazı terk edenin yapmakta olduğu amellerinin batıl olduğu.....	" 46
Namazı terk edenin Allah'tan korkmadığı.....	" 49
Dinden en son terk edilen amelin namaz olduğu "	51 Namazı terk edenin öldürüleceği..... " 52
Müslüman olan kişiye öğretilen ilk şeyin namaz olduğu.....	" 58
Âhirette ilk hesabı sorulacak amelin namaz olduğu "	59
islâm'da ki kardeşliğin ancak namazı kılmakla mümkün olduğu.....	" 60
Namazı terk edenin müstümana müslümanın da namazı terk edene mirasçı olamayacağı.....	" 62
Namaz kılmayan erkek ve kadının nikâhlarının sahih olmadığı.....	" 64
Namaz kıldığı müddetçe halifeye isyan edilemeyeceği "	66
Bilerek terk edilen namazın kazası olmadığı.....	" 68

Namaz'ın da sair ibadeüer gibi kendine has bir vakti olduđu	"	71
Namazın vaktinden başka bir vakitte kılınmasına ruhsat	"	71
veren şer'i mazeretlerin beyanı.....	"	71
Bazı şübhelerin izâlesi.....	"	75