

Hazırlayan: Salim SELVİ

HAFTANIN VAAZI

İMAN

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ , بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ* وَالصَّلَاةُ وَالسَّلَامُ عَلَى رَسُولِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِينَ*

صَلُّوا عَلَى رَسُولِنَا مُحَمَّدٍ* صَلُّوا عَلَى طَيْبِ قُلُوبِنَا مُحَمَّدٍ*

صَلُّوا عَلَى شَفِيعِ ذُنُوبِنَا مُحَمَّدٍ*

رَبِّ اشْرَحْ لِي صَدْرِي وَيَسِّرْ لِي أَمْرِي وَاخْلُلْ عُقْدَةً مِنْ لِسَانِي يَفْقَهُوا قَوْلِي* وَأَفْوِضْ أَمْرِي إِلَى اللَّهِ * إِنَّ اللَّهَ بَصِيرٌ بِالْعِبَادِ*

سُبْحَانَكَ لَا عِلْمَ لَنَا إِلَّا مَا عَلَّمْتَنَا إِنَّكَ أَنْتَ الْعَلِيمُ الْحَكِيمُ*

سُبْحَانَكَ لَا فَهْمَ لَنَا إِلَّا مَا فَهَّمْتَنَا إِنَّكَ أَنْتَ الْجَوَادُ الْكَرِيمُ*

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ* بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ*

وَمَا خَلَقْتُ الْجِنَّ وَالْإِنْسَ إِلَّا لِيَعْبُدُونِ ۝

﴿ مَا مِنْ أَحَدٍ يَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَأَنَّ مُحَمَّدًا رَسُولُ اللَّهِ
صِدْقًا مِنْ قَلْبِهِ إِلَّا حَرَّمَهُ اللَّهُ عَلَى النَّارِ ﴾

İMÂN

Yıllardır yapılan dini hizmetlerde gelinen nokta:

1998 de lise ve üniversite öğrencileri üzerinde yapılan bir araştırmaya göre:

- Namaz kılmak dini bir gereklilik mi: %90.4 Evet
- Beş vakit düzenli kılanlar ise: %26.1
- Cuma ve bayram kılanlar ise: %27.6
- Hiç namaz kılmayanlar ise: %28.5
- Dini hasletler ve ibadetler insanlara istenilen ölçüde kazandırılmadı...
- Dolayısıyla inanç boyutunda görülen yoğunluk, davranış boyutuna aynı oranda yansımamaktadır...

İnanç ve davranışlar arasındaki bu uçurumun temelinde yatan asıl etken,

-Allah'ı TANIMAMA ve BİLMEME.

- Kur'ân'da; **فامنوا بالله** “Allah’a iman edin” (Teğâbün,8), **اطيعوا الله** “Allah’a itaat edin” (Al-i imrân, 3) ve **واعبدوا ربكم** “Rabbinize ibadet edin” (Hac, 77) buyurulmaktadır. ***İnsanın Allah’a iman edip ibadet ve itaat edebilmesi için önce O’nu tanıması gerekir. Allah’ı tanımak insanın temel görevidir.***
- Çünkü insanın Allah’a iman edip ibadet ve itaat edebilmesi için önce O’nu tanıması gerekir.
- **وما خلقت الجن والانس الا ليعبدون** “Ben cinleri ve insanları ancak bana ibadet (tanısınlar, bilsinler) etsinler diye yarattım” şeklindedir. İnsanın Allah’a kulluk edebilmesi için her şeyden önce Allah’ı tanıması gerekir. O’nu tanımadan O’na îman, ibadet ve itâat etmek mümkün değildir.

- قُلْ إِنَّمَا حَرَّمَ رَبِّي الْفَوَاحِشَ مَا ظَهَرَ مِنْهَا وَمَا بَطَّنَ وَالْإِثْمَ وَالْبَغْيَ بِغَيْرِ الْحَقِّ وَأَنْ تُشْرِكُوا بِاللَّهِ مَا لَمْ يُنَزَّلْ بِهِ سُلْطَانًا وَأَنْ تَقُولُوا عَلَى اللَّهِ مَا لَا تَعْلَمُونَ
- “(Ey Peygamberim!) **Deki** Rabbim ... Allah’a karşı bilmediğiniz şeyleri söylemenizi haram kılmıştır” (A’râf,7/33) anlamındaki âyet, insanın Allah’ı tanıması gerektiğini ifade etmektedir. Allah’ı tanımayan, bilmeyen ve O’nu anlamayanlar Zümer suresinin “Allah’ın kadrini gereği gibi bilemediler”

○ وَمَا قَدَرُوا اللَّهَ حَقَّ قَدْرِهِ وَالْأَرْضُ جَمِيعاً قَبْضَتُهُ يَوْمَ الْقِيَامَةِ وَالسَّمَاوَاتُ مَطْوِيَّاتٌ بِيَمِينِهِ سُبْحَانَهُ وَتَعَالَى عَمَّا يُشْرِكُونَ

- “Onlar Allah'ı gereği gibi değerlendiremediler. Bütün yeryüzü, kıyamet günü O'nun avucundadır; gökler O'nun kudretiyle dürülmüş olacaktır. O, putperestlerin ortak koşmalarından yüce ve münezzehtir.”
- Rabiâtül Adevi: Seven sevdiğine itaat eder.
- Sevmek için bilmek lazım, tanımak lazım. Tanırsak bilirsek severiz.

İslam'ın temeli, Allah'ın varlığını anlamak ve O'ndan başka hiçbir İlah olmadığını kavramaktır.

- İslam dini, bu en büyük gerçeğin bir insanın tüm hayatına hakim olması, tüm yaşamını bu gerçeğe göre yaşamasını ister.
- İslam'ın yegane İlahi kaynağı olan Kuran'da, dinin temeli olan bu en büyük gerçek, Kuran'da şöyle ifade edilir:
- **وَإِلَهُكُمْ إِلَهٌ وَاحِدٌ لَّا إِلَهَ إِلَّا هُوَ الرَّحْمَنُ الرَّحِيمُ**
- **Sizin İlahınız tek bir İlahtır; O'ndan başka İlah yoktur; O, Rahman'dır, Rahim'dir (bağışlayan ve esirgeyendir). (Bakara Suresi, 163)**

Allah'ı bize tanıtan deliller

- Alemin yaratıcısını bize tarif ve ilan eden deliller aslında saymakla bitmez. Peki ama o deliller nelerdir? O delillerin en büyükleri 3 adettir.
- **Cenab-ı Hakk'ı bize anlatan, tarif eden üç büyük tarif edici vardır.**
- Bunlardan birisi, **kâinat kitabı,**
- ikincisi **Kur'an-ı Kerim,**
- Üçüncüsü de **Hz. Muhammed (s.a.v.)'dir.**
- Her biri bize Allah'ı tanıtmakta O'nun varlığını ve vasıflarını göstermekte, bize Allah'ı bildirmektedir.

‘Kitab-ı Kebiri Kâinat’

- Kâinat kitabı bizlere Allah’ı sıfatları ve isimleriyle tanıtmakta ve bildirmektedir.
- Aklını, mantığını ve muhâkeme gücünü kullanan, gökleri, yıldızları, yeri, bitkileri, hayvanları, ormanları, meyveleri ve daha nice varlıkları düşünen insan, bütün bunları yaratan, onları yöneten bir yüce varlığın olduğunu anlar. Şu anlamdaki âyetler insanları Allah’ın varlığı konusunda düşünmeye davet etmektedir:

○ أَفَلَا يَنْظُرُونَ إِلَى الْإِبِلِ كَيْفَ خُلِقَتْ {17} وَإِلَى السَّمَاءِ كَيْفَ رُفِعَتْ {18} وَإِلَى الْجِبَالِ كَيْفَ نُصِبَتْ {19} وَإِلَى الْأَرْضِ كَيْفَ سُطِحَتْ

- Bu insanlar, devenin nasıl yaratıldığına, göğün nasıl yükseltildiğine, dağların nasıl dikildiğine, yerin nasıl yayıldığına bir bakmazlar mı? (Ğaşiye, 17-20).

○ {20} وَمِنْ آيَاتِهِ أَنْ خَلَقَكُمْ مِنْ تُرَابٍ

- “Sizi topraktan yaratması O’nun varlığının delillerindedir...”

‘Kitab-ı Kebiri Kâinat’

- Kâinat kitabı bizlere Allah’ı sıfatları ve isimleriyle tanıtmakta ve bildirmektedir.

○ {20} وَمِنْ آيَاتِهِ أَنْ خَلَقَكُمْ مِنْ تُرَابٍ

- “Sizi topraktan yaratması O’nun varlığının delillerindedir...”
- **Bu büyük kâinat kitabının bir sayfası, yeryüzüdür.** Bu sayfanın bir satırı bir bahçedir. O bahçede bulunan çiçekler, ağaçlar ve bitkiler, bahar mevsiminde beraber birbiri içinde yanlızsız yazıldığı gözle görünüyor. O satırın bir kelimesi, meyve vermek üzere, yaprak ve çiçek açmış bir ağaçtır. İşte bu kelime, muntazam, ölçülü, süslü yaprak, çiçek ve meyveleri adedince Sâni-i Zülcelâl’in varlığına işaret eder.
- **İnsan da yeryüzü sayfasında bir kelime gibidir.** Her harfinde ayrı bir mana, her noktasında ayrı bir sanat ve hikmet gizlidir.

“Kur’an-ı Kerim”

- Kur’an-ı Azimüşşanın tarifinden anlıyoruz ki, Cenab-ı Hakk, hiçbir şeye muhtaç değildir, her şey O’na muhtaçtır. Her şeyi O yaratmıştır. O yaratılmamıştır. Çünkü, yaratılan mahlûktur, İlâh olamaz.
- İnsanın Allah’ı zat, isim, sıfat ve fiilleriyle tanıması; Allah ile zihnî ve kalbî bir ilişki içinde bulunması gerekir. Kur’ân; baştan sona Allah'ın isim, sıfat ve fiillerinin tanıtımı ile doludur.

○ إِنِّي أَنَا اللَّهُ لَا إِلَهَ إِلَّا أَنَا فَاعْبُدْنِي وَأَقِمِ الصَّلَاةَ لِذِكْرِي

- “Şüphesiz ki ben Allah’ım. Benden başka hiçbir ilah yoktur. O halde bana ibadet ve beni anmak için namaz kıl” (Taha, 14).
- Dinimizde bir saat tefekkür 1000 sene nafîle ibadetten daha hayırlıdır.

“Hz. Peygamber”

- 2. delilimiz olan Efendimiz (s.a.v) ne diyor? “Allahtan başka ilah yoktur.” Efendimiz Kur’anın tebligatçısı olduğundan dolayı gerek karakter, gerek davranışları ve amelleri olarak Cenab-ı Hakk’ın en güzel tecellisidir.
- Bu yüzden onun yaşayışı da dili de aynı sözü söylüyor. “Allah’tan başka ilah yoktur.”

○ أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ

“Şahitlik ederim ki Allah’tan başka ilâh yoktur ve yine şahitlik ederim ki Muhammed (s.a.v) O’nun kulu ve rasûlüdür”

İmanı taklitten tahkike çıkarmalıyız.

- **Cenab-ı Hakk'ı bize anlatan, tarif eden üç büyük delil, kâinat kitabı, Kur'an-ı Kerim ve Hz. Muhammed (s.a.v.)'dir.** Her biri çok iyi okunarak tahkiki iman elde edilmelidir.
- Tahkiki İman: Delillere, bilgiye, araştırma ve kavramaya dayalı imandır.
- Delillere dayalı olmaksızın sadece çevrenin telkini ile meydana gelen ve âdeta kişinin İslâm toplumunda doğup büyümüş olmasının sonucu olarak gözüken imana taklîdî iman denilir.
- Ehl-i sünnet bilginlerinin çoğuna göre bu tür iman geçerli olmakla beraber, kişi imanını aklî ve dinî delillerle güçlendirmedeğinden dolayı sorumludur.
- Taklîdî iman, inkarcı ve sapık kimselerin ileri süreceğİ itirazlarla sarsıntıya uğrayabilir.

İmanın Yenileme, Artırma

- Bunun için Kur'an iman ve ilmin artmasından söz eder ve inananları imanda yenilenmeye çağırır:

● يَا أَيُّهَا الَّذِينَ آمَنُوا آمِنُوا بِاللَّهِ وَرَسُولِهِ وَالْكِتَابِ الَّذِي نَزَّلَ عَلَيَّ رَسُولِهِ وَالْكِتَابِ الَّذِي أَنْزَلَ مِنْ قَبْلُ وَمَنْ يَكْفُرْ بِاللَّهِ وَمَلَائِكَتِهِ وَكُتُبِهِ وَرُسُلِهِ وَالْيَوْمِ الْآخِرِ فَقَدْ ضَلَّ ضَلَالًا بَعِيدًا

- “Ey İnananlar! Allah'a, Peygamberine, Peygamberine indirdiği Kitap'a ve daha önce indirdiği Kitap'a inanmakta sebat gösterin. Kim Allah'ı, meleklerini, kitaplarını, peygamberlerini ve ahiret gününü inkâr ederse, şüphesiz derin bir sapıklığa sapmıştır.” (Nisa,136)

İman kişiyi amele yönlendirmelidir.

○ **إِنَّمَا الْمُؤْمِنُونَ الَّذِينَ إِذَا ذُكِرَ اللَّهُ وَجِلَّتْ قُلُوبُهُمْ وَإِذَا تُلِيَتْ عَلَيْهِمْ آيَاتُهُ زَادَتْهُمْ إِيمَانًا وَعَلَىٰ رَبِّهِمْ يَتَوَكَّلُونَ**

- “İnananlar ancak, o kimselerdir ki Allah anıldığı zaman kalbleri titrer, ayetleri okunduğu zaman bu onların imanlarını artırır. Ve Rablerine güvenirler; namaz kılarlar; kendilerine verdiğimiz rızıktan yerli yerince sarf ederler.” (Enfal,2)
- İmanı artıran en önemli etken Allah’ın ayetleri ile tanışmaktır,
- İmanın artması kişiyi tefekkür, namaz, infak gibi davranışlara sevketmektedir.

Allah'ı bilme ve itaat

- Hz.Peygamber: “Ben, sizin en çok Allah’tan sakınanızım, çünkü ben sizden en iyi Allah’ı tanıyanınızım.”

○ وَقُلْ رَبِّ زِدْنِي عِلْمًا ﴿١١٤﴾

- "Deki:Rabbim, beni ilimce artır" (Tahâ,114)
- “Benim ilmimi artır” değil de, ilimce beni artır, denmesi kişinin değerini bilgilenme artırmakta ve kişiye değer kazandırmayan bilgi de yararsızdır.
- Hz.Yusuf’un burhanı görme makamına ermesi:
- Andolsun ki, kadın ona meyletti. Eğer Rabbinin burhanı (işaret ve ikazını) görmeseydi o da kadına meyletmişti. İşte böylece biz, kötülük ve fuhşu ondan uzaklaştırmak için (delilimizi gösterdik). Şüphesiz o ihlâslı kullarımızdandı.

Allah'ı bilme, itaat ve korku

- Tefsirciler: Onu günaha düşmekten alıkoyan şey, zinanın haramlığı ve onu yapana terettüp edecek cezayı bilmesi, iç dünyasında günaha karşı duran ahlakî bir duygunun olmasıdır.
- **Biz, bu bilinç ve içsel güçle, “Ben Allah’tan korkarım” duygusunu oluşturmak ve geliştirmek zorundayız.**
- **Bunun için din anlatımında bilgiye dayalı, bilinçlendirmeye yönelik bir metot izlenmelidir.**
- Din adına istenen tüm davranışların, sebepleri ve kazanımları (hikmet ve hedefleri) akıl ve bilim ölçüleri çerçevesinde izah edilmelidir.

İman bir şeyin doğruluğunu kalb ile tasdik, dil ile ikrar etmektir.

- Mü'min ise bu iki fiili gerçekleştirmiş kişidir. İslam literatüründe ise iman "Allah'a, O'nun meleklerine, kitaplarına, resullerine, ahiret gününe, kadere, hayrın ve şerrin Allah'tan olduğuna, öldükten sonra dirilmenin gerçek olduğuna" inanmaktır, mü'min ise bu esaslara iman edendir.
- Allah tarafından getirdiği şeylerde Hz. Peygamber'i tasdik etmektir.
- TAsDİK; kesb ve ihtiyara dayanan iz'an dır. Yani insanın çalışması ve seçmesi ile meydana gelen kesin inançtır ki kalbe rahatlık, huzur ve itminan verir.
- MARİFET; insanın seçimi ve çabası olmadan kalpte aniden bir doğuş, bir uyanış meydana gelmesidir. Peygamberin mucizesini gördükten sonra o peygambere olan tasdikin kalpte belirmesi.

Hayatın gayesidir iman.

- Kur'an-ı Kerim'de يَا أَيُّهَا الَّذِينَ آمَنُوا "Ey iman edenler!" nidasıyla Allah Teâlâ'ya en çok muhatab olan varlıklardır iman edenler.
- Bu şekil hitabın fazlalığından da anlaşıldığına göre dinin temeli, mihenk taşıdır iman. Dinin olmazsa olmazıdır. Yolun başlangıcıdır, aynı zamanda haritasıdır da... Düşüncenin şekillenmiş, kendisine bir rota çizmiş şeklidir. İlk nefesdir...
- Hayatın gayesidir iman. Çünkü insan inançlarıyla vardır. Onu mahlûkatın içinde değerli kılan da budur. O bilgi sahibi olur, düşünür, karar verir, inanır ve inandığı doğrultuda hayatını sürdürür.

İmanın Hakikati:

- **-İman kalp ile tasdik dil ile ikrardır:** Kalp ile tasdik asli rükündür, dil ile ikrar ise dünyevi ahkâmın uygulanması için şarttır.
- **Taklidi iman:** Ana-babadan veya çevredeki insanlar dan görerek ve öğrenerek iman etmeye denir.
- Cumhura göre caiz olmakla birlikte, kişi imanını akli ve nakli delillerle kuvvetlendirmedeği için sorumlu-
- dur. Taklidi iman şüphelerle sarsıntıya uğrayabilir.
- **Tahkiki (İstidlâli) İman:** Delillerle kuvvetlendirilen imandır.

İmanın Hakikati:

- **ALLAHA İMANIN LÜZUMU:** İnsanlık tarihi bize gösteriyor, en ilkel devirlerde yaşayan insanlarda Allah fikri ve inanma düşüncesi, dolayısıyla bir dine inanma vardır.
- Allah inancı insanda yaratılıştan vardır. Bunun için her şeyi yaratan bir Allaha inanmak, ergenlik çağına gelmiş ve akli olan her insana farzdır. İlahi dinlerin kesintiye uğradığı dönemlerdeki ve hiçbir dinden haberdar olamayan kimselerin akıllarıyla Allah'ı bulmaları zorumludur.

ALLAHIN VARLIĞININ DELİLLERİ

- A-Kelamcılarının Delilleri
- **1-HUDÛS**: Sonradan meydana gelme, var olma.
- Sonradan var edilen “Hâdis” / Kadîm
- Âlem, bütün parçalarıyla hâdistir. Her hâdis olanın bir muhdise ihtiyacı vardır.
- O halde, bu âlemin de bir muhdisi vardır ki, O da hâdis olmayan, Vacibu’l-Vucud olan Allah dır.
- Âlem, cevher ve arazlardan meydana gelmiştir. Cevher ve arzlar hâdistir.
- O halde, hâdis olan cevher ve arazlardan meydana gelen âlem de hâdistir.
- Âlem daima bir deęişim içindedir.

Hayatın Gayesi İman

- İnsanı en güzel bir şekilde yaratmış olan Yüce Allah, ona akıl denen nimeti vererek onu bütün yaratıklardan üstün kılmıştır.
- İnsanın mükemmel bir şekilde yaratılıp diğer varlıklardan üstün kılınıp dünyaya gönderilmesinin bir gayesi vardır. İşte insanın bu gayeyi bilip o doğrultuda bu dünyada yaşaması gerekir.

○ İnsanın bu dünyaya gönderilmesinin hikmeti ve gayesi, kâinatın yaratıcısını tanımak ve O'na iman edip ibadet etmektir.

O'nu tanıyan ve itaat eden zindanda dahi olsa bahtiyardır.
O'nu unutan saraylarda da olsa zindandadır, bedbahttır.

İnsanı yaradılış gayesi:

○ الَّذِي خَلَقَ الْمَوْتَ وَالْحَيَاةَ لِيَبْلُوَكُمْ أَيُّكُمْ أَحْسَنُ عَمَلًا
وَهُوَ الْعَزِيزُ الْغَفُورُ ﴿٢﴾

- Yüce Allah Kur'an da: “Hanginizin daha güzel iş ortaya koyacağını denemek için, ölümü ve hayatı yaratan O’dur. O Azizdir, Gafurdur: Üstün kudret sahibidir, çok bağışlayandır.” (Mülk Suresi, 2)

Dünyada ve Ahirette Huzur İmandadır.

○ Yüce Allah;

○ وَمَنْ أَعْرَضَ عَن ذِكْرِي فَإِنَّ لَهُ مَعِيشَةً ضَنْكاً وَنَحْشُرُهُ يَوْمَ الْقِيَامَةِ أَعْمَى ﴿١٢٤﴾

○ *“Kim ki Benim zikrimden yüz çevirirse kitabımı dinlemez ve Beni anmaktan gaflet ederse, ona dar bir geçim vardır ve biz onu Kıyamet Günü kör olarak diriltir, duruşmaya getiririz.”*
(Taha, 124)

- ﴿مَنْ شَهِدَ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَجَبَتْ لَهُ الْجَنَّةُ﴾

○ *“Kim Allah’tan başka İlah olmadığına şahadet getirirse, Cennet, o kimseye, vacip olur”*

İnsan, hayatını, dinimize uygun, iffet ve namuslu olarak yaşamalı ve böylece ebedi hayatı kazanmalıdır.

İnsanın dünyada ve ahiretteki tek kurtuluşu imandadır.

- Eğer bir insan Allah'a geređi gibi kulluk eder, ibadetlerini ihlâsla yerine getirir ve bu yolda ciddi bir çaba gösterirse o takdirde Allah Teala'nın rahmetini umabilir.

“İman tevhibi, tevhib teslimi, teslim tevekkülü, tevekkül de saadet-i dareyni gerektirir.”

أُولَئِكَ كَتَبَ فِي قُلُوبِهِمُ الْإِيمَانَ وَأَيَّدَهُم بِرُوحٍ مِّنْهُ وَيُدْخِلُهُمْ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا رَضِيَ اللَّهُ عَنْهُمْ وَرَضُوا عَنْهُ أُولَئِكَ حِزْبُ اللَّهِ أَلَا إِنَّ حِزْبَ اللَّهِ هُمُ الْمُفْلِحُونَ

- ***İşte Allah onların kalplerine imanı nakşetmiş ve kendi tarafından bir ruhla onları desteklemiştir. Onları, içlerinden ırmaklar akan cennetlere, hem de ebedi kalmak üzere yerleştirecektir.***
- ***Allah onlardan, onlar da O'ndan razıdırlar. İşte onlar Allah'ın tarafında olanlardır. Ve iyi bilin ki, felaha erenler, Allah'ın tarafında yer alanlar olacaklardır.” (Mücadele, 58/22)***

İman hem nurdur, hem kuvvettir.

Hakikî imanı elde eden adam, kâinata meydan okuyabilir ve imanın kuvvetine göre, hâdiselerin baskısından (sıkıştırmasından) kurtulabilir.

İman, tevhidî gerektirir.

Tevhid, Allah'ın varlığını ve birliğini kabul etmek demektir. Bu da "la ilahe illallah" olan kelime-i tevhidle ifade edilmektedir.

Bu sözle insan, Allah'ın bir olduğunu, eşi ve benzeri bulunmadığını, Allah'tan başka ibadet olunmayı hak eden gerçekte hiçbir ilah olmadığını ikrar etmiş oluyor.

Tevhid de teslimi gerektirir.

- Allah'a ve Resulüne iman eden kişi, Allah ve Resulünün emir ve buyruklarını kabul edip teslim olarak itaat etmesi gerekir.
- يَا أَيُّهَا الَّذِينَ آمَنُوا أَطِيعُوا اللَّهَ وَأَطِيعُوا الرَّسُولَ وَأُولِي الْأَمْرِ مِنْكُمْ فَإِنْ تَنَازَعْتُمْ فِي شَيْءٍ فَرُدُّوهُ إِلَى اللَّهِ وَالرَّسُولِ إِنْ كُنْتُمْ تُؤْمِنُونَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ ذَلِكَ خَيْرٌ ﴿٥٩﴾ وَأَحْسَنُ تَأْوِيلًا
- *“Ey iman edenler! Allah'a itaat edin. Resulüne ve sizden olan ulü'l-emre de itaat edin. Eğer Allah'a ve ahirete iman ediyorsanız, hakkında ihtilafa düştüğünüz meseleyi Allah'a ve Resulüne arz edin. Böyle yapmanız hem daha hayırlı, hem de netice bakımından daha güzeldir.” (Nisa 59. ayet)*

Teslim ise tevekkülü gerektirir.

- Teslim ise tevekkülü, Allah'ı vekil kılmayı gerektirir.
- İnanan insanın, aciz ve fakirliğini bilip “*Hasbünallâhü ve ni'mel vekil*” (Allah bize kâfidir. O ne güzel vekildir.) demekten başka çaresi yoktur. Allah'ı vekil kılmak, O'na tevekkül etmek hem dünya hem de ahiret saadetini kazanmanın zaruri şartıdır.

Teslimiyetin ilk adımı: İBADET

○ İbadet, “Allah’a karşı kulluk vazifelerini yerine getirmek, Allah’ın emirlerine boyun eğmek” demektir.

○ يَا أَيُّهَا النَّاسُ اعْبُدُوا رَبَّكُمُ الَّذِي خَلَقَكُمْ وَالَّذِينَ مِنْ قَبْلِكُمْ لَعَلَّكُمْ تَتَّقُونَ

○ Kur’anda şöyle buyrulur: “Ey insanlar, sizi ve sizden öncekileri yaratan Rabbinize ibadet ediniz ki, takva mertebesine nâil olasınız.” (Bakara Sûresi, 21)

“Abd ile mâbud arasında en yüksek ve lâtif nispet ancak ibadettir.”

- İnsan ibadet sayesinde, “Ben Allah’ın kuluyum, Onun mahlûkuyum, bu dünyada Onun misafiriyim ve öldükten sonra da, inşallah, Onun saadet yurdu olan Cennete gideceğim.” diyebiliyor.

• Kul olma insan ruhu için en büyük bir zevk kaynağıdır.

Allah hepimizi imanın gerçek tadını alan ve bu tadı hayatı boyunca unutmayan ve bu sayede sahabe hayatı yaşayan mü’minlerden eylesin. Amin!...

