

﴿٣٩﴾ سُورَةُ الزُّمَرِ ZÜMER SÛRESİ

Bu sûre-i celile Mekke'de nâzil olmuş. 75 âyet, 1172 kelime, 4708 harften ibarettir. 53, 54 ve 55'inci âyetleri Medeni'dir.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

1- تَنْزِيلُ الْكِتَابِ مِنَ اللَّهِ الْعَزِيزِ الْحَكِيمِ

Bu kitabın (Kur'ân'ın) indirilişi, aziz ve hikmet sahibi Âllâh-û Teâlâ tarafındandır.

2- إِنَّا أَنْزَلْنَا إِلَيْكَ الْكِتَابَ بِالْحَقِّ فَاعْبُدِ اللَّهَ مُخْلِصًا لَهُ الدِّينَ

Ey Habibim Sallâllâhû Aleyhivesellem. Şüphesiz ki kitâbı sana hak olarak indirdik. O halde sen de dini Âllâh'a has kılarak, ihlâs ile kulluk et.

3- أَلَا لِلَّهِ الدِّينُ الْخَالِصُ وَالَّذِينَ اتَّخَذُوا مِنْ دُونِهِ أَوْلِيَاءَ مَا نَعْبُدُهُمْ إِلَّا لِيُقَرِّبُونَا إِلَى اللَّهِ زُلْفَىٰ إِنَّ اللَّهَ يَحْكُمُ بَيْنَهُمْ فِي مَا هُمْ فِيهِ يَخْتَلِفُونَ إِنَّ اللَّهَ لَا يَهْدِي مَنْ هُوَ كَاذِبٌ كَفَّارٌ

Âllâh için olan din, (şek ve sirkten pak ve) hâlis olan dindir. İyî bilin ki Âllâh için olan din, (şek ve sirkten pak ve) hâlis olan dindir. وَالَّذِينَ اتَّخَذُوا مِنْ دُونِهِ أَوْلِيَاءَ

مَا نَعْبُدُهُمْ إِلَّا لِيُقَرِّبُونَا إِلَى اللَّهِ زُلْفَىٰ إِنَّ اللَّهَ يَخُكُّمُ بَيْنَهُمْ فَيُحْكُمُ فِي مَا هُمْ فِيهِ يَخْتَلِفُونَ إِنَّ اللَّهَ لَا يَهْدِي مَنْ هُوَ كَاذِبٌ كَفَّارٌ

lâh-û Teâlâ'dan gayriyi ilâh ittihaz edenler, "Biz onlara ancak (şefaatlariyle) bizi, Âllâh-û Teâlâ'ya yaklaştırsınlar" diye ibadet ediyoruz dediler. Hiç şüphesiz Âllâh-û Teâlâ, onların ihtilâf ettikleri şeyi aralarında hüküm ve fasledecektir. Muhakkak ki Âllâh-û Azimüşşân, yalancı ve nankörleri hiç dayete erdirmez.

لَوْ أَرَادَ اللَّهُ أَنْ يَتَّخِذَ وَلَدًا لَاصْطَفَىٰ مِمَّا يَخْلُقُ مَا يَشَاءُ سُبْحَانَهُ هُوَ اللَّهُ -4
الْوَّاحِدُ الْقَهَّارُ

Şâyed Lَوْ أَرَادَ اللَّهُ أَنْ يَتَّخِذَ وَلَدًا لَاصْطَفَىٰ مِمَّا يَخْلُقُ مَا يَشَاءُ سُبْحَانَهُ Âllâh-û Teâlâ, (o küfredenlerin zulmettikleri gibi) evlâd edinmek isteseydi, mahlûklardan dilediğini ihtiyar ederdi. Âllâh-û Teâlâ, bundan tamamiyle münezzehtir. O birdir, (şeriki yoktur. Evlâd ve şerik isnâd edenleri) azametiyle kahredicidir.

خَلَقَ السَّمَوَاتِ وَالْأَرْضَ بِالْحَقِّ يَكْوَرُ اللَّيْلَ عَلَى النَّهَارِ وَيَكْوَرُ النَّهَارُ عَلَى اللَّيْلِ وَسَخَّرَ الشَّمْسَ وَالْقَمَرَ كُلٌّ يَجْرِي لِأَجَلٍ مُّسَمًّى 5-
الْعَزِيزُ الْغَفَّارُ

Âllâh-û Teâlâ, gökleri ve yeri hak ile halk etti. Geceyi gündüzün üzerine örtüyor, gündüzü de gecenin üzerine sarıyor. Güneş'i ve Ay'ı müsehar kılmıştır. Her biri muayyen bir zamana kadar seyir ve cereyan eder. KULLٌ يَجْرِي لِأَجَلٍ مُّسَمًّى Agâh olunuz ki mülkünde galibin galibi, mağlup olmayan galiptir ve kusurları affeden O'dur.

خَلَقَكُمْ مِنْ نَفْسٍ وَاحِدَةٍ ثُمَّ جَعَلَ مِنْهَا زَوْجَهَا وَأَنْزَلَ لَكُمْ مِنَ الْأَنْعَامِ 6-
ثَمَانِيَةَ أَزْوَاجٍ يَخْلُقْكُمْ فِي بُطُونِ أُمَّهَاتِكُمْ خَلْقًا مِنْ بَعْدِ خَلْقٍ فِي
ظُلُمَاتٍ ثَلَاثٍ ذَلِكَ اللَّهُ رَبُّكُمْ لَهُ الْمُلْكُ لَا إِلَهَ إِلَّا هُوَ فَانِي تُصْرَفُونَ

Âllâh-û Teâlâ, sizi tek nefisten (Âdem Aleyhisselam'dan) halk etti. Sonra O'ndan *ثَمَانِيَةَ أَزْوَاجٍ* da zevcesini yarattı. Sizin için hayvanlardan (dişili erkekli olmak üzere deve, sığır, koyun ve keçiden) sekiz çift meydana getirmiştir. *يَخْلُقْكُمْ فِي بُطُونِ أُمَّهَاتِكُمْ خَلْقًا* Sizleri annelerinizin karınlarında üç türlü karanlık (karın, döl yatağı ve çocuk kesesidir. Yarattığından yaratılışa geçişle, insanın ana rahmindeki teşekkül safhaları olan; meni, uyuşmuş kan, bir çiğnem et, kemikler ve cenin kasedilmiştir.) *ذَلِكَ اللَّهُ رَبُّكُمْ لَهُ الْمُلْكُ* İşte bu yaratıcı, Rabbiniz olan Âllâh'tır. Mülk O'nundur. Dünya ve ahiret mülkü ve azameti, ibadete müstehak O'dur. *لَا إِلَهَ إِلَّا هُوَ* O'ndan başka bir Mâbud maksut yoktur. *فَانِي تُصْرَفُونَ* Böyle iken nasıl oluyor da (O'nun ibadetinden kulluktan) döndürülüyorsunuz?

7- *إِنْ تَكْفُرُوا فَإِنَّ اللَّهَ غَنِيٌّ عَنْكُمْ وَلَا يَرْضَىٰ لِعِبَادِهِ الْكُفْرَ وَإِنْ تَشْكُرُوا يَرْضَاهُ لَكُمْ وَلَا تَزِرُ وَازِرَةٌ وِزْرَ أُخْرَىٰ ثُمَّ إِلَىٰ رَبِّكُمْ مَرْجِعُكُمْ فَيُنَبِّئُكُمْ بِمَا كُنْتُمْ تَعْمَلُونَ إِنَّهُ عَلِيمٌ بِذَاتِ الصُّدُورِ*

Eğer inkâr ederseniz, şüphesiz Âllâh-û Teâlâ size muhtaç değildir. *وَلَا يَرْضَىٰ لِعِبَادِهِ الْكُفْرَ* Bununla beraber O, kullarının küfrüne râzı olmaz (Halk eder, sevmez. Halk

etmek başkadır, râzı olmak başkadır.) **وَإِنْ تَشْكُرُوا يَرْضَهُ لَكُمْ** Ve şayet O'na (imân ve ibadet edip de) şükrederseniz, sizden razı olur. **وَلَا تَزِرُ وَازِرَةٌ وِزْرَ أُخْرَىٰ** Hiçbir günahkâr, başkasının günâhını yüklenmez. **ثُمَّ إِلَىٰ رَبِّكُمْ مَرْجِعُكُمْ** Nihayet hepinizin dönüp gidişi, Rabbinizedir. **فِينِتُّكُمْ** Size haber verir gösterir, dünyada yaptığınız hataları **بِمَا كُنتُمْ تَعْمَلُونَ** Sizin yaptığınız amelleri gösterir. **إِنَّهُ عَلِيمٌ بِذَاتِ الصُّدُورِ** Zira Âllâh-û Azimüşşân, sinelerde ne varsa hepsini hakkıyla bilir. Hiçbir şey, O'na gizli kalmaz. Bizim kalbimize geleni de bilir.

8- **وَإِذَا مَسَّ الْإِنْسَانَ ضُرٌّ دَعَا رَبَّهُ مُنِيبًا إِلَيْهِ ثُمَّ إِذَا خَوَّلَهُ نِعْمَةً مِنْهُ نِسِيَ مَا كَانَ يُدْعُوا إِلَيْهِ مِنْ قَبْلُ وَجَعَلَ لِلَّهِ أَنْدَادًا لِيُضِلَّ عَنْ سَبِيلِهِ قُلْ تَمَتَّعْ بِكُفْرِكَ قَلِيلًا إِنَّكَ مِنْ أَصْحَابِ النَّارِ**

İnsan-ı kâmil, ferahta ne ise sıkıntı da da odur. Dâimâ Âllâh'ı hatırında tutar. Mükemmel olanlar sıkıntı zamanı daha ferah olurlar. Ferah zamanında nefsin hazzı var fakat sıkıntı zamanı nefsin hazzı yok.

وَإِذَا مَسَّ الْإِنْسَانَ ضُرٌّ Ne zamanki insana belâ ve musibet geldi (yâni küfürde olanlara.) **دَعَا رَبَّهُ** Çağırır Rabbini, **مُنِيبًا إِلَيْهِ** O'na rucu eder. (Münafık ve kâfir olan da böyledir. Sıkıntıya düşünce "Âllâh Âllâh" diyor.) **ثُمَّ إِذَا خَوَّلَهُ نِعْمَةً** Sonra Âllâh, ona bir nimet verince **مِنْهُ نِسِيَ** **nesiye**; terk ediyor unutuyor, **مَا كَانَ يُدْعُوا إِلَيْهِ مِنْ قَبْلُ** ondan evvel yaptığı duâları unutuyor. Önceden yalvarmış olduğunu unutur. **وَجَعَلَ لِلَّهِ أَنْدَادًا** Ettiği niyazı unutur da yolundan saptırmak için, O'na eşler bulmaya başlar. Küfründe devam eder. Hatta kendinle de kalmıyor, **لِيُضِلَّ عَنْ سَبِيلِهِ**

başkasını da yoldan çıkarmaya çalışır. قُلْ Ey Habibim Ekmelerrusûl, böyle olanlara de ki; قُلْ تَمَتَّعَ بِكُفْرِكَ قَلِيلًا tehdit makamında, o kimselerin halini göster kendilerine, تَمَتَّعَ بِكُفْرِكَ "Küfrünle biraz zevk ede dur, bu dünyada mâl-u servet makam ile küfrünü icra et, قَلِيلًا biraz eğlene dur. إِنَّكَ مِنَ أَصْحَابِ النَّارِ Çünkü sen, muhakkak cehennem ehлиндensin. Şimdi istediğini yap, ebedi olan küfürde kalacaksın."

أَمَّنْ هُوَ قَانِتٌ آنَاءَ اللَّيْلِ سَاجِدًا وَقَائِمًا يَحْذَرُ الْآخِرَةَ وَيَرْجُوا رَحْمَةَ رَبِّهِ 9-
قُلْ هَلْ يَسْتَوِي الَّذِينَ يَعْلَمُونَ وَالَّذِينَ لَا يَعْلَمُونَ إِنَّمَا يَتَذَكَّرُ أُولُو
الْأَلْبَابِ

أَمَّنْ هُوَ Bir insan ki قَانِتٌ itaat edicidir. آنَاءَ اللَّيْلِ Gece saatlerinde سَاجِدًا başı secdede وَقَائِمًا ve kıyamda durarak, يَحْذَرُ âhiretin azabından korkar, رَحْمَةَ رَبِّهِ Rahmet-i İlâhiye'yi ümid eder. Böyle imân, itaat eden ile inkâr ve isyanda olan bir olur mu? قُلْ هَلْ يَسْتَوِي الَّذِينَ يَعْلَمُونَ وَالَّذِينَ لَا يَعْلَمُونَ Ey Habibim Sallâllâhû Aleyhivesellem de ki; Hiç bilenlerle bilmeyenler bir olur mu? Elbette bir olmaz. إِنَّمَا يَتَذَكَّرُ أُولُو الْأَلْبَابِ Ancak akıl sahipleri öğüt kabul eder, ibret alırlar. لُبٌّ; akıl sahipleri, bunu tefekkür eder.

قُلْ يَا عِبَادِ الَّذِينَ آمَنُوا اتَّقُوا رَبَّكُمْ لِلَّذِينَ أَحْسَنُوا فِي هَذِهِ الدُّنْيَا 10-
حَسَنَةً وَأَرْضُ اللَّهِ وَاسِعَةٌ إِنَّمَا يُوَفَّى الصَّابِرُونَ أَجْرَهُمْ بِغَيْرِ حِسَابٍ

قُلْ يَا عِبَادِ Ey Habibim Ekmelerrusûl Sallâllâhû Aleyhivesellem, Mü'min kullarıma de ki; اتَّقُوا الَّذِينَ آمَنُوا Ey imân edenler, اتَّقُوا Âllâh'tan korkunuz, Âllâh'ın emrettiğini yapınız, nehyettie

ğinden vazgeçiniz. **لِلَّذِينَ أَحْسَنُوا فِي هَذِهِ الدُّنْيَا حَسَنَةٌ** Bu dünyada iyilik yapanlara, (taat ve ihsan edenlere âhirette) güzel bir ecir vardır. **وَأَرْضُ اللَّهِ وَاسِعَةٌ** Âllâh-û Teâlâ'nın yarattığı yeryüzü geniştir. Bu âyet-i kerimeye, Müfessirin-i İzâm birkaç mânâ vermişler. Birinci mânâ; **Ve erdullah**'tan murâd olan, cennet yerinin genişliği ve nimetlerinin sonsuz oluşudur. İkinci mânâ; **وَأَرْضُ اللَّهِ وَاسِعَةٌ** Ey ibadetini, imanının icabatını bir memlekette tamam edemeyen bir insan, Âllâh'ın yeri vasi'dir. Başka yere hicret edebilir.

Hicretin de dört şekli var. 1- Vâcip 2- Sünnet 3- Mekruh 4- Haram. Vacip olan budur; Bir memlekette İslâmiyet'ini yapamayan kimseye farz olur, Dârul İslam'a gitsin. Etrafta da Dârul İslam yoksa olduğu yerde mecburen ikâmet eder. İkinci sünnet olan; Bir memleket ki ikâmet ettiği yerde ehl-i hayır yoksa, başka yerde bulunan iyi insanların bulunduğu yere gitmek sünnet olur. Üçüncüsü mekruh olan; Bulunduğu yerde ehl-i hayır var, gideceği yerde ise ehl-i şer varsa oraya gitmek mekruhtur. Dördüncüsü haram olan; Bulunduğu yerde İslâmiyet'ini muhafaza edebiliyor. Gitmek istediği yerde muhafaza edemeyecek, bu hicret ise haramdır.

إِنَّمَا يُؤَفِّي الصَّابِرُونَ أَجْرَهُمْ بِغَيْرِ حِسَابٍ Hicrette birçok üzüntüler olur. Hakiki muhacirlere Rasûl-û Ekrem Sallâllâhû Aleyhivesellem buyurmuş ki; Gittikleri memlekette kismetleri ziyade olur. Ancak (vatanından hicrete, mihnete, meşakkat-ı tâate) sabredenenlerin ecirleri hesapsızdır.

قُلْ إِنِّي أُمِرْتُ أَنْ أَعْبُدَ اللَّهَ مُخْلِصًا لَهُ الدِّينَ - 11

Müşrikler, Rasûl-û Ekrem Sallâllâhû Aleyhivesellem'e dâimâ tariz ederlerdi. Âbâ-i ecdadının dinine nasıl olur da karşı geliyor? Akrabalarına, amcası Ebû Talib'e gelip şikâyet ediyorlardı. Bunlara

karşı, Rasûl-û Ekrem Sallâllâhû Aleyhivesellem cevap veriyor. قُلْ إِنِّي أُمِرْتُ أَنْ أَعْبُدَ اللَّهَ. Ey Ekmelerrusûl Sallâllâhû Aleyhivesellem. Ben Âllâh tarafından emrolundum, Emr-i İlâhi'si budur. Âllâh-û Teâlâ'ya ibadet edeyim, bu taatta devam edeyim. مُخْلِصًا لَهُ الدِّينَ. Hâlis ittika ve taatta bulunayım.

12- وَأُمِرْتُ لِأَنْ أَكُونَ أَوَّلَ الْمُسْلِمِينَ

Müslümanların ilki olmakla emrolundum.

13- قُلْ إِنِّي أَخَافُ إِنْ عَصَيْتُ رَبِّي عَذَابَ يَوْمٍ عَظِيمٍ

Ey Habibim Sallâllâhû Aleyhivesellem, onlara de ki; Şayed ben, Rabbime karşı gelirim. Doğrusu büyük günün azabından korkarım.

14- قُلِ اللَّهُ أَعْبُدُ مُخْلِصًا لَهُ دِينِي

Ey Habibim Sallâllâhû Aleyhivesellem, onlara de ki; Ben dinimde ihlâs ile ancak Âllâh'a ibadet ederim.

15- فَاعْبُدُوا مَا شِئْتُمْ مِنْ دُونِهِ قُلْ إِنَّ الْخَاسِرِينَ الَّذِينَ خَسِرُوا أَنْفُسَهُمْ وَأَهْلِيهِمْ يَوْمَ الْقِيَامَةِ أَلَا ذَلِكَ هُوَ الْخُسْرَانُ الْمُبِينُ

(Ey Âllâh'a eş koşanlar!) Siz de O'ndan başka dilediğimize tapın. مِنْ دُونِهِ قُلْ إِنَّ الْخَاسِرِينَ الَّذِينَ خَسِرُوا أَنْفُسَهُمْ. De ki; Gerçekten hüsrana uğrayanlar, kıyamet günü hem kendilerini hem de ehilleri ailelerini ziyana sokanlar, zulüm ve zıyan edenlerdir. أَلَا ذَلِكَ هُوَ الْخُسْرَانُ الْمُبِينُ. Agâh olunuz ki en azim olan hüsrân budur. Huzur-u İlâhiye eli boş gidiyor. Dikkat edin, işte bu apaçık hüsrandır.

لَهُمْ مِنْ فَوْقِهِمْ ظُلَلٌ مِنَ النَّارِ وَمِنْ تَحْتِهِمْ ظُلَلٌ ذَلِكَ يُخَوِّفُ اللَّهَ بِهِ-16
عِبَادَهُ يَا عِبَادِ فَاتَّقُونِ

لَهُمْ مِنْ فَوْقِهِمْ ظُلَلٌ (Mevzu bu idi; Rasûl-û Ekrem Sallâllâhû Aleyhivesellem'e geldiler. Akraları, Mekke halkı, Kureşiler ve diğerleri rica ettiler. "Sen putlarımızdan bahsetme, biz de senden bahisle aleyhinde bulunmayız" dediler. Nihayet Rasûl-û Ekrem Sallâllâhû Aleyhivesellem anladı ki bunlar imân etmezler, âyet-i kerime nâzil oldu. "Siz bildiğiniz gibi yapınız, ben de dinimin icab ettiği gibi, halis Cenâb-ı Hak'ka ibadet edeceğim" diyor. Cenâb-ı Hak da Habibim Sallâllâhû Aleyhivesellem, onlara öyle anlat ki hüsranda olanlar kimlerdir? Sizler ki vücudunuzu azab-ı elim, ebedi bir azaba giriftar eden ki sizsiniz. Bir de ehl-i ayâlinizi de ebedi azaba sevk ediyorsunuz. İşte zâhir olan hüsrân budur. Cehennemim ahvâlini, Hâlik-i Kâinat bir âyetle bize beyan ediyor.)

Bu hüsrân-ı mübin ki cehennemdir. Ehli cehennem için var, فَوْقِهِمْ ظُلَلٌ مِنَ النَّارِ üstlerinde ateşten tabakalar var, وَمِنْ تَحْتِهِمْ ظُلَلٌ altlarında da ateşten tabakalar var. Bunun da hikmeti budur. ذَلِكَ يُخَوِّفُ اللَّهَ بِهِ عِبَادَهُ. Âllâh'ın rahmetindedir, kullarına bildiriyor ki; Âllâh'tan korksunlar, Rahmet-i İlâhiye'nin olduğu yerlere meyletsinler. يَا عِبَادِ فَاتَّقُونِ Ey kullarım, yalnızca benden korkun.

وَالَّذِينَ اجْتَنَبُوا الطَّاغُوتَ أَنْ يَعْبُدُوهَا وَأَنَابُوا إِلَى اللَّهِ لَهُمُ الْبُشْرَىٰ فَبَشِّرْ-17
عِبَادِ

وَالَّذِينَ O kimseler ki اجْتَنَبُوا **cen**; yan verir yâni dinlemez. tuğyandan mübalâğa, şeytanın lakabıdır, tuğyanı fazla olan. أَنْ يَعْبُدُوهَا Tuğyânı fazla olan şeytana ve putlara ibadet etmekten ictinap edenler. وَأَنَابُوا إِلَى اللَّهِ لَهُمُ الْبُشْرَىٰ Âllâh-û Teâlâ'nın ibadetine rucû edenlere cennet müjdesi vardır. عِبَادِ Ey Ek-melerrusûl Sallâllâhû Aleyhivesellem, benim kullarımı tebşir et.

الَّذِينَ يَسْتَمِعُونَ الْقَوْلَ فَيَتَّبِعُونَ أَحْسَنَهُ أُولَئِكَ الَّذِينَ هَدَاهُمُ اللَّهُ -18
وَأُولَئِكَ هُمُ أُولُوا الْأَلْبَابِ

الَّذِينَ يَسْتَمِعُونَ الْقَوْلَ فَيَتَّبِعُونَ أَحْسَنَهُ Onlar ki istimâ ederler. Kavl-i İlâhî'yi, Kur'an-ı Azimüşşân'ı dinliyorlar. فَيَتَّبِعُونَ أَحْسَنَهُ İyilik tarafına tâbi oluyorlar. أُولَئِكَ الَّذِينَ هَدَاهُمُ اللَّهُ İşte Âllâh'ın hidayet edip doğru yola ilettiği kimseler onlardır. وَأُولَئِكَ هُمُ أُولُوا الْأَلْبَابِ İşte Bunlar akıl sahibleridir.

Sözleri dinleyip de en güzeline tâbi olmaktan murâd; Kur'an'ın azimet ve ruhsatlarını dinleyip en güzeli ile amel etmeleridir. Mee selâ vâcib ile mendub arasında kalanlar, vâcibi yaparlar. Kısasla, afv arasında kalırsa afvı tercih ederler. Emrolundukları şeyin hangisi efdalse onu yaparlar.

أَفَمَنْ حَقَّ عَلَيْهِ كَلِمَةُ الْعَذَابِ أَفَأَنْتَ تُنقِذُ مَنْ فِي النَّارِ -19

أَفَمَنْ حَقَّ عَلَيْهِ كَلِمَةُ الْعَذَابِ Ey Muhammed Sallâllâhû Aleyhivesellem üzerlerine azap kelimesi hak olmuş kimseleri, (Ebu Leheb ve akrabalarıdır) onları sen halas edemezsin. Çünkü kaderim onlar hakkında dalâlettir. أَفَأَنْتَ تُنقِذُ مَنْ فِي النَّارِ Hükü

mü gerçekleşmiş kimseyi ve ateşte olanı sen mi kurtaracaksın?
Uğraşma üzülme, Benim kaderim budur.

لَكِنَّ الَّذِينَ اتَّقَوْا رَبَّهُمْ لَهُمْ غُرَفٌ مِّنْ فَوْقِهَا غُرَفٌ مَّبْنِيَّةٌ تَجْرَى مِنْ 20-
تَحْتِهَا الْأَنْهَارُ وَعَدَّ اللَّهُ لَا يُخْلِفُ اللَّهُ الْمِيعَادَ

اتَّقُوا رَبَّهُمْ Lâkin ama o Mü'minler ki
Rabbinden korkan sakınanlara onlar için لَهُمْ غُرَفٌ مِّنْ فَوْقِهَا غُرَفٌ
تَجْرَى مِنْ مَبْنِيَّةٌ cennetin dereceleri var, derece derece üstünde.
وَعَدَّ اللَّهُ Altlarından ırmaklar akan köşkler vardır. تَحْتِهَا الْأَنْهَارُ
Âllâh'ın va'dıdır bunlar ehli cennete. Âllâh'tan korkanlara, fenal-
lık yapmayanlara ve Âllâh'ın rahmetinden ümitvar olanlara, Va'd-ı
İlâhi bu cennetlerdir. لَا يُخْلِفُ اللَّهُ الْمِيعَادَ Âllâh-û Azimüşşân'ın
va'dında huluf olmaz, verdiği sözden caymaz.

أَلَمْ تَرَ أَنَّ اللَّهَ أَنْزَلَ مِنَ السَّمَاءِ مَاءً فَسَلَكَهُ يَنَابِيعَ فِي الْأَرْضِ ثُمَّ 21-
يُخْرِجُ بِهِ زَرْعًا مُّخْتَلِفًا أَلْوَانُهُ ثُمَّ يَهِيَجُ فَتَرِيهُ مُضْفَرًا ثُمَّ يَجْعَلُهُ حُطَامًا
إِن فِي ذَلِكَ لَذِكْرٍ لِأُولِي الْأَلْبَابِ

أَنْزَلَ مِنَ السَّمَاءِ مَاءً Görmez misiniz, Âllâh CelleCelâühû أَنَّ اللَّهَ
Onu فَسَلَكَهُ يَنَابِيعَ فِي الْأَرْضِ göklerden su gönderiyor. Onu
ثُمَّ يُخْرِجُ بِهِ زَرْعًا yerdeki kaynaklarına yerleştiren, ondan sonra
onunla türlü türlü renklerde ekinler bitirdiğini, مُخْتَلِفًا أَلْوَانُهُ renkleri
muhtelif, ثُمَّ يَهِيَجُ فَتَرِيهُ مُضْفَرًا ثُمَّ يَجْعَلُهُ حُطَامًا sonra onlar kurur
da sapsarı olduğunu görürsün, sonra da onları ufalar (tâne yapar.)
(İşte dünya hayatı da budur diyor.) إِن فِي ذَلِكَ لَذِكْرٍ لِأُولِي الْأَلْبَابِ
Şüphesiz bunlarda, kâmil akıl sahipleri için bir ibret vardır. (Böyle
olduktan sonra ebedi bir hayat nasıl olur da terk edilir?)

أَفَمَنْ شَرَحَ اللَّهُ صَدْرَهُ لِلْإِسْلَامِ فَهُوَ عَلَى نُورٍ مِنْ رَبِّهِ فَوَيْلٌ لِلْقَاسِيَةِ -22-
قُلُوبُهُمْ مِنْ ذِكْرِ اللَّهِ أُولَئِكَ فِي ضَلَالٍ مُبِينٍ

Âllâh-û Teâlâ kimin gönlünü İsu lâm'a açmışsa, Rabbinden bir nur üzerine olan kimse, فَهُوَ عَلَى نُورٍ مِنْ رَبِّهِ inkişâfı tam Rabbinden gelen nurlar içindedir. Kalbi, فَوَيْلٌ لِلْقَاسِيَةِ قُلُوبُهُمْ (Bu âyet-i kerime nâzil olduğu zaman, Rasûl-û Ekrem Sallâllâhû Aleyhivesellem'den sormuşlar. Bunun âlâmetleri nedir demişler? Buyurmuşlar ki; **İze dehalet nurul kalbe**. Kâlbe nur dâhil olduğu zaman **inşeraha ven feseha** kâlp münşerih oluyor. Adeta hiçbir fenalığı görmemiş, işitmemiş oluyor. Onun için Evliyâullah'ın yüksek derecede olanlarının dünyası bile cennettir. Vücut ne olursa olsun, vücutla alakası kalmıyor. Onun kâlbi Âllâh ile bağılı, Lütf-û İlâhi geldiğinde iltifatlar fazla oluyor. Sormuşlar nurun alâmeti nedir? Cevap olarak. **İnşeraha ven feseha**. Yine sormuşlar bu inşirah neyle ve nasıl oluyor? **El-inâbetü ile dârussürur, vettecâfi min dârilgurur, vetteehhü lûl mevti**. Üç şeklini buyurmuş Rasûl-û Ekrem Sallâllâhû Aleyhivesellem. Kâlbin münşerih, münfetih olması, rahatlanması, nurun girmesinin âlâmeti budur ki kendi kendine âhirete karşı bir meyli nuhabbet hâsıl olur. İkincisi dünyanın bu nimetleri gözünden düşer. **Vetteehhülül mevti kâlbe nüzülühi**. Daha ölüm gelmeden ölüm geliyor diye telâkki eder de hazırlanır. Bir insanın kalbine bu haller geldiğinde akabinde nurlar zuhur ediyor, kâlp ferahlanıyor. Kâlp ferahlandığında أَفَمَنْ شَرَحَ اللَّهُ صَدْرَهُ لِلْإِسْلَامِ âyetine dâhil olur.

Veyl olsun! Veyl; azap kelimesidir veyahut cehennemde azabı şiddetli olan bir derenin ismi-

dir. Azap olsun o kimseye ki kâlbî kâsi; kasvet tutmuştur. Zikrullah olduğunda, Kur'an okunduğunda, Âllâh-û Teâlâ'nın azametinden bahsedildiğinde kâlbinde bir kasavet olur. **أُولَئِكَ فِي ضَلَالٍ مُّبِينٍ** İşte bunlar, açık bir dalâlet içindedirler. Kâlp, ayna gibidir. Kâlp temiz olursa ahvâl-i gaybiyeyi görür, evvelini ve sonunu görür. Kâlp kâsi olunca Zikrullah'tan memnun olmuyor, dünyanın bahsi yapıldığında hevesle dinler. Zikrullah geldiğinde sıkıntı duyuyor.

اللَّهُ نَزَلَ أَحْسَنَ الْحَدِيثِ كِتَابًا مُتَشَابِهًا مَثَانِي تَقْشَعِرُّ مِنْهُ جُلُودُ الَّذِينَ يَخْشَوْنَ رَبَّهُمْ ثُمَّ تَلِينُ جُلُودُهُمْ وَقُلُوبُهُمْ إِلَى ذِكْرِ اللَّهِ ذَلِكَ هُدَى اللَّهِ يَهْدِي بِهِ مَنْ يَشَاءُ وَمَنْ يُضِلِلِ اللَّهُ فَمَا لَهُ مِنْ هَادٍ

Âllâh CelleCelâlûhû, ahsenel hadisi size gönderdi ki Kur'an'dır. (Âllâh-û Teâlâ, size sözün en güzeliÂ ni indirdi.) **Kitâbullah** ki Kur'an'dır. **İçinde birbirine müteşâbihat** var. Peyramberân-ı İzâm'ın ahvâlini beyan ediyor. Bu ümmetin asileri, o zamanki ümmetin asilerine benziyor. **مَثَانِي** Müsennê olarak va'dı vaidi bildirmek, birbirinin arkasında beyan eder. Cennetten bahsedince arkasından cehennemi bildirmiş, cehennem bahsinden sonra cennetten bahsedilmiş. Böyle olduğu halde **تَقْشَعِرُّ مِنْهُ جُلُودُ الَّذِينَ يَخْشَوْنَ رَبَّهُمْ** Rablerinden korkanların, bu kitaptan derileri ürperir kâlpleri titrer. **ثُمَّ تَلِينُ جُلُودُهُمْ وَقُلُوبُهُمْ** Vâidler geçip vaadler geldiğinde, Âllâh-û Teâlâ'nın (rahmet ve mâğfireti,) zikri olunca kâlpleri yumuşar sükûn bulur. **إِلَى** **وَقُلُوبُهُمْ إِلَى** **ذَلِكَ هُدَى اللَّهِ يَهْدِي** Âllâh'ın zikrine kâlbî ısınıp yumuşar. **إِشْتَاءُ** İşte bu, Âllâh'ın hidayetidir. Bu Kur'an ile dilediğini hidayete kavuşturur, dilediği de dalâlette kalır. **وَمَنْ** Her kimi ki

اللَّهُ يُضِلُّ اللَّهَ ٱللَّهُ idlâl ederse, فَمَآ لَهُ مِن هَادٍ hiç kimse onu hidayete getiremez.

أَفَمَن يَتَّقِي بِوَجْهِهِ سَوَاءَ الْعَذَابِ يَوْمَ الْقِيَمَةِ وَقِيلَ لِلظَّالِمِينَ ذُوقُوا-24
مَا كُنتُمْ تَكْسِبُونَ

أَفَمَن يَتَّقِي بِوَجْهِهِ سَوَاءَ الْعَذَابِ يَوْمَ الْقِيَمَةِ Kiyamet günü, o şiddetli azaptan yüzü ile korunacak olan kimse. وَقِيلَ لِلظَّالِمِينَ ذُوقُوا Azaptan emin olan kimse gibi midir? (Küfür ve isyanla) nefislerine zulmedenlere, "kazandıklarınızın cezasını çenkin" denir.

كَذَّبَ الَّذِينَ مِن قَبْلِهِمْ فَآتَاهُمُ الْعَذَابُ مِن حَيْثُ لَا يَشْعُرُونَ-25

كَذَّبَ الَّذِينَ مِن قَبْلِهِمْ Onlardan evvelkiler de peygamberlerini tekzib ettiler. فَآتَاهُمُ الْعَذَابُ Hepsine azaplar geldi, مِن حَيْثُ لَا يَشْعُرُونَ farkında olmadıkları ummadıkları bir cihetten azap geliverdi. Ey Habibim Sallâllâhû Aleyhivesellem, bunların sana imân etmediklerinden müteessir olma. Senden önce gelen peygamberlere de isyan edenler oldu. Biz de o peygamberlerimize yardım ettik, onlardan halas oldular. İsyân edenler de bilsinler ki onlar gibi inkârda kalanları şiddetli azabıma uğratmışım.

فَآذَقَهُمُ اللَّهُ الْخِزْيَ فِي الْحَيَاةِ الدُّنْيَا وَلَعَذَابُ الْآخِرَةِ أَكْبَرُ لَوْ كَانُوا يَعْلَمُونَ-26

فَآذَقَهُمُ اللَّهُ الْخِزْيَ فِي الْحَيَاةِ الدُّنْيَا Evvelki peygamberlere isyan edenlere, ٱللَّهُ CelleCelâlûhû izâke etti. Çünkü ٱللَّهُ, müntekimdir. فِي الْحَيَاةِ الدُّنْيَا Dünyada bir azap; mesh, katil, esaret,

sürgün gibi zillet tattırıldı. Bunlar da tam bir azap değildir. Onların inkâr amellerine mukabil, ebedi olan cehennemdir. وَلَعَذَابُ الْآخِرَةِ أَكْبَرُ Bunu bilselerdi (ibret alırlardı.)

وَلَقَدْ ضَرَبْنَا لِلنَّاسِ فِي هَذَا الْقُرْآنِ مِنْ كُلِّ مَثَلٍ لَعَلَّهُمْ يَتَذَكَّرُونَ -27

(İnsanların anlayabilmesi için Cenâb-ı Hak, ekseriyâ darb-ı misâl ile bildiriyor. Misâl ile bildirmek, insanın aklına daha ziyâde girer. Yalnız Mekkê'yi Mükerrerme'de 360 tane put vardı.) وَلَقَدْ ضَرَبْنَا لِلنَّاسِ فِي هَذَا الْقُرْآنِ مِنْ كُلِّ مَثَلٍ Biz Azimüşşân, insanlara misâl olarak bildirdik. Kur'an-ı Azimüşşân'da onların muhtaç olduğu mâlumâtı misâl olarak bildirdik ki لَعَلَّهُمْ يَتَذَكَّرُونَ belki öğüt alırlar diye verdik.

قُرْآنًا عَرَبِيًّا غَيْرَ ذِي عِوَجٍ لَعَلَّهُمْ يَتَّقُونَ -28

قُرْآنًا عَرَبِيًّا Biz Azimüşşân, Kur'an'ı Arap dili ile gönderdik. (Kur'an-ı Azimüşşân, Arabi'dir. Arabi olmayan bir dille yazılmış olan, Kur'an değildir. Kur'an-ı Azimüşşân tefsir kabul eder çünkü tefsirin üstünde aslı var. Fakat Kur'an Azimüşşân tercüme olsa, Kur'an âslı içinde olmadığından ne olduğu meçhuldür, ona itimat edilmez. Kur'an-ı Azimüşşân tefsiri kabul eder, tercüme kabul etmez.) غَيْرَ ذِي عِوَجٍ İçinde ihtilâf ve tenakuz olmayan bir Kelâmullah! لَعَلَّهُمْ يَتَّقُونَ Tâ ki kendileri, (şirkten) korunup Azab-ı İlâhi'den muhafaza olsunlar.

ضَرَبَ اللَّهُ مَثَلًا رَجُلًا فِيهِ شُرَكَاءُ مُتَشَاكِسُونَ وَرَجُلًا سَلَمًا لِرَجُلٍ هَلْ يَسْتَوِيَانِ مَثَلًا الْحَمْدُ لِلَّهِ بَلْ أَكْثَرُهُمْ لَا يَعْلَمُونَ -29

ضَرَبَ اللَّهُ مَثَلًا رَجُلًا فِيهِ شُرَكَاءُ مُتَشَاكِسُونَ وَرَجُلًا سَلَمًا لِرَجُلٍ هَلْ يَسْتَوِيَانِ مَثَلًا ۗ

Âllâh-û Teâlâ, bir misâl irâd buyurdu. Sert ve birv biriyle geçinemiyen birkaç müşterek efendisi olan bir köle ile bir kişiye teslim olmuş yalnız onun hizmetinde bulunan bir köle, bir, müsâvi olur mu?

Müşrikle, muvahhide misâldir. Birbiriyle çekişip duran birkaç müşterek efendisi olan bir köleye, her biri bir hizmet emreder. Köle şaşırır kalır. Emredilen hizmetleri tam yapamayacağı için, hiçbirinin hoşnutluğunu kazanamaz. Hele birinin emrettiği şeyi, diğeri nehyederse vaziyeti büsbütün zorlaşır. Hâlbuki tek kişinin malı olan ve yalnız ona hizmet eden bir kölenin durumu böyle değildir. O, işini kolaylıkla görür. Hele efendisinin hoşnutluğunu celbetmeye de muvaffak olursa. Tabii ki ikisinin vaziyeti birbirinin aynı olmaz.

الْحَمْدُ لِلَّهِ Hamd-ü senâ Âllâh'a mahsustur. Âllâh'a şerik ve naîz yoktur. بَلْ أَكْثَرُهُمْ لَا يَعْلَمُونَ Fakat onların çoğu bilmezler.

Âyette; puta tapanla, Âllâh'ı birleyeninin durumu ve aralarındaki fark bir misâl ile anlatılmıştır.

إِنَّكَ مَيِّتٌ وَأِنَّهُمْ مَيِّتُونَ -30

Muhakkak sen de öleceksin, onlar da ölecekler.

Âyet-i kerime; Rasûl-û Ekrem Sallâllâhû Aleyhivesellem efendimizin irtihallerini temenni ve buna intizar eden müşrikler hakkında nâzil olmuştur.

ثُمَّ إِنَّكُمْ يَوْمَ الْقِيَامَةِ عِنْدَ رَبِّكُمْ تَخْتَصِمُونَ -31

Ölümden sonra da hepiniz geleceksiniz, kıyamet günü Rabbinizin huzurunda mahkeme olacaksınız.

فَمَنْ أَظْلَمُ مِمَّنْ كَذَبَ عَلَى اللَّهِ وَكَذَّبَ بِالصِّدْقِ إِذْ جَاءَهُ أَلَيْسَ فِي جَهَنَّمَ مَثْوًى لِّلْكَافِرِينَ

(Şeytanla nefis, insanı birçok günahlara sevk edebilir. Bunlar, Rahmet-i İlâhiye'den büyük değildir. Affedilmemizi, her zaman Cenâb-ı Hak'tan ümid ediyoruz. Fakat Hukuk-u İlâhiye tecavüz, en büyük zulümdür ki affı mümkün değildir. Bu da nedir? Âllâh-û Teâlâ'ya şerik, ortak koşuyor; kadını, evlâdı isnad ediyor ve Hukuk-u İlâhiye tecavüz oluyor.)

فَمَنْ أَظْلَمُ Kimdir daha zalim yani bundan daha zalim olamaz. وَكَذَّبَ بِالصِّدْقِ Âllâh-û Teâlâ'ya iftira eder. سِذْقِ; Kur'an'dır. سِذْقِ, Kur'an'ı da tekzib ediyor. إِذْ جَاءَهُ Kur'an gelmiş onların ıslâhı için, Kur'an'ı tekzib ediyor. Hâlik-i Kâinat'ın hükmüne iftira ediyor. فِي جَهَنَّمَ مَثْوًى لِّلْكَافِرِينَ Bunlar da zannederler, kâfir olanlar için cehennemde bir yer mi yoktur?

وَالَّذِي جَاءَ بِالصِّدْقِ وَصَدَّقَ بِهِ أُولَئِكَ هُمُ الْمُتَّقُونَ

وَالَّذِي جَاءَ بِالصِّدْقِ Sıdkı (Kur'an'ı) getiren Muhammed Salsalâllâhû Aleyhivesellem, وَصَدَّقَ بِهِ onu tasdik edenleri de tekzib edenler ki (imân edenlerin hepsini tekzib ediyorlar. En büyük zalim Âllâh'a iftira eden, Kur'an'a ve Kur'an'ı getiren Rasûl-û Ekrem'e iftira eden, bir de Kur'an'ı tasdik eden Âshab-ı Kiram ve Mü'minlere iftira edenler! En büyük zalimdir. Bunların cehennemde yeri yok mudur zannediyorlar?)

أُولَئِكَ هُمُ الْمُتَّقُونَ İşte onlar, Âllâh'a karşı gelmekten sakınan müttekilerdir. Doğru, tevhid kelimesi ve Kur'an'dır. Doğruyu

getiren Muhammed Sallâllâhû Aleyhivesellem ve diğer peygamberlerdir. Onu tasdik edenler, peygamberlerin ümmetleridir.

لَهُمْ مَا يَشَاءُونَ عِنْدَ رَبِّهِمْ ذَلِكَ جَزَاُ الْمُحْسِنِينَ 34-

Onlara var, مَا يَشَاءُونَ عِنْدَ رَبِّهِمْ Cennette onların istediği vardır. Âllâh, onların arzusunu dünyada da halk eder. ذَلِكَ جَزَاُ الْمُحْسِنِينَ (Âllâh'a karşı, Rasûlullah'a ve Kur'an'a karşı edebi tad kınanların,) ihsan edenlerin mükâfatı budur. Rabbinin nezdinde, cennette istediği verilir.

لِيُكَفِّرَ اللَّهُ عَنْهُمْ أَسْوَأَ الَّذِي عَمِلُوا وَيَجْزِيَهُمْ أَجْرَهُمْ بِأَحْسَنِ الَّذِي كَانُوا يَعْمَلُونَ 35-

Yûkeffira; tekfir, keffaret yani affeder Âllâh, onların dünyada yaptığı hataları. وَيَجْزِيَهُمْ أَجْرَهُمْ Onların ecrini veriyor yani ahsenini veriyor. Bire bir verirse mukabildir, en aşağı bire on veriyor. Hâlik-i Kâinat'ın rahmeti, gazabını sebkât etmiştir. Bir günah işleyene, misli olan bir günah yazıyor. Bir iyilik yapana, en azı on sevap veriyor.

أَلَيْسَ اللَّهُ بِكَافٍ عَبْدَهُ وَيُخَوِّفُونَكَ بِالَّذِينَ مِنْ دُونِهِ وَمَنْ يُضْلِلِ اللَّهُ فَمَا لَهُ مِنْ هَادٍ 36-

Âllâh, kulunu muhafaza etmeye kâfi değil mi? وَيُخَوِّفُونَكَ Âllâh'ın gayri olan putlarla seni korkutuyorlar. وَمَنْ يُضْلِلِ اللَّهُ فَمَا لَهُ مِنْ هَادٍ

Onlar dalâlete gitmişler. Âllâh'ın idlâl etmiş olduğu kimseyi, hiç kimse hidayete getiremez.

Müşrikler, Rasûl-û Ekrem Sallâllâhû Aleyhivesellem'e "putlarımızı kötüleme, sonra onlar seni çarpar!" diyorlardı. Rasûl-û Ekrem Sallâllâhû Aleyhivesellem, Halid bin Velid'i, Uzza adlı putu kırmak için gönderildiğinde putun bekçileri, Halid bin Velid'e; "Bak, o öfkelidir. Sakın başına bir şey gelmesin!" demişlerdi. Halid bin Velid gidip putun burnunu kırmış, korkutmalarının da bir sonuç vermediği böylece ortaya çıkmıştır.

وَمَنْ يَهْدِ اللَّهُ فَمَا لَهُ مِنْ مُضِلٍّ أَلَيْسَ اللَّهُ بِعَزِيزٍ ذِي انْتِقَامٍ-37

Âllâh-û Teâlâ, her kime hidayet verirse artık onu saptıracak yoktur. (Dalâlet ve hidayet kâlbe girer, kâlbe hiç kimsenin eli yetişemez.) أَلَيْسَ اللَّهُ بِعَزِيزٍ ذِي انْتِقَامٍ (Maazâllâh, Cenâb-ı Hak'tan tehditdir.) İstifam-ı inkârıdır. Değil mi Âllâh! Biliyorsunuz öyledir. Mülkünde galip ve düşmanlarına intikam eder değil midir?

وَلَيْنُ سَأَلْتَهُمْ مَنْ خَلَقَ السَّمَوَاتِ وَالْأَرْضَ لَيَقُولُنَّ اللَّهُ قُلْ أَفَرَأَيْتُمْ مَا تَدْعُونَ مِنْ دُونِ اللَّهِ إِنْ أَرَادَنِيَ اللَّهُ بِضُرٍّ هَلْ هُنَّ كَاشِفَاتُ ضُرِّيهِ أَوْ أَرَادَنِي بِرَحْمَةٍ هَلْ هُنَّ مُمْسِكَاتُ رَحْمَتِهِ قُلْ حَسْبِيَ اللَّهُ عَلَيْهِ يَتَوَكَّلُ الْمُتَوَكِّلُونَ

Celâlim hakkı için! Müşriklere, "Bu gökleri ve yeri kim halk etti?" diye sorsan, elbette "Âllâh-û Teâlâ" diyeceklerdir. (Mademki Âllâh halk ediyor, sen Âllâh'ı niye dinlemiyorsun?) قُلْ أَفَرَأَيْتُمْ مَا تَدْعُونَ مِنْ دُونِ اللَّهِ Ey Habibim, onlara anlat. Mademki diyorsun, "Âllâh halk ediyor." مَا

إِنَّ تَدْعُونَ مِنْ دُونِ اللَّهِ أَرَادَنِيَ اللَّهُ بِضُرٍّ هَلْ هُنَّ كَاشِفَاتُ ضُرِّهِ أَمْ لِي لَدُنِّهِ عَذَابٌ أُصِيبُ مِنْ دُونِ اللَّهِ فَأَنْصَبُهُ عَلَيْكُمْ إِذْ أَمَرْتُ أَنْ تَأْتِيَهُمْ الْيَوْمُ بِالزُّلُمَاتِ أَنْ يَخْسِفُوا بِهَا الشَّمْسُ وَالنُّجُومَ وَأَمْ أُولَئِكَ الَّذِينَ كَذَبُوا

İN تَدْعُونَ مِنْ دُونِ اللَّهِ Âllâh'ın gayri olan o canlı ve cansız putlar. EĞER Âllâh, benim takdib rimde bir fenalık yahut hastalık üzüntü verirse, bu putlarınız, bu hastalık üzüntüyü def etmeye muktedir midir? Hayır, öyle ise bu putlar nasıl mâbud olur? Rabbim, benim hakkımda rahmet ihvan ederse, onlar O'nun bu rahmetini önleyebilirler mi? Ey Habibim Sallâllâhû Aleyhivesellem, onlara de ki; Âllâh-û Teâlâ bana kâfidir. Tevekkül edenler ancak O'na tevekkül ederler.

Hâlik-i Kâinat, Habibine talimat veriyor. Henüz muharebe zamanı gelmemiştir. Cenâb-ı Hak, harp emrini vermiş olsaydı, tek başına Rasûl-û Ekrem Sallâllâhû Aleyhivesellem onlara karşı koyabilirdi. Fakat Hikmet-i İlâhiye budur. Mekke'de harp olmasın, Medineyi Münevvere'ye teşriflerinden sonra hatta ikinci sene muharebeye emir olundu.

قُلْ يَا قَوْمِ اعْمَلُوا عَلَىٰ مَكَانَتِكُمْ إِنِّي عَامِلٌ فَسَوْفَ تَعْلَمُونَ 39

قُلْ يَا قَوْمِ Söyle, de ki; Ey benim kavmim. (Kavmim diyor ki belki imân ederler.) اعْمَلُوا عَلَىٰ مَكَانَتِكُمْ yâni **alâ halisiküm**. Siz bildiğiniz gibi yapınız, takatınız yettiği kadar (aleyhimde) çalışın! Doğrusu ben de bildiğimi yapacağım. فَسَوْفَ Bundan sonra göreceksiniz, anlayacaksınız.

مَنْ يَأْتِهِ عَذَابٌ يُخْزِيهِ وَيَحِلُّ عَلَيْهِ عَذَابٌ مُّقِيمٌ 40

مَنْ يَأْتِيهِ عَذَابٌ Kime azap geleceğini göreceksiniz. يُخْزِيهِ Dünya da onu rezil eder. وَيَحِلُّ عَلَيْهِ عَذَابٌ مُّقِيمٌ Dâimi azabın kime ineceğini yakında bileceksiniz.

41- **إِنَّا أَنْزَلْنَا عَلَيْكَ الْكِتَابَ لِلنَّاسِ بِالْحَقِّ فَمَنِ اهْتَدَىٰ فَلِنَفْسِهِ وَمَنْ ضَلَّ فَإِنَّمَا يَضِلُّ عَلَيْهَا وَمَا أَنْتَ عَلَيْهِمْ بِوَكِيلٍ**

İnna Habibim Ekmelerrusûl Sallâllâhû Aleyhivesellem şüphe yok ki Biz, sana bu kitabı göndere dik. İnsanların maslahatı için, hak ve gerçek olarak indirdik. فَمَنِ اهْتَدَىٰ فَلِنَفْسِهِ Her kim ki imân, ihtidâ ederse, faydası onun nefesine aittir. Bu Kur'ân-ı Azimüşşân, kıyamete kadar bütün mahlûkâta gönderilmiştir. **وَمَنْ ضَلَّ فَإِنَّمَا يَضِلُّ عَلَيْهَا** Kur'ân'ı dinlemeyip dalâlete gidenin de zararı kendisine aittir. Onun dalâleti kendi nef-sinedir. **وَمَا أَنْتَ عَلَيْهِمْ بِوَكِيلٍ** Ey Habibim Ekmelerrusûl Sallâllâhû Aleyhivesellem. Sen onlara (hidayete, cebretmeye) vekil değilsin.

Ayete göre; Rasûl-û Ekrem Sallâllâhû Aleyhivesellem, dalâle-te sapanları zorla hidayete sevkeden veya onlara bekçilik yapan kimse değildir.

42- **اللَّهُ يَتَوَفَّى الْأَنْفُسَ حِينَ مَوْتِهَا وَالَّتِي لَمْ تَمُتْ فِي مَنَامِهَا فِيمَا ضَرَفَ الْأَلْبَابُ قَاضِي عَلَيْهَا الْمَوْتَ وَيُرْسِلُ الْأَخْرَىٰ إِلَىٰ أَجَلٍ مُّسَمًّى إِنَّ فِي ذَٰلِكَ لَآيَاتٍ لِّقَوْمٍ يَتَفَكَّرُونَ**

اللَّهُ يَتَوَفَّى الْأَنْفُسَ حِينَ مَوْتِهَا (Rasûl-û Ekrem Sallâllâhû Aleyhivesellem bir hadisinde, **"ennevmü ehul mevti"** "Uyku, ölümün kardaşdır" buyurmuşlar. Bir insan uykuya daldığı zaman ruh, bedenden uzaklaşıyor. Fakat ziyası vücudda kalıyor. Ruhun ziyası da hareketi de var. Ne zamanki ruh geldi. Ziyası vardır. Ruh, bedenine giriyor. Fakat ecel ile ölen insan; o ziyası ile beraber ruhu, bedenden ayrılıyor.)

Ölüm zamanında, eceli geldiği zaman, Âllâh'ın emri ile ruh kabz olur. **وَالَّتِي لَمْ تَمُتْ** Eceli gelmeyeninin de Âllâh, onun ruhunu kabzediyor. **فِي مَنْامِهَا** Ölmeyenin de uykusunda ruhunu alır (fakat ziyâsı içinde var.) **فَيَمْسِكُ الَّتِي قَضَىٰ عَلَيْهَا الْمَوْتَ** Eceli, ölümü tamam olanın ruhunu Âllâh tutar, bir daha geri göndermez. **وَيُرْسِلُ الْآخِرَىٰ إِلَىٰ أَجَلٍ مُّسَمًّى** Diğerini, eceli gelinceye kadar (bedene) salıverir. **إِنَّ فِي ذَٰلِكَ** Bunu düşünürseniz! Azamet-i İlâhiye'ye ne kadar delâlet eder **لَايَاتٍ لِّقَوْمٍ يَتَفَكَّرُونَ** Şüphesiz bunda, düşünecek bir kavim için kesin ibretler vardır.

Bunu, Mevlânâ Celâleddin-i Rumi de Kaddesâllâhû Sırrahülaâ ziz izah ediyor. Her gece Âllâh-û Teâlâ, ruhları bu vücuttan alıyor. Beden ise ruh çıkınca, tahta gibi oluyor. İçinde ziya, teneffüs var fakat ruh ile taakkul yok. Gece uykuya daldığında hapiste olduğunun farkında değil. Sabahleyin ruhlar geldiği zaman o ruh, aynı akıl düşünce ile bedenine girer. İşte bu uyku, ölümün kardeşidir. Rasûl-û Ekrem Sallâllâhû Aleyhivesellem buyurmuştur. Kıyamette de aynen halimiz budur. Kabirdeki zerrelere, Cenâb-ı Hak tarafından bir araya gelip halk edilerek bir insan şekline gelecektir.

أَمْ اتَّخَذُوا مِنْ دُونِ اللَّهِ شُفَعَاءَ قُلْ أَوْلَوْ كَانُوا لَا يَمْلِكُونَ شَيْئًا وَلَا يَعْقِلُونَ-43

أَمْ اتَّخَذُوا مِنْ دُونِ اللَّهِ شُفَعَاءَ Yoksa onlar, Âllâh-û Teâlâ'dan başkalarını şefaathçılar mı edindiler? Hâlbuki şefaath izni, Âllâh-û Teâlâ'dan olur. İzn-i İlâhi iledir. **قُلْ** Ey Habibim Sallâllâhû Aleyhivesellem, **أَوْلَوْ كَانُوا لَا يَمْلِكُونَ شَيْئًا وَلَا يَعْقِلُونَ** de ki; Onlar hiçbir şeye güç yetiremezler ve akıl erdiremezlerse de mi (şefaathçı edinecekler?)

قُلْ لِلَّهِ الشَّفَاعَةُ جَمِيعًا لَهُ مُلْكُ السَّمَوَاتِ وَالْأَرْضِ ثُمَّ إِلَيْهِ تُرْجَعُونَ-44

قُلْ لِلَّهِ الشَّفَاعَةُ جَمِيعًا De ki; Bütün şefaata, Âllâh'ın iznine bağlıdır. Âllâh emretmezse, Peygamberan-i İzam da şefaata edemezler. Ne zamanki Emr-i İlâhi zuhur ediyor, şefaate izin verilir. O zaman embiyâ, evliyâ, ulemâ şefaata ederler. Yalnız bundan müstesnâ Muhammed Sallâllâhû Aleyhivesellem'dir. Şefaata iznini, Miraç gecesinde almıştır. Peygamberan-i İzam, şefaata iznini kıyamet gününde alırlar. Muhammed Sallâllâhû Aleyhivesellem ve diğer enbiyâ ve evliyâlar kime şefaata ederler? O'nun caddesinde olanlara şefaata eder. İşi, küfre yanaştırmış olanlara şefaata yoktur. "Âshab-ı Kiram'a cehren tahkir edenlere şefaatim yoktur" diyor, Rasûl-û Ekrem Sallâllâhû Aleyhivesellem. لَهُ مُلْكُ السَّمَوَاتِ وَالْأَرْضِ ثُمَّ إِلَيْهِ تُرْجَعُونَ Göklerin ve yerin hükümranlığı O'nundur, emrine tâbidir. Ondan sonra bütün mahlûkat, O'nun emrine rucû eder. Emrine yâni hükmüne rucû eder. (Kur'an-ı Azimüşşân, hakem olarak bize gelmiş. Eğer dünyada bir kimse Kur'an-ı Azimüşşân'ın hükmü ile cezalanırsa, kıyamette de hakem yine Kur'an olduğundan, Kur'an ile tekrar ona bu ceza verilmez. Şayet burada dünyada hüküm yapılmazsa, ahirette kalır ve yapılır.)

وَإِذَا ذُكِرَ اللَّهُ وَحْدَهُ اشْتَمَّتْ قُلُوبُ الَّذِينَ لَا يُؤْمِنُونَ بِالْآخِرَةِ وَإِذَا ذُكِرَ
الَّذِينَ مِنْ دُونِهِ إِذَا هُمْ يَسْتَبْشِرُونَ

Âllâh-û Zülcelâl'inin ahvâli, akvâli beyan edildiği zaman. Ashmattat qulûb alldzin lâ yûmunûn bilâkhere. Âllâh'a, ahirete imân etmeyenlerin yanında Âllâh, Kur'an bahsi geçtiğinde dinlemek istemiyor. Elinden gelirse men eder, değilse sıkıntı ile dinler. Âllâh'ın sıfatından, وَإِذَا ذُكِرَ الَّذِينَ مِنْ دُونِهِ إِذَا هُمْ يَسْتَبْشِرُونَ

İzâ Kur'an'dan başka bir şeyler söylenirse bu keferelerin yanında, إِذًا هُمْ يَتَّبِعُونَ birbirlerini tebşir ederler, "ne güzel söyledi" derler. Âllâh-û Teâlâ'dan gayrı ilâhları zikrolunsa, kâipleri sevinçle dolar yüzleri güler.

قُلِ اللَّهُمَّ فَاطِرَ السَّمَوَاتِ وَالْأَرْضِ عَالِمَ الْغَيْبِ وَالشَّهَادَةِ أَنْتَ تَحْكُمُ-46
بَيْنَ عِبَادِكَ فِيمَا كَانُوا فِيهِ يَخْتَلِفُونَ

Ey Habîbim Sallâllâhû Aleyhivesellem, de ki; Ey gökleri ve yeri halk eden, gizli ve âşikâr her şeyi bilen Rabbim.

Kullarının ihtilâf ettikleri şeyler hakkında ancak sen hüküm verirsin.

وَلَوْ أَنَّ لِلَّذِينَ ظَلَمُوا مَا فِي الْأَرْضِ جَمِيعًا وَمِثْلَهُ مَعَهُ لَافْتَدَوْا بِهِ مِنْ-47
سُوءِ الْعَذَابِ يَوْمَ الْقِيَامَةِ وَبَدَا لَهُمْ مِنَ اللَّهِ مَا لَمْ يَكُونُوا يَحْتَسِبُونَ

(Evvelki âyetlerde Hâlik-i Kâinat, Âllâh'ın gayrine, putlara vesâireye tapanlara müdellel onların söylediklerini iptâl buyurdu. Bu bâtil yolda olanlara, Âllâh ve Rasûlûllâh'tan bahsedildiğinde kâiplerinde sıkıntı olur. Ne zamanki bu mevzu değiştirilir de dünya ve içindikilerden bahsedilirse ferah olur.

Burada da bu inkâr yolunda olanların azabının şiddetini beyan ediyor. Eğer bir insan bütün dünyaya sahip olursa ayrıca bu gibi ikinci bir dünyaya da sahip olursa, ona deseler. "Her iki dünyayı da verirsen belki rahat edersin." O insan, bu azabın şiddetinden kurtulmak için her iki dünyayı da verir.) وَلَوْ أَنَّ لِلَّذِينَ ظَلَمُوا Eğer

nefsine küfür ile zulmeden, مَا فِي الْأَرْضِ جَمِيعًا yeryüzünde bütün servet bir kişinin olursa وَمِثْلُهُ مَعَهُ ve bir misli de olursa, iki dünyaya beraber olursa بِهٖ فِدْيَةٌ لِّاْتَدْوَا بِهٖ مِنْ سُوٓءِ الْعَذَابِ يَوْمَ الْقِيٰمَةِ Kiyamette azabın şiddeti. Sû; şiddet demektir. سُوٓءِ الْعَذَابِ Azabın şiddetinden kurtulmak için iki dünyayı feda ederdi. وَوَدَا Zâhir oluyor لَهُمْ onlara مِنَ اللَّهِ ٱللَّهُ Teâlâ'dan. مَا لَمْ يَكُونُوا يَحْتَسِبُونَ Hâlbuki o gün onlar için dünyada zan ve hesaplarında olmayan azâb, onlara zâhir olacaktır.

وَوَدَا لَهُمْ سَيِّئَاتُ مَا كَسَبُوا وَحَاقَ بِهِمْ مَا كَانُوا بِهٖ يَسْتَهْزِئُونَ-48

Seyyiat; yaptığı fenâ ameller, onların dünyada kazandıkları kötülükler, gizli ve aşikâr her şey zâhir olur. وَوَدَا لَهُمْ سَيِّئَاتُ مَا كَسَبُوا ve hâka yâni nezele. İner onların başına مَا كَانُوا بِهٖ يَحْتَسِبُونَ istihza ettikleri. Alaya aldıkları şeyin cezası, kendilerini ihata edecektir.

İslâm dini, fıtrî bir dindir. Sıkıntı geldiğinde inkârda olanlar bile sıkıntı zamanında, Âllâh'a rucû ediyor. Ne zamanki sahili selâmete ulaştı, o zaman unutuyor.

فَإِذَا مَسَّ الْإِنْسَانَ ضُرٌّ دَعَانَا ثُمَّ إِذَا خَوَّلْنَاهُ نِعْمَةً مِّنَّا قَالَ إِنَّمَا أُوتِيتُهُ عَلَىٰ عِلْمٍ ۗ بَلْ هِيَ فِتْنَةٌ وَلَكِنَّ أَكْثَرَهُمْ لَا يَعْلَمُونَ-49

فَإِذَا Ne zamanki مَسَّ الْإِنْسَانَ ضُرٌّ insana bir zarar dokunduğu zaman, دَعَانَا Bize yalvarır, duâ ediyor. Yâ Rabbi, bunu üzerimizden ref, def et. ثُمَّ Sonra, O sıkıntı izâle olduktan sonra. إِذَا خَوَّلْنَاهُ إِذَا خَوَّلْنَاهُ yâni ا'teynehü. Kendisine tarafımızdan نِعْمَةً مِّنَّا bir nimet verdiğimiz vakit. Hastalığı gidererek, sıhhat verdik. Tehlikeyi götür-

dük, emniyet verdik. O zaman **قَالَ إِنَّمَا أُوتِيْتُهُ عَلَىٰ عِلْمٍ** "Bu bana ancak bilgidenden dolayı verilmiştir." **بَلْ هِيَ فِتْنَةٌ** Bilmiyor ki belki o mâl-u servet, ona fitne imtihandır. Umûr-u diniyesinde, ahiretine sarfedilen mal olursa o zaman hayırlı maldır. **وَلَكِنَّ أَكْثَرَهُمْ لَا يَعْلَمُونَ** Hayır, o bir imtihandır fakat çokları bunu bilmezler.

قَدْ قَالَهَا الَّذِينَ مِنْ قَبْلِهِمْ فَمَا أَغْنَىٰ عَنْهُمْ مَا كَانُوا يَكْسِبُونَ -50

قَدْ قَالَهَا الَّذِينَ مِنْ قَبْلِهِمْ Hâlik-i Kâinat, Habibine teselli olarak emrediyor. Ey Habibim Sallâllâhû Aleyhivesellem, senden evvel gelen peygamberlerin kavimleri de bunların sana söyledikleri gibi söylemişler. **فَمَا** Onları **أَغْنَىٰ** etmedi, onlara faydası dokunmadı **عَنْهُمْ** azaptan. **مَا كَانُوا يَكْسِبُونَ** Dünyada kazandıkları mâl-u servet, onlara fayda vermedi.

فَأَصَابَهُمْ سَيِّئَاتُ مَا كَسَبُوا وَالَّذِينَ ظَلَمُوا مِنْ هَؤُلَاءِ سَيُصِيبُهُمْ -51
سَيِّئَاتُ مَا كَسَبُوا وَمَا هُمْ بِمُعْجِزِينَ

فَأَصَابَهُمْ سَيِّئَاتُ مَا كَسَبُوا Bunun için işledikleri kötülükler, onları musibete uğrattı. **وَالَّذِينَ ظَلَمُوا** O kimseler ki **ظَلَمُوا** nefesine zulmediyorlar. (İmân etmiyor, imânlarında gevşeklik yapıyorlar.) Bunlardan **مِنْ هَؤُلَاءِ** yani o zamanda Kureyşilere aitti, Huzur-u Saadet'te onlar vardı. Âyetin kıyamete kadar emsâllerine teşmîli var. Âyetin sebebi, âyeti tahsis etmez. Kureyşilere karşı nâzil olmuş lâkin kıyamete kadar hüküm câridir. **سَيُصِيبُهُمْ سَيِّئَاتُ مَا كَسَبُوا** Yakın zamanda kazandıkları, işledikleri kötülüklerin cezâe sına uğrayacaklardır. **وَمَا هُمْ بِمُعْجِزِينَ** Hiç biri azabımızdan kurtulacak değildir. Bu hususta Âllâh'ı aciz bırakamazlar.

أَوَلَمْ يَعْلَمُوا أَنَّ اللَّهَ يَبْسُطُ الرِّزْقَ لِمَنْ يَشَاءُ وَيَقْدِرُ إِنَّ فِي ذَلِكَ لَآيَاتٍ لِّقَوْمٍ يُؤْمِنُونَ

Bilmiyorlar mı bunu söyleyenler, dünyanın mâl-u servetini bir nimet zannediyorlar? **أَنَّ اللَّهَ يَبْسُطُ الرِّزْقَ** CelleCelâlûhû, dilediğine dünyanın kısmetini, rızkını bol bol verir, çoğaltıyor. **لِمَنْ يَشَاءُ وَيَقْدِرُ** Dilediğine de dar yapıyor. Bu durum imtihan içindir. Dilediğine çoğaltır, dilediğine rızkını kısar. Mâl-u servet, **أَنَّ فِي ذَلِكَ لَآيَاتٍ لِّقَوْمٍ** Muhakkak bunda, imtihan için verdiği, imân edenler için alâmet, ibretler vardır.

Kur'an-ı Kerim'de azap âyetlerinden sonra, rahmet âyetleri geliyor. Âyetin sebab-i nüzulü Vahşi Radiyâllâhû Anh idi. Âllâh Cely leCelâlûhû affettikten sonra, onun imândan önce yapmış olduğu kabahatler düşünülmez. Vahşi Radiyâllâhû Anh, Hamza Radiyâl-lâhû Anh'ı şehit ettikten sonra kaçtı. Mekke'ye gitti ve orada kalbine bir pişmanlık hâsıl oldu. Nedamet, pişmanlık üstüne pişmanlık fazlalaşiyor. Nihayet Rasûl-û Ekrem Sallâllâhû Aleyhivesellem'e müracaat ediyor. Büyük bir kabahati yaptım fakat pişmanım, "Âl-lâh beni affeder mi?" diyor. Bu pişmanlık böyle içinden geldiği için, Hâlik-i Kâinat âyet gönderiyor. Âyet-i kerimenin sebab-i nüzulü budur.

قُلْ يَا عِبَادِيَ الَّذِينَ أَسْرَفُوا عَلَىٰ أَنفُسِهِمْ لَا تَقْنَطُوا مِن رَّحْمَةِ اللَّهِ إِنَّ اللَّهَ يَغْفِرُ الذُّنُوبَ جَمِيعًا إِنَّهُ هُوَ الْغَفُورُ الرَّحِيمُ

قُلْ Ey Ekmelerrasûl Sallâllâhû Aleyhivesellem, söyle. **يَا عِبَادِيَ** Ey kullarım ki **الَّذِينَ أَسْرَفُوا عَلَىٰ أَنفُسِهِمْ** nefsinizi israf etmişler,

nefsini dalâlette kaybetmişler, kendi nefisleri aleyhine haddi aşmışlar. Onlara söyle. **لَا تَقْنَطُوا مِنْ رَحْمَةِ اللَّهِ**. Âllâh'ın rahmetinden meyas olmayınız, ümit kesmeyiniz. (Kur'an-ı Kerim'de âsiler için iltica âyeti budur, bundan daha kuvvetli âyet yoktur.)

Mevlânâ Celâleddin-i Rumi Kaddesâllâhû Sırrahülaziz buyuruyor. Halik-i Kâinat, Habibine diyor ki; Bütün mahlûkâtı kul olarak irâde etmiş Hâlik, Âllâh'tır. Fakat Âllâh bu mahlûkâtı, Muhammed Sallâllâhû Aleyhivesellem'e kul yapmıştır. Bu âyet delildir. **“yâ ibâdiyi”** Muhammed Sallâllâhû Aleyhivesellem söylüyor. Yâni Muhammed Sallâllâhû Aleyhivesellem, bize diyor ki; **يَا عِبَادِيَ الَّذِينَ** **أَسْرَفُوا عَلَىٰ أَنفُسِهِمْ لَا تَقْنَطُوا مِنْ رَحْمَةِ اللَّهِ** Siz israf etmeyiniz ki Rahmet-i İlâhiye'den ümidiniz kesilmesin. Ahmet derreşat ruşt'de, hidayette Halik-i Kâinat mahlûkatını, onun bendesi olduğunu buyurdu.

وَإِنَّمَا Şüphe yok ki Âllâh, **يَغْفِرُ الذُّنُوبَ جَمِيعًا** dilediği takdirde bütün günahların tamamını affeder (tevbe edenler için. Velevki şirk olsa bile tevbe ettiği takdirde.) **إِنَّهُ هُوَ الْغَفُورُ الرَّحِيمُ** Gafur; setreden, günahları örten ve mübalağa ile merhamet edendir.

وَأَنبِئُوا إِلَىٰ رَبِّكُمْ وَأَسْلِمُوا لَهُ مِنْ قَبْلِ أَن يَأْتِيَكُمُ الْعَذَابُ ثُمَّ لَا تُنصَرُونَ -54

Bu âyet-i kerime de tevbeye delâlet eder. Tamamen Mağfirret-i İlâhiye'ye dayanıp da tevbeyi bırakmayın işaretidir. **وَأَنبِئُوا إِلَىٰ** **وَأَسْلِمُوا لَهُ مِنْ** **رَبِّكُمْ** yâni **irci-û Rabbiküm**. Âllâh'a rucû ediniz. **مِنْ قَبْلِ** O'nun emrine itaat ve inkiyat ediniz. **يَأْتِيَكُمُ الْعَذَابُ** **ثُمَّ لَا تُنصَرُونَ** Size azap gelmeden önce, Rabbinize (tevbe ve rucû edin, O'na teslim olun. Sonra size yardım edilmez.

وَاتَّبِعُوا أَحْسَنَ مَا أُنزِلَ إِلَيْكُمْ مِنْ رَبِّكُمْ مِنْ قَبْلِ أَنْ يَأْتِيَكُمُ الْعَذَابُ 55-
بَغْتَةً وَأَنْتُمْ لَا تَشْعُرُونَ

أَحْسَنَ مَا أُنزِلَ إِلَيْكُمْ, Tâbi olunuz ey Müslümanlar, size nâzil olan kitabın ahseni ki Kur'an'dır. Kur'an'a tâbi olunuz. مِنْ رَبِّكُمْ Rabbinizden gelen, kitabın ahseni olan Kur'an-ı Azimüşşân'ın, ahseni emirlerine tâbi olunuz. مِنْ قَبْلِ أَنْ يَأْتِيَكُمُ الْعَذَابُ Azap ansızın gelmeden evvel hazır olunuz. وَأَنْتُمْ لَا تَشْعُرُونَ Kendiniz farkında olmaksızın, ansızın başınıza azap gelmeden önce inzâl olunanın en güzeline, Kur'an'a tâbi olun.

أَنْ تَقُولَ نَفْسٌ يَا حَسْرَتِي عَلَى مَا فَرَّطْتُ فِي جَنْبِ اللَّهِ وَإِنْ كُنْتُ 56-
لَمِنَ السَّاخِرِينَ

نَفْسٌ **vêziratün**. Beyan et onlara **yekûlü**. Hatalı olan bir nefis yahut küfürde olan bir kâfir veya münafık; يَا حَسْرَتِي (asıl **yê hasratidir**) "Hasret olsun bana, halime, nedame-time **عَلَى مَا فَرَّطْتُ فِي جَنْبِ اللَّهِ** Huzur-u İlâhî'de. Âllâh'ın emirlerine karşı, benim yaptığım, aşırı gitmemden dolayı bana hasret olsun. Ne iyi imkânlar vardı, o imkânları zâyî ettiğimden dolayı hasret olsun bana. **وَإِنْ كُنْتُ لَمِنَ السَّاخِرِينَ** Ben o zamanlarda, **لَمِنَ السَّاخِرِينَ** gerçekten ben alay edenlerdendim. (Dini, kitabı, Rasûlü ve Mü'minleri) istihza edenlerdendim" diyeceği günden sakının.

أَوْ تَقُولَ لَوْ أَنَّ اللَّهَ هَدَانِي لَكُنْتُ مِنَ الْمُتَّقِينَ 57-

“Eğer Cenâb-ı Hak, beni hidayete getir-

seydi. لَكُنْتُ مِنَ الْمُتَّقِينَ Herhalde ben de (şirk ve ma'siyetlerden) sakınanlardan olurum" demesin.

58- أَوْ تَقُولَ حِينَ تَرَى الْعَذَابَ لَوْ أَنَّ لِي كَرَّةً فَأَكُونَ مِنَ الْمُحْسِنِينَ

Yahut azâbı gördüğü zaman diyecekti. "Keşke bir kere daha (dünyaya) dönüş imkânı bulursa, فَأَكُونَ مِنَ الْمُحْسِنِينَ (akide ve amelde) ihsan edenlerden olurum" demesin.

Böyle söyleyince, Cenâb-ı Hak'tan melek lisân ile derler.

59- بَلَىٰ قَدْ جَاءَتْكَ آيَاتِي فَكَذَّبْتَ بِهَا وَاسْتَكْبَرْتَ وَكُنْتَ مِنَ الْكَافِرِينَ

"Evet, sana, hidayetine dâir âyetlerim gelmişti. Sana geldi âyetlerim ki Kur'an-ı Azimüşşân sebep-i hidayettir. Sen ise onları tekzib ettin, فَكَذَّبْتَ بِهَا tekebbür ettin, imândan imtinâ ettin, وَكُنْتَ مِنَ الْكَافِرِينَ kâfirlerden olmuşsun" denilecek.

Mevlâna Celâleddin Rûmî Kaddesâllâhû Sırrahülaziz buyuruê yor. Kur'ân-ı Kerim tam manası ile bütün dünyaya hakimdir. Bütün dünyanın Müslüman olması, Murad-ı İlâhi değıldir. İman etemeyenler ümmet-i davettir. Onlar da Rasûl-ü Ekrem'in ümmetidir, tebligat yapılmıştır fakat ümmet-i davette kalmışlardır. Ebedi azap göreceklerdir.

Güneşin nurundan bütün âlem dolsa bile, gözü kapalı kör olduktan sonra güneşin ne kusuru olur? Sen yarasa kuşu gibi körlüğe talip olduktan sonra, dünya güneşin nurları ile dolsa bile sana ne faydası olur? O âzim olan güneşin nurundan hissedar olamaz-

sın. Yukarıyı beğenmedin de kuyunun dibine gittin. Sonra da dünya, güneş değil ki diyerek dünyayı levmediyorsun. **Lâ rahate fid-dünya.** Dünya her zaman rahatsızdır, rahat yoktur. Sen kendine âli olan doğru yolu irâde talep etmelisin. Kâlp saf, insan temiz olmadıktan sonra kurt sıfatı mevcut olursa, Yûsûf Aleyhisselam'ın yüzünü görebilir mi? İnsan, güzel yüzü ancak temiz olduktan sonra görebilir. Dâvûd Aleyhisselam'ın mucizesi sadasında idi. Taşlar, ağaçlar, hayvanlar sadasına gelirlerdi. Sadası taşlara tesir ederdi. Fakat taş yürekli insanlar onun sedasını işitmediler. Evvelkilerin halini göz önüne getir, ona göre istikamet yolunu tâyin et.

Milyarlarca Müslümanlar bize diyorlar ki; Ölümden sonra hesap, kitap, azap var, cennet ve cehennem var, yol budur. İyilik yapan nimet bulur, fenalık yapan ceza görür.

وَيَوْمَ الْقِيَامَةِ تَرَى الَّذِينَ كَذَبُوا عَلَى اللَّهِ وُجُوهُهُم مُّسْوَدَّةٌ أَلَيْسَ فِي جَهَنَّمَ مَثْوًى لِّلْمُتَكَبِّرِينَ 60-

Kıyamet günü, Âllâh-û Teâlâ'ya yalan ve iftira edenlerin hâli nasıl olur? وَيَوْمَ الْقِيَامَةِ Kıyamet gününde تَرَى görürsün ey Habibim Sallâllâhû Aleyhivesellem, halleri ne olur الَّذِينَ كَذَبُوا عَلَى اللَّهِ Âllâh'a iftira edenlerin? وُجُوهُهُم مُّسْوَدَّةٌ Onların yüzleri siyahlanmıştır. Azabın şiddetinden yüzleri kömür gibi olmuştur. أَلَيْسَ فِي جَهَنَّمَ مَثْوًى لِّلْمُتَكَبِّرِينَ Cehennemde bunların yeri yok mudur zannederler, dünyada istedikleri kadar inkâr zulüm yapsınlar. Kibr-i azamet eder, imân etmezler, kibirlenenler için cehennemde bir mekân, yer mi yoktur?

وَيُنَجِّى اللَّهُ الَّذِينَ اتَّقَوْا بِمَفَازَتِهِمْ لَا يَمَسُّهُمُ السُّوءُ وَلَا هُمْ يَحْزَنُونَ 61-

وَيُنَجِّي اللَّهُ الَّذِينَ اتَّقَوْا بِمَفَازَتِهِمْ ۗ **Âllâh CelleCelâlûhû**, halas eder cehennemden. الَّذِينَ اتَّقَوْا Mütteki olanları, cehennemden muhafaza eder. (Vekâyet-i vikâyeten. Vikâye; muhafaza etmek. Mütteki; kendini muhafaza eden. Mütteki olanlar üç derecedir. Kelimeyi Şehâdeti dil lisân ile söyler, kâlp ile de tasdik edince Müslüman. İmân sahibi olduğu zaman, kendini ebedi azab-ı cehennemden muhafaza etmiş olur. Vikâyedir imân, ebedi azapta kalmaz fakat cezalarını çeker.

İkinci derece müttekî; amâl-i salihaya başlar. Âllâh'ın emirlerini yerini getirmeye gayret eder, nehyettiklerinden de vazgeçiyor. Böyle olan ikinci derece müttekidir. Cennette Nimet-i İlâhiye'ye lââyık olur.

Üçüncü derece müttekî ise; bütün kâinatı yok görür ancak Âllâh var, başka bir şey yok. Böyle olanlar da ehasül havasın derecesidir. Hiçbir zaman Âllâh'tan gafil olmaz.

Birinci derece müttekiler avam, ikinci derece müttekiler havas, üçüncü derece müttekiler ise ehassül havastır.)

لَا يَمَسُّهُمُ السُّوءُ وَلَا هُمْ يَحْزَنُونَ Kıyamette onlara ne hüznün var, ne de hiçbir zarar dokunmaz. Cenâb-ı Âllâh, bir kuluna iki korku ve iki emniyeti vermez. Eğer bir kul dünyada Âllâh'tan korkmuşsa azabından emin olmamışsa, o kimse âhirette emindir ona korku yoktur.

لَا خَوْفٌ عَلَيْهِمْ وَلَا هُمْ يَحْزَنُونَ âyet-i kerimesi gereğince, dünyada Âllâh'tan korkmuş, emirlerini yerine getirmiş, وَلَا هُمْ يَحْزَنُونَ amâl-i salihâ üzerine devam ettiğinden kıyamette hüznün çekmeyecektir.

Ne hüznün ne de korku yoktur. Fakat dünyada korkmadı, hüznün de çekmedi ise kıyamette o kimseye korku da hüznün de var.

اللَّهُ خَالِقُ كُلِّ شَيْءٍ وَهُوَ عَلَىٰ كُلِّ شَيْءٍ وَكِيلٌ -62

اللَّهُ خَالِقُ كُلِّ شَيْءٍ Her şeyin hâliki, yoktan var edeni Âllâh'tır. Âllâh'tan başka hâlik yoktur. وَهُوَ عَلَىٰ كُلِّ شَيْءٍ وَكِيلٌ her şeye vekildir.

لَهُ مَقَالِيدُ السَّمَوَاتِ وَالْأَرْضِ وَالَّذِينَ كَفَرُوا بِآيَاتِ اللَّهِ أُولَٰئِكَ هُمُ الْخَاسِرُونَ -63

لَهُ مَقَالِيدُ السَّمَوَاتِ وَالْأَرْضِ Mekâlid; anahtar. Teşbihtir. Göklerin ve yerin anahtarı O'nundur. Yâni her şey Âllâh'ın iradesine tâbidir. İkinci manâ da Osman İbni Affan Radıyâllâhû Anh buyuruyor ki; "Mekâlidüsemêvêti vel erd'dan yine murâd olan, **Sübhanellâhi velhamdûlilâhi velâ ilâhe illâllah**'tır" diyor. Bazıları da demişler. Rızâyı İlâhiye'dir. وَالَّذِينَ كَفَرُوا بِآيَاتِ اللَّهِ Bu kuvvet-i kudret-i İlâhiye'ye karşı inkârda olanlar. اُولَٰئِكَ هُمُ الْخَاسِرُونَ İşte onlar, hüsrana uğrayanlardır.

قُلْ أَغْفِرُ اللَّهُ تَأْمُرُونِي أَعْبُدُ أَيُّهَا الْجَاهِلُونَ -64

Âyet-i kerimenin sebab-i nüzulü; "Efendim senin kavmi kabilen, amcaların, filânın mâbudları vardır. Sen bu mâbudları çürütüyorsun. Hiç olmazsa onlara da bir iltifat et. Sonra onların aleyhinde söyleme." Bazı böyle dedikodular oluyordu. Âllâh-û Teâlâ, Habibine talimat veriyor. قُلْ Ey Habibim Ekmelerrusûl Sal-lâllâhû Aleyhivesellem, onların bu haline karşı onlara söyle. أَغْفِرُ

الله تَأْمُرُونِي Bana, Âllâh'ın gayri için mi kulluk etmemi emrediyormsunuz? İki şey var, halk ile Hâlik. Bir mahlûk, bir de Hâlik var. Yâ Hâlik'e doğru olur, mahlûku arkaya bırakırsın. Yahutta mahlûka yapışır, Âllâh'ı bırakırsın. O gün böyle olduğu gibi, bugün de böyledir. Ey cahiller! Bana, Âllâh-û Teâlâ'dan gayriye ibadet etmemi emrediyorsunuz?

وَلَقَدْ أُوحِيَ إِلَيْكَ وَإِلَى الَّذِينَ مِنْ قَبْلِكَ لَئِنْ أَشْرَكَتَ لَيَحْبَطَنَّ عَمَلُكَ -65
وَلَتَكُونَنَّ مِنَ الْخَاسِرِينَ

وَلَقَدْ أُوحِيَ إِلَيْكَ وَإِلَى الَّذِينَ مِنْ قَبْلِكَ Ey Habibim Sallâllâhû Aleyhivesellem, Celâlim hakkı için sana ve senden önceki peygamberlere de (şu husus) vahyolunmuştur. لَئِنْ أَشْرَكَتَ لَيَحْبَطَنَّ عَمَلُكَ Eğer (bilfarz) Âllâh'a şirk ortak koşarsan, bütün amellerin boşa gider. (Şirkten evvel yapılmış olan bütün amellerin hepsi mahvolur.) وَلَتَكُونَنَّ مِنَ الْخَاسِرِينَ Hüsranda kalanlardan olursun.

بَلِ اللَّهُ فَاعْبُدْ وَكُنْ مِنَ الشَّاكِرِينَ -66

Hayır, yalnız Âllâh-û Teâlâ'ya ibâdet et ve (in'âmına) şükredenlerden ol.

وَمَا قَدَرُوا اللَّهَ حَقَّ قَدْرِهِ وَالْأَرْضُ جَمِيعًا قَبْضَتُهُ يَوْمَ الْقِيَامَةِ وَالسَّمَاوَاتُ -67
مَطْوِيَّاتٌ بِيَمِينِهِ سُبْحَانَهُ وَتَعَالَى عَمَّا يُشْرِكُونَ

وَمَا قَدَرُوا اللَّهَ حَقَّ قَدْرِهِ Takdir etmemişler. Onlar, Âllâh-û Teâlâe yı gereği ve lâyıkı vechile takdir etmediler. (Rasûl-û Ekrem Sallâllâhû Aleyhivesellem, bu muazzam payesi ile diyor ki; **Yâ Rabbi, mâ abednêke hakka ibadetik.** Sana layık olan bir ibadeti yapamadım. **Vemê arafnêke hakka mêrifetik.** Sana lâyıık olan bir ma-

rifette hâsıl edemedim. O, öyle dedikten sonra bize ne kalır. Onun ibadetini bizim havsalamız almaz, ne kadar kıymetlidir. Fakat bu sözler, Âllâh'a nazardır.

وَالْأَرْضُ جَمِيعًا قَبْضَتُهُ Erd; yerler, ahiret ve dünya yeri hepsi, O'nun kabzasıdır. يَوْمَ الْقِيَامَةِ وَالسَّمَوَاتُ مَطْوِيَّاتٌ بِيَمِينِهِ Hâlbuki kıyamet günü, bütün yeryüzü O'nun tasarufundadır. Gökler O'nun sağ eliyle dürülmüş olacaktır. (Sağ eli demek; Kudret-i İlahiye'dir.) سُبْحَانَهُ Münezzehtir Âllâh, şerik ve nazirden bütün noksanlardan. وَمُشْرِكِينَ وَمُتَعَالَى عَمَّا يُشْرِكُونَ Müşriklerin, O'na ortak şerik koşmalarından münezzehtir ve âlidir.

Kıyamet gününde yeryüzü münhasıran Âllâh'ın mülk-ü tasarıfuna girecek. Dünyada tasarruf iddiâsında bulunanların, orada hiçbir hükmü kalmayacaktır. Sağ el mecâzi bir ifâde olup, İlâhi kudreti anlatmaktadır.

وَنُفِخَ فِي الصُّورِ فَصَعِقَ مَنْ فِي السَّمَوَاتِ وَمَنْ فِي الْأَرْضِ إِلَّا مَنْ شَاءَ اللَّهُ ثُمَّ نُفِخَ فِيهِ أُخْرَى فَإِذَا هُمْ قِيَامٌ يَنْظُرُونَ 68-

(Nefh-i sur mâlum olduğu vechile ikidir. Birinci ile ikincinin arasında kırk var. 40 gün, 40 ay, 40 sene olduğu tasrih edilmiştir.) وَنُفِخَ فِي الصُّورِ Ey Habibim Sallâllâhû Aleyhivesellem, Azamet-i İlâhiye'yi bilsinler. İsrâfil Aleyhisselam sûr'u üflediği zaman,

وَنُفِخَ فِي الصُّورِ göklerde ve yerde olan bütün ruh sahipleri hepsi düşüp ölmüş olacaktır. إِلَّا مَنْ شَاءَ اللَّهُ Âllâh'ın irade ettiği diledikleri müstesnâ; Cebrâil, Mikâil, İsrâfil ve Azrâil ise daha sonraya kalır. ثُمَّ نُفِخَ فِيهِ أُخْرَى Sonra sûr'a ikinci def'a üfürülür. فَإِذَا هُمْ قِيَامٌ يَنْظُرُونَ ka-

yimûne min kubûrûhûm kabirlerinden kalkıyorlar, **يَنْظُرُونَ** ayağa kalkıp bakışır. (Ne olacak diye intizar ederler.)

وَأَشْرَقَتِ الْأَرْضُ بِنُورِ رَبِّهَا وَوُضِعَ الْكِتَابُ وَجِيءَ بِالنَّبِيِّينَ وَالشُّهَدَاءِ -69
وَقُضِيَ بَيْنَهُم بِالْحَقِّ وَهُمْ لَا يُظْلَمُونَ

(Güneş ve ay parçalandığından güneş ve ayın ziyası kalmıyor.) Ve mahşer yeri, Rabbinin (adalet) nuru ile aydınlanır. **وُضِعَ الْكِتَابُ** Herkesin eline amel defterleri verilir. Kirâmen Kâtibin'in yazmış olduğu kitap defterler meydana çıkar. Ehli hayırın sağdan, ehli şerrin soldan ve arkasından defterlerini verirler. İşte **ikra'kitêbek kefê binefsikel yevme aleyke hasibê** al bu senin kitâbın. Bu kitabın sahibi nereye lâyıktır? **وَجِيءَ بِالنَّبِيِّينَ** Peygamberler orada hazır olurlar, **وَالشُّهَدَاءِ** Kiramen Katibin melekleri de hazır olurlar **وَقُضِيَ بَيْنَهُم بِالْحَقِّ** ve aralarında hakkaniyetle hüküm verilir. **وَهُمْ لَا يُظْلَمُونَ** Asla zulüm olunmaksızın hak ile hükmolunur.

وَوُفِّيَتْ كُلُّ نَفْسٍ مَّا عَمِلَتْ وَهُوَ أَعْلَمُ بِمَا يَفْعَلُونَ -70

وَوُفِّيَتْ her nefse. **كُلُّ نَفْسٍ مَّا عَمِلَتْ** Tevfiye edilir, verilir. (Hayır ve şer) amelinin cezası tamamen verilir. **وَهُوَ** Âllâh CelâleCelâlûhû **أَعْلَمُ** âlimdir, **بِمَا يَفْعَلُونَ** onların bütün yaptıklarını çok iyi bilir. (O'nun şehâdete ihtiyacı yoktur. Şahitler, sırf günahkârları ilzam için getirilecektir. Yoksa Âllâh-û Teâlâ'ya hiçbir şey gizli değildir.)

وَسِيقَ الَّذِينَ كَفَرُوا إِلَىٰ جَهَنَّمَ زُمَرًا ۖ حَتَّىٰ إِذَا جَاؤُهَا فَتَحَتْ أَبْوَابُهَا -71
وَقَالَ لَهُمْ خُزِنَتْهَا ۖ لَمْ يَأْتِكُمْ رُسُلٌ مِّنْكُمْ يَتْلُونَ عَلَيْكُمْ آيَاتِ رَبِّكُمْ

وَيُنذِرُونَكُمْ لِقَاءَ يَوْمِكُمْ هَذَا قَالُوا بَلَىٰ وَلَكِنْ حَقَّتْ كَلِمَةُ الْعَذَابِ
عَلَى الْكَافِرِينَ

وَيُنذِرُونَكُمْ لِقَاءَ يَوْمِكُمْ هَذَا قَالُوا بَلَىٰ وَسَيَقَ الَّذِينَ كَفَرُوا إِلَىٰ جَهَنَّمَ زُمَرًا ۗ فُتِحَتْ لُهُمْ أَبْوَابُهَا وَقَالَ لَهُمْ خَزَنَتُهَا أَلَمْ يَأْتِكُمْ رُسُلٌ مِّنكُمْ يَتْلُونَ عَلَيْكُمْ آيَاتِ رَبِّكُمْ وَيُنذِرُونَكُمْ لِقَاءَ يَوْمِكُمْ هَذَا ۗ قَالُوا بَلَىٰ وَلَكِنْ حَقَّتْ كَلِمَةُ الْعَذَابِ عَلَى الْكَافِرِينَ

Kâfirler, cehenneme bölük bölük sevk olunur. Cehenneme varıncaya kadar. Oraya girdikleri zaman kapılar açılır. Cehennemin hâzini; Cehennemin idaresiyle müvekkil olan on dokuz melek başta gelir. Besmelenin harfleri de on dokuzdur. Bir kimse besmeleye çok devam ederse, on dokuz meleğin azabından emin olacağına dâir hadis var. "Âllâh-û Teâlâ, size içinizden peygamber göndermedi mi? Rabbinizin âyetlerini okur ve sizi, bugününüze kavuşmakla korkutur peygamber gelmedi mi?" derler. "Bugüne kavuşacağınızı ihtar eden peygamberler gelmedi mi?" "Evet, geldi" derler. "Bize kitapları okudu ve korkuttu" derler, tebliğ edildiğini itiraf ederler. Hak olmuştu, sabit olmuştu azap kelimesi. **Le-emle cehenneme** âyeti hakkımızda tahakkuk etmişti. (İlm-i İlâhî'de) üzet rimize azap kelimesi hak olmuştu diyeceklerdir.

Mevlânâ Celâleddin-i Rûmi Kaddesâllâhû Sırrahülaziz buyuruyor. Âllâh CelleCelâlûhû haşir günü mahlûkâtına emrediyor melek lisânı ile. "Bugün için ne hediye getirdiniz, ticaretiniz nedir? İnane miyorsanız zaten küfürdür. İnandığınıza göre nasıl olur da böyle eli boş geliyorsunuz? Reçete nedir? Biraz uykudan, biraz da yemekten kes bu yol için, Mûlâkat-ı İlâhî için hediye götür. O günkü hediyeyi, bugünden hazır edersin."

Ayetten, şeriat gelmeden önce teklifin olmadığı anlaşılmalıdır. Çünkü melekler, cehennem ehlinin kınanmasını, peygamberlerin gelmesi ve kitapların tebliği sebebine dayandırmışlardır.

قِيلَ ادْخُلُوا أَبْوَابَ جَهَنَّمَ خَالِدِينَ فِيهَا فِئْسَ مَثْوَى الْمُتَكَبِّرِينَ -72

قِيلَ ادْخُلُوا أَبْوَابَ جَهَنَّمَ خَالِدِينَ Onlara, "içinde ebedi kalacağı-nız cehennem kapılarından girin. فِيهَا فِئْسَ مَثْوَى الْمُتَكَبِّرِينَ Bak (imândan) tekebbür edenlerin karargahı ne kötü" denilir.

وَسِيقَ الَّذِينَ اتَّقَوْا رَبَّهُمْ إِلَى الْجَنَّةِ زُمَرًا حَتَّى إِذَا جَاؤُهَا وَفُتِحَتْ -73
أَبْوَابُهَا وَقَالَ لَهُمْ خَزَنَتُهَا سَلَامٌ عَلَيْكُمْ طِبْتُمْ فَادْخُلُوهَا خَالِدِينَ

Rablerine karşı gelmekten sakınanlar ise bölük bölük cennete sevk edilir. حَتَّى إِذَا جَاؤُهَا Nihayet oraya geldikleri zaman kapılarını açık bulurlar. وَفُتِحَتْ أَبْوَابُهَا Cennet ile müvekkel olan melekler, onlara diyor ki; سَلَامٌ عَلَيْكُمْ "Âllâh'ın selâmı sizin üzerinize olsun, yahut bütün üzüntülerden sâlim olacaksınız. طِبْتُمْ Siz dünyada tayyip idiniz, Âllâh'ın emrini ifâ ettiniz. İsyandan tevbe ve istiğfar edersiniz. فَادْخُلُوهَا خَالِدِينَ Artık ebedi kalmak üzere girin buraya" derler. Bu nimete karşı da onlar;

وَقَالُوا الْحَمْدُ لِلَّهِ الَّذِي صَدَقْنَا وَعَدَّهُ وَأَوْرَثَنَا الْأَرْضَ نَتَّبِعُوا مِنَ الْجَنَّةِ -74
حَيْثُ نَشَاءُ فَنِعْمَ أَجْرُ الْعَامِلِينَ

وَقَالُوا الْحَمْدُ لِلَّهِ الَّذِي Cenâb-ı Hak'ka hamd-ü senâ ederler. الْحَمْدُ Hamd-ü senâ O Âllâh'a olsun ki va'dını hakikaten izhar etti. وَأَوْرَثَنَا الْأَرْضَ Bu cennet yurduna bizi varis yaptı. نَتَّبِعُوا مِنَ الْجَنَّةِ حَيْثُ نَشَاءُ Cennetten dilediğimiz yerde mekân tutuyo-

ruz. Cennet nimetlerinin hepsi, ehli cennetin arzu isteğine tâbidir. **فَنِعْمَ أَجْرُ الْعَامِلِينَ** Ne güzeldir dünyada amel edenlerin mükâfatı. Sâlih amel işleyenlerin mukâfatı ne güzel, diyeceklerdir.

وَتَرَى الْمَلَائِكَةَ حَافِينَ مِنْ حَوْلِ الْعَرْشِ يُسَبِّحُونَ بِحَمْدِ رَبِّهِمْ وَقُضِيَ -75
بَيْنَهُمْ بِالْحَقِّ وَقِيلَ الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

حَافِينَ مِنْ حَوْلِ Melâikeyi Kirâm'ı görürsün. **وَتَرَى الْمَلَائِكَةَ** **Haffinü saffin** yani **muhitine bi haffetihî**. Cennetin Arş-ı İlâhi'nin hamili, bu gün dört Melâikeyi Mukarrab'e verilmiştir. Cebrâil, Mikâil, İsrâfil ve Âzrâil Aleyhisselam'dır. Kıyamette sekiz olur, Azamet-i İlâhiye'ye istinaden. Bu mukarreb meleklerin mahiyetinde de Azamet-i İlâhiye'nin zuhuru için bulunan melekler, daimâ ibadetle meşkûldürler. Bu meleklerin ibadeti mükellef olduklarından değil, ibadetleri telezzüz içindir. Dünya gittikten sonra hiç kimse ibadetle mükellef değildir. Ehli cennet Kur'an'ı okuyor, Rasûl-û Ekrem Sallâllâhû Aleyhivesellem evsafını zikrediyor, zikrullah ile meşkûl oluyor. Bunlardan elde ettiği telezzüz nimetler, cennet nimetlerini yemek ve içmekten hurilerden çok daha ziyadedir. Arş-ı İlâhi'nin etrafında melekler devam ederler. **يُسَبِّحُونَ** Tesbih ederler, tenzih ederler bütün noksanlardan. Âllâh münezzehtir bütün noksanlardan. **بِحَمْدِ رَبِّهِمْ** Hamd ile tesbih ettiklerini görürsün. **وَقُضِيَ بَيْنَهُمْ بِالْحَقِّ** Ehli mahşerin arasında hak ve adil ile Kur'an ile fasledilir. Kur'an hakemdir ehli mahşere, hakemdir dünyaya. Hem dünyaya hem de ahirete hakemdir. **وَقِيلَ الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ** Ve (Mü'minler ve melekler tarafından) "Rabbil âlemine hamdolsun" denir.

