

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

0

İSLÂM DÎNİ’NDE

AİLE YAPISI

KADIN ve KADIN

HAKLARI

Y A Z A N

A.Celâleddin Karakılıç

2015

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

1

İSLÂM DÎNİ’NDE

AİLE YAPISI

KADIN ve KADIN

HAKLARI

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

2

Ana başta taç imiş, her derde ilaç imiş.

Bir evlât pir olsa da, anaya muhtaç imiş.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

3

İSLÂM DÎNİ’NDE

AİLE YAPISI

KADIN ve KADIN

HAKLARI

Y A Z A N

A.Celâleddin Karakılıç

2015

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

4



İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

5

Besmele, Hamdele, Salvele

ــــــــــــــمِ الِله الرَّحَْْنِ الرَّحِيمِ ـــبِسْـــــــــــــ

لَْْمْدُِ لِله رَبِّ الْعَالَمِيَن.اَ
ينِ مَالِكِ يَـوْمِ لاالرَّحَْْنِ الرَّحِيمِ. لا طاكَ نَسْتَعِيُن.اكَ نَـعْبُدُ وَإيَِّ إِيَّ ط.الدِّ

 عَلَيْهِمْ وَلآ الضَّالِّيَن. غَيِْْ الْمَغْضُوبِ لانْـعَمْتَ عَلَيْهِمْ الَّذِينَ اَ اِهْدِناَ الصِّراَطَ الْمُسْتَقِيمَ. صِراَطَ
 يَـهْدِي مَنْ يَشَاءُ إِلَى صِراَطٍ مُسْتَقِيمٍ. نَا لِلِإيماَنِ وَاْلِإسْلآمِ. وَالله ُ يذي هَدَ لَْْمْدُِ لِله الَّ اَ
 لَْْمْدُِ لِله وَسَلآمٌ عَلىَ عِبَادِهِ الَّذِينَ اصْطفَىَ. اَ
دٍ وَعَلىَ آلهِِ وَصَحْبِهِ الطَّيِّبِ لصَّ اَ تبَِعَهُمْ بإِِحْسَانٍ يَن الطَّاهِريِنَ وَمَنْ لوَةُ وَالسَّلَامُ عَلىَ رَسُولنَِا مَُُمَّ

ينِ.إِلَى يَـوْمِ الدِّ

 Bi’smi’llâhi’r-Rahmâni’r-Rahîm

 Bütün âlemlerin Rabb’i, Rahmân ve Rahîm, Din Günü'nün

sâhibi olan Allâh’a hamd olsun. Yâ Rabb, biz Yalnız sana

kulluk eder ve yalnız senden yardım dileriz. Bizleri doğru yola

hidâyet eyle. O kendilerine ni’met verdiklerinin yoluna ilet.

Gazâba uğrayanlarınkine ve sapıklarınkine değil.

 Bizi, îmân’a ve (fıtrat dîni olan) İslâm’a hidâyet eden

Allâh’a hamd olsun. Allâh, kimi dilerse onu, (kendisinde hayır

gördüğü kimseleri) doğru yola iletir.

 Hamd olsun Allâh’a ve selâm olsun O’nun beğenip seçtiği

(kendisinde hayır görüp doğru yola iletdiği) kullarına.

 Salât ve selâm, Rasûl’ümüz Hazreti Muhammed üzerine,

tayyîb ve tâhir olan Âl ve Ashâb’ının üzerine ve Kıyâmet’e

kadar ihsân ile Âl ve Ashâb’ına tâbi’ olanların üzerine olsun.

Âmîn.



 

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

6

ينِ. مَنْ يرُدِِ اللهُ بهِِ خَيْْاً يُـفَقِّهْهُ فِِ الدِّ

“Allâhü Teâla, bir kimsenin hayrini dilerse,

onu dinde fakih yapar

(anlayışlı ve bilinçli kılar)”
Buhârî, Kitâbü’l-ilm, Cüz’.1.ss.28.

.اَ مَعَ مَنْ لْمَرْءُ اَ حَبَّ

“Kişi, sevdiği kimse ile berâberdir”.

(Buhârî, Kitâbü’l-Edeb,Cüz’.8.ss.48)

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

7

Ö N S Ö Z

 “İslâm Dîni’nde aile” konusunu ve bu konu ile ilgili

“Kadın ve Kadın Hakları” konusunu anlatmadan önce,

bunların dayandığı dînî esâslardan birincisi olan İslâm

Dîni’nin ilme verdiği değeri ve ikincisi olan îman’ın aslını

ve imtihân-ı ilâhî’yi anlatmak lâzımdır ki konu iyice

anlaşılsın ve Allâhü Teâlâ’nın emir ve nehiylerinin gereği,

şeksiz şübhesiz olarak yerine getirilsin. Allâhü Teâlâ’nın emir

ve nehiylerini hafife alarak veyâ beğenmeyip modaya uyarak

veyâ zamanın ihtiyaçlarına cevap vermiyor diyerek veyâ

kifâyetsiz görerek bid’at, şirk, küfür ve nifâk bataklığının içine

düşülmesin. Çünkü cenâb-ı Hakk, ifrât ve tefrîtden sakınarak

emir ve nehiylerini aynen yerine getirmemiz için Kur’ân-ı

Kerîm’inde,

 سْتَقِمْ كَمَا امُِرْتَ فاَ

 “Emr olunduğun gibi dosdoğru hareket et, (fazla veyâ

eksik veyâ başka bir şekilde yapma)
1

 buyurduğu gibi, başka âyet-i kerîme’lerinde de, şöyle

buyurmaktadır:

1 -Bu âyet-i kerîme’lerin tamâmı şöyledir:

 جوَلآ تَـتَّبِعْ اهَْوَاءَ هُمْ ج وَاسْتَقِمْ كَمَا امُِرْتَ فَلِذَلِكَ فاَدعُْ
 "İşte bunun için (Habîbim), Sen (onları Tevhîd'e) da'vet et. Emr olunduğun

şekilde dosdoğru hareketde sebât et. Onların hevâ (ve heves) lerine

uyma".Şûrâ,15.

 إِنَّهُ بِاَ تَـعْمَلُونَ بَصِيٌْ. طوَمَنْ تاَبَ مَعَكَ وَلآ تَطْغَوْا سْتَقِمْ كَمَا امُِرْتَ فاَ
 "O halde sen, maıyyetindeki tevbe edenler ile berâber, emr olunduğun şekilde

dosdoğru hareket et. Aşırı gitmeyin. Çünkü O, ne yaparsanız (hepsini) hakkıyle

görücüdür)". Hud, 112.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

8

وَمَا كَانَ لِمُؤْمِنٍ وَلآ مُؤْمِنَةٍ إِذَا قَضَى الله ُ وَرَسُولهُُ امَْراً أَنْ يَكُونَ لََمُُ
 وَمَنْ يَـعْصِ اللهَ وَرَسُولَهُ فَـقَدْ ضَلَّ ضَلآلًا مُبِيناً. طهِمْ رِ الْْيِـَرةَُ مِنْ امَْ

 “Allâh ve Rasûl’ü, bir iş hakkındaki hukmünü

bildirdiği zaman mü’min olan bir erkek ile mü’min olan

bir kadın için ((Allâh’ın ve Rasûl’ünün emri hilâfına)

işlerinde kendilerine bir muhayyerlik yokdur. Kim Allâh’a

ve Rasûl’üne isyân ederse muhakkak ki o, ap-açık bir

sapıklıkla yolunu sapıtmışdır”.
2

رٌ جوَمِنَ الناَّسِ مَنْ يَـعْبُدُ الَله عَلىَ حَرْفٍ جاطْمَاَنَّ بهِِ نِ فإَْنْ اَصابَهَُ خَيـْ
نَةٌ نيْاَ وَالْآخِرةََ قفانْـقَلَبَ عَلىَ وَجْهِهِ نِ وَإِنْ اَصابََـتْهُ فِتـْ ذَلِكَ طخَسِرَ الدُّ

 هُوَ الُْْسْرانَُ الْمُبِيُن.

 “İnsanlardan bir kısmı da vardır ki (cân-ü gönülden

değil de işine gelen tarafından, bir kenarından, bir ucundan

tutarak veyâ dil ucu ile müslümân olarak) Allâh’a ibâdet

eder. Eğer kendilerine bir hayır dokunursa ona yapışır,

yatışır, (fit olur). Eğer bir fitne (bir şerr, bir zarar) isâbet

ederse yüz üstü dönüverir (de irtidâd bile eder). (İşte bu

şekilde Allâh’a kulluk eden bir kimse), dünyâ’da da,

âhiret’de de hüsrâna uğramışdır. Bu ise, ap-açık bir

ziyandır, (ap-açık bir hüsrândır)”.
3

 İşte bu âyet-i kerîme’lerde ve benzeri âyet-i

kerîme’lerde ifâde buyurulduğu gibi Allâhü Teâlâ’nın

emir ve nehiylerini aynen yerine getirmek, İslâm

Dîni’nde en mühim bir esâsdır. Aksi davranışlar ise

büyük bir sorumluluğu gerektirir. Bunun için Rasûlü’llâh

2 -Ahzâb, 36.
3 -Hacc, 11.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

9

sallâ’llâhü aleyhi ve sellem de, hadîs-i şerîf’lerinde şöyle

buyurmuşdur:

 اِخْوَانُـهَا. نِِ هُودٌ وَ تْ بَ ــيَّ ـشَ
 “Hûd ve emsâli beni kocaltdı”.

 نِِ سُورةَُ هُودٍ.تْ بَ ــيَّ ـشَ
 “Beni, Hûd sûresi kocaltdı”.

 4

لوُا ارِ إلاَّ وَاحِدَةً قاَ النَّ مْ فِ هُ لُّ ةً كُ قَ ثٍ وَسَبْعِيَن فِرْ لَ عَلىَ ث ـَ تِ قُُ امَُّ تَِ فْ ت ـَسَ
 .صْحَابِ اَ وَ يْهِ عَلَ ناَ أَ ذِينَ هُمْ عَلىَ مَاالَ الَّ ولَ الِله قَ مَنْ هِيَ ياَرَسُ

 “Benim ümmetim, yakında yetmişüç fırkaya ayrılacakdır.

Bunların hepsi Cehennem’dedir. Ancak birisi müstesnâdır. -O

bir fırka kimlerdir? Yâ Rasûle’llâh (denilince)-. Onlar, benim

ve ashâbımın bulunduğumuz i’tikad üzere bulunanlar,

benim ve ashâbımın gitdiği yoldan gidenlerdir”.
5

 لآ تَـزاَلُ طاَئفَِةٌ مِنْ امَُّتِِ ظاَهِريِنَ عَلىَ الَْْقِّ لآ يَضُرُّهُمْ مَنْ خَالَفَهُمْ.
 “Ümmetimden dâimâ hakk üzere gâlib ve zâhir,

muhâliflerinden kendilerine zarar gelmez bir tâife (Ehl-i

Sünnet ve’l-Cemâat yolunda giden Müslümân topluluğu

kıyâmete kadar) hiç eksik olmayacaktır”
6

 Bunun için Hazreti Muhammed sallâ’llâhü aleyhi ve

sellem’in gösterdiği bu doğru yoldan gidenlere ve O’nun

4 -Hulâsatü’l-Beyân fî Tefsîri’l-Kur’ân, C.6.ss.2438.Mehmed Vehbi.

 Hak Dîni Kur’ân Dili Türkçe Tefsir, C.4.ss.2830. Elmalılı Hamdi Yazır.
5 -Usûl-i Fıkıh Dersleri, ss.84. Büyük Haydar Efendi.

 Akâid-i Hayriyye Tercemesi, ss.9. Mehmed Vehbi.

 “Bu Hadîs-i şerîfi, Hâkim, Müstedrek’inde rivâyet etmişdir”. Sahîh-i Buhârî

Muhtasarı Tecrîd-i Sarih Tercemesi.C.11.ss.64-65. Kâmil Miras.

 Sahîh-i Buhârî Muhtasarı Tecrîd-i Sarih Tercemesi, C.1.ss.78. Ahmed Naim.
6 -Sahîh-i Buhârî Muhtasarı Tecrîd-i Sarih Tercemesi, C.1.ss.78. Ahmed Naim.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

10

Sünnet’ine yapışanlara “Ehl-i sünnet”, O’nun gösterdiği ve

teblîğ buyurduğu ahkâmı, kendi keyf ve arzûlarına göre te’vîl

ve tefsîr edip değiştirenlere de “Ehl-i bid’at” denilmişdir.

 Bu bakımdan İslâm Dîni’ni, bütünü ile, bölünmez bir bütün

olarak, Ehl-i Sünnet ve’l-Cemâat esâslarına göre doğru bir

şekilde öğrenip emr olunduğumuz gibi dosdoğru bir îmân,

amel, ahlâk ve muâmelât sâhibi olarak yaşamaya çalışmak en

büyük şiârımız olmalıdır.

 Merhûm ve mağfur Elmalılı Muhammed Hamdi Yazır,

onüç yaşlarında Küçük Ayasofya Medresesi’nde merhum ve

mağfur Hacı Kâmil Efendi isminde bir hoca efendiye intisâb

edip O’ndan ilim öğrenmeye başladığı bir zamanda, ders

yapılan odanın kapısının eşiği yüksekçe olduğu için yaşlı Hoca

Efendi’nin kolayca girip çıkmasını kolaylaştırmak maksâdı ile

üzerinde Romence bir yazı bulunan bir gaz sandığını kapının

önüne yerleştirir. Ertesi sabah sınıfa gelen Hacı Kâmil Efendi

bu durumu görünce “Bunu buraya kim koydu” diye çıkışır ve

Hamdi’nin koyduğunu öğrenince,

 “Ey oğul! Ayağımızın altına öyle bir karpuz kabuğu

koymuşsun ki hiç günâhımız olmasa bu günah bize yeter” der.

 Hamdi de “Hocam İslâm yazısı değil de…” diye ma’zeret

beyan etmeye başlayınca ona tekrar şöyle der:

 “A molla, Müslümanın da gavurunda yazısı vardır ama

yazının Müslümanı gavuru olur mu? Biriyle görülen bir iş,

diğeri ile görülmüyor mu? Elverir ki kötü yerde ve bâtılda

kullanılmamış olsun. Hayra yarayan, Hakk’a hâdim olan her

yazıya saygı göstermek lâzımdır. Allâhü Teâlâ,

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

11

 .ن وَالْقَلَمِ وَمَا يَسْطرُُونَ
 “Nûn; Kelem’in ve kalem ehlinin satır (lara)

yazdıklarına (ve yazacaklarına) and olsun ki…”
7

 Âyet-i kerîme’sinde yazılara ve yazılanlara boşuna mı

kasem buyurdu sanırsın?

 diyerek o sandığı oradan kaldırtır.
8

 İşte İslâm Dîni’nde, îmânı, ameli, ahlâkı ve muâmelâtı

sağlam ve doğru olan müttekî müslümanların işleri, eğitim ve

öğretimleri böyle olur ki böyle bir eğitim ve öğretim

neticesinde Elmalılı Muhammed Hamdi gibi âlimler ve

müfessirler yetişir.

 Bunun için niyetimiz ne ise, hakkımızda verilecek ilâhî

hüküm de ona gere olacaktır. Çünkü hadîs-i şerîf’de şöyle

buyurulmuşdur

 إِنّـَمَا الْاَعْمَالُ باِلنـِّيَّاتِ وَإِنّـَمَا لِكُلِّ امْرىِءٍ مَا نَـوَى.
 “Amellerin hükümleri niyetlere göredir. Herkes yaptığı işin

karşılığını niyetine göre alır”.
9

 İşte bu esâslar dâhilinde bu dünyâda emr olunduğumuz gibi

yaşamak esâs olduğuna göre, Allâhü Teâlâ’dan, kalblerimizi

kendisinin sevgisi ve azâbının korkusu ile doldurmasını.

Kelime-i Tevhîd’in bütün özelliklerini kalblerimizde

yerleştirmesini, ondan başka hiçbir şey’e yer vermemesini;

kalbimizi, dilimizi ve tüm organlarımızı, kendisinin

7 -Kalem, 1.
8 -Medeniyet âleminde Yazı ve İslâm Medeniyyeti’nde Kalem Güzeli,ss.74. Mahmûd

Bedreddin Yazır.
9 -Buhârî, Cüz.1.ss.4.

 S.B.M.Tecrîd-i Sarîh Tercemesi,C.2.ss.1.Ahmed Naim.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

12

zikrinden, kendisine kullukdan ve kendisine muhabbetden

bir an dahî ğâfil bırakmamasını niyaz edip dilemek en büyük

şiârımız olmalıdır..

 Ne mutlu böyle bir anlayışla, Allâhü Teâlâ’nın emir ve

nehiylerini aynen yerine getirip O’nun rızâsını kazanmaya

çalışanlara.

 Tevfîk ve hidâyet yalnız ve yalnız Allâhü Teâlâ’dandır.

A.Celâleddin Karakılıç

01-Haziran-2015

14-Şâban-1436



 

 .أفََلاَ تَـتـَفَكَّرُونَ عْمَى وَالْبَصِيُْ قُلْ هَلْ يَسْتَوِي الَْ

“De ki: Görmeyenle gören bir olur mu?

Hiç düşünmüyor musunuz?”.
10

  

لاقُلْ هَلْ يَسْتَوِي الَعْمَى وَالْبَصِيُْ

 جوَالنُّورُ الظُّلُمَاتُ أمَْ هَلْ تَسْتَوِي

“De ki: Görmeyenle gören bir olur mu?

Yâhud karanlıklarla nûr bir olur mu?”.
11



 

10 -En’âm, 50.
11 -Ra’d, 16.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

13

ــــــــــــــمِ الِله الرَّحَْْنِ الرَّحِيمِ ـــبِسْـــــــــــــ

İSLÂM’IN İLME VERDİĞİ DEĞER

ve

İMTİHÂN-I İLÂHÎ

 Allâhü Teâlâ, daha ruhlar âleminde iken Âdem aleyhi’s-

selâm’ın sulbünden kıyâmete kadar gelip geçecek olan tüm

insanları birbirinin sulbünden karınca misâli (zere misâli) halk

etdikden sonra akıl, irâde, şuur, hayat ve konuşma kudreti

(ya’nî anlama ve anladığını anlatma kudreti) verdi.

 Ayrıca işlenmesinde sevâb, terk edilmesinde günah olan

“Emânet” duygusunu kalblerinin derinliğine indirdi.
12

 Bundan sonra da Kur’ân esâslarını inzâl ederek bu

emânetlerin nasıl yerine getirilmesini öğretdi.

 Bundan sonra da Hâlikıyyet’ine (Yaratıcılığına, kudret,

kuvvet ve azametine) ve Rubûbiyyet’ine (yegâne Rabb ve

Ma’bûd olduğuna) delâlet eden nice delilleri gösterdi.

 Bundan sonra da,

وَإِذْ أخَذَ رَبُّكَ مِنْ بَنِِ آدَمَ مِنْ ظهُوُرهِِمْ ذُرَّ يّـَتـَهُمْ وَأشْهَدَهُمْ عَلىَ
أنْ تَقوُلوُا يَـوْمَ ج شَهِدْناَ جقالَوُا بلَىَ ط ألَسْتُ بِرَ بِّكُمْ جأنْـفُسِهِمْ

اَ اَشْرَكَ آباءَُناَ مِنْ قَـبْلُ لاالْقِيَمَةِ إِناَّ كُناَّ عَنْ هَذَا غافَِلِيَن. أوْ تَقوُلوُا إِنََّّ
 أفَـتُـهْلِكُناَِ بِاَ فَـعًلَ الْمُبْطِلوُنَ. جوكَُناَّ ذُرِّ يَّةً مِنْ بَـعْدِهِمْ

12 -Buhârî,C.3.Cüz’,9.ss.66.

 Sahîh-i Müslim Tercüme ve Şerhi,C.2.ss.526.Ahmed Davudoğlu.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

14

 “Hani Rabb’in Âdem oğullarından, onların sırtlarından

(sulblerinden) zürriyyetlerini çıkarıp kendilsrini

kendilerine şâhid tutmuş -Ben sizin Rabb’iniz değil miyim-

(demişdi). Onlar da -Evet, (Rabb’imizsin), şâhid olduk-

demişlerdi”.

 “(İşte bu şâhidlendirme) Kıyâmet günü -Bizim bundan

haberimiz yokdu- dememeniz içindi”.

 “Yâhud -Daha evvel ancak atalarımız (Allâh’a) şirk

koşmuşdu. Biz de onların ardından (gelen) bir nesiliz, (biz

ancak onlara uyduk). Şimdi o bâtılı kuranların işlediği

(günahlar) yüzünden bizi helâk eder misin?- dememeniz

içindi”.
13

 âyet-i kerîme’lerinde ifâde buyurulan süâl ve cevâbı ve

kendimizi kendimize şâhid tutma keyfiyyetini dile getirdi.

Bunun neticesi olarak da kıyâmete kadar ne kadar insan gelip

geçecekse hepsi Âdem aleyhi’s-selâm’ın sulbinden çıkan

zürriyyetler hâlinde yazılıp takdir edildi. Bundan sonra da

beşerde tenâsül (birbirinden doğup üreme) bir kânun oldu.
14

 Ezeldeki bu şâhidlendirme neticesinde bütün insanlar, daha

ruhlar âleminde iken, Allâhü Teâlâ’nın varlığını, birliğini ve

noksan sıfatlardan münezzeh olup kemâl sıfatları ile muttasıf

bulunduğunu kabul ve tasdik edip O’nun Rabb isminin

(eğitim ve öğretiminin) gereği olan terbiye ve emânetini kabul

etmiş, buna şâhid olduğunu teahhüd edip kabullenmiş,

Rubûbiyyet’ine (yegâne Rabb ve ma’bûd olduğuna) îmân edip

ikrâr etmiş, bu suretle de ezelî bir Ahd ve zimmet altına

girmişdir.

13 -A’râf, 172-173.
14 -Hak Dîni Kur’ân Dili Türkçe Tefsîr,C.4.ss.2329.Elmalılı Muhammed Hamdi Yazır.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

15

 İşte bu mukâvele ve fıtrî misak (sözleşme ve andlaşma),

beşerin din duygusunun mebdei (ilki, temeli), hukûk fikrinin

kaynağı, medeniyyet ve toplum anlayışının başlangıcı

olmuşdur.

 Bunun için Yevm-i mîsâk’da (sözleşme, andlaşma

gününde) zuhûr eden ve Ahd-i Mîsâk’da (söz vermede,

andlaşmada) bulunan zürriyyetin tamâmı dünyaya gelip bu

ahdinde -samîmî olup olmadığı husûsunda imtihân olmadıkça-

kıyâmet vukû’ bulmaz. Çünkü Ahd-i mîsâk zamânında

samîmî bir şekilde îmân edip mü’min olanlar, bunu kendi

rızâ’ ve ihtiyarları ile samîmî ve şuurlu olarak yapdılar. Kendi

rızâ’ ve ihtiyarları ile samîmî ve şuurlu bir şekilde îmân etmek

istemeyenler de bunu kerhen yapdılar.

 Bunun için ezeldeki ahdinin gereği olan inanç, duygu ve

fıtrata göre dünyaya gelen insanlardan hakîkî ve samîmî îmân

ehli olanlar, dünyâ hayâtında da (ezeldeki fıtrî îmânını, dünyâ

hayâtında da kesbî îmâna çevirip) bu ezelî îmânını izhâr edip

Rabb’ine yönelerek ve O’na kayıtsız şartsız teslîm olarak bu

ilâhî imtihânı kazanmaya muvaffak olurlar.

 Ezelde, kerhen îmân edip sözlerinde samîmî olmayanlar da,

dünyâ hayâtında bu ezelî îmânı izhâr edip Rabb’lerine

yönelemediklerinden (ezeldeki fıtrî îmânını, kesbî îmâna

çeviremediklerinden) ve O’na kayıtsız şartsız teslîm

olamadıklarından bu ilâhî imtihânı kaybedip kâfir veyâ

münafık veyâ müşrik olurlar.

 Bu esâsa binâen bu gerçekleri öğrenip ona göre amel

etmek, dünyâda ve âhiretde mutlu bir yaşam elde etmek için

İslâm Dîni’nin ilme verdiği değeri anlamak, o kadar büyük ve

o kadar ehemmiyetli bir konudur ki ilk vahyin,

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

16

عَلَقٍ. أِقـْراَْ وَرَبُّكَ خَلَقَ اْلِانْسَانَ مِنْ ج.اقِـْراَْ بِسْمِ رَبِّكَ الَّذِي خَلَقَ
 عَلَّمَ اْلِانْسَانَ مَا لََْ يَـعْلَمْ. لا.الَّذِي عَلَّمَ باِلْقَلَمِ لا.اْلاكَْرَمُ

 “Yaratan Rabb’inin adı ile oku. O, insanı bir kan

pıhtısından yaratdı. Oku, Rabb’in nihâyetsiz kerem

sâhibidir. Ki kalemle (yazı yazmayı, ilim öğrenmeyi)

öğreten O’dur. İnsana bilmediğini O öğretdi”.
15

 emr-i ilâhî’si ile başlaması ve

 .طجْعىَ رُ إِنَّ إِلَى رَبِّكَ ال ط.أَنْ رَآهُ اسْتـَغْنَ لا.كَلاَّ إِنَّ اْلِانْسَانَ ليََطْغىَ
 “Sakın (okumamazlık yapma). Çünkü (okumayan, hakk

ve hakîkati öğrenmeyen, dilediği gibi bir hayat yaşamak

isteyen) insan, (cehâleti sebebi ile) muhakkak azar ve hiç

bir şey’e ihtiyâcım yok zann eder. (Ey insan, şunu iyi bil ki)

şübhesiz dönüşün ancak (nihâyetsiz kerem sâhibi olan)

Rabb’inedir”.
16

 uyarısı ile devam etmesi; son emrin de,

مَّ تُـوَفَِّ كُلُّ نَـفْسٍ مَا كَسَبَتْ وَهُمْ لآ ـوَاتّـَقُوا يَـوْماً تُـرْجَعُونَ فِيهِ إِلَى الِله ثُ
 يظُْلَمُونَ.

 “Öyle bir günden sakının ki hepiniz o gün Allâh’a

döndürüleceksiniz. Sonra herkese (hayır ve şerr’den)

kazandığı (nın karşılığı) tam olarak verilecek, onlara (en

ufak bir) haksızlık edilmeyecekdir”.
17

 şeklinde ifâde buyurulması, bunun en açık ve en büyük bir

kanıtıdır.

15 -Alâk,1-5.
16 -Alâk, 6-8.
17 -Bakara, 281.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

17

 Bu bakımdan bu âyet-i kerîme’lerde ifâde buyurulan ilk

emir ile, erkek ve kadın herkese, beşikden mezara kadar,

cehâletden ve gafletden kurtulmanın yollarını araması ve bu

uğurda çalışması kendisine farz kılınmış; son emir ile de

ileride karşılaşacağı hesâbın âkıbetini düşünmesi ve Allâh’ın

azâbından korkması, kesin bir ifâde ile hatırlatılmışdır ki,

 .لْعِلْمَ مِنَ الْمَهْدِ إِلَى الْلَحْدْ اطُْلُبوُا ا
 “Beşikten mezara kadar ilim öğreniniz”

 hadîs-i şerîf’i, bunun en kesin bir ifâdesidir.

 Eğitim ve öğretimin (ta’lîm ve terbiyenin) en güzel bir

örneğini teşkil eden bu ilâhî hitâb şekli, Allâhü Teâlâ’nın

“Rabb” ism-i şerîfinin bir muktezâsıdır ki Rabb, “Esmâü’l-

Husnâ: En güzel isimler” sâhibi olan Allâhü Teâlâ’nın

isimlerinden birisi olup her şey’i gereği gibi terbiye edip

kemâle îsâl edici (ulaştırıcı) ma’nâsınadır.

 Eğer, Allâhü Teâlâ’nın, mahlûkâta (yaratılmışlara) karşı

“Rabb” ism-i şerîfinin muktezâsı olan bu eğitim ve öğretim

“ta’lîm ve terbiye” olmasaydı, bütün mahlûkât ve

mükevvenâtın, bi’l-hâssa insanlığın, kendisini her türlü zarar

ve noksanlıklardan kurtarıp kemâle ulaştırması ve istenilen

gâyeye vâsıl olması, hiç şübhesiz mümkün olmazdı.

 İnsanlığın en büyük ihtiyâcı olan bu inâyet-i ilâhiyyeyi

(Allâhü Teâlâ’nın bu lûtuf ve ihsânını), mahlûkâtın en güzeli,

en şereflisi ve en üstünü olmak isteyen her insanın, iyi

düşünmesi ve ona göre değerlendirmesi, ancak kendi menfeatı

îcâbıdır. Bunun için âyet-i kerîme ve hadîs-i şerîf’lerde şöyle

buyurulmuşdur:

https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=9&cad=rja&uact=8&ved=0CEkQFjAI&url=http%3A%2F%2Fwww.alriyadh.com%2F627574&ei=cC4AVcXLAdHXaobrgfgM&usg=AFQjCNG2N7GaaB8pu3NSkQ1y-Tf1EJL_Qg&sig2=i9bxehFOBKgyORB1LWL1vg
https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&ved=0CC4QFjAD&url=https%3A%2F%2Ftr-tr.facebook.com%2Fnotes%2Fresulullah-sav-a%25C5%259Fiklari%2Fbe%25C5%259Fikten-mezara-kadar-ilim-%25C3%25B6%25C4%259Freniniz-hadis-i-%25C5%259Ferif%2F452632222430&ei=pzoAVa3DMciWaoiKgEg&usg=AFQjCNHavI5cc1sC7tmldjjDiVE_WFmIuA&sig2=Xkp7q85pJbzc1LT9FkM4Pg&bvm=bv.87611401,d.bGQ

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

18

 ذُ باِلِله انَْ اكَُونَ مِنَ الْْاَهِلِيَن.اعَوُ
 “Câhillerden olmakdan Allâh’a sığınırım”.

18

 .دْ حْ لَ الْ لىَ إِ دِ هْ مَ الْ نَ مِ مَ لْ عِ لْ ا ابوُ لُ طْ اُ
 “Beşikten mezara kadar ilim öğreniniz”.

 .ينَ الصِّ فِ وْ لَ وَ مَ لْ عِ ا الْ بوُ لُ طْ اُ
 “İlim Çin’de de olsa (gidip) alınız”.

.ينَ الصِّ فِ نَ كاَ وْ لَ وَ مَ لْ عِ ا الْ بوُ لُ طْ اُ
 “İlim Çin'de de olsa, (gidip) alınız!”.

 حَيْثُ وَجَدَهُ اَخَذَهُ. لْعِلْمُ ضَالَّةُ الْمُؤْمِنِ اَ

 “İlim Mü’minin yitiğidir, nerede bulursa orada alır”.

 اهَ ـبِ قُّ أحَ وَ هُ ا ف ـَهَ دَ جَ وَ ثُ يْ حَ نِ مِ ؤْ مُ الْ ةُ الَّ ضَ ةِ مَ كْ حِ ـالْ ةُ مَ لِ كَ لْ اَ
 “Hıkmet kelimesi, mü’minin yitiğidir, nerede bulursa onu

alır. Çünkü o, onun hakkıdır”.
19

 إِنَّ الْعُلَمَاءَ وَرَثةَُ الْنبِْياءَِ.
 “Şübhesiz ki âlimler, peygamberlerin vârisleridir”.

 20

وَاللَّهُ بِاَ طأوُتوُا الْعِلْمَ دَرَجَاتٍ كُمْ وَالَّذِينَ مِنْ يَـرْفَعِ اللَّهُ الَّذِينَ آمَنُوا
 .تَـعْمَلُونَ خَبِيٌْ

 “Allâh, içinizden îmân etmiş olanlarla kendilerine ilim

verilmiş olanların derecelerini artırır. Allâh, ne yaparsanız

hakkıyle haberdardır”.
21

18 -Bakara, 67.
19 -Tâc,C.1.ss.64.
20 -Sahîhu’l-Buhârî,Cüz 1,Kitâbü’l-ilmi,ss.27. tac,c.1.ss.63.

https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=9&cad=rja&uact=8&ved=0CEkQFjAI&url=http%3A%2F%2Fwww.alriyadh.com%2F627574&ei=cC4AVcXLAdHXaobrgfgM&usg=AFQjCNG2N7GaaB8pu3NSkQ1y-Tf1EJL_Qg&sig2=i9bxehFOBKgyORB1LWL1vg
https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&ved=0CC4QFjAD&url=https%3A%2F%2Ftr-tr.facebook.com%2Fnotes%2Fresulullah-sav-a%25C5%259Fiklari%2Fbe%25C5%259Fikten-mezara-kadar-ilim-%25C3%25B6%25C4%259Freniniz-hadis-i-%25C5%259Ferif%2F452632222430&ei=pzoAVa3DMciWaoiKgEg&usg=AFQjCNHavI5cc1sC7tmldjjDiVE_WFmIuA&sig2=Xkp7q85pJbzc1LT9FkM4Pg&bvm=bv.87611401,d.bGQ
https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CBsQFjAA&url=http%3A%2F%2Fwww.ahlalhdeeth.com%2Fvb%2Fshowthread.php%3Ft%3D128484&ei=dzEAVcWIItjaaqeWgbAK&usg=AFQjCNFm1nJSXVmeuW_Av0Uq4NBulaKKWA&sig2=tnYzuxOKo0dRM0J1jg5xCw&bvm=bv.87611401,d.bGQ
https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CBsQFjAA&url=http%3A%2F%2Fwww.ahlalhdeeth.com%2Fvb%2Fshowthread.php%3Ft%3D128484&ei=dzEAVcWIItjaaqeWgbAK&usg=AFQjCNFm1nJSXVmeuW_Av0Uq4NBulaKKWA&sig2=tnYzuxOKo0dRM0J1jg5xCw&bvm=bv.87611401,d.bGQ

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

19

 “Âlimin âbid üzerine üstünlüğü, ayın ondördüncü

gecesinde, diğer yıldızlara olan üstünlüğü gibidir”.
22

 “İlim, İslâm’ın hayâtı, dînin direğidir. Kim bir ilim

öğrenirse Allâh onun ecrini kıyâmet gününe kadar

nemâlandırır. Kim bir ilim öğrenir de onunla amel ve hareket

ederse Allâh onun bilmediklerini de öğretmeyi üstüne alır”.
23

 “İlim öğrenin. İlim için ağır başlı olmak gerektiğini de

öğrenin. Kendisinden ilim aldıklarınıza karşı alçak gönüllü

olun”.
24

هَا عَمِيَ فَمَنْ أبَْصَرَ فلَِنـَفْسِهِ وَمَنْ جبِّكُمْ رَ بَصَآئرُِ مِنْ كُمْ قَدْ جَاءَ طفَـعَلَيـْ
 .وَمَا أنَاَْ عَلَيْكُم بَِفِيظٍ

 “Size Rabb’inizden muhakkak basîretler (hakîkatleri

görecek kalb gözü, gerçekleri gösteren deliller) gelmişdir.

(Bunları size Allâh’ın Rasûlü Hazreti Muhammed sallâ’llâhü

aleyhi ve sellem teblîğ etmişdir). Artık kim (onlarla hakkı)

görür (ve îmân eder) se kendi lehine, kim (ondan) kör

kalırsa o da kendi aleyhinedir; (kendisinin felâketine

sebebdir). (Ey Rasûlüm! Onlara de ki) Ben sizin üzerinizde

bir bekçi değilim, (benim vazifem tebliğdir)”.
25

 Rasûlü’lllâh aleyhi’s-selâm, bu âyet-i kerîme’den sonra

Muhammed sûresi’nin 24.cü âyet-i kerimesi olan şu âyet-i

kerîme’yi okumuş, bundan sonra da aşağıdaki hadîs-i şerîf’i

ifâde buyurmuşdur:

21 -Mücâdile, 11.
22 -Ebû Dâvud, Neseî, İbn-i Mâce.Kur’ân-i Hakîm ve Meâl-i Kerim,c.3.ss.994.H.B.Ç.
23 -Ebu’ş-şeyh. Kur’ân-i Hakîm ve Meâl-i Kerim,C.3.ss.994.Hasan Basri Çantay.
24 -Tabarânî. Kur’ân-i Hakîm ve Meâl-i Kerim,C.3.ss.994.Hasan Basri Çantay
25 -En’âm, 104.

 Basîret: Kalb gözü, seziş, anlayış, gerçekleri gösteren deliller,

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

20

فاََصَمَّهُمْ وَاعَْمىَ ابَْصارََهُمْ.أفََلآ يَـتَدَبّـَرُونَ اوُلئَِكَ الَّذِينَ لَعَنـَهُمُ الله ُ
الْقُرْآنَ امَْ عَلىَ قلُوُبٍ اقَْفالََُاَ.إِنَّ الَّذِينَ ارْتَدُّوا عَلىَ ادَْبارَهِِمْ مِنْ بَـعْدِ ماَ

َ لََمُُ الَْدُىَ وَامَْلىَ لََمُْ. طالشَّيْطاَنُ سَوَّلَ لََمُْ لاتَـبـَينَّ

 “İşte bunlar, Allâh’ın kendilerini lânetlediği, bu yüzden

kendilerini sağır ve gözlerini kör kıldığı kimselerdir”.

 “Onlar Kur’ân’ı düşünmüyorlar mı? Yoksa kalbleri

kilitli mi?”.

 “Şübhesiz ki kendilerine doğru yol belli oldukdan

sonra, ona arka dönenleri, şeytan sürüklemiş ve

kendilerine ümit vermişdir”.
26

كُمْ وَلَا نْ ا هُم مِ مَ طيْهِمغَضِبَ اللَّهُ عَلَ ا قَـوْمًاتَـرَ إِلَى الَّذِينَ تَـوَلَّو مْ ـألََ
هُمْ أَعَدَّ اللَّهُ لََمُْ عَذَاباً .وَهُمْ يَـعْلَمُونَ وَيََْلِفُونَ عَلَى الْكَذِبِ لامِنـْ

اتَََّّذُوا أيَْماَنَـهُمْ جُنَّةً فَصَدُّوا عَن .يَـعْمَلُونَ مَا كَانوُا إِنّـَهُمْ سَاءَ طشَدِيدًا
هُمْ أمَْ .مُّهِينٌ عَذَابٌ سَبِيلِ اللَّهِ فَـلَهُمْ نَ وَالَُمُْ وَلَا أوَْلَادُهُم مِ لَن تُـغْنَِِ عَنـْ

 .هُمْ فِيهَا خَالِدُونَ جأوُْلئَِكَ أَصْحَابُ النَّارِ طشَيْئًا اللَّهِ
 “Allâh’ın kendilerine gazâb etdiği bir kavmi

(Yahâdî’leri) dost edinenleri görmedin mi? Bunlar sizden

(mü’minler’den) de değildir, onlardan (Yahûdî’lerden) de

değildir. Bunlar, kendileri de bilib dururlarken, yalan yere

(biz mü’miniz diye) yemîn ederler”.

 “Allâh onlar için çetin bir azâb hazırladı. Şübhesiz,

onların yapmakda oldukları işler ne kötüdür!”.

26 -Muhammed, 23-24-25.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

21

 “Onlar yeminlerini bir kalkan edindiler de (bununla

insanları) Allâh yolundan çevirdiler. İşte onların hakkı,

horlatıcı bir azâbdır”.

 “Onları ne malları, ne evlâtları hiçbir şekilde Allâh (ın

azâbın) dan, kâbil değil, kurtaramaz. Onlar ateş

yârânıdırlar. Onlar orada ebedî kalıcıdırlar”.
 27

 “Her kulun muhakkak ki yüzünde, dünyâ işini görecek iki

gözü, kalbinde de âhiret işini görecek iki gözü vardır. Allâh

bir kula hayır dileyince kalbindeki o iki gözünü açar da

onlarla ğaybde (görmediği âlemlerde) va’d etdiği şey’leri

gösterir. Binâen-aleyh o kul maddî gözüyle görmeden ğaybe

inanır. Yok, ona bunun aksini murâd buyurdu mu o kulunu

olduğu hal üzere bırakıverir”.
28

 Bunun için kalb gözü açık müttakî’ler ve muhlas kullar,

görmediği âlemlerdeki her şey’e, gözü ile görmüş gibi

inanırlar ki şu âyet-i kerîme bunun en açık delillerinden

biridir:

 طوَباِلآخِرةَِ هُمْ يوُقِنُونَ

 “(O takvâ sâhibleri, gerçekleri gören kalb gözleri ile)

âhirete de şübhesiz bir inan beslerler, (âhiret hayâtının tüm

gerçeklerini kalb gözleri ile görmüş gibi inanırlar)”.
29

 Bunun için İbn-i Abbâs radıye’llâhü anhümâ, (ِِوَقُلْ رَبِّ زدِْن
(Rabb’im benim ılmimi artır : عِلْماً

30
 âyet-i kerîme’sinden

27 -Mücâdile, 14-15-16-17.
28 -Kur’ân-ı Hakîm ve Meâl-i Kerîm,C.1.ss.200. Hasan Basri Çantay. (Deylemî: Muâz

ibn-i Cebel radıye’llâhü anh’den).
29 -Bakara, 4.
30 -Tâ-Hâ,114.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

22

ilhâm alarak (Yâ Rabb, benim: وَ ايِـمَاناً وَيقَِيناً الَلَّهُمَّ زدِْنِِ عِلْماً

ılmimi, îmânımı, kesin inanımı artır) diye duâ etmişdir.
31

 Rasûlü’llâh sallâ’llâhü aleyhi ve ellem de, bir keresinde

İbn-i Abbâs radıye’llâhü anh’ı bağrına basarak ona şöyle duâ

etmişdir:

)الَلَّهُمَّ عَلِّمْهُ الْكِتاَبَ. (الَلَّهُمَّ عَلِّمْهُ الِْْكْمَةَ
 “Allâh’ım buna hıkmet öğret! (Allâh’ım buna Kitâb

(Kur’ân) öğret!)”.
 32

 Yine bir gün Rasûlü’llâh aleyhi’s-selâm, Ashâb-ı Kirâm’ı

ile konuşurken, Kıyâmet alâmetlerinden birisi olan ilmin ref’

olunması konusunda da şöyle buyurmuşdur:

إِنَّ مِنْ أَشْراَطِ السَّاعَةِ أَنْ يُـرْفَعُ الْعِلْمَ وَيَـثْبُتَ الـْجَهْلُ وَيَشْرِبَ الـْخَمْرُ
 وَيَظْهَرَ الزِّناَ.

 “İlmin ref’ olunması, cehlin kökleşmesi, şarabın içilmesi,

zinânın çoğalması Kıyâmet alâmetlerindendir”.
 33

مِنْ أَشْراَطِ السَّاعَةِ أَنْ يقَِلَّ الْعِلْمُ وَيَظْهَرَ الـْجَهْلُ وَيَظْهُرَ الزِّناَ وَتَكْثُـرَ
 وُنَ لـَخَمْسِيَن امْرَأةًَ الْقَيِّمُ الْواَحِدُ.النِّسَاءُ وَيقَِلَّ الرِّجَالُ حَتَّ يَك

 “Kıyâmet alâmetlerinden olmak üzere ilim azalacaktır,

cehil yayılacaktır, zinâ şâyi’ olacaktır. Kadınlar (rın mikdârı)

kesret, erkekler (inki) kıllet bulacaktır. Bir derecede ki, elli

kadının yalnız bir bakanı olacaktır”.
 34

31 -Kur’ân-ı Hakîm ve Meâl-i Kerîm,C.2.ss.544. Hasan Basri Çantay.(Hâzin,Medârik).
32 -Sahîhu’l-Buhârî,Cüz 1,Kitâbü’l-ilm,ss.29.

 Tecrîd,C.1.ss.79.(67 n.h.ş.) Ahmed Naim ve C.9.ss.399.(1515 n.h.ş) Kamil Miras.
33 -Sahîhu’l-Buhârî,Cüz 1,Kitâbü’l-ilmi,ss.30. Tecrîd,C.1.ss81.
34 -Sahîhu’l-Buhârî,Cüz 1,Kitâbü’l-ilmi,ss.30. Tecrîd,C.1.ss.82

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

23

 Rasûlü’llâh sallâ’llâhü aleyhi ve sellem, kıyâmetin ne

zaman kopacağını soran bir Bedevî’ye de,

 .ةَ اعَ السَّ رِ ظِ تَ ن ـْفاَ ةُ نَ ماَ الَْ تِ عَ يـِّ ضُ ذاَ إِ
 “Emânet zâyi edildiği zaman kıyâmeti bekle”.

 buyurdu.

 Bedevî de,

 كَيْفَ إِضَاعَتُهاَ
 “Emânet nasıl zâyi olacak?” diye sorunca da,

 قاَلَ إِذاَ وُسِّدَ الَْمْرُ إِلَى غَيِْْ أهَْلِهِ فانَْـتَظِرِ السَّاعَةَ.
 “Emânet, ehli olmayan kimseye verildiği zaman kıyâmeti

bekle”.
35

 buyurdu ki şu âyet-i kerîme’ler de bu konuların

ehemmiyyetini ap-açık ifâde buyurmaktadır:

عَرْشُهُ عَلىَ الَّذِي خَلَقَ السَّمَواَتِ وَاْلَارْضَ فِ سِتَّةِ اَ يَّامٍ وكَاَنَ وَهُوَ
لُوكَُمْ اَ يُّكُمْ اَحْسَنُ عَمَلاً .طالْماءَِ ليَِبـْ

 “Hanginizin ameli (hal ve hareketi) daha güzel olduğu

(husûsunda) sizi imtihana çekmek için gökleri ve yeri altı

günde yaratan O’dur. (Bundan evvel ise) Arş’ı, su üstünde

idi”.
36

لُوَهُمْ أَ يّـُهُمْ اَحْسَنُ عَمَلًا. إِناَّ جَعَلْناَ مَا عَلىَ اْلآرْضِ زيِنَةً لََاَ لنَِبـْ

35 -Sahîhu’l-Buhârî,Cüz 1,Kitâbü’l-ilmi,ss.23.
36 -Hûd, 7.

 Bu âyet-i kerîme’de ifâde buyurulan gün ifâdesi, şu âyet-i kerîme’ye göre bin yıl
gibidir.

 .ا تَـعُدُّونَ ـمَّ دَ ربَِّكَ كَألَْفِ سَنَةٍ مِ عِنْ وَإِنَّ يَـوْمًا

 “Şübhe yok ki, Rabb’inin ındinde bir gün sizin sayacaklarınızdan bin yıl

gibidir”. Hacc,47. Secde, 5.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

24

 "Biz yer yüzünde ne varsa ona bir zînet verdik ki

insanları, hangisi daha güzel amel yapacak diye, imtihân

edelim".
37

لُوكَُمْ اَ يُّكُمْ اَحْسَنُ عَمَلًا وَهُوَ الْعَزيِزُ طالََّذِي خَلَقَ الْمَوْتَ وَالْْيَوَةَ ليَِبـْ
 .لاالْغَفوُرُ

 “O, (halîfelik vasfını kazanabilmeniz için) hanginizin

daha güzel amel (ve hareket) de bulunacağını imtihân

etmek için ölümü de, dirimi de takdîr eden ve yaratandır.

O, Azîz’dir, (kendisine isyân edenlerden intikam almakda

Gâlib-i mutlak’dır). Ğafûr’dur, (Kendisine tevbe ile yönelip

emir ve nehiy’lerine teslîm olanlar hakkında da

bağışlayıcıdır)”.
38
لُوَنَّكُمْ حَتَّ نَـعْلَمَ الْمُجاَهِدِيَنَ مِنْكُمْ وَالصَّابِريِنَ وَلنََبـْ

لُوَا اخَْبارََهُمْ. لا وَنَـبـْ
 "And olsun, sizi imtihan edeceğiz. Tâki içinizden

mücâhidleri ve sabr-u sebât edenleri belirtelim.

Haberlerinizi açıklıyalım".
39

نَةً طكُلُّ نَـفْسٍ ذاَ ئقَِةُ الْمَوْتِ وَإلِيَْناَ تُـرْجَعوُنَ. ط وَنَـبْلوكُُمْ باِلشَّرِّ وَالَْْيِْْ فِتـْ

 “Her can ölümü tadıcıdır. Sizi bir imtihân olarak hayr

ile de, şerr ile de deniyoruz. (nihâyet yine) ancak bize

döndürüleceksiniz”.
40

نَةً وَجَعَلْنَ ا بَـعْضَكُمْ لبِـَعْضٍ فِتـْ
 عوكََانَ رَبُّكَ بَصيْاً. جونَ اتََصْبُِ ط

 “Sizin bir kısmınızı diğer bir kısmınız için ibtilâ (ve

imtihân konusu) yapdık ki sabr edecek misiniz (diye).

Rabb’in (her şey’i) hakkıyle görendir”.
41

37 -Kehf, 7.
38 -Mülk, 2.
39 -Muhammed, 31.
40 -Enbiyâ’, 35.
41 -Fürkân, 20.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

25

أَصْبـَرَهُمْ فَمَا جالضَّلالََةَ باِلَْدَُى وَالْعَذَابَ باِلْمَغْفِرةَِ اشْتـَرَوُا أوُلـَئِكَ الَّذِينَ
 .عَلَى النَّارِ

 “Onlar doğru yolu bırakıp sapıklığı, mağfirete bedel

azâbı satın alan kimselerdir. Onlar ateşe karşı ne kadar

sabırlıdırlar (dayanıklıdırlar)”.
42


 

İlmin ve âlimin fazileti

 İlmin ve âlimin faziletinin önemi, âyet-i kerîme’lerde

ve hadîs-i şerîf’lerde, şöyle buyurulmuşdur:

اَ يََْشَى اللَّهَ مِنْ عِبَادِهِ الْعُلَمَ .إِنَّ اللَّهَ عَزيِزٌ غَفُورٌ طؤاإِنََّّ

 “Allâh’dan, kulları içinde, ancak âlimler korkar. Şübhe

yok ki Allâh Azîd’dir (mutlak gâlibdir), Ğafûr’dur (çok

yarlığayıcıdır)”.
43

اَ يَـتَذكََّرُ أوُْلُوا طلَا يَـعْلَمُونَ قُلْ هَلْ يَسْتَوِي الَّذِينَ يَـعْلَمُونَ وَالَّذِينَ إِنََّّ
 ع.الْلَْبَابِ

 “De ki: Bilenlerle bilmeyenler bir olur mu? Ancak

temiz akıl sâhibleridir ki (bunları) hakkıyle düşünür”.
44

عًا مِ مُ رأَيَْـتَهُ خَاشِعًا الْقُرْآنَ عَلَى جَبَلٍ لَ زلَْنَا هَذَالَوْ أنَ ـْ خَشْيَةِ نْ تَصَدِّ

 .وَتلِْكَ الَْمْثاَلُ نَضْربُِـهَا للِنَّاسِ لَعَلَّهُمْ يَـتـَفَكَّرُونَ طاللَّهِ

 “Eğer biz bu Kur’ân’ı bir dağ başına indirseydik

muhakkak ki onu Allâh korkusundan baş eğmiş, parça

42 -Bakara, 175.
43 -Fâtır, 28.
44 -Zümer, 9.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

26

parça olmuş görürdün. Biz bu misâlleri, insanlar

düşünsünler diye veriyoruz”.
45

 .وَمَا يَـعْقِلُهَا إِلاَّ الْعَالِمُونَ طالَْمْثاَلُ نَضْربُِـهَا للِنَّاسِ وَتلِْكَ

 “İşte misâller! Biz onları insanlar için îrâd ediyoruz.

Âlim olanlardan başkası onları anlamaz”.
46

 زوَلَا تَكْتُمُونهَُ الْكِتَابَ لتَُبـَيـِّنُـنَّهُ للِنَّاسِ لّهُ مِيثاَقَُ الَّذِينَ أوُتوُاأَخَذَ ال وَإِذْ
 .فبَِئْسَ مَا يَشْتـَرُونَ طقلَِيلاً فَـنَبَذُوهُ وَراَء ظهُُورهِِمْ وَاشْتـَرَوْاْ بهِِ ثََنَاً

 “Allâh, bir zaman kendilerine Kitâb verilenlerden -Onu

mutlaka insanlara açıklayıp anlatacaksınız, onu

gizlemeyeceksiniz- diye te’mînât almışdı. Onlar ise o sözü

sırtlarının arkasına atdılar. Onu az bir dünyalığa

değiştiler. Yaptıkları alış-veriş ne kadar kötü”.
47

 طأَنَّ السَّمَاوَاتِ وَالَْرْضَ كَانَـتَا رَتـْقًا فَـفَتـَقْنَاهُُاَ أوَلََْ يَـرَ الَّذِينَ كَفَرُوا
 .أفََلَا يُـؤْمِنُونَ طكُلَّ شَيْءٍ حَي مِنَ الْمَاءِ وَجَعَلْنَا

 “Göklerle yer bitişik bir halde iken biz onları

birbirinden yarıp ayırdığımızı, her diri şey’i (her canlı

şey’i) de sudan yaratdığımızı o küf (ve inkâr) edenler

görmedi mi? Onlar, hâlâ inanmayacaklar mı?”.
48

 .لَعَلَّكُمْ تَذكََّرُونَ كُلِّ شَيْءٍ خَلَقْنَا زَوْجَيْنِ وَمِنْ
 “Biz, her şey’den (her cinsden, erkekle dişi, yerle gök,

güneşle ay, ova ile dağ, denizle kara, yazla kış, hayât ile ölüm,

tatlı ile ekşi, aydınlıkla karanlık gibi) iki çift yaratdık ki

45 -Haşr, 21.
46 -Ankebût, 43.
47 -Âl-i İmrân, 187.
48 -Enbiyâ’, 30.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

27

inceden inceye düşünüp (bu zıtları bir araya getiren Yüce

Rabb’ine kulluk edesiniz) diye”.
49

 .وكََانَ رَبُّكَ قَدِيراً طنَسَبًا وَصِهْراً بَشَراً فَجَعَلَهُ وَهُوَ الَّذِي خَلَقَ مِنَ الْمَاءِ
 “Sudan bir beşer yaratıp da onu soy sop yapan (neseb

ve sihriyyet yapan) O’dur. Rabb’in (her şey’e) kemâliyle

kâdirdir”.
50

 Hadîs-i şerîf’lerde de şöyle buyurulmuşdur:

 “Âlimler, yer yüzünün kandilleri, peygamberlerin vekilleri,

benim ve öbür peygamberlerin de ilim mirasçılarıdır”.
51

 لَ هْ أَ وَ هُ تَ كَ ئِ لاَ مَ وَ اللهَ نَّ . إِ مْ كُ ناَ دْ أَ لىَ ي عَ لِ ضْ فَ كَ دِ بِ عاَ الْ لىَ عَ مِ ـلِ عاَ الْ لُ ضْ فَ
حْرهِاَ وَحَتَّ الـْحُوتَ ليَُصَلوُنَ عَلىَ جُ فِ ةَ لَ مْ النَّ تَّ حَ ضِ رْ الْ وَ تِ واَ مَ السَّ

رَ. مُعَلِّمِ النَّاسِ الـْخَيـْ
 “Âlimin âbide üstünlüğü benim, sizin en aşağı mertebede

olanınıza üstünlüğüm gibidir. Şübhesiz Allâh, Allâh’ın

melekleri, göklerde ve yerde ne varsa hepsi, hattâ yuvasındaki

karıncalar, hattâ balıklar, insanlara hayır öğreten kimsenin

mağfiretini isterler”.
52

 فَقِيهٌ أَشَدُّ عَلىَ الشَّيْطاَنِ مِنْ ألَْفِ عَابِدٍ.
 “Fakîh olan bir kimse, şeytanın hilelerine karşı bin

âbidden daha şiddetlidir”.
53

49 -Zâriyât, 49.
50 -Fürkân, 54.
51 -Kur’ân-ı Hakîm ve Meâl-i Kerîm,C.2.ss.743. Hazreti Ali radıye’llâhü anh. H.B.Ç.
52 -Kur’ân-ı Hakîm ve Meâl-i Kerîm,C.2.ss.743. Tirmizî, Taberânî. Hasan Basri

Çantay. Tac.C.1.ss.64.
53 -Tâc,C.1.ss.64.

 Fakîh: amelî konuları, amelî hükümleri, şer’î delilleri ile bilip anlayan din âlimi.

Çoğulu Fukahâ’ dır.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

28

 يَشْفَعُ يَـوْمَ الْقِيامََةِ ثَلَاثٌ الْنَبِْياءَُ ثـُمَّ الْعُلَماءَُ ثـُمَّ الشُّهَدَاءُ.
 “Kıyâmet günü’nde (Allâhü Teâlâ’nın izni ile) önce

peygamberler, sonra âlimler, sonra da şehîdler şefâat eder”.
54

ثوُا عَنْ بنَـيِ إِسْراَئيِلَ وَلاَ حَرجََ. بَـلِّغوُا عَنِِّ وَلَوْ آيةًَ وَحَدِّ
 “Benim tarafımdan (teblîğ edilen Kur’ân’dan) bir âyet bile

olsa (insanlara) teblîğ ediniz. İsrâîl Oğulları (nın ibretli

kıssaları) ndan da haber verebilirsiniz. Bunda bir sakınca

yoktur”.
55

 مَنْ دَلَّ عَلىَ خَيٍْْ فَـلَهُ مِثْلَ أَجْرِ فاعَِلِهِ.
 “ Hayra delâlet eden bir kimseye, o hayri yapanın ecri gibi

sevap vardır”.
56

إِذاَ مَاتَ ابْنُ آدَمَ انْـقَطَعَ عَمَلُهُ إِلاَّ مِنْ ثَلَاثٍ صَدَقَةٍ جَاريِةٍَ أوَْ عِلْمٍ
 يُـنْتـَفَعُ بهِِ أوَْ وَلَدٍ صَالِحٍ يَدْعُولَهُ.

 “Âdem oğlu öldüğü zaman bütün amellerinin sevabı da

sona erer. Şu üç şey’, bundan müstesnadır: Sadaka-i câriye,

istifâde edilen ilim, kendisine duâ eden hayırlı evlat”.
57

هُمْ مَعَ إ نَّ الَله لآ يَـنْزعُِ الْعِلْمَ بَـعْدَ أَنْ أعَْطاَهُُوُهُ انتِْزاعَاً وَلَكِنْ يَـنْتَزعُِهُ مِنـْ
يُسْتـَفْتـَوْنَ فَـيُـفْتوُنَ بِرأَيِْهِمْ قَـبْضِ الْعُلَماءَِ بعِِلْمِهِمْ فَـيَبْقىَ ناَسٌ جُهاَّلٌ

 فَـيُضِلوُّنَ وَيَضِلوُّنَ.
 "Allâhü Teâlâ, ilmi size ihsan buyurduktan sonra

(hâfızanızdan) zorla söküp almaz. Lâkin toplumun ilim

adamlarını bilgileri ile birlikde o toplum içinden alır. Artık

54 -Tac.C.1.ss.65.Eş-şeyh Mansûr Ali Nâsıf.
55 -Tac,C.1.ss.66.
56 -Tac,C.1.ss.69.
57 -Tac.C.1.ss.75.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

29

kara câhil bir zümre kalır. O sırada halk bunlardan dîni

ihtiyaçlarını soracaklar, onlar da (şahsî) re'y ve arzûları ile

cevab vererek hem halkı idlâl edecekler (yanlış yollara sevk

edecekler), hem de kendileri dalâlette kalacaklar".
58

 Bu hadî-i şerîf'in açıklamasında, Kâmil Miras merhûm

şöyle diyor:

 "Öyle sanıyorum ki, İslâmî ilimlerin, bunları bilenlerin

âhirete gitmeleri ile zevâle uğrayacağı ve bunların yerlerini

câhil bir zümre alarak hem kendileri, hem de halkı idlâl

edecekleri, terceme ettiğimiz hadîsde bildirilen dalâlet zamânı

hulûl etmişdir. Bu gün gazete sütunlarına geçen dînî

mevzûlara dâir yazılar tam bir anarşi hâlindedir".

 Acebâ merhûm Kâmil Miras, bu gün hayatta olsa -bizim

içinde bulunduğumuz şu zamanda-, bu konu hakkında ne der?

 Merhûm ve mağfur büyük âlim Ahmed Davudoğlu da,

“Dîni Tâmir Davâsında DİN TAHRİPÇİLERi” isimli

kitabının önsözünde bu konuya işâretle şöyle diyor ki, bu gün

üzerinde ibretle durulması en önemli bir konudur.

 “Reformcuların (yenilikçilerin) serâpâ hatâlı bir yol

tuttuklarını İstanbul Yüksek İslâm Enstitüsü’nde öğretim üyesi

bulunduğum yıllar boyunca talebelerime anlatmağa çalıştım.

Maatteessüf öyle görülüyor ki muvaffak olamamışım. Çünkü

bugün talebelerimden ba’zılarının hâlâ bu müflis nazariye

peşinde olduklarını üzülerek işitiyor ve görüyorum”.

 Kur’ân’ın ve İslâm Dîni’nin hükümlerini, insanların

mutluluğu için kifâyetsiz görerek veyâ beğenmiyerek bunun

yerine daha geniş bir özgürlük hevesi ile Müslümân’lara

58 -S.B.M.Terîd-i Sarih Tercemei,C.12.ss.406. (2174 nolu h.ş.). Kâmil Miras.

 Tac.C.1.ss.72.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

30

kabul ettirilmek istenilen Avrupa kânunlarına, Demokrasî

inançlarına, Demokrasî Kültürüne ve sınırsız bir hoş görü

felsefesine İslâmî bir kılıf giydirerek -İslâm Dîni’ne bir zararı

yokmuş gibi gösterip, Demokrasî, Demokrasî Kültürü,

Özgürlük, Lâiklik gibi beşerî sistemlerin ve sınırsız bir Hoş

görü felsefesinin-, daha iyi olacağını düşünerek mutluluk

telkinleri yapmaktan bir an dahî geri durmayan İslâm ve

Müslüman düşmanlarının işlerini kolaylaştıran akıl ve îmân

fukarâları da, şirk, küfür, nifak ve tefrika yollarını tercih

ederek şöyle derler:

 “Müslümân’ları kendi hâline bırakırsanız, birlik ve

berâberlik içinde hareket edip bu memleketde şerîat i’lân

ederler. Bunu önlemek için din adamlarını me’mûr yapıp

istediğniz gibi yöneteceksiniz. Müslümân’ları da muhtelif isim

ve guruplar altında bölüp birlik ve berâberlik içinde hareket

etmelerini önleyeceksiniz”

 Bunların hepsi, İslâm Dînî’ni bozup yerine Avrupa

kânunlarını Müslümân’lara kabul ettirmek için onlara İslâmî

bir kılıf giydirerek Müslümanlara kabul ettirmek isteyen;

“Ortadoğu'ya Demokrasî ve Özgürlük getireceğim” iddiâsı ile

Deccâlvârî mel’un emellerini gerçekleştirmeye çalışan ve

bunun karşısında vatanını, milletini, dînini, îmânını, ırzını ve

nâmûsunu korumaya çalışan Mülüman’ları terörist damgası ile

damgalayıp “Teröristler, Ortadoğu'da Demokrasî'nin

gelişmesini istemiyorlar, özgürlüğün ilerlemesini durdurmaya

çalışıyorlar” yaygarasını koparan; Ortadoğu projesinin

temelini teşkil eden Fethullâh Hoca felsefesinin ve ABD

çıkarlarının bir gereği olduğu gibi; İslâm Dîni’nin Ehl-i

sünnet ve’l-cemâat esâslarını bozup içinden çıkılmaz bir hâle

getirmeye çalışanların, mel’un emellerinin bir neticesidir.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

31

 “Ben de İslâm’a ve Müslüman’lara bu şekilde hizmet

ediyorum” zannına kapılarak bu şekildeki çalışmaları bilerek

veyâ bilmeyerek destekliyen yenilikçi ve tefrîkacı Müslüman

din adamları, “İslâm Dîni’ni ve Müslüman’ları yer yüzünden

kaldıramayız; hiç olmazsa onların dinlerini bozup kendilerini

perişan bir hâle getirebiliriz” diyen İslâm ve Müslüman

düşmanlarının ikiyüz seneye varan bu oyunlarının farkında

olmadıkları gibi, bu konulardaki uyarıları da kâle almazlar.

Bunun için de, aşağıdaki âyet-i kerîme ve hadîs-işerîf’lerde

belirtildiği gibi, bu günün İslâm topluluklarında ve

memleketlerinde huzur ve sükûnu bulmak mümkün değildir.

ليُِـرْدُوهُمْ وكََذَلِكَ زَيَّنَ لِكَثِيٍْ مِنَ الْمُشْركِِيَن قَـتْلَ اوَْلَادِهِمْ شُركَاؤَُهُمْ
 مَا فَـعَلوُهُ فَذَرْهُمْ وَمَا يَـفْتـَرُونَ. وْ شَاءَ اللهُ وَلَ دِينـَهُمْ وَليِـَلْبِسوُا عَلَيْهِمْ

 “Böylece onların (hem fikir olan) ortakları, (ُبَلْ مَكْر
 gece gündüz binbir türlü hîle ve desîse ile Allâh’a:الَّيْلِ وَالنـَّهَارِ

eş koşturdukları) müşrik’lerden çoğuna,

 (a)-hem onları helâke düşürmek,

 (b)hem de kendilerine karşı dinlerini karma karışık

edip bozmak için-,

 evlâtlarını öldürmeyi (doğru yoldan saptırıp

dalâlet’de bırakmayı, dînî hakîkatleri göremez, işitemez,

anlayamaz bir hâle getirmeyi) süslü (güzel bir şey’ imiş

gibi) gösterdi (ler). Allâh dileseydi, bunu

yapamazlardı. O halde onları, uydurdukları (iftirâları)

ile baş başa bırak”.
59

59 -En’âm, 137.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

32

 Fâsıklar, zâlimler, kâfirler, münâfıklar ve müşrikler istemese de, hukmü kıyâmete

kadar devâm edecek olan Kur'ân-ı Kerîm'in bu âyet-i kerîmesinde zikri geçen "Katl:

Öldürme" lâfzı, Fıkıh Usûlü ilmindeki lâfız kurallarına göre:

 1-Hakîkat olarak alınırsa, maddî benliği yok etme (öldürme) ma'nâsı anlaşılır.

Bu manâya göre,

 "İns ve cin şeytanları, müşriklerin çoğunu, akıllarını, fikirlerini, duygularını, bir

takım kuruntular ile ifsâd etdiler. Onlara, fakirlik korkusu ile yetişmiş çocuklarını

öldürmeyi, putlara kurban etmeyi, kızlarını diri diri mezara gömmeyi, iskât-ı cenîn

etmeyi, bu sûretle de kendi nesillerini kendilerine kırdırmayı, bir iktisâd, bir akıl, bir

nâmûs ve bir dîn işi gibi iyi bir şey' olarak telkîn etdiler ve bunu da (yukarıdaki) iki

maksad için yaptılar". ma'nâsı anlaşılır. (Elmalılı, C.3.ss.2063). (1960 Baskısı).

 2-Mecâz olarak alınırsa, ma'nevî benliği yok etme (öldürme) ma'nâsı anlaşılır ki

bu ma'nâya göre de,

 İns ve cin şeytanları, müşriklerden çoğuna,

 "Hayır, (ِبَلْ مَكْرُ الَّيْلِ وَالنـَّهَار : gece gündüz (işiniz) hilekârlık idi. Bize de Allâh’ı

inkâr etmemizi, O'na ortaklar koşmamızı emr ediyordunuz)".(Sebe', 33). âyet-i

kerîmesinin ifâdesine göre binbir türlü hîle ve desîse ile;

 (وَالْغَوْا فِيهِ لَعَلَّكُمْ تَـغْلِبُونَ.لَا تَسْمَعُوا لـِهَذَا الْقُرْآنِ : Sakın hgşu Kur'ân'ı dinlemeyiniz.

Okundukca gürültü ediniz. Belki gâlib gelirsiniz (susturursunuz)". (Fussılet, 26).
âyet-i kerîme’sinin ve bunlar gibi diğer âyet-i kerîme’lerin ifâdesine göre de, akla

hayâle gelmedik baskılar ile,

 "Beyinlerini yıkayarak hakk yoldan döndürüp kendi çocuklarını, kendi nesillerini

helâke götürmeyi, onları Sırat-ı müstekîm’den, İslâm yolundan uzaklaştırmayı, boş ve

faydasız şeyler ile meşkul edip dînî hakîkatleri, göremez, işitemez, anlayamaz bir hâle

getirmeyi, çağdaş medeniyet seviyesine ulaşmak için iyi bir şey' imiş gibi telkîn etdiler

ve bunu da (yukarıdaki) iki şey' için yaptılar".

 ma'nâsı anlaşılır ki bu şekilde bir öldürme, maddî varlıklarını öldürmeden daha

şedîddir. Çünkü birinci şekilde öldürülen evlatların cennetlik olma durumları vardır.

İkinci şekilde öldürülen (dînî hakîkatleri göremez, işitemez, anlayamaz bir hâle

getirilip şuursuz bir şekilde körü körüne İslâm düşmanlığı yapan, ins ve cin

şeytanlarının istediği bir nesil hâline getirilen) evlâtların ise, -hakk yola yönelip

kendilerini kurtaramazlarsa, diğer bir ifâde ile ezeldeki aslî (fıtrî) îmân’larını kendi

hür irâdeleri ile Kesbî îmân’a çeviremezlerse- ebedî olarak cehennemlik olma

durumu vardır.

 İçinde yaşadığımız bu zamanda ise, her iki şekli de, her zaman ve her yerde,

muhtelif şekillerde görmek mümkündür. Bize düşen görev ise, îmân, İbâdet, ahlâk ve

muâmelât bakımından Ehl-i sünnet ve’l-cemâat esâslarına uygun İslâmî hakîkatleri,

yapabildiğimiz kadar teblîğ edip gözler önüne sermekdir.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

33

 الْعِلْمُ وَيَظْهُرُ الـْجَهْلُ وَالْفِتََُ وَيَكْـثُـرُ الـْهَرجُْ. ضُ بَ قْ ي ـَ
 “İlim, kabzolunacak (kaldırılacak), cehil ve fiten zuhur

edecek ve herc (herc-ü merc : katil katil) çoğalacak”.
60

 “İlmin ref’ olunması, cehlin kökleşmesi, şarabın içilmesi,

zinânın çoğalması Kıyâmet alâmetlerindendir”.
 61

بِشَفَاعَتـِى يَـوْمَ الْقِيَامَةِ مَنْ قاَلَ لَا إِلَهَ إِلاَّ الُله خَالِصاً مِنْ اَسْعَدُ النَّاسِ
 قَـلْبِهِ أوَْ نَـفْسِهِ.

 Kıyâmet gününde halk içinde şefâatime en ziyâde mazhar

olacak kimse, kalbinden (yâhud içinden) hâlis olarak Lâ ilâhe

illâ’llâh diyen (ve gereğini yerine getiren) dir”.
62

ينِ وَالُله عَزَّ وَجَلَّ .وَإِنّـَمَا أنَاَ قاَصِمٌ.مَنْ يرُدِِ الُله بِهِ خَيْْاً يُـفَقِّهْهُ فِِ الدِّ
يُـعْطِى.وَلَنْ تَـزاَلَ هَذِهِ الْامَُّةُ قاَئِمَةً عَلىَ امَْرِ الِله لَا يَضُرَّهُمْ مَنْ خَالَفَهُمْ

 الِله.حَتَّ يأَْتِى امَْرُ
 “Allâhü Teâlâ bir kimsenin hayrini dilerse ona din

husûsunda (büyük bir) anlayış verir. Ben (verici değil) yalnız

taksim ediciyim. Veren ise Alllâhü azze ve Cell’dir. Bu ümmet,

Allâh’ın emri (ve kazâsı) vukû’ buluncaya kadar (kıyâmet

kopuncaya kadar) ilâhî emirlere sâbit-kadem olup duracak ve

kendilerine muhâlefet edenlerden (Ehl-i bid’at, şirk, küfür ve

nifâk yollarına sapanlardan) bir zarar gelmeyecektir”
63

.

 هُمْ.لآ تَـزاَلُ طاَئفَِةٌ مِنْ امَُّتِِ ظاَهِريِنَ عَلىَ الَْْقِّ لآ يَضُرُّهُمْ مَنْ خَالَفَ

60 -S.B.M.Terîd-i Sarih Tercemei,C.1.ss.85. (75 nolu h.ş.).Ahmed Naim.
61 -Sahîhu’l-Buhârî,Cüz 1,Kitâbü’l-ilmi,ss.30. Tecrîd,C.1.ss81.
62 -S.B.M.Terîd-i Sarih Tercemei,C.1.ss.97. (85 nolu h.ş.).Ahmed Naim.
63 -S.B.M.Terîd-i Sarih Tercemei,C.1.ss.77. (64 nolu h.ş.).Ahmed Naim

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

34

 “Ümmetimden dâimâ hakk üzere gâlib ve zâhir,

muhâliflerinden kendilerine zarar gelmez bir tâife (bir

topluluk, kıyâmete kadar) hiç eksik olmayacaktır”
64

 Bu âyet-i kerîme ve hadîs-i şerîf’lerde ifâde buyurulan

hakîkatleri koruyup muhâfaza etmek için, Ehl-i sünnet ve’l-

cemâat yolundan ayrılmadan ve Ehl-i bid’at yollarına

sapmadan emr-i bi’l-ma’rûf ve nehy-i ani’l-münkerde

bulunarak ilmî hakikatlerin eğitim ve öğretimini (ta’lîm ve

terbiyesini) her yerde ve her zamanda yapmak lâzımdır. Bunun

için Buhârî’de, Rebîa ibni Ebî Abdirrahmân’ın şöyle dediği

rivâyet edilmişdir:

 “Kendisinde herhangi bir ilim bulunan kimsenin kendini

zâyi’ etmesi (ilmini ketmetmesi) lâyık değildir”.

 Ebû Zerr-i Gıfârî radıya’llâhü anh da, boynunu göstererek

şöyle demişdir:

 “(Beni öldürmek için) kılıcı şuraya koysanız, ben de

Rasûlü’llâh sallâ’llâhü aleyhi ve sellem’den işitmiş olduğum

bir sözü, siz işinizi bitirinceye kadar i’lân edeceğimi bilsem

yine i’lân eder (söylerim)”.

 Ömer ibn-i Abdü’l-azîz radıya’llâhü anh da, Medîne vâlisi

Ebû Bekr ibn-i Hazm’e yazmış olduğu bir mektubunda şöyle

demişdir:

 “Rasûlü’llâh sallâ’llâhü aleyhi ve sellem’in Hadîs’lerine,

Sünnet’lerine dâir muttali’ olduğunuz şey’leri yaz. Çünkü ben,

64 -Sahîh-i Buhârî Muhtasarı Tecrîd-i Sarih Tercemesi, C.1.ss.78. Ahmed Naim.

 Bunun için Hazreti Muhammed sallâ’llâhü aleyhi ve sellem’in gösterdiği bu doğru

yoldan gidenlere ve O’nun Sünnet’ine yapışanlara “Ehl-i sünnet”, O’nun gösterdiği

ve teblîğ buyurduğu ahkâmı, kendi keyf ve arzûlarına göre te’vîl ve tefsîr edip

değiştirenlere de “Ehl-i bid’at” denilmişdir.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

35

ilmin münderis olmasından, ulemâ’nın bitip gitmesinden

korkuyorum. O’nun sözlerinden başkası kabul edilmesin. Bir

de ulemâ’ya söyleyiniz; ilmi ifşâ edip meydana koysunlar,

gizlemesinler, herkese söylesinler. Belirli yerlere oturarak

ders versinler ki bilmeyenlere öğretilmiş olsun. Çünkü ilim,

gizli bir şey’ hâline getirilmedikçe yok olmaz”.
65

 يَسِّرُوا وَلاَ تُـعَسِّرُوا وَبَشِّرُوا وَلاَ تُـنـَفُّرُوا.
 “Kolaylık yolunu gösterin, güçlüğe gitmeyin. Müjdeleyin,

tenfîr etmeyin”.
66

 Bir gün Rasûlü’llâh sallâ’llâhü aleyhi ve sellem, huzurunda

Ashâb-ı Kirâm’ı olduğu halde Mescidde oturuken karşıdan üç

kişi geldi. İkisi Nebiyy-i Ekrem sallâ’llâhü aleyhi ve sellem’e

doğru teveccüh etti, birisi de geri dönüp gitti. Bu iki kimse

Rasûlü’llâh aleyhi’s-selâm’ın huzurunda durup selâm verdi.

Bunlardan birisi halkada bir yer bulup oraya oturdu. Diğeri de

diğerlerinin arkasında oturdu. Üçüncü de arkasını dönüp gitti.

Rasûlü’llâh aleyhi’s-selâm sözlerini bitirdikden sonra şöyle

dedi:

. اللهُ هُ آواَ ـفَ اللهِ لىَ ى إِ وَ أَ فَ مْ هُ دُ حَ ا أَ مَّ ألَا اَخْبُِ كُمْ عَنِ النـَّفَرِ الثَّلاثَةَِ: أَ
 لَّ جَ وَ زَّ عَ اللهُ ضَ رَ عْ اَ فَ ضَ رَ عْ اَ فَ رُ خَ ا الْآ مَّ اَ . وَ هُ نْ مِ اللهُ ياَ حْ تَ اسْ فَ رُ خَ ا الْآ مَّ اَ وَ
 .هُ نْ عَ

 “İsterseniz bu üç kişinin hâlini size haber vereyim:

İçlerinden biri Allâhü Teâlâ’ya sığındı, Allâh da onu

barındırdı. Diğeri (sıkıntı vermekden) utandı, Allâhü Teâlâ da

65 -S.B.M.Terîd-i Sarih Tercemei,C.1.ss.82.Ahmed Naim.
66 -S.B.M.Terîd-i Sarih Tercemei,C.1.ss.77.(63.n.h.ş.) Ahmed Naim

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

36

ondan hayâ etdi. Öteki ise (bu meclisden) yüz çevirdi, Allâh da

ondan yüz çevirdi”.
67

 Bu ve buna benzer hadîs-i şerîf’lerde, İslâm Dîni’nin ilme

verdiği değer en açık bir şekilde anlatılmak istenmişdir ki şu

âyet-i kerîme’ler ve hadîs-i şerîf’ler ve benzerleri de, bunun

açık birer delîlidir:

 كُنْتُمْ لآ تَـعْلَمُونَ.كْرِ إِنْ ا اهَْلَ الذِّ فاَسْئَلوُ
 "Eğer bilmiyorsanız zikr erbâbına sorun; (İlim ehline,

bilgi sâhibi kimselere sorun, bilgi sâhibi olun, cehâlet içinde

kalmayın)".
68

 .طجْعىَ رُ إِنَّ إِلَى رَبِّكَ ال ط.أَنْ رَآهُ اسْتـَغْنَ لا.كَلاَّ إِنَّ اْلِانْسَانَ ليََطْغىَ
 “Sakın (okumamazlık yapma). Çünkü (okumayan, hakk

ve hakîkati öğrenmeyen, dilediği gibi bir hayat yaşamak

isteyen) insan, (cehâleti sebebi ile) muhakkak azar ve hiç

bir şey’e ihtiyâcım yok zann eder. (Ey insan, şunu iyi bil ki)

şübhesiz dönüşün ancak (nihâyetsiz kerem sâhibi olan)

Rabb’inedir”.
69

ينِ. مَنْ يرُدِِ اللهُ بهِِ خَيْْاً يُـفَقِّهْهُ فِِ الدِّ
 “Allâhü Teâla, bir kimsenin hayrini dilerse, onu dinde

fakih yapar (anlayışlı ve bilinçli kılar)”.
70

 .ا تَـعْمَلوُنَ خَبِيٌْ بَِِ وَاللهُ طوَالَّذِينَ اوُتوُا الْعِلْمَ دَرَجَاتٍ لامِنْكُمْ الََّذِينَ آمَنُوا
 “Allâh, içinizden îmân etmiş olanlarla kendilerine ılim

verilmiş bulunanların derecelerini artırır. Allâh, ne

yaparsanız hakkıyle haberdardır”.
71

67 -S.B.M.Terîd-i Sarih Tercemei,C.1.ss.74. (60 nolu h.ş.).Ahmed Naim.

 Tac.C.1.ss.62.
68 -Nahl, 43. ve Enbiyâ’, 7.
69 -Alâk, 6-8.
70 -Buhârî, Kitâbü’l-ilm, Cüz’.1.ss.28.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

37

 “Âlimin âbid üzerine üstünlüğü, ayın ondördüncü

gecesinde, diğer yıldızlara olan üstünlüğü gibidir”.

 “İlim İslâm’ın hayâtı, dînin direğidir. Kim bir ilim

öğretirse Allâh onun ecrini kıyâmet gününe kadar

nemâlandırır. Kim bir ilim öğrenir de onunla amel ederse,

Allâh onun bilmediklerini de öğretmeyi üstüne alır”.

 “İlim öğrenin. İlim için ağır başlı olmak gerektiğini de

öğrenin. Kendisinden ilim aldıklarınıza karşı alçak gönüllü

olun”.
72

قانَاً وَيكَُفِّرْ عَنْكُمْ ياَ ايَُّهاَ الَّذِينَ امََنوُا اِنْ تَـتَّقوُا اللهَ يََْعَلْ لَكُمْ فُـرْ
 وَللهُ ذوُ الْفَضْلِ الْعَظِيمِ. طسَيِّئاتَِكُمْ وَيَـغْفِرْلَكُمْ

 “Ey îmân edenler, eğer Allâh’dan korkarsanız O,

size iyi ile kötüyü (hakk ile bâtılı) ayırd edecek bir

anlayış (bir ma’rifet ve nûr) verir, suçlarınızı örter ve

sizi mağfiret eder. Allâh, büyük lûtuf ve ihsân

sâhibidir”.73

 Hulâsa olarak şunu söyleyebiliriz ki İlim, rütbe ve

ünvanların en yükseğidir. Bunun için ilim sâhibi olan

kimselere, mevki ve rütbelerine göre saygı göstermek

gerekdir. Bilen kişi gerektiği şekilde itibar görmese bile pek

bir şey’ kaybetmiş olmaz. Çünkü ilim, yüce bir değerdir. Bu

değerin kıymetini bilmeyen toplumlar, cehâletleri yüzünden

yeni yeni değerler üretemediklerinden bu nankörlüklerinin

cezâsını çok pahalı bir şekilde ödemeye mahkûm olurlar.

  

71 -Mücâdile, 11.
72 -Kur’ân-ı Hakîm ve Meâl-i Kerîm,C.3.ss.994.Hasan Basri Çantay.
73

 -Enfâl, 29

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

38


 

.اَ مَعَ مَنْ لْمَرْءُ اَ حَبَّ

“Kişi sevdiği kimse ile berâberdir”.
74


 

74 -Buhârî, Kitâbü’l-Edeb,Cüz’.8.ss.48)

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

39

ــــــــــــــمِ الِله الرَّحَْْنِ الرَّحِيمِ ـــبِسْـــــــــــــ

İSLÂM DÎNİ’NDE AİLE

ve

AİLE YAPISI

 Buraya kadar ifâde buyurulan âyet-i kerîme ve hadîs-i

şerîf’lerin ışığında, Emr-i ilâhî’lere bir i’tirazda bulunmamak

veyâ onları kifâyetsiz görmek veyâ zamânın ihtiyaşlarına

cevap vermiyor gibi yanlış bir inanca sâhip olup nefsimizin

esîri veyâ başkalarının fikir ve görüşlerinin esîri olarak İslâm

dışı yanlış yollara sapmamak için, İslâm Dîni’nin ilme verdiği

değeri, imtihân-ı ilâhî’nin ne demek olduğunu, ilmin ve

âlimin faziletini anlayıp öğrendikden sonra, İSLÂM

DÎNİ’NDE AİLE ve AİLE YAPISI konusunu anlatmaya

başlayabiliriz.



 

İslâm Dîni’nde aile yapısı

 İslâm Dîni’nde, bir toplum hayâtının esâsını teşkil eden

aile hayâtı, Cennet’de başlar. Çünkü Allâhü Teâlâ, Kur’ân-ı

Kerîm’inde şöyle buyurmaktadır:

هَا زَوْجَهَا نْ خَلَقَكُم مِ نّـَفْسٍ وَاحِدَةٍ ثَُُّ جَعَلَ مِنـْ

 “O (Allâh) Sizi bir kişiden (Âdem aleyhi’s-selâm’dan)

yaratdı. Sonra ondan da eşi (Havvâ’yı) meydana getirdi”.
75

75 -Zümer, 6.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

40

هَان ـَ نْ ياَ أيَّـُهَا النَّاسُ اتّـَقُوا رَبَّكُمُ الَّذِي خَلَقَكُم مِ فْسٍ وَاحِدَةٍ وَخَلَقَ مِنـْ
هُمَا رجَِالاً بِهِ لُونَ اللّهَ الَّذِي تَسَاءَ وَاتّـَقُوا ج كَثِيْاً وَنِسَاءً زَوْجَهَا وَبَثَّ مِنـْ

 .إِنَّ اللّهَ كَانَ عَلَيْكُمْ رَقِيبًا طرْحَامَ وَالَْ
 Ey insanlar, sizi bir tek candan yaratan, ondan da yine

onun zevcesini vucûde getiren ve ikisinden de bir çok

erkekler ve kadınlar türeten Rabb’iniz (e karşı gelmek) den

sakının (korkun). (Ayrıca) kendisi (nin adını öne sürmek

suretiy) le birbirinize dileklerde bulunduğunuz Allâh’dan

ve (rahim sâhibesi kadınlar sebebi ile meydana gelen)

akrabalık (bağlarını kırmak) dan sakının (korkun). Çünkü

Allâh sizin üzerinizde tam bir gözeticidir”.
76

هَان ـَ نْ مِ وَ الَّذِي خَلَقَكُمْ هُ هَا زَوْجَهَا ليَِسْكُنَ إلِيَـْ جفْسٍ وَاحِدَةٍ وَجَعَلَ مِنـْ
اللّهَ عَوَادَ تَـغَشَّاهَا حََْلَتْ حَْْلًا خَفِيفًا فَمَرَّتْ بهِِ فَـلَمَّا أثَْـقَلَتْ فَـلَمَّا
 .الشَّاكِريِنَ نَكُونَنَّ مِنَ ـا لئَِنْ آتَـيْتـَنَا صَالِْاً لَ رَبّـَهُمَ

 “Sizi bir candan (Âdem’den) yaratan, bundan da gönlü

kendisine yatıp ısınsın diye, eşini yapan O’dur (Allâh’dır).

Vaktâ ki o, (eşini) örtüb bürüdü, o da hafif bir yük

yüklendi de (gebe oldu da bir müdded) bununla gidib geldi.

Nihâyet (gebeliği) ağırlaşınca ikisi de Rabb’lerine şöyle duâ

etdiler: Bize düzgün (hılkati tam) bir çocuk verirsen and

olsun ki her halde şükr edenlerden olacağız”.
77

 Bu âyet-i kerîme’de belirtildiği üzere Cenâb-ı Hakk, Âdem

aleyhi’s-selâm ile eşi Havvâ’nın duâlarını kabul edip onlara

istedikleri çocukları istedikleri şekilde vermişdir.

76 -Nisâ’, 1.
77 -A’râf, 189.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

41

 Fakat onların neslinden gelen bir çok insanlar, Allâhü

Teâlâ’dan, yaratılışı ve organları tam sâlih çocuklar isteyip

O’na şükr edecekleri yerde, o çocuklar ile Allâhü Teâlâ’ya

isyan olan bir çok davranışlarda bulunmuşlar ve O’na hamd-ü

senâ’da bulunmayı terk ederek şirk ve isyan yollarını şu veyâ

bu nedenle tercih etmişlerdir ki

 Yahûdî’lerin, “Uzeyr, Allâh’ın oğludur. Allâh fakir biz

zenginiz”;

 Hristiyanların, “Mesih, Allâh’ın oğludur. O, üçün

üçüncüsüdür”;

 Müşriklerin, “Melekler, Allâh’ın kızlarıdır; putlar O’nun

ortaklarıdır”

 gibi söz ve inanışları, bu şekildeki şirk şekillerinin birer

örneğidir.

 Zamânımızda ise doğum kontrolü, nüfus plânlaması, tüp

bebek, taşıyıcı, kılonlama, genler ile oynayıp yaratılışın şeklini

değiştirmek, kadın-erkek arasındaki gayr-i meşrû’ ilişki ve

münâsebetler; yeme, içme, giyinme, oturma, kalkma, gereksiz

ilaçları ve benzerlerini kullanma gibi bir çok davranışlar da,

ana karnındaki çocuğun yaratılışına te’sir ettiği gibi dünyaya

gelen çocuklara da zarar verdiğinden yürekler acısı bir çok

engelli çocuk, zamanımızda günden güne çoğalmaktadır ki şu

âyet-i kerîme ve hadîs-işerîf, bunun en açık bir ifâdesidir:

اللّهُ عَمَّا فَـتـَعَالَى جفِيمَا آتاَهُُاَ فَـلَمَّا آتاَهُُاَ صَالِْاً جَعَلَا لَهُ شُركََاءَ
 .يُشْركُِونَ

 “Fakat (Allâh) onlara düzgün (bir çocuk) verince onlara

verdiği bu (çocuk) hakkında kendisine eşler tutmaya

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

42

başladılar. Onlar neyi eş tutuyorlarsa Allâh bütün

onlardan (münezzehdir) yücedir”.
78

 “Her çocuk (islâm fıratı) üzere dünyaya gelir. Bundan

sonra anası babası onu, (Yahûdî ise) Yahûdî, (Nasrânî ise)

Nasrânî, (Mecûsî ise) Mecûsî yaparlar. Nitekim kusursuz

doğan bir hayvan yavrusu içinde siz kulağı, dudağı, burnu,

ayağı kesik olanını hiç görüyor musunuz?”.

 Bu âyet-i kerîme ve hadîs-i şerîf, dünyaya gelen her

çocuğun, hem ezeldeki İslâm fıratı üzere yaratıldığını, hem de

kusursuz yaratıldığını ifâde etmektedir ki kusur, Yaratan’da

değil, Onun emir ve nehiylerine göre bir yaşam şekli tercih

etmeyen insanlardadır. Bunun için bu şekildeki olumsuz

hâdiseler,

 ثاً إِناَ يَـهَبُ لِمَنْ يَشَاءُ طيََْلُقُ مَا يَشَاءُ طلَرْضِ السَّمَاوَاتِ وَاْ للَِّهِ مُلْكُ
 يَشَاءُ وَيََْعَلُ مَنْ جوَإِناَثاً أَوْ يُـزَوِّجُهُمْ ذكُْراَناً لا.الذُّكُورَ وَيَـهَبُ لِمَن يَشَاءُ

 .إِنَّهُ عَلِيمٌ قَدِيرٌ طعَقِيمًا
 “Göklerin ve yerin mülkü (ve tasarrufu) Allâh’ındır,

(ni’meti, belâyı dilediği gibi taksim etmek de O’nun hakkıdır).

O ne dilerse yaratır. Kimi dilerse ona kızlar (kız evlâdlar)

bağışlar, kimi de dilerse ona erkekler (erkek evlâdlar) lûtf

eder”.

 “Yâhud (o çocukları) erkekler, dişiler olmak üzere çift

verir. Kimi de dilerse onu kısır bırakır. Şübhesiz ki O,

Alîm’dir (her şey’i hakkıyle bilendir), Kadîr’dir (her şey’e

gücü yetendir)”.
79

78 -A’râf, 190.
79 -Şûrâ 49-50.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

43

 وكَُلُّ شَيْءٍ وَمَا تَـزْدَادُ رْحَامُ ثَى وَمَا تغَِيضُ الَْ للّهُ يَـعْلَمُ مَا تََْمِلُ كُلُّ أنُ ـْاَ
 .مِقْدَارٍ ـِدَهُ بعِنْ

 “Allâh, her dişinin neye gebe olacağını, rahimlerin neyi

eksik, neyi artık yapacağını bilir. O’nun nezdinde her şey’

ölçü iledir”.
80

 âyet-i kerîme’lerinde ifâde buyurulan hakikatlere

inançsızlığın ve Allâhü Teâlâ’nın takdirine teslîm olmamanın

açık bir neticesidir. Bunun için, ister erkek olsun ister kadın,

“Ben Müslümanım” diyebilen herkes, bu âyet-i kerîme’lerde

ifâde buyrulan ilâhî takdire râzı olup teslîm olmalı ki dünyâda

ve âhiretde mutlu olsun.

 Bunun için Hazreti Muhammed sallâ'llâhü aleyhi ve

sellem, Vedâ' Haccı'ndan döndükden sonra Medîne'ye gelip

Mescid-i Nebevî 'de minbere çıkarak okuduğu hutbesinde

şöyle buyurmuşdur ki Allâhü Teâlâ’nın takdirine ve hukmüne

râzı olmayı ifâde eder.

 Bun âyet-i kerîme’ler ile ilgili ibretli bir hâtıra

 2013-yılının Nisan ayında tanımadığım bir genç bana gelerek “Hocam, ben

mühendisim, şu kadar zamandan beri evliyiz, fakat çocuklarımız ya düşüyor veyâ

yaşamıyor; tüp bebek, taşıyıcı, kılonlama gibi bir yolla çucuk edinebilir miyiz?” dedi.

Ben de “Sen Müslüman mısın?” dedim. O da “El-hamdü li’llâh Müslümân’ı” dedi.

“Allâhü Teâlâ’nın takdîrine inanır mısın?” dedim. O da “Elbette inanırım” deyince

“Yarın gel de sana cevap vereyim” dedim. Bir gün sonra gelince yukarıda zikri geçen

Şûrâ sûresi’nin 49 ve 50 ci âyet-i kerîmelerini okuyup anlatarak “Meşru’ tedâvîleri

yaptıktan sonra Allâhü Teâlâ’ya tevekkül ederseniz O size inşâa’llâh hayırlı bir evlât

verir” dedim.

 Aynı genç, üç sene sonra 2016 yılının Mayıs ayında gelerek nazar için bir dûâ

istedi. Kucağında da 5-6 aylık nur topu gibi bir kız çocuğu vardı. “Bu çocuk senin mi

dedim”. O da,“Evet hocam, sizin dediğiniz gibi hareket ettik, Cenâb-ı Hak da bize bu

çocuğu verdi. Bunun bir büyüğü de var, iki çocuğumuz oldu” dedi ki böyle bir hâdise

de, Allâhü Teâlâ’ya yönelip O’nun takdirine teslim olmanın güzel bir örneğidir.
80 -Ra’d,8.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

44

 "Ey insanlar, bu âlemde olan işler Allâh'ın kazâ ve

kaderine tâbi'dir. Her şey' vaktini bekler. Allâh acele etmez.

Takdîre galebe etmek isteyenler mağlûb ve mahcûb, Allâh'a

hîle etmek isteyenler perîşân olur
81

.

 .مِقْدَارٍ ـِدَهُ بوكَُلُّ شَيْءٍ عِنْ

 “O’nun nezdinde her şey’ ölçü iledir”.
82



 

Âdem aleyhi’s-selâm ile eşi Havvâ’nın

Cennet’deki hayat tarzları

ve îkâz-ı ilâhî

هَا رَغَداً ـجَ ـتَ وَزَوْجُكَ الْ وَقُـلْنَا ياَ آدَمُ اسْكُنْ أنَْ حَيْثُ نَّةَ وكَُلَا مِنـْ
 .وَلاَ تَـقْرَباَ هَـذِهِ الشَّجَرَةَ فَـتَكُوناَ مِنَ الْظَّالِمِينَ صشِئْتُمَا

 “Ve demişdik ki: Ey Âdem, sen eşinle berâber

Cennet’de (bir mekân tutup) yerleş. Ondan (Cennet’in

yiyeceklerinden) ikiniz de bol bol yeyin (için ve eğlenin).

(Fakat) şu ağaca yaklaşmayın. (Eğer ona yaklaşıp

meyvesinden yerseniz, Emr-i ilâhî’ye itâat etmediğiniz için)

ikiniz de (nefsine) zulm eden (zâlim) lerden olursunuz, (ve

cennet’den çıkarılırsınız)
83

شِئْتُمَا وَلَا تَـقْرَباَ نَّةَ فَكُلَا مِنْ حَيْثُ ـجَ ـتَ وَزَوْجُكَ الْ وَياَ آدَمُ اسْكُنْ أنَْ
 .هَـذِهِ الشَّجَرةََ فَـتَكُوناَ مِنَ الظَّالِمِينَ

81 -Hazreti Muhammed aleyhi’s-selâm’ın Hayâtı Eşsiz Ahlâk ve Fazîletleri, ss.683.

Celâleddin Karakılıç.
82 -Ra’d, 8.
83 -Bakara, 35.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

45

 “Ey âdem, sen, zevcenle birlikde Cennet’de yerleş (in)

de ikiniz de dilediğiniz yerden (dilediğiniz şey’lerden) yeyin.

(Ancak) şu ağaca yaklaşmayın. Sonra ikiniz de (kendisine)

yazık etmişlerden olursunuz”.
84

 Bu âyet-i kerîme’lerde ifâde buyurulduğu üzere, Hazreti

Âdem aleyhi’s-selâm ile eşi Havvâ, Cennet’de bir mekân tutup

güzel güzel yeyip içip yaşamaya başladılar. Daha önce Allâhü

Teâlâ’nın “Âdem için (Allâh’a) secde edin, (O’nu kıble

edinerek bana secde edin veyâ Âdem’in ve evlâtlarının

hizmetine girin)”
85

 emrini yerine getirmeyerek Cennet’den

çıkarıp rahmetinden uzaklaştırdığı; bunun için de,

 نْسَانِ عَدُوّاً مُبِيناً.لْاِ إِنَّ الشَّيْطاَنَ كَانَ لِ
 “Şeytan, muhakkak insanın ap-açık bir düşmanıdır”.

86

 âyet-i kerîmesine göre insanlığın en büyük bir düşmanı

olan, fakat insan üzerinde hakîkî bir nüfûz ve saltanatı

olmayan, ancak Allâhü Teâlâ'nın -insanları imtihân etmek

için- ona ba’zı imkânlar verdiği ve kendisinin yalan yanlış

va’d ve telkinlerine inanıp peşinden gidenlerin velîsi yaptığı,

İblîs (Şeytan), öyle bir mel’ûndur ki onların bu güzel

hallerini, yeyip içip güzel bir şekilde yaşadıklarını görünce, bir

yolunu bulup Cennet’e girdi. Çünkü onlara yasak edilen bu

ağaca yaklaşıp onun meyvesinden yemenin neticesindeki

felâketi çok iyi biliyordu.

 Bunun için Onların yanına yaklaşarak üzerlerindeki Cennet

elbiselerinin soyulmasını, bu suretle de çirkin yerlerinin

açılmasını gerçekleştirip Cennet’den çıkarmak için bir takım

84 -A’râf, 19.
85 -Bakara 34.
86 -İsrâ’, 53.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

46

vesveseler vererek konuşmaya başladı ki bu husus, âyet-i

kerîme’lerde şöyle ifâde buyurulmaktadır:

هُمَا مِن سَوْءَا ـَهُمَا الشَّيْطاَنُ ليُِبْدِيَ لل ـَ فَـوَسْوَسَ هِمَا ـِتهُمَا مَا وُوريَِ عَنـْ
مَا نَـهَاكُمَا رَبُّكُمَا عَنْ هَـذِهِ الشَّجَرةَِ إِلاَّ أَن تَكُوناَ مَلَكَيْنِ أَوْ وَقاَلَ
 .مِنَ الْْاَلِدِينَ تَكُوناَ

 .لاوَقاَسَََهُمَا إِنِِّّ لَكُمَا لَمِنَ النَّاصِحِينَ
 فَـلَمَّا ذَاقاَ الشَّجَرةََ بدََتْ لََمَُا سَوْءَاتُـهُمَا وَطَفِقَا جهُمَا بِغُرُورٍ يفَدَلَّ

عَن تلِْكُمَا وَناَدَاهُُاَ رَبّـُهُمَا أَلََْ أنَْـهَكُمَا طيََْصِفَانِ عَلَيْهِمَا مِن وَرَقُِ الْْنََّةِ
 .كُمَا إِنَّ الشَّيْطَآنَ لَكُمَا عَدُوٌّ مُّبِينٌ لَ الشَّجَرةَِ وَأقَُلْ

. اسِريِنَ الَْْ تَـغْفِرْ لنََا وَتَـرْحَْْنَا لنََكُونَنَّ مِنَ ـمْ لَ رَبّـَنَا ظلََمْنَا أنَفُسَنَا وَإِنْ قاَلَا
بَـعْضُكُمْ لبِـَعْضٍ عَدُوٌّ قاَلَ اهْبِطوُا

لَرْضِ مُسْتـَقَرٌّ وَمَتَاعٌ إِلَى اْ وَلَكُمْ فِ ج
 .حِينٍ

هَا تَُّْرَجُونَ تََوُتوُنَ وَمِ قاَلَ فِيهَا تََْيـَوْنَ وَفِيهَا ع.نـْ
يُـوَاريِ سَوْءَاتِكُمْ وَريِشًا ياَ بَنِِ آدَمَ قَدْ أنَزلَْنَا عَلَيْكُمْ لبَِاسًا

وَلبَِاسُ قف
رٌ .آياَتِ اللّهِ لَعَلَّهُمْ يذََّكَّرُونَ ذَلِكَ مِنْ طالتـَّقْوَىَ ذَلِكَ خَيـْ

زعُِ نَ الْْنََّةِ يَـنْ مِ أَخْرجََ أبََـوَيْكُمْ الشَّيْطاَنُ كَمَا ياَ بَنِِ آدَمَ لَا يَـفْتِنـَنَّكُمُ
هُمَا لبَِاسَهُمَا إِنَّهُ يَـراَكُمْ هُوَ وَقبَِيلُهُ مِنْ حَيْثُ لَا طلِيُْيَِـهُمَا سَوْءَاتِِِمَا عَنـْ

 .إِنَّا جَعَلْنَا الشَّيَاطِيَن أَوْليَِاء للَِّذِينَ لَا يُـؤْمِنُونَ طتَـرَوْنَـهُمْ

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

47

 “Şeytan, onlardan gizli bırakılmış o çirkin yerlerini

kendilerine açıklamak (göstermek) için ikisine de vesvese

verdi ve -Rabb’iniz size bu ağacı, başka bir şey’ için değil,

ancak iki melek olacağınız, yâhud ebedî kalıcılardan

bulunacağınız için yasak etdi- dedi”.

 “Bir de onlara: -Şübhesiz ki ben sizin iyiliğinizi

isteyenlerdenim- diye yemîn etdi”.

 “İşte bu suretle ikisi de aldanarak (o ağaçdan yemeye)

tenezzül etdirdi. Ağac (ın meyvesin) i tatdıkları anda ise

üzerlerindeki elbiseler çıkarılıp) o çirkin yerleri kendilerine

açılıverdi ve üzerlerine cennet yapraklarından üst üste

yamayıp örtmeye başladılar. Rabb’leri de -Ben ikinize de

bu ağacı yasak etmedim mi?- diye nidâ etdi”.

 “Dediler, Ey Rabb’imiz, kedimize yazık etdik. Eğer sen

bizi bağışlamaz, bizi esirgemezsen her halde zarara

uğrayanlardan olacağız”.

 “(Allâh da): -Kiminiz kiminize düşman olarak inin. Yer

yüzünde sizin için bir zamâna kadar yerleşip kalmak ve

geçinmek (mukadderdir)- dedi”.

 “Dedi ki: Orada yaşayacaksınız, orada öleceksiniz, yine

oradan dirilip çıkarılacaksınız”.

 “Ey âdem oğulları, size (şeytanın açmak istediği) çirkin

yerlerinizi örtecek bir libâs, bir de giyip süsleneceğiniz bir

libâs indirdik (yaratdık). Takvâ libâsı ise, o, daha

hayırlıdır. Bu (libâsların indirilmesi) Allâh’ın (fazl-u

rahmetine delâlet eden) âyetlerden (alâmetlerden) dir. Tâki

(insanlar) iyice düşünsünler (ni’metlerinin kadrini bilsinler)”.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

48

 “Ey Âdem oğulları, şeytan ana ve babalarınızı, fenâ’

yerlerini kendilerine göstermek için, elbîselerini soyarak

nasıl Cennet’den çıkardı ise, sakın size de bir belâ’

yapmasın. Çünkü o da, kabîlesinden olan (lar) da sizi, sizin

kendilerini göremiyeceğiniz yerlerden muhakkak görürler.

Biz şeytan’ları, îmân etmeyeceklerin velî’leri yapdık”.
87

هَا رَغَداً وَقُـلْنَا ياَ آدَمُ اسْكُنْ أنَْ حَيْثُ شِئْتُمَا تَ وَزَوْجُكَ الْْنََّةَ وكَُلَا مِنـْ
 .وَلاَ تَـقْرَباَ هَـذِهِ الشَّجَرةََ فَـتَكُوناَ مِنَ الْظَّالِمِينَ

مَُا الشَّيْطاَنُ هَا فَأَخْرَجَهُمَا مَِّا كَ فأََزَلََّ بَـعْضُكُمْ اناَ فِيهِ وَقُـلْنَا اهْبِطوُاعَنـْ
 .وَلَكُمْ فِ الَرْضِ مُسْتـَقَرٌّ وَمَتَاعٌ إِلَى حِينٍ جلبِـَعْضٍ عَدُوٌّ

 .إِنَّهُ هُوَ التـَّوَّابُ الرَّحِيمُ طبِّهِ كَلِمَاتٍ فَـتَابَ عَلَيْهِ رَ فَـتـَلَقَّى آدَمُ مِنْ

يعاً قُـلْنَا اهْ هَا جََِ هُدَايَ فَلَا نِِّ هُدًى فَمَن تبَِعَ مِ فإَِمَّا يأَْتيِـَنَّكُمْ جبِطوُاْ مِنـْ
 .خَوْفٌ عَلَيْهِمْ وَلَا هُمْ يََْزَنوُنَ

 “Ve demişdik ki: Ey Âdem, sen eşinle berâber

Cennet’de (bir mekân tutup) yerleş. Ondan (Cennet’in

yiyeceklerinden) ikiniz de bol bol yeyin. (Fakat) şu ağaca

yaklaşmayın. (Eğer ona yaklaşıp meyvesinden yerseniz)

ikiniz de (nefsine) zulm eden (zâlim) lerden olursunuz”.

 “Bunun üzerine Şeytan onları (n ayağını) oradan

kaydırıp içinde bulunduklarından (onun ni’metlerinden)

onları çıkarıvermiş (mahrum edivermiş) di. Biz de:-Kiminiz

kiminize düşman olarak buradan inin. Yer yüzünde sizin için

bir vakte (ömrünüzün sonuna) kadar durmak ve fâidelenecek

şey’ vardır- demişdik”.

87 -A’râf, 20,21,22,23,24,25,26, 27.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

49

 “Derken Âdem Rabb’inden kelimeler belleyip (O’na

yalvardı). O da Tevbesini kabul etdi. Çünkü tevbeyi en çok

kabul eden, asıl esirgeyen O’dur”.

 “(Evet, öyle) dedik. Hepiniz oradan inin. Sonra size

benden bir hidâyet (ci rehber, bir peygamber) gelir de kim

benim o hidayetimin izince giderse artık onlara hiçbir

korku (ve tehlike) yokdur. Onlar mahzun da olacak

değillerdir”.
88

88 -Bakara, 35-36-37-38.

 Otuzyedinci âyet-i kerîme’de ifâde buyurulan tevbe, şu âyet-i kerîme’de ifâde

buyurulduğu gibidir:

ْ تَـغْفِرْ لنََا وَتَـرْحَْْنَا لنََكُونَنَّ مِنَ الْْاَسِريِنَ . رَبّـَنَا ظلََمْنَا أنَفُسَنَا وَإِنْ لََّ
 “Ey Rabb’imiz, biz kendimize yazık etdik. Eğer bizi bağışlamaz, bizi

esirgemezsen her halde (maddî ve ma’nevî en büyük) zarara uğrayanlardan

olacağız”. A’râf, 23.

 Âdem aleyhi’s-selâm Cennet’den çıkarılıp Serendib’e indirildikden sonra, afv ve

mağfiret edilmesi için ikiyüz sene ağlayarak tevbe ve istiğfâr etmişdir. Bir cevab

alamayınca “Yâ Rabb, âhir zaman peygamberi Hazreti Muhammed aleyhi’s-

selâm hürmetine beni afv ve mağfiret et” diye duâ edince, Cenâb-ı Hakk “Sen O’nu

nereden biliyorsun?” demiş, O da, “Yâ Rabb, beni halk edib yaratdığın zaman

başımı kardırırken Levh’ı Mahfûz’da -Lâ ilâhe İllâ’llâh, Muhammedü’r-

Rasûlü’llâh- yazılı olduğunu gördüm de ondan biliyorum” cevâbını verince,

“Eğer O olmasaydı seni yaratmazdım” denilerek afv ve mağfiret edildiği

müjdelenmişdir.

 Tefsîr-i Mevâkib, Osmanlıca.ss.5. Ed-Dürrü’l-Mensur.C.1.s.142.

 Not:

 Allâhü Teâlâ, (.َراَْ باِسْمِ ربَِّكَ الَّذِى خَلَق Yaratan Rabb’inin adı ile oku”.(Alâk 1) âyet-i: اقِـْ

kerîme’sindeki ilk emirde belirtildiği gibi, mahlûkları yaratmak istediği vakit, ilk önce

kalem’i (akl’ı), sonra Levh’i (Levh-i Mahfûz’u) yarattı da kalem’e (.Yaz) dedi: اكُْتُبْ

Kalem, bu emrin heybetinden, dehşetinden titredi ve “Yâ Rabb, ne yazayım?” dedi.

Allâhü Teâlâ da, “(-Lâ ilâhe illâ’llâh, Muhammedü’r :(لَا إلَِهَ إِلاَّ الُله مُـحَمَّدٌ رَسُولُ اللهِ

Rasûlü’llâh : Allâh’dan başka hiç bir ilâh -hiç bir tanrı, hiç bir ma’bûd- yokdur,

ancak O vardır; Muhammed -aleyhi’s-selâm- Allâh’ın (kulu ve) Rasûlü’dür” diye

yaz, buyurdu.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

50

Âdem aleyhi’s-selâm ile eşi Havvâ’nın

Cennet’deki aile hayâtı

ve

emre itâat etmeyişlerinin netîcesi

 Bu âyet-i kerîme’lerden anlaşıldığına göre, Âdem aleyhi’s-

selâm ile eşi Havvâ, sayısız Cennet ni’metleri içerisinde

yaşamaya başlayınca gerek kendi nefislerinin arzu ve iştihâsı,

gerekse İblîs’in yanıltmaları karşısında yasak kılınan şey’e

yakın olup o ağacın meyvesinden yiyerek Muhabbetü’llâh’ı

(Allâh sevgisini) unutup Cennet’e muhabbet etdiler. Bunun

için de Cennet’den çıkarılıp yer yüzüne indirildiler

 Bu sûretle -Allâhü Teâlâ’nın emir ve nehiylerine uymayan

bu üç kişi-, sayısız ni’metler mekânı olan Cennet’den

çıkarılarak -birbirine düşman olarak- yer yüzüne indirilmiş

oldular.

 Fakat kulları hakkında sonsuz rahmet sâhibi olan Yüce

Rabb’imiz, öğretdiği kelimelerle tevbe edip yer yüzüne inen

ve yaptığına pişmân olan Âdem aleyhi’s-selâm’ın ve

Havvâ’nın tevbelerini kabul etmiş, onlara doğru yolu

gösterecek hidâyet rehberi olan kitâblar ve peygamberler

göndereceğini va’d ederek onlara uyulmasını tavsıye etmiş, bu

 “Ve tekrar Kalem’e (اكُْتُبْ :Yaz) dedi. O da “Yâ rabb, ne yazayım? Dedi. Kaderi

yaz dedi. işte o saatde kalem, (sonsuza kadar) olmuş ve olacak şey’leri (her türlü

vasıfları ile) yazdı”.

 Âdem aleyhi’s-selâm yaratılışı esnâsında başımı kardırırken Levh’ı Mahfûz’da bu

hakikati gördüğü için “O’nun hürmetine beni afv ve mağfiret et” demişdir.
 Hak Dîni Kur’ân Dili Türkçe Tefsîr,C.8.ss.5262-5263.Elmalılı M.H.Yazır.

 Bu konuda fazla bilgi için bak: Îmân’ın aslı ve İmtihân-ı ilâhi kitabına. Ali

Celâleddin Karakılıç.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

51

suretle de mahrum kalmış oldukları Cennet’e tekrar

gidebileceklerini bildirmiş, böyle kulluk yapanlar için de artık

hiçbir korku ve tehlikenin olmayacağını müjdelemişdir ki

yukarıda geçen şu âyet-i kerîme bunun ap-açık bir delilidir:

يعاً هَا جََِ هُدَايَ فَلَا تبَِعَ فإَِمَّا يأَْتيِـَنَّكُم مِّنِِّ هُدًى فَمَنْ جقُـلْنَا اهْبِطوُا مِنـْ
 .خَوْفٌ عَلَيْهِمْ وَلَا هُمْ يََْزَنوُنَ

 “(Evet, öyle) dedik. Hepiniz oradan inin. Sonra size

benden bir hidâyet (ci rehber, bir peygamber) gelir de kim

benim o hidayetimin (peygamberimin ve Kur’ân’ımın) izince

giderse artık onlara hiçbir korku (ve tehlike) yokdur.

Onlar mahzun da olacak değillerdir”.
89


 

Dünyâdaki aile yapısı ve

Allâhü Teâlâ’nın emir ve nehiyleri

 Dünyâdaki aile hayâtında da, Allâhü Teâlâ’nın emir ve

nehiylerine göre yaşamak bir esâs olduğundan, yer yüzünün

halîfeleri olarak vasıflandırılan ve diğer yaratılmışlara nazaran

onlardan daha üstün bir şerefe sâhip kılınan insanlara şöyle

denilmektedir:

 Ey insan! Yer yüzü bir cennet misâlidir. Orada aileniz ile

birlikde bir mekân tutup yerleşin. İstediğiniz yerde ve

istediğiniz şekilde yeyin, için, gezin, dolaşın, eğlenin. Yer

yüzünün her ni’meti sizin hizmetinize verilmişdir. Yer

yüzünden çok çok daha güzel olan Cennet’e tekrar gitmek ve

89 -Bakara,38.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

52

onun ni’metlerinden istifâde ederek ebedî bir mutluluk hayâtı

yaşamak istiyorsanız -küfür, şirk, nifâk ve fesâddan uzak

olarak- benim emir ve nehiylerimi hakkıyle yerine getirin.

Şeytanın ve sizi Allâh yolundan uzaklaştıracak insan ve cin

şeytanlarının tuzaklarına düşerek Yüce Rabb’inizin rızâsını ve

O’nun dünyevî ve uhrevî ni’metlerini kaybetmeyin. Eğer emir

ve nehiylerimi emr olunduğunuz gibi yapmazsanız, bu sefer de

bu ni’metlerimi kaybederek bütün kötülüklerin diyârı olan

Cehennem’e giderek tahammülü güç ebedî bir azâb içerisinde

yaşarsınız.

 Bu bakımdan, (Allâh'a : اً يْئشَ هِ بِ اوُ كرِ شْ اللهَ وَلآ تُ اوَاعْبُدوُ

ibâdet (ve kulluk) edin. O'na hiç bir şey'i eş tutmayın”.
90

ارُ اْلآخِرةَُ نََْعَلُهاَ للَِّذِينَ لآ يرُيِدُونَ عُلُوّاً فِ اْلآرْضِ وَلآفَسَاداً طتلِْكَ الدَّ
 وَالْعاقَِبَةُ للِْمُتَّقِيَن.

 "İşte âhiret yurdu! Biz onu yer yüzünde büyüklük ve

fesad arzûsuna düşmeyeceklere veririz. (En güzel) âkıbet

müttekî'lerin (takvâ sâhiblerinin) dir".
91

 Bunun için bu esâslar dâhilinde iyi bir aile yuvası kurup

güzel ve mutlu bir aile hayâtı yaşayabilmenin tek yolu, Allâhü

Teâlâ’nın ve Rasûlü Hazreti Muhammed sallâ’llâhü aleyhi ve

sellem’in emir, nehiy ve tavsıyelerine göre meşrû’ bir nikâh ile

evlenip karşılıklı sevgi ve saygı ile güzel bir yuva kurarak

çoluk çocuk sâhibi olmaya çalışmakdır.


 

90 -Nisâ’, 36.
91 -Kasas, 83.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

53

Dünyâ hayâtındaki Müslüman bir ailede,

erkek ve kadının durumu

 İslâm Dîni’nde, “Erkek=Kadın” gibi bir eşitlik felsefesi

ile bir yuva kurma yokdur. Bunun yerine “Erkek+Kadın”

birbirinin tamalayıcısı olarak dünyevî ve uhrevî mutluluğun

esâsı olan bir aile teşkîli vardır. Bunun için yaratılışda

kadınları erkeklere müsâvî kılmak mümkün değildir. Çünkü

yaratılışları farklı olup erkekler, yaratılışda, akıl ve dirâyetde,

ilâhî farzları yerine getirmek konusunda ve bir takım müşkil

işlere göğüs germekde, meşakkat ve mihnete tahammül

etmekde, kadınlar üzerine meziyet ve rüçhanları meydanda

olan bir hakikattir ki bunun inkâri mümkün değildir. Bunun

için bu konuya işâretle Kur’ân-ı Kerîm’de şöyle

buyurulmuşdur:

عَلَى بَـعْضٍ وَبِاَ بِاَ فَضَّلَ اللّهُ بَـعْضَهُمْ الرِّجَالُ قَـوَّامُونَ عَلَى النِّسَاءِ
لْغَيْبِ بِاَ حَفِظَ قاَنتَِاتٌ حَافِظاَتٌ لِ فاَلصَّالِْاَتُ طمِنْ أمَْوَالَِِمْ قُوافَ أنَ ـْ

 نُشُوزَهُنَّ فَعِظوُهُنَّ وَاهْجُرُوهُنَّ فِ الْمَضَاجِعِ وَاللاَّتِ تََّاَفُونَ طاللّهُ
غُواإِ فَ جوَاضْربِوُهُنَّ إِنَّ اللّهَ كَانَ عَلِيًّا طعَلَيْهِنَّ سَبِيلاً نْ أَطعَْنَكُمْ فَلَا تَـبـْ

 .كَبِيْاً
 جنْ أَهْلِهَانْ أهَْلِهِ وَحَكَمًا مِ بَـيْنِهِمَا فاَبْـعَثُوا حَكَمًا مِ وَإِنْ خِفْتُمْ شِقَاقُ َ

نـَهُمَا إِنْ .إِنَّ اللّهَ كَانَ عَلِيمًا خَبِيْاً طيرُيِدَا إِصْلَاحًا يُـوَفِّقِ اللّهُ بَـيـْ
 “Erkekler kadınlar üzerine hâkimdirler, (ailenin

reisidirler). Çünkü Allâh onlardan kimini (erkekleri)

kiminden (kadınlardan) üstün kılmışdır, (birisinde olan bir

vasıf diğerinde yokdur, bunun için birbirine muhtaçdır)”.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

54

 “Bir de (erkekler onları) mallarından infâk

etmektedirler, (mehir ve nafaka gibi şey’ler ile)”.

 “İyi kadınlar, itâatli olanlardır. Allâh kendi (hak) larını

(Kurân-ı Kerîm’de) nasıl korudu ise onlar da öylece göze

görünmeyeni, (mal, nâmûs, ev sırrı, kocasının ve kendisinin

şeref, iffet ve nâmûsu gibi şey’leri) koruyanlardır”.

 “Nüşûzlarından (şerlerinden, serkeşliklerinden, kafa tutup

isyankâr bir vaziyet almasından), yıldığınız kadınlara

gelince: Onlara (evvelâ) öğüt verin, (vaz geçmezlerse)

kendilerini yatakda yalnız bırakın, (yine vaz geçmezlerse

hafifçe) döğün. Size itâat etdikleri takdirde ise aleyhlerinde

bir yol aramayın (kusurlarını afvedin, hiçbir şey’ olmamış

gibi davranın; çünkü, (َنْبِ كَمَنْ لَا ذَنْبَ لَهُ التَّائِبُ مِن الذَّ : Et-tâibü

mine’z-zenbi ke-men lâ zenbe leh: Günahdan tevbe eden

günâhı olmamış gibidir)”. Çünkü Allâh çok yücedir, çok

büyükdür. (Allâhü Teâlâ sizin kusurlarınızı afvetdiğine göre,

siz de, -itâat ederlerse- onların kusurlarını afvedin)”.

 “(Eğer karı ile kocanın) aralarının açılmasından endişeye

düşerseniz o vakit (kendilerine erkeğin) ailesinden bir

hakem, (kadının) ailesinden bir hakem gönderin. Bunlar

onları barıştırmak isterlerse Allâh, onları, aralarında (ki

dargınlık yerine) uyuşup anlaşmaya muvaffak buyurur.

Şübhesiz ki Allâh hakkıyle bilicidir, (her şey’den)

haberdardır”.
92

وَاللّهُ عَزيِزٌ طوَللِرِّجَالِ عَلَيْهِنَّ دَرَجَةٌ صوَلََنَُّ مِثْلُ الَّذِي عَلَيْهِنَّ باِلْمَعْرُوفِ
 ع.حَكُيمٌ

92 -Nisâ’, 34-35.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

55

 “Erkeklerin meşrû’ sûretde kadınlar üzerinde (hakları)

gibi kadınların da onlar üzerinde (hakları) vardır. (Yalnız)

erkekler, onlar üzerinde (daha üstün) bir dereceye

mâlikdirler. Allâh mutlak gâlib, gerçek huküm ve hıkmet

sâhibidir”.
93

 جالْمَعْرُوفِ عَاشِرُوهُنَّ بِ

 “Zevcelerinizle ma’rûf ve meşru sûretde muâşeret edin.

(ma’rûfun hilâfı bir harekـetde bulunmayın ki imtizacınıza

halel gelmesin)”.
94

 Bir hadîs-i şerîf’de de şöyle buyurulmuşdur:

 “Kadınların hayırlısı o kadındır ki baktığın zaman seni

mesrûr eder. Emr edersen itâat eder. Gıyâbında bulunduğun

zaman da seni malında ve nefsinde hıfz eder”.
95



 

İslâm Dîni’ne göre

erkek ve kadın hakları farklıdır

 Yukarıdaki âyet-i kerîme ve hadîs-i şerîf’’lerdeki esâslara

binâen, İslâm Dîni’nde, “Erkek=Kadın” gibi bir eşitlik

felsefesi yokdur. Bunun yerine “Erkek+Kadın” birbirinin

tamalayıcısı olarak dünyevî ve uhrevî mutluluğun esâsı olan

bir aile teşkîli vardır. Bunun için kadın ve erkek arasında, şu

farkların olduğu belirtilmişdir:

 1-Mîras’da hakları noksandır.

93 -Bakara, 228.
94 -Nisâ’, 19.
95 -Hak Dîni Kur’ân Dili Türkçe Tefsir,C.1.ss.1350.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

56

 Bu hususlardaki mîras konusu, Nisâ’ sûresi’nin 11.ve 12.

Âyet-i kerîmelerinde ap-açık bir şekilde ifâde buyurulduktan

sonra böyle bir mîras hakkına razı olup olmayanlar hakkında

şöyle buyurulmuşdur:

يدُْخِلْهُ جَنَّاتٍ تََْريِ مِن تََْتِهَا وَمَن يطُِعِ اللّهَ وَرَسُولَهُ طتلِْكَ حُدُودُ اللّهِ
 .وَذَلِكَ الْفَوْزُ الْعَظِيمُ طخَالِدِينَ فِيهَا النَْـهَارُ

وَلَهُ صناَراً خَالِدًا فِيهَا وَيَـتـَعَدَّ حُدُودَهُ يدُْخِلْهُ وَمَن يَـعْصِ اللّهَ وَرَسُولَهُ
 ع.عَذَابٌ مُّهِينٌ

 “İşte bunlar Allâh’ın (sizi imtihân etmek için koymuş

olduğu) sınırlarıdır. Kim Allâh’a ve peygamberine itâat

ederse (Allâh) onu altından ırmaklar akar cennetlere sokar

ki onlar orada ebedî kalıcıdırlar. Bu, en büyük bir

kurtuluş (ve saâdet) dir”.

 “Kim de Allâh’a ve peygamberine ısyân eder, (Allâh’ın)

sınırlarını (çiğneyip) geçerse (tanımazsa), onu da -içinde

dâim kalıcı olarak- ateşe koyar. Onun için hor ve hakir

edici bir azâb vardır”.
96

 2-Küffâr ile cihâddan mahrumdur.

 3-Erkeğe itâati vâcibdir.

 4-Erkek kadına mehir verir.

 5-Kadınların nafakası erkeğe âitdir.

 6-Talâk hakkı erkekdedir.

 7-Erkeğin kadın üzerine tezvîc hakkı vardır.

 8-Kadında vilâdet (va’d-ı haml : doğurma) hâli vardır.

96 -Bakara, 13-14.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

57

 9-Kadında hayız hâli vardır.

 10-Kadında nifâs hâli vardır.

 Ayrıca şu özellikler de kadınlarda vardır:

 1-Dokuz ay gibi bir zamanda çocuk doğurmak.

 2-Doğum esnâsında ölüm sancısı gibi bir acı tatmak.

 3-İddet müddeti beklemeye mecbur olmak.

 4-Şehâdetde noksan olmak.

 5-Akılda noksan olmak.

 6-Dinde noksan olmak.

 7-Cum’a namazı’ndan ve cemâatden mahrum olmak.

 8-Peygamberlikden mahrum olmak.

 9-Saltanatdan mahrûm olmak.
97

 10-Mahremi olmadan sefer hâli haram olmak.

97 -Bu husûsda Rasûlü’llâh sallâ’llâhü aleyhi ve sellem şöyle buyurmuşdur:

.لَنْ يُـفْلِحَ قَـوْمٌ وَلَّوْا أمَْرَهُمُ امْرأََ ةً
 “Mukadderâtını bir kadının eline veren bir millet felâh bulmaz”.

 Bu hadîs-i şerıf’in şerhinde, merhum Prof.Kâmil Miras şöyle demektedir:

 "Mukadderâtını bir kadının eline veren millet felâh bulmaz" vecîzesi ile Rasûlü

Ekrem İslâm'ın âmme hukûkunun en mühim bir kâıdesini koymuşdur. Bu kâıdeye

göre, İslâm hukûkunda âmme velâyeti denilen devlet teşkîlâtı riyâseti ancak erkek bir

vatandaş tarafından temsil olunur. Çünkü kadının fıtratı, bir çok cihetlerden bu çok

ağır vezîfeyi deruhde etmeğe müsâid değildir. Bunun için İslâm hukûkunda kadının

bey' ve şîrâ', şehâdet, şirket, vesâyet, verâset, vekâlet, hibe gibi her türlü medenî akid

ve tasarrufâtı, sâir milletlerin hukûkuna nisbetle en geniş mikyasda mu'teber ve ticârî

sâhadaki sa'y-i ameli meşrû olduğu halde devlet riyâsetine intihâb olunabilmesi

husûsunda, kadın için bir hak kabûl edilmemişdir".

 Sahîh-i Buhârî Muhtasarı Tecrîd-i Sarîh Tercemesi,C.10.ss.449. Kâmil Miras.

 Et-Tâcü'l-Câmiu li'l-Usûl fî Ehâdîsi'r-Rasûl s.a.v.C.5.ss.317. Eş-Şeyh Mansûr Ali

Nâsıf. (Buhârî rivâyeti).

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

58

 11-Kitâbî de olsa, gayr-i müslim bir erkek ile evlenmesi

haram olmak. Çünkü,

 .الْمُؤْمِنِيَن سَبِيلاً وَلَن يََْعَلَ اللّهُ للِْكَافِريِنَ عَلَى
 “Allâh, kâfirlere mü’minlerin aleyhinde (galebeye) aslâ

bir yol (ve imkân) bahş etmez”.
98

 âyet-i kerîme’si,

 {. اَىْ سُلْطاَناً } لآ تََْعَلُوا للِْكَافِريِنَ عَلَيْكُمْ سَبيلاً
 “Kâfirleri üzerinize gâlib (sultan, hâkim) yapmayın”

ma’nâsınadır.

 Bunun için İslâm Dîni’nde aile reisliği, hastalık hâli gibi

ba’zı istisnâlar dışında, erkekdedir.

 Ayrıca, bu konulara riâyet etmeyenler hakında da şöyle

buyurulmuşdur:

قَضَى الله ُ وَرَسُولهُُ امَْراً أَنْ يَكُونَ لََمُُ وَمَا كَانَ لِمُؤْمِنٍ وَلآ مُؤْمِنَةٍ إِذَا
 وَمَنْ يَـعْصِ اللهَ وَرَسُولَهُ فَـقَدْ ضَلَّ ضَلآلًا مُبِيناً. طهِمْ رِ الْْيِـَرةَُ مِنْ امَْ

 “Allâh ve peygamberi bir işe hukm etdiği zaman

mü’min olan bir erkek ile mü’min olan bir kadın için (ona

aykırı olarak) işlerinde kendilerine muhayyerlik yokdur.

Kim Allâh’a ve Rasûlü’ne ısyân ederse muhakkak ki o,

apaçık bir sapıklıkla yolunu sapıtmışdır”.
99

 لئَِكَ هُمُ الْكَافِرُونَ.وَمَنْ لََْ يََْكُمْ بِاَ انَْـزَلَ الله ُ فاَوُ
 “Kim Allâh’ın indirdiği ile hukm etmezse (amel

etmezse), işte onlar kâfir’lerdir”.
100

98 -Nisâ’, 141.
99 -Ahzâb, 36.
100 -Mâide, 44

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

59

 لئَِكَ هُمُ الظَّالِمُونَ.وَمَنْ لََْ يََْكُمْ بِاَ انَْـزَلَ الله ُ فاَوُ
 “Kim Allâh’ın indirdiği ile hukm etmezse (amel

etmezse), işte onlar zâlim’lerdir”.
101

 لئَِكَ هُمُ الْفَاسِقُونَ.فاَوُ لََْ يََْكُمْ بِاَ انَْـزَلَ اللهُ وَمَنْ
 “Kim Allâh’ın indirdiği ile hukm etmezse (amel

etmezse), işte onlar fâsık’lardır”.
102



 

İslâm Dîni’nde kadın hakları

 İslâm Dîni’nde, kadın hakları en üst seviyede tutulmuşdur

ki böyle bir değeri, böyle bir hakkı, hiçbir sistemin, hiçbir

rejimin ve hiçbir felsefenin vermesine imkân ve ihtimâl

yokdur. Çünkü Nisâ’ sûresi’nin birinci âyet-i keime’si olan şu

âyet-i krîme’de, Allâhü Teâlâ, kendi haklarına riâyet

edilmesini önemle bildirdikden sonra; rahim sahibesi

kadınların da tüm haklarına önemle riâyet edilmesini emr

etmişdir ki böyle bir şeref, erkeklerden ziyâde kadınlara

verilmişdir.

هَان ـَ نْ مِ رَبَّكُمُ الَّذِي خَلَقَكُمْ ا النَّاسُ اتّـَقُواياَ أيَّـُهَ فْسٍ وَاحِدَةٍ وَخَلَقَ مِنـْ
هُمَا رجَِالًا كَثِيْاً وَنِسَاءً بِهِ لُونَ اللّهَ الَّذِي تَسَاءَ وَاتّـَقُوا جزَوْجَهَا وَبَثَّ مِنـْ

 .إِنَّ اللّهَ كَانَ عَلَيْكُمْ رَقِيبًا طرْحَامَ وَالَْ
 “Ey insanlar, sizi bir tek candan yaratan, ondan da yine

onun zevcesini vucûde getiren, (biri diğerinden kopmuş bir

çift meydana getiren) ve ikisinden de bir çok erkekler ve

101 -Mâide, 45.
102 -Mâide, 47.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

60

kadınlar türeten Rabb’iniz (e karşı gelmek) den korkun

(sakının). (O’nun hukm-ü terbiyesine ve korumasına girin.

Emirlerine muhâlefet etmekden sakının; azâbından,

gazâbından korkun)”.

 “Kendisi (nin adını öne sürmek suret) ile (birbirinizden bir

şey’ ricâ’ ederken, Allâh aşkına, Allâh için, Allâh rızâsı için,

senden şunu ricâ’ ederim, diye nâmına yemîn verdiğiniz),

birbirinize dileklerde bulunduğunuz Allâh (a isyân etmek)

den ve akrabalık (bağlarını kırmak) dan, (o rahim

sâhibelerinin hukukunu, haysiyet ve şerefini gözetmemekden

ve onlar sebebi ile elde etdiğiniz akrabalık bağlarını

kırmakdan) korkun (sakının). Çünkü Allâh, sizin üzerinizde

tam bir gözeticidir”.
103

 Bu âyet-i kerîme’deki (ُاَلْرْحَام : El-erhâm) lâfzı, (ُالَرَّحْم :

Er-Rahm) kelimesinin çoğuludur. Esirgemek, hısımlık,

akrabalık, merhamet, şefkât ve rikkât ma’nâlarını ifâde eder ki

bunların hepsi, kadınlığın ve analığın iktizasındandır. Bunun

için kadınlara, şefkât, merhamet ve rikkât ile muâmele etmek,

onların şeref ve haysiyyetlerini korumak, onları her türlü

tecavüzden, sû’-i isti’mâlden ve izdivaç esâsını bozacak

hallerden muhâfaza etmek gerekdir.

 Böyle bir lâfız, aynı zamanda, “Sıla-i rahm’e : Akrabâlık

bağlarına ve bu bağların kuvvetlenmesine” de riâyet etmeyi

açık bir şekilde ifâde eder ki Sılâ-i Rahm’in farz oluşu da

bundandır. Bunun için bir hadîs-i şerîf’de,

 "Emânet ile sıla-i rahm, Sırât'ın sağlı sollu iki yanına

dururlar, (hâin ile Emîn’e şâhidlik ederler)" buyurulmuşdur.

103 -Nisâ’, 1.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

61

 Bunun için bu hadîs-i şerîf’de ifâde buyurulan Emânet ile

Sıla-i rahm, Sırât’ın, sağlı sollu iki yanına durarak hâin ile

emîn, sıla-i rahmi yerine getirenler ile getirmeyenler arasında

şâhidlik yapıp hakkı yerine getirenleri müdâfaa edecekler,

bâtılı kabûl edip onunla uğraşanların da aleyhinde

bulunacaklardır.

 Ayrıca bu âyet-i kerîme’de zikr edilen birinci (ْاتَِّقوُا رَبَّكُم :
Rabb’inizden korkun) ifâdesi, daha ziyâde insanlar

arasındaki kardeşlikden ve bu kardeşliğin ihlâlinden; erkek ile

kadının arasındaki cinsî temayülden ve bunun sû’-i

isti’mâlinden korkmayı;

 Bundan sonraki ikinci (وَاتّـَقُوا اللّهَ الَّذِي تَسَاءَلُونَ بهِِ وَالَْرْحَامَ ط :

Kendisi -nin adını öne sürmek sureti- ile birbirinize

dileklerde bulunduğunuz Allâh’dan ve akrabalık -bağlarını

kırmak dan korkun) ifâdesi de, aile ve akrabalık hukûk ve

münâsebetlerinin korunmasından ve bunların ihlâlinden

korkmayı, emr eden ap-açık bir ifâdedir ki bütün bunlarda,

“Muhabbetü’llâh’a: Allâh sevgisine” ve “Mehâfetü’llâh’a:

Allâh korkusuna” riâyet etmek esâsdır. Bunun için Rasûlü’llâh

sallâ’llâhü aleyhi ve sellem, bir hadîs-i şerîf’lerinde şöyle

buyurmuşdur:

 “Sıla-i rahm’e ta’zîm ve riâyet etmek, rızkın bol olmasına

ve ömrün bereketine sebebdir”.

 Bu esâsa binâendir ki Hanefî’lere göre, akrabâ olan köle ve

câriyeler âzâd olur, (köle ve câriye olarak kullanılmaları câiz

olmaz).



 

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

62

Mühim bir hatırlatma

 Allâhü Teâlâ, Kelime-i tevhîd’de, Habîbi Hazreti

Muhammed sallâ’llâhü aleyhi ve sellem’in ismini, kendi

isminden sonra kendi ismi ile berâber yazdığı gibi, bu âyet-i

kerîme’de de, “Kendisi (nin ismi) ile birbirinize dileklerde

bulunduğunuz Allâh (a isyân etmek) den ve (rahim sâhibesi

kadınlar ile elde etdiğiniz) akrabalık (bağlarını kırmak) dan,

korkun” ifâdesi ile kadınların haklarının korunmasına büyük

bir ehemmiyet vermişdir ki Rabb’ine yönelip kulluk yapmasını

bilen îmân sâhibi kadınlar için bundan daha büyük bir şeref

olmaz.

 Diğer taraftan Allâhü Teâlâ, Rabb isminin muktezâsı

olarak yaratmış olduğu her mahlûkun her türlü eğitim ve

öğretimini yaparak onlara karşı nasıl rahmet, merhamet, şefkât

ve mağfiret sâhibi ise, analık vasfı vermiş olduğu her anayı da

aynı sıfatlar ile vasıflandırmışdır ki kendini bilen îmân sâhibi

Mü’mine ve Müslime sâliha bir kadın için bundan daha büyük

bir şeref olmaz.

 Kezâ her insan ve her mahlûk, her an, nasıl Allâhü

Teâlâ’nın rahmet, merhamet, şefkât ve mağfiretine muhtaç ise,

her insan ve her mahluk da gerek ana karnında iken gerekse

doğdukdan sonra anasının şefkatine, sevgisine ve korumasına

muhtaçdır.

 Her gün televizyon ekranlarında görüldüğü gibi, doğum

yapan hayvanların kendi ağrısını sızısını unutarak hemen

yavrusunu koklayıp yalayarak memesine doğru yönlendirip

onu korumaya çalışması, yavrunun da memeye ulaşmak için

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

63

düşe-kalka gayret sarfetmesi, bu gerçeğin en güzel bir

ifâdesidir. Bunun içindir ki bu gerçeğe aklı erenler şöyle

demiştir:

 Ana başta taç imiş, her derde ilaç imiş.

 Bir evlât pir olsa da, anaya muhtaç imiş.

 Şübhe götürmez bu gerçekleri göz önünde bulunduran her

erkek ve kadın, mutlu bir aile yuvası kurmak için izdivaç

kânununa riâyet etmeli, nüfusun çoğalmasına ehemmiyet

vermeli, çocukların, bir Terbiye-i Ranbbânî ile

yetiştirilmesine i’tinâ’ göstermeli ve izdivâca sebeb olan fıtrî

temâyülü (cinsî ilişkiyi) sû-i isti’mâlden sakınmalıdır.

 Çünkü bu günün birkaç insanı, yarın dünyâları tutan ve

(İ’lâ-i kelimetü’llâh’ı: İslâm Dîni’ni ve Tevhîd akidesini

şânına lâyık bir şekilde yüceltip yayma) da bulunacak bir

ümmet olabilir. Bunun için Hazreti Muhammed sallâ’llâhü

aleyhi ve sellem, bir hadîs-i şerîf’lerinde şöyle buyurmuşdur:

 “Evleniniz, çoğalınız, evlât sâhibi olunuz. Çünkü ben

kıyâmet gününde sizinle, diğer ümmetlere karşı, iftihârda

bulunurum”.

 Diğer bir hadîs-i şerîf’lerinde ve Vedâ’ Hutbesi’nde de,

şöyle buyurmuşdur:

ركُُمْ ركُُمْ خَيـْ هْلِهِ.لِاَ خَيـْ
 “Sizin hayırlınız, ehli için hayırlı olanınızdır”.

104

 “Kadınlara, ancak kerîm olanlar ikram eder, leim (alçak)

olanlar da ihânet eder”.

 “Cennet anaların ayakları altındadır”.

104 -Hak Dîni Kur’ân Dili Türkçe Tefsir, C.7.ss.5122. Elmalılı Hamdi Yazır.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

64

 “Ey insanlar, kadınların haklarına riâyet etmenizi ve bu

husûsda Allâh’dan korkmanızı tavsıye ederim. Siz onları

Allâh’ın emâneti olarak aldınız. Allâh’ın kânunu ile izdivaç

etdiniz. Onların nâmuslarını ve ismetlerini, Allâh adına söz

vererek helâl edindiniz. Bunun için kadınlarınızın üzerinde

sizin hakkınız, sizin üzerinizde de onların hakkı vardır.

 Sizin hoş görmediğiniz kimseleri evlerinize almamaları,

kötü görülen hareketlerde bulunmamaları hakkınızdır. Eğer

bunları yaparlarsa kendilerinden ayrılmanıza izin vardır. Eğer

haklarınıza riâyet ederlerse onlara iyi bakmanız ve değerince

giydirmeniz gerekdir. Bu onların hakkıdır.

 Onlara iyi sözle öğüt verin. Çünkü onlar sizin

yardımcılarınızdır. Kendilerini size bağlamışlardır.

 Kadınlar, kocalarının izni olmadan onun malından hiçbir

şey’i başkasına vermeyeceklerdir. Erkekler de kadınlarını

sayacaklardır.

 Hizmetçilerinize de yediğiniz yemeklerden yedirmeye,

giydiğiniz elbiselerden giydirmeye dikkât ediniz. Afv

etmeyeceğiniz bir hatâyı işlerlerse onlardan ayrılabilirsiniz.

Onlar, Allâh’ın kullarıdır. Hiçbir zaman kötü muâmele

görmeye lâyık değillerdir”.



 

İslâm Dîni’nde ve Müslüman bir ailede

kadının dokunulmazlığı ve erkeğin iffeti

 Dünyevî ve uhrevî mutluluk timsâli olan bir aile yuvasının

temel niteliklerinden birisi, kadınların ırz, nâmus, şeref ve

haysiyyet gibi yüce sıfatlarını ifâde eden dokunulmazlık

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

65

hakkı; birisi de aile reisi olan erkeğin iffetli olması hâlidir.

Bunun için Allâhü Teâlâ, Hazreti Muhammed aleyhi’s-selâm’a

ve O’nun şahsında ümmetlerinin kadın ve erkeklerine, şöyle

buyurmaktadır:

عَلَيْهِنَّ مِن الْمُؤْمِنِيَن يدُْنِينَ زْوَاجِكَ وَبَـنَاتِكَ وَنِسَاءِ ياَ أيَّـُهَا النَّبُِّ قُل لَِ
 .اللَّهُ غَفُوراً رَّحِيمًا وكََانَ طذَلِكَ أدَْنَِ أَن يُـعْرَفْنَ فَلَا يُـؤْذَيْنَ طجَلَابيِبِهِنَّ

 “Ey peygamber, zevcelerine, kızlarına ve Mü'min'lerin

kadınlarına (hâcetleri için dışarı çıkacakları zaman) dış

elbîselerinden üstlerine giymelerini söyle. Bu, onların

tanılıb (hür oldukları bilinip) ezâ edilmemelerine daha

uygundur. Allâh çok yarlığayıcı, çok esirgeyicidir”.
105

ذَلِكَ أزَكَْى لََمُْ طرهِِمْ وَيََْفَظوُا فُـرُوجَهُمْ لْمُؤْمِنِيَن يَـغُضُّوا مِنْ أبَْصَاقُل لِ
 .إِنَّ اللَّهَ خَبِيٌْ بِاَ يَصْنـَعُونَ

 يَـغْضُضْنَ مِنْ أبَْصَارهِِنَّ وَيََْفَظْنَ فُـرُوجَهُنَّ وَلَا يُـبْدِينَ لْمُؤْمِنَاتِ وَقُل لِ
هَا وَلْيَضْربِْنَ وَلَا يُـبْدِينَ صبُِمُرهِِنَّ عَلَى جُيُوبِِِنَّ زيِنَتـَهُنَّ إِلاَّ مَا ظَهَرَ مِنـْ
 بُـعُولتَِهِنَّ أوَْ أبَْـنَائهِِنَّ أوَْ أبَْـنَاءِ آباَءِ زيِنَتـَهُنَّ إِلاَّ لبُِـعُولتَِهِنَّ أوَْ آباَئهِِنَّ أوَْ

أَوْ أَوْ نِسَائهِِنَّ هِنَّ ـهِنَّ أوَْ بَنِِ أَخَوَاتِ ـهِنَّ أوَْ بَنِِ إِخْوَانِ ـأوَْ إِخْوَانِ بُـعُولتَِهِنَّ
رْبةَِ مِنَ أوَِ التَّابعِِيَن غَيِْْ أوُ مَا مَلَكَتْ أيَْماَنُـهُنَّ الرِّجَالِ أَوِ الطِّفْلِ لِ الْإِ

وَلَا يَضْربِْنَ بأَِرْجُلِهِنَّ ليُِـعْلَمَ مَا صالَّذِينَ لََْ يَظْهَرُوا عَلَى عَوْراَتِ النِّسَاءِ
يعًا أيَّـُهَا الْمُؤْمِنُونَ لَعَلَّكُمْ وَتوُبوُا طزيِنَتِهِنَّ يَُْفِيَن مِن إِلَى اللَّهِ جََِ

 .تُـفْلِحُونَ

105 -Ahzâb, 59.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

66

 “Mü’min erkeklere söyle: Gözlerini (haramdan)

sakınsınlar ve ırzlarını korusunlar. Bu, kendileri için daha

temizdir. Şübhesiz ki Allâh, ne yaparlarsa hakkıyle

haberdardır”.

 “Mü’min kadınlara da söyle: Gözlerini (haramdan)

sakınsınlar ve ırzlarını korusunlar. Zînetlerini (baş, kulak,

boyun, göğüs, bazu, kol ve bacak gibi zînet yerlerini)

açmasınlar. Bunlardan görünen kısmı (yüzler, eller ve

ayaklar) müstesnâ.

 Baş örtüleriğni yakalarının üstünü (kaplayacak bir

şekilde) koysunlar.

 Zînet (mahal) lerini, (ancak) kendi kocalarına, yâhud

kendi babalarına, yâhud kocalarının babalarına, yâhud

kendi oğullarına, yâhud kocalarının oğullarına, yâhud

kendi birâderlerine, yâhud kendi birâderlerinin

oğullarına, yâhud kız kardeşlerinin oğullarına, yâhud

kendi kadınlarına (Mü'min kadınlara, -Müslümân olmayan

kadınlar mâ'nen erkek hukmünde olduğundan Müslümân olmayan

kadınlar hâriç-), yâhud kendi ellerinin mâlik olduğu

câriyelerine (erkek köle hâriç), yâhud erkeklikden kesilmiş

hizmetçilerine, yâhud henüz kadınların gizli yerlerine

muttali' olmayan çocuklara karşı, tesettürlü

olmayabilirler. Gizleyecekleri zînetleri bilinsin diye

ayaklarını da vurmasınlar.

يعًا أيَّـُهَا الْمُؤْمِنُونَ لَعَلَّكُمْ تُـفْلِحُونَ وَتوُبوُا .إِلَى اللَّهِ جََِ

 Ey Mü’minler, hepiniz Allâh'a tevbe edin Tâki

korkduğunuzdan emîn, umduğunuza nâil olasınız”.
106

106 -Nûr, 30-31.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

67

 Hayızdan, nifasdan (evlâddan kesilmiş), artık nikâha

ümîdleri kalmamış ihtiyar kadınların nasıl hareket edeceklerini

bildirmek üzere de şöyle buyurulmuşdur:

تِ لَا يَـرْجُونَ الْقَوَاعِدُ مِنَ النِّسَاءِ وَ نِكَاحًا فَـلَيْسَ عَلَيْهِنَّ جُنَاحٌ أَن اللاَّ
رَ مُتَبـَرِّجَاتٍ يَضَعْنَ ثيَِابَـهُنَّ غَيـْ

رٌ لَ بِزيِنَةٍ ط وَاللَّهُ طنَّ ـُهـوَأنَ يَسْتـَعْفِفْنَ خَيـْ
يعٌ عَلِيمٌ .سََِ

 “Kadınlardan hayızdan, evlâddan kesilmiş, artık nikâha

ümîdleri kalmamış (olan ihtiyarlara gelince: gizli) zînet

(mahalleri) ni erkeklere göstermemeleri şartıyle (dış)

rubalarını bırakmalarında onlar için bir günâh yokdur.

(Bununla berâber bundan da) sakınmaları (ve örtünmeleri)

kendileri için daha hayırlıdır. Allâh, hakkıyle işiden,

hakkıyle bilendir”.
107

 Aynı şekilde, Hazret-i Muhammed saallâ’llâhü aleyhi ve

sellem’in aile hayâtı ve hanımları hakkında da şöyle

buyurulmuşdur:

يُـؤْذَنَ لَكُمْ إِلَى طَعَامٍ آمَنُوا لَا تَدْخُلُوا بُـيُوتَ النَّبِِّ إِلاَّ أَنياَ أيَّـُهَا الَّذِينَ
رَ ناَظِريِنَ إِناَهُ غَيـْ

تَشِرُوا وَلَا فاَدْخُلُوا فإَِذَا طَعِمْتُمْ فاَن ـْ وَلَكِنْ إِذَا دُعِيتُمْ لا
وَاللَّهُ زكُمْ فَـيَسْتَحْيِي مِنْ ذَلِكُمْ كَانَ يُـؤْذِي النَّبَِّ إِنَّ طمُسْتَأْنِسِيَن لَِْدِيثٍ

 وَراَءِ وَإِذَا سَألَْتُمُوهُنَّ مَتَاعًا فاَسْألَُوهُنَّ مِن طلَايَسْتَحْيِي مِنَ الَْْقِّ
لَكُمْ أَن تُـؤْذُوا وَمَا كَانَ طهِنَّ ـذَلِكُمْ أَطْهَرُ لقُِلُوبِكُمْ وَقُـلُوبِ طحِجَابٍ

إِنَّ ذَلِكُمْ كَانَ عِندَ طمِن بَـعْدِهِ أبَدًَا وَاجَهُ كِحُوا أزَْ رَسُولَ اللَّهِ وَلَا أَن تَـنْ
 .اللَّهِ عَظِيمًا

107 -Nûr, 60.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

68

 "Ey îmân edenler, (bundan sonra) Peygamberin

evlerine -yemeğe da'vet olunmaksızın, vaktine (de)

bakmaksızın- girmeyin. Fakat da'vet olunduğunuz zaman

girin. Yemeği yediniz mi hemen dağılın. Söz dinlemek veyâ

sohbet etmek için de (izinsiz) girmeyin. Çünkü bu,

Peygambere ezâ vermekde, o sizden utanmakdadır. Allâh

ise hak (kı açıklamak) dan çekinmez. Bir de O'nun

zevcelerinden lüzumlu bir şey' istediğiniz vakit perde

ardından isteyin. Bu, hem sizin kalbleriniz, hem onların

kalbleri için daha temizdir. Sizin, Allâh'ın Peygamberine

ezâ vermeniz (doğru) olmadı (ğı gibi) kendinden sonra

zevcelerini nikâhla almanız da ebedî (câiz) değildir. Bu,

Allâh nezdinde çok büyük (bir günah) dır”.
108

 Bu meâldeki âyet-i kerîme nâzil olunca, Ümmühât-i

Mü'minîn'in hısım ve akrabâları ile diğer İslâm kadınlarının

hısım ve akrabâları "Yâ Rasûle'llâh, biz de mi perde

arkasından konuşacağız" diye sordular. Bunun üzerine şu

meâldeki âyet-i kerîme nâzil oldu ve Ümmühât-i Mü'minîn ile

diğer İslâm kadınlarının kimlerle perde arkasından

konuşmaları gerekdiği husûsu belirtildi:

هِنَّ ـإِخْوَانِ هِنَّ وَلَا أبَْـنَاءِ ـجُنَاحَ عَلَيْهِنَّ فِ آباَئهِِنَّ وَلَا أبَْـنَائهِِنَّ وَلَا إِخْوَانِ لاَ
إِنَّ طوَاتَّقِيَن اللَّهَ جأيَْماَنُـهُنَّ هِنَّ وَلَا نِسَائهِِنَّ وَلَا مَا مَلَكَتْ ـِأَخَوَات وَلَا أبَْـنَاءِ

 .شَهِيدًا اللَّهَ كَانَ عَلَى كُلِّ شَيْءٍ
 “Onlar için ne babaları, ne oğulları, ne birâderleri, ne

birâderlerinin oğulları, ne kız kardeşlerinin oğulları, ne

kendi kadınları (Mü'min kadınlar), ne de sağ ellerinin mâlik

oldukları (câriyeler) hakkında hiç bir vebal yokdur.

108 -Ahzâb, 53

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

69

Allâh'dan korkun. Çünkü Allâh her şey'in fevkınde

(hakîkî) bir şâhiddir”.
109

 Ümmühât-i Mü'minîn'in, diğer İslâm kadınlarından farklı

bir durumda olduklarını, dînî vazîfeleri îfâ husûsunda onlardan

daha fazla titizlik göstermelerini ve diğer İslâm kadınlarına

örnek bir durumda bulunmalarını belirtmek üzere de, şöyle

buyurulmuşdur:

ا الْعَذَابُ لـهََ بـَيـِّنَةٍ يُضَاعَفْ كُنَّ بفَِاحِشَةٍ مُ يأَْتِ مِنْ النَّبِِّ مَنْ ياَ نِسَاءَ
 .وكََانَ ذَلِكَ عَلَى اللَّهِ يَسِيْاً طضِعْفَيْنِ

 لاأَجْرَهَا مَرَّتَـيْنِ هَاـللَِّهِ وَرَسُولهِِ وَتَـعْمَلْ صَالِْاً نّـُؤْتِ وَمَن يَـقْنُتْ مِنكُنَّ
 .وَأعَْتَدْناَ لََاَ رزِْقاً كَريماً

 إِنِ اتّـَقَيْتََُّ فَلَا تََّْضَعْنَ باِلْقَوْلِ نَ النِّسَاءِ لَسْتََُّ كَأَحَدٍ مِ النَّبِِّ ياَ نِسَاءَ
 ج.مَرَضٌ وَقُـلْنَ قَـوْلًا مَّعْرُوفاًفَـيَطْمَعَ الَّذِي فِ قَـلْبِهِ

الصَّلَاةَ وَآتِيَن فِ بُـيُوتِكُنَّ وَلَا تَـبـَرَّجْنَ تَـبـَرُّجَ الْْاَهِلِيَّةِ الُْولَى وَأقَِمْنَ وَقَـرْنَ
اَ طالزَّكَاةَ وَأَطِعْنَ اللَّهَ وَرَسُولَهُ كُمُ الرِّجْسَ أهَْلَ يرُيِدُ اللَّهُ ليُِذْهِبَ عَنْ إِنََّّ

 ج.تَطْهِيْاً بـَيْتِ وَيطَُهِّركَُمْ الْ
 “Ey peygamber kadınları, içinizden kim açık bir

terbiyesizlik ederse onun azâbı iki kat artırılır. Bu, Allâh’a

göre kolaydır”.

 “İçinizden kim de Allâh’a ve peygamberine itâat eder,

iyi bir amelde bulunursa ona da mükâfâtını iki kerre

109 -Ahzâb, 55.

 Bu âyet-i kerîme'de, amca ve dayı zikr edilmemişdir. Çünkü bunlar, ana ve baba

hükmündedir.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

70

veririz. Hem biz ona çok şerefli bir rızık da

hazırlamışızdır”.

 “Ey Peygamber kadınları, siz (diğer) kadınlardan (her

hangi) biri gibi değilsiniz. Eğer (Allâh'dan) korkuyorsanız

(size yabancı olan erkeklere) yumuşak söylemeyin. Sonra

kalbinde bir maraz (nifâk ve ficûr) bulunanlar tamaa düşer

(ler). Sözü güzel (ve ağır başlı) söyleyin”.

 “(Vakâr ile) evlerinizde oturun. Evvelki câhiliyyet (devri

kadınlarının kırıla büküle, süslerini göstere göstere) yürüyüşü

gibi yürümeyin. Namazı dosdoğru kılın. Zekâtı verin.

Allâh'a ve Rasûl'üne itâat edin. Ey Ehl-i beyt, Allâh sizden

ancak kiri (günâhı) gidermek ve sizi tertemiz yapmak

ister”.
110



 

Tesettürün anlamı

ve tesettürlü olma durumu

 Erkeklerin ve kadınların örtülmesi lâzım gelen yerlerine

“Avret mahalleri” denir ki bu yerlerin örtülmesine

“Tesettür” denir. Müslüman erkeklerin avret mahalli,

göbekleri altından diz kapakları altına kadar olan kısımdır. Diz

kapakları da bu kısma dâhildir. Müslüman olan hür kadınların

avret mahalleri ise, yüzleri, elleri ve ayakları hariç, tüm

bedenleridir.

 Bunun için, bu konu ile ilgili âyet-i kerîme’lerde,

Müslüman erkeklerin ve kadınların, -modanın, İblîs’in, insan

ve cin şeytanlarının, İslâm dışı telkinlerine, yanıltmalarına,

110 -Ahzâb, 30-33.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

71

aldatmalarına aldanmayarak- tesettürlü olmalarının önemi

hakkında da şöyle buyurulmuşdur:

وَلبَِاسُ قفسَوْءَاتِكُمْ وَريِشًايُـوَاريِ ياَ بَنِِ آدَمَ قَدْ أنَزلَْنَا عَلَيْكُمْ لبَِاسًا
رٌ .آياَتِ اللّهِ لَعَلَّهُمْ يذََّكَّرُونَ ذَلِكَ مِنْ طالتـَّقْوَىَ ذَلِكَ خَيـْ

زعُِ نَ الْْنََّةِ يَـنْ مِ الشَّيْطاَنُ كَمَا أَخْرجََ أبََـوَيْكُمْ ياَ بَنِِ آدَمَ لَا يَـفْتِنـَنَّكُمُ
هُمَا لبَِاسَهُمَا إِنَّهُ يَـراَكُمْ هُوَ وَقبَِيلُهُ مِنْ حَيْثُ لَا طوْءَاتِِِمَالِيُْيَِـهُمَا سَ عَنـْ

 .إِنَّا جَعَلْنَا الشَّيَاطِيَن أَوْليَِاء للَِّذِينَ لَا يُـؤْمِنُونَ طتَـرَوْنَـهُمْ
 “Ey âdem oğulları, size (şeytanın açmak istediği) çirkin

yerlerinizi örtecek bir libâs, bir de giyip süsleneceğiniz bir

libâs indirdik (yaratdık). Takvâ libâsı ise, o, daha

hayırlıdır. Bu (libâsların indirilmesi) Allâh’ın (fazl-u

rahmetine delâlet eden) âyetlerden (alâmetlerden) dir. Tâki

(insanlar) iyice düşünsünler (ni’metlerinin kadrini bilsinler)”.

 “Ey Âdem oğulları, şeytan ana ve babalarınızı, fenâ’

yerlerini kendilerine göstermek için, elbîselerini soyarak

nasıl Cennet’den çıkardı ise, sakın size de bir belâ’

yapmasın. Çünkü o da, kabîlesinden olan (lar) da sizi, sizin

kendilerini göremiyeceğiniz yerlerden muhakkak görürler

(ve size yanlış telkinlerde bulunurlar). Biz şeytan’ları, îmân

etmeyeceklerin velî’leri yapdık”.
111

 Bunun için Müslüman bir kadının, kendi kocası veyâ

mahremi olmayan bir erkek ile sarılması, onu öpmesi, onunla

öpüşmesi, dans etmesi veyâ bunlara benzeyen bir davranışda

bulunması veyâ şehvet duyguları ile el sıkışması, el tutuşması

aslâ câiz değildir. Çünkü bu durumlarda hükmen sihriyyet

111 -A’râf,26, 27.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

72

(evlenme dolayısı ile meydama gelen akrabalık) hükümleri

tahakkuk eder. Bunun neticesi olarak da bir çok sakat ve gayr-i

meşrû’ çocukların meydana gelmesine sebeb olunabilir.



 

İslâmî bir ailede

erkek ve kadının sorumluluğu

 Kendi serbest irâdesi ile İslâm Dîni’ni kabûl eden erkek ve

kadın her Müslüman, onun bütün hükümlerine şeksiz şübhesiz

îmân edip gereğini yerine getirmek mecbûriyyetinde

olduğundan davranışlarında muhayyer değildir. Çünkü kendi

serbest irâdesi ile İslâm Dîni’ni kabul eden bir Müslüman,

aşağıdaki âyet-i kerîme’de belirtilen hususlara riâyet etmek

mecbûriyyetinde olduğundan, dilediği şekilde veyâ onun

bunun te’sîrinde kalarak kendine göre bir Müslüman’lık

anlayışına da sâhib değildir. Bunun için Ehl-i sünnet ve’l-

cemâat esâslarına aykırı olarak bid’at, şirk, küfür ve nifâk

olan şey’leri yapması câiz olmadığı gibi demokratik, reformist

ve lâik bir Müslüman’lık hayâtı yaşaması da hiçbir şekilde

câiz değildir. Çünkü Allâhü Teâlâ, Kur’ân-ı Kerîm’inde şöyle

buyurmaktadır:

سُولهُُ امَْراً أَنْ يَكُونَ لََمُُ وَمَا كَانَ لِمُؤْمِنٍ وَلآ مُؤْمِنَةٍ إِذَا قَضَى الله ُ وَرَ
 وَمَنْ يَـعْصِ اللهَ وَرَسُولَهُ فَـقَدْ ضَلَّ ضَلآلًا مُبِيناً. طهِمْ رِ الْْيِـَرةَُ مِنْ امَْ

 “Allâh ve peygamberi bir işe hukm etdiği zaman

mü’min olan bir erkek ile mü’min olan bir kadın için (ona

aykırı olarak) işlerinde kendilerine muhayyerlik yokdur.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

73

Kim Allâh’a ve Rasûlü’ne ısyân ederse muhakkak ki o,

apaçık bir sapıklıkla yolunu sapıtmışdır”.
112

نْ يَـعْبُدُ الَله عَلىَ حَرْفٍ وَمِنَ الناَّسِ مَ
رٌ ج جاطْمَاَنَّ بهِِ نِ فإَْنْ اَصابَهَُ خَيـْ

نَةٌ قفانْـقَلَبَ عَلىَ وَجْهِهِ نِ وَإِنْ اَصابََـتْهُ فِتـْ

نيْاَ وَالْآخِرةََ ذَلِكَ هُوَ الُْْسْرانَُ الْمُبِيُن. طخَسِرَ الدُّ
 “İnsanlardan bir kısmı da vardır ki (cân-ü gönülden

değil de işine gelen tarafından, bir kenarından, bir ucundan

tutarak veyâ dil ucu ile müslümân olarak) Allâh’a ibâdet

eder. Eğer kendilerine bir hayır dokunursa ona yapışır,

yatışır, (fit olur). Eğer bir fitne (bir şerr, bir zarar) isâbet

ederse yüz üstü dönüverir (de irtidâd bile eder). (İşte bu

şekilde Allâh’a kulluk eden bir kimse), dünyâ’da da,

âhiret’de de hüsrâna uğramışdır. Bu ise, ap-açık bir

ziyandır, (ap-açık bir hüsrândır)”.
113

 Bu esâslara binâendir ki İslâm Dîni, aile fertlerinden her

birini bir takım vazîfeler ile mükellef tutmuş ve onu, içinde

doğup büyüdüğü toplumun ufak bir toplumu olarak kabûl

etmişdir. Bunun için de ana, baba, evlât ve akrabâlar, bu küçük

toplumun birer bireyleri olmuş ve onlara bir takım

sorumluluklar yüklemişdir ki şu âyet-i kerîme ve hadîs-i şerîf,

bunun en açık birer delilidir:

ياَ ايَّـُهَا الَّذِينَ آمَنُوا قُوا انَْـفُسَكُمْ وَ اهَْلِيكُمْ ناَراً وَقُودُهَا النَّاسُ
هَا مَلَائِ وَالِْْجَارةَُ. لَا يَـعْصُونَ اللَّهَ مَا أمََرَهُمْ كَةٌ غِلَاظٌ شِدَادٌ عَلَيـْ

 وَيَـفْعَلُونَ مَا يُـؤْمَرُونَ

112 -Ahzâb, 36.
113 -Hacc, 11.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

74

 “Ey îmân denler, gerek kendilerinizi, gerek ailelerinizi

öyle bir ateşden koruyunuz ki onun yakacağı insanla

taşdır. (O ateşin) üzerinde iri gövdeli, sert tabiatli melekler

vardır ki onlar, Allâh’ın kendilerine emr etdiği şey’lere

ısyân etmezler. Neye me’mûr iseler onu yaparlar, (fazla ve

eksik yapmazlar)”.
114

 كُمْ مَسْئُولٌ عَنْ رَعِيَّتِهِ.كُلُّكُمْ راَعٍ وكَُلُّ
 مَامُ راَعٍ وَمَسْئُولٌ عَنْ رَعِيَّتِهِ لْاِ اَ

 وَالرَّجُلُ راَعٍ فِ اهَْلِهِ وَمَسْئُولٌ عَنْ رَعِيَّتِهِ
 وَالْمَرْأةَُ راَعِيَّةٌ فِ بَـيْتِ زَوْجِهَا وَمَسْئُولٌ عَنْ رَعِيَّتِهَا
 تِهِ يَّ يِّدِهِ وَمَسْئُولٌ عَنْ رَعِ وَالْْاَدِمُ راَعٍ فِ مَالِ سَ
 الرَّجُلُ راَعٍ فِ مَالِ ابَيِهِ وَمَسْئُولٌ عَنْ رَعِيَّتِهِ وَ
 ئُولٌ عَنْ رَعِيَّتِهِ.وكَُلُّكُمْ راَعٍ وَمَسْ

 “Her birerleriniz râî (çobandır ve elinin altında ne varsa

onu gereği gibi muhâfaza edip korumakla mükellef) dir ve her

biriniz elinin altındakilerden mes’uldür.

 Devlet adamlarının her biri râî'dir ve idâre etdiklerinden

mes’uldür.

 İnsan (aile reisi) ehl-ü iyâlinin râî’sidir ve gütdüklerinden

mes’uldür.

 Kadın, kocasının evinin râî’sidir (muhâfızıdır) ve

gütdüklerinden mes’uldür.

114 -Tahrîm, 6.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

75

 Hizmetkâr, efendisine âid malın râî’sidir ve elinin

altındakilerden mes’uldür.

 İnsan, babasına âid malın (ve ecdâdının kendisine bırakıp

emânet etdiği değerlerin) râî’sidir ve elinin altındakilerden

mes’uldür.

 (El-hâsıl), her birerleriniz râî (çoban) sınız ve her

birerleriniz elinin altındakilerden mes’uldür”.
115

 Bu esâslara binâendir ki İslâm Dîni’ni, her yönü ile kendi

serbest irâdeleri ile kabûl edip nefsinde yaşamak isteyen

Müslüman’lar, hem kendilerini, hem Müslümân olan âkil ve

bâliğ çocuklarını, hem de aile fertlerini ve idâre etdikleri

Müslüman toplumlarını, îmân, ibâdet, ahlâk ve muâmelât

konuları ile ilgili esâsların eğitim ve öğretimini yapmak ve

yaptırmak suretiyle onları Cehennem ateşinden korumakla

mükellef tutulmuşlardır. Çünkü her Müslüman’ın kendisine

göre bir yetkisi vardır ki bunlar, şu âyet-i kerîme’de belirtilen

hususları, gereği gibi yapıp yerine getirmeye çalışırlar:

 وَآتَـوُا الزَّكَاةَ وَأمََرُوا كَّنَّاهُمْ فِ الَْرْضِ أقَاَمُوا الصَّلَاةَ مَ لَّذِينَ إِنْ اَ
 .وَللَِّهِ عَاقِبَةُ الْمُُورِ طكَرِ ا عَنِ الْمُنْ باِلْمَعْرُوفِ وَنَـهَوْ

 “Eğer (mü’min’lerin) kendilerine (mü’min kullarımızdan

her hangi birine), yer yüzünde bir iktidar mevkîi verirsek,

onlar namazı dosdoğru kılarlar (ve kıldırırlar), zekâtı

verirler (ve verdirirler), iyiliği emr ederler ve kötülükden

vaz geçirmeye çalışırlar. Her yapılan işin âkıbeti Allâh’a

âiddir, (O, gereken karşılığını tam olarak verir)”.
116

115 -Sahîhu’l-Buhârî, Kitâbü’l- cumua, Cüz’.2.ss.6.
 Sahîh-i Buhârî Muhtasarı Tecrîd-i Sarih tercemesi, C.3.ss.40. (487 nolu hadîs-i

şerif) Ahmed Naim.
116 -Hacc, 41.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

76

 Bunun için Müslüman olan her yetki sâhibinin, diğer

Müslüman’lara karşı, “İyiliği emr edip kötülükden vaz

geçirmek” esâsına dayalı böyle bir yetkisi vardır. Bu yetkisini

yerine getirmediği zaman da dünyevî ve uhrevî sorumluluğun

en başta gelen sorumlularından olur. Bunun için her yetki

sâhibi, bu görevlerini, şu esâslar dâhilinde yapmaya ve

yaptırmaya mecburdur:

 1-Tevhîd esâslarını ve bununla ilgili olarak şirk, küfür ve

nifâk konularını, doğru bir şekilde -Ehl-i sünnet ve’l-cemâat

esâslarına uygun bir şekilde- öğrenmek, öğretmek; îmân,

ibâdet, ahlâk ve muâmelât konularında gerekli çalışmaları

yapmak, bu suretle de teblîğ görevini yerine getirmek.
117

 2-Çocukları ve aile fertlerini, şer’î edeb ve terbiye ile

yetiştirmeye çalışmak.

 3-Her türlü ibâdet ve hayır yollarını ve onların yapılma

şekillerini bi’z-zât yaparak ve yaptırarak kendilerini yokdan

var edip yaratan ve her türlü ni’meti verip âlemlere üstün kılan

Allâhü Teâlâ’ya kulluk yapmalarını te’mîn etmeye çalışmak.

 4-Şer’an yapılması emr edilen şey’leri bi’z-zât yaparak

yaptırmaya çalışmak.

 5-Şer’an yapılması yasak olan şey’leri bi’z-zât yapmayarak

yaptırmamaya çalışmak.

 6-Kur’ân-ı Kerîm’i, îmân ve İslâm esâslarını okuyup

okutmaya çalışmak.

 7-Hazreti Muhammed sallâ’llâhü aleyhi ve sellem’in

hayâtını ve görevlerini öğrenip öğretmeye çalışmak.

117 -Hulâsatü’l-Beyân fî Tefsîri’l-Kur’ân,C.14. ss.5998.Mehmet Vehbi.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

77

 8-Kur’ân-ı Kerîm’in ve Hazreti Mugammed sallâ’llâhü

aleyhi ve sellem’in ahlâkı ile ahlâklanmaya, çocuklarını ve aile

efrâdını İslâm ahlâkı ile yetiştirmeye gayret sarf etmek.

 Bunları yapmaya ve yaptırmaya çalışırkan de, -haddi

aşmamam üzere-,

 a-El ile yaptırmaya çalışmak.

 b-Dil ile yaptırmaya çalışmak.

 c-Kalbi ile buğz ederek yaptırmaya çalışmak.

 lâzımdır ki şu hdîs-i şerîf, bu gerçeği, açık bir şekilde ifâde

eder.

 “Sizden her kim bir kötülüğü görürse onu eliyle değiştirsin,

buna gücü yetmezse onu diliyle değiştirsin, buna da gücü

yetmezse kalbiyle nefret etsin. Bu son durum, îmânın en zayıf

derecesidir”.
118

 Böyle görevleri yaparken veyâ yaptırmaya çalışırken bir

zorlama olarak değil, hakk ve bâtılın bütün özellikleri, ap-açık

belli olup insanlara teblîğ edildikten sonra -Dinde zorlama

yokdur- esâsı karşısında, kendi hür irâdesi ile İslâm Dîni’ni

kabûl edip onun îcablarını yerine getirmekle yükümlü olan

Müslüman’lar hakkında, bir zorlama olup olmadığını

düşünmek bile tamamen yanlış bir davranış olur ki âyet-i

kerîme’de, şöyle buyurulmuşdur:

َ الرُّشْدُ مِنَ ا لْغَيِّ ينِ قَدْ تَـبـَينَّ فَمَنْ يَكْفُرْ باِطَّاغُوتِ جلآ اكِْراَهَ فِ الدِّ
وَالله ُ طلَا انْفِصَامَ لََاَ قُ اسْتَمْسَكَ باِلْعُرْوَةِ الْوُثْقىَ وَيُـؤْمِنْ باِلِله فَـقَدِ

يعٌ عَلِيمٌ. سََِ

118 -Tirmizî, Fiten,1.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

78

 “Dinde zorlama yokdur. Hakîkat (şudur ki), îmân ve

küfür, ap-açık meydana çıkmışdır, (gözler önüne

serilmiştir). Artık kim şeytan’ı (tâğût’u -ve insanları Allâh’ın

dîni’nden uzaklaştırmaya ve İslâm Dîni’ni bozup içinden

çıkılmaz bir hâle getirmeye çalışan Deccâl’leri-) tanımayıb

da Allâh’a îmân ederse o, muhakkak ki kopması (mümkün)

olmayan en sağlam kulpa (Kur’ân’a ve İslâm’a)

yapışmışdır. Allâh (her şey’i) hakkıyle işitici ve (her şey’i)

kemâliyle bilicidir”.
119


 

İslâm Dîni’nde akrabalık bağları

(Sıla-i rahim)

 طالَّذِي تَسَاءَلُونَ بهِِ وَالَْرْحَامَ وَاتّـَقُوا اللّهَ
 “Kendisi (nin adını öne sürmek sureti) ile birbirinize

dileklerde bulunduğunuz Allâh’dan ve akrabalık -rahim

sâhibesi kadınlar sebebi ile meydana gelen akrabalık-

(bağlarını kırmak) dan korkun”.

119 - Bakara, 256.

 Tâğût: Allâh’a karşı isyankâr olup kahr ile, cebr ile veyâ rızâ ile kutsallaştırılıp

ma’bûd edinilen insan veyâ şeytan veyâ put gibi her hangi bir şey’dir. İnsanları her

hangi bir şekilde, Allâh yolundan men’ eden kimselere veyâ İblîs’e de tâğût denir.

 Deccâl: Dünyânın son zamanlarında hakkı bâtıla, iyiyi kötüye, doğruyu yanlışı

birbirine karıştıran, hiç durmadan fitne ve fesâdı körükleyen, bu suretle de içinde

bulundukları toplumların nizâm ve intizâmını bozan, gerşek olmayanı gerçek gibi

gösteren hilekâr, yalancı, yaldızcı şerir insanlardır. Bunlar, dünyâ târihinin son

zamanlarında çokça görülecektir ki Kıyâmet alâmetlerindendir. Bunun için Hazreti

Muhammed aleyhi’s-selâm bu husûsda şöyle buyurmuştur.

.مَا بَـيْنَ خَلْقِ آدَمَ اِلَى قِيامَِ السَّاعَةِ امَْرٌ اكَْبـَرُ مِنَ الدَجَّالِ

 "Âdem'in yaratıldığı zamandan beri, kıyâmete kadar, Deccâl'in şerrinden daha

büyük bir fitne olmamışdır".

 Riyâzü’s-sâlihîn,C.3.ss.326.(1846 nolu h.ş.).

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

79

 Âyet-i kerîme’sinde ifâde buyurulan akrabalık hakları, aile

ve akrabalık hukûk ve münâsebetlerinin korunmasını ve

bunların ihlâlinden korkmayı emr eden ap-açık bir ifâdedir ki

burada Allâhü Teâlâ, erhâm’ı, (rahim sâhibesi kadınlar sebebi

ile meydana gelen akrabalık haklarını), kendi ismine mukârin

olarak zikretmişdir. Bunun için insanlar arasındaki akrabalık

haklarını ihlâl etmek aslâ câiz olmadığı gibi, akrabâlar

arasında mâlikiyet ve memlûkiyet de câiz olmaz. Çünkü böyle

bir hal, akrabâlar arsında matlup olan hüsn-i muâşeret ve

muhabbeti ihlâl eder.

 Bu esâsa binâendir ki Hanefî’lere göre, akrabâ olan köle ve

câriyeler âzâd olur, (köle ve câriye olarak kullanılmaları câiz

olmaz). Bunun için Rasûlü’llâh sallâ’llâhü aleyhi ve sellem,

bir hadîs-i şerîf’lerinde şöyle buyurmuşdur:

 “Sıla-i rahm’e ta’zîm ve riâyet etmek, rızkın bol olmasına

ve ömrün bereketine sebebdir”.

 "Emânet ile sıla-i rahm, Sırat’a gönderilip Sırât'ın sağlı

sollu iki yanına dururlar, (hâin ile emîn hakkında şâhidlik

yaparlar)".

 Bunun için bu hadîs-i şerîf’de ifâde buyurulan Emânet ile

Sıla-i rahm, Sırât’ın, sağlı sollu iki yanına durarak hâin ile

emîn arasında, sıla-i rahmi yerine getirenler ile getirmeyenler

arasında, şâhidlik yapıp hakkı yerine getirenleri müdâfaa

edecekler, bâtılı kabûl edip onunla uğraşanların da aleyhinde

bulunacaklardır.

 Bu bakımdan bunların hepsinde, yanî gerek Allâhü

Teâlâ’nın haklarının korunmasında, gerekse akrabâ haklarının

korunmasında, “Muhabbetü’llâh’a: Allâh sevgisine” ve

“Mehâfetü’llâh’a: Allâh korkusuna” riâyet etmek esâsdır.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

80

بَـعْضُهُمْ أوَْلَى ببِـَعْضٍ فِ كِتَابِ اللّهِ رْحَامِ وَأوُلُوا الَْ
إِنَّ اللّهَ بِكُلِّ شَيْءٍ ط

 .عَلِيمٌ
 “Hısımlar, Allâh’ın kitabınca (Allâh’ın hükmünce)

birbirine daha yakındırlar. Allâh her şey’i hakkıyle

bilendir”.
120

 Âyet-i kerime’sine göre de, akrabâların birbirine

bağlanmalarına ve birbirlerine karşı nefreti gerektirecek

hallerden sakınmalarına işâret edilmişdir. Bunun için

Rasûlü’llâh sallâ’llâhü aleyhi ve sellem, “Ben sizi hidâyete

da’vetim üzerine sizden ücret istemem. Ancak Ehl-i beyt’ime

ve akrabalarıma muhabbetinizi isterim” diyerek Ehl-i

beyt’inin ve kendi akrabâlarının haklarına riâyet edilmesini,

ümmetlerinden istemişdir ki şu âyet-i kerîme, bunun açık bir

delilidir:

 طبَ رْ قُ الْ فِِ ةَ دَّ وَ مَ الْ لاَّ اِ راً جْ اَ هِ يْ لَ عَ مْ كُ لُ ئ ـَسْ اَ لاَ لْ قُ

 “De ki: Ben bu (tebliğime) karşı akrabâlıkda, sevgiden

başka (Ehl-i beytime ve akrabama muhabbetinizden başka)

hiçbir mükâfât istemiyorum”.
121

 Bunun için Ümmet-i merhûme’nin sevgili peygamberi

Hazreti Muhammed sallâ’llâhü aleyhi ve sellem’e muhabbeti

vâcib olunca, O’nun Ehl-i beyti’ne ve akrabalarına

muhabbetin de vâcib olacağında şübhe yokdur. Çünkü bir

kimseye muhabbet; onun muhabbet ettiği akrabasına da

muhabbeti îcâb eder. Rasûlü’llâh sallâ’llâhü aleyhi ve

sellem’in en yakın akrabâsı, Hazreti Ali, Hazreti Fâtıma,

120 -Enfâl, 75.
 Zevi’l-erhâm’ın mîras alması hakkı bu âyetle istidlâl edilmişdir.(Beyzâvî).

Kur’ân-ı Hakîm ve Meâl-i Kerîm,C.1.ss.269. Hasan Basri Çantay.
121 -Şûrâ, 23.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

81

Hazreti Hasan ve Hazreti Hüseyin ile Ehl-i îmân’dan olan

Hazreti Hamza ve Abbâs radıya’llâhü anhüm gibi amcalarıdır.

 “Bununla berâber Kurayş kabilesi olması da muhtemeldir.

Çünkü Kurayş’in her bir kabilesine Rasûlü’llâh aleyhi’s-

selâm’ın akrabalığı olduğu halde onların bir kısmı O’nun

peygamberliğini tekzîb ederek O’na ezâ etmekden de geri

kalmamışdır. Bu duruma göre âyet-i kerîme’nin ma’nâsı şöyle

olur”:

 “Ey Kurayş kabilesi size Allâh’ın kelâmını teblîğ

ettiğimden dolayı ben sizden bir ücret istemiyorum. Ancak

sizinle aramızda olan akrabâlığa muhabbet ve o muhabbet

sebebi ile bana ezânızı terk etmenizi isterim. Çünkü

akrabâlığın îcâbı iyilik, şefkât ve merhamettir. Yoksa ezâ

ve cefâ etmek değildir”.
122

 Âyet-i kerîme’deki (Kurbâ) lâfzı, -ibâdet ve kulluk : القرب

ile Cenâb-ı Hakk’a takarrub etmek- anlamına da gelir ki bu

halde ma’nâ şöyle de olabilir: “Ben sizden ücret istemem,

ancak ibâdet ve kullukla Cenâb-ı Hakk’a takarrub etmeye

muhabbet etmenizi isterim”.
123

رْ تَـبْذِيراً وَآتِ ذَا الْقُرْبَ حَقَّهُ .وَالْمِسْكِيَن وَابْنَ السَّبِيلِ وَلاَ تُـبَذِّ
ريِنَ .وكََانَ الشَّيْطاَنُ لِرَبِّهِ كَفُوراً طإِخْوَانَ الشَّيَاطِينِ كَانوُا إِنَّ الْمُبَذِّ

 “Hısıma, yoksula, yolda kalmışa hak (lar) ını ver.

(Malını) isrâf ile saçıp savurma”.

 “Çünkü saçıp savuranlar şeytanların kardeşleridir.

Şeytan ise Rabb’ine (karşı) çok nankördür, (insanlardan

122 -Ahkâm-ı Kur’âniyye,ss.194. Konya’lı Mehmed Vehbi.
123 -Hulâsatü’l-Beyân fî Tefsîri’l-Kur’ân,C.13.ss.5139. Mehmed Vehbi.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

82

aldatabildiğini küfrân-ı ni’mete sevk eder ve iğfâl edebildiği

kimselere kardeş olur)”.
 124



 Buraya kadar anlatılan hususlardan anlaşıldığına göre,

Sıla-i rahm: Akrabâlık haklarına riâyet etmek ve onlarla ilgiyi

kesmemek, her Müslüma’nın üzerine farz olup mutlaka yerine

getirilmesi gereken dînî vecîbelerdendir. Çünkü sıla-i rahm,

dünyâda rızkın ve ömrün bereketine, âfiyetine, akrabâ arasında

güzel bir imtizâc ile birbirleri ile yardımlaşmaya ve istifadeye

sebeb olduğundan sıla-i rahm’in terk edilmesi, dünyevî ve

uhrevî bir takım zararların kazanılmasına sebeb olur. Bunun

için hiç olmazsa her imkân dâhilinde selâmlaşarak veyâ selâm

göndererek bu bağı kesmemek, her birerlerine lâyık olduğu

mertebede iltifat etmek ve bu suretle de akraba haklarını

yerine getirmeye çalışmak, iyi bir müslüman’ın en önemli

görevlerinden biridir.

 “Sıla-i rahmi terk edenlerin rızkı dar ve ömrünün bereketi

az olacağı ve hukuk-ı karâbete riâyet edemediğinden âhiretde

mes’ul olacağına dâir bir çok şer’î deliller mevcutdur ve bi’l-

hâssa Kur’ân’da sılaya riâyet etmeyenleri tehdîd hakkında bir

çok âyet-i celîle vardır”.
125

 Fâsık kimseler ise, Allâhü Teâlâ’ya kesin söz verdikleri

halde, O’nunla yapmış oldukları ahdi bozarak emr-i ilâhî’ye

karşı gelirler ve Allâhü Teâlâ’nın sıla olunmasını ve ona riâyet

edilmesini emrettiği sıla-i rahmi terk edip yer yüzünü ifsâd

ederler ki şu âyet-i kerîme, bunun açık bir delilidir.

124 -İsrâ’, 26-27.
125 -Ahkâm-ı Kur’âniyye,ss.195. Konya’lı Mehmed Vehbi.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

83

هِ مِنْ بَـعْدِ م ينَ الََّذ قُضُونَ عَهْدَ اللّّٰ هُ امََرَ مَا وَيَـقْطعَُونَ صيثاَقِهيَـنـْ انَْ بهِ اللّّٰ
 ونَ.الْْاَسِرُ هُمُ اوُلّٰئِكَ طضِ الْاَرْ فِ وَيُـفْسِدُونَ يوُصَلَ

 “Onlar (o fâsıklar) ki, Allâh’ın, (kendi kitablarında

Hazreti Muhammed’e îmân etmeleri hakkındaki) ahdini (ve

emrini) -kesin söz verdikden sonra- bozarlar. Allâh’ın

birleştirilmesini emrettiği şey’i (hısımlık râbıtalarını, toplum

birliğini, peygambere îmânda birleşmeyi) keserler ve

yeryüzünde bozgunculuk yaparlar. İşte bunlar, hüsrana

(maddî ve ma’nevî en büyük zarara) uğrayanların ta

kendileridir”.
126


 

İslâm Dîni’nde din kardeşliği

 Müslüman’lar, kan akrabâlığı ile ve sihriyyet akrabâlığı ile

birbirlerinin akrabâsı ve yakını olduğu gibi, aşağıdaki âyet-i

kerîme’de belirtildiği gibi, dinde de birbirinin kardeşi, akrabâsı

ve yakını olup bir ana, bir babadan doğmuş kardeş gibidirler.

Bu kardeşlik, mü’minlerin kendi aralarında olup kâfir ile

mü’min arasında değildir. Kâfir ile mü’min nesebde kardeş

olsalar bile aralarında islâmî bir kardeşlik olmadığından

verâset de câiz olmaz. Bunun için de mü’min kâfire, kâfir de

mü’mine vâris olamaz. Aynı şekilde bir Mü’min bir kâfire

vatandaş derse de kardeş diyemez.

اَ الْمُؤْمِنُونَ إِخْوَةٌ فأََصْلِحُوا بَـيْنَ أَخَوَيْكُمْ وَاتّـَقُوا اللَّهَ .لَعَلَّكُمْ تُـرْحَُْونَ إِنََّّ
 “Mü’min’ler, şübhe yok ki (dînde) kardeştirler. O halde

iki kardeşinizin arasını (bulub) barışdırın. Allâh’dan

korkun. Tâki esirgenesiniz”.

126 -Bakara, 27.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

84

 Hazreti Muhammed sallâ’llâhü aleyhi ve sellem’in kendisi

de Mü’min’lerin dinde ma’nevî babası olduğu gibi O’nun

hanımları da, Mü’min’lerin anneleridir ki şu âyet-i kerîme,

bunun açık bir delilidir:

لُو الَْرْحَامِ وَأوُ طفُسِهِمْ وَأزَْوَاجُهُ أمَُّهَاتُـهُمْ النَّبُِّ أوَْلَى باِلْمُؤْمِنِيَن مِنْ أنَ ـْ
 مِنَ الْمُؤْمِنِيَن وَالْمُهَاجِريِنَ بَـعْضُهُمْ أَوْلَى ببِـَعْضٍ فِ كِتَابِ اللَّهِ

 “Peygamber, mü’minlere öz nefislerinden evlâdır.

Zevceleri de (mü’minlerin) analarıdır. Akrabâ da, Allâh’ın

kitâbında, birbirine diğer mü’minlerden ve

Muhâcir’lerden daha yakındırlar”.
127

 Aynı konuya işâretle, İbn-i Mes’ûd radıye’llâhü anh’ın

rivâyet etdiği şâzz bir kırâetde de, şöyle buyurulmuşdur:

 .مْ هُ ـلَ بٌ أَ وَ هُ وَ
 “O (peygamber) onların (Mü’min’lerin) babasıdır”.

 Kezâ, bir hadîs-i şerîf’de de şöyle buyurulmuşdur:

 “Her peygamber, ümmetinin ma’nevî babasıdır. Bundan

dolayıdır ki Mü’min’ler de birbiri ile din kardeşi

olmuşlardır”.

 Bu âyet-i kerîme ve hadîs-i şerîf’de ifâde buyurulduğu

üzere, Rasûlü’llâh sallâ’llâhü aleyhi ve sellem, kendi

ümmetinin dinde ma’nevî babasıdır. Bunun için,

 الَلَّهُمَّ صَلِّ عّلىَ مَُُمَّدٍ وَعَلىَ آلِ مَُُمَّدٍ.
 “Allâhümme salli alâ Muhammed’in ve alâ âl-i

Muhammed”.
128

127 -Ahzâb, 6.
128 -Meâli: “Yâ Rabb, Hazreti Muhammed’e ve O’nun âl ve etbâına rahmet eyle”.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

85

 diye O’na salât etdiğimiz zaman, hem kendisi, hem Ehl-i

beyt'i, hem Ashâb-ı kirâm'ı, hem de kıyâmete kadar gelip

geçecek tüm ümmetlerine salât etmiş (duâda bulunmuş)

oluruz. Çünkü, bu husûsu ifâde eden âyet-i kerîme’de şöyle

buyurulmuşdur:

ياَ أَ يُّهاَ الَّذِينَ آمَنوُا صَلوُّا عَلَيْهِ طإِنَّ اللهَ وَمَلَئِكَتَهُ يُصَلوُّنَ عَلىَ النَّبِِّ
 تَسْلِيماً. وَسَلِّموُا

 “Şübhesiz ki Allâh ve melekleri, Peygamber’e çok salât

(ve tekrîm) ederler. Ey îmân edenler, siz de O’na salât edin

ve tam bir teslîmiyyetle de selâm verin”.
129

 Bu âyet-i kerîmesinin hukmüne göre de, sevgili

peygamberimiz Hazreti Muhammed sallâ’llâhü aleyhi ve

sellem’e -zaman ve mahal ile sınırlı olmayarak- icmâlen (kısa

olarak) salât etmek (salevât getirmek), her Müslüman’ının

üzrine farz’dır

 Aynı zamanda,

 كُلَّ الْشْياءََ كَ رِ نوُ نْ مِ تُ قْ لَ خَ وَ يهِ جْ وَ رِ نوُ نْ مِ كَ تُ قْ لَ خَ

 “Seni kendi veçhimin (zâtımın) nûrundan), diğer şeyleri de

senin nûrundan yarattım”.
130

 hadis-i kudsî’sinde bildirildiğine göre de, Allâhü Teâlâ,

sevgili Rasûlü Hazreti Muhammed sallâ’llâhü aleyhi ve

sellem’in mübârek Rûh-i şerîf’lerini (nûrunu) yaratdığı zaman,

ismini “Muhammed” koyarak O’na “Habîbim” demiş ve

129 -Ahzâb, 56.

 Salât: Allâhü Teâlâ’dan olursa rahmet ma’nâsına, meleklerden olursa istiğfâr

ma’nâsına, mü’minlerden olursa hayır duâ ma’nâsınadır.
130 -Îmân Ahmed, Müsned IV-127; Hâkim, Müstedrek II-600/4175;

 İbni Hibban, El İhsân XIV-312/6404; Aclûnî, Keşfü'l-Hafâ I-265/827.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

86

ismini kendi ismi ile berâber yazıp Tevhîd’in aslı, esâsı ve

kaynağı olan,

 “(,Lâ ilâhe illâ’llâh : (لَا إلَِهَ إِلاَّ الُله مُـحَمَّدٌ رَسُولُ اللهِ

Muhammedü’r-Rasûlü’llâh : Allâh’dan başka hiç bir ilâh,

-hiç bir tanrı, hiç bir ma’bûd- yokdur, ancak O vardır;

Muhammed -aleyhi’s-selâm- Allâh’ın (kulu ve) Rasûlü’dür”.

 Kelime-i Tevhîd’ini, Levh-ı mahfûz’a yazmış, yarattığı her

mahlûku bu esâsa göre inanıp yaşamakla, (kendisini tesbîh ve

tenzih etmekle) görevlendirerek bu esâsın gereklerini yerine

getiririp kulluk yapmaları ile sorumlu tutmuşdur ki îmân’ın ve

İslâm’ın aslı ve esâsı bu olduğu gibi, temeli de budur.

 Bunun için tüm Müslüman’lar, hem ruhlar âleminde, hem

de dünyâ âleminde birbirlerinin kardeşi olup Hazret-i

Muhammed sallâ’llâhü aleyhi ve sellem’in kendi Ehl-i beyt-i

gibi aile efradından olduğundan O’na salât ederken yalnız

(Allâhümme salli alâ Mehammed: Yâ: دٍ مَّ مَُُ لىَ عَ لِّ صَ مَّ هُ للَّ اَ

Rabb, Muhammed’e rahmet eyle) dersek, böyle bir salât

etmemiz yarım olup yanlış olur. Onun için O’na salât ederken

dâima (Allâhümme salli alâ: الَلَّهُمَّ صَلِّ عَلىَ مَُُمَّدٍ وَعَلىَ آلِ مَُُمَّدٍ

Muhammedin ve alâ âl-i Muhammed: Yâ Rabb, Hazreti

Muhammed’e ve O’nun âl ve etbâına rahmet eyle) diye salât

ederiz. Bu suretle de hem Hazreti Muhammed sallâ’llâhü

aleyhi ve sellem’in kendi Âl ve Ashâb’ına, hem de O’nun

peygamberliğini kabûl edip da’vetine icâbet eden ve kıyamete

kadar gelip geçerek ihsân ile O’nun Âl ve Ashâb’ına tâbi’

olan, tüm ümmetlerine duâ etmiş oluruz.


 

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

87

Ana, baba ve kardeşlik bakımından

Hazreti Muhammed aleyhi's-selâm'ın nesebi

 Hazreti Muhammed sallâ'llâhü aleyhi ve sellem, kendi

nesebi hakkında şöyle buyurmuşdur:

 "Ben, -devirden devire, aileden aileye intikâl eden, bu

sûretle de seçilip ayırd edilen- Âdem oğullarının en temizinden

nakl olundum. Nihâyet şu içinde bulunduğum Hâşimî

topluluğundan neş'et etdim".

 "Allâh, İbrâhîm oğullarından İsmâîl'i, İsmâîl

oğullarından Benî Kinâne'yi, Kinâne oğullarından Kurayş'i,

Kurayş'den de Benî Hâşim'i, Benî Hâşim'den de beni

seçmişdir".

 "Allâh beni, dâimâ helâl babaların sulbünden pâkize

anaların rahmine nakl ederek, nihâyet babamla anamdan

izhâr buyurmuşdur ve -Âdem ile Havvâ'dan, Abdu'llâh ile

Âmine'ye kadar olan- ebeveynim, kat'iyyen nikâhsız bir birliğe

uğramamışdır".

 “Her peygamber, ümmetinin ma’nevî babasıdır. Bundan

dolayıdır ki Mü’min’ler de birbiri ile din kardeşi

olmuşlardır”.

 İbn-i Mes’ûd radıye’llâhü anh’ın rivâyet etdiği şâzz bir

kırâet’de de, “ O (peygamber), onların : هُوَ أَبٌ لـَهُمْ وَ

(Mü’min’lerin) babasıdır” buyurulmuşdur.


 

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

88

İslâm Dîni’nde

akrabâ ve kardeşlik ilişkileri

إِحْسَاناً وَبِذِي الْقُرْبَ بهِِ شَيْئًا وَباِلْوَالِدَيْنِ شْركُِوااللّهَ وَلَا تُ وَاعْبُدُوا
ذِي الْقُرْبَ وَالْْاَرِ الْْنُُبِ وَالصَّاحِبِ وَالْيَتَامَى وَالْمَسَاكِيِن وَالْْاَرِ

كَانَ اللّهَ لَا يَُِبُّ مَنْ إِنَّ طوَمَا مَلَكَتْ أيَْماَنكُُمْ لاوَابْنِ السَّبِيلِ بِ باِلْنَْ
 لا.مُُْتَالًا فَخُوراً

 “Allâh’a ibâdet edin. O’na hiçbir şey’i eş (ortak)

tutmayın. Anaya, babaya, akrabaya, yetimlere, yoksullara,

yakın komşuya, uzak komşuya, yanınızdaki arkadaşa,

yolda kalmışa, sağ ellerinizin mâlik olduğu kimselere (köle

ve cariyelerinize) iyilik edin. Allâh kendini beğenen ve

dâimâ böbürlenen kimseleri sevmez”.
131

 Âyet-i kerîme’sinde ve benzeri bir çok âyet-i kerîme ve

hadîs-i şerîf’lerde ifâde buyurulduğu gibi, İslâm Dîni’nde

akrabâ ve kardeşlik ilişkileri, bir çok yönleri ile en ince

noktalarına varıncaya kadar anlatılmışdır ki bunlardan

ba’zılarının başlıkları şöyledir:

 Akrabâlar ile olan ilgiyi hiçbir şekilde kesmemek.

 Akrabâlara ziyâreti ihmâl etmemek.

 Akrabâlar ile olan bağlar (sıla-i rahm), kıyâmetde sırat’ın

iki yanında olacaktır.

 Akrabâlık bağları, insanı Cennet’e götüren amellerdendir.

 Akrabâ bağlarını koparanlar, Cennet’e giremez.

131 -Nisâ’, 36.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

89

 Akrabâ haklarına riâyet etmek, rahmete vesîle olur.

 Akrabâlara olan iyiliklerin sevâbı fazla olur.

 Akrabâya iyilik yapmak, Mü’min’in şiârındandır.

 Akrabâya verilen sadakaların sevâbı, daha fazladır.

 Zekât ve sadakalarda akrabalara öncelik tanımak, Allâh’ın

emridir.

 Akrabâ haklarına riâyet etmek, rızkı çoğaltır, ömrü uzatır.

 Akrabânın hakları ise, sıla-i rahim, muhabbet, hüsn-i

muâşeret, ma’rûf veçhile ülfet, kudreti nisbetinde muhtaç

olanların nafakalarını vermek ve her birerlerine lâyık olduğu

mertebede iltifat etmektir. Bununla berâber,

رْ تَـبْذِيراً. إِنَّ وَآتِ ذَا الْقُرْبَ حَقَّهُ وَالْمِسْكِيَن وَابْنَ السَّبِيلِ وَلَا تُـبَذِّ
 وكََانَ الشَّيْطاَنُ لِرَبِّهِ كَفُوراً. طالْمُبَذِّريِنَ كَانوُا إِخْوَانَ الشَّيَاطِينِ

 “Hısıma, yoksula, yolda kalmışa, hak (lar) ını ver.

(Malını) isrâf ile saçıp savurma”.

 “Çünkü saçıp savuranlar, şeytanların kardeşleri

olmuşlardır. Şeytan ise, Rabb’ine (karşı) çok

nankördür”.
132

 âyet-i kerîme’lerinde ifâde buyurulan isrâf, malını

mahallinin gayrine ve lâyık olmayan yerlere ve mahalline de

gereğinden fazla sarf etmek demektir ki Allâhü Teâlâ,

müsriflerin isrâfları sebebi ile şeytana arkadaş olduklarını

beyân ederek müsrifleri şiddetle zemmetmişdir. Çünkü isrâf,

insanları bir takım tehlikelere düşüren ahlâk-ı zemîme’nin en

başta gelenlerindendir. Rasûlü’llâh aleyhi’s-selâm’ın, yer

132 -İsrâ’, 26-27.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

90

yüzünde sudan daha bol bir şey’ olmadığı halde, abdest

suyunda isrâfda bulunmayı men etmesi de, isrâfın zemmine en

güzel bir delîldir. Bunun için akrabaya, yoksula ve yolda

kalmışa haklarını verirken veyâ başka yerlerde bir hizmetde

bulunurken de isrâfda bulunmamaya dikkât etmek lâzımdırç



 

İslâm Dîni’nde aile teşkîli

 İslâm Dîni’nde aile teşkili, nikâh denilen bir evlenme

muâmelesi (evlenme akdi) ile meydana gelir. Böyle bir akid,

nikâh meclisindeki gerekli şâhidlerin huzurunda îcâb ve kabûl

ile meydana gelir ki böyle bir muâmele ile toplumların

nüvesini teşkil eden bir aile yuvası kurulmuş olur.

 Böyle meşrû’ bir şekilde bir yuva kurmanın en başında,

nişanlanma ve nikâh ile ilgili konular gelir ki bunlar, özet

olarak, Münâkehât (Nikâh akdi mes’elelerine âit hukümler)

kitapçığımızda anlatılmışdır. Oraya bakılması tavsıye

olunur.
133



 

Bir ailede mutlu olmanın şartı

 İslâm Dîni esâslarını gözeterek kurulmuş olan mutlu bir

yuvanın ana ve babaları, akraba bağlarının korunmasını,

komşu haklarına riâyet edilmesini, onlara eliyle, diliyle ezâ

verecek davranışlardan sakınılmasını, kendi nefislerinde tatbik

ederek çocuklarına öğreten ana ve babalardır. Bunun için

133 -Münâkehât (Nikâh akdi mes’elelerine âit hukümler).Yazan: Ömer Nasûhi

Bilmen. Özet olarak sâdeleştiren, A.Celâleddin Karakılıç.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

91

Rasûlü’llâh aleyhi’s-selâm, bu konuya işâretle, şöyle

buyurmuşdur:

 “Neseblerinizi, soylarınızı bilip öğrenin; hısımlarınızı

arayıp sorun; akrabânızı aramayacak olursanız, onlar her ne

kadar yakınınızda olsalar bile, onlarla hiç yakınlığınız yok

demekdir. Onları arayıp sorduğunuz zaman, uzakta bile

olsalar, uzaklık kalmaz. Teyzeler ana makamındadır”.

 “Komşuları şerrinden emîn olmayanlar, hakîkî mü’min

değildir”.

 “Büyüklerine hürmet, küçüklerine şefkât göstermeyen

bizden değildir”.

 “Ana ve babaya itâat, Allâh’a itâatdir; onlara karşı gelmek

Allâh’a karşı gelmekdir”

 “Allâh’ın rızâsı, ana ve babayı kendisinden memnûn ve

râzı etmekle kazanılır”.

 “Cennet, anaların ayakları altındadır”.

 “Allâh’ın en sevdiği amel, vaktinde kılınan namaz ile

anaya, babaya yapılan iyilikdir”.

 “Hiç şübhe yok ki: Üç kişinin duâsı kabûl olur: Babanın

çucuklarına duâsı, misâfirin duâsı, mazlûmun duâsı”.

 “Mü’min’lerin îmânca en kâmil olanları ahlâkı güzel ve

ailesine nezâketle muâmele edenlerdir. Sizin hayırlınız,

karısına hayırlı olandır. Ben aileme karşı sizin en

hayırlınızım”.

 “Kadınlara kerîm olanlardan başkası ikrâm etmez; onlara

ihânet ve hürmetsizlik edenler de ancak leîm ya’nî kötü

adamlardır”.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

92

 “Kıyâmet günü kadın evvelâ namazından, sonra da

kocasına itâat edip etmediğinden sorulacaktır”.

 Bunun için namazını kılan, orucunu tutan, nefsini

haramdan saklayan, kocasına itâat eden kadının gideceği yer,

doğruca Cennet’dir. Çünkü mutlu bir aile yuvasının temelini

teşkil eden karı ile koca, birbirinin tamamlayıcısı olduğundan

ölünceye kadar, birbirinin kendi elbisesi gibi hayat yoldaşı ve

sır arkadaşıdır.

 Böyle bir yuvanın temelini teşkil eden ana ve babanın,

dünyaya gelmelerine sebeb olacakları çocuklarını en iyi bir

şekilde yetiştirmeleri, tahsil ve terbiyelerine son derece dikkat

etmeleri, içinde yaşacacakları toplumlara hayırlı birer insan

olarak yetiştirmeleri, dünyevî ve uhrevî felâketlere sebeb

olacak kötü ahlâk ve hallerden uzak kalmalarının eğitim ve

öğretimini vermeleri, en mühim görevlerindendir. Bunun için

hadîs-i şerîf’de şöyle buyurulmuşdur:

 “Çocuklarınıza iyi bakınız. Onları güzel terbiye ediniz”

 يَسِّرُوا وَلاَ تُـعَسِّرُوا وَبَشِّرُوا وَلاَ تُـنـَفِّرُوا.
 “Kolaylaştırınız, zorlaştırmayınız. Müjdeleyiniz, nefret

ettirmeyiniz (ürkütmeyiniz)”.
 134

 Bunun için mutlu bir ailede dünyevî ve uhrevî mutluluğun

tek yolu ve tek çâresi, bir taraftan Muhabbetü’llâh’ı (Allâh

sevgisini ve rızâsını) kazanma ümîdi ile, diğer tarafdan da bu

Muhabbetü’llâh’ı (bu sevgi ve rızâyı) kaybetme korkusu

Haşyetü’llâh (Allâh korkusu) ile mümkündür ki şu âyet-i

kerîme, bunun en açık ve güzel bir delilidir:

134 -Sahîhu’l-Buhârî,Cüz 1,Kitâbü’l-ilmi,ss.27.ve 71.Tecrîd,C.1.ss.77. Ahmed Naim.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

93

أَلَا بِذكِْرِ اللّهِ تَطْمَئِنُّ طبِذكِْرِ اللّهِ قُـلُوبُـهُمْ وَتَطْمَئِنُّ الَّذِينَ آمَنُوا
 .طالْقُلُوبُ

 “(Allâhü Teâlâ’nın insanları imtihân etmek için, emretmiş

olduğu sınırları şeksiz şübhesiz kabûl edip) îmân edenler,

Allâh’ın zikri ile gönülleri (vicdanları) huzûr ve sükûna

kavuşan (mutlu insanlar) dır. Haberiniz olsun ki kalbler,

ancak zikru’llâh ile (Allâh’ın emir ve nehiylerine uyup onları

yerine getirmekle) oturaklaşır, (sükûna kavuşup mutlu

olur)”.
135

 Bunun için bir tarafdan Muhabbetü’llâh’ı (Allâh sevgisini

ve Allâh rızâsını) kazanma ümîdi ile, diğer tarafdan da bu

Muhabbetü’llâh’ı (bu sevgi ve rızâyı) kaybetme korkusu ile

İslâm esâslarına göre yaşamak isteyen bir insan, Dünyâda ve

âhiretde en mutlu bir insandır. Bunun için merhûm ve mağfur

Elmalılı Muhammed Hamdi Yazır, bu konuya işâretle şöyle

der:

 “Her derde şifâ’ olan Kur’ân âyetlerini okumakdan

maksad, efsunculuk yapmak veyâ sabâhîden, seğâhdan makam

çatlatmak değil, elini başına koyarak düşünmek ve

“Ma’rifetü’llâh ile: Allâh’ı bilme ve O’na îmân edip O’na

inanma duygusu ile” bezenip Haşyetü’llâh ile (ya’nî Allâh

korkusu ile) dolarak yarın için hazırlanmakdır”.
136

 Bu esâsa binâendir ki bir kimsede Mehâfetü’llâh (Allâh

korkusu) yoksa, diğer bir ifâde ile Haşyetü’llâh (Allâh

korkusu) yoksa, o kimse taşdan daha katı kalbli bir kimse

135 -Ra’d, 28.
136 -Hak Dîni Kur’ân Dili Türkçe Tefsir,C.7.ss.4884. Elmalılı Muhammed Hamdi

Yazır.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

94

olduğundan insanların en şerlilerinden olup yaratılanların en

kötüsüdür. Çünkü âyet-i kerîme’de şöyle buyurulmuşdur:

وَإِنَّ طفَهِيَ كَالِْْجَارةَِ أَوْ أَشَدُّ قَسْوَةً بَـعْدِ ذَلِكَ نْ مِ ثَُُّ قَسَتْ قُـلُوبكُُمْ
هَا لَمَا يَشَّقَّقُ فَـيَخْرجُُ مِنْهُ طنْـهَارُ مِنْهُ الَْ مِنَ الِْْجَارةَِ لَمَا يَـتـَفَجَّرُ وَإِنَّ مِنـْ

هَا لَمَا يَـهْبِطُ مِنْ خَشْيَةِ اللّهِ وَإِنَّ طالْمَاءُ ا طمِنـْ وَمَا اللّهُ بغَِافِلٍ عَمَّ
 .تَـعْمَلُونَ

 “Sonra, bunun arkasından yine kalbleriniz katılaşdı.

Şimdi o, taş gibi yâhud daha katı. Çünkü taşın öylesi

vardır ki ondan ırmaklar kaynar, öylesi vardır ki yarılıp

ondan su fışkırır, öylesi vardır ki Allâh korkusu ile

yukarıdan aşağı düşer (yuvarlanır). Allâh, ne yaparsanız

hiç birinden gâfil değildir”.
137

عًا مِ رأَيَْـتَهُ خَاشِعًا مُ لَ الْقُرْآنَ عَلَى جَبَلٍ وْ أنَزلَْنَا هَذَالَ طاللَّهِ نْ خَشْيَةِ تَصَدِّ
 .لَمْثاَلُ نَضْربُِـهَا للِنَّاسِ لَعَلَّهُمْ يَـتـَفَكَّرُونَ وَتلِْكَ اْ

 “Eğer biz (hakîkatleri ve hukümleri içeren) bu Kur’ân’ı,

bir dağ başına indirseydik muhakkak ki onu (o dağı) Allâh

korkusundan baş eğmiş (itâat etmiş), parça parça olmuş

görürdün. (O kaskatı dağa, -insanlara verildiği gibi, akıl ve

şuur kabiliyeti ile birlikte emânet duygusu verilmiş olsaydı- o

derece müteessir olur, Allâh’ın emir ve nehiyleri karşısında

saygı ile baş eğerek çatlayıncaya kadar itâat ve inkıyâd edip

secdelere kapanırdı). İşte bu misâller (yok mu?) biz onları,

insanlar düşünsünler (de önlerine sonlarına baksınlar,

Allâh’ın azamet ve kudretini anlasınlar da yarın için ona

137 -Bakara, 74.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

95

göre hazırlanıp korunsunlar) diye îrâd ediyoruz

(söylüyoruz)”.138

اِنَّ الَّذِينَ كَفَرُوا مِنْ اهَْلِ الْكِتاَبِ وَالْمُشْركِِيَن فِِ نارَِ جَهَنَّمَ خالَِدِينَ
 طاوُلئَِكَ هُمْ شَرُّ الْبَيَِّةِ. طفِيهاَ

رُ الْيَْيَِّةِ. لامَنوُا وَعَمِلوُا الصَّالِْاَتِ اِنَّ الَّذِينَ آ طاوُلئَِكَ هُمْ خَيـْ
مْ جَناَّتُ عَدْنٍ تََْرىِ مِنْ تََْتِهاَ اْلَانْْارَُ خالَِدِينَ فِيهاَ جَزاَؤُهُمْ عِنْدَ رَبِِِّ

هُمْ وَرَضوُا عَنْهُ طابَدَاً .ذَلِكَ لِمَنْ خَشِىَ رَبَّهُ طرَضِىَ اللهُ عَنـْ
 “Hakîkat (şudur ki), kitâblılardan olsun, müşriklerden

olsun küfr edenler, cehennem ateşindedirler. Onlar, onun

içinde ebedî kalıcıdırlar. Yaratılanların en kötüsü de

onların ta kendileridir”.

 “Îmân edib de güzel güzel amel (ve hareket) de

bulunanlar (a gelince): Hiç şübhe yok ki bunlar da

yaratılanların en hayırlısıdır”.

 “Onların Rabb’leri nezdindeki mükâfatı altlarında

ırmaklar akmakda olan Adn cennetleridir. Hepsi de

içlerinde ebedî, dâimî kalıcıdırlar. Allâh bunlardan hoşnûd

olmuşdur. Bunlar da O’ndan hoşnûd olmuşlardır. İşte bu

(seâdet), Rabb’inden korkan (lar) a (günahlardan

kaçınanlara) mahsûsdur”.
139

اَ أمَْوَالُكُمْ وَأوَْلاَ نَةٌ دكُُمْ إِنََّّ .وَاللَّهُ عِندَهُ أَجْرٌ عَظِيمٌ ط فِتـْ
راًوَأطَِيعُوا وَأنَْ وَاسََْعُوا فاتّـَقُوا اللَّهَ مَا اسْتَطعَْتُمْ وَمَنْ ط فُسِكُمْ ن ـْلَِ فِقُوا خَيـْ

 .لئَِكَ هُمُ الْمُفْلِحُونَ يوُقَُ شُحَّ نَـفْسِهِ فأَُو

138 -Haşr 21
139 -Beyyine, 6-7-8.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

96

 “Mallarınız, evlâtlarınız her halde sizin için bir fitne

(bir imtihan) dır. Allâh ise, büyük mükâfât O’nun

nezdindedir”.

 “O halde ne kadar gücünüz yetiyorsa o kadar Allâh’dan

korkun. (Öğütleri) dinleyin. İtâat edin. (Mallarınızdan Allâh

yolunda), kendinizin hayrı olarak, harcayın. Kim nefsinin

cimriliğinden korunursa, işte onlar muradlarına erenlerin

ta kendileridir”.
140

 Bunun için,

 Aldanma dünyânın ni’metine

 Ne kadar süslü olsa da,

 Kazanmaya bak rızâu’llâh’ı

 Ne kadar müşkil olsa da.

 Zîrâ,

 “Sanma ey hâce kim

 Senden zer-u sîm isterler,

 Yevme lâ yenfeu’da

 Kalb-i selîm isterler”.
141

 denilmişdir.



 

140 -Teğâbün 15-16
141 -Hâce: Hoca.

 Zer : Altın.

 Sîm : Gümüş.

 Yevme lâ yenfeu: Kendi amelinden başka hiçbir şey'in ve hiçbir kimsenin fayda vermeyeceği

kıyâmet günü, mahşerdeki hısâb günü.

 Kalb-i selîm: Her türlü küfür, şirk ve isyan hallerinden uzak olarak Allâhü Teâlâ'ya yönelip

teslîm olmuş temiz kalb. Böyle bir kalbde Allâh sevgisinden ve Allâh korkusundan başka hiçbir

şey' yer etmez.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

97

Nikâhdan maksat

tenâsül (neslin devâmı) dır

مُوا زحَرْثَكُمْ أَنَِّ شِئْتُمْ فأَْتوُا صكُمْ نِسَآؤكُُمْ حَرْثٌ لَ ط فُسِكُمْ ن ـْلَِ وَقَدِّ

 .وَبَشِّرِ الْمُؤْمِنِينَ طمُّلاقَُوهُ أنََّكُمْ اتّـَقُوا اللّهَ وَاعْلَمُواوَ

 “Kadınlarınız sizin (evlât yetişdiren) tarlanızdır. O halde

tarlanıza, dilediğiniz gibi, gelin. Kendiniz için önden

(Bi’smi’llâh deyip iyi ameller) gönderin (hayırlı evladlar

yetiştirin). Bir de Allâh’dan korkun ve bilin ki her halde siz

O’na kavuşacaksınız. Îmân edenlere müjdele”.
142

 Bunun için nikâhdan maksat, kazây-ı şehvet değil, belki

kazây-ı şehvetden maksat, çocuk sâhibi olmaktır. Bu güzel

neticeyi elde etmek için de Allâhü Teâlâ, zevc ile zevcenin bir

cinsten olmasını, bu suretle de aralarında güzel bir muhabbetin

meydana gelmesininin hıkmetini anlatmak maksâdıyle şöyle

buyurmaktadır:

هَا وَجَعَلَ أزَْوَاجًا لِ فُسِكُمْ نْ أنَ ـْمِ وَمِنْ آياَتهِِ أَنْ خَلَقَ لَكُمْ تَسْكُنُوا إلِيَـْ
نَكُم مَّوَدَّةً وَرَحَْْة بَـيـْ

 .قَوْمٍ يَـتـَفَكَّرُونَ نَّ فِ ذَلِكَ لَآياَتٍ لِ إِ ط
 “Size, nefislerinizden, kendilerine ısınasınız diye,

zevceler yaratmış olması, aranızda bir sevgi ve esirgeme

yapması (şefkât ve merhamet yaratması) da O’nun

âyetlerindendir. Şübhe yok ki bunda fikrini iyi i’mâl

edecek bir toplum için elbette ibretler vardır”.
143


 

142 -Bakara, 223.
143 -Rûm, 21.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

98

Zevc ile zevce

karşılıklı birer hakk sâhibidirler

وَاللّهُ طوَللِرِّجَالِ عَلَيْهِنَّ دَرَجَةٌ صنَّ مِثْلُ الَّذِي عَلَيْهِنَّ باِلْمَعْرُوفِ ـُهـوَلَ
 .عَزيِزٌ حَكُيمٌ

 “Erkeklerin meşru sûretde kadınlar üzerindeki (hakları)

gibi kadınların da onlar üzerinde (hakları) vardır. (Yalnız)

erkekler, onlar üzerinde (daha üstün) bir dereceye

mâlikdirler. Allâh Azîz (mutlak gâlib), Hakîm (gerçek

hüküm ve hıkmet sâhibi) dir”.
144

 Bu âyet-i kerîme’de de belirtildiği gibi, İslâm Dîni’nde,

“Erkek=Kadın” gibi bir eşitlik felsefesi yokdur. Bunun

yerine “Erkek+Kadın” birbirinin tamalayıcısı olarak dünyevî

ve uhrevî mutluluğun esâsı olan bir aile teşkîli vardır. Bunun

için yaratılış bakımından kadınları erkeklere müsâvî kılmak

mümkün değildir. Çünkü erkekler, yaratılışda, akıl ve

dirâyetde, ilâhî farzları yerine getirme konusunda ve bir takım

müşkil işlere göğüs germede, meşakkat ve mihnete tahammül

etmede, kadınlar üzerine meziyet ve rüçhanları meydanda olan

bir hakikattir ki bunun inkâri mümkün değildir.

 İslâmî esâslara göre değil de, insan ve cin şeytanlarının

telkinlerine uyarak erkek ve kadın eşitliğini kabul edenlerin

inanç ve çalışmaları, hiçbir şekilde Allâhü Teâlâ’nın emir ve

nehiylerine uygun olmadığından neticesi hüsrandan başka bir

şey’ değildir. Bunun için de mutlu bir yuva sâhibi olamaları

her zaman mümkün olmaz; en ufak bir sarsıntıda yıkılıp gider.

  

144 -Bakara, 228.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

99

Erkeklerin kadınlar üzerine fazîleti

عَلَى بَـعْضٍ وَبِاَ بِاَ فَضَّلَ اللّهُ بَـعْضَهُمْ الرِّجَالُ قَـوَّامُونَ عَلَى النِّسَاءِ
لْغَيْبِ بِاَ حَفِظَ قاَنتَِاتٌ حَافِظاَتٌ لِ فاَلصَّالِْاَتُ طمِنْ أمَْوَالَِِمْ قُوافَ أنَ ـْ

طاللّهُ

 “Erkekler kadınlar üzerine hâkimdirler, (ailenin

reisidirler). Çünkü Allâh onlardan kimini (erkekleri)

kiminden (kadınlardan) üstün kılmışdır, (birisinde olan bir

vasıf diğerinde yokdur, bunun için birbirine muhtaçdır)”.

 “Bir de (erkekler onları) mallarından infâk

etmektedirler, (mehir ve nafaka gibi şey’ler ile)”.

 “İyi kadınlar, itâatli olanlardır. Allâh kendi (hak) larını

(Kurân-ı Kerîm’de) nasıl korudu ise onlar da öylece göze

görünmeyeni, (mal, nâmûs, ev sırrı, kocasının ve kendisinin

şeref, iffet ve nâmûsu gibi şey’leri) koruyanlardır”.
145

 Bunun için sâliha kadınlar zevclerine itâat ederler ve

Allâhü Teâlâ’nın koruması ile zevcinin bulunmadığı yerlerde

nâmûsunu muhâfaza ederler.

 “Erkekler, akılları müstakîm, mizaçları mu’tedil, tedbirleri

hasen, amelde kuvvet sâhibi olmak gibi özellikleri ile kadınlar

üzerine hâkim kılınmışlardır. Bunun için nübüvvet, imâmet-i

kübrâ, umûr-i âmmeye velâyet, şeâir-i islâmiyyeyi lâyıkı ile

ikâme, küffâr üzerine gazâ, Cum’a ve Bayram namazlarının

vâcib olması gibi hususlar, erkeklere mahsus olduğundan

erkeklerin kadınlar üzerine fazileti olduğu gibi, erkekler

145 -Nisâ’, 34.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

100

kadınlara mehir vermek, nafakasını, kisvesini, meskenini ve

diğer meşru ihtiyaçlarını te’min etmek mecbûriyyetleri

olduğundan fazîlet ve meziyetleri vardır. Buna karşılık olarak

da kadınların kocalarına karşı olan itâatleri de vâcibdir ki bir

kadının zevcine itâat etmesi, Allâh’ın emrine itâat etmek

demek olduğunda kadınların bu itâati bir ibâdet olup dünyâda

kocasının rızâsını kazandığı gibi âhiretde de ecir ve sevâbı çok

olur”.
146

 Bu esâslara binâen bir hadîs-i şerîf’de şöyle

buyurulmuşdur:

 وَلَّوْا أمَْرَهُمُ امْرأَةًَ.لَنْ يُـفْلِحَ قَـوْمٌ
 “Mukadderâtını bir kadının eline veren bir millet felâh

bulmaz”.
147

 Bu Hadîs-i şerîf’in şerhinde, merhûm Prof. Kâmil Miras

şöyle demektedir:

 “Mukadderâtını bir kadının eline veren millet felâh

bulmaz” vecîzesi ile Rasûlü Ekrem İslâm'ın âmme hukûkunun

en mühim bir kâıdesini koymuşdur. Bu kâıdeye göre, İslâm

hukûkunda âmme velâyeti denilen devlet teşkîlâtı riyâseti

ancak erkek bir vatandaş tarafından temsil olunur. Çünkü

kadının fıtratı, bir çok cihetlerden bu çok ağır vezîfeyi deruhde

etmeğe müsâid değildir. Bunun için İslâm hukûkunda kadının

bey' ve şîrâ', şehâdet, şirket, vesâyet, verâset, vekâlet, hibe gibi

her türlü medenî akid ve tasarrufâtı, sâir milletlerin hukûkuna

nisbetle en geniş mikyasda mu'teber ve ticârî sâhadaki sa'y-i

146 -Ahkâm-ı Kur’âniyye,ss.132. Konyalı Mehmed Vehbi.
147 -Sahîh-i Buhârî Muhtasarı Tecrîd-i Sarîh Tercemesi,C.10.ss.449. Kâmil Miras.

 Et-Tâcü'l-Câmiu li'l-Usûl fî Ehâdîsi'r-Rasûl s.a.v.C.5.ss.317. Eş-Şeyh Mansûr Ali

Nâsıf. (Buhârî rivâyeti).

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

101

ameli meşrû olduğu halde devlet riyâsetine intihâb

olunabilmesi husûsunda, kadın için bir hak kabûl

edilmemişdir".
148

 Başka bir hadîs-i şerîf’de de, kadınların kendilerine uygun

olmayan görevleri hakkında şöyle buyurulmuşdur:

نَكُمْ كُمْ سََُحَاءكَُمْ إِذَا كَانَ امَُراَؤُكُمْ خِيَاركَُمْ وَاغَْنِيَاؤُ وَامُُوركُُمْ شُورَى بَـيـْ
رٌ لَكُمْ مِنْ بَطْنِهَا) فالْيوة خيْ لكم من الْ ممات (.فَظَهْرُ اْلَارْضِ خَيـْ

وَامُُوركُُمْ إِلَى نِسَائِكُمْ كُمْ بَِِلآءكَُمْ كُمْ شِراَركَُمْ وَاغَْنِيَاؤُ وَإِذَا كَانَ امَُراَؤُ
رٌ لَكُمْ مِنْ ظَهْرهَِا .فَـبَطْنُ اْلَارْضِ خَيـْ

 "Sizin iyilik sever kimseleriniz sizin âmirleriniz olduğu; eli

açık cömert kimseleriniz sizin zenginleriniz olduğu; aranızdaki

işlerinizi meşveret ile yaptığınız zaman, sizin için yerin üstü

yerin altından (karnından) daha hayırlıdır. (Ya'nî yaşamak

ölmekden daha hayırlıdır)".

 "Sizin şerîr kimseleriniz sizin âmirleriniz olduğu; bahil ve

cimri kimseleriniz sizin zenginleriniz olduğu; işlerinizi

kadınlara yaptırmaya başladığınız zaman, sizin için yerin altı

(karnı) yerin üstünden daha hayırlıdır. (Ya'nî ölmek

yaşamakdan daha hayırlıdır)". 149

 Bunun için kadınların kendi yaratılışlarına âit haklarını

titizlikle korumaya ve haklarını Kur’ân-ı Kerîm’in ve Hadîs-i

şerîf’lerin ta’lîm buyurduğu esâslar dâhilinde yerine getirmeye

çalışalım. Her bir kadının bir analık vasfı taşıdığını da hiçbir

zaman unutmayalım.

148 -Sahîh-i Buhârî Muhtasarı Tecrîd-i Sarîh Tercemesi,C.10.ss.450. Kâmil Miras.
149 -Et-Tâcü'l-Câmiu li'l-Usûl fî Ehâdîsi'r-Rasûl,s.a.v. C.5.ss.344-345.

 Eş-Şeyh Mansûr Ali Nâsıf.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

102

 Geçici çıkarlarımız için, şehevî arzularımız için, onları sû-i

isti’mâl etmeyelim. Şahsî arzularımız ve yanlış inaçlarımız

uğruna onları hayâsızca teşhir etmeyelim. Müslüman bir Türk

olduğumuzu bilelim, aslımızı ve neslimizi bozmayalım. Çünkü

Cenâb-ı Hakk, Kur’ân-ı Kerîm’inde şöyle buyurmaktadır:

إِنَّ اللّهَ لَا طمِنْ أمَْرِ اللّهِ ونهَُ بَـيْنِ يدََيْهِ وَمِنْ خَلْفِهِ يََْفَظُ نْ لَهُ مُعَقِّبَاتٌ مِ
لاَ وَإِذَا أرَاَدَ اللّهُ بقَِوْمٍ سُوءًا فَ طمَا بأِنَْـفُسِهِمْ مَا بقَِوْمٍ حَتَّ يُـغَيـِّرُوايُـغَيـِّرُ
 .وَالٍ دُونهِِ مِنْ نْ وَمَا لََمُ مِ جمَرَدَّ لَهُ

 “Onun (her insanın) önünde, arkasında kendisini

Allâh’ın emriyle gözetleyecek ta’kibci (melek) ler vardır.

Bir toplum, özlerindeki (güzel hal ve ahlâk) ı değiştirip

bozuncaya kadar Allâh şübhesiz ki onun (hâlini) değştirip

bozmaz. Allâh bir toplumun fenâlığını (azâbını) diledi mi

artık onun reddine hiçbir (çâre) yokdur. Onlar için

Allâh’dan başka bir velî de yokdur”.
150

 Bunun için her bir kadının her birerlerimizin anası, halası,

teyzesi, kızı, gelini, torunu, akrabâsı veyâ komşusu olduğunu;

bunlardan hiç biri değilse bile dinde veyâ insanlıkda

kardeşlerimiz bulunduğunu unutmayalım.

 Erkeklerin erkekliğini, kadınların da kadınlıklarını

bilmesinden daha iyi bir vasıf olmadığını da hiçbir zaman

hatırımızdan çıkarmayalım.

 Yabancılara ve gayr-i müslimlere haklarını verelim, onlara

gerekli saygıyı gösterelim. Fakat dînen, örf ve âdetlerimize

ters düşüp hoş görülmeyen şey’lerde onlara uymayalım.

Kadınlarımızı, birkaç liralık dünyâ menfaati için onların

150 -Ra’d, 11.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

103

zevkleri için teşhir etmeyelim ve onların zevk âleti durumuna

düşürmeyelim.

 Bundan bir süre önce 1985-86 yıllarında bir kısım

öğretmen arkadaşlar ile birlikte Göreme’ye gitmiştik. Oradaki

yer altı ve yer üstü otellerde çalıştırılan 15-25 yaşları arsındaki

kızlarımızı görünce, birkaç kuruşluk dünya çıkarı için, ne

hallere düştüğümüzü görmek ve hicâb duymak, ne kadar da

acı verici bir manzaradır.

 Allâhü Teâlâ’nın ve Rasûlü Hazreti Muhammed sallâ’llâhü

aleyhi vesellem’in emir ve nehiylerini hesaba katmadan, kendi

cılız akıllarınca veyâ başkalarının menfur emellerine âlet

olurcasına kadın haklarını korumaya çalışanlar ve kadına

şiddeti yasaklamaya gayret sarf edenler, acebâ bunları hiç mi

görmüyorlar?

 Kadın haklarını korumak bahanesiyle kânun çıkarmaya

çalışanlar, kadına şıddeti ve onu korumaya gayret sarf edenler,

şunu iyi bilmelidirler ki bir toplumun felâketinin ana

temelinde içki, kumar ve zinânın olduğunu hiçbir zaman

unutmasınlar da, bunları da yasak etmeye çalışsınlar.

 Güzel bir toplum hayâtı yaşamak için her türlü siyâsî, dînî

ve ideolojik bölünme ve ayrıcalıklardan kaçınalım. Şu güzel

yurdumuzda, değerli ecdadımızın yapdığı gibi Müslümanca

yaşayalım. Onlara lâyık bir nesil, Allâhü Teâlâ’ya itâatkâr bir

insan olalım ve yaşadığımız yerlerde bir hoş sadâ bırakalım.

 Evet, bunları yapalım ki güzel yurdumuzu geçmiş

milletlerinki gibi köpekler şenlendirmesin. Asil milletimizi ve

en değerli varlıklarımız olan evlâtlarımızı yabancılar sevk-u

idâre etmesin.

  

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

104

İslâmî bir ailede karı ile kocanın

mal durumları ve tasarruf hakları

 Şartlarını câmi’ meşrû bir nikâh ile evlenip İslâmî bir yuva

kuran karı ile koca, kendi mal varlıkları üzerinde her türlü

tasarruf haklarına sâhibdir. Biri diğerinin mal varlığından zorla

bir şey’ alamaz. Ancak biribirlerine kendi rızâları ile

istedikleri şekilde bağış ve hibe yapabilirler ve kendi rızâları

ile mal varlıklarını ortak olarak kullanabilirler.

 Erkekler, zengin de olsa karılarının her türlü meşru

ihtiyaçlarını karşılamak mecburiyetinde olduklarından

karılarının meşru ihtiyaçlarını karşılamakdan kendisini uzak

tutamaz. Çünkü aile hayâtı, toplumsal bir varlığın başlangıcı

ve nüvesidir.

 Bunun için kocanın vazifesi, hanımı ile iyi geçinmek, onu

himâye etmek, onun nafakasını ve ihtiyaçlarını tedârik ederek

kendisine sadâkatden ayrılmamaktır. Bunun için hadîs-i

şerîf’lerde,

 “Sizin hayırlılarınız, kadınları hakkında hayırlı

olanlarınızdır”,

 “Kadınlara ancak kerîm olanlar ikrâm, leîm olanlar de

ihânet eder” buyurulmuşdur.

 Kadının vazifesi ise, kocasının meşru emirlerini yerine

getirmek, onun nâmûsunu, haysiyyetini ve şerefini koruyup

bulunduğu hâle kanâat edip râzı olmak, israfdan kaçınmak ve

ev hanımı olacak bir halde bulunmakdır.



 

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

105

Bu konuda ibretli bir sahne

 Hazreti Muhammed sallâ’llâhü aleyhi ve sellem,

Hadîcetü'l-Kübrâ' radıye'llâhü anhâ ile evlenip nikâh akdi

yapıldıktan sonra ona gerdek edince, Hadîce radıye’llâhü anhâ

O'nun elini öperek,

 "Bu günden i'tibâren, ne kadar mala, servete ve eşyâya

mâlik isem -arkamda olan elbîselerime varıncaya kadar-

hepsini size, hibe-i sahîha ile hibe etdim. Bunların hiç

birisinde alâkam kalmadı. Hepsi sizindir".

 dedi ve fedâkarlığın en güzel bir örneğini göstererek

teslîmiyyetini bildirdi ki Duhâ sûresinin şu meâldeki sekizinci

âyet-i kerîmesi, bu husûsa bir işâret olsa gerekdir. Allâhü

a'lem.
151

 .طوَوَجَدَكَ عَائِلاً فاََغْنَ
 "Seni, bir fakir olduğunu bilib de zengin yapmadı

mı?".

 Bundan sonra Hazreti Muhammed aleyhi's-selâm ile

Hazreti Hadîce radıye'llâhü anhâ arasında en samîmî bağlarla

bir yuva kurulmuş oldu. Biribirlerine gâyet iyi bir şekilde bağlı

idiler. İslâm kadınlığının eşsiz bir numûnesi olan Hadîce

radıye'llâhü anhâ, kocasına bütün varlığı ile bağlanmış, her

şey'ini O'na hibe etmiş ve O'nu kendisinden üstün tanıyarak

O'na teslîmiyyetini bildirmiş ve O'nun en sıkıntılı

zamanlarında dahî en güzel derd ortağı olmuşdur ki ilk vahyin

en sıkıntılı anlarında O’nu şöyle teselli etmişdir:

151 -Şerh-i -Delâilü'l-Hayrât ve Şevâriku'l-Envâr, İmâm Süleymân El-Cezûlî- Dâvud

Efendi.ss.290.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

106

 "Hayır hayır, Sen hiç korkma. Sebat et. Canımı yed-i

kudretinde (kudret elinde) tutan Allâh'a yemîn ederim ki

Allâhü Teâlâ seni aslâ utandırmaz. Sana ancak iyilik yapar.

Çünkü sen kötü bir adam değilsin. Sözün doğrusunu söylersin.

Hısım ve akrabâlarını gözetir, insanların işini görür,

muhtaçlara yardım edersin. Misâfirleri ağırlar, hayâtını

şerefle kazanırsın. Başkalarını doğru yola sevk eder, felâkete

uğrayanların yardımına koşarsın. Emânete hıyânet etmezsin

Allâhü Teâlâ böyle fazîletli bir kulunu mahzûn etmez".

وَاللَّهُ بِاَ طكُمْ وَالَّذِينَ أوُتوُا الْعِلْمَ دَرَجَاتٍ مِنْ يَـرْفَعِ اللَّهُ الَّذِينَ آمَنُوا
 .تَـعْمَلُونَ خَبِيٌْ

 “Allâh, içinizden îmân etmiş olanlarla kendilerine ilim

verilmiş olanların derecelerini artırır. Allâh, ne yaparsanız

hakkıyle haberdardır”.
152

 Âyet-i kerimesi de, karı ile kocanın, bu şekildeki samîmî

davranışlarının mükâfatının ne kadar güzel olacağını ifâde

buyuran ap-açık bir delildir.



 

Karı ile kocanın karşılıklı vazifeleri

 İslâm Dîni’ne göre her aile, bünyesindeki her ferdin

mensûb olduğu küçük bir toplumdur. Bu toplumun öğelerini

karı, koca, ana, baba, çocuklar, hısım ve akrabâlar teşkil eder.

Meşrû bir nikâh ile evlenip bir yuva kurmak, aynı zamanda

meşru bir vazifedir. Dînin emr etmiş olduğu böyle kutsal bir

vazifeyi yerine getirmemek doğru ve meşru bir davranış şekli

değildir.

152 -Mücâdile, 11.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

107

 İslâm Dîni’nin esâslarına göre böyle kutsal bir yuva kuran

erkekle kadının birbirlerine karşı bir takım görevleri ve hakları

vardır ki bu konuyu, merhum Ahmed Hamdi Akseki, şöyle

dile getirmişdir:

 “Karı ile koca arasında her şey’den önce karşılıkı ve

samîmî bir sevgi olmalıdır. Her birisi birbirini ölünceye kadar

hayat yoldaşı ve sır arkadaşı bilmelidir. Evlenmiş olan bir

erkek, evinden başka bir şey’ düşünmemeli, kurmak istediği

yuvayı sağlamlaştırmak için dâimâ çalışmalıdır. Evine yan

bakarak aileye vereceği kuvvet ve servetin, muhabbet ve

meveddetin bir kısmını hârice götürmek ve bu suretle aile

râbıtasını gevşetmek çok çirkin bir harekettir. Müslümanlık

bunu yasak etmişdir. Erkek, aile reisi olduğu için bütün hâricî

işleri düşünmek, evin ve ailenin her türlü ihtiyaçlarını

tamamlamaya çalışmak kendisine âit bir vazifedir. Karısının

i’tikâd, ibâdet ve ahlâkını yoklayarak bu husûsda bir eksiği

varsa, onu da öğretmek, erkeğin vazifesidir. Aynı zamanda,

kadınlara karşı dâimâ nezâketle ve yumuşaklıkla muâmelede

bulunmalıdır. Kadının olur-olmaz sözlerinden müteessir olup

da onunla gürültü yapmaya kalkışmamalı, onun asabiyetine

karşı erkek ağırbaşlılık göstermeli ve işi çığırından

çıkarmamalı. Aralarındaki bağın daha ziyâde kuvvetlenmesi

için böyle yapmak lâzımdır. Peygamber Efendimiz,

“Mü’minlerin îmânca en kâmil olanları ahlâkı güzel ve

ailesine nezâketle muâmele edenleridir. Sizin hayırlınız,

karısına hayırlı olandır. Ben aileme karşı sizin en

hayırlınızım” buyurmuşdur”.

 “Karı ile koca arasındaki bağın her gün daha kuvvetlenmesi

için kadın da, kocasını evin reisi tanımak, ona sevgi ve saygı

ile bağlanmak, ev idâresine ve çocoklarının terbiyesine çok

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

108

dikkât etmek, kocanın kazandıklarını isrâf etmekten kaçınmak

ve evine sâhib olmak lâzımdır. Peygamberimiz Efendimiz

“Kıyâmet gününde kadın evvelâ namazından, sonra da

kocasına itâat edip etmediğinden sorulacaktır” buyurmuşdur.

Namazını kılan, orucunu tutan, nefsini haramdan saklayan,

kocasına itâat eden kadının gideceği yer, doğruca

cennet’dir”.
153



 

İslâmî bir aile yuvasında

geçimsizlik halleri

 Buraya kadar anlatılan esâslar dâhilinde Allâhü Teâlâ’nın

ve Rasûlü Hazreti Muhammed aleyhi’s-selâm’ın emir, nehiy

ve tavsıyeleri doğrultusunda kurulan bir yuvada herhangi bir

sıkıntı ve geçimsizlik olmadığı gibi bir ayrılık da vukû’

bulması mümkün değildir.

 Ancak demokratik ve lâik bir anlayışla yapılan nikâh

akitlerinde, her ne kadar farzlarına uygun yapılan bir nikâh

akdi sahih olursa da, Allâh’ın ve Rasûlü’nün isimleri

anılmadığı, Allâh’ın ve Rasûlü’nün emir ve nehiylerinin

doğrultusunda yapılmadığı ve temeli sağlam bir inanç temeline

oturtulup Allâh korkusu olmadığı için, karı ile kocanın sevgi

ve saygıları pamuk ipliğine bağlı gibi olduğundan her an bir

sarsıntı ile karşı karşıya kalmaları kuvvetle muhtemeldir.

Bunun için de zamanımızdaki boşanmalar, her gün daha fazla

artmaktadır. Çünkü İslâm esâslarına göre, Allâh’ın ve

Rasûlü’nün isimlerinin anılarak duâ yapılmayan bir işten hayır

gelmez.

153 -İslâm Dîni. İ’tikâd, ibâdet ve Ahlâk,ss.283. Ahmed Hamdi Akseki

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

109

 Kanaatimizce, gençlerimizi ve binbir güçlükle kurulan bu

yuva çiftlerini ve onların çocuklarını böyle kötü netîcelerden

kurtamanın tek yolu, kalblerindeki tertemiz îmân cevheri

üzerine serpilmiş olan islâm dışı pis külleri temizleyerek

Allâh sevgisine ve Allâh korkusuna ve âiretdeki sorumluluk

hallerine yöneltmekle ve İslâm dîni’nin aile yapısı özelliklerini

anlatıp öğretmekle mümkündür ki bu da ancak dînî eğitim ve

öğretim veren kuruluşlarımızın en başta gelen görevlerinden

birisidir.

 Uğur Mumcu’nun, aşağıdaki Lâik, Demokratik ve Sosyal

Türk vatandaşı tanımı, bu konudaki kanaatimizin doğruluğunu

isbât eder gibidir:

 “Türk vatandaşı, İsviçre medenî kanûnu’na göre evlenen,

italyan cezâ yasasına göre cezalandırılan, alman cezâ

muhâkemesi kanûnu’na göre yargılanan, fransız idâre

hukûkuna göre idâre edilen ve İslâm hukûku’na göre gömülen

kişidir.



 

Boşanma halleri

 Boşanma (talâk), diğer bir ifâde ile aile yuvasını sebebsiz

yere bozmak, Allâhü Teâlâ’nın hiç hoşlanmayıp buğz ettiği bir

şey’dir. Bunun için hadîs-i şerîf’de,

 أبَْـغَضُ الـْحَلَالِ إِلَى الِله الطَّلَاقُُ .
 “Allâhü Teâlâ indinde en sevimsiz olan helâl şey’,

boşanmadır”.
154

154 -Ebû Dâvud, İbn-i Mâce ve El-Hâkim. İbn-i Ömeri’bni’l-Hattab radıyellâhü

anhümâ.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

110

 buyurulmuş olduğundan basit anlaşmazlıklar yüzünden

sebebsiz yere boşanma, câiz olmadığından boşanmaya karar

vermeden önce tarafların iyice düşünmeleri istenmiş ve şöyle

buyurulmuşdur:

 جوَاضْربِوُهُنَّ نُشُوزَهُنَّ فَعِظوُهُنَّ وَاهْجُرُوهُنَّ فِ الْمَضَاجِعِ تََّاَفُونَ وَاللاَّتِ
غُوافإَِ .إِنَّ اللّهَ كَانَ عَلِيًّا كَبِيْاً طعَلَيْهِنَّ سَبِيلاً نْ أَطَعْنَكُمْ فَلاَ تَـبـْ

 جنْ أَهْلِهَاوَحَكَمًا مِ نْ أهَْلِهِ بَـيْنِهِمَا فاَبْـعَثُوا حَكَمًا مِ وَإِنْ خِفْتُمْ شِقَاقُ َ
نـَهُمَا إِنْ .إِنَّ اللّهَ كَانَ عَلِيمًا خَبِيْاً طيرُيِدَا إِصْلَاحًا يُـوَفِّقِ اللّهُ بَـيـْ

 “Nüşûzlarından (şerlerinden, serkeşliklerinden, kafa tutup

isyankâr bir vaziyet almasından), yıldığınız kadınlara

gelince: Onlara (evvelâ) öğüt verin, (vaz geçmezlerse)

kendilerini yatakda yalnız bırakın, (yine vaz geçmezlerse

hafifçe) döğün. Size itâat etdikleri takdirde ise aleyhlerinde

bir yol aramayın, (kusurlarını afvedin, hiçbir şey’ olmamış

gibi davranın; (çünkü, ِنْبِ كَمَنْ لَا ذَنْبَ لَهُ التَّائِبُ م نَ الذَّ : Et-tâibü

mine’z-zenbi ke-men lâ zenbe leh: Günahdan tevbe eden

günâhı olmamış gibidir)”. Çünkü Allâh çok yücedir, çok

büyükdür. (Allâhü Teâlâ sizin kusurlarınızı afvetdiğine göre,

siz de, -itâat ederlerse- onların kusurlarını afvedin)”.

 “(Eğer karı ile kocanın) aralarının açılmasından endişeye

düşerseniz o vakit (kendilerine erkeğin) ailesinden bir

hakem, (kadının) ailesinden bir hakem gönderin. Bunlar

onları barıştırmak isterlerse Allâh, onları, aralarında (ki

dargınlık yerine) uyuşup anlaşmaya muvaffak buyurur.

Şübhesiz ki Allâh hakkıyle bilicidir, (her şey’den)

haberdardır”.
155

155 -Nisâ’, 34-35.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

111

 Bunun için karı-kocanın birbirlerine karşı olan hakk ve

vazifelerini karşılıklı bir sevgi ve saygı ile yerine getirerek

kurmuş oldukları huzurlu ve mutlu bir aile ocağı, nasıl

cennetden bir köşe ise; tüm gayretlere rağmen eş, nefret etme

derecesinde sevilmiyorsa ve kadının ahlâkı da iyi değilse

böyle huzursuz ve mutsuz bir aile ocağı da cehennemden bir

köşe gibidir. Bunun için bu gibi hallerde boşanma, bir çözüm

yolu olarak meşrû’ kılınmışdır.

 Halbuki kocasının ve aile yuvasının huzur ve mutluluğuna

gayret sarf eden sâliha bir kadın, cennetde, şehidlik

mertebesine yakın bir dereceye nâil olur ki o da “Şehidlik

mertebesine yakın bir derecedir” buyurulmuşdur.

رُ مَتَاعِهَا الـْمَرْأةَُ نْـيَا مَتَاعٌ وَخَيـْ الصَّالـِحَةُ.الَدُّ
 “Dünyâ bir meta’dır, en hayırlısı sâliha kadındır”.

156

 .ةِ لاَ الصَّ فِ نِِ يْ عَ ةُ رَّ ق ـُ تْ لَ عِ وجُ اءُ سَ النِّ وَ يبُ الطِّ مُ اكُ يَ ن ـْدُ نْ مِ يَّ ـلَ إِ بَ بِّ حُ
 “Sizin dünyanızdan bana üç şey’ sevdirildi; kadın, güzel

koku ve namaz gözümün nuru kılındı”
157

 Hadîs-i şeîf’leri ise, bunun en açık bir delîlidir.

  

Organları ve yaratılışı tam olan

sâlih bir çocuk edinme arzûsu

 Bir aile yuvasının en önemli özelliklerinden biri de

yaratılışı ve organları tam olan sâlih bir evlâd edinmekdir ki

Hazreti Âdem aleyhi’s-selâm ile eşi Havvâ’nın, şu âyet-i

kerîme’de ifâde buyurulduğu gibi evlât edinme ve Allâhü

Teâlâ’dan hayırlı bir evlât isteme şekli, bunun en güzel bir

örneğidir:

156 -Müslim ve Neseî rivâyeti.
157 -Mültekâ, Sahîhu’l-câmi’.

https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwj5wazi4dfTAhXNYlAKHRJiDIgQFggiMAA&url=http%3A%2F%2Fwww.ahlalhdeeth.com%2Fvb%2Fshowthread.php%3Ft%3D215355&usg=AFQjCNE1rw-zmp83tlG-BZ2d08ow-p8JMQ&sig2=4ZjRGOWxvkoTgJ9aFyOCpA

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

112

هَان ـَ نْ مِ هُوَ الَّذِي خَلَقَكُمْ هَا زَوْجَهَا ليَِسْكُنَ إلِيَـْ جفْسٍ وَاحِدَةٍ وَجَعَلَ مِنـْ
اللّهَ عَوَادَ تَـغَشَّاهَا حََْلَتْ حَْْلًا خَفِيفًا فَمَرَّتْ بهِِ فَـلَمَّا أثَْـقَلَتْ فَـلَمَّا
 .نَكُونَنَّ مِنَ الشَّاكِريِنَ ـا لئَِنْ آتَـيْتـَنَا صَالِْاً لَ رَبّـَهُمَ

 “Sizi bir candan (Âdem’den) yaratan, bundan da gönlü

kendisine yatıp ısınsın diye, eşini yapan O’dur (Allâh’dır).

Vaktâ ki o, (eşini) örtüb bürüdü, o da hafif bir yük

yüklendi de (gebe oldu da bir müdded) bununla gidib geldi.

Nihâyet (gebeliği) ağırlaşınca ikisi de Rabb’lerine şöyle duâ

etdiler: Bize düzgün (hılkati tam) bir çocuk verirsen and

olsun ki her halde şukr edenlerden olacağız”.
158

 Bu âyet-i kerîme’de belirtildiği üzere Cenâb-ı Hakk, Âdem

aleyhi’s-selâm ile eşi Havvâ’nın duâlarını kabul edip onlara

istedikleri çocukları istedikleri şekilde verince, onlar da Yüce

Rabb’lerine hamd-ü senâ’da bulunmuşlardır.

 Fakat onların neslinden gelen bir çok insanlar, Allâhü

Teâlâ’dan, yaratılışı ve organları tam olan çocuklar isteyip

O’na şükr edecekleri yerde, o çocuklar ile Allâhü Teâlâ’ya

isyan olan bir çok davranışlarda bulunmuşlar ve O’na hamd-ü

senâ’da bulunmayı terk ederek şirk ve isyan yollarına

yönelmeyi, şu veyâ bu nedenle tercih etmişlerdir ki

zamânımızdaki doğum kontrolü, nüfus plânlaması, kürtaj, tüp

bebek, taşıyıcı, kılonlama, genler ile oynayıp yaratılışın şeklini

değiştirmek, kadın-erkek arasındaki gayr-i meşrû’ ilişki ve

münâsebetler, bunun açık bir örneğidir.

 Ayrıca, hamilelik esnâsındaki yeme, içme, giyinme,

oturma, kalkma, gereksiz ilaçları ve benzerlerini kullanma gibi

158 -A’râf, 189.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

113

bir çok yanlış davranışlar da, ana karnındaki çocuğun

yaratılışına te’sir edip zarar verdiğinden, yürekler acısı bir çok

engelli çocuğun dünyâya gelmesine sebeb olmaktadır ki şu

hadîs-işerîf, bu hususda bize güzel bir örnekdir:

مَ فإَِنَّهُ يوُرِثُ الـْخَرْسَ وَإِذَا جَامَعَ إِذاَ جَامَعَ أَحَدكُُمْ أهَْلَهُ فَلَا يكُْثِرِ الْكَلاَ
 .مىَ عَ الْ ثُ ورِ يُ هُ نُّ إِ أَحَدكُُمْ أهَْلَهُ فَلاَ يَـنْظرُْ إِلَى الْفَرجِْ فَ

 “Sizden biriniz ehline cimâ ettiği vakit o halde iken çok

konuşmasın ki bu halde iken çok konuşmak dilsizliğe sebeb

olur. Yine sizden biriniz ehline cimâ ettiği vakit fercine

bakmasın ki böyle bir hal çocuğun ağmâ olmasına sebeb

olur”.
159

 Gerek cimâ esnâsında gerek başka zamanlarda zevc ile

zevcenin birbirlerinin avret mahallerine bakmaları haram

değidir, fakat mekrûhdur.

 Yine ayrıca şu hadîs-i şerîf ve âyet-i kerîme de, dünyaya

gelen her çocuğun, hem ezeldeki İslâm fıratı üzere

yaratıldığını, hem de kusursuz yaratıldığını ifâde etmektedir

ki kusur, Yaratan’da değil, Onun emir ve nehiylerine göre bir

yaşam şekli tercih etmeyen insanlardadır.

يُـنَصِّرانَهِِ أوْ مَا مِنْ مَوْلوُدٍ إِلاَّ يوُلَدُ عَلىَ الْفِطْرةَِ فاَبَوَاهَُ يُـهَوِّدانَهِِ أوْ
 يُمجَِّسَانهِِ

 “Her çocuk (islâm fıratı) üzere dünyaya gelir. Bundan

sonra anası babası onu, (Yahûdî ise) Yahûdî, (Nasrânî ise)

Nasrânî, (Mecûsî ise) Mecûsî yaparlar. Nitekim kusursuz

doğan bir hayvan yavrusu içinde siz kulağı, dudağı, burnu,

ayağı kesik olanını hiç görüyor musunuz?”.
160

159 -Râmûz,ss.40. (500 Hadîs-i şerîf,ss.106.El-Hâcc Cemâl Eğretli).
160 -Buhârî, cenâiz, ss. 120.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

114

ينِ حَنِيفاً طفِطْرَتَ الِله الَّتِ فَطَرَ الناَّسَ عَلَيْهاَ طفاَقَِمْ وَجْهَكَ للِدِّ

 "O halde (Habîbim) yüzünü bir muvahhid olarak dîne,

Allâh'ın o fıtratına (yaratışına) çevir ki O, insanları bu

fıtrat üzerine (bu ahd ve zimmet inancı ile) yaratmışdır".
161

 Bu âyet-i kerîme’ye göre dünyâya gelen her insan, bu vasıf

ile (bu aslî veyâ fıtrî îmân ile) yaratılmış olduğundan bu vasıf

bülüğ çağına kadar devam eder. Bülüğ çağına geldikden sonra

ölünceye kadarki zaman içerisinde ezeldeki ahdini yenileyip

yenilememek konusunda serbestdir. Eğer ezelî ahdini yeniden

tâzeleyip gereğini yerine getirirse Mü’min ve Müslümân olur

ki buna, "Kesbî îmân" denir. Eğer ezelî ahdini yerine

getirmeyip verdiği sözü ve yaptığı mukâveleyi inkâr edip

kabul etmezse, o zaman da müşrik veyâ kâfir veyâ fâsık

olur. Bunun için dünyaya gelen her insan, bülûğ çağına

geldikten sonra ezeldeki Fıtrî îmân’ını, kendi serbest hür

irâdesi ile Kesbî îmân’a çevirmek mecburiyetindedir ki böyle

bir îmân kapısı, (îmân-ı ye’s hâli hâriç), son nefese kadar

açıkdır ki bu da Allâhü Teâlâ’nın kullarına karşı olan sonsuz

rahmetinin bir eseridir.
162



 

Çocuk yüzünden

meydana gelen huzursuzluklar

 Karı ile kocadan ve bunların çocuklarından teşekkül eden

bir aile hayâtı, toplumsal bir varlığın başlangıcıdır. Bunun için

161 -Rûm, 30.
162 -îmân-ı ye’s: Ölüm ânındaki korku ve ümitsizlik hâlindeki îmân. Fir’avn’in, denizde

boğulurken “İnandım, îmân etdim. Gerçekden İsrâil Oğullar’ının îmân etdiğinden başka

tanrı yokmuş. Ben de Müslümân’lardanım” dediği gibi. (Yûnüs,90).

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

115

mutlu bir ailenin en başta gelen arzularından biri de yaratılışı

ve organları tam olan sâlih bir evlât edinme arzusudur. Bu

arzu, normal ve meşrû yollar ile yerine getirilmeye çalışılır ve

şu âyet-i kerîme’lerde ifâde buyurulduğu gibi, Allâhü

Teâlâ’nın takdir buyurduğu hallere şeksiz şübhesiz teslîm

olunarak çocuk sâhibi olmaya gayret sarf edilirse, o aile mutlu

bir aile yuvasına sâhib olmuş olur.

 إِناَثاً يَـهَبُ لِمَنْ يَشَاءُ طيََْلُقُ مَا يَشَاءُ طلَرْضِ السَّمَاوَاتِ وَاْ للَِّهِ مُلْكُ
 وَيََْعَلُ مَنْ جوَإِناَثاً ذكُْراَناً يُـزَوِّجُهُمْ أَوْ لا.الذُّكُورَ وَيَـهَبُ لِمَن يَشَاءُ

 .إِنَّهُ عَلِيمٌ قَدِيرٌ طعَقِيمًا يَشَاءُ
 “Göklerin ve yerin mülkü (ve tasarrufu) Allâh’ındır,

(ni’meti, belâyı dilediği gibi taksim etmek de O’nun hakkıdır).

O ne dilerse yaratır. Kimi dilerse ona kızlar (kız evlâdlar)

bağışlar, kimi de dilerse ona erkekler (erkek evlâdlar) lûtf

eder”.

 “Yâhud (o çocukları) erkekler, dişiler olmak üzere çift

verir. Kimi de dilerse onu kısır bırakır. Şübhesiz ki O,

Alîm’dir (her şey’i hakkıyle bilendir), Kadîr’dir (her şey’e

gücü yetendir)”.
163

 وكَُلُّ شَيْءٍ وَمَا تَـزْدَادُ رْحَامُ ثَى وَمَا تغَِيضُ الَْ أنُ ـْللّهُ يَـعْلَمُ مَا تََْمِلُ كُلُّ اَ
 .مِقْدَارٍ ـِدَهُ بعِنْ

 “Allâh, her dişinin neye gebe olacağını, rahimlerin neyi

eksik, neyi artık yapacağını bilir. O’nun nezdinde her şey’

ölçü iledir”.
164

163 -Şûrâ 49-50.
164 -Ra’d,8.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

116

 وكَُلُّ شَيْءٍ وَمَا تَـزْدَادُ رْحَامُ ثَى وَمَا تغَِيضُ الَْ كُلُّ أنُ ـْللّهُ يَـعْلَمُ مَا تََْمِلُ اَ
 .مِقْدَارٍ ـِدَهُ بعِنْ

 “Allâh, her dişinin neye gebe olacağını, rahimlerin neyi

eksik, neyi artık yapacağını bilir. O’nun nezdinde her şey’

ölçü iledir”.
165

 Bunun için, ister erkek olsun ister kadın, “Ben

Müslümanım” diyebilen herkes, bu âyet-i kerîme’lerde ifâde

buyrulan ilâhî takdire râzı olup teslîm olmalı ki dünyâda ve

âhiretde mutlu olsun.

 Ama bu hakikatlerin aksine olarak, tüp bebek, taşıyıcı,

kılonlama, çocuk edinme, genler ile oynayıp yaratılışın şeklini

değiştirmek, kadın-erkek arasındaki gayr-i meşrû’ ilişki ve

münâsebetler gibi dînen meşrû olmayan yollara baş vurarak

çocuk edinmeye çalışmak veyâ doğum kontrolü, nüfus

plânlaması, kürtaj gibi çucuk sayısını azatlmak için yapılan

girişimler, yukarıdaki âyet-i kerîme’lerde ifâde buyurulan

hakikatlere inançsızlığın ve Allâhü Teâlâ’nın takdirine teslîm

olmamanın açık bir neticesidir ki dünyevî ve uhrevî zarardan,

ziyandan ve hüsrandan başka bir netîce doğurmaz.



 

Nişanlanma ve Nikâh akdi

 Evlenmek talebi üzerine verilen söz ile bu husûsda yapılan

ba’zı merâsime nişanlanma denir. Bir kadının nikâhına tâlib

olmaya “Hıtbe”, evlenmeyi taleb eden erkeğe “Hâtib”,

evlenmesi istenilen kadına da “ Mahtûbe” denir.

165 -Ra’d,8.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

117

 Nişanlanma merâsimi, nikâh akdine bir başlangıçdır. Fakat

nikâh akdi yapılmış sayılmaz. Bunun için yalnız nişanlanmak

ile veyâ izdivaç (evlenme) va’di ile, nikâh ve nikâh hukümleri

sâbit olmaz ve iki tarafdan hiçbirisi nikâh akdini yapmaya

veyâ izdivaç va’dini yerine getirmeye mecbûr tutulamaz.

Çünkü nikâh, ancak îcâb ve kabûl ile yapılır. Halbuki bir

erkek ile bir kadının biribirlerine yüzük, çarşaf ve elbîse gibi

ba’zı eşyâlar vererek namzetlik merâsimini yapmaları, böyle

bir îcâb ve kabûl mâhiyetinde değildir. Bu bakımdan yalnız

nişanlanmak ile veyâ izdivaç va’di ile nikâh yapılmış olmaz.

 Bunun için nişanlanan bu namzetler arasında, tevârüs

(mirâsa konma) olmayacağı gibi, hurmet-i müsâhare veyâ

sihriyyet de (akrabâlık veyâ kız alıp vermek sûretiyle meydana

gelen akrabalık da) tahakkuk etmiş olmaz. Bu bakımdan bir

erkek ile evlenme va’dinde bulunan bir kadın, o nişanı bozup

başka bir erkek ile evlenebilir. Bunun için nişanlanan bu

namzetler isterlerse istedikleri zaman biribirlerinden

ayrılabilirler ve başkaları ile nişanlanıp evlenebilirler. Bundan

dolayı da sorumlu bir duruma düşmüş olmazlar.

Bir kimse namzedi olan kadına, nişan nâmına bir miktâr

eşyâ hediyye etse ve bundan sonra da nikâh akdinden vaz

geçilse, bu halde bu eşyâlar mevcûd ise geri alınabilir. Kadın

da bunlara mukâbil olarak gönderdiği eşyâları, mevcûd ise geri

alabilir. Fakat bu namzetlerin biribirine hediyye olarak

verdikleri eşyâlar, herhangi bir sûretde helâk olmuş olursa

veyâ mülkünden çıkarsa geri alınmaz ve rücû’ hakkı kalmaz.

Nikâh akdinin bir vesîkaya yazılması lâzımdır. Çünkü

İslâm Hukûku’nda ba’zı şer’î muâmeleleri, herhengi bir inkâr

vukûundan korumak için birer vesîkaya rabd edilmesi

müstahsen’dir. Nikâh muâmelesi de bu nev’îden bir akid

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

118

olduğu için bir vesîkaya rabd edilmesi iyidir. Çünkü bunun

ferdî ve ictimâî faydaları çok büyükdür.
166



 

Nişanlanma ve Nikâh akdi esnâsında

gerekli olan ba’zı davranışlar

 Hâtib’in, mahtûbe’sini nikâhdan evvel görmesi câizdir.

Fakat bunun telezzüz kasdinden ve fitne ihtimâlinden uzak

olması şartdır. Bu halde hâtib mahtûbesini görebilir, el ve

yüzüne bakabilir.

 Nikâh akdi esnâsında bir hutbe i’râd edilmesi ya’nî hamd

ve senâ’yı, salât ve selâm’ı hâvi ve nikâhın fazîletlerine dâir

ba’zı âyet-i celîle’leri ve hadîs-i şerîf’leri muhtevî bir hutbenin

okunması, bundan sonra nikâh akdinin yapılması mendûb’dur.
Nikâh akdi yapıldıkdan sonra iki tarafı tebrîk etmek ve

haklarında münâsib duâlarda bulunmak da mendûb’dur.

 Hıtbe’nin gizlenmesi, nikâh’ın i’lân edilmesi müstahsen’dir

ki bu konuda,

.كَانَ يَكْرهَُ نِكاحََ السِّرِّ حَتَّ يُضْرَبَ بِدُف
 “Rasûlü’llâh sallâ’llâhü aleyhi ve sellem, def çalmak gibi

bir şey’ ile, kimseye duyurmadan gizli yapılan nikâhı, kerih

görürlerdi”.
167

 buyurulmuşdur, ya’nî nikâh yapıldığını herhangibir şey ile

i’lân edip başkalarına duyurmak lâzımdır ki sû-i zanna sebeb

olmasın, denilmişdir.

166 -Daha fazla bilgi için bak: “Münâkehât (Nikâh akdi mes’elelerine âit hukümler)”.Yazan:

Ömer Nasûhi Bilmen. Özet olarak sâdeleştiren, A.Celâleddin Karakılıç.
167 -Râmûz, ss.560. (500 Hadîs-i şerîf,ss.196.El-Hâcc Cemâl Eğretli).

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

119

 فَصْلُ مَا بَـيْنَ الـْحَلَالِ وَالـْحَراَمِ ضَرْبُ الدُّفِّ وَالصَّوْتِ.
 “Helâl nikâh ile haram nikâh arasını ayıran şey’, nikâhda

def çalarak savt ve sedâ ile i’lân edip duyurmaktır”.
168

 Nikâh yapılmasından dolayı, her evlenen erkeğin az olsun,

çok olsun bir velîme ziyâfeti (düğün ziyâfeti) vermesi de

mendûb’dur.



 

İslâm dîni’ne göre erkek ve kadının

nikâhları nasıl yapılır?

 Nikâh, bir erkek ile kız veyâ dul bir kadının birbirlerinin

nefislerinden yararlanmak sûretiyle mutlu bir yuva kurmak

amacı ile hayatlarını birleştirmek için şâhidler huzurunda

yapılan bir akitdir. Böyle bir akit ile hem resmî hem de dîni

nikâh bir arada yapılmış olduğundan ayrıca bir dînî nikâha

gerek kalmaz. Böyle bir akitden sonra da artık erkek ile kadın

birbirlerinin helâli olmuş olur.

 Böyle bir akit yapılırken erkek ile kızın veyâ dul kadının

veyâ bunların vekillerinin ve iki erkek şâhid veyâ bir erkek iki

kadın şâhidin hâzır bulunduğu bir meclis hazırlanır. Nikâh

akdini yapan şahıs önce Eûzü-Besmele ile şu âyet-i kerîme’yi

okur:

يَكُونوُا إِن طوَالصَّالِِْيَن مِنْ عِبَادكُِمْ وَإِمَائِكُمْ كُمْ كِحُوا الْيَاَمَى مِنْ وَأنَْ
 .وَاللَّهُ وَاسِعٌ عَلِيمٌ طفَضْلِهِ يُـغْنِهِمُ اللَّهُ مِنْ فُـقَراَءَ

168 -Râmûz, ss.322. (500 Hadîs-i şerîf,ss.197.El-Hâcc Cemâl Eğretli).

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

120

 “İçinizden bekârları evlendirin ve kölelerinizden,

cariyelerinizden sâlih (mü’min) olanları evlendirin. Eğer

fakir iseler Allâh onları (evlenmeleri sâyesinde) fazl (-ü

kerem) iyle zengin yapar. Allâh (ın lütfu) boldur, (O her

şey’i) hakkıyle bilendir”.
169

 Bundan sonra kadın tarafına hitâben (meselâ), “Fatma

Hanım, siz, yanınızda bulunan Ahmed Bey’i, Allâhü Teâlâ’nın

emri, Rasûlü’llâh aleyhi’s-selâm’ın sünneti, mezhebimiz

büyüğünün (İmâm A’zâm rahmetü’llâhi aleyh’in) ictihâdı,

şurada hâzır bulunan şâhidlerin şehâdeti ile ve şu kadar lira

(………………………………) mihr-i müeccel (nikâh bedeli)

karşılığında hayat arkadaşlığına ve kocalığa kabul ettiniz mi?”

Diye sorar. “Kabûl ettim” cevâbını alınca; erkek tarafına

hitâben, “Ahmed Bey, siz de yanınızda bulunan Fatma Hanımı

aynı şartlarla zevceliğe kabûl ettiniz mi?” Diye sorar. O da

“Kabûl ettim” cevâbını verince bu suâl ve cevab üç kere tekrar

edilir.

 Bunun üzerine nikâh akdini yapan şahıs “Öyle ise biz de

sizin nikâh aktinizi yaptık; Allâhü Teâlâ, hayırlı, uğurlu ve

mübârek eylesin” der ve şu şekilde bir nikâh duâsı yapar:

 ى مِنْكُمْ.الَـْحَمْدُ للَِّهِ الَّذِي قاَلَ فِ كِتَابِهِ وَأنَْكِحُوا الْيَاَمَ

بِهِ الشَّرائَعَِ وَاكَْمَلَ الَّذِى خَتَمَ اللهُ نِ وَالسَّلَامُ عَلىَ سَيِّدِناَ مَُُمَّدٍ وَالصَّلوَةُ
ينَ وَعَلىَ آلِهِ وَصَحْبِهِ الطَّيِّبِيَن الطاَّهِريِنَ وَمَنْ تبَِ عَهُمْ بإِِحْسَانٍ اِلَى بهِِ الدِّ

ينِ. يَـوْمِ الدِّ
 Yâ Rabb, her türlü hamd-ü senâ, Kur’ân-ı Kerîm’inde,

“İçinizden bekârları evlendirin, (İçinizden evlenme çağına

169 -Nûr, 32.

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

121

gelmiş olanlar, evlensinler. Eğer evlendikten sonra geçim

sıkıntısı çekeceklerinden korkub da evlenmeyenler varsa, ben

onları faz-ü keremimle zengin ederim) buyuran sana

mahsûsdur.

 Salât ve selâm, Allâh’ın, şerîat’i tamamladığı ve dîni ikmâl

etdirdiği seyyidimiz Hazreti Muhammed üzerine, tayyîb, tâhir

olan Âl ve Ashâb’ının üzerine ve kıyâmete kadar ihsân ile Âl

ve Ashâb’ına tabi’ olanların üzerine olsun.

 Yâ Rabb, şurada yapmış olduğumuz bu nikâh akdini yüce

dergâhında kabul eyle. Dünyâ evine girmekte olan bu evlileri,

ömürleri boyunca mutlu, şen ve rahat eyle. Kalblerine

muhabbet, vücudlarına sıhhat ve âfiyet, rızıklarına bereket,

ölmüşlerine rahmet, kendilerine hayat mücâdelesinde metânet

ihsân eyle. Dînî ve dünyevî her türlü müşkillerini kolaylaştır.

Kusurlarını ve günahlarını afv eyle. Doğacak çocuklarını

dînine, vatanına, milletine ve kendine hayırlı eyle. Neslini

devamlı, sâlih ve yararlı eyle.

 Buraya yakından uzaktan teşrif eden din kardeşlerimizin

din ve dünyâlarını ma’mûr, amellerini makbul, günahlarını

mağfur, ticâretlerini len tebûr eyle. Âmîn diyen dillerimizi ve

bedenlerimizi cehennem azâbından koru. İki cihanda mes’ud

ve muazzez kıldığın mutlu kullarından eyle.

 Cümlemizi, cennetinle ve cemâlinle müşerref kılmak için

Sırat köprüsünü geçip Cennet’in kapısına varınca görevli

melekler tarafından, “Dünyâda iken güzel güzel ameller

yaptınız. Şimdi, Cenneti hakk ettiniz;

 .دْخُلُوهَا بِسَلَامٍ آمِنِينَ اُ

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

122

 “Selâmetle, korkusuzca girin oraya”.
170

 denilecek kullarından eyle.

دٍ وَعَلىَ آلِ سَيِّدِناَ مَُُمَّدٍ. الَلَّهُمَّ صَلِّ عَلىَ سَيِّدِناَ مَُُمَّ
 “Allâhümme salli alâ seyyidina Muhammedin ve alâ Âl-i

seyyidinâ Muhammed”.
171

عَلَيْكَ ياَ رَسوُلَ الِله. الَصَّلَاةُ وَالسَّلَامُ عَلَيْكَ ياَ حَبِيبَ مُ وَالسَّلاَ ةُ الَصَّلاَ
الِله. الَصَّلَاةُ وَالسَّلَامُ عَلَيْكَ ياَ سَيِّدَ الْاَوَّلِيَن وَلْآخِريِنَ. وَسَلَامٌ عَلىَ

 . الَْفاتَـِحَةُ عالَـَمِينَ جَـمِيعِ الْنَبِْياءَِ وَالـْمُرْسَلِيَن. وَالـْحَمْدُ للَِّهِ رَبِّ الْ

 “Es-salâtü ve’s-selâmü aleyke yâ Rasûlâ’llâh. Es-salâtü

ve’s-selâmü aleyke yâ Habîbe’llâh. Es-salâtü ve’s-selâmü

aleyke yâ seyyide’l-evvelîne ve’l-âhirîn. Ve selâmün alâ

cemî’ı-l-enbiyâ’i ve’l-mürselîn. Ve’l-hamdü li’llâhi Rabb’i-l-

âlemîn”. El-Fâtiha



 

.اَ مَعَ مَنْ لْمَرْءُ اَ حَبَّ

“Kişi, sevdiği kimse ile berâberdir”.

(Buhârî, Kitâbü’l-Edeb,Cüz’.8.ss.48)


 

170 -Hıcr 46.
171 -Me'ali: "Yâ Rabb'i, Seyyidimiz Hazreti Muhammed'e, O'nun Âl (ve Ashâb) ına

salât eyle (rahmet eyle)".

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

123

F İ H R İ S T

İslâm dîni’nde aile yapısı kadın ve kadın hakları 1

İslâm dîni’nde aile yapısı kadın ve kadın hakları 3

Besmele, Hamdele, Salvele 5

Ö N S Ö Z 7

İSLÂM’IN İLME VERDİĞİ DEĞER VE

İMTİHÂN-I İLÂHÎ 13

İlmin ve âlimin fazileti 25

İSLÂM DÎNİ’NDE AİLE ve AİLE YAPISI 39

İslâm Dîni’nde aile yapısı 39

Âdem aleyhi’s-selâm ile eşi Havvâ’nın

Cennet’deki hayat tarzları ve îkâz-ı ilâhî 44

Âdem aleyhi’s-selâm ile eşi Havvâ’nın

Cennet’deki aile hayâtı ve emre itâat

etmeyişlerinin neticesi 50

Dünyâdaki aile yapısı ve Allâhü Teâlâ’nın

emir ve nehiyleri 51

Dünyâ hayâtındaki Müslüman bir ailede,

erkek ve kadının durumu 53

İslâm Dîni’ne göre erkek ve kadın hakları farklıdır 55

İslâm Dîni’nde kadın hakları 59

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

124

Mühim bir hatırlatma 62

İslâm Dîni’nde ve Müslüman bir ailede kadının

dokunulmazlığı ve erkeğin iffeti 64

Tesrttürün alamı ve tesettürlü olma durumu 70

İslâmî bir ailede erkek ve kadının sorumluluğu 72

İslâm Dîni’nde akrabalık bağları (Sıla-i rahim) 78

İslâm Dîni’nde din kardeşliği 83

Ana, baba ve kardeşlik bakımından Hazreti

Muhammed aleyhi's-selâm'ın nesebi 87

İslâm Dîni’nde akrabâ ve kardeşlik ilişkileri 88

İslâm Dîni’nde aile teşkili 90

Bir ailede mutlu olmanın şartı 90

Nikâhdan maksat tenâsül (neslin devâmı) dır 97

Zevc ile zevce karşılıklı birer hakk sâhibidirler 98

Erkeklerin kadınlar üzerine fazileti 99

İslâmî bir ailede karı ile kocanın mal durumları

ve tasarruf hakları 104

Bu konuda ibretli bir sahne 105

Karı ile kocanın karşılıklı vazifeleri 106

İslâmî bir aile yuvasında geçimsizlik halleri 108

Boşanma halleri 109

Organları ve yaratılışı tam olan

sâlih bir çocuk edinme arzusu 111

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

125

Çocuk yüzünden meydana gelen huzursuzluklar 114

Nişanlanma ve Nikâh akdi 116

Nişanlanma ve Nikâh akdi esnâsında gerekli olan

ba’zı davranışlar 118

İslâm dîni’ne göre erkek ve kadının nikâhları

nasıl yapılır? 119

F İ H R İ S T 123



 

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

126

İslâm Dîni’nde Aile Yapısı, Kadın ve Kadın Hakları

127

مِنـْهُمَا زَوْجَهَا وَبَثَّ فْسٍ وَاحِدَةٍ وَخَلَقَ مِنـْهَان ـَ نْ ياَ أيَّـُهَا النَّاسُ اتّـَقُوا رَبَّكُمُ الَّذِي خَلَقَكُم مِ
 جرجَِالاً كَثِيْاً وَنِسَاءً

 Ey insanlar, sizi bir tek candan yaratan, ondan da yine onun

zevcesini vucûde getiren ve ikisinden de bir çok erkekler ve kadınlar

türeten Rabb’iniz (e karşı gelmek) den sakının (korkun)”.Nisâ’,1.

وَللهُ ذوُ طرْلَكُمْ ياَ ايَُّهاَ الَّذِينَ امََنوُا اِنْ تَـتَّقوُا الله َ يََْعَلْ لَكُمْ فُـرْقانَاً وَيُكَفِّرْ عَنْكُمْ سَيِّئاتَِكُمْ وَيَـغْفِ
 الْفَضْلِ الْعَظِيمِ.

 “Ey îmân edenler, eğer Allâh’dan korkarsanız O, size iyi ile kötüyü

(hakk ile bâtılı) ayırd edecek bir anlayış (bir ma’rifet ve nûr) verir,

suçlarınızı örter ve sizi mağfiret eder. Allâh, büyük lûtuf ve ihsân

sâhibidir”. Enfâl,29.

 ع.وَاللّهُ عَزيِزٌ حَكُيمٌ طوَللِرِّجَالِ عَلَيْهِنَّ دَرَجَةٌ صنَّ مِثْلُ الَّذِي عَلَيْهِنَّ باِلْمَعْرُوفِ ـُهـوَلَ

 “Erkeklerin meşrû’ sûretde kadınlar üzerinde (hakları) gibi

kadınların da onlar üzerinde (hakları) vardır. (Yalnız) erkekler, onlar

üzerinde (daha üstün) bir dereceye mâlikdirler. Allâh mutlak gâlib,

gerçek huküm ve hıkmet sâhibidir”. Bakara,228.

:Kişi, sevdiği kimse ile berâberdir. َاَ مَعَ مَنْ لْمَرْءُ ا. حَبَّ
 Buhârî, Kitâbü’l-Edeb,Cüz’.8.ss.48.

Y u v a yı d i ş i k u ş y a p a r

Sevgi ve saygı, iki gönül arasında akan bir nehir gibidir;

Gittiği yeri de temizler, geldiği yeri de.

Aç gönül kapılarını baharlar gelsin;

Gururlar, kibirler, nefretler bitsin.

