

Onuncu Bölüm

Hz. Peygamber’in

badet Hayatõ

Kur'ân-õ Kerîm'de Hz. Peygamber hakkõnda "ve sen elbette yüce bir ah-

lâk üzeresin" (el-Kalem 68/4) buyurulmakta ve bu yüce ahlâka eri tirilen
sevgili Peygamberimiz yine Kur'ân-õ Kerîm'de bize "en güzel örnek" (el-

Ahzâb 33/21) olarak tanõtõlmaktadõr.

Hiç ku kusuz Hz. Peygamber her hususta oldu u gibi ibadet hayatõ hu-
susunda da inananlar için en güzel örnektir.

Yüce Allah Kur'ân-õ Kerîm'de Hz. Peygamber'e hamd, tesbih, secde, iba-
det, kulluk, ibadette sabõr gibi hususlarda bazõ emir ve yükümlülükler ver-
mi (bk. en-Nahl 16/98-99; Meryem 19/65; Hûd 11/123; Tâhâ 20/14), ayrõca
bazõ ibadetlere i aretle Resûl-i Ekrem'den onlarõ yerine getirmesini istemi tir.
Meselâ namazla ilgili tâlimat içeren âyet meâlleri öyledir:

"Ey Muhammed! Kitaptan sana vahyolunanõ oku. Namaz kõl; muhakkak

ki namaz hayasõzlõktan ve fenalõktan alõkor" (el-Ankebut 29/45).

574 LM HAL

"Ey Muhammed! Onlarõn dediklerine sabret; güne in do masõndan ve

batmasõndan önce Rabbini hamd ile tesbih et. Gece saatlerinde ve gündüz-

leri de tesbih et ki, Rabbinin rõzâsõna eresin" (Tâhâ 20/130).

"Ehline namaz kõlmasõnõ emret, kendin de onda devamlõ ol" (Tâhâ

20/132).

Kevser sûresinde ise "Öyleyse Rabbin için namaz kõl, kurban kes"
(108/2) buyurularak namazla kurban bir arada zikredilmi tir.

üphesiz ki bu ve benzeri âyetlerde Hz. Peygamber’in ahsõnda bütün
müslümanlara yönelik bir kõsõm emir ve tavsiyeler bulunmaktadõr. Nitekim
di er pek çok âyet-i kerîmede de namaz, bütün müminleri kapsayacak tarz-
da bazan tek olarak, ço u yerde de zekâtla birlikte emredilmi tir (bk. el-

Bakara 2/110, 183-184; en-Nisâ 4/77; et-Tevbe 9/71; en-Nûr 24/56).

"Ey bürünüp sarõnan (resulüm), kalk ve (insanlarõ) uyar. Sadece Rab-

bini büyük tanõ, kalbini tertemiz tut. Kötü eyleri terke devam et" (el-

Müddessir 74/1-5) meâlindeki âyetlerin nüzûlünden sonra Hz. Peygamber,
Cebrâil'in tarifiyle abdest alõp namaz kõlmõ , daha sonra Hz. Hatice'ye de
abdest aldõrõp namaz kõldõrmõ tõr. Bu dönemde namaz, sabahõn erken ve
ak amõn geç vaktinde olmak üzere günde iki vakitte iki er rek‘at olarak
kõlõnõrdõ.

lk namazda Cebrâil, sabahleyin Kâbe civarõnda Hz. Peygamber'e imam-
lõk yapmõ , daha sonra namazlar Hz. Peygamber'in imâmetiyle devam et-
mi , hemen ilk gün ak am vaktine cemaat olarak Hz. Hatice, ertesi gün Hz.
Ali katõlmõ tõr. Hz. Ali, ak amleyin amca o lu Hz. Peygamber ile yengesi
Hz. Hatice'yi namaz kõlarken görmü , davete uyarak ertesi gün o da büyük
bir çocuk iken cemaate katõlmõ tõ. Daha sonra Zeyd b. Hârise ve Hz. Ebû
Bekir bunlara eklenmi tir.

Risâletin ilk döneminde alenî namaz kõlõnamõyordu; Hz. Peygamber, Hz.
Ali'yi de yanõna alarak Mekke dõ õnda da aralarõnda namaz kõlõp dönü-
yordu. Di er müslümanlar da öyle yapõyorlardõ. Bir defasõnda Sa‘d b. Ebû
Vakkas da arasõnda mü riklerin takibine, alay ve tazyikine mâruz kalõnca
eline geçirdi i bir deve çene kemi i ile birinin ba õnõ yarmõ ve "Allah yo-
lunda ilk kan akõtan ki i" diye anõlmõ tõ. "Ey Muhammed! Artõk, sana

buyurulanõ açõkça ortaya koy, mü riklerden yüz çevir" (el-Hicr 15/94)
meâlideki âyet nâzil olduktan sonra açõk davet ba lamõ , böylece Kâbe ve
civarõndaki yerlerde namaz da kõlõnõr olmu tu. Ancak bu durum kõyasõya bir
mücadeleyi gerektiriyordu. Meselâ, bir defasõnda Hz. Ebû Bekir'in de õsrarõyla

HZ. PEYGAMBER’ N BADET HAYATI 575

müslümanlarõn Kâbe önünde topluca namaz kõlma gayreti mü riklerin hü-
cumuyla önlenmek istendi. Bu olayda Hz. Ebû Bekir dahil bazõ müslümanlar
ölümden döndüler. Kezâ Hz. Ebû Bekir'in evinin avlusunda namaz kõlõp,
Kur'an okumasõnõn engellenmesi de bu zamanlara rastlar. Peygamberli in
altõncõ yõlõnda önce Hz. Hamza, daha sonra Hz. Ömer'in müslüman olma-
sõyla Kâbe'de iki saf olarak ilk defa açõkça ve topluca namaz kõlõndõ.

"Ey örtünüp bürünen (resulüm)! Birazõ hariç geceleri kalk namaz kõl..."
(el-Müzzemmil 73/1-4) âyetleri ile gece namazõ farz kõlõndõ. Bir süre sonra
indirilen âyetle (el-Müzzemmil 73/20) sorumluluk hafifletilerek gece namazõ
ümmet-i Muhammed için nâfileye dönü türüldü. Zaten geli meyi takip eden
yõl yani peygamberli in on birinci yõlõnda Mi‘rac gecesinde be vakit namaz
farz kõlõndõ. Mi‘racõ takip eden günlerde Cebrâil gelip Hz. Peygamber'le bir-
likte be vakit namazõ bir gün ilk vakitlerinde, ikinci gün ise son vakitlerinde
kõlmõ ve namaz vakitlerinin ba langõç ve sonunu açõklamõ tõr (Müslim,

“Mesâcid”, 176, 179).

Ayrõca "Gecenin bir kõsmõnda uyanarak, sana mahsus bir nâfile olmak

üzere namaz kõl..." (el- srâ 17/79) âyeti ile Hz. Peygamber'den gece namazõ
kõlmasõ istenmi tir.

Yakõnlarõ, Hz. Peygamber'in hayatõ boyunca gece namazõna devam etti-
ini rivayet ederler. Hatta gece namazõna olan bu itinasõ dolayõsõyla bazõ

sahâbîlerin "Allah senin geçmi ve gelecekteki günahlarõnõ ba õ ladõ õ halde
bu kadar zahmete niye katlanõyorsun?" diye sordu u, Hz. Peygamber'in de
" ükreden bir kul olmayayõm mõ?" cevabõnõ verdi i rivayet edilir (Tirmizî,

“ emâil”, 44; Müsned, IV, 251).

Peygamberimiz gecenin ba langõcõnda yatsõ namazõnõ kõlar yatardõ. Üçte
birlik süre içinde uyanõr ve teheccüdü kõlar, müteakiben vitir namazõnõ kõlar,
sonra tekrar yatar ve sabah ezanõnda çabucak kalkar, abdest alõr, sünnetini
evinde kõlar, farzõ için camiye giderdi.

Hz. Peygamber teheccüde ilk ba layanlara, bõkkõnlõk göstermemeleri için iki
rek‘atla ba lamalarõnõ tavsiye ederdi. Kendisi 8 veya 12 rek‘at kõlardõ.

Bir defasõnda Hz. Âi e: " ayet geceleyin uyanamayõp da vitri geçirirseniz
durum ne olur?" deyince Hz. Peygamber ona: "Benim gözlerim uyursa da

kalbim uyumaz, zamanõ gelince uyanõr, önce teheccüdü sonra vitri kõlarõm"

cevabõnõ vermi ti (Tirmizî, “ emâil”, 45).

Hz. Peygamber teheccüdden sonra sabah yakõn ise dinlenmek üzere,
uzak ise uyumak üzere tekrar yatardõ. Bunlardan da anla õlõyor ki Hz. Pey-

576 LM HAL

gamber'in teheccüd ve vitir için kalktõ õ saat bazan gecenin ilk üçte biri geç-
tikten sonraki zamandõ, bazan gecenin ortasõ, bazan da sonuna do ru idi.

Hz. Peygamber tarafõndan ilk cuma namazõ Kubâ'dan Medine'ye gider-
ken Sâlim b. Avf o ullarõ yurdunda Rânûnâ vadisinde hicretin 1. yõlõnda
kõlõndõ, ilk cuma hutbesi de orada irad edildi.

Hz. Peygamber ramazan ayõnda iki gece evinden camiye çõkõp cemaate
imam olarak teravih kõldõrmõ , ama üçüncü gün halk beklese de, teravihi
cemaatle kõlmak farz kõlõnõr endi esiyle camiye çõkmamõ tõr. Ramazan gece-
lerinde 4+4+3 tarzõnda yatsõdan ayrõ olarak on bir rek‘at namaz kõldõ õ riva-
yet edilir. Bunun son üç rek‘atõ vitirdir.

Hz. Peygamber ilk bayram namazõnõ hicretin 2. yõlõ evvalin birinci gü-
nünde kõlmõ ve cemaate kõldõrmõ tõr.

Hz. Peygamber namaza çok dü kündü, onu dinin dire i olarak nitelen-
diriyordu (Tirmizî, “Îmân”, 8; Müsned, V, 231, 233). Namaz onun gözünün
nuru idi (Nesâî, “ retü'n-nisâ”, 1; Müsned, III, 128, 199, 285). O, namaz
kõlarken sanki dünyaya veda eder, âhiret âlemine dalardõ (bn Mâce, “Zühd”,

15; Müsned, V, 412).

Hz. Âi e, Hz. Peygamber'in ahlâkõnõn Kur'an oldu unu ve Mü'minûn
sûresinin ilk on âyetinde bu ahlâkõn sõralandõ õnõ belirtiyordu. O sûreye ba-
kõldõ õ zaman hemen ilk iki âyette kurtulu a eren müminlerin, namazlarõnda
hu û içinde olduklarõ (bk. el-Mü’minûn 23/1-2) belirtiliyor. Hz. Peygamber
Kur'an emrine uyarak namazlarõnõ hu û üzere kõlõyor, müslümanlarõn da bu
ekilde kõlmalarõnõ istiyordu. Esasen Hz. Peygamber kullukta ve ibadette

ihsan esasõndan bahsediyordu. hsan, Allah'õ görüyormu çasõna ibadet et-
mekti (Buhârî, “Îmân”, 37; Müslim, “Îmân”, 17; Tirmizî, “Îmân”, 4).

Hz. Peygamber'in farz namazlara ilâve olarak de i ik zamanlarda nâfile
namazlar da kõldõ õ, bu namazlarõn slâm âlimlerince daha sonra, Hz. Pey-
gamber'in devamlõ kõlõp kõlmadõ õna veya tavsiye ederken kullandõ õ üslûba
göre sünnet (müekked ve gayr-i müekked), müstehap ve âdâb gibi isimlerle
anõldõ õ bilinmektedir. Bu nâfileler gece içinde rek‘at sayõsõ pek belirgin ol-
mayan teheccüd namazõ, sabah namazõnda 2 rek‘at, güne do duktan bir
süre sonra 2 rek‘at, ku luk vakti 4 rek‘at, ö leden önce 4, sonra 2 rek‘at,
ikindiden önce 4, ak amdan sonra 2, yatsõdan önce 4, sonra 2 rek‘at namaz
idi. Ak amdan sonra 6 rek‘at evvâbîn namazõnõ da genelde kõlardõ. Seferden
döndü ünde ise mescidde 2 rek‘atlõk bir namaz kõlardõ.

HZ. PEYGAMBER’ N BADET HAYATI 577

Hz. Peygamber’in kõldõ õ nâfile namazlarõn bu sayõlanlardan ibaret ol-
madõ õ, onun de i ik vesilelerle çe itli nâfile namazlar kõldõ õ bilinmektedir.
O lu brâhim'in topra a verildi i gün güne tutulmu tu. Bunun brâhim'in
ölümüyle bir ilgisi olmadõ õnõ, Allah'õn kanunu olarak cereyan etti ini belirt-
tikten sonra mescidde cemaatle birlikte 2 veya 4 rek‘at küsuf namazõ kõldõ. 4
rek‘at olarak tesbih namazõ kõlardõ. Sevinçli geli meler oldu unda ükür
secdesine kapanõrdõ. Zira Cenâb-õ Allah "Öyle ise siz beni ibadetle anõn ki

ben de sizi anayõm. Bana ükredin; sakõn bana nankörlük etmeyin! Ey iman

edenler! Sabõr ve namazla Allah'tan yardõm isteyin. Çünkü Allah muhakkak

sabredenlerle beraberdir" (el-Bakara 2/152-153) buyuruyordu. Nâfile na-
mazlarõ evlerde kõlmayõ tavsiye ederdi. Yüce Allah'õn namaz kõlõnan eve
hayõr, rahmet ve bereket ihsan edece ini müjdelerdi.

O kulluk uuru en yüksek seviyede bir insandõ, ihsan üzere (Allah'õ gö-

rüyormu çasõna) ibadet edilmesi gerekti ini biliyor ve ümmetine bunu tav-
siye ediyordu. man, ibadet, ahlâk (davranõ lar) bütünlü üne devamlõ i aret
ederdi. Çünkü imanõn anlam ve lezzetini, onu ibadet ve güzel davranõ larla
destekledi inde yakalayabilirdi. Sosyal hayattaki bilinçli duyarlõlõk, Allah
korkusu ve takvâ da böyle olu urdu. Müminler günlük hayatlarõnda iman
ve ibadet ölçüleriyle ya amalõydõlar. Hz. Peygamber öyle iman etti, öyle
ibadet etti, öyle ya adõ. Onun tasviriyle namaz, bir kimsenin evinin önün-
den akan bir õrmakta günde be defa yõkanmasõnõn bütün kirleri arõttõ õ gibi,
mümini hata ve günahtan, gizli ve açõk çirkinliklerden temizlerdi (Buhârî,

“Mevâkýt”, 6; Tirmizî, “Edeb”, 80). Zaten Kur'an'da da namazõn kötülük ve
çirkinli e engel oldu u bildirilir (el-Ankebût 29/45).

Hz. Peygamber geceleri ihyaya çok önem verirdi. Çünkü Cenâb-õ Allah
öyle buyuruyordu: " üphesiz ki gece kalkõ õ, (kalp ve uzuvlar arasõnda)

tam bir uyuma ve sa lam bir kõraate daha elveri lidir. Zira gündüz vakti,

sana uzun bir me guliyet var. Rabbinin adõnõ an. Bütün varlõ õnla O'na yö-

nel" (el-Müzzemmil 73/6-8).

Gece namazõnda kõyamda uzun sûreleri okudu u olurdu. Bunlar Bakara,
Nisâ, Âl-i mrân gibi sûreler olup, rükû ve secdeleri de uzun tutardõ. Âyetle-
rin derin anlamlarõ üzerinde dü ünürdü. Namazlarõn pe inden sõk sõk veciz
dualar yapar, Allah Teâlâ'yõ zikreder, bol bol tövbe ve isti far ederdi.

Peygamber Efendimiz cenaze namazõ da kõldõ ve kõldõrdõ. Kendisi hayatta
iken ölmü pek çok kadõn ve erkek müslümanõn cenaze namazõna katõlmõ -
tõr. Uhud Sava õ’nda Hz. Hamza'nõn cesedi civarõna di er ehidler de sõralan-
mõ ve Peygamberimiz yetmi kere cenaze namazõ kõlmõ tõ. Mescid-i Nebî'yi

578 LM HAL

Allah rõzâsõ için her gün süpürüp temizleyen siyahî bir müslüman ölmü ve
bir gece topra a verilmi ti. Rahatsõz edilmemesi gayesiyle geceleyin Pey-
gamberimiz’e haber verilmemi ti. Daha sonra bunu ö renen Resûl-i Ekrem,
o ki inin mezarõna gidip onun için ma firet dile inde bulundu. O lu brâ-
him'in cenazesinde de bulundu ve mezarõn düzgün örtülmesi hususunda
müslümanlarõ uyardõ. Çünkü mezardaki bir oyuk ölüye de il, ama dirinin
gözüne zarar verirdi. Diri olan, uygun bir görüntüyü severdi ve Allah yapõ-
lan bir i in en iyi yapõlmasõndan ho nut olurdu.

Hz. Peygamber namazlarõnõ en üstün bir kulluk uuruyla eda etmi , as-
habõna da ö retmi , ashabõn Hz. Peygamber'den kõlõnõ õnõ ö renip aktardõ õ
namazlar günümüze kadar gelmi tir. nananlara dü en de aynõ kulluk uu-
runa ererek namazlarõ eda etmeye çalõ mak olmalõdõr.

Hz. Peygamber bir defasõnda attan dü tü. Hurma kütü üne çarptõ õ için
aya õ yarõldõ, sa yanõ sõyrõlõp ezildi. Bu hadise üzerine yakla õk bir ay kadar
namazlarõnõ oturarak kõldõ. Di er sa lõklõ zamanlarõnda hep ayakta kõlardõ.
Yine vefatõna yakõn zamanlarda, kamu i lerinden yorgun dü tü ü günlerin
gecelerinde teheccüdü oturarak kõldõ õ bilinmektedir. Son hastalõ õnda Hz.
Ebû Bekir'in kõldõrdõ õ namaza oturarak uymu tu. Bu, onun cemaatle na-
maza ne kadar önem verdi ini göstermektedir. Hz. Peygamber'in sa lõ õnda,
cemaate müslüman erkekler geldi i gibi isteyen müslüman hanõmlar da
gelerek Mescid-i Nebî'de arka saflarda cemaate i tirak edebiliyorlar ve na-
mazdan sonra Hz. Peygamber'in nasihatlerini dinleyebiliyorlardõ. Hatta bu
nasihatleri daha yararlõ düzeyde götürebilmek için hanõmlarõn ba vurusu
üzerine haftanõn belirli bir gününde ve belirli bir saatte sõrf hanõmlar, mescidi
dolduruyorlar ve Hz. Peygamber'i dinleme imkânõnõ buluyorlardõ.

Ramazan orucu hicrî 2. yõlda farz kõlõndõ ve sahâbe Hz. Peygamber’le
birlikte dokuz yõl ramazan orucu tutma bahtiyarlõ õnõ ya adõ. Hicretten sonra
Medine'de yahudilerin a ure orucu tuttu unu gören Resûl-i Ekrem; "Biz

bunu tutmaya daha lâyõkõz" diyerek adõ geçen orucu vâcip kõlmõ tõ. Sonra
ramazan orucunun farziyetini bildiren âyetler (bk. el-Bakara 2/183-185)
gelince müslümanlardan a ure orucu mecburiyeti kaldõrõldõ ve a ure orucu
bundan sonra isteyenin tutabilece i bir nâfileye dönü tü.

Hz. Peygamber farz olan ramazan orucuna önem verirdi. ftarda acele
edilmesini, sahurda ise imsake uzanan geç vakte kadar yemeyi tavsiye
ederdi (Müslim, “Sõyâm”, 48-50). Sahur yeme inde bereket oldu unu söyler,
Ehl-i kitap’la müslümanlar arasõndaki farkõn sahur yeme i oldu unu ifade
ederdi (Müslim, “Sõyâm”, 46). Ümmetine, ibadet, tövbe ve isti far için ramazan

HZ. PEYGAMBER’ N BADET HAYATI 579

gecelerinin önemli bir fõrsat oldu unu söyler ve müslümanlarõ ramazan ge-
celerini ihyaya te vik ederdi. Oruç kötülüklere kar õ bir kalkandõ; zararlõ söz,
dü ünce ve davranõ lardan korurdu. Oruçlu olmak bilinci ki iyi hep hayõr ve
iyiliklere yöneltirdi.

Ashabõn bildirdi ine göre Hz. Peygamber, insanlarõn en cömerdi idi. Bil-
hassa ramazanda Cebrâil ile kar õla tõ õ zaman mutlulu una ve cömertli ine
sõnõr olmuyordu. Ramazan gecelerinde Cebrâil Hz. Peygamber'le bulu up
nöbetle e Kur'an (mukabele) okurlardõ. Resûlullah Cebrâil ile bulu tu unda
insanlara rahmet getiren rüzgârdan daha cömert, daha faydalõ olurdu.

Hz. Peygamber, ramazanõn genellikle son on gününde itikâfa girerdi.
Hz. Âi e'nin bildirdi ine göre Resûlullah ramazanda son on gün girince ge-
celeri ihya eder, ailesini ibadet için uyandõrõr, ibadete daha çok önem verir,
di er vakitlere nisbetle daha çok ibadet eder ve müslümanlara da bunu tav-
siye ederdi (Müslim, “ tikâf”, 7).

Hz. Peygamber, bin aydan daha hayõrlõ (bk. el-Kadr 97/3) olan Kadir ge-
cesinin ramazanõn son on gününde ve tekli gecelerde aranmasõnõ tavsiye
etmi tir (Müslim, “Sõyâm”, 208, 212).

Hz. Peygamber ramazan ayõ dõ õnda nâfile oruç da tutardõ. Üsâme b.
Zeyd'in nakline göre Peygamberimiz en çok nâfile orucu âban ayõnda tu-
tardõ. Bunun hikmeti sorulunca Hz. Peygamber öyle cevap verdi: "Ey

Üsâme, âban ayõ, recep ile ramazan arasõnda de erli bir aydõr. Halk bunun

faziletinden habersizdir. âban ayõnda i lenen ameller âlemlerin Rabbi olan

Cenâb-õ Allah'õn huzuruna yükseltilir. Ben de sâlih amellerimin bu ay içinde

Cenâb-õ Hakk'õn huzuruna yükseltilmesinden haz duyarõm" (Tirmizî, " e-

mâil”, 50-51).

Sahâbeden yapõlan nakillere göre Hz. Peygamber her ayõn ba õnda üç
gün oruç tutardõ. Bu üç günü bazan ayõn ortasõna, bazan da sonuna getirdi i
olurdu. Haftanõn pazartesi ve per embe günleri ço unlukla oruçlu olurdu.
Bazan bir ayõn bir haftasõnõn cumartesi, pazar ve pazartesi, di er ayõn o
haftasõnõn çar amba, per embe günlerini oruçlu geçirirdi (Tirmizî, “ emâil”,

51).

Hz. Peygamber'in bazan iki oruç arasõnda iftar etmeden visâl orucu tut-
tu u da olurdu. Ama herkesin gücünün bir olmadõ õnõ söyleyerek ashabõnõ
bundan menederdi.

Hz. Peygamber a ure orucunu da tavsiye etmi , kezâ receb, zilkade, zil-
hicce ve muharrem aylarõnda üç gün oruç tutulmasõnõ ö ütlemi tir. Bu üç

580 LM HAL

günün muharrem ayõndaki uygulamasõ a uredan önceki gün, a ure günü ve
a ureden sonraki gün eklindeydi. Bilindi i gibi a ure günü muharremin 10.
günüdür. Bu konuda Hz. Peygamber'den nakledilen u hadis çok ilginçtir:

"Ramazan orucundan ba ka en faziletli oruç Allah'a izâfeten ereflendirilen

(yani ehrullah olan) muharrem ayõnda tutulan oruçtur..." (Müslim, “Sõyâm”,

202). Ayrõca Hz. Peygamber ramazan çõktõktan sonra evval ayõnda altõ gün
oruç tutar ve müslümanlara tavsiye ederdi. O, bu konuda öyle buyurur:

"Her kim ramazan orucunu tutar ve buna evvalden altõ gün daha oruç tu-

tup onun ardõndan gönderirse o ki i bütün seneyi oruçlu geçirmi gibi olur"
(Müslim, “Sõyâm”, 204).

slâm'da kurban, Hz. brâhim'in geçirdi i imtihanlardan sonra yüce Al-
lah'õn ihsan etti i koçun kurban edilmesini hatõrlatan bir ibadettir. Hz. Pey-
gamber kurban keserek bu ibadeti ifa etmi , "babanõz brâhim'in sünneti"
dedi i kurban ibadetini hem kendisi yerine getirmi , hem de ümmeti kana-
lõyla günümüze kadar ya atõlmasõna vesile olmu tur. Kesilen kurbanõn etin-
den kendisi ve ailesi yer, dost ve arkada larõna ikram eder, ihtiyaç sahiple-
rine gönderirdi. Kurban etinden yenilenin de il ba kalarõna ikram edilenin
kalõcõ oldu unu da sõk sõk tekrarlardõ.

Zekât hicretten sonraki yõllarda farz kõlõnmõ tõr. Hz. Peygamber ahsen
zengin de ildi, ancak toplanan zekât mallarõnõ mümkün mertebe hiç beklet-
meden ve geceletmeden gerekli yerlere ve ihtiyaç sahiplerine da õtõrdõ. Ehl-i
beyt, zekât mallarõndan yararlanamazdõ. Dolayõsõyla Hz. Peygamber ömrü
boyunca zekât gelirlerinden yararlanmamõ , hâne halkõnõ da yararlandõr-
mamõ tõr. Ancak o, hediye kabul eder, kendisine getirilen hediyeye hediye
ile mukabelede bulunurdu. Hz. Peygamber inananlarõ zekâtlarõnõ vermeye
ve zekât dõ õnda da infak ve tasadduka davet ederdi. Zira bu, di erkâmlõk
duygularõnõ geli tiriyordu. Veren gönül hazzõ, alan da eksiklerini kar õlaya-
ca õ için gönül huzuru hissediyordu. Hz. Peygamber hiçbir malõn ihtiyaç
fazlasõ kõsmõnõ elinde ve evinde tutmaz, infak ederdi; kom ularõna ve muh-
taçlara gönderirdi.

Hac, hicretin 9. yõlõnda farz kõlõndõ (bk. el-Hac 22/26-29). O yõl Hz. Ebû
Bekir hac emîri tayin edilerek haccõn esaslarõnõ uygulamalõ olarak insanlara
gösterdi. Hz. Peygamber ise farz olan ilk ve son haccõnõ hicretin 10. yõlõnda
gerçekle tirdi. Hac günlerinde Arafat'ta Zilhiccenin 9. günü irad edilen hut-
benin ba langõcõnda, ashabõ ile bir daha görü ememe ihtimalinden bahisle
ebediyete intikalinden önce vedala tõ õ için bu hacca "Vedâ haccõ" denilmi -
tir. Yine dinin kemale ve tamama erdi ini bildiren âyet (bk. el-Mâide 5/3) o

HZ. PEYGAMBER’ N BADET HAYATI 581

günlerde nâzil oldu u için bu hacca "haccetü'l-kemâl ve't-temâm" haccõn
hükümlerini sözle tebli edip amelî olarak gösterdi i için "haccetü'l-belâ ",
farz olan haccõn ifasõ oldu u için "haccetü'l- slâm" gibi isimler de verilmi -
tir.

Farklõ rivayetler olmakla birlikte Hz. Peygamber'in hicretin 7. yõlõnda
Hudeybiye umresi, 8. yõlõnda Mekke fethi günü ifa edilen umre, aynõ yõl
Huneyn ve Tâif seferini müteakip gerçekle tirilen umre ve 10. yõlda Vedâ
haccõ sõrasõnda ifa edilen umre olmak üzere dört umre yaptõ õ bilinmektedir.

Ashaptan görgü ahitlerinin verdi i bilgiye göre Hz. Peygamber Kur'an
okumayõ ve Kur'ân-õ Kerîm'i ba kasõ okurken dinlemeyi çok severdi. O,
Kur'an okurken kelimeler gayet açõk bir ekilde anla õlõyordu, medlere riayet
ediyordu, bazan yüksek sesle, bazan da içinden sessizce okuyordu; sesi
sadasõ gayet güzeldi. Sesli okurken sesini sadece etrafõnda ve odada bulu-
nanlarõn duyabilece i ekilde yükseltirdi. Tatlõ ve yumu ak bir sesi olan Hz.
Peygamber etkileyici bir okuyu a sahipti. O, Kur'an okurken dinleyenleri bir
vecd kaplar ve kendilerini sanki ba ka bir âlemde hissederlerdi. Tegannide
a õrõ gitmezdi; sunilikten uzak, tabii bir okuyu u vardõ.

Hz. Peygamber ibadetlerinde devamlõ idi. Terketmez, ara vermez, sürekli
yapardõ. Ömrü boyunca hiçbir zaman ibadetlerini bõrakmadõ. Ashabõna da en
hayõrlõ ibadetin devamlõ yapõlanõ oldu unu söylerdi (Buhârî, “Savm”, 52,

“Teheccüd”, 7, 18, “Îmân”, 32; Müslim, “Müsâfirîn”, 31).

Hz. Peygamber ibadetin veya dinî bir hükmün aslõnõ koruma kaydõyla
her konuda müslümanlar için hep kolay olanõ tercih etmi tir. Dolayõsõyla
zorla tõrmamak, müjdelemek, so utmamak onun uyguladõ õ ve önerdi i bir
prensip idi. Her konuda oldu u gibi ibadette de itidali esas alõr, a õrõlõktan
uzak olmayõ tavsiye ederdi. Zira a õrõlõk helâk sebebiydi (Buhârî, “Rikak”, 18;

Müslim, “ lim”, 4; bn Mâce, “Zühd”, 20). Ümit ile korku arasõnda olmak kul-
luk âdâbõnõn gere iydi. Bu nedenle, müslümanlarõn ümitsizli e dü mesini
de, yaptõklarõ ibadetlere a õrõ güvenmelerini de uygun görmemi tir.

badetlerde kulluk bilincinin diri tutulmasõna önem verir, ki ilerin ibadet
etme gayretiyle a õr yükler altõna girmesine razõ olmazdõ. Bir defasõnda sa-
hâbeden birinin oruç adadõ õ ve oruç gününde cuma hutbesinde ayakta
durmayõ, dõ arõda gölgelenmemeyi ve konu mamayõ da kastetti i söylenince
Hz. Peygamber bunu do ru bulmadõ; o ki inin hutbede oturmasõnõn, gölge-
lenmesinin ve konu masõnõn daha uygun olaca õnõ, orucunu bu ekilde
tamamlarsa makbul sayõlaca õnõ hatõrlattõ (Buhârî, “Eymân”, 31; Ebû Dâvûd,

582 LM HAL

“Eymân”, 19). Nitekim Allah Teâlâ da "Allah sizin için kolaylõk istiyor, zor-

luk istemiyor" (el-Bakara 2/185) buyuruyordu.

Hz. Peygamber'in cemaatle ibadet esnasõndaki bazõ uygulamalarõ da iba-
detin özünü zedelememek kaydõyla cemaate kar õ tam bir müsamaha içinde
oldu unu gösteriyor. Meselâ cemaatle namaz esnasõnda saflarda annesiyle
birlikte bulunan bir çocu un a lamasõnõ duyunca kõsa bir sûre okuyarak
rükû ve secdeye giderdi. Çünkü namaz uzadõkça annenin zihni çocu un
a layõ õna takõlõp kalacaktõ.

Hz. Peygamber'in bilhassa nâfileleri kõlarken, torunlarõnõn omuzuna tõr-
manõp oyun oynamalarõna engel olmamasõ da onun hem çocuk sevgisini
hem de ibadetlerde müsamahakâr davranmasõnõ gösterir.

Ashaptan Abdullah b. Amr son derece zâhid bir zat idi. Her gün oruç tu-
tuyordu, her gece hatmediyordu; bu yüzden de yeni evli oldu u halde ha-
nõmõndan uzak duruyordu. Durum Hz. Peygamber'e intikal edince onu ça õ-
rarak meseleyi ara tõrdõ. Bu sahâbenin daha fazla sevap kazanma gayretiyle
böyle davrandõ õnõ anlayõnca da ona, böyle yapmasõnõn yanlõ oldu unu,
vücudunun ve ailesinin de üzerinde haklarõnõn bulundu unu söyleyip her
ayda üç gün oruç tutmasõnõ ve ayda bir de Kur'an'õ hatmetmesini tavsiye
etti. Bundan fazlasõna gücünün yetece ini söyleyip daha fazla ibadet etmek
için izin istedi inde de ona gün a õrõ oruç (savm-õ Dâvûd) tutmasõnõ, haftada
bir de Kur'an hatmetmesini önerdi (Müslim, “Sõyâm”, 185-193). Yüce Allah
kulun ibadetinden usanmaz, ama kul hastalanõr, yo un i e mâruz kalõr,
ihtiyarlayõp güçten dü er ve yüklendi i yo un ibadetlerin ifasõnda zorlana-
bilirdi. Nitekim de öyle oldu. Ya lõlõk yõllarõnda Abdullah b. Amr'õn, Hz. Pey-
gamber'in gösterdi i kolaylõklardan yararlanmamanõn sõkõntõsõnõ çekti i söy-
lenir (Buhârî, “Fezâilü'l-Kur'ân”, 34; Müslim, “Sõyâm”, 35).

Sonuç olarak Hz. Peygamber en üstün kulluk uuruyla ibadetlerini ifa
etmi , Allah'õn rõzâsõnõ her zaman ön planda tutmu ; iman, ibadet ve davra-
nõ bütünlü ü ile ümmetine örnek olmu , sosyal hayatta dinî duyarlõlõ a
dikkat etmi , uygun ibadet telakkisini yaygõnla tõrmõ , ifrat ve tefritten, a õ-
rõlõktan uzakla tõrmõ ; çevresinde, yüce Allah'a ibadeti en derin haz bilen
duyarlõ bir sahâbe kitlesi olu turmu tur.

Bize dü en, bu mânevî mirasõn ilk uygulayõcõlarõnõ iyi ö renmek, anla-
mak, anladõklarõmõzõ uygulamak ve en uygun yorumlarla günümüze ta õ-
maktõr.

Biz bu cildi, Resûl-i Ekrem'in hicretin 10. yõlõnda yaptõ õ hac esnasõnda
irad etti i Vedâ hutbesiyle, Hz. Peygamber'e, onun ailesinin güzide fertlerine

HZ. PEYGAMBER’ N BADET HAYATI 583

ve ashabõna salâtü selâmla bitirmek istiyoruz. Bu hutbe özelde müslüman-
lara, genelde ise bütün insanlõ a slâm'õn evrensel mesajõnõ duyuran, insan-
larõn karde li ini ve e itli ini, temel hak ve hürriyetlere sahip oldu unu
vurgulayan önemli bir belgedir.

ki cihan peygamberi Resûl-i Ekrem, hicretin 10. yõlõnda hac ibadeti es-
nasõnda Arafat'ta, 100.000’den fazla müslümana hitaben öyle buyurdular:

Ey nsanlar!

Sözümü iyi dinleyiniz! Bilmiyorum, bu seneden sonra sizinle burada bel-

ki de bir daha hiç bulu amayaca õm.

nsanlar! Bugünleriniz nasõl mukaddes bir gün ise, bu aylarõnõz nasõl

mukaddes bir ay ise, bu ehriniz (Mekke) nasõl mukaddes bir ehir ise, can-

larõnõz, mallarõnõz, namuslarõnõz da öyle mukaddestir, her türlü tecavüzden

korunmu tur.

Ashabõm! Yarõn Rabbinize kavu acaksõnõz ve bugünkü her hal ve hare-

ketinizden muhakkak sorulacaksõnõz. Sakõn benden sonra eski sapõklõklara

dönüp de birbirinizin boynunu vurmayasõnõz.

Bu vasiyetimi burada bulunanlar, bulunmayanlara bildirsin! Olabilir ki

bildirilen kimse, burada bulunup do rudan i itenden daha iyi anlayarak

muhafaza etmi olur.

Ashabõm!

Kimin yanõnda bir emanet varsa onu sahibine versin! Faizin her çe idi

kaldõrõlmõ tõr, aya õmõn altõndadõr. Lâkin borcunuzun aslõnõ vermeniz gere-

kir. Ne zulmediniz, ne de zulme u rayõnõz. Allah'õn emriyle faizcilik artõk

yasaktõr. Câhiliye’den kalma bu çirkin âdetin her türlüsü aya õmõn altõnda-

dõr. lk kaldõrdõ õm faiz de Abdülmuttalib'in o lu (amcam) Abbas'õn faizidir.

Ashabõm!

Câhiliye devrinde güdülen kan davalarõ da tamamen kaldõrõlmõ tõr. Kal-

dõrdõ õm ilk kan davasõ Abdülmuttalib'in torunu (amcazadem) Rebîa'nõn

kan davasõdõr.

nsanlar!

Bugün eytan, sizin u topraklarõnõzda yeniden tesir ve hâkimiyetini

kurmak gücünü ebedî surette kaybetmi tir. Fakat siz, bu kaldõrdõ õm eyler

584 LM HAL

dõ õnda, küçük gördü ünüz i lerde ona uyarsanõz bu da onu memnun ede-

cektir. Dininizi korumak için bunlardan da sakõnõnõz.

nsanlar!

Kadõnlarõn haklarõnõ gözetmenizi ve bu hususta Allah'tan korkmanõzõ

tavsiye ederim. Siz kadõnlarõ, Tanrõ emaneti olarak aldõnõz; onlarõn namusla-

rõnõ ve iffetlerini Allah adõna söz vererek helâl edindiniz. Sizin kadõnlar üze-

rinde hakkõnõz, onlarõn da sizin üzerinizde haklarõ vardõr. Sizin kadõnlar üze-

rindeki hakkõnõz, onlarõn aile yuvasõnõ sizin ho lanmadõ õnõz hiçbir kimseye

çi netmemeleridir. E er razõ olmadõ õnõz herhangi bir kimseyi aile yuvanõza

alõrlarsa, onlarõ te’dib edebilirsiniz. Kadõnlarõn da sizin üzerinizdeki haklarõ,

me rû bir ekilde, her türlü yiyim ve giyimlerini temin etmenizdir.

Müminler!

Size bir emanet bõrakõyorum ki ona sõkõ sarõldõkça yolunuzu hiç a õr-

mazsõnõz. O emanet Allah'õn kitabõ Kur'an'dõr.

Müminler!

Sözümü iyi dinleyiniz ve iyi belleyiniz! Müslüman müslümanõn karde idir,

böylece bütün müslümanlar karde tir. Din karde inize ait olan herhangi bir

hakka tecavüz helâl de ildir. Me er ki gönül ho lu u ile kendisi vermi olsun.

Ashabõm!

Kendinize de zulmetmeyiniz. Kendinizin de üzerinizde hakkõ vardõr.

nsanlar!

Cenâb-õ Hak her hak sahibine hakkõnõ (Kur'an'da) vermi tir. Vârise vasiyet

etmeye lüzum yoktur. Çocuk kimin dö e inde do mu sa ona aittir. Zina eden

için mahrumiyet vardõr. Babasõndan ba kasõna ait soy iddia eden soysuz, ya-

hut efendisinden ba kasõna intisaba kalkan nankör, Allah'õn gazabõna, melek-

lerin lânetine ve bütün müslümanlarõn ilencine u rasõn! Cenâb-õ Hak, bu gibi

insanlarõn ne tövbelerini ne de adalet ve ahadetlerini kabul eder.

nsanlar!

Yarõn beni sizden soracaklar, ne diyeceksiniz?

"–Allah'õn elçili ini ifa ettin, vazifeni yerine getirdin, bize vasiyet ve ö üt-

te bulundun, diye ahadet ederiz" cevabõnõ verdiler.

Bunun üzerine Hz. Muhammed:

ahit ol yâ Rab! ahit ol yâ Rab! ahit ol yâ Rab! dedi (bn Hi âm, II,
350; Do u tan Günümüze Büyük slâm Tarihi, I, 542-544).

