

Yıl: 4, Sayı: 13, Ağustos 2017, s. 123-135

Necdet ÜNAL¹

KUR'ÂN'I KERİM'DE GEÇEN KALB-İ SELİM ÜZERİNE BİR ARAŞTIRMA

Özet

Bu makalede, Kur'ân'ı Kerim'de geçen kalb-i selim ifadesi üzerinde durulmuştur. Öncelikle Kur'an'ı Kerim'de bu terkinin geçtiği ayetlere, onların siyak ve sibaclarına bakılmış, özellikle tefsir kaynaklarındaki konuyla ilgili malumat değerlendirilmiş ve daha sonra bu terkinin bugün bize neyi anlattığı hususundaki kanaatimiz paylaşılmıştır.

Anahtar Kelimeler: Kur'an, Tefsir, Kalp, Selim, Kalb-i Selim.

A STUDY ON THE EXPRESSION OF “THE SOUND HEART” (QALB-I SALĪM) IN QURAN

Abstract

In this article, we tried to expound the expression of “the sound heart” (qalb-i salīm) in Quran. First of all, the verses in which this expression is used as well as the meaning of this expression in context (siyaq and sibaq) are examined. Then, the information related to this subject within the exegetical sources is evaluated. Finally, our opinion as to what this expression tells us today is shared.

Key words: Quran, Exegesis (Tafsīr), Heart, Sound (salīm), the Sound Heart (Qalb-i Salīm)

¹ Doç. Dr., Trakya Üniversitesi İlahiyat Fakültesi, Temel İslam Bilimleri, Tefsir Anabilim Dalı, necdetunal@trakya.edu.tr.

GİRİŞ

Bu çalışmamızdaki amaç, Kur'an ayetlerindeki kullanımları çerçevesinde kalb-i selim terkinin neyi anlattığını ortaya koymaktır. Kur'an'ı Kerim'de sadece Şuara suresinin 89. ayeti ile Saffat suresinin 84. ayetlerinde geçen bu ifadeyi anlayabilmek için, öncelikle bu iki ayeti ve bağlamlarını anlamaya çalışacağız. Bunu yapabilmek için de özellikle tefsir kaynaklarındaki konuyla ilgili bilgilere, rivayet ve görüşlere ulaşmaya çalışacağız.

Temel tefsir kaynaklarında geçen malumatı değerlendirdikten sonra bu ifadenin, günümüz Müslümanlarına neyi anlattığı, kalb-i selimin bugün bize neleri düşündürdüğü hususunda bir takım değerlendirmeler yaparak ulaştığımız noktayı paylaşacağız ve böylece çalışmayı tamamlayacağız.

Kur'an'ı Kerim'de Kalb-i Selim İfadesinin Geçtiği Ayetler ve Bağlamları

Kalb-i selim ifadesi, Kur'an'ı Kerim'de iki ayette geçmektedir. İlk geçtiği yerde “o gün mal da oğullar da fayda vermez. Sadece Allah'a selim bir kalp ile gelenler (veya selim bir kalp getirenler) hariç” (Şuara: 26/88-89. *يَوْمَ لَا يَنْفَعُ مَالٌ وَلَا بَنُونَ إِلَّا مَنْ أَتَى اللَّهَ بِقَلْبٍ سَلِيمٍ*) buyrulmaktadır.

Kalb-i selim ifadesinin Kur'an'ı Kerim'de geçtiği diğer yerde ise “şüphesiz İbrahim de O'nun kolundan idi. Zira İbrahim, rabbine selim bir kalp ile gelmişti (veya selim bir kalp getirmişti)” (Saffat: 37/83-84. *وَإِنَّ مِنْ شَيْعَتِهِ لِإِبْرَاهِيمَ إِذْ جَاءَ رَبَّهُ بِقَلْبٍ سَلِيمٍ*) buyrulmaktadır.

Şimdi bu ayetlerin bağlamlarına bakarak onları tahlil etmeye ve anlamaya çalışalım:

Öncelikle “O gün mal da oğullar da fayda vermez. Sadece Allah'a selim bir kalp ile gelenler (veya selim bir kalp getirenler) hariç” (Şuara: 26/88-89. *يَوْمَ لَا يَنْفَعُ مَالٌ وَلَا بَنُونَ إِلَّا مَنْ أَتَى اللَّهَ بِقَلْبٍ سَلِيمٍ*) ayetini ele alacak olursak, buradaki kalb-i selim ifadesinin ne anlama geldiğini anlayabilmek için öncelikle ayeti bağlamıyla birlikte değerlendirmekte fayda vardır. Ayetin siyak ve sibakına baktığımızda Hz. İbrahim ve kavminin, özellikle taptıkları varlık hususundaki diyalogları göze çarpmaktadır ki ayetlerin meali şöyledir:

“Onlara İbrahim'in haberini de oku. Babasına ve kavmine 'neye tapıyorsunuz' demişti. 'Putlara tapıyoruz, onların önünde ibadete duruyoruz' dediler. 'Peki siz dua ettiğinizde onlar sizi duyuyorlar mı? Ya da size fayda veya zarar verebiliyorlar mı?' 'Biz babalarımızın böyle yaptıklarını gördük' dediler. 'İşte gördünüz mü siz ve eski atalarınız neye tapıyorsunuz?' dedi. 'Âlemlerin rabbi dışında onların hepsi benim düşmanumdur'. 'Beni yaratan ve bana doğru yolu gösteren O'dur. Bana yediren ve içiren O'dur. Hastalandığımda bana şifa veren O'dur. Beni öldürecek ve sonra diriltecek olan O'dur. Hesap günü hatamı bağışlayacağını umduğum da O'dur (Bkz. Şuara: 26/69-82. *وَآتَلَ عَلَيْهِمْ نَبَأَ إِبْرَاهِيمَ (69) إِذْ قَالَ لِأَبِيهِ وَقَوْمِهِ مَا تَعْبُدُونَ (70) قَالُوا نَعْبُدُ أَصْنَامًا فَنَنْظِلُ لَهَا عَافِيَةً (71) قَالَ هَلْ يَسْمَعُونَكُمْ إِذْ تَدْعُونَ (72) أَوْ يَنْفَعُونَكُمْ أَوْ يَضُرُّونَ (73) قَالُوا بَلْ وَجَدْنَا آبَاءَنَا كَذَلِكَ يَفْعَلُونَ (74) قَالَ أَفَرَأَيْتُمْ مَا كُنْتُمْ تَعْبُدُونَ (75) أَنْتُمْ وَأَبَاؤُكُمْ الْأَقْدَمُونَ (76) فَإِنَّهُمْ عَدُوٌّ لِي إِلَّا رَبَّ الْعَالَمِينَ (77) الَّذِي خَلَقَنِي فَهُوَ يَهْدِينِ (78) وَالَّذِي هُوَ يُطْعِمُنِي وَيَسْقِينِ (79) وَإِذَا مَرَضْتُ فَهُوَ يَشْفِينِ (80) وَالَّذِي يُمِيتُنِي ثُمَّ يُحْيِينِ (81) وَالَّذِي أَطْمَعُ أَنْ يَغْفِرَ لِي خَطِيئَتِي يَوْمَ الدِّينِ (82)*).

Ayetlerdeki diyalogdan anlaşıldığına göre Hz. İbrahim; babasına ve kavmine neye taptıklarını sormuş ve onlar da putlara taptıklarını söylemişlerdir. Hz. İbrahim *O putlar; dua ettiğinizde sizi duyuyor, size fayda veya zarar veriyor mu* dediğinde ise kavmi, ana-babalarının böyle yaptığını gördüklerini söylemişlerdir. Bunun üzerine Hz. İbrahim; onların ve atalarının, âlemlerin rabbi olan Allah dışında taptıkları her şeyin, kendisine düşman olduğunu ifade etmiş,

Allah dışında ilahlara tapmalarının, körü körüne bir taklitten başka bir şey olmadığını ima etmiş ve niçin âlemlerin rabbi olan Allah'a kulluk edilmesi gerektiğini açıklamaya başlamıştır.

O'na göre; yaratan, hidayet veren, yediren, içiren, hastaya şifa veren, öldüren, diriltiren ve kıyamet günü hataları bağışlayacağı umulan olduğu için Allah'a kulluk etmek gerekir. Hz. İbrahim'in Rabbini tanıtmada ve Onunla bağımlı tasvir etmede genişçe bilgi vermesi, O'nun ne kadar büyük bir ihlas ve samimiyet içinde bütün varlığı ile beraber Rabbiyle yaşadığını ortaya koymaktadır. Ayetlerde geçen bu ifadeleri onun; güven içinde Allah yolunda çabaladığını, sevgi içinde O'na yöneldiğini, sanki görüyormuş gibi O'nu tarif ettiğini, Onun nimetlerini ve faziletini kalbi, hissiyatı ve uzuvlarıyla hissettiğini göstermektedir (Seyyid Kutub, 1412/1992: V, 2603).

“Beni yaratan ve bana doğru yolu gösteren O'dur” (Şuara: 26/78. **الَّذِي خَلَقَنِي فَهُوَ يَهْدِينِ**) ayetinde Hz. İbrahim, dünya ve ahirette lehine veya aleyhine olabilecek bütün işler noktasında Rabbinin kendisine yol gösterdiğini (el-Alûsî, 1415/1994: X, 94; ez-Zühaylî, 1418/1997: XIX, 168), yaratan ve ona istediği şekli verebilecek olan Allah'ın elinde kendisini bir hamur gibi hissederek gönül huzuru, rahatlık, güven ve sarsılmaz bir iman içerisinde tam bir teslimiyet örneği sergilediğini anlatmaktadır. (Seyyid Kutub, 1412/1992: V, 2603).

“Bana yediren ve içiren O'dur. Hastalandığımda bana şifa veren O'dur” (Şuara: 26/79-80. **وَالَّذِي هُوَ يُطْعَمُنِي وَيَسْقِينِي (79) وَإِذَا مَرِضْتُ فَهُوَ يَشْفِينِي**) ayetlerinde ise yenilen içilen bütün şeylerin sebeplerini yaratanın Allah olduğuna, insanların yeme, içme vb. hususlarda kendilerinden istifade ettiği meyveleri, bitkileri, canlıları, nehirleri ve denizleri Allah'ın yarattığına dikkat çekilmektedir (Ebû Zehrâ, ts.: X, 5368; ez-Zühaylî, 1418/1997: XIX, 168). Yine bu ayetlerden anlaşıldığına göre Hz. İbrahim, peygamberliğin yüce edebini takınarak hastalığı rabbine nispet etmemiş ve *beni hasta yapan* dememiştir. Hasta olmanın veya hastalıktan kurtulmanın, Allah'ın dilemesine bağlı bir durum olduğunu bildiği halde Rabbinden lütufta bulunması ve nimet vermesi yönüyle bahsetmiştir. Yine edebi gereği, Rabbinin kendisini sınavdan geçirmesinden söz etmemiş ve O'nun yediren, içiren ve şifa veren olduğunu zikretmiştir (ez-Zühaylî, 1418/1997: XIX, 165; Seyyid Kutub, 1412/1992: V, 2603).

“Beni öldürecek ve sonra diriltecek olan O'dur. Hesap günü hatamı bağışlayacağını umduğum da O'dur” (Şuara: 26/81-82. **وَالَّذِي يُمَيِّتُنِي ثُمَّ يُحْيِينِي وَالَّذِي أَطْمَعُ أَنْ يَغْفِرَ لِي خَطِيئَتِي يَوْمَ الدِّينِ**) ayetlerinde dünyada iken öldürecek ve ahirette de diriltecek olanın Allah olduğu belirtilmektedir (İbn Abbas, ts.: 309). Bu ifadede ölüme karar verenin Allah olduğuna, teslimiyet ve engin bir rıza içerisinde kıyamet gününe ve yeniden dirilmeye iman etmek vardır (Seyyid Kutub, 1412/1992: V, 2603).

Bu ayetlerden anlaşıldığına göre Allah'a kulluk etmenin sebeplerinden bir tanesi de insanın Allah ile ilişkisinin sadece dünya hayatı ile sınırlı olmaması ve bu ilişkinin ahiret hayatına bakan bir tarafının da bulunmasıdır. Çünkü insanı bu âleme getiren Allah, zamanını sadece kendisinin takdir ettiği bir sırada onu bu dünyadan alır ve ahiret yurduna götürür. Hiçbir insan, hiçbir güç ve Allah dışında tapılan hiçbir varlık ölümü ertelemeye veya bertaraf etmeye güç yetiremez. Bu hususlardaki tek karar mercii Allah'tır. O, kimin hakkında hangi kararı vermişse, zamanı geldiğinde o kişi bu karara uymak durumundadır. Doğmuş ve ölmüş kişilerin ne zaman diriltileceğine ve onların nasıl hesaba çekileceğine de sadece Allah karar verir. Öldükten sonraki bu dirilişi veya hesabı da O'nun dışında hiçbir güç planlayamaz, şekillendiremez veya iptal edemez. Neticede herkes, O'nun kararına uymak ve hâkimi sadece

Allah olan o mahkemeye çıkararak hesap vermek durumundadır. Affetmek veya cezalandırmak sadece O'na aittir. Allah'ın affettiğini cezalandırmaya veya cezalandırdığını affetmeye hiç kimsenin gücü yetmez. Bütün bu gerçekler ortada iken, Allah'ın dışında bir varlığa kulluk eden bir kişi, kendi felaketini kendi elleriyle hazırlamış olmaktadır. Dolayısıyla kişi, dünya ve ahiret hayatını elinde tutan Allah'tan yüz çevirmemeli, O'nun dışındaki zayıf varlıklara yönelip tapmamalı, şaşmamalı ve iki dünyasını perişan etmemelidir (Bu hususta bkz. Mevdûdî, 1997: IV, 36).

Ayetlerin anlattığına göre Hz. İbrahim, rabbinden günahlarını affetmesini beklemektedir. Allah'ın seçkin bir kulu ve peygamberi olmasına rağmen O, kendisini temize çıkarmamakta ve günahı olmasından endişe etmektedir. Anlaşıldığına göre O, ameline güvenmemekte, yaptıkları ile mükâfatı hak ettiğini de zannetmemekte fakat hiçbir zaman da Rabbinin rahmetinden umudunu kesmemektedir. Her yönüyle müminlere örnek olan O'nun bu hali, aslında takvanın ve edebin ne kadar bilincinde olduğunu göstermektedir (Bkz. Ebû Zehrâ, ts.: X, 5369; Seyyid Kutub, 1412/1992: V, 2603).

Bu ayetlerden sonra ise Hz. İbrahim'in biz müminlere ışık tutacak ve örneklik teşkil edecek bir takım duaları göze çarpmaktadır: “*Rabbim bana hüküm ver beni salihler arasına kat. Sonra gelenler arasında bana bir doğruluk dili nasip eyle. Beni nimet cennetinin varislerinden kıl. Babamı da bağışla. Çünkü o sapmışlardır. İnsanların diriltilecekleri gün beni utandırma. O gün mal da oğullar da fayda vermez. Sadece Allah'a selim bir kalp ile gelenler (veya selim bir kalp getirenler) hariç*” (Bkz. Şuara: 26/83-87. رَبِّ هَبْ لِي حُكْمًا وَأَلْحِنِّي بِالصَّالِحِينَ (83) وَأَجْعَلْ لِي لِسَانَ صِدْقٍ فِي الْآخِرِينَ (84) وَأَجْعَلْنِي مِنْ وَرَثَةِ جَنَّةِ النَّعِيمِ (85) وَأَغْفِرْ لِأَبِي إِنَّهُ كَانَ مِنَ الضَّالِّينَ (86) وَلَا تُخْزِنِي يَوْمَ يُبْعَثُونَ (87) يَوْمَ لَا يَنْفَعُ مَالٌ وَلَا بَنُونَ (88) إِلَّا مَنْ أَتَى اللَّهَ بِقَلْبٍ سَلِيمٍ (89)). Bu dualar dünya nimetleri veya vücut sağlığına dair bir ifadenin bile içinde geçmediği yüce ufuklara yönelen dualardır (Bkz. Seyyid Kutub, 1412/1992: V, 2604).

Hz. İbrahim'in “*bana hüküm ver*” (Şuara: 26/83. رَبِّ هَبْ لِي حُكْمًا) şeklindeki duasında geçen *hüküm*; ilim (İbn Abbas, ts.: 310; er-Râzî, 1420/1999: XXIV, 515; İbnü'l-Cevzî, 1422/2001: III, 341), anlayış (İbn Abbas, ts.: 310; İbnü'l-Cevzî, 1422/2001: III, 341), hikmet (ez-Zemahşerî, 1407/1987: III, 320; Seyyid Kutub, 1412/1992: V, 2604; Mevdûdî, 1997: IV, 37), doğru ve yanlış ayırt etme gücü (Seyyid Kutub, 1412/1992: V, 2604; Mevdûdî, 1997: IV, 37) ve peygamberlik (İbnü'l-Cevzî, 1422/2001: III, 341) olarak anlaşılmıştır. Bu duayı yaptığı sırada Hz. İbrahim peygamber olduğu için duada geçen *hüküm* ile peygamberliğin kastedilmediği anlaşılmaktadır (er-Râzî, 1420/1999: XXIV, 515). O, bu duayı peygamber olmazdan önce bile yapmış olsa, peygamberlik isteğe göre değil de Allah'ın dilediğine verdiği bir şey olduğu için yine peygamberlik anlamına gelmeyecektir. Bize göre bu duasında O; ilim, irfan, hikmet, doğruyu ve yanlış ayırt etme gibi merkezi kalp olan yüce hasletlere taliptir.

Hz. İbrahim'in “*beni salihler arasına kat*” (Şuara: 26/83. وَأَلْحِنِّي بِالصَّالِحِينَ) şeklindeki duasında geçen salihler ise cennet ehli olarak anlaşılmıştır (es-Suyûtî, ts.: VI, 306). Bu dua, her müminin arzu ettiği ve dilinden düşürmemesi icap eden bir duadır. Hz. İbrahim'in bu duası “*nefsini aşağılık yapan kişinin dışında kim İbrahim'in dininden yüz çevirir? Şüphesiz biz onu dünyada seçkin kılmıştık ve O ahirette de salihlerdendir*” (Bakara: 2/130. وَمَنْ يَرْغَبْ عَنْ مِلَّةِ إِبْرَاهِيمَ (إِلَّا مَنْ سَفِهَ نَفْسَهُ وَلَقَدْ اصْطَفَيْنَاهُ فِي الدُّنْيَا وَإِنَّهُ فِي الْآخِرَةِ لَمِنَ الصَّالِحِينَ) ayetinden anlaşıldığına göre Allah tarafından kabul edilmiştir. Bu duada, dünyada salihlerle birlikte olmak ve Ahirette de salihlerle beraber haşrolmak arzusu vardır. Dünyada salihlerle beraber olma arzusu, dünyada iken kötülüğün ve ahlaksızlığın pençesine düşmüş olanlardan uzak durma ve hep iyilerle beraber

olma arzudur. Ahirette salihlerle birlikte haşrolma arzusu ise, Ahiret hayatında kurtuluşa erme ve ebedi saadeti elde etmeye yönelik bir arzudur. (Bkz. Mevdûdî, 1997: IV, 37).

Hiz. İbrahim'in bir diğere duası ise “sonra gelenler arasında bana bir doğruluk dili nasip eyle” (Şuara: 26/84. وَأَجْعَلْ لِي لِسَانَ صِدْقٍ فِي الْآخِرِينَ) şeklindeki duasıdır. Duada geçen doğruluk dili; kıyamete kadar eseri baki kalacak güzel bir nam ve hayırla yâd edilmektir. Bu duasında Hiz. İbrahim, kendisi kötü olup arkasında da kötülükten başka bir şey bırakmayan zalimlerden birisi olarak değil de iyi ve dindar biri olarak anılma nimetini bahşetmesi için Allah'a yalvarmaktadır. Yani bu duası ile O, faydalı ameller işlemeyi ve böylece insanlığa faydalı birisi olabilmeyi istemiştir. Böyle bir makama ulaşan kişi, hem dünyadakilere iyi bir örnek olur ve hem de o iyi örneğini takip eden nesillerin mükâfatından payını almak suretiyle aynı zamanda onların da şahitliğini kazanmış olur (Bkz. Mevdûdî, 1997: IV, 37). O'ndan yüzyıllar sonra yaşamakta olan başta Hiz. Muhammed ümmeti olmak üzere her ümmetin Hiz. İbrahim'i seviyor ve O'nu hayırla yad ediyor olması, O'nun bu duasının da kabul edildiğini göstermektedir.

“Babamı da bağışla, çünkü o sapmışlardandır” (Şuara: 26/86. وَاعْفُرْ لِأَبِي إِنَّهُ كَانَ مِنَ الضَّالِّينَ) şeklindeki duasında ise Hiz. İbrahim, babasına kendisi ile rabbinin mağfiretini kazanacağı bir tövbeyi (es-Suyûtî, ts.: VI, 307) veya Müslüman olma nimetini bahşetmesi için Allah'a yalvarmıştır (Mevdûdî, 1997: IV, 39).

Hiz. İbrahim'in bu duasını, “babacığım” diyerek başlayan şu ayetlerle birlikte değerlendirmek daha uygundur:

“Babasına ‘Babacığım! İşitmeyen, görmeyen ve sana hiçbir yararı olmayan şeylere niçin tapıyorsun?’ demişti. ‘Babacığım! Bana, sana gelmeyen bilgi geldi. Bana uy, seni doğru yola iletirim. Babacığım! Şeytana tapma, şeytan Rahman’a isyan etmiştir. Babacığım! Ben sana Rahman’dan bir azap dokunmasından korkuyorum. O zaman şeytanın dostu olursun.’ Babası ‘ey İbrahim! Sen benim tanrularımdan yüz mü çeviriyorsun. Eğer vazgeçmezsen, ant olsun ki seni taşlarım. Uzun süre benden ayrılıp git’ demişti. İbrahim ‘selam sana’ dedi. Senin için Rabbinden mağfiret dileyeceğim. Çünkü O bana çok lütfkârdır” (Meryem: 19/42-47. إِذْ قَالَ لِأَبِيهِ يَا أَبَتِ لِمَ تَعْبُدُ مَا لَا يَبْصُرُ وَلَا يُبْصَرُ وَلَا يُغْنِي عَنْكَ شَيْئًا (42) يَا أَبَتِ إِنِّي قَدْ جَاءَنِي مِنَ الْعِلْمِ مَا لَمْ يَأْتِكَ فَاتَّبِعْنِي أَهْدِكَ صِرَاطًا سَوِيًّا (43) يَا أَبَتِ لَا تَعْبُدِ الشَّيْطَانَ إِنَّ الشَّيْطَانَ كَانَ لِلرَّحْمَنِ عَصِيًّا (44) يَا أَبَتِ إِنِّي أَخَافُ أَنْ يَمَسَّكَ عَذَابٌ مِنَ الرَّحْمَنِ فَتَكُونَ لِلشَّيْطَانِ وَلِيًّا (45) قَالَ أَرَأَيْتَ أَنْتَ عَنْ آلِهَتِي يَا إِبْرَاهِيمَ لَئِن لَّمْ تَنْتَهَ لِأَرْحَمَتِكَ وَأَهْجُرَنِي مَلِيًّا (46) قَالَ سَلَامٌ عَلَيْكَ (سَأَسْتَغْفِرُ لَكَ رَبِّي إِنَّهُ كَانَ بِي حَفِيًّا (47).

Ayetlerden anlaşıldığına göre, Hiz. İbrahim'in babasına yalvararak onu şeytanın yolundan alıp Rahman'ın yoluna götürme çabası maalesef sonuçsuz kalmıştır. O, davetinden hiç de memnun olmayan babasının tehditlerine maruz kalmış ve onun huzurundan kovulmuştur. Fakat Hiz. İbrahim, babasının yanından ayrılırken onun için Allah'tan bağışlanma dileyeceğine de söz vermiştir. İşte “babamı da bağışla, çünkü o sapmışlardandır” (Şuara: 26/86. وَاعْفُرْ لِأَبِي إِنَّهُ كَانَ مِنَ الضَّالِّينَ) şeklindeki duası ile Hiz. İbrahim verdiği sözü yerine getirmiştir. O'nun “Rabbimiz! Hesabın görüleceği gün beni, anne-babamı ve müminleri bağışla” (İbrahim: 14/41. رَبَّنَا اغْفِرْ لِي (وَلِوَالِدَيَّ وَلِلْمُؤْمِنِينَ يَوْمَ يَقُومُ الْحِسَابُ) şeklindeki duası da bu kapsamda düşünülebilir.

“İbrahim'in babası için mağfiret dilemesi sadece ona verdiği bir sözden dolayı idi. Fakat onun bir Allah düşmanı olduğu kendisine belli olunca ondan uzak durdu. Gerçekten İbrahim, halimdir ve yumuşak huyludur” (Tevbe: 9/114. وَمَا كَانَ اسْتِغْفَارُ إِبْرَاهِيمَ لِأَبِيهِ إِلَّا عَنْ مَوْعِدَةٍ وَعَدَّهَا (إِيَّاهُ فَلَمَّا تَبَيَّنَ لَهُ أَنَّهُ عَدُوٌّ لِلَّهِ تَبَرَّأَ مِنْهُ إِنَّ إِبْرَاهِيمَ لَأَوَّاهٌ حَلِيمٌ) ayetinde de Hiz. İbrahim'in babası için istiğfarda bulunmasının, ona verdiği sözü yerine getirmek için olduğu vurgulanmaktadır. Yoksa baba bile

olsa, Allah'ın düşmanı olan birisine istiğfarda bulunmanın doğru olmadığı, ayette açıkça belirtilmektedir.

Hiz. İbrahim'in "insanların diriltilecekleri gün beni utandırma" (Şuara: 26/87. وَلَا تُخْزِنِي (يَوْمَ يُنْعَمُونَ) şeklindeki duasının da babasıyla ilgili olduğu değerlendirilmiş ve *hüküm günü herkesin önünde, ben çaresiz görüp dururken babama azap ederek üzerime leke getirme* şeklinde anlaşılmıştır. (Bkz. Mevdûdî, 1997: IV, 39)

Hiz. İbrahim ile ilgili olan ve buraya kadar kısaca üzerinde durduğumuz bu ayetlerden sonra ise "o gün mal da oğullar da fayda vermez. Sadece Allah'a selim bir kalp ile gelenler (veya selim bir kalp getirenler) hariç" (Bkz. Şuara 26/88-89. يَوْمَ لَا يَنْفَعُ مَالٌ وَلَا بَنُونَ إِلَّا مَنْ أَتَى اللَّهَ بِقَلْبٍ سَلِيمٍ) ayetleri gelmekte ve burada kalb-i selimden söz edilmektedir.

Öncelikle hemen belirtelim ki bu ayetteki ifade, önceki ayetlerde olduğu gibi Hiz. İbrahim'in bir sözü olabileceği gibi (Bkz. İbn Âşûr, 1984: XXIII, 137; Seyyid Kutub, 1412/1992: V, 2604) Allah'ın bir sözü de olabilir. Eğer bu ifadelerin Hiz. İbrahim'in bir sözü olduğu kabul edilirse, babası için dua eden Hiz. İbrahim'in gerçekleri çok iyi kavradığı anlaşılır. Eğer bu ifadeler Allah'ın sözü olarak kabul edilirse, bu durumda da Allah'ın Hiz. İbrahim'in duasına bir yorumu olarak değerlendirilecektir. (Bkz. er-Râzî, 1420/1999: XXIV, 517). Bu hususta kesin bir şey söylemek zordur ama kanaatimizce bu ifadelerin de Hiz. İbrahim'in sözleri olması, ayetlerin bağlamına daha uygun düşmektedir.

Ayetlerin anlattığı husus; kıyamet günü insana mal ve çocuklarının değil, selim olan kalbin fayda vereceğidir. Eğer kişinin taşıdığı kalp selim olursa malının ve çocuklarının bir faydası olabilecektir (Bkz. es-Semerkandî, ts.: II, 558; el-Vâhidî, 1430/2009: XVII, 75; er-Râzî, 1420/1999: XXIV, 517). Yani kişi, malını iyilik yoluna sarf etmiş ve evladını da salih kimseler olarak yetiştirmişse ise ona bu mal ve evlat fayda verecektir (el-Maturîdî, 1426/2005: VIII, 66; en-Nesefî, 1419/ 1998: III, 275). Çünkü böyle bir kişi, sahip olduğu malının hakkını vermiş, onunla ilgili sorumluluklarını yerine getirmiş, sahip olduğu evladını da hayırlı bir evlat olarak yetiştirerek güzelce terbiye etmiş ve böylece salih amel işlemiş olacaktır. Bu şekilde mal sevgisinden ve evladiyla kibirlenmekten arındırılmış olan kalp de o kişiye fayda verebilecektir (Ebû Zehrâ, ts.: X, 5371).

Burada önemli olduğunu düşündüğümüz şu noktaya da temas etmekte fayda vardır. Eğer kalp; selamet ve tevhit üzere Allah'a teslim edilmez ise, daha önceden yapılmış taatlerin bir faydası olmayacaktır. Zira aynı durum iyilik yapmada da söz konusudur. Çünkü iyilik yapmak önemlidir ve gereklidir ama daha önemli olan, iyilikle huzura gelmektir. Yani tevhit üzere ve kalb-i selim ile bu dünyadan göçmek, yapılan iyilikleri bozmayacak ve boş çıkarmayacaktır (Bkz. el-Maturîdî, 1426/2005: VIII, 66).

Eğer kişi huzura böyle varamamış ya da hiç iman etmemiş ise bu dünyada ne kadar zengin ve varlıklı olsa da ahirette muhtaç ve yoksul olmaya devam edecektir. Yani oğlu peygamber bile olsa, kâfir olarak ölmüş bir babanın bu çocuğundan bir fayda görmesi veya cezadan kurtulması mümkün olamayacaktır (Bkz. Mevdûdî, 1997: IV, 39). Dolayısıyla kişinin dünyadaki zenginliği malı ve evladı iledir ama dindeki zenginliği kalbinin selameti iledir (er-Râzî, 1420/1999: XXIV, 517; ez-Zemahşerî, 1407/1987: III, 320; en-Nesefî, 1419/ 1998: III, 275). Dolayısıyla kafir olan veya Allah'a kalb-i selim ile varamayan bir kişi, malından da evladından da herhangi bir fayda göremeyecektir (es-Semerkandî, ts.: II, 558; el-Vâhidî, 1430/2009: XVII, 75).

Kur'an'ı Kerim'de kalb-i selim ifadesinin geçtiği bir diğer ayette ise siyak ve sibakıyla birlikte şöyle buyrulmaktadır: “*Ant olsun ki Nuh bize yalvarmıştı da onun duasına ne güzel karşılık vermiştik. Onu ve ailesini büyük bir sıkıntıdan kurtardık. Sadece onun zürriyetini kalıcı yaptık. Sonra gelenler arasında ona iyi bir ün bıraktık. Âlemler içinde Nuh'a selam olsun. İşte biz iyileri böyle ödüllendiririz. Şüphesiz o bizim inanan kullarımızdandı. Sonra, ötekileri suda boğduk. İbrahim de onun kolundan idi. Zira o, rabbine selim bir kalp ile gelmişti (veya selim bir kalp getirmişti). Babasına ve kavmine 'neye tapıyorsunuz' demişti. 'Allah'tan başka uydurma tanrular mı istiyorsunuz, âlemlerin rabbi hakkındaki zannınız nedir' ” (Saffat: 37/75-87. وَلَقَدْ نَادَانَا نُوحٌ فَلَنِعْمَ الْمُجِيبُونَ (75) وَنَجَّيْنَاهُ وَأَهْلَهُ مِنَ الْكَرْبِ الْعَظِيمِ (76) وَجَعَلْنَا ذُرِّيَّتَهُ هُمُ الْبَاقِينَ (77) وَتَرَكْنَا عَلَيْهِ فِي الْآخِرِينَ (78) سَلَامٌ عَلَى نُوحٍ فِي الْعَالَمِينَ (79) إِنَّا كَذَلِكَ نَجْزِي الْمُحْسِنِينَ (80) إِنَّهُ مِنْ عِبَادِنَا الْمُؤْمِنِينَ (81) ثُمَّ أَغْرَقْنَا الْآخَرِينَ (82) وَإِنَّ مِنْ شِيعَتِهِ لِإِبْرَاهِيمَ (83) إِذْ جَاءَ رَبَّهُ بِقَلْبٍ سَلِيمٍ (84) إِذْ قَالَ لِأَبِيهِ وَقَوْمِهِ مَاذَا تَعْبُدُونَ (85) أَنْفَكَا آلِهَةً دُونَ اللَّهِ (ثَرِيدُونَ) (86) فَمَا ظَنُّكُمْ بِرَبِّ الْعَالَمِينَ (87)*

Bu ayetlerden anlaşıldığına göre Hz. Nuh Allah'a dua edip yalvarmış, Allah da O'nun duasını kabul etmiş, O'nu ve ehlini büyük sıkıntılardan kurtarmış, O'nun zürriyetinden olanları kalıcı yapmış, sonra gelecek kuşaklar içerisinde onların hayırla anılmalarını sağlamış ve Hz. Nuh'a karşı gelip ona düşman olanları da helak etmiştir. Allah'ın bütün bunları yapması, Hz. Nuh'un inananlardan olması ve Allah'ın da iyilik yapanları ödüllendirmesi sebebiyledir.

“*Ant olsun ki Nuh bize yalvarmıştı da onun duasına ne güzel karşılık vermiştik*” (Saffat: 37/75. وَلَقَدْ نَادَانَا نُوحٌ فَلَنِعْمَ الْمُجِيبُونَ) ayetinde geçen Hz. Nuh'un duası, kavmine galip gelmek için Allah'tan yardım istemesine veya boğulmaktan kurtulmasına yönelik olabilir. Boğulmaktan kurtarmak ve kavmini helak etmek suretiyle Allah Hz. Nuh'un bu duasını kabul etmiştir (İbnü'l-Cevzî, 1422/2001: III, 544).

“*Onu ve ailesini büyük bir sıkıntıdan kurtardık*” (Saffat: 37/76. وَنَجَّيْنَاهُ وَأَهْلَهُ مِنَ الْكَرْبِ الْعَظِيمِ) ayetinde Hz. Nuh'un, çocuklarının ve O'na inananların kurtarıldığı söylenen büyük felaket ise tufanda boğulmaktan (es-Suyûtî, ts.: VII, 98; İbnü'l-Cevzî, 1422/2001: III, 544; Elmalılı, 1982: VI, 4059) veya kavminin eza ve cefasından kurtulmak olarak anlaşılmıştır (İbnü'l-Cevzî, 1422/2001: III, 544).

“*Sadece onun zürriyetini kalıcı yaptık*” (Saffat: 37/77. وَجَعَلْنَا ذُرِّيَّتَهُ هُمُ الْبَاقِينَ) ayetinde ise Hz. Nuh'un zürriyetinin kalıcı yapıldığı belirtilmektedir. Buna göre bütün insanlar, Hz. Nuh'un soyundandır (es-Suyûtî, ts.: VII, 98) ve insanlık O'nun üç oğlu Sam, Ham, Yafes ve bunların eşleri ile devam etmiştir. (Bkz. İbn Abbas, ts.: 376; ez-Zemahşerî, 1407/1987: IV, 48; es-Suyûtî, ts.: VII, 99; Elmalılı, 1982: VI, 4059).

Bu konu ile ilgili olarak “*ey Nuh! Sana ve seninle beraber olan ümmetlerin bir bölümüne bizden selamet ve bollukla in... denildi*” (Hud: 11/48. ... قِيلَ يَا نُوحُ اهْبِطْ بِسَلَامٍ مِنَّا وَبَرَكَاتٍ ...) ayeti ile “*çok az sayıda kişi O'nunla birlikte iman etmişti*” (Hud: 11/40. ... وَمَنْ آمَنَ وَمَا آمَنَ مَعَهُ إِلَّا قَلِيلٌ) ayeti üzerinde de kısaca durmakta fayda vardır. Bu ayetlerde, Hz. Nuh'un soyundan olmayan fakat onunla birlikte iman etmiş olanlardan ve başka ümmetlerden bahsedilmektedir. Bu durum, bütün insanların Hz. Nuh'un neslinden ibaret olmadığı zannını verebilir. Oysa onun soyundan olsun veya olmasın gemide bulunanların hepsini, ikinci Âdem kabul edilen Hz. Nuh'un zürriyeti olarak kabul etmek hem bu zannı boşa çıkaracak ve hem de ayetler arasında çelişki varmış gibi bir izlenimi bertaraf edecektir. (Bkz. Elmalılı, 1982: VI, 4059).

“Sonra gelenler arasında ona iyi bir ün bıraktık” (Saffat: 37/78. وَتَرَكْنَا عَلَيْهِ فِي الْآخِرِينَ) ayetinde Hz. Nuh'un ahirette güzel bir şekilde yad edileceği (es-Suyûtî, ts.: VII, 99), gelecek nesiller tarafından dünyada hayırla anılacağı (Bkz. İbn Abbas, ts.: 376; ez-Zemahşerî, 1407/1987: IV, 48); “sonra ötekileri suda boğduk” (Saffat: 37/82. ثُمَّ أَغْرَقْنَا الْآخِرِينَ) ayetinde ise Allah'ın, Hz. Nuh'a inanmayanları suda boğmak suretiyle helak ettiği belirtilmektedir. (Bkz. İbn Abbas, ts.: 376; ez-Zemahşerî, 1407/1987: IV, 48). Gelecek nesiller tarafından hayırla anılma durumu, daha önce de ifade edildiği gibi Hz. İbrahim için de söz konusu olmuştur.

Bir sonraki ayetlerde ise “İbrahim de onun kolundan idi. Zira o, rabbine selim bir kalp ile gelmişti (veya selim bir kalp getirmişti). Babasına ve kavmine 'neye tapıyorsunuz' demişti. 'Allah'tan başka uydurma tanrular mı istiyorsunuz, âlemlerin rabbi hakkındaki zannınız nedir’” (Saffat: 37/83-87. وَإِنَّ مِنْ شِيعَتِهِ لِإِبْرَاهِيمَ (83) إِذْ جَاءَ رَبَّهُ بِقَلْبٍ سَلِيمٍ (84) إِذْ قَالَ لِأَبِيهِ وَقَوْمِهِ مَاذَا تَعْبُدُونَ (85) أَلَيْسَ اللَّهُ بِرَبِّ الْعَالَمِينَ (87)) buyrulurken Hz. Nuh ve Hz. İbrahim arasındaki yakınlığa dikkat çekilmektedir.

“İbrahim de onun kolundan idi” (Saffat: 37/83. وَإِنَّ مِنْ شِيعَتِهِ لِإِبْرَاهِيمَ) ayetindeki *şiası* ifadesindeki zamirin, her ne kadar Hz. Peygambere gittiğini söyleyenler olsa da (Bkz. İbnü'l-Cevzî, 1422/2001: III, 544) bunun Nuh peygambere gidiyor olması, bağlama daha uygundur. Buradaki *şia* kelimesi ise; onun ardından ve izinden giden taraftarlar (Elmalılı, 1982: VI, 4060), soyunun bir kolu (Mevdûdî, 1997: V, 24), dininden olan (el-Maturîdî, 1426/2005: VIII, 572; et-Taberî, 2000: XXI, 61; el-Vâhidî, 1415h.: 911; İbnü'l-Cevzî, 1422/2001: III, 544; İbn Kesîr, 1999: VII, 23), milletinden olan (et-Taberî, 2000: XXI, 61; es-Semerkindî, ts.: III, 145; el-Vâhidî, 1415h.: 911; İbnü'l-Cevzî, 1422/2001: III, 544), neslinden olan (İbn Âşûr, 1984: XXIII, 136), O'nun yolu ve sünneti üzere olan (et-Taberî, 2000: XXI, 61; es-Semerkindî, ts.: III, 145; ez-Zemahşerî, 1407/1987: IV, 48), ona yardımcı olan ve taraftarlık yapan (İbn Âşûr, 1984: XXIII, 136) gibi anlamlara gelmektedir.

Buna göre ayetlerde Hz. İbrahim'in din ve takip ettiği yol itibarıyla Hz. Nuh'un izinden gittiği (İbn Abbas, ts.: 377; Mücahid, 1989: 569; es-Suyûtî, ts.: VII, 100), O'nun dininden ve milletinden olduğu (İbnü'l-Cevzî, 1422/2001: III, 544) belirtilmiş ve söz Hz. İbrahim'e getirilmiştir. Rabbine kalb-i selim ile gelmiş olan Hz. İbrahim, böyle bir kalbe sahip olmanın gereği olarak babasının ve kavminin Allah dışında başka ilahlara tapmalarını kabul etmemiş ve onları eleştirmiştir.

Kur'an'ı Kerim'de Geçen Kalb-i Selim İfadesinin Anlamları ve Düşündürdükleri

Savaşın zıddı anlamındaki *silm* (İbn Düreyd, 1987: II, 858), kurtuluş, afiyet ve selamet anlamındaki *selam* (İbn Manzûr, 1414/1993: XII, 289, 291) kökünden gelen *selim*, kalb-i selim ifadesindeki kalbi niteleyen bir sıfattır. Buna göre söz konusu kalbin bariz özelliği, *selim* olmasıdır. Kalbin selim olması ise; yalın anlamı itibarıyla o kalbin selamete çıkması, arınması ve kurtulması demektir. Bir başka ifade ile kalb-i selim; kalbin taşınması gereken hasletlerle mücehhez olması ve ona yakışmayan ayıplardan da uzak olması anlamına gelmektedir.

Bir kalbin nasıl olursa selamete çıkacağı, nelerden arınması veya kurtulması gerektiği, hangi özellikleri taşınması ve hangi kusurlardan uzak olması gibi konular ise kişiden kişiye, toplumdun topluma, kültürden kültüre, inanca, dünyaya bakış açısına vb. durumlara göre farklılık arz edebilir. Dolayısıyla biz Kur'an'ı Kerim'in iki ayetinde geçen bu ifadeyi, şu ya da bu kişiye ya da şu veya bu dünya görüşüne göre değil de ilgili ayetler ışığında iki dünyası olan

bir Müslümanın mümince yaşayabilmesi için sahip olması gereken kalbi bağlamında ele alarak anlamaya ve düşünmeye çalışacağız.

Kalb-i selim ifadesinin geçtiği ayetlere ve bu ayetlerin bağlamlarına baktığımızda böyle bir kalbe; Hz. Peygamberin ve Arapların atası olarak kabul edilen, farklı milletlerin bile kendisini iyilikle anıp muhabbet beslediği Hz. İbrahim'in kalbi örnek olarak verilmektedir. Dolayısıyla kalb-i selimin nasıl bir kalp olduğu hususunda, ilgili ayetlerin ve Hz. İbrahim ile ilgili diğer ayetlerin verdiği bilgilerin belirleyici olacağı ve özde müminlerin de Hz. İbrahim'deki bu hasletleri kendisine örnek alması gerektiği kanaatindeyiz.

Öncelikle şunu ifade edelim ki kalb-i selim, doğru (İbn Kesîr, 1999: VI, 149) ve sağlıklı olan kalp demektir (el-Vâhidî, 1430/2009: XVII, 76; İbnü'l-Cevzî, 1422/2001: III, 342). Sağlıklı olan bu kalp, müminin kalbidir. Hasta olan kalp ise, kâfir ve münafığın kalbidir (el-Vâhidî, 1430/2009: XVII, 76; İbnü'l-Cevzî, 1422/2001: III, 342; en-Nesefî, 1419/ 1998: III, 274-275). Nitekim bu durum Kur'an'ı Kerim'de “*onların kalplerinde hastalık vardır...*” (Bakara: 2/10. (فِي قُلُوبِهِمْ مَرَضٌ فَزَادَهُمُ اللَّهُ مَرَضًا وَلَهُمْ عَذَابٌ أَلِيمٌ بِمَا كَانُوا يَكْفُرُونَ)) ayetinde açıkça belirtilmektedir.

İlgili ayetler bağlamına bakıldığında sağlıklı olan bu kalbin en belirgin özelliği, şirkten uzak olmasıdır. (el-Maturîdî, 1426/2005: VIII, 66; et-Taberî, 2000: XIX, 366, XXI, 62; İbn Kesîr, 1999: VI, 149; es-Suyûtî, ts.: VI, 307; es-Semerkindî, ts.: III, 145; el-Vâhidî, 1415h.: 911; el-Vâhidî, 1430/2009: XVII, 75, XIX, 69; en-Nesefî, 1419/ 1998: IV, 37; er-Râzî, 1420/1999: XXVI, 340; İbnü'l-Cevzî, 1422/2001: III, 342, 544; İbn Âşûr, 1984: XXIII, 136; Mevdûdî, 1997: V, 25; Ateş, 1988: VII, 412). Nitekim Hz. İbrahim; Allah dışında hiçbir varlığın ilah olamayacağını, kavli ve fiili mücadelesini vermiştir. Dolayısıyla kalb-i selim sahibi olmak için Hz. İbrahim gibi şirkin her türlüşünden uzak durmak ve Allah'ın rızasını hiçbir şeye hiçbir şekilde değişmemek gerekir. Çünkü bir mümin için dünyada başarılı olmak, Allah'ın rızasını kazanmak ve bunun samimi olarak mücadelesini vermektir. Yoksa ikiyüzlülük, riyakârlık ve zulüm ile makam, mevki vb. gizli şirk olan menfaatlerin peşinden koşmak, kalb-i selimden nasipsizliğin bariz göstergelerindedir.

Kalb-i selimin bir diğer özelliği ise, Hak ve hakikat hususunda (es-Suyûtî, ts.: VI, 307) içinde hiçbir şüphe olmamaktır (et-Taberî, 2000: XIX, 366, XXI, 62; el-Vâhidî, 1430/2009: XVII, 75; İbnü'l-Cevzî, 1422/2001: III, 342; es-Suyûtî, ts.: VI, 307; Mevdûdî, 1997: V, 25; Ebû Zehrâ, ts.: X, 5371). Burada sözü edilen şüphe ise Allah'ın varlığı ve birliği, kıyametin kopacağı ve öldükten sonraki diriliş gibi hususlarda kalbin hiçbir şüphe duymamasıdır (et-Taberî, 2000: XIX, 366; İbn Kesîr, 1999: VI, 149; es-Semerkindî, ts.: II, 559). Buna göre kalb-i selim; hiçbir şüphe göstermeden bir olan Allah'a tereddütsüz iman etmek, bu iman gereği olarak dünya ve dünyadakilerle olan münasebetlerde ahiret hayatındaki hesabı akılda tutmak ve daima kulluk şuurunun idrakinde yaşamakla mutmain olacak kalptir.

Kalb-i selim; küfür (en-Nesefî, 1419/ 1998: III, 274; el-Alûsî, 1415/1994: X, 99; ez-Zemahşerî, 1407/1987: III, 321; İbn Manzûr, 1414/1993: XII, 291; ez-Zebîdî, ts.: XXXII, 396; Mevdûdî, 1997: V, 25), isyan (ez-Zemahşerî, 1407/1987: III, 321; Mevdûdî, 1997: IV, 39) ve itaatsizlik (Mevdûdî, 1997: V, 25) gibi hastalıklardan da uzak olmayı gerektirir. Çünkü iman nimetinden nasipsizlik, yaratana isyan edip karşı gelmek ve ona itaatsizlik, selim olan bir kalpte barınamayacak hastalıklardır. Çünkü kalb-i selime sahip olan bir kişi; imanı sebebiyle ateşe atılsa veya en sevdiği evladını kurban etmesi istense bile hiçbir şekilde küfrün, itaatsizliğin ve isyanın pençesine düşmeden Rabbine tam bir teslimiyet gösterir ve kulluğunun gereğini yapar.

Kalb-i selim; bozuk ve batıl inançlardan (es-Semerkindî, ts.: II, 559; el-Alûsî, 1415/1994: XII, 97; Ateş, 1988: VI, 307), nifaktan (es-Semerkindî, ts.: II, 559; el-Vâhidî, 1430/2009: XVII; el-Alûsî, 1415/1994: X, 99; en-Nesefî, 1419/ 1998: III, 274); akidevi ve ahlaki noksanlıklardan (Mevdûdî, 1997: V, 25), günahlardan (İbn Abbas, ts.: 310; Mevdûdî, 1997: IV, 39), şehvet ve sapıklıktan (Ebû Zehrâ, ts.: X, 5371), her türlü kusurdan (İbn Abbas, ts.: 377), kötü niyetten (el-Alûsî, 1415/1994: XII, 97; Mevdûdî, 1997: V, 25), buğz ve hasetten (el-Alûsî, 1415/1994: XII, 97; Mevdûdî, 1997: V, 25), dünya sevgisinden (İbn Abbas, ts.: 310), mal ve evlat gibi (İbnü'l-Cevzî, 1422/2001: III, 342) her türlü afetten (ez-Zemahşerî, 1407/1987: IV, 48) arınmış olan kalptir. Dolayısıyla böyle bir kalp; sadece dünya malının ve evladın bir imtihan olduğunu hatırlatarak dünya sevgisi ve dünyevileşme noktasında durulması gereken denge noktasını göstermekle kalmaz aynı zamanda ikbal peşinde birçok maskesi olan ahlak yoksunu zavallıları, sapıkça fikirleriyle günahları ve kusurları küçümseyip meşrulaştırma derindeki kötü niyetlileri de reddeder.

Kalb-i selim; Allah'ın davetine icabet etmeye, dünyadaki imtihanı kazanmaya ve Allah'tan gelecek belaya sabretmeye engel olan her şeyden kurtulmuş olan kalptir. (el-Maturîdî, 1426/2005: VIII, 572). Böyle bir kalp; kulluğa halel getirebilecek her türlü afetten uzak olan (ez-Zemahşerî, 1407/1987: IV, 48; İbnü'l-Cevzî, 1422/2001: III, 544; el-Vâhidî, 1430/2009: XIX, 69), ihlasla Allah'a bağlanan (et-Taberî, 2000: XXI, 62; ez-Zemahşerî, 1407/1987: IV, 48; es-Semerkindî, ts.: II, 558; el-Alûsî, 1415/1994: XII, 97), Allah'tan başka ilah olmadığına şahitlik eden (İbn Kesîr, 1999: VII, 23; es-Suyûtî, ts.: VI, 307), malın, evladın, hevanın ve bidatlerin zararından uzak olan (es-Semerkindî, ts.: II, 559; İbn Kesîr, 1999: VI, 149; İbnü'l-Cevzî, 1422/2001: III, 342), sünnetle mutmain olan (İbn Kesîr, 1999: VI, 149; İbnü'l-Cevzî, 1422/2001: III, 342), zulmünden herkesin emin olduğu (el-Vâhidî, 1430/2009: XIX, 69) ve kendisi için istediğini insanlar için de isteyebilen bir kalptir (el-Vâhidî, 1430/2009: XIX, 69).

Bu kalbin belirgin bir özelliği de cehaletten ve kötü ahlaktan uzak olmasıdır. Bedenin sağlığı ve selameti nasıl mizaç, terkip ve birleşmeden ibaret ise ve hastalığı da bu üç şeyden birinin kaybolması ile oluyorsa tıpkı bunun gibi kalbin selameti de ilim ve güzel ahlakla olmakta ve hastalığı da bu ikisinden birisinin bulunmaması ile ortaya çıkmaktadır (er-Râzî, 1420/1999: XXIV, 517). Nitekim güzel ahlakın zirvesi denildiğinde ilk olarak akla hemen Hz. Muhammed, Hz. İbrahim ve Hz. Nuh gibi isimler gelmektedir (İbn Âşûr, 1984: XXIII, 138).

Kalb-i selim ifadesi tertemiz, her lekeden salim, Allah sevgisinde halis ve tamamen O'na teslim olan bir kalbi anlatmaktadır (Elmalılı, 1982: VI, 4060). Gayet basit ve sade görünen bu ifade; tam bir teslimiyet, arınmışlık, temizlik ve istikamet gibi müstesna manaları kapsamaktadır. Dolayısıyla böyle bir kalp; tam bir ihlasla Allah'a yönelmiş (Bkz. Seyyid Kutub, 1412/1992: V, 2992, 2604), Allah ve peygamberinin yolunda huzur bulmuş ve bidatlerden uzak olmuş bir kalptir (İbnü'l-Cevzî, 1422/2001: III, 342). Nitekim kelamcılar da kalb-i selimi, her türlü kirden ve günahattan arınmış bir kalp olarak ifade etmişlerdir. Bunun içine her türlü şirk, şüphe, kin, haset ve öfkeden uzak olmak girer. İbn Abbas'tan bir rivayete göre böyle bir kişi kendisi için istediği bir şeyi diğer insanlar için de ister. Böylece bütün insanlar onun zararından ve zulmünden emin olurlar (er-Râzî, 1420/1999: XXVI, 341).

Kalb-i selim, bozuk inançlar ile dünyevi şehvet ve lezzetlere meyiletmekten uzak olan kalptir. Böyle bir kalbe sahip olan kişi, kurtuluşa ermiş olan kişidir. Kalb-i selim ile ilgili ayetlerin zahirine bakarak, dilin ve elin sâlim olmaya ihtiyacının bulunmadığını söylemek doğru olmaz. Zira kalp, bütün vücuda tesir eder ve hükmeder. Oysa dil ve uzuvlar kalbe tabidir.

Dolayısıyla kişinin kalbi, *selim* olursa onlar da kesinlikle *selim* olurlar. Eğer kişide dil ve uzuvlar *selim* değilse, ondaki kalbin de *selim* olmadığı ortadadır. (er-Râzî, 1420/1999: XXIV, 517). Nitekim bu durum “*dikkat edin! Vücutta öyle bir et parçası vardır ki o iyi olursa bütün vücut iyi olur. Eğer o bozulursa bütün vücut bozulur. Dikkat edin o kalptir*” (ed- Dârimî, 2013: *Büyu*, 1; el-Buhârî, *Sahîh, İman*, 36; Müslim, ts.: *Müsâkât*, 20; İbn Mâce, ts.: *Fiten*, 14) hadisinde de net bir şekilde ifade edilmektedir.

İbn Âşûr’un (v. 1393/1973) da dediği gibi (Bkz. İbn Âşûr, 1984: XXIII, 137) kalbin sıfatı olan *selim*, kalplere gelebilecek hastalıklardan ve illetlerden kalbin kurtulmasını anlatmaktadır. İdrakin ve ahlakın merkezi olan kalbin maruz kalabileceği hastalıklarla kastedilen ise bedeni hastalıklar değil, manevi hastalıklardır. Kalbin sahibi olan insan, kendi nefsi yönünden bakıldığında arzu ve isteklerine uymaya, şaşmaya ve gururlanmaya meyyal bir yapıdadır. Diğer insanlarla ilişkisi yönünden bakıldığında ise insanın kibirlenmeye, kin tutmaya, haset etmeye, gösterişe ve hakir görmeye eğilimi vardır. Dolayısıyla kalb-i selim, nefsin kemale ulaşması için gerekli olan her şeyi içine alan kalptir. Zaten Kur’an ayetlerinde de nezih olan bu kalbin hakikatinin huzura getirilmesinden söz edilmiş (Saffat: 37/84. (إِذْ جَاءَ رَبُّهُ بِقَلْبٍ سَلِيمٍ) ve böylece insan, nefsinin arındırılmaya davet edilmiştir. İnsanın; rabbinin bu davetine olan icabeti, dünya hayatında gidilen bir yere, o makamın talebi olan şeyleri de götürerek gitmeye benzemektedir.

SONUÇ

Kalb-i selim; babasına ve içinde yaşadığı kavmine, faydası ve zararı olmayan bir takım varlıklara niye taptıklarını soran Hz. İbrahim gibi öncelikle vahiy ve akıl nimetinden nasibini almış olan kalptir. Böyle bir kalbe sahip olan kişi en başta kendi içinde iman ve amel bütünlüğünü sağlar. Böyle bir kişi; babası gibi en yakın aile fertlerinden, içinde yaşadığı toplumun diğer fertlerine varana kadar her birisinin doğrusuna doğru ve yanlışına da delilleri ile birlikte yanlış diyebilecek imana, irfana, iradeye ve cesarete sahiptir. Böyle bir kalbin sahibinin, içi ile dışı ve sözü ile fiili örtüşür. Dolayısıyla o, geçici olan dünya lezzetlerine değil kalıcı olan Allah’ın rızasına talip olur ve ilahi iradeye teslim olur.

Kalb-i selim; tıpkı Hz. İbrahim örneğinde olduğu gibi neticede âlemlerin rabbi olan Allah’a götürmeyen her işi ve kula kulluğu reddeder. Bu kalp, kula kul olmaktan ve geçici dünya menfaatlerine meyletmekten ne kadar uzak olmak isterse, rabbine de o kadar yakın olmayı ister. Böyle bir kalbin sahibi; kendisini yaratanın, yaşatanın, yedirenin ve içirenin Allah olduğunu hiç aklından çıkaramaz. Ömrünü ibadetle geçirse bile bu ibadetlerin, kendisine bahşedilen nimetlerin bir anının bile şükrüne yetmeyeceğini bilir.

Kalb-i selim sahibi olan kişi; tıpkı Hz. İbrahim gibi hastalık vb. olumsuzluklara duçar olduğunda, her şeyin ilahi kudretin elinde olduğunu ve bunların Allah’tan geldiğini bildiği halde bu durumu Allah’a mal etmez. Aksine Rabbinin sayısız ve sınırsız nimetlerini anarak Allah’tan; ikram eden, ihsan eden, şifa veren ve derdine derman olan gibi hitaplarla söz eder.

Kalb-i selim; Allah ile olan bağı her iki dünyayı da kapsaması gerektiğini, Allah’ın her an bu âlemden alıp ahiret yurduna gönderebileceğini ve her nefesin son nefes olabileceğinin bilincinde bir hayat yaşamanın kaçınılmaz olduğunu bilen kalptir. Bu kalp; yapılan her bir işin ve atılan her bir adımın, ahiret hayatında bir hesabının olacağını idrakinde olarak kulluk bilincini en üst seviyede tutan, kul hakkından ve günahların her türlüünden uzak durmaya çalışan bir kalptir.

Selim bir kalbe sahip olan kişi; peygamber bile olsa yine de ameline güvenmez ve hesap günü kendisini bağışlaması için rabbine sürekli yalvarır. Dualarında dünyalık veya sağlıkla ilgili taleplerini değil de salihler arasına katılmak, geride kalanlar arasında hayırla yâd edilmek ve cennetin varislerinden olmak gibi uhrevi boyutu olan yakarışlara ağırlık verir.

Kalb-i selim sahibi kişi, dualarında sadece kendisi için istemez. Üzerinde emeği olan ana-baba ve bütün müminler için de bağışlanma diler. Allah'ın peygamberi olmak hasebiyle mümtaz bir konumda bile olsa, hesap günü utanılacak ve mahcup olunacak bir duruma düşmekten korkar.

Bu âlemde çoğu kişi mal ve evlat ile övünüp aldanırken, kalb-i selim sahibi olan kişi, ahiret hayatındaki gerçek zenginliğin kalbin selameti ile elde edileceğini bilir. Dolayısıyla harama ve helale dikkat etmeden mal, makam, şan ve şöhret peşinde ömrünü zıyan edenlerin aksine o, sahip olduğu malını ve evladını, kalb-i selim için azık yapmaya çalışır.

KAYNAKLAR

- Abdullah B. Abbas (Ts.). *Tenvîru 'l-Mikbas Min Tefsîri İbn Abbas*, Lübnan: Dâru'l-Kütübi'l-İlmiyye,
- El-Alûsî, Şihabüddin Mahmud (1415/1994). *Rûhu'l-Meânî Fi Tefsîri 'l-Kur'âni'l-Azîm Ve's-Sebi'l Mesânî*, Beyrut: Dâru'l-Kütübi'l-İlmiyye.
- Ateş, Süleyman (1988), *Yüce Kur'an'ın Çağdaş Tefsiri*, İstanbul: Yeni Ufuklar Neşriyat.
- El-Buhârî, Ebû Abdillâh Muhammed B. İsmail (1422/2001). *Sahîhu 'l-Buhârî*, Basım Yeri Yok: Dâru Tavkî'n-Necâh.
- Ed- Dârimî, Abdullah B. Abdirrahman (2013). *Sünenü 'd-Dârimî (Müsenü 'd-Dârimî)*, Beyrut: Dâru'l- Beşâir.
- Ebû Zehrâ, Muhammed (Ts.). *Zehratü 't-Tefâsîr*, Basım Yeri Yok: Dâru'l-Fikri'l-Arabiyy.
- Elmalılı, Hamdi Yazır (1982), *Hak Dini Kur'an Dili*, İstanbul: Eser Neşriyat Ve Dağıtım.
- İbn Âşûr, Muhammed Et-Tâhir (1984), *Et-Tahrîr Ve't-Tenvîr*, Tunus: Ed-Dâru't-Tunûsiyye.
- İbn Düreyd, Ebu Bekr Muhammed B. El-Hasen El-Ezdî El-Basrî (1987). *Cemheratü 'l-Luğa*, Beyrut: Dâru'l-İlm Li'l-Melâyîn.
- İbn Kesîr, Ebu'l-Fidâ İsmail B. Ömer (1999), *Tefsîru'l- Kur'âni'l-Azîm*, (Tahk: Sami B. Muhammed Selame), Basım Yeri Yok: Dâru Tayyibe, 2. Baskı.
- İbn Mâce, Muhammed B. Yezîd (Ts.). *Sünenü İbni Mâce*, (Tahk: Muhammed Fuat Abdulbâkî), Basım Yeri Yok: Dâru İhyâi'l-Kütübi'l-Arabiyye.
- İbn Manzûr, Ebu Fazl Cemalüddin B. Mükerrrem (1414/1993). *Lisânü 'l-Arab*, Beyrut: Dâru Sâdır.
- İbnü'l-Cevzî, Cemalüddin Ebu'l-Ferec Abdurrahman (1422/2001), *Zâdü'l-Mesîr Fi İlmi't-Tefsîr*, Beyrut: Dâru'l-Kitâbi'l-Arabî.
- El-Maturîdî, Ebû Mansur Muhammed B. Muhammed (1426/2005). *Te'vilâtü Ehli's-Sünne*

- (*Tefsiru'l-Mâturîdî*), Beyrut: Dâru'l-Kütübî'l-İlmiyye.
- Mevdûdî, Ebu'l-Alâ (1997), *Tefhimu'l-Kur'an*, Tercüme Heyeti: Muhammed Han Kayani, Yusuf Karaca, Nazif Şişman, İsmail Bosnalı, Ali Ünal, Hamdi Aktaş, İstanbul: İnsan Yayınları.
- Mücahid, Ebu'l-Haccâc (1989), *Tefsiru Mücahid*, Mısır: Dâru'l-Fikri'l-İslamî.
- Müslim B. El-Haccâc, Ebu'l-Huseyn El-Kuşeyî En-Nisâbüri (Ts.), *Sahihu Müslim*, (Tahk: Muhammed Fuat Abdulbâkî), Beyrut: Dâru İhyâi't-Türâsi'l-Arabî.
- En-Nesefî, Ebu'l-Berekât Abdullah B. Ahmet (1419/1998), *Tefsiru'n-Nesefî (Medârikü't-Tenzîl Ve Hakâiku't-Te'vîl)*, Beyrut: Dâru'l-Kelimi't-Tayyib.
- Er-Râzî, Ebu Abdillah Muhammed B. Ömer Fahrüddin (1420/1999), *Mefâtihu'l-Ğayb (Et-Tefsiru'l-Kebir)*, Beyrut: Dâru İhyâi't-Türâsi'l-Arabî, 3. Baskı.
- Es-Semerkandî, Ebu'l-Leys (Ts.). *Bahru'l-Ulûm*, Basım Yeri Yok: Matbaa Yok.
- Seyyid Kutub (1412/1992), *Fî Zilâli'l-Kur'an*, Beyrut: Dâru's-Şurûk, 17. Baskı.
- Es-Suyûtî, Celalüddin (Ts.), *Ed-Dürri'l-Mensûr Fi't-Tefsir Bi'l-Me'sûr*, Beyrut: Dâru'l-Fikr.
- Et-Taberî, Ebu Cafer Muhammed B. Cerir (2000), *Câmiu'l-Beyan An Te'vili Âyi'l-Kur'ân*, (Tahk: Ahmed Muhammed Şakir), Basım Yeri Yok: Müessesetü'r Risale.
- El-Vâhidî, Ebu'l-Hasen Ali B. Ahmed (1430/2009). *Et-Tefsiru'l-Basît*, Basım Yeri Yok: İmadu'l-Bahsi'l-İlmî.
- El-Vâhidî, Ebu'l-Hasen Ali B. Ahmed (1415h.), *El-Veciz Fi't-Tefsiri'l-Kitabi'l-Aziz*, Beyrut: Daru'l-Kalem.
- Ez-Zebîdî, Muhammed Murtaâ El-Huseynî El-Vâsitî (Ts.), *Tâcu'l-Arûs Min Cevâhiri'l-Kâmûs*, Basım Yeri Yok: Dâru'l-Hidaye.
- Ez-Zemahşerî, Ebu'l-Kâsım Cârullah Mahmûd B. Amr (1407/1987), *El-Keşşâf An Hakâiki Ğavamidi't-Tenzîl*, Beyrut: Daru'l-Kitabi'l-Arabî, 3. Baskı.
- Ez-Zühaylî, Vehbe B. Mustafa (1418/1997). *Et-Tefsîru'l-Münîr Fi'l-Akîde Ve's-Şerîa Ve'l-Menhec*, Dimeşk: Dâru'l-Fikri'l-Muâsır, 2. Baskı.