
1

Ey insanlar! Rabbinizden size, bir öğüt,
gönüllerde olan (dert ve sıkıntı)’lara bir şifa,
inananlara bir yol gösterici ve bir rahmet
(olan Kur’an) gelmiştir.
Yunus Suresi - Ayet 57

1

Kur’an’ın
Anlamıyla Buluşmak

Bütün kitaplar, tek bir kitabı daha
iyi anlamak için okunur... Her
zaman söylediğimiz bir cümle-

dir bu. Ama gerçek bu mudur? Bugün
kaç kişi kitabını okumaktadır? Mübarek
harflerini, kelimelerini usulünce, kaide-
lerine uyarak okuyanlarımız elbette var.
Bununla birlikte onu okumaktan mak-
sat anlamak, idrak etmek, hayatımızda
uygulamak, kendimize yaşam kılavuzu
edinmek ise; bu konuda ne kadar eksi-
ğimiz olduğunu itiraf etmeliyiz.

Yıllardır Kur’an’ı ölülerimize, hastala-
rımıza okuduk; bir tek kendimize oku-
yamadık. Halbuki Kur’an ölüleri değil
dirileri uyarmak için; kalbi, kafayı ve
hayatı yeniden düzenlemek için gelmiş-
tir... Ramazan aylarında hatimler indir-
dik. Onu hep el üstünde tuttuk, yüksek-
çe yerlerde sakladık. Ama kalbimize ve
yaşantımıza indiremedik...

Kur’an indirildiği dönemde gerçek an-
lamda anlaşılan, anlaşıldığı için yaşanı-
lan bir kitaptı. O günden bu güne dört
bir yanı aydınlatmış ve bize kadar ulaş-
mıştır. Onun nuru kıyamete kadar de-
vam edecektir.

2

3

İşleri Yüksek Kurulu’nun incelemesin-
den geçerek onaylanmış ender bir ça-
lışma.

Bir başka gerekçe de “Okuyacağım
ama abdestsiz elime alamıyorum.” idi.
İşte bunun için Kur’an-ı Kerim’in oriji-
nal metni konulmadan hazırlanmış, her
an cebimizde bile rahatlıkla taşıyabile-
ceğimiz boyutta güzel bir mealimiz var.

Allah ile konuşmak, sevgisini kazan-
mak isteyenler! Gelin hep birlikte O’nun
mesajını tüm insanlığa ulaştırmak için
el ele verelim. Hepimizin yapabileceği
bir şeyler mutlaka vardır.

Bizler “Kuran’ın Anlamıyla Buluşmak”
kampanyasına gönül verenler olarak,
elinizdeki bu kitapçıkla ülkemiz genelin-
de herkesi Hasan Tah-
sin Feyizli’nin“Feyzu’l
Furkan Kur’an Meali”
ile tanıştırmayı ve oku-
yup, okutup, anlamayı
hedefliyoruz. Bu sebeple
çağrımızı duyan herkesi bu
kampanyaya destek vermeye
davet ediyoruz.

birçok çalışmalar yapılmıştır. Bundan
sonra da yapılacaktır. Biz de bu hizmet-
te üzerimize düşeni yapalım, hem ken-
dimize hem de tüm insanlara faydalı
olalım diye hayırlı bir çalışma başlattık.
Gücümüz nispetinde bütün insanları, ilk
önce ülke çapında daha sonra da tüm
dünyada Allah’ın kitabını/Kitabımızı an-
lamaya davet ediyoruz.

Bu çalışmanın başlatılmasında bizle-
re öncülük eden, ufkumuzu açan ve ilk
baskısını M.Es’ad Coşan Hocamızı anma
toplantısında hediye ederek örnek olan
muhterem Muharrem Nureddin Coşan
Hocamıza teşekkür ediyoruz.

Yıllardır ileri sürülen en büyük bahane
“Okuduğumu anlayamıyorum” idi. Bu-
gün bu mazereti ortadan kaldıran muh-
teşem bir çalışmaya kavuştuk. Uzun
yılların emeği ve birikimiyle hazırlanan,
sade ve anlaşılır bir Türkçe’yle yazıl-
mış, gerekli görülen yerleri anlamayı
kolaylaştıracak kısa açıklamalarla zen-
ginleştirilmiş, iniş gayesini ve Allah’ın
muradını anlamayı hedeflemiş, ilim
adamlarınca kabul görmüş ve ilk bas-
kısı (1989) Diyanet İşleri Başkanlığı Din

Bugün, Kur’an’a tabi olduğunu söy-
leyen Müslümanlar onun amaç-
larından habersiz yaşamaktadır.

Günümüz dünyasında yaşayan insanla-
rın Müslümanlığı, Kur’an’ın getirdiği ve
öğrettiği Müslümanlık mıdır? Maalesef,
hayır... Hayatımızdaki olumsuzluklar
onu anlamak için gayret sarf etmemek-
ten kaynaklanmaktadır. Kur’an ile gü-
nümüz müslümanları arasında ciddi bir
iletişim ve anlama sorunu vardır.

Arapça bilmeyen birisi için Kur’an’ın
meali, kişinin Rabbini bilmesinde, ken-
dini tanımasında olmazsa olmaz bir
kaynaktır. Kur’an meali, hakikati ara-
yan her insanın her an başvuracağı bir
başucu kitabıdır.

Meal okuyan kişi dinin geneli hakkında
bilgi sahibi olur, kendisini ateşe götüre-
cek tehlikeleri görme ve ondan sakın-
dıracak tedbirleri alma imkânını elde
eder. Salih ve muttaki kul olma yolunda
gayreti artar, ufku açılır. Nefsiyle, şey-
tanla ve onun dostlarıyla mücadelede
daha dikkatli ve kararlı olur.

Kitabımızı anlamak için bu güne kadar

4

Önümüzdeki günlerde İstanbul ve
Anadolu’da “Kur’an’ın Anlamıyla Bu-
luşmak” için toplantılar düzenlemeyi
planlıyoruz. Bu konuda halkımızın ve
çeşitli gönüllü kuruluşların düzenleye-
ceği toplantılara katılıp destek olacağız.
Tüm halkımızı, sivil toplum kurulşlarını,
gönüllü kuruluşlarımızı, hayır kuruluş-
larını, basın ve yayın kuruluş ve men-
suplarını, Allah’ın davetine kulak veren
herkesi bu kampanyaya ve oluşturulan
platforma, imkânları ölçüsünde destek
olmaya çağırıyoruz.

Gelin Allah’ın kitabını okumada, okut-
mada, anlamada ve yaşamada yarışa-
lım. Böylece Allah’ın mesajını Allah’ın
kullarına ulaştırmada birbirimize yar-
dım edelim.

Biz Allah’ın kitabına sarılalım ki, Allah
da bizi hem bu dünyada hem de ahirette
mutluluğa erdirsin.

Kur’an-ı Kerim’i açalım, ayetleri,
mânâsını, mealini okuyalım! Ve kendi kendi-
mize soralım: “Bu ayetlerde anlatılan şeylere

benim yaşantım, benim hayatım
uyuyor mu, benim davranışlarım uyuyor

mu?..” Uymuyorsa, Kur’an-ı Kerim’e göre
kendimizi düzenleyelim ki, Allah-u Teàlâ
Hazretleri bizi kıyamet gününde korusun

ve hidayete erdirsin ve cennetiyle cemâliyle
müşerref eylesin...

M. Es’ad COŞAN (R. Aleyh)
Cuma Sohbetleri (01.07.1994)

5

Kur’ana
Çeken Yollar
Ahmet MARAŞLI

harekete geçmek için kendimizi sorgu-
layalım.

Hareket noktanız: Sizi Kur’ân’a en çok
çeken bir âyeti, bir olayı veya başka her-
hangi bir şeyi düşünün ve hemen yakı-
nınızdaki Kur’ân’a uzanın.

İlginizi en çok çeken konular: Okumak
için önce ilginizi en çok çeken, ihtiyaç
hissettiğiniz âyetlerden veya konulardan
başlayın. Bu konuda meâlde bulunan
“İçindekiler” bölümünden faydalanabi-
lirsiniz. Detay isterseniz, özel olarak bu
konuda hazırlanmış kitaplardan fayda-
lanın. Konulu okuma, size değişik bakış
açıları kazandırır ve yepyeni ufuklara
doğru götürür.

Kur’ân’ı her gün en az bir defa açıp ba-
kın: Eğer Kur’ân’ı her gün açıp okuma
gücünü kendinizde bulamıyorsanız, en
az günde bir defa açıp bakın ve kapatın.
Okumak için açmasanız bile, gözünüze
bir âyet meâli ilişebilir. İçinizden bir ses,
“Bir âyet olsun oku!” diyebilir.

Andolsun Biz Kur’ân’ı düşünüp
öğüt alınması için kolaylaştırdık.
Düşünüp öğüt alan yok mudur?

(Kamer 17,22,32,40)

Kolaylaştırınız, güçleştirmeyiniz…
(Hadîs-i şerif) 	

İşleri kolay gör ki, rahata kavuşasın.
Çünkü, kolay görülen her şey muhak-
kak ki kolaylaşır. (Hz. Ali)

Bakış açısını netleştirmek: Kur’ân’a,
diğer kitaplardan farkını, üzerimizde
Allah’ın ne büyük bir lûtfu olduğunu ve
O’na olan ihtiyacımızın şiddetini anlayıp
hissettiğimiz ölçüde yöneliriz.

Öyleyse, Kur’ân’a olan ihtiyacımızın şid-
detini ortaya koyan, bizi sarsan, O’nu
okumak için harekete geçiren şeyleri
gayet dikkatli bir şekilde düşünelim ve
alt alta yazalım.
Allah’ın Kur’ân’daki ilk emri “Oku!”
iken, genel anlamda “okumak” ve özel
anlamda “Kur’ân’ı okumak” ve anlama-
ya çalışmak, hayatımızda kaçıncı sırada
yer alıyor? Nelerin altında? Niçin? Bu
soruların cevabından kaçmayalım ve

Alışkanlık haline getirmek için: Allah’ın
bize neler söylediğini okumaya ve anla-
maya yeterli vakit ayırıp ayırmadığımızı
sorgulayarak, çok az bir süre de olsa
kendimizi okumaya ikna edebilir, süreci
böylece başlatabiliriz. Süre az olduğu
için kendimizi ikna daha kolay olur. Öy-
leyse, başlangıç olarak, kendimize, be-
lirli zamanlarda, çok az bir süre de olsa
okuma mecburiyeti getirelim. Sonra bu
süreyi azar azar artırabilir ve şekillen-
direbiliriz.

Bu kolay uygulamanın kısa zamanda
meyvelerini toplayacak ve hararetle
başkalarına da tavsiye etmeye başlaya-
caksınız.

Bir dakikacık zaman: Okumak için illâ
geniş zaman arayıp da sürekli tehir et-
meyin. Bir dakikada bir âyet okusanız ve
üzerinde azıcık düşünseniz, bu şekilde
her gün sadece bir dakika ayırsanız bir
senede 365 âyet eder.

Peygamberimiz (s.a.v.), “Yapılan amel-
lerin en hayırlısı, az da olsa devamlı
olandır.” buyuruyor.

6

Kur’an-ı Kerimi içinize sindire sindire,
tefekkür, tedebbür ve göz yaşı ile çok
okuyun, hatim sürün, hafızların mu-
kabelelerini takip edin! Ezberlerinizi
artırmaya çalışın!
M. Es’ad COŞAN (R. Aleyh) - Yeni ufuklar 98

7

Kuranı seni kötülüklerden alıko-
yacak şekilde (etkilenerek) oku,
çünkü eğer o seni haramları irtikap
etmekten alıkoymuyorsa, sen onu
gerçekten okuyor sayılmazsın.
M. Es’ad COŞAN (R. Aleyh) - Gayemiz 78

8

9

ğim.” diyebilir ve her üç gün sonunda
değerlendirme yapabiliriz. Bu değer-
lendirme sonuçlarına göre yeni hedef-
ler tespit edebiliriz. Sonuçları küçük bir
cep defterine not edersek, neler yaptı-
ğımızı ve neler yapabileceğimizi daha iyi
görürüz.

Bilgisayarınızın ekranına ilk açılışı için
şunu yazın ve çocuklarınıza da yazma-
larını tavsiye edin: “Bugün ne okudun?”
Benzer sözleri evde veya işyerinde en
çok göreceğiniz yerlere koyabilir, hatta
cep telefonunuza da yazabilir veya söy-
letebilirsiniz. Okumalarınızı takip edip,
okuduklarınızı ve kendinizi değerlendi-
receğiniz basit bir çizelge hazırlayabilir,
hedeflerinizi gerçekleştirdikçe çizelgeyi
de geliştirirsiniz.

Genel okuma yanında bazı konularda
yoğunlaşma: Özel ilgi ve ihtiyaç duy-
duğunuz bazı konularda çeşitli tefsir-
lerden ve başka kitaplardan okumalar
yapın, kendinizi o konuda geliştirin.

Birliktelik: Kur’ân’ın mânâsından sü-
rekli istifade etme zevk ve alışkanlığı-
nı kazanan insanlarla sık sık görüşün.

Kur’ân bulunması gerektiğini söyler.

Ailece: Aile fertleri her gün bir araya
gelir, herkes bir âyet, iki âyet, üç âyet,
yarım sayfa veya bir sayfa okur, diğerle-
ri dinler. Üzerinde çok kısa konuşulur.
Ama bu güzel uygulama mümkünse
her gün yapılır.

Bir sayfa – on sayfa: Günde bir sayfa
okusanız meâli bitirmeniz 2 sene sür-
mez. İki sayfa okusanız, 1 sene sürmez.
Üç sayfa okusanız 6 ay kadar sürer. 10
sayfa okusanız 2 ay. Okuyabileceğiniz
asgarî sayfa ile başlayabilirsiniz. Gaze-
teye, televizyon veya internette gereksiz
program veya yayınlara ayırdığınız ka-
dar zaman ayırsanız; eğer öğrenciyse-
niz, tek bir ders kitabına ayırdığınız ka-
dar zaman ayırsanız; neler olur, neler...

Hedef, plan ve değerlendirme: Kısa
süreli hedefler tespit eder, basit bir
plan yapar ve sık sık kendimizi değer-
lendirirsek uygulama kolaylaşır. Mese-
la, “Her gün şu kadar dakika ya da saat;
veya şu kadar âyet veya sayfa okuyaca-
ğım. Üç gün sonra uygulama ve verim
noktasından kendimi değerlendirece-

Her fırsatta ve mekanda: Otobüste,
tramvayda, vapurda, trende, iş yerinde,
bekleme sırasında, piknikte vs cebiniz-
de taşıyacağınız küçük bir mealden bir
dakikada âb-ı hayat fışkırabilir. Ve oku-
yabilecek herkese ne kadar da güzel
örnek olur. Toplayın şimdiye kadar ge-
çen yolculuk sürelerinizi ve az da olsa
ne kadar okuyabileceğinizi; okumamış
olmanın hüznünü yaşayacaksınız.

Sıkıntılı dönemlerinde: İnsanın bir te-
selli ve çıkış yolu aradığı sıkıntı, stres
ve bunalım dönemleri, yani o şiddetli
ihtiyaç dönemleri, Kur’ân’ın yol gösteri-
ciliği ve ferahlatıcılığının câzip gelmesi
açısından kolaylaştırıcı bir vesiledir. O
İlâhî kapıdan girerseniz, dertlerinizi bi-
tiren veya en azından hafifleten yepyeni
dünyalara açılırsınız.

Merhum Sakıp Sabancı, yurt dışında
bir süre hastanede yatar. Bakar ki ba-
şucunda bir İncil... Hastanın okuması
için bırakılmış. Türkiye’ye döndüğünde
bunu anlatırken, ülkemizdeki hastane-
lerde de hastanın başucunda, onu hem
ruhen güçlendirmek, hem de hastalığa
karşı direncini artırmak üzere meâlli bir

Onların başarılı oldukları uygulamaları
kendi şartlarınıza uyarlayarak daha da
geliştirmeye çalışın.

Aynı alışkanlığı kazanmak isteyen in-
sanlarla görüş alışverişi yapın, birlikte
kararlar alın, birbirinizi teşvik ve kontrol
edin; “Hayırda yarışma” anlayışı için-
de, hedefiniz aynı olduğu için hepinizi
memnun edecek bir yarışma havasına
girin. Bunu yapabildiğiniz kadar devam
ettirin.

Hediye: Arkadaşlarınıza, dostlarınıza ve
yeni evlenecek olanlara Meâlli Kur’ân
hediye edin. Bu konuda size verilen he-
diyelerden sonra ilk fırsatta hediye eden
kişiye geri bildirimde bulunun. Nasıl
istifade ettiğinizi söyleyin. Bu hem sizi
daha çok teşvik eder, hem de o kişiyi.
Kurulacak yuvanın kötülüklerden uzak,
mutlu ve sürekli olması isteniyorsa, her
insanın Allah’ın rehberliğine ihtiyacı ol-
duğunu belirterek okumaya teşvik edin.
Bunun olmazsa olmaz yaygın bir alış-
kanlık hâline gelmesine çalışın.

Ortam oluşturmak: Okuduklarınızdan
uygun gördüğünüz yerleri başkalarına

da okuyun. Onlardan da ihtiyaca en çok
hitap ettiğini düşündükleri veya başka
uygun buldukları âyet meâllerini size
söylemelerini veya okumalarını isteyin.

Uygun yerlere koymak: Bulunduğu-
muz mekânlarda, bizim ve çevremiz-
deki diğer insanların elini uzatabileceği
yakınlıktaki uygun yerlere meâl veya
Kur’ân’dan âyetler içeren kitapçıklar
koyabiliriz.

Sakin vakit: En verimli zaman dilimi:
Gün içinde insanın veriminin en yüksek
olduğu bir zaman dilimi vardır. “Sakin
vakit” adı verilen bu zaman dilimi her-
kese göre değişir. Kimisi için gece yarı-
sında, kimisi için sabahın erken saatle-
rindedir. O altın saatte Allah’ın Kitabı’nı
düşünerek okumak, herhalde çok isa-
betli olur ve “en değerliye, en değerliyi
vermek” Allah’ın da çok hoşuna gider.

Kur’ân insanlara nasıl gösterilmeli?
Kur’ân insanlara, hiç bıktırmadan her
zaman daha büyük bir zevk ve hevesle
en çok okunan kitap; Allah’tan gelen en
güzel ve en önemli bilgilerin en doğru
kaynağı; her zaman en iyi yol gösterici;

10

11

Mukayese ile farkın vurgulanması, he-
defe kestirmeden götüren, kısa ve kes-
kin bir çözümdür. Çünkü, Hz. Ali (k.v.)
Efendimizin ifadesiyle, “Nimetlerin
kıymeti, ancak zıtların mukayesesi ile
takdir edilir.”

Ailece bir arada, “her gün bir âyet”:
Çocuklardan ve ailemizin her ferdin-
den, biz de dâhil, her gün akşam sof-
rasında veya sofradan sonra bir araya
geldiğimizde, hangi ihtiyaca hitap et-
tiğini de söyleyeceği bir âyet meâlini
okumasını isteyebiliriz. Âyet metnini de
okursa daha güzel olacağını hatırlatır,
fakat zorlamayız. Bu, yapabilecekler
için, “her sofrada bir âyet” şeklinde de
uygulanabilir.

Hanımlar arası günlerde: Kur’ân sev-
dalısı hanımların, hanımlar arasındaki
günlere katılarak, genel ihtiyaca hitap
eden bir iki âyet meâli söyleyip üzerin-
de birkaç cümlecik konuşması. Baş-
kalarını da her gelişlerinde bir tek âyet
meâliyle gelmeleri için teşvik etmesi.
Elbette âyet metni de okunursa daha
güzel olur.

değildir. Yunus ne diyor:

Bilmek olmak değildir,
Olmaya bak, olmaya.

Tavsiyede bulunurken: İnsanlara tavsi-
yede bulunurken dikkat etmemiz gere-
ken üç basamak:

1. Sıcak bir yaklaşım, yani duygulara hitap,
2. Tavsiye,
3. Sebep veya sonucuna kısaca işaret
etmek.

Mukayese ile farkın vurgulanması:
Allah’ın sözünü okuyanla okumayan bir
olmaz. “Hiç bilenlerle bilmeyenler bir
olur mu?” İnsanların ne dediğini öğren-
mek için ne kadar gayret sarf ediyoruz;
acaba bizi ve tarihler boyunca her şeyi
yaratan Allah bize neler söylüyor, me-
rak etmemek mümkün mü?

“Allah kelâmının insanların kelâmına
üstünlüğü, Allah’ın kullarına üstünlü-
ğü gibidir.” Hadîs-i kudsîsinin pencere-
sinden bakarak ve baktırarak Kur’ân’a
dikkatleri daha kolay çevirmek müm-
kün.

kitapların kitabı olan en güzel kitap; in-
sanlığı mutluluğa götüren, insanı insan
yapan değerlerin İlâhi menbaı; Allah’ın
sözü olduğu için çözülenler yanında
içinde kıyamete kadar çözülmeyi bekle-
yen daha nice güzellikler olan en büyük
hazine olarak sunulmalıdır. O güzel-
liklerden örnekler sunulmalı, böylece
O’ndaki Allah bilgisinin sonsuzluğu ka-
naati oluşturulmalıdır.

Büyükler, “Yârân istersen Kur’ân ye-
ter!” demişler. Kur’ân’a, gerçekte ol-
duğu gibi yârân olduğu, dost olduğu
idrâkiyle yaklaşmak ve başkalarını,
özellikle çocuklarımızı o bakış açısıyla
yaklaştırmaya çalışmak gerek.
	
En güzel örnek: En güzel yaklaşım ve
etkileme tarzı, güzel örnek olmaktır.
Güzel örnek olmanın özü, söylenenlerle
yapılanların uyum içinde olmasıdır. Fa-
kat bu, sevdirmek için yeterli olur mu?
“Güzel örnek” meselesi genellikle yan-
lış anlaşılıyor. İyiyi, doğruyu, güzeli yap-
mak, “güzel örnek” olabilmek için tek
başına yeterli olamıyor. Ya? Sevdirici,
cezbedici, benimsetici, yapmaya teşvik
edici olmayan hiçbir örnek, güzel örnek

12

13

kadar süre uygulayalım? Bir ay, on beş
gün, on gün desek zor. Bir hafta desek
o da biraz zor gözüküyor. Fakat üç gün
uygulamayı az bir gayretle herhalde
herkes yapabilir. Peki ne zaman uygu-
lamaya başlayalım? Bugün mü, yarın
mı? Bu soruya vereceğimiz cevabın ar-
kasından şu Hadîs-i Şerif’i hatırlayalım
ki, Peygamberimiz (s.a.v.), “Yarın yapa-
rım, diyen helâk oldu.” buyuruyor.
Öyleyse, bugünden başlayalım ve ken-
dimizi test edelim. Bakalım hayatımızda
neler değişecek? Sonra da yapabildiği-
miz kadar, zamanını artırarak, keyfiye-
tini güçlendirerek devam ettirelim.

Pano veya levha: Panoya büyük yazı-
larla her gün bir âyet veya duvara her
gün yeni bir âyet, levha olarak asılabilir.
Belli zamanlarda veya uygun zamanlar-
da anlamı hakkında konuşulur.

Merakı tahrik: Çeşitli âyetlerin konu-
larına, anlamlarına veya başka özellik-
lerine dikkat çekilerek öğrenmek için
meraklar tahrik edilir.

Her gün kaç kişiye kaç âyet: “Her gün en
az on (beş, üç ya da bir) kişiye, ihtiyacına

güzel olur. Hatırda da kalsın, satırda
da... Meâlini öğrendiğiniz veya orijinalini
ezberlediğiniz âyetin sûre ismini ve âyet
numarasını bilirseniz, bunun çok fayda-
sını görürsünüz.

Bilgisayar, CD, DVD, MP3 çalar, radyo
ve kaset çalardan dinleyerek: Bu im-
kanların biri olmazsa diğeri bugünün
dünyasında artık hemen hemen her-
keste var. Evde, yolda, işyerinde, bunu
alışkanlık hâline getirebilirsiniz. Ayrıca
ailece belli zamanlarda dinleyebilir-
siniz. Sadece Kur’ân meâli yayınlayan
radyo bile var.

Ne zaman başlamayı düşünüyorsu-
nuz? Peki, sizi Allah’a daha çok yaklaş-
tıracak ve sıkıntıların çözüm kaynağına
giden yol olan gayretlenmelere, Allah’ın
dediklerini daha çok okumaya, dinle-
meye, anlamaya ve yaşamaya götüre-
cek bu adımları, mevcut hâlinizi aşacak
şekilde uygulamaya ne zaman başla-
mayı düşünüyorsunuz?

Peygamberimiz (s.a.v.)’in “İki günü eşit
olan kimse zarardadır.” Hadîs-i şerifini
bu konuda uygulayalım. Başlangıçta ne

Herkes faal: Düzenlenen sohbete ka-
tılacak herkes önceden, istediği bazı
âyetleri okur ve tefsirlerden açıklama-
larına bakar. Sohbette okur ve anlatır.
İnisiyatif alır. Herkes harekete geçer.
Kendisini çok iyi yetiştirmiş olanlar ay-
rıca yine derslerini yapar.

Okutup ciddiyetle dinlemek: Bu metodu
ilk defa İbni Kesîr’in “Hadîslerle Kur’ân-ı
Kerîm Tefsiri” kitabının “İthaf”ında gör-
düm. Prof. Dr. Bekir Karlığa şunları
söylüyordu: “Bu çalışmayı, çocuk yaş-
larda bana, çok sevdiği İsmail Hakkı
Bursevî’nin Rûhu’l-Beyan’ını okutarak,
tefsir zevkini tattırmaya çalışan rah-
metli babam Besnili İbrahim Hoca’nın
ruhuna minnet ve hürmetle ithaf ediyo-
rum.”
Allah Kelâmı’nı bu şekilde okutup din-
leyerek sevdirmek ve anlaşılmasını
sağlamak mümkün.

İşaretler koymak, cebimizde küçük bir
defter veya cep bilgisayarı: Okuma sı-
rasında işaretler koyabilir, sayfanın ke-
narına notlar alabilirsiniz. Hele küçük
bir defteriniz ya da cep bilgisayarınız
olur da oraya notlar alırsanız daha bir

14

Her karşılaşmada: Arkadaşlar kendi
aralarında anlaşarak, her karşılaştıkla-
rında selâm kelâmdan sonra birbirleri-
ne birer âyet meâli söyleyebilirler. Söy-
leyecekleri âyeti ihtiyaca göre seçmeye
çalışırlar.

E-posta veya SMS mesajı: Dostlarını-
za, içinde âyet meâli olan bir e-posta
veya sms/kısa mesaj gönderin. Cuma’yı
unutmamak üzere özellikle mübarek
gün ve gecelerde.

Mübarek gün, gece ve aylar: Mübarek
gün, gece ve aylarda, o gün ve gecelerle
ilgili âyetlerin meâl ve tefsirine bakın,
aranızda okuyun ve konuşun. En kıy-
metli zamanları en kıymetliye ayırın.

uygun bir âyet söyleyeceğim” diyerek
kendimize söz verebilir ve çocuklarımız
dahil -sıkmadan, zorlamadan- başka-
larını da buna teşvik edebiliriz.

Sohbete başlamadan: Bir sohbet top-
luluğu oluştuğunda asıl sohbet konula-
rına geçmeden önce herkesin bir âyet
meâli -biliyorsa aynı zamanda met-
ni- söylemesini, konu hakkında birkaç
cümle söylemesini isteyebiliriz. Daha
baştan topluluğun atmosferi değişir.
Buna devam edildiğinde neler olur dü-
şünün.

Her derde şifa olan Kur’an ayetlerini
okumaktan maksat efsunculuk yapmak
veya Sabâhî’den Segâh’tan makam
çatlatmak değil, elini başına koyarak
düşünmek ve marifet ile bezenip haşye-
tullah ile dolmaktır.
Türk Müfessir Elmalılı, VII/4884

Şüphe yok o (Kur’an), senin için de,
ümmetin için de bir öğüttür. İleride
(hepiniz, ona uyup uymadığınızdan)
sorulacaksınız.
Zuhruf Suresi-Ayet 44

15

Çocuklarımızı da Kur’an-ı Kerim bilgisiyle
yetiştirelim. Çocuklarımızın mutlaka bilmesi
gereken bir bilgi dalı Kur’an-ı Kerim’dir, dindir,
imandır. Ama mutlaka ve mutlaka Allah’ın
kitabını hepimizin bilmesi lâzım! Bileyim diye
şevk ile okuması lâzım!

“Her gün, Kur’an-ı Kerim için lütfen biraz
zaman ayıralım, birkaç saatimizi Kur’an-ı
Kerim’e ayıralım!” diye sizlere hatırlatıyorum.
M. Es’ad COŞAN (R. Aleyh) - Cuma Sohbetleri - 01.07.1994

16

Kur’ân! Acaip kitap!
Her şahsa tek tek hitap..
İstanbul, 1996 (Ahmet Maraşlı)

Özel problem veya ilgilerini bildiğiniz
insana, ihtiyaçlarına hitap eden âyetleri
okuduğunuzda, onu bam telinden yaka-
larsınız. İnsanların özellikle şiddetli ih-
tiyaç vakitlerine –üzüntü, sevinç ve ka-
rarsızlık halleri gibi– dikkat edin. Kime,
hangi zamanda ne vereceğini çok iyi bi-
len mütehassıs bir doktor gibi olun.
İşte âyet: “İnsanları Rabbinin yoluna
hikmetle ve güzel öğütlerle davet et ve
onlarla olan mücadeleni en güzel şekil-
de yap…” (Nahl: 125)

Yalnız, söylediğini yapanın tesiri başka
olur değil mi? Allah-ü Teâlâ, Fussi-
let Sûresi 33. âyette şöyle buyuruyor:
“Allah’a çağıran, salih ameller (iyi işler)
yapan ve ‘Şüphesiz ki ben Müslüman-
lardanım!’ diyen kimseden daha güzel
sözlü kim olabilir!”

Bir tek âyet bile: Allah’ın gönderdiği bu
Kitab-ı Azîm’e öyle bakın ki; bir insanın
O’ndan okuyacağı tek âyet bile dünya-
sını değiştirebilir, karanlıklarını aydın-

Namazda okumak, duâda söylemek:
Mânâsı çok dikkatimizi çeken âyetlerin
meâlini öğrendikten sonra metnini de
ezberleyip namazlarda o tefekkür içinde
okuyabiliriz. Veya o sözlerle Rabbimize
duâ edebiliriz. Meselâ, Kur’ân’daki pey-
gamber (a.s.) duâları, Ashâb-ı Kehf’in
duâsı gibi.

Özellikle dikkat çekilen âyetler: Pey-
gamber Efendimiz (s.a.v.)’in özellikle
dikkat çektiği âyetlerin meâllerini, büyük
zâtların bilhassa etkilendikleri ve sık sık
okudukları âyet-i kerime meâllerini öğ-
renebilir ve üzerinde mütâlaada buluna-
biliriz.

İhtiyaç penceresinden bakarak: Hayatta
ihtiyacımız olan her konuda bize yol gös-
terecek en az bir âyet öğrenmeyi ve yeri
geldiğinde istifade etmeyi ve ettirmeyi
kendimize amaç edinebiliriz. Bu çok di-
namik bir süreç olur.

Günümüz dünyasında insanlığın en fazla
ihtiyacı olan âyetleri öğrenebilir, insan-
lara, özelliklerine göre, çeşitli şekillerde
sunabilir, Kur’ân’la o âyetlerin açtığı ka-
pıdan muhatap olmalarını sağlayabiliriz.

17

18

ve inat edin. İnat damarını olumsuz yön-
lerde çok kullanıyoruz, artık asıl kulla-
nılması gereken yerlerde kullanalım.

Kısa sûreler, çok okunan sûre ve
âyetler ve meâlleri: Çocuklar kısa
sûreleri ezberlerken, Rabbimizin o
sûrelerde bizlere neler anlattığını önce
meâlden birlikte okuyabilir, üzerinde
konuşabilir ve onların düşüncelerini
dinleyebiliriz.

Çok okunan sûre ve âyetlerin meâllerini
okumak veya okutup dinlemek de çok
cazip ve sürekli etkileyici olur. Yalnız,
o âyetlerin mânâsının sadece o kısa
meâllerden ibâret olmadığını, Allah sözü
olduğu için mânâsının da sonsuz olduğu-
nu anlatarak ve onların anlayacağı bazı
bilgiler, örnekler sunarak. Bu konuda on-
ların söyleyecekleri varsa onları da dinle-
yerek. Kur’ân’ın engin deryasını aksettir-
me noktasında, meâlin bire bir tercüme
bile olamayacağını, bunun için “tercüme”
değil “meâl” dendiğini de seviyelerine
uygun bir dille anlatarak. Bu yapılanlar,
çocuğu Kur’ân’ın içine daha bilinçli ola-
rak ve severek çekecek, Allah ile irtibatını
artıracak ve güçlendirecektir.

sizden daha büyük ve güzel hizmetler
yapar, sizi öylesine sevindirir.

Ezberlediğini yaz: Ezberlediğiniz meâli
cebinizdeki küçük bir deftere yazabilir-
siniz. Arada bir yazdıklarınıza göz atıp
hatırlama ve pekiştirme imkânı da olur.
Allah’ın kitabını mânâsıyla birlikte her
zaman kafanızda taşıyamıyor olabilir-
siniz ama o küçük gözüken adımlarla
başlayan ezberler ihtiyaç vaktinde sizin
ve başkalarının o kadar çok işine yarar
ki, şaşırırsınız. Çorak toprağa âb-ı hayat
gibi!

Her şeyimizle O’na yönelmek: Kur’ân
okur ve dinlerken, yalnız aklımız-
la değil, kalbimiz, vicdanımız ve diğer
lâtifelerimizle de O’na yönelmeliyiz.
O’nun başka bir söz, Allah’ın sözü oldu-
ğunun idrâk ve heyecanı içinde.

Yeni yollar: Siz de yeni yollar bulabilir-
siniz. “Bütün yolların sahibi”nden ister-
siniz, samimi olarak ararsınız, yeni ve
belki de burada yazılanlardan çok daha
güzel yollar lûtfeder.

Uygulamada ısrar: Uygulamada ısrar

latabilir. Kur’ân hediye ederken içinizde
o ümitle ve kalbinizden gelen o tebes-
sümle hediye edin. Siz size düşeni, yani
elinizden geleni en güzel şekilde yap-
maya gayret edin. Sözü tesir ettirecek
olan O. Her şeyi bilen O.

Teşvik: Arkadaşlarınızı, çevrenizdeki
herkesi, uygun olan her fırsatta, sık-
madan, zorlamadan, Kur’ân’da Allah’ın
insanlara nasıl yol gösterdiğini, prob-
lemlere nasıl çözümler sunduğunu
öğrenmeye teşvik edersiniz. Kamer
Sûresi’nde Allah-ü Teâlâ, “Andolsun
Biz Kur’ân’ı düşünüp öğüt almak için
kolaylaştırdık. Düşünüp öğüt alan yok
mudur?” âyetini dört defa tekrar bu-
yurup öylesine dikkat çekiyor. Allah
Resûlü (s.a.v.), “Kolaylaştırınız, güçleş-
tirmeyiniz; müjdeleyiniz, nefret ettirme-
yiniz.” buyuruyor. Teşvikte bu anlayış
ihmal edilmemeli.

Uygun gördüğünüz insanları Kur’ân
meâli dağıtmaya teşvik etmek de, -hat-
ta kendinize vazife edinerek, her gün
en az bir kişiyi teşvik- bu konuda yapı-
labilecek büyük hizmetlerden biridir.
Kim bilir, öyle birine vesile olursunuz ki,

19

Ümit ve dua: Tevessül ve tevekkül.
Hayat bu iki kelimenin içinde. Bu gü-
zel yolda elimizden geleni yaparken ve
yaptıktan sonra tesirini halk etmesi için
Kalpleri Çeviren’e, emrettiği gibi ısrarla
dua ederiz. İnsanın başkaları için ısrar
ile dua etmesi ne kadar güzel! Kur’ân’ın
insana kazandırdığı yüce hasletlerden
sadece biri. Allah o “Şifa Kaynağı”ndan
her yönüyle en güzel şekilde istifadeyi
nasip eylesin bize ve bütün insanlığa…
İnsanları Kur’ân’a davet eden bu ve ben-
zeri gayretler, inşaallah, kalplerin O’na
çevrilmesine ve Kur’ân’ın yetiştirmek
istediği, insanlığın gönlünü ve yüzünü
güldürecek, o hasret kalınan, “insan”
kelimesinin içini hakkıyla dolduran in-
san tipinin yetişmesine ve dünyayı hayal
bile edilemeyecek kadar güzel bir bah-
çeye çevirmesine bir vesile olur.

Haddini bilmek: “Meâlcilik yapmak”tan
özenle kaçınılmalı, haddi aşma ihtima-
linin olduğu yorumlardan hemen uzak-
laşılmalıdır. “Her âyetten bir şey çıka-
racağım” mantığı doğru değildir. İlim,
tecrübe vs. isteyen hususlarda susma-
mız icab edebilir.

Meâl okuyarak âdeta içtihat yapmaya,
Kur’ân’ı çok iyi bilen ve yaşayan bir âlim
gibi hüküm çıkarmaya kalkışan ve çık-
maz yollara sapanlar için ve bu tehlike-
ye düşme ihtimali ile karşı karşıya olan
herkes için, Hz. Ali (k.v.) Efendimizin
şu sözü sanırım yeterince koruyucu bir
güce sahiptir: “Bilmedikleri yerde dur-
salardı sapıtmazlardı.” İnsanın her şeyi
bilmesi mümkün değildir, şart da değil-
dir. Haddini bilmeyen, kendini bilmez,
Hâlık’ını bilmez.

Hürmet: Nerede okursak okuyalım,
O’na bakışımızda, okuyuşumuzda ve o
sıradaki her türlü tavrımızda Kur’ân’a
hürmet kendisini göstermeli. O’nun
başka kitaplardan farkına uygun bir hâl
içine girmeli ve O’na yakışır bir titizlik
içinde düşünmeye gayret etmeliyiz.

20

kılavuz göndermiştir. Bu kılavuz ilk pey-
gamberden başlamak üzere gönderilen
sahife ve kitaplardır. İnsana şu dünya
hayatını nasıl geçirmesi gerektiğini gös-
termek üzere gönderilen son kılavuz
ise, Son Peygamber Muhammed (a.s.)
ile gönderilen Kur’an’dır. Kur’an’ın bu
özelliğini anlatan âyetin (İsrâ suresi.9)
meâli ise şöyledir:

“Şüphesiz ki bu Kur’an, insanları en
doğru ve en sağlam yola iletir ve salih
amel işleyen müminlere büyük bir ecir
olduğunu müjdeler.”

Kur’an’ın içinde bulunan gerçekleri ve
insanlık için nasıl bir kurtuluş reçete-
si ve kılavuzu olduğunu Allah Resûlü
(s.a.v) meâlen şöyle açıklamıştır:
“Muhakkak ki ileride karanlık gece par-
çaları gibi fitneler olacak.

Ey Allah’ın Resûlü ondan kurtuluş na-
sıl olur? denildi. O buyurdu ki: Yüce
Allah’ın kitabı... Onda sizden öncekilerin
haberleri, sizden sonrakilerin haberleri
ve sizinle ilgili hükümler vardır. O bir
eğlence vasıtası değildir. Hak ile bâtılı
ayıran bir kelâmdır. Onu kibirlenerek

İnsan, yaratılmışların en üstünüdür;
eşref-i mahlûkâttır. Akıl gibi büyük
bir nimetle donatılmış ve şu varlık

âleminde kelâm-ı ilâhiye muhâtap ol-
mak gibi bir ayrıcalığa sahiptir insan…

Kendisine Yaratıcısı tarafından gön-
derilen bir mesaj demek olan Allah
kelâmının ne demek olduğunu anlama-
ya çalışmak ise, elbette, bu üstün nite-
liklere sahip olan yaratığın, yani insanın
görevi olmalıdır. Şu halde, insan için,
kelâm-ı ilâhiden murâd-ı ilâhinin ne ol-
duğunu anlamaya çalışmamak gibi bir
noksanlık düşünülemez. Sözün özü şu
ki; insan, kendisine Yaratıcısı tarafından
bağışlanmış ve kendisini diğer varlık-
lardan ayırıcı niteliği olan yüksek akıl
nimetini, yine O’nun mesajını anlamak
gibi yüce bir gaye uğruna sarf etmelidir
ve bu onun en başta gelen görevidir.

Kelimenin tam ve kâmil manasıyla
azamet ve büyüklük sahibi olan Alla-
hu zülcelâl, Rahman’dır; yarattıklarına
acıyandır. İnsan, kulluk görevini yerine
getirirken şaşırabileceği, bütün do-
nanımlarına rağmen aciz kalabileceği
için merhamet sahibi Allah, ona bir de

İnsan
Kur’anla
Niçin ve Nasıl
Buluşmalı

Prof. Dr. Ahmet Turan
ARSLAN

21

dileri değil meyveleri ve onlardan elde
edilecek faydalardır. Bir ağacın faydası
meyvesinde toplandığı gibi ilâhi kitap-
ların faydalarının toplandığı meyve de
Kur’an’dır. Böyle bir özetlemenin na-
sıl mümkün olduğunu ise, yüz binler-
ce sayfalık kitapları, küçücük bir hard
diske sığdıran zamanımız insanının
aklı herhalde rahat kavrayacaktır. Bu
yüzdendir ki Kur’an indiğinden itibaren
her çağda yaşayacak insanlara hitap
edecek bir kitaptır. Kıyamette de Cena-
bı Hak insanları Kur’an ile muhakeme
edecektir. Bu hakikate inanmayanlara
ise Kur’an’ı tebliğ etmek, ama asla zor-
lamamak gerektiğini yine Kur’an âyeti
bize bildirmektedir.

Meâllerden istifadeyi teşvik ederken
burada bir noktaya dikkat çekilmesi
kaçınılmaz bir gerekliliktir. Unutulma-
malıdır ki Kur’an, anlaşılmaz bir kitap
değildir. Kur’an düşünülüp ibret alınsın
diye indirilmiştir. O kendisini bütün in-
sanlığa duyurmak ve anlatmak için in-
miş ve duyurmuştur.

İmam-ı Gazali’nin benzettiği gibi, bir hü-
kümdardan bir kimseye içinde bir takım

terk edenin Allah belini kırar. Kim doğ-
ru yolu ondan başkasından ararsa Allah
onu sapıklığa düşürür. O Allah’ın sağ-
lam ipidir. Ve apaçık nurudur. Hikmet
dolu Kur’an’dır. Doğru yoldur. Nefsânî
arzuların sapıtmamasına, görüşlerin
dağılmamasına yegâne sebep odur.
Âlimler ona doymaz, Allah’tan korkarak
günah işlemekten çekinenler, ondan
usanmazlar. Onun ilmini bilen ileri gi-
der, onunla amel eden sevap kazanır.
Onunla hükmeden adalet eder. Ona
sımsıkı sarılan doğru yolu bulur.” (Ah-
med bin Hanbel, Müsned,1,91, Elmalılı
M. Hamdi Yazır, Hak Dini Kur’an Dili.
(Sadeleştirilmiş baskısı)1,223)

“Kur’an” sözü, bir manası da toplamak ve
bir araya getirmek demek olan, (Karae)
fiilindendir. Bundan dolayı bazı bilginler
bu kitaba Kur’an diye isim verilmesini
onun Allah’ın diğer kitaplarının seme-
resini (meyve, fayda, netice ve mahsul)
toplayıcı olduğuna ve hatta bütün ilim-
lerin semeresini toplayıcı olmasıyla
açıklamışlardır. Bu açıklamadaki diğer
ilâhi kitapların “semeresi=meyvesi”
ifadesi dikkat çekicidir. Zira bahçelere
dikilen ağaçlardan maksat bizzat ken-

Lütfen, her türlü ön yargıdan uzak,
temiz, duru, dingin bir kalp ile
Kur’an-ı Kerim’i idrak edecek
şekilde okuyunuz. İnanıyorum ki,
Allah (c.c), okuduklarımız
doğrultusunda yaşar isek, bizlere,
dünya ve ahiretin güzelliklerini,
hayal dahi edemeyeceğimiz bir
cömertlikle ihsan edecektir.
M. Nureddin COŞAN
(31.10.2001-Beraat Kandili tebriği)

22

gibi can-u gönülden okumalı; ilkba-
harda bereketli yağmur damlalarıyla
canlanan, yeşeren toprak gibi Kur’an’ın
feyziyle gönüllerimizi uyandırmalıyız.
Rabbimizin sözlerini, gaflet uykusun-
dan uyanmış olarak ve şöyle bir yakarış
içinde okuyup anlamaya çalışalım:

“Allah’ım Kur’an’ı kalbimin ilkbaharı
eyle!”

emirler ve yasaklar bulunan mektup/
mesaj gelse, o kimse de o emir ve ya-
saklardan hiçbirine dikkat etmeksizin o
mesajı tekrarlayıp dursa nasıl olumsuz,
yakışıksız bir durum sergilemiş olursa,
Kur’an’ı tekrarlayıp duran ama onun
kendisine yönelik emir ve yasaklarını
hiç düşünmeyen kimse de aynı duruma
düşmüş olmaz mı?!

Ancak, meâlleri okurken düşüne düşü-
ne, kendisine ibretler ala ala, dersler
çıkara çıkara okumalı ama “meâlciliğe”
sapmamalıdır. Yani yeterli donanıma
sahip olmayan kimselerin yaptığı gibi
iki satır meâl okuyup kendisini müftü,
müctehid zanneden gafiller gibi dav-
ranmamalıdır. Haddini bilmelidir. Şair
ne güzel demiş:
Çeşm-i insaf gibi akıle mizan olmaz
Kişi noksanını bilmek gibi irfan olmaz

Şu atasözümüz de anlayanlar için çok
ibret vericidir:
“İslam’ın şartı beştir. Altıncısı haddini
bilmektir.”

Kur’an’ıKerim’i/meâlini/tefsirini saha-
beler ve bu işe gönül vermiş kimseler

Kur’an’ın indirilmesinden
asıl maksat sadece okumak
değil, gereğince amel etmektir.
Abdullah İbn Mes’ud (R.A.)

23

Kur’an
Bize İndirildi
Abdullah YILDIZ
Araştırmacı-Yazar

lazım geldiğine ve nasıl hayata aktarıl-
ması gerektiğine ilişkin şaşmaz ilkeler
ortaya koymaktadır. İşte biz, bu yazı-
mızda, Kur’ân âyetlerinden hareketle
tespit edebildiğimiz Kur’ân okuma ilke-
lerinden bir kısmını hatırlatacağız:

1- E’uzü Besmele ile Kur’ân okuma-
ya başlamalı: Kur’ân okurken saptırıcı
şeytanın vesvesesinden Allah’a sığınıp
“e’ûzü bi’llâhi mine’ş-şeytani’r-racîm
Bismillahirrahmanirrahim” demek ge-
rekir: (16/98) (96/1)

2- Kitabı gereği gibi; “tilâvetin hakkını
vererek” okumak: (Bakara/121) Bize
verilen Kitab’ı, “tilâvetin hakkını vererek
okumak” ise; onun her âyetinin mana-
sını anlayıp hükümlerini düşünerek,
kalbimizde hissederek, içimize sindire
sindire, yavaş yavaş kırâat etmek ve bü-
tün emirlerine uyup bütün yasakların-
dan kaçınmaya azmetmek demektir.

3- Kur’ân’ı peyderpey okumak:
İsrâ/106’da ilâhî mesajın iyice anlaşılıp
anlatılarak gönüllere yavaş yavaş sin-
dirilmesi için Kur’ân’ın bölüm bölüm
indirildiği belirtilir. Dolayısıyla Kur’ân,

Evet, Kur’ân “biz”e indirildi; biz
“insan”lara: Kur’ân’ı eline alıp
sayfalarını şöyle bir karıştırmaya

başlayanlar, hemen her sayfasındaki
“ey insân!” ya da “ey nâs: ey insanlar!”
ifadesiyle irkilip kendilerine gelirler!

Evet, Kur’ân “biz”e gönderildi, “biz”e
seslendi; yani biz “inananlar”a, ilahî
mesajın hak olduğuna iman eden-
lere: Müminler, her adım başı “yâ
eyyühellezîne âmenû: ey iman eden-
ler!” hitabıyla imanlarını tazelerler!

Evet, Kur’ân “biz” akıl, fikir, anlayış sa-
hiplerine ve mantığını kullananlara hi-
tap etmektedir.

Kur’ân, biz insanlara, biz inananlara,
biz akıllılara ve düşünenlere onu gere-
ği gibi okuyup anlayarak mesajları üze-
rinde düşünelim, zihinlerimizi ve gönül-
lerimizi onunla arındıralım, emirlerini
yerine getirip yasaklarından kaçınalım;
kısaca Allah’a hakkıyla kul olalım diye
gönderildi.

Kutsal kitaplar içinde yalnızca Kur’ân,
kendisinin nasıl okunup anlaşılması

24

Kur’an bize indirildi7- Kur’ân’ı yaşamak için okumak:
Çünkü mümin, kıyamet gününde bu
Kur’ân’a uyup uymadığından dolayı he-
saba çekilecektir. (43/44)

8- Allah’ın Kitabıyla irtibatı kesme-
mek: Şeytanın gayesine hizmet etme-
yerek Kur’ân’ı sürekli ve kesintisiz ola-
rak okumalı, onu “terkedilmiş”(25/30)
bırakmamalıyız. Bilmeliyiz ki, Kitâb’dan
bir süre uzak kalmak, kalplerimizin
katılaşmasına (57/16), kararıp paslan-
masına ve nihayet helak olmamıza yol
açar.

Biz, müminler olarak, her fırsatı değer-
lendirerek, yukarıdaki ilkeler doğrultu-
sunda bol bol Kur’ân okumalıyız. Onun
ebedi hakikatlerini anlamaya çalışmalı
ve hayatımıza aktarmalıyız. Bilmeliyiz
ki “gerçek kurtuluş”a ermenin şaşmaz
ölçüleri Kur’ân’da ve “Yaşayan Kur’ân”
olan Hz. Rasûl (s)’ün nezîh sünnetinde-
dir.

Unutmayalım ki biz Kıyamet Gününde
Kur’ân’a uyup uymadığımızdan dolayı
hesaba çekileceğiz.

ara ara, dura dura, azar azar, bir bir uy-
gulaya uygulaya okunmalıdır.

4- Allah’ın âyetlerini düşüne düşüne ve
Vahyi yüreğinde hissedip duygulanarak
okumak: Kur’ân’ı, Allah’ın sonsuz gücü
ve kudreti karşısında heyecan duyup
tüyleri ürpererek (39/23), cehennem
azabından korkup titreyerek (59/21) ve
zaman zaman gözleri yaşararak (5/83)
okumak gerekir.

5- Kur’ân’ı kendi bütünlüğü içinde
okumak: Kur’ân’ın bütününü bilmeden
bir kısmını, bir âyetini ihmal ederek di-
ğer âyetlerini anlayamayız. Onun kendi
kendini açıklayan diğer ayetleriyle bir-
likte okunması gerekir.

6- Kitâb’ı ders yaparak okumak:
Kur’ân, “Tedris etmekte olduğunuz
Kitâb uyarınca Rabbe halis kullar
olun” (3/79) buyurur. Rasûlüllah (s) da
Kur’ân’ı cemaat/ekip halinde ders ya-
parak, birlikte müzakere ederek oku-
mayı önerir ve böyle yapanların üzerine
Allahu Teâlâ’nın “sekinet/sakinlik, gö-
nül rahatlığı” indireceğini de müjdeler.

25

Kur’an bize indirildi

İman edenlerin Allah’ı anma ve Hak olarak
inen Kur’an)’a karşı kalplerinin saygıyla yu-

muşaması zamanı gelmedi mi?
Hadid Suresi - Ayet 16

26

Kur’anı
Anlayarak
Okumak Gerekir
Dr. Hür Mahmud YÜCER

Hz. Peygamber bu gayrette olanı Allah
(cc)’ın övdüğünü müjdeler.
“Allah’ın evlerinden birinde, Allah’ın
kitabını okumak ve aralarında müza-
kere etmek için toplanan kimselerin
kalplerine huzur dolar, onları rahmet
kuşatır, melekler etraflarını sarar ve
Allah onları kendi katında bulunanlara
överek anlatır.” 5

Yüce Allah:”Kur’ân’ı düşünmüyorlar
mı? Yoksa kalpleri üzerinde kilitler mi
var?” 6 buyurur. Peygamber Efendimiz
sav:

Benim ümmetim, paraya ve mala
çok değer vermeye başladıklarında,
İslâm’ın heybet ve azameti onlardan
gidecek, iyiliği emredip kötülükten sa-
kındırmayı terk ettiklerinde de vahyin
bereketinden, yani Kur’ân’ı anlamak-
tan mahrum kalacaklardır”.7 buyur-
maktadır.

Buna göre Kur’ân-ı Kerîm’in manası-
nı anlayarak ve ondaki yüce hikmetleri
düşünerek okumaya çalışılmalıdır. Zira
Kur’ân, yalnız elfazının/kelimelerinin/
sözlerinin okunması için inmemiştir.

Bir adam:
- “Ya Rasûlallah! Allah’ın en çok
sevdiği amel hangisidir”? diye

sordu. Hz. Peygamber:
- “Konup göçendir” cevabını verdi.
Adam:
- “Konup göçen kimdir?” diye sorunca,
- “Kur’ân’ı okuyan, bitirince de tekrar
başlayandır” cevabını aldı.1

İbû Ümâme el-Bahîlî’den gelen rivâyette
Allah Rasûlü; “Kur’ân okuyunuz. Çünkü
Allah, Kur’ân’ı kavrayarak ezberlemiş
bir kalbe azap vermez” 2 buyurmuştu.
Hz. Peygamber bir gün Hz. Muaz’ın
elinden tutup bir süre yürüdükten sonra
kendisine birçok tavsiyede bulunmuştu.
Bu tavsiyelerden birisi de “Kur’ân’ı an-
lamaya çalışması” 3 gerektiği idi.

Hz. Ali (Kerremallâhu vechehe)’den
rivâyetle: Rasûlü Ekrem (sallallâhu
aleyhi ve sellem) efendimiz: “Kendisinde
idrak ve anlayış bulunmayan ibadette ha-
yır olmadığı gibi, düşünmeksizin yapılan
Kur’ân okumada hayır yoktur.” 4 diyerek
kutsal kitabımızı anlayarak okumanın
dünya ve ahiret hayırlarını getireceği
müjdesini vermektedir.

27

Onun âyetlerinin tedebbürü/sonunu
düşünme, manasının tefekkürü/düşü-
nülmesi ve kendisi ile amel edilmesi
için indirilmiştir.

İslâm âlimlerinden bazıları Kur’ân’ı
manasını düşünmeksizin okumanın
mekruh olduğunu söylemişlerdir. 8 Bu
da gösteriyor ki Kur’ân okuyan kimse,
okuduğu her sayfanın Türkçe tercüme-
sini de en sahih mealden okumalıdır.
Kur’ân’ın baştan sona kadar Türkçe
tercümesini okuyan kişinin, Arapçasını
okuyan gibi sevap kazanacağı da nakle-
dilmektedir. 9

“Ey iman edenler! Allah’ın emirlerine
uygun yaşayın ve herkes yarın için ön-
den ne (yapıp) gönderdiğine baksın
(Haşr Suresi, Ayet 18).

28

Kur’an
Meali Okurken
Dikkat Etmemiz Gereken
Bazı Hususlar

Mehmet Yaşar
SOYALAN
Araştırmacı-Yazar

şad etmek için mi okumak istemektedir?
Ancak böyle bir okuma onu Kur’an’ın
anlam dünyasına sokmaz. Bazı ifade ve
sahneler dikkatini çekse de zihin dün-
yasına fazla bir şey katmaz. Dediğimiz
gibi önemli olan ruhen, zihnen Kur’an’ın
muhatabı olmaktır. Ancak muhatap ol-
duğunda kendisi için okuduğunda ilahi
kelam ona açılır.

Kur’an bugün bir kitap olarak elimizde
olsa da, O’nun bildik kitaplardan çok
farklı olduğunun, konuların bildik kitap-
lardaki yöntemlerden çok farklı yöntem-
lerle ele alındığının da bilinmesi gerekir.
En azından o kitaplardaki, giriş, gelişme
ve sonuç bölümleri Kur’an için söz konu-
su değildir. Kur’an’daki 114 sure ayrı bir
kitap olarak ele alınabilir. Kur’an’ın bir
bütün olarak kendi iç bütünlüğü bulunsa
da surelerin de kendine özgü bir iç bü-
tünlüklerinin olduğu unutulmamalıdır.

Bu açıklamalardan sonra okuyucu “Me-
ali okumaya nasıl ve nereden başlaya-
lım” diye sorabilir. Bizim kanaatimiz,
Kur’an’ın 23 yıllık bir zaman diliminde
nazil olması nedeniyle onu okumanın da
buna uygun olması gerekir. Yani mevcut

Kur’an , yüce Rabbimizin ifadesine
göre; insanlığı, cehaletin, sıradan-
lığın, kanıksanmışlığın karanlı-

ğından; imanın, farkındalığın, ferasetin
aydınlığına çıkarmak için gönderilmiştir.
Kur’an; insanlığın, rehberi, ışığı, yol gös-
tericisi, yani hidayet kaynağıdır.

Çünkü Kur’an, anlaşıldığında, yaşandı-
ğında, uygulandığında gayesine ulaşır.
Yoksa kapalı kapaklar, süslü bezler,
çantalar içinde mahkum olarak, özgür-
lüğüne kavuşup hidayet olma özelliğini
kazanacağı günü hasretle bekler.

Arapça bilmeyen birisinin Kur’an ile mu-
hataplığı doğal olarak mealler ile ola-
caktır. İşte muhatabın meali algılama ve
ilahi kelam ile iletişim kurması için ken-
disine engel olacak olan ön yargılardan
zihnini arındırması gerekir

Kur’an meali okumaya karar veren bir
insanın niçin Kur’an meali okumak is-
tediğinin de cevabını vermesi gerekir.
Meal okumak istemesinin amacı nedir?
Çünkü bu okuma sonunda elde edeceği
şey bu amaca uygun olacaktır. Meali, se-
vap kazanmak veya başkalarının ruhunu

nüzul sıralarından birisine göre okuna-
bileceği gibi, bu durumu az çok yansıttığı
için Nas, Felak, İhlas… suresinden Fati-
ha suresine doğru da okunabilir.

Okuyanın Kur’an metni içerisinde mu-
hataplarının Müşrikler, Yahudi ve Hris-
tiyanlar ve Müslümanlar olduğunu bil-
mesinin onu anlamasına büyük katkıları
olacaktır.

Bütün bunlardan sonra okuduğu metin
mütercimin hazırladığı bir meal olsa da,
hazırlanan metin Allah’ın kelamıdır. Bu
nedenle onu dikkatle, özenle ve düşüne
düşüne okumak gerekir. Okurken ace-
le etmemeli, bu konuda sabır en önemli
yardımcımız olmalıdır. Sabır bizi peşin
hükümlülükten ve acele yargılardan ko-
rur. Kur’an mealini tekrar tekrar okudu-
ğumuzda birçok yanlış anlayışımızın za-
man içerisinde düzelmiş olduğuna şahit
oluruz.

Son söz olarak şu da eklenebilir: Kur’an
teorik tartışmalar kitabı değildir. Günlük
sıkıntı ve ihtilaflarımıza onu alet etme-
memiz, yani Kur’an’ı, kendi düşüncele-
rimizi veya yaptıklarımızı meşrulaştırıcı
bir araç olarak görmememiz gerekir.

29

30

Feyzü’l
Furkan
ve Açıklamalı Kur’an
Meali’nin Muhteva
Özellikleri

Hasan Tahsin
FEYİZLİ
Feyzü’l-Furkan Kur’an-ı Kerim
Meali’nin Yazarı

1) Âyetlere, kelimelerin âyet içindeki
anlamına göre, Türkçe karşılığı veril-
miş olup, kelimenin ihtivâ ettiği diğer
anlam parantez içine yazılmış, bunun
için ayrıca lügatçe koymaya lüzum gö-
rülmemiştir.

2) Parantez içine yazılmış ifadeler
hariç tutularak okunduğunda âyet-i
kerîmelerin, kelime manasına göre me-
alinin ortaya çıkması, parantez içlerin-
deki açıklamalar da âyetteki maksadın
öz olarak anlaşılması amaçlanmıştır.

3) Âyetlerin tercümelerinin, gramer ka-
idelerine uygun olarak yapılmasına dik-
kat edilmiştir. Yerine göre, zamirlerin
mercîleri, tekil kelimelere ifade gereği
olarak ilave edilen çoğul ekleri ve bazı
yardımcı kelimeler parantez içine yazıl-
mıştır.

4) Bu mealde ise ayetlerdeki mânânın
açıklığa kavuşması için, yer yer sebeb-i
nüzûlüne (iniş sebebine), ihtiva ettiği
mesaja ve delâlet ettiği mânâya uygun
gerekli fıkhî, itikâdi, tarihî ve sosyolojik
açıklamalar yapılarak birçok parantez-
siz / çıplak meâllerin doğuracağı büyük

Feyzü’l Furkan ve açıklamalı Kur’an

31

Feyzü’l Furkan ve açıklamalı Kur’an

“Allah var” deyip de yokmuş gibi yaşamanın,
Kur’an’a inandığını söyleyip de Kur’an’sız bir
 yaşantının doğuracağı tehlikeden kendimizi

ve neslimizi korumak; şimdiye kadar eksik olarak
ve taklit yoluyla aldığımız/öğrendiğimiz atalar

müslümanlığından, artık İslam’ın öngördüğü
(Kur’an ve Sünnet’in) müslümanlığında devam

 etmek mecburiyetindeyiz.
Hasan Tahsin Feyizli

Feyzü’l-Furkan Kur’an-ı Kerim Meali Önsözünden

32

tehlike önlenmiş, böylece ayet ve açık-
lamalarını her seviyedeki insan rahat-
lıkla anlayacak ve anlatacaktır.

5) Bu mealde iki türlü mana taşıma ih-
timali bulunan ve müfessirlerin de, her
iki mânâya delâletinden vazgeçmedik-
leri âyetlerde, kesinliğe daha yakın olan
mânâya metinde yer verilmiş, diğerine
ise dipnotta işaret edilmiştir.

6) Kırâat farklılıklarının mânâya tesirine
yer yer işaret edilmiştir.

7) Bugünkü Tevrat ve İncil’deki tah-
rif edilmiş yanlış inanç şekilleri, ilgili
âyetlerin dipnotunda gerekli görüldük-
çe belirtilmiştir.

8) Allah katında kabul olunan İslam dini
ve içeriği (3/19) şirki hayata, imana ve
ibadete karıştıranlar (1/4 , 12/106…),
tagutlar (2/256) münafıklık ve kâfir
/ kâfirlik, zulüm, fesat gibi terimlerin
içeriği ve açıklanması; Nikahın sahih
olmasında açıklamalar (4/24) talak
(boşanma) ve çeşitleri (2/226-232…);
Ulu’l-emr’in açıklanması, hevasını ilah
edinenler ve takva gibi günlük hayatta

14) Meâlden daha fazla istifade edilme-
sini sağlamak üzere güncel fihristler ve
kapsamlı bir indeks hazırlanmıştır.

15) Sûrelerin ana konularını ihtiva eden
bir indeks de ilave edilmiştir.

16) Kur’an-ı Kerim bilgileri bölümü ha-
zırlanmıştır.

17) Akademik kaynakça verilmiş ve yüz
yetmiş kadar eserden faydalanılmıştır.

18) Meâlde geçen yer isimlerini göste-
ren harita konmuştur.

19) Diyanet Tetkik Mührü ve birinci bas-
kı itibariyle meâlin onay izni yazısı mev-
cut olup kaç adet belirtilmiş ise o mik-
tarda basılmıştır.

ihtiyaç duyulan birçok konunun açıkla-
maları âyetlerin altında verilmiştir.

9) Kur’an’ın ruhlarda ve sosyal hayatta
değişimi amaçlayan ayetlerinin altına
da Kur’an’ın iniş gayesine uygun açıkla-
malar yapılmıştır.

10) Bu açıklamalarda Ehl-i sünnetin
görüşü tercih edilmiştir.

11) Dili itibariyle, ağdalı, kafa karıştıran,
yapmacık, felsefi kelime ve cümleler
kullanılmamış; anlamı muğlak ve ka-
palı bırakılmamıştır.

12) Bu haliyle meâl, kısa ve öz bir tefsir
niteliğini de taşımaktadır. Ayetlerde in-
sanımızın güncel sorunlarına da ışık tu-
tan, kısa, güncel tefsirli meâl olmuştur.

13) Özellikle konuların bir bütün halinde
anlaşılması ve Kur’an’ın Kur’an ile tef-
siri açısından ilgili âyetler arasında ilgi
kurulmuş bazen hadislerle açıklama
getirilmiş; iki âyet aynı konudan bahse-
diyorsa “bkz.”, birbiriyle ilgili konularda
ise “krş.” şeklinde gösterilmiştir.

1- Tirmizî, “Kur’ân,” 11.
2- Suyûtî, Câmiü’s-Sağîr, I, 778.3- Münzirî, et-Terğîb
ve’t-terhîb, VI, 148.
4- Gazâlî, İhyâ, I, 812
5- Ebû Davud, “Vitr”, 14; Tirmizî, “Kur’ân”, 10.
6- Muhammed, 47/42
7- Suyûtî, Câmiü’s-Sağîr, I, 416.
8- el-Bürhân, I/455; A. Aydemir, Hz. Peygamber ve
Sahabenin Dilinden Kur’ân’ın Faziletleri, s. 67.
9- Diyânet aylık Dergi, yıl: 2005, Nisan, sy. 172, s. 36.

Biz insanlara “derviş ol” diyor, yanlış metod kullanıyoruz.
Ehl-i Kur’an ol, Ehl-i hadis ol demeliyiz.
Çünkü Kur’an münakaşasız bir rehberimiz;
 Peygamberimiz (s.a.s.) münakaşasız bir rehberimiz.
Sen Kur’an’ın hakiki ehli ol, ben senin ayağını öpeyim.
Sen Rasûlullah’ın sünnetini tam uygula, peşinden gideyim.
M. Es’ad COŞAN (R. Aleyh) / Tasavvufa Giriş, 130

Kur’an’ın anlamıyla buluşmak

Bulgurlu Mah. İkizler Çıkmazı
No: 1/1 Küçükçamlıca / İSTANBUL
Tel: (0216) 340 06 47
Fax: (0216) 340 06 98
E-mail: bilgi@zinde.info
www.zinde.info

FEYZ’ÜL FURKAN

V E A Ç I K L A M A L I M E A L İ
KUR’AN-I KERİM

SERVER İLETİŞİM A.Ş.’NİN KATKILARIYLA

