

„Cennette her nebi için bir refik vardır. Benim refikim Osman İbn-i Affandır.“ (Hadis-i Şerif)

Hz. Osman'ın Ebu Abdullah ve Ebu Amr diye iki künyesi vardır. Babası Affan, ticaretle uğraşan zengin bir kimseydi. Ticaret için çıktığı bir seyahat esnasında Şam 'da ölmüştü. Ondan oğlu Osman 'a büyük bir servet kaldı.

Hz. Osman Aşere- i Mübeşşereden (Cennet ile müjdelenen on sahabiden) biridir. Hicretten 47 sene evvel Taif'te doğmuş, buda onun Hz. Peygamberden (SAV) altı yaş küçük olduğunu göstermektedir, 82 yaşında şehid edilmiştir.

Güzel huylu, orta boylu, esmer renkli ve güler yüzlü. Kainatın Efendisinin sözüne göre İKİNCİ YUSUF tur. 34 yaşında iken Hz. Ebu Bekir'in (r.a.) eliyle müslüman oldu. İlk dört birinciden sonra beşinci müslüman.

Hz. Osman müslüman olduktan sonra kabilesinin ve aile kolunun türlü cefalarına göğüs gerdi ve Hak yolundan hiç dönmedi. Amcası, Hz. Osmanın müslüman olduğunu duyunca küplere bindi. O masum efendiyi bir direğe bağladı, dövmeğe başladı. „Eski dininden dönüp yenisine bağlandığın ve Muhammedin peşine gittiğin için işte seni bu direğe bağlıyorum. Tekrar atalarının dinine dönmedikçe salıvermem!“ diye tehditler savurdu. Gönlü iman nuru ile parıldaayan genç mü`min amcasının işkencelerine boyun eğmedi ve dediği: „Vallahi, ey amca, ne yaparsan yap! Ben, hak ve hakikat dinini asla bırakmam!“ Müşrik amca, işkenceye günlerce devam etti. Hedefine ulaşamayınca, Hz. Osmanı salıvermekten başka birşey yapamadı.

Haya ve edep incisi Hz. Osmanın lakabı ZİNNUREYN - ÇİFTE NUR SAHİBİ dir. Bu şekilde lakaplandırılışının sebebi, biri biri arkasından Allah Resulünün iki mübarek kızını almış olması. Evvela Rukiyye ve Onun ölümünden sonra da Ümmü Külsüm. Kainatta bir peygamberin iki kızını almış ilk insan. Onun için ÇİFTE NUR sahibi....

Hz. Osman 'ın daha sonra evlendiği hanımlar şunlardır: Fahite Binti Gazvan, Ümmü Amr Binti Cündüb, Fatma Binti'l Velid El Mahzumiyye, Ümmü'l- Benin Binti Uyayna Bin Hosn, Ramle Binti Şeybe Bin Rabi'a ve Naile Binti'l- Farafisa.

Demekki böylece Hz. Osman muhtelif zamanlarda toplam sekiz defa evlenmiştir. Şehid edildiği zaman ise nikahının altında sadece Ümmü'l- Benin, Fahite ve Naile bulunuyorlardı.

Hz. Osmanın 9 erkek çocuğu olmuştü. Üçü çok küçükken vefat ettiler. Diğerleri ise yaşadılar. Altı tanede kızı vardı. Allahın Sevgilisi Hz. Osmanı çok severlerdi. Hakikaten Hz. Osman Peygamber sevgisine layık yüce yaradılışlı ve ince gönüllü bir insandı. Kalbi elmas renkli, incilerle doluydu, gece gündüz durmadan Kur'an okur, sabahlara kadar fitili kesilmiş bir mum gibi yanardı. Sanki Kabe mumu idi.

Hz. Osmanın, bilhassa iki büyük fazileti vardı. Birincisi: Derin bir utanma hissine sahipti. Üstün bir şeref ve haysiyet anlayışı vardı. Bu sebeple de herkes Ondan haya duyar, çekinir, hürmet ederdi. Öyleki Hz. Peygamber (SAV) bile „Meleklerin bile kendisinden haya edip çekindikleri bir kimseden nasıl olur da ben haya duymam?“ derdi.

Onun ikinci büyük meziyeti ise cömertliği idi. Çok eli açık bir zattı. Öyleki Kureyşliler arasında Ondan daha cömert biri yoktu.

Hz. Osman, Hz. Ömer devrinde ikinci adamdı. Halk Hz. Ömer'den bir şey istemeyi düşündükleri zaman, önce Hz. Osman'a başvururlardı. Nitekim Hz. Ömer'in vefatından sonra Şura heyeti tarafından Hz. Osman üçüncü büyük halife İlan edildi.

Hak ve adalet güneşi Hz. Ömer'in (r.a.) ebediyet ülkelerine teşrif ettiklerinde İslam devletinin batı sınırı Mısır 'ın batısı idi. Cenab-ı Osman (r.a.) İslam devletinin başına geçince fetihlere devam etti.

Hicretin 25. yılında İskenderiye, Antlaşmasını tek taraflı olarak bozunca Mısır Valisi Amr Bin El-As üzerlerine yürüdü. Savaşarak onları tekrar dize getirdi. Hz. Ömer, komutanlarından Amr Bin El- As 'ın, Trablus'un fethinden sonra Afrika 'da daha fazla açılmasını menetmişti. Fakat Hz. Osman bu konuda yeniden izin verdi ve Abdullah Bin Saad Bin Ebu Serh'i bir kuvvetin başına bu yöne doğru gönderdi. İman kılıcı elmas elmas pırıltılar saçarak safları delip geçiyordu. Merakeş'e kadar bütün Kuzey Afrika İslam devletinin sınırları içine girdi. Techid meş'alesi oraları da aydınlattı, ezan sesleri Afrika ufuklarında İlahi yankılar yapıyordu. Nura hasret kalmış nice insan İslam'a can atıyordu.

Zafer müjdesi Allah Resulünün halifesi Cenab-ı Osman (R.A.) 'a ulaştırıldı. Gönül kaynağının nur denizi Hz. Osman gözlerinde iplik iplik yaşlar olduğu halde Cenab-ı Hakka şükrediyordu.

Kuzey Afrikanın fethi tamamlanmış artık sıra İspanya'ya ve Kıbrıs'a gelmiştir. Akınlar başladı, İslam kılıcı yine iman kınından çıkarıldı ve küfrün bağrına dayandı.

Hz. Osman döneminde fetih hareketleri işte böyle geniş şekilde sürüp gidiyordu. Afrika, Kıbrıs ve Ermenistan bölgesinde İslam topraklarına yeni yeni yerler ilave edilirken bunun yanı sıra Pers ülkesinde Horasan'da ve Babü'l- Ebvab'da antlaşmalarını tek taraflı olarak bozan kitleler itaate yeniden mecbur edildiler. Keza Sind bölgesi Kabil ve Feragana kentleri İslam devletine kazandırıldı. Bilindiği üzere, İslam tarihinde bir altın devir vardır. Asr-ı Saadet dediğimiz bu devir gözleri kamaştırarak kadar parlak, insanı hayrete düşürecek kadar haşmetlidir.

Hülefa- i Raşidin devri dediğimiz bu nurlu devrenin ilk kısımları, Hz. Ebu Bekir ve Hz. Ömer (R.A.) zamanları. mukaddes İslamın en haşmetli ve en heybetli devridir.

Hülefa- i Raşidin devri, Peygamber Efendimizin fani dünyadan ebediyete geçişlerine müteakip ilk halife Cenab- ı Sıddık' ın halifeliği ile başlar. Peygamber Efendimizin muazzez torunu ve beşinci halife Hz. Hasan (R.A.)' ın istifasına kadar otuz yıl sürmüştür.

Bu ışıklar saçan devrin en büyük hususiyetlerinden biri de hiç şüphe yokturki, Kur' an- ı Kerim'in bir mushaf haline getirilişi olmuştur. Kur' an- ı Kerim Azimüşşan Muhammed Mustafa Efendimize, Hz. Cebrail taraf- ı İlahi'den 22 küsur yılda, ayet ayet vahiy olunmuştur. (610 - 632)

daha önceki sayılarımızda belirttiğimiz gibi en büyük Sıddıkiyet ve teslimiyet örneği Hz. Ebu Bekir (R.A.), Kur' an- ı Kerim ayetlerinin bir mushaf halinde toplama işini, Allah Resulünün vahiy katiplerinden Zeyd İbn-i Sabit (R.A.) Hazretlerine havale etti ve onun başkanlığında bir komisyon kuruldu.

Peygamber Efendimizin zamanında yazılan bütün ayetler toplatıldı. Her bir ayet için Allah resulünün gözü önünde yazılmış olduğuna şahidlik yapan iki adil şahid dinlendi. Komisyon gece gündüz çalıştı. Sahabilerin hafızalarına, ezberlerine baş vuruyordu. İşte böylece çalışıldı, bütün ayetler, bir kitap halinde toplandı. 114 Sureden, 30 Cüzden, 600 sahifeden ibaret olan Kur' an- ı Kerim Hz. Ebu Bekir (R.A.) in vefatından sonra Hz. Ömer'e (R.A.), onun ölümünden sonrada kızı ve peygamber zevcesi Hz. Hafsa'ya intikal etti.

Sahabilerden Huzeyfe bin El - Yeman (R.A.), Ermenistan ve Azerbaycan savaşlarında bulunuyordu. Iraklılar ile Şamlılar Kur' an- ı Kerimi ayrı ayrı üslupta okuyorlardı. Birbirlerine: „ Benim kıraatim, senin kıraatinden iyidir.“ diyorlardı. Bu hali gören muazzez Sahabi Huzeyfe b. El - Yeman (R.A.) çok üzüldü. Nur şehsi Medineye döndüğü zaman doğruca Hz. Osman'ın (R.A.) huzuruna çıktı ve gördüklerini tane tane anlattı. „ Ey Mü'minlerin Emiri! Musevilerle Hristiyanlar kendi mukaddes kitaplarında nasıl uyuşmazlığa düştilerse Müslümanlarında aynı uyuşmazlığa düşmelerinden önce onları kurtarmaya çalışalım!“ Hz. Osman bu büyük sahabenin endişesini yerinde buldu ve derhal Mü'minler annesi Hz. Hafsa (R.A.) ya haber gönderdi: „Senin yedinde olan Kur' an- ı bize gönder, mushafları kopya edip tekrar geri verelim!“ Hz. Osman böylelikle başta ilim ve hikmet kutbu Hz. Ali (R.A.) olmak üzere Peygamber sahabilerinin ulularını topladı: „Ey Allah Resulünün sevdikleri. Kur' an- ı Kerimi ilk nüshasından kopya edip İslam merkezlerine birer adet göndermek istiyorum. Ne dersiniz?“ Cevap verdiler: „ İsbet buyurdunuz, ey Allah Resulünün halifesi!...“

Haya, edep, hilim ve yumuşaklık madeni Hz. Osman (R.A.) hemen bir komisyon kurdu. Komisyonunda şu sahabiler vardı: Zeyd İbn- i Sabit (R.A.), Abdullah İbn- i Zübeyr (R.A.), Said b. El - As (R.A.), Abdurrahman Bin El - haris Bin Hişam (R.A.). Bu heyetin başına Zeyd İbn- i Sabit (R.A.) tayin edildi.

Cenab- ı Ahmed Efendimizin kutlu sahabileri altı tane mushaf yazdı. Hz. Osman bu altı mushaftan bir tanesini

kendi için ayırdı. Kendisi için ayırdığı mushafın adına İMAM denir. Şehid edildiği gün, mukaddes kanı bu mushafın üzerine aktı. Kalan beş Mushafın birini Medine, birini Şam, birini Basra, birini Kufe ve birinide Mekke Müslümanlarına gönderdi.

Bu mukaddes mushaflar demir sandıklar içinde, askerlerin muhafazasında ve Cenab- ı Osmanın mührü ile mühürlenmiş olarak yerlerine teslim edildi. Bu hafta başta başka mushafları toplatıp imha ettirdi.

Kur' an- ı Kerim ayetlerini ilk toplayan bir mushaf haline getiren rikkat ve merhamet madeni Hz. Ebu Bekir (R.A.) olduğu için, Hz. Osman „Camitül Kur'an“ değildir. Belki nushaları çoğaltarak İslam dünyasına yayılmasına vasıta olduğu için Hz. Osmana „Naşirül Kur'an“ denilmesi daha uygun olur.

İşte ondört asırdan beri insanlık fezasını aydınlatan Kur' an- ı Kerim budur. Ve bundan sonrada kıyamete kadar insanlığa ışık tutacaktır

Mısırdan Peygamber beldesi Medineye bir heyet geldi. Hz. Osmanın huzuruna çıktılar. „Ey Mü'minlerin Emiri, valimizden şikayetciyiz. Halka zulm ediyor.“ Hz. Osman „Peki, siz gidiniz. Ben valiye bir name göndereyim!“ dedi. Mısır valisi Abdullah İbn- i Sa'd mektubu aldı. Halifenin yüce emrine itaat edeceği yerde şikayetçileri iyice patakladı. O kadar şiddetlendiki dayanın tesiriyle adamın biri öldü. İşte bu son damla bardağı taşırmıştı. İsyancılar avaz avaz bağırıyorlar: „Halifeye ve onun adamlarına ölüm!“

Nur şehri Medineye doğru bir akın başladı. Bu gözü dönmüş kan dökücüler Medineye üç konak mesafeye kadar geldiler ve karargah kurdular. Hz. Osmanın hilafet makamını terk etmesini istiyorlardı. Fakat Hz. Osman isyancıların isteğine boyun eğmedi, cünü Peygamber Efendimiz şöyle buyurmuştu: „Ey Osman! Sen, benden sonra hilafete getireleceksin. Ve münafıklar da onu terk etmeyi senden isteyecekler. Onu terk etme, o gün oruç tut ve yanımda iftar et!“ Peygamber Efendimizin dediği aynen çıkmış, şimdi isyancılar Hz. Osmanı zorlamaktadırlar.

Ne yazıkki asiler kudurarak Halifenin üzerine hücum ettiler. Hainin biri, Halifenin başına bir demir indirdi. Sevdan haini kılıcını Cenab- ı Osmana doğru salladı. Hz. Osmanın hanımı Naile hatun kendini beyine siper edeyim derken, parmakları doğrandı. Amr bin Umuk Hz. Osmanın iman dolu göğsüne kılıcını sapladı. Hançerler peşpeşe mübarek insanın vücuduna girip çıktı. Kan damlaları açık duran Kur' an- ı Kerimin üstüne tam şu mukaddes ayete damlıyor: „Feseyekfikehümullah!! Yani „Allah sana kafidir!“

Haya ve edep incisi Hz. Osman şehid olmuştur. Sevgili ile bayram etmeye gidiyor!...