
Hutbe, 31.03.2017
Hepimiz Âdem’deniz, Âdem ise topraktandır!

يَا أيَُّهَا الَّذِينَ آمَنوُا لاَ يسَْخَرْ قوَمٌ مِنْ قوَْمٍ عَسَى أنَْ يكَُونوُا خَيْراً مِنْهُمْ وَلاَ
وَلاَ تنََابَزُوا نسَِاءٍ مِنْ نسَِاءٍ عَسَى أنَْ يكَُنَّ خَيْراً مِنْهُنَّ وَلاَ تلَْمِزُوا أنَْفسَُكُمْ

يمَانِ وَمَنْ لَمْ يتَبُْ فَأوُْلَئِكَ هُمُ بِالأْلَْقَابِ بِئسَْ الاِسْمُ الْفسُُوقُ بَعْدَ الإِْ
 الظَّالِمُونَ

النَّاسُ ألاََ إِنَّ رَبكُمْ وَاحِدٌ وَإنَِّ أبَاكُمْ وَاحِدٌ أنَْتمُْ بنَوُ يَا أيَُّهَا: قاَلَ صلى الله عليه وسلمأنََّ النَّبِيَّ
مُ مِنْ ترَُابٍ ألاََ لاَ فَضْلَ لِعَرَبيٍّ عَلىَ أعَْجَمِيٍّ وَلاَ لِعَجَمِيٍّ عَلىَ آدمََ وَآدَ

 عَرَبيٍّ وَلاَ لأِحَْمَرَ عَلَى أسَْوَدَ وَلاَ أسَْوَدَ عَلَى أحَْمَرَ إلاَِّ بالتَّقْوَى

Muhterem Müminler!

Bugünkü hutbemizde, dinimizin ırka, dile, renge
ve benzeri özelliklere dayalı ayrımcılığı şiddetle
reddettiğini konu edineceğiz.

Hucurât suresinin 13. ayetinde de belirtildiği gibi,
bütün insanlık bir erkek ve bir dişiden var edilmiş
ve ama farklı farklı topluluklara ayrılmıştır. “Ey
insanlar!” diye başlayan bu evrensel hitabın
dikkat çektiği hususların başında gelen diğer
önemli bir husus, farklı ırklara ve topluluklara
ayrılmış olan insanlar arasında ancak takvanın
diğer bir insana karşı bir üstünlük vasfı teşkil
edeceğidir. Dolayısıyla bazı kişi veya grupların
ırk, dil, renk gibi kişinin kendi tercihi ile sahip
olmadığı bazı özelliklere dayanarak
gerçekleştirdikleri dışlayıcılık bu ayetin açık bir
şekilde reddettiği bir tutumdur.

Aziz Kardeşlerim!

Dünyadaki asıl rütbesi kulluk olan insan, bu
uğurda kat ettiği başarı ile derece kazanır,
üstünlük elde eder. Kendisine sunulmuş iyi ve
kötü yollardan ilkine talip olarak yüksek
mertebelere ulaşmayı ümit eder. Allah Teâlâ’nın
emirlerine tabi olarak, yasakladıklarından ise
kaçınarak takvayı hedefler ve kullukta terfi almayı
arzu eder. Yoksa belli bir dil havzasına veya
muayyen bir topluluğa ait olmak gibi bazı
hususiyetlere istinaden kendisini yüksek, aynı
özellikleri paylaşmayanları ise daha aşağı
görerek üstünlük iddiasında bulunamaz.

Hutbemizin başında aktardığımız âyet-i kerîmede
şöyle buyurulmaktadır: “Ey iman edenler, bir
topluluk bir diğerini alaya almasın. Belki onlar
kendilerinden daha iyidirler.”1

Değerli Kardeşlerim!

Mümin ve müttaki olan Müslüman kişinin gönlü
yaradılmışların her birine yaradanın hürmetine
merhametle, sevgiyle açılır. Onları görünüşleri
veya ait oldukları topluma göre yargılamaz,
yadırgamaz. Çünkü Müslüman, Rabbimiz’in
suretlere değil, siretlere nazar ettiğini bilir. Bu

1 Hucurât suresi, 49: 11

yüzden Müslüman’ın çabası başta ahlakını ve
takvasını yüceltmeye ve başkalarının gönlünü
tamir etmeye yöneliktir.

Burada 1400 seneyi aşkın bir zaman önce Hz.
Peygamber’in Veda Hutbesi’nde konumuzla ilgili
irat buyurduğu şu sözleri hatırlayalım: “Ey
İnsanlar, sözümü iyi dinleyin. Rabbiniz birdir.
Babanız da birdir. Hepiniz Âdem’in
çocuklarısınız; Âdem ise topraktandır. Arabın
Arap olmayana, Arap olmayanın da Arap
üzerine üstünlüğü olmadığı gibi; kırmızı
tenlinin siyah üzerine, siyahın da kırmızı tenli
üzerinde bir üstünlüğü yoktur. Üstünlük
ancak takvadadır.”2

Aziz Müminler!

Yaşadığımız çağda dile, dine, renge ve ırka
dayalı ayrımcılık hâlâ küresel dünyanın en büyük
insani sorunlarından biri durumundadır. İslam
coğrafyasında din ve mezheplerin çatışması,
Batı’da ise yine ırkçılığa dayanan ayrımcılıklar
maalesef can, mal ve güven kaybına sebep
olmaya devam ediyor. Böyle bir durumda biz
Müslümanlara büyük vazifeler düşmektedir.
Temel düsturumuz şu olmalıdır: Her türlü ırkçı
söylemden uzak durmak, ırkçı söyleme karşı
çıkmak ve kendi nefsimizi buna alıştırmak.

Zira, maddi ve manevi tahribatın en üst
seviyesinin yaşandığı şu dünyada ümmet olarak
başta kendi nefsimiz olmak üzere harabeye
dönmüş gönülleri tamir etmeliyiz ve yeryüzündeki
çıkarcılığının ve ayrımcılığın neden olduğu
savaşların yerine paylaşma, birliktelik ve hayırda
yarışma ilkelerini yaşantımıza yerleştirmeliyiz.

2 Şuabu’l-İman, 7/162, H. No: 4774

Sermon du 31.03.17

Nous descendons tous d'Adam, et Adam est
fait de terre !

يكَُونوُا خَيْراً مِنْهُمْ وَلاَ يَا أيَُّهَا الَّذِينَ آمَنوُا لاَ يسَْخَرْ قوَمٌ مِنْ قوَْمٍ عَسَى أنَْ
نسَِاءٍ مِنْ نسَِاءٍ عَسَى أنَْ يكَُنَّ خَيْراً مِنْهُنَّ وَلاَ تلَْمِزُوا أنَْفسَُكُمْ وَلاَ تنََابَزُوا
يمَانِ وَمَنْ لَمْ يتَبُْ فَأوُْلَئِكَ هُمُ بِالأْلَْقَابِ بِئسَْ الاِسْمُ الْفسُُوقُ بَعْدَ الإِْ

 الظَّالِمُونَ

النَّاسُ ألاََ إِنَّ رَبكُمْ وَاحِدٌ وَإنَِّ أبَاكُمْ وَاحِدٌ أنَْتمُْ بنَوُ يَا أيَُّهَا: قاَلَ صلى الله عليه وسلمالنَّبِيَّ أنََّ
آدمََ وَآدمَُ مِنْ ترَُابٍ ألاََ لاَ فَضْلَ لِعَرَبيٍّ عَلىَ أعَْجَمِيٍّ وَلاَ لِعَجَمِيٍّ عَلىَ

 سْوَدَ عَلَى أحَْمَرَ إلاَِّ بالتَّقْوَىعَرَبيٍّ وَلاَ لأِحَْمَرَ عَلَى أسَْوَدَ وَلاَ أَ

Chers croyants !
Dans notre sermon d’aujourd’hui, nous
aborderons le fait que notre religion condamne
avec force le rejet de l’autre à cause de ses
origines, de sa langue, de la couleur de sa peau
ou d'autres particularités du même genre.

Comme le dit le 13ème verset de la sourate des
Appartements, toute l’humanité a été créée d’un
homme et d’une femme puis elle s’est par la suite
divisée en différents peuples. Ce message
destiné à toute l'humanité commence par
l'interpellation « Ô vous les hommes ! » et attire
l’attention sur un aspect des plus importants : le
fait que la seule supériorité qui puisse distinguer
les hommes ne réside pas dans le peuple
auxquels ils appartiennent mais dans leur degré
de piété. Malheureusement la façon dont
certaines personnes ou groupes de personnes
en rejettent d'autres à cause de caractéristiques
indépendantes de la volonté de l'individu, telles
que leurs origines, leur langue ou leur couleur de
peau est en contradiction flagrante avec ce
verset.
Chers frères !
Dans ce monde, la véritable valeur de l’homme
réside dans l’adoration et c'est ses efforts dans
cette voie qui lui permettent de s'élever. Entre le
bien et le mal qui lui sont présentés, il choisira le
premier afin d’espérer atteindre des rangs
élevés. Il visera ainsi la piété et voudra accéder
au sommet de l’adoration en évitant les interdits
et en se comportant conformément aux
prescriptions de Dieu. En aucun cas le fait qu'il
parle telle ou telle langue ou qu'il appartienne à
tel ou tel peuple ne feront de lui un homme au-
dessus des autres de même qu'ils ne feront pas
de ceux qui ne partagent pas ces mêmes
qualités des êtres inférieurs.

Le verset que nous avons lu au début de notre
sermon dit à ce propos : « Ô vous qui avez cru !
Qu’un groupe ne se moque pas d’un autre

groupe : ceux-ci sont peut-être meilleurs
qu’eux. »3

Chers frères !
Le cœur du musulman pieux et croyant s'ouvre à
chaque créature avec miséricorde et amour par
respect pour le Créateur. Il ne juge pas les autres
ni ne les critique en fonction de leurs opinions ou
de leur appartenance à leur peuple. Parce que le
musulman sait que notre Seigneur ne regarde
pas les apparences mais bien les œuvres. C’est
pour cette raison que l’effort du musulman doit en
priorité se concentrer sur son comportement,
c’est-à-dire qu’il doit se tourner vers l’élévation de
sa morale et de sa piété, et aussi réparer le cœur
des autres.

Rappelons-nous aujourd'hui des paroles
prononcées par notre Prophète (sas) il y a de
cela plus de 1400 ans à l'occasion de son
sermon d’adieu.

« Ô gens ! Sachez que votre Seigneur est
Unique et que votre père est unique. Sachez
que vous descendez tous d’Adam, et
qu'Adam est fait de terre. Sachez que tout
comme il n'y a pas de supériorité de l'Arabe
sur celui qui ne l'est pas, ni de celui qui n'est
pas arabe sur celui qui l'est, il n'y a pas de
supériorité de l'homme au teint clair sur celui
au teint foncé ni de l'homme au teint foncé
sur celui au teint clair. La supériorité ne
réside que dans la piété. »4

Chers croyants !
La séparation basée sur la langue, la religion, la
couleur ou bien les origines est encore
aujourd’hui l’un des plus grands problèmes que
connaît l'humanité. Les conflits confessionnels
dans le monde musulman, et ceux dus à une
séparation raciste en Occident, continuent
malheureusement à menacer la vie, les biens et
la sécurité d'un grand nombre de nos
semblables. Face à cette situation, nous autres
musulmans, avons de grandes responsabilités.

Dans un monde de désolation tant matérielle que
spirituelle, nous devons en tant que communauté
musulmane nous devons réparer les cœurs
desséchés en commençant par notre propre
cœur. Nous devons instaurer dans nos vie les
valeurs de partages et d'union en lieu et place de
la soif de richesse et la discrimination qui sont à
l'heure actuelle la cause de tant de guerres.
Nous devons rivaliser non pas dans la course
aux profits mais dans la course pour accomplir le
Bien.

3 Sourate des Appartements, 49: 11

4 Şuabu’l-İman, 7/162, H. No: 4774

