
Aylık Dergi Nisan 2017 Sayı: 316

HZ. PEYGAMBER VE
GÜVEN TOPLUMU

HZ. PEYGAMBER VE
GÜVEN TOPLUMU:

DARU’S-SELAM

GÜVEN-DİN İLİŞKİSİ
ÜZERİNE PSİKOLOJİK

BİR ANALİZ

DİN GÖNÜLLÜSÜNÜN
EN GÜZEL VASFI:

GÜVENİLİR OLMAK

PROF. DR. YAVUZ
ÜNAL İLE GÜVEN

TOPLUMU ÜZERİNE

HZ. PEYGAMBER’İN
KARAKTERİ:

GÜVENİLİRLİK

KARDEŞLİK

İMAN

SADAKAT

MÜSAMAHA

KANAAT

SAHAVET

GÜVEN
EMANET

AHLAK

EMAN

DİĞERKÂMLIK

DARU’S-SELAM

DOĞRULUK

İSTİKAMET

HAKKANİYET

AHDE VEFA

İSAR

MERHAMET

FEDAKÂRLIK

TEBESSÜM

AFFETME

SELAM

PAYLAŞMA

SEVGİ

SAYGI

ADALET

w w. d iy ane t .gov. t r

Yurt içinde Diyanet Yayınları satış
yerlerinden, yurt dışında Müşavirlik ve
Ataşeliklerimizden temin edebilirsiniz.

Y E
N İ

YA
YIN

LA
RIM

IZ

er yıl nisan ayı geldiğinde içimizi ayrı bir sevinç ve mutluluk kaplar. Baharla gelen
yağmurların tabiatı yeniden hayata döndürmesi gibi, rahmet peygamberinin (s.a.s.)
doğumu da ölü ruhlara can, maneviyat eksikliği ile daralan kalplere huzur ve inşirah
verir. Kerim Elçi’nin doğum yıldönümü, dinî hayatımızda hissedilir bir silkinme,

getirdiği değerler etrafında yeni bir diriliş ve heyecan sağlar. Bu yıl, üç ayların rahmet ve mağfiret
iklimiyle de buluşan kutlu doğum ise ayrı bir huzur, feyiz ve bereketin kutlu habercisidir. 2017 yılı
Kutlu Doğum Haftası’nın ana teması “Hz. Peygamber ve Güven Toplumu.”

Güven olgusu, insanın fıtratında taşıdığı ve doğuşundan itibaren hayatı boyunca ihtiyaç duyduğu
temel bir duygudur. Çocuğu anne babasına sevgi ve saygıyla bağlayan, anne babanın şefkat ve
merhameti yanında çocuğa sağladıkları güven ve huzurdur. Ev, vasıta alırken veya arkadaş se-
çerken güvenilir olmalarına dikkat ederiz. Yardımlaşma, dayanışma ve güven unsurunu dikkate
alarak “ev alma komşu al” deriz. Dinî bilgiyi ehlinden ve güvenilir kaynaktan elde etmeye çalışırız.
Tedavi olmak için alanında uzman olduğuna inandığımız hekime başvururuz. İş ve ticaret haya-
tında güveni neredeyse her şeyin başında görürüz. Sanal dünyanın bize sunduğu sınırsız imkân-
lardan istifade ederken bile güveni esas alır ve “güvenli internet” ağlarını tercih ederiz. Çocukla-
rımızı, sevdiklerimizi, güvenemediğimiz insanlara emanet etmeyiz. Hasılı güven, sosyal hayatta
ilişkilerimizin seyrini belirleyen en temel faktörlerin başında gelir. Tarih boyunca kalıcı ulusla-
rarası münasebetlerin temel parametresini oluşturan da büyük ölçüde güvendir. Kısacası güven
duygusu hem bireysel, hem toplumsal, hem de uluslararası düzeyde ilişkileri etkileyen anahtar
bir kavramdır.

Veladetiyle insanlığa kurtuluş müjdesi getiren, insanı ve insani değerleri yükselten, ahlaki erdemle-
ri yaşayarak öğreten sevgili peygamberimizin en başta gelen vasıflarından biri güvenilir olmasıdır.
O, kendisine inanan inanmayan herkesin itimat ettiği, en değerli eşyalarını emanet ettiği ve kendi-
sinden asla bir zarar beklemediği Muhammedü’l-Emin’dir. Denilebilir ki sevgili peygamberimizin
davetinde başarılı olmasının en önemli etkenlerinden biri Allah rasulünün güvenilir olmasıdır.

Bugün adını barış ve esenlikten alan bir dini insanlığa tebliğ eden ve teşrifleriyle insanlığa güven
ve huzur getiren bir peygamberin ümmeti olarak Müslümanlar, dünyanın pek çok yerinde zor sü-
reçlerden geçiyor. Kendi aralarında birlik, beraberlik sorunu, dış dünyaya karşı da dahili ve harici
odakların tuzaklarıyla güven sorunu yaşıyor. Günümüzde İslam dini ve Müslümanların, dünya-
nın değişik bölgelerinde güvenlik problemleriyle yan yana zikrediliyor olması oldukça üzücü. Bel-
ki daha da üzücü olan, kendi coğrafyasında fitne ve tefrika, dışarıda İslamofobya ile karşı karşıya
olan Müslümanların, bu kumpas ve meydan okumalara karşı hikmetli bir duruş sergileyememiş
olması.

Rahmet peygamberinin bize yön verecek ve çağın bunalımlarını aşmada insanlığa yol gösterecek
mesajlarına her zamankinden daha fazla ihtiyaç duyduğumuz bir süreçte, Kutlu Doğum Haftası
vesilesiyle haftanın ana teması olan “Hz. Peygamber ve Güven Toplumu” konusunu farklı bakış
açıları ve birbirinden değerli kalemlerin katkılarıyla huzurunuzu getiriyoruz.

Bu vesileyle, hafta boyunca gerçekleştirilecek bütün programların verimli, bereketli geçmesini ve
küresel ölçekte güven toplumunu hep birlikte inşa etmede bizlere yeni ufuklar açmasını diliyorum.

Ayrıca rahmet ve bereket mevsimi olan üç aylarınızı tebrik ediyor, her anını ibadete dönüştürmeyi
ve bol manevi kazanımlar elde etmeyi bizlere ihsan etmesini Yüce Rabbimden niyaz ediyorum.
Mayıs sayısında görüşmek dileğiyle…

E D İ T Ö R D E N

Dr. Yüksel Salman

H

2017
NİSAN

DİN DÜŞÜNCE YORUM

6

GÜNDEM

Hz. Peygamber ve Güven
Toplumu: Daru’s-Selam
Dr. Ekrem KELEŞ

16 Güven-Din İlişkisi Üzerine
Psikolojik Bir Analiz
Doç. Dr. Ali AYTEN

25 Ne Kadar Güvendeyiz?
Muhammet Sönmez BAYRAKTAR

19 Hz. Peygamber’in Karakteri:
Güvenilirlik
Prof. Dr. Abdurrahman
KASAPOĞLU

22 Güvenilir Olmak, Güven
Duymak, Güveni Kurmak
Meral GÜNEL

13 Hz. Peygamber'in Hedeflerinden
Biri: Güven Toplumu Oluşturmak
Prof. Dr. Abdullah KAHRAMAN

DİN DÜŞÜNCE YORUM

34 Emanet
Selva ÖZELBAŞ

VAHYİN AYDINLIĞINDA

40 İlahî Risalet Elçilerinin Misyonu:
İnsanlığı Çatıştırmak Değil
Barıştırmaktır
Prof. Dr. Muammer ERBAŞ

HADİSLERİN IŞIĞINDA

42 Güven Duygusu
Prof. Dr. Zekeriya GÜLER

AYİNE

44 En Hayırlı İstek
Dr. Lamia LEVENT ABUL

EN GÜZEL İSİMLER

46 Azamet ve Heybeti Akıllara
Sığmayan Celil
Fatma BAYRAM

DÜNYA MÜSLÜMANLARI

48 Mor'ların Ülkesi: Moritanya
Prof. Dr. Ahmet KAVAS

HADEME-İ HAYRAT

52 Dağ Köyünde Bir Kütüphane
M. Emin GÜRDAMUR

37 Biri Bizi Gözetliyor
Sümeyra SAV

SÖYLEŞİ

28 Diyanet İşleri Başkan Yardımcısı
Prof. Dr. Yavuz ÜNAL: "Emin
İnsanlardan Oluşan Bir Top-
lum İnsanlık İçin En Güvenilir
Toplumdur."
Dr. Faruk GÖRGÜLÜ

DÜNYA MÜSLÜMANLARI
Mor'ların Ülkesi: Moritanya

Biri Bizi GözetliyorHz. Peygamber ve Güven
Toplumu: Daru’s-Selam

GÜNDEM

48

376

Diyanet İşleri Başkanlığı Adına
Sahibi ve Genel Yayın Yönetmeni

Dr. Yüksel SALMAN

Sorumlu Yazı İşleri Müdürü
Dr. Faruk GÖRGÜLÜ

Mali İşler ve Dağıtım Sorumlusu
Mustafa BAYRAKTAR

Yayın Kurulu
Dr. Yüksel SALMAN

Dr. Faruk GÖRGÜLÜ
Abdulbaki İŞCAN

Dr. Lamia LEVENT ABUL

Yayın Koordinatörleri
Mustafa BEKTAŞOĞLU

Ali AYGÜN
M. Emin GÜRDAMUR

Dijital Medya
Muhammed Kâmil YAYKAN

Tashih
Mustafa BEKTAŞOĞLU

Arşiv
Ali Duran DEMİRCİOĞLU

Grafik-Tasarım
EVEN Medya

Bardacık Sk. No: 27/16 Çankaya-Ankara
Tel: 0312 437 37 27 Fax: 0312 437 37 04

www.evenmedya.com iletisim@evenmedya.com

Abone İşleri
Tel: 0312 295 71 96-97
Faks : 0312 285 18 54

e-mail: dosim@diyanet.gov.tr

İletişim
Dini Yayınlar Genel Müdürlüğü

Üniversiteler Mah. Dumlupınar Blv.
No: 147/A 06800 Çankaya/Ankara

Tel : 0312 295 86 61 - 62
Faks: 0312 295 61 92

diyanetdergi@diyanet.gov.tr

Abone Şartları
Yurtiçi yıllık: 84.00 TL

Yurtdışı yıllık: ABD: 30 ABD Doları
AB Ülkeleri: 30 Euro

Avustralya: 50 Avustralya Doları
İsveç ve Danimarka: 250 Kron

İsviçre: 45 Frank

Baskı
İleri Haber Ajansı Tanıtım İletişim Matbaacılık Yayın-
cılık ve Teknik Hizmetleri A.Ş. Tel: 0212 454 32 90

Yayın Türü: Aylık, Yerel, Süreli Yayın, Diyanet Aylık
Dergi (Türkçe)

Basım Tarihi: 05/04/2017
ISSN-1300-8471

Abone kaydı için, ücretin Döner Sermaye İşletme
Müdürlüğü’nün T.C. Ziraat Bankası, Ankara Kamu

Girişimci Şubesi IBAN: TR08 0001 0025 3305 9943
0850 19 nolu hesabına yatırılması ve makbuzun foto-
kopisi ile abonenin hangi sayıdan başlayacağını bildirir

bir dilekçe, mektup, yazı, faks veya e-mailin Diyanet
İşleri Başkanlığı Döner Sermaye İşletmesi Müdürlüğü-

ne gönderilmesi gerekmektedir.

Temsilcilikler; Yurtiçi: İl Müftülükleri, İlçe Müftü-
lükleri - Yurtdışı: Din Hizmetleri Müşavirlikleri, Din

Hizmetleri Ataşelikleri.

Yayınlanacak yazılarda düzeltme ve çıkartmalar yapıla-
bilir. Yazıların bilimsel sorumluluğu yazarlarına aittir.
Diyanet Aylık Dergi, Diyanet İşleri Başkanlığı yayın
organıdır. Dergide yayımlanan yazı, konu, fotoğraf

ve diğer görsellerin her hakkı saklıdır. İzinsiz, kaynak
gösterilmeden her türlü ortamda alıntı yapılamaz.

[3
16
]

İZ BIRAKANLAR

54 İbnü'l-Cezeri
Yaşar AKASLAN

BUNU KONUŞALIM

56 "Din Gönüllülüğü; İnsanların ‘Sana
İhtiyacım Var.’ Dediği Alanlarda Var
Olmayı Gerektiriyor."
Ali AYGÜN

GEÇMİŞ ZAMANIN İZİNDE

62 Ashab-ı Suffa’dan Enderun’a Sis-
tem Kuranları Yetiştirme Stratejisi
Hasan Eren ULU

DİN VE HAYAT

67 Din Gönüllüsünün En Güzel
Vasfı: El-Emin'in Yolunda
Güvenilir Olmak
Doç. Dr. Abdurrahman CANDAN

72 Rahmet ve Mağrifet İklimi:
Üç Aylar
İbrahim ATEŞ

70 Din Gönüllüsüyüm Ben
Selahaddin ÇELEBİ

GEZİ-YORUM

76 Lüksemburg ve Trier Notları
Doç. Dr. Fatih ERKOÇOĞLU

KİTAPLIK

80 İslam Sanatı
Ali AYGÜN

74 Aklı Korumak
Uğur ÜNAL

HATIRA DEFTERİ

66 Bir Emek Bin Mutluluk
Elif KÖKSAL

SÖYLEŞİ
Prof. Dr.
Yavuz ÜNAL

GEZİ-YORUM

DİN VE HAYAT

Lüksemburg ve
Trier Notları

Rahmet ve
Mağrifet İklimi: Üç Aylar

76

7228

KÜLTÜR SANAT EDEBİYAT

60 Allah Güzeldir, Güzeli Sever...
Prof. Dr. Sadık KILIÇ

âinat, Cenab-ı Hakk’ın insanoğluna emane-
tidir. Bu kıymetli emanet, her anlamda güve-
ni, istikrarı, huzuru ve barışı hak etmektedir.
Hâlbuki bugün insanlık emanete hakkıyla

riayet edemediği için küresel ölçekte bir güven bunalımı
yaşamaktadır. Bireyler ve toplumlar arası ilişkileri sarsan,
insanın tabiatla ilişkisini bozan ve dünyanın her geçen
gün daha güvensiz hâle gelmesine sebep olan hâdiselerin
ardı arkası kesilmemektedir. İslam karşıtlığı, ayrımcılık,
yabancı düşmanlığı, ırkçılık ve nefret suçları artmakta;
terör ve şiddet masum canlara kıymaya devam etmekte-
dir. Terör örgütleri desteklenerek vekâlet savaşlarına maşa
yapılmakta, mezhep ve meşrep farkları üzerinden fitne,
fesat ve husumet tetiklenmektedir. Zulüm ve haksızlık,
işgal ve sömürge çağdaş yöntemlerle, algı operasyonları
ve manipülasyonlarla sürdürülmekte; habis menfaatler
uğruna nice cinayetler, katliamlar, cürümler işlenmeye
devam edilmektedir.

Bu kargaşa ortamında müthiş bir güvensizlik ve istikrar-
sızlık yaşayan insanoğlu, doğduğu günden itibaren baş-
layıp hayatı boyunca devam eden güven ihtiyacını karşı-
lamak için teknolojinin imkânlarını seferber etmektedir.
Sınırlara güvenlik duvarları örülmekte; sokaklar, cadde-
ler, işyerleri, alışveriş merkezleri, hava alanları kamera-
larla gözetlenmektedir. Olağanüstü güvenlik önlemleri
alınmasına rağmen, kuşku, korku ve tedirginlik hâlinin
giderilememesi, akıllara şu soruyu getirmektedir: Acaba
“güvenen ve kendisine güvenilen insanı” inşa etmek, “gü-
ven toplumunu” tesis etmek adına takip edilen yol yanlış
olabilir mi?

Dünyayı kuşatan güven problemi öyle boyutlara ulaşmış-
tır ki, insanın en temel dokunulmazlık alanlarında bile
kendisini emniyet içerisinde hissetme imkânı son derece
daralmıştır. İslam âlimleri, dinin gayesini güvenlik pers-
pektifinden okurken, “zarurat-ı hamse” başlığı altında
beş temel dokunulmazlık konusu belirlemişlerdir. Irk, dil,
din, yaş ya da cinsiyet farkı gözetilmeksizin her insanın
eşit biçimde sahip olduğu bu güvenlik hakları, “din, akıl,
can, mal ve nesil güvenliği” şeklinde açıklanır. Bazı âlimler
bu beş gayeye, Allah’a kulluk, yeryüzünün imar edilmesi,
sosyal düzen ve istikrarın sağlanması, hürriyet ve adale-
tin temini gibi yan unsurları da ilave etmişlerdir. Sonuçta
insanoğlu için korkudan azade, emniyet içinde bir hayat
sürme gayesi, vazgeçilmezdir.

Bugün, saydığımız beş alanda güvenliğimiz ihlal edilirken,
sadece bizim değil, ortak yurdumuz olan dünyamızın da
güvenliği ve geleceği tehlike altındadır. İnsanoğlu hırsı-
na, tamahına, kibrine, hükümranlık arzusuna yenilmiş,
maddi menfaatleri ve çıkar savaşları için attığı umarsız
adımlar yüzünden tabiatın dengesini bozmuş, yeryüzün-
de fesat ve bozgunculuk için yeni kapılar açmıştır. Deniz-
ler, akarsular, toprak ve hava kirlenmiş, bitkiler ve canlılar
âlemi zarara uğramış, nesillerin sağlığı ve huzuru gözardı
edilmiştir.

Üzülerek ifade edelim ki, tüm bu yaşanan olumsuzluk-
lardan müminler topluluğu da kendisini koruyabilmiş
değildir. Tarihte “selam ve eman yurdu” olarak bilinen,
güvenliğin, kardeşliğin, huzurun timsali olan İslam belde-
leri bugün karanlık ve kuralsız savaşların pençesinde can
çekişmektedir. Saldırı ve çatışmalar, şiddet ve terör, İslam

K

Prof. Dr. Mehmet GÖRMEZ
Diyanet İşleri Başkanı

HZ. PEYGAMBER VE
GÜVEN TOPLUMU

coğrafyasını kan ve gözyaşıyla karmış, kültür ve medeniye-
timizin zengin mirası tarumar edilmiş, şehirler harabeye
dönmüştür. Müslümanların can, akıl, mal ve nesil emni-
yeti, ırz ve namusu, onur ve haysiyeti pare pare olurken,
dahası din emniyetleri de büyük bir tehdit ve tehlike altına
girmiştir.

İşte bütün bu gerçekler karşısında, Diyanet İşleri Başkanlı-
ğı olarak 2017 yılı Kutlu Doğum Haftası’nın temasını “Hz.
Peygamber ve Güven Toplumu” şeklinde belirledik. Bu te-
manın yurt sathında ve gönül coğrafyamızda işlenmesiyle,
barış ve güven toplumu olabilmek için, yeniden Emin Pey-
gamber’in emin ümmeti olabilmek için mümin gönüllerde
bir bilinç ve farkındalık oluşturmayı hedefledik.

Güven; inanmak ve emin olmaktır; endişelerden sıyrılmak
ve korkuları bir kenara bırakmaktır. Din-i mübin-i İslam’da
iman ile güven arasında çok güçlü bir ilişki mevcuttur.
İman eden kimse anlamına gelen “mümin”; güvenilir in-
san anlamına gelen “emin”; güven, güvence ve güvenlik
anlamına gelen “emniyet”; can ve mal güvencesi anlamına
gelen “eman”; hıyanetin zıddı olarak kullanılan “emanet”
kavramları, aynı kökten beslenmektedir. Bu kökün bağlan-
dığı nokta ise, Yüce Yaratıcı’nın mahlukâta sağladığı sonsuz
güvendir.

İslam’a göre, güvenin yegâne kaynağı Cenab-ı Hak’tır. Yüce
Rabbimizin esmayıhüsnasından biri olan “el-Mümin”, “hu-
zur, esenlik ve güven veren, kendisine güven duyulan, em-
niyet ihsan eden” demektir. Dolayısıyla Allah’a iman eden
bir mümin, kendisinin de bir parçası olduğu varlık âleminin
Yüce Allah’ın himayesi, koruması ve garantisi altında oldu-
ğuna inanır. Mümin, Yüce Allah’ın kudretine teslim olan,
zihnini ve yüreğini en sağlam, bâki, değişmez mesnede yas-
layan, böylelikle huzura kavuşan kimsedir. Mümin, dünya-
da ve ahirette huzur ve mutluğa ancak bu güven sayesinde
kavuşabileceğini bilir. Nitekim İstiklal Şairimiz Mehmet
Âkif, bu hakikati “Allah’a dayan, sa’ye sarıl, hikmete râm ol
/ Yol varsa budur, bilmiyorum başka çıkar yol” demek sure-
tiyle dile getirmiştir.

İnsanlığa imanı ve güveni aşılamak, vahyi ve hidayeti taşı-
mak için gönderilen bütün peygamberlerin ortak niteliği
“doğruluk ve güvenilirlik” anlamına gelen “sıdk ve emanet”
vasfına sahip olmalarıdır. Çünkü tebliğ ve davetin başarı-
ya ulaşması için doğruluk, dürüstlük ve samimiyet şarttır.
Şiddetin, zulmün, talanın, istismarın hat safhada yaşandığı,
dolayısıyla insanların güvene her zamankinden fazla ihti-
yaç duyduğu Cahiliye döneminde Sevgili Peygamberimizin
“Muhammedü’l-Emin” olarak anılması son derece mani-
dardır. Rasul-i Ekrem (s.a.s.), hayatının her döneminde
sadece müminlerin değil, düşmanlarının da kendisinden
emin olduğu yüce bir şahsiyettir. O, Hz. Peygamber (s.a.s.),
her şeyden önce güvenilir bir insan, güvenilir bir baba, gü-

venilir bir eş, güvenilir bir arkadaş, güvenilir bir dosttur.
Akrabaya, komşuya, ticarette muhatap olduğu insanlara,
idaresi altındaki Müslümanlara güven veren, özü sözü bir,
sadık insandır. Hâkimliği, komutanlığı, imamlığı, risaleti
güven üzerine kuruludur. Kur’an-ı Kerim’i ona getiren va-
hiy meleği nasıl “el-Ruhu’l-Emin” ise (Şuara, 26/193.), Mekke,
Kâbe nasıl “el-Beledü’l-Emin” ise (Tin, 95/3.), Rasul-i Ekrem
de (s.a.s.) öylece dosdoğru, öylece emindir.

Hz. Peygamber (s.a.s.), güvenmeyi ve güvenilir olmayı, ken-
disini model alan bütün müminlerin ayrılmaz vasfı olarak
zikretmiştir. “Mümin, insanların canlarına ve mallarına za-
rar vermeyeceğinden emin oldukları kimsedir.” hadisi (Tir-
mizi, İman, 12.), “iman” ile “insanlara güven sunma” arasında
doğrudan bağ kurması bakımından dikkat çekicidir. Mü-
min, yüreğindeki sarsılma güveni çevresine aksettirmekle
ve davranışlarına dökmekle mükelleftir. Onun Allah’a ve
Rasulüne imanı, insanlara sağladığı emana dönüşmeli;
yüreğindeki güven hissi, toplumda güvenilirliğin teminatı
olmalıdır. “Bir kişinin kalbinde aynı anda iman ile küfür,
doğruluk ile yalancılık, hıyanet ile emanet bir arada bulun-
maz.” (İbn Hanbel, II, 349.) hadisi gibi, emanet bilincine sahip
olmanın imanla özdeşliğini hatırlatan sayısız hadis-i şerif
vardır.

Kısacası, eman ve güvenin inşası öncelikle insanın kendi
nefsinde başlar. Ne kadar dış tedbirler, güvenlik kalkanları
oluşturulursa oluşturulsun, eğer insan içten gelen, inancın-
dan beslenen bir güven karakteri geliştirememişse, hepsi
başarısızlığa mahkûm olacaktır. Çünkü imanı dilinde kalan
ve benliğini kaplamayan her insan, dinine olan güveni zayıf
olduğu nispette insanlara olan güvenini ve güvenilirliğini
de kaybedecektir. Diğer taraftan, tek başına kaldığında bile
Allah’ın gözetiminde olduğunu farkında olan, iman, ihsan
ve ihlas sahibi bir Müslüman, sadece kendi güvenliği için
değil, insanlığın ve tabiatın güvenliği için de emek vermek-
ten kaçınmayacaktır.

Bugün, omuzlarımızdaki yükü, dağlara emanet edilemeyip
de bize tevdi edilen o ağır yükü hissetmeye, emanet bilin-
cini yeniden kuşanmaya muhtacız. Göğsümüze emanet
edilen imanın, kalbimize emanet edilen ihsanın, aklımı-
za emanet edilen idrakin gereğini yapmalıyız. Zamana ve
insana dair güvensizlik söylemlerine aldanmadan, pes et-
meden, cesaretimizi yitirmeden “eman toplumunun oluşu-
munda payı bulunan emin insanlar” olmak için çaba sarf
etmeliyiz. Halife olarak yeryüzünü imar etmekle mükellef
olduğumuz bilinciyle, hakikatin ve adaletin gücüne duy-
duğumuz sarsılmaz güvenle yol almalıyız. İslam’ın tarihsel
tecrübesi bizlere güven toplumunun niteliklerine dair açık
ipuçları verirken, yüreğimizin sesi ve imanımızın güvencesi
bize bugün de İslam toplumlarını güven iklimine taşıyacak
imkân ve kararlılığı sunmaya muktedirdir.

B A Ş M A K A L E

DİYANET AYLIK DERGİ NİSAN 20176

G Ü N D E M

DiyanetDergisi

HZ. PEYGAMBER VE GÜVEN TOPLUMU

DARU’S-SELAM
Dr. Ekrem KELEŞ | Din İşleri Yüksek Kurulu Başkanı

DİYANET AYLIK DERGİNİSAN 2017 7www.diyanetdergi.com

G Ü N D E M

üce Allah insanı sosyal
bir varlık olarak yarat-
mıştır. Yeryüzünde tek
başına değil toplu olarak

yaşar. Topluluk halinde yaşayan in-
sanların ihtiyaçları vardır. Bu ihti-
yaçlar karşılanırken insanlar kendi
istek ve arzuları ile başbaşa bıra-
kıldıkları zaman kaçınılmaz bir şe-
kilde çatışmalar, anlaşmazlıklar ve
düşmanlıklar ortaya çıkar. Bu çatış-
maları ve düşmanlıkları önlemek
üzere Yüce Allah insanlara kendi-
lerinden elçiler göndererek onların
düzenini, huzurunu temin edecek
ve güven içinde yaşamalarını sağla-
yacak bir nizam göndermiştir. Pey-
gamberlerin getirdiği bu nizamın
temel hedefi canın, malın, aklın,
dinin ve neslin korunmasıdır.

Güvence altına alınması zorun-
lu olan bu beş esasa, terim olarak
‘Zarurat-ı Hamse’ denir. ‘Zaru-
rat-ı Hamse’ ilk peygamber Hz.
Âdem’den son peygamber Hz.
Muhammed Aleyhisselama ka-
dar bütün elçilerin güvence altına
alınmasını zorunlu gördükleri ve
bunun için çalıştıkları beş temel
ilkedir. Canın korunması, malın
korunması, aklın korunması, dinin
korunması ve neslin korunması…
Güvence altına alınması zorunlu
görülen bu beş temel ilke, güven
toplumunun kurulabilmesi için
İslam’ın vazgeçilmez kabul ettiği
temel esaslardır.

Son elçi Hz. Muhammed (s.a.s.)
bu temel esasları güvence altına
alacak tebliğat ve talimatı en mü-
kemmel şekilde ortaya koymuş-
tur. Ayrıca bizzat kendi örnekliği
ve rehberliği ile eğittiği sahabe-i
kiram ile Medine-i Münevvere’de
tarihin şahit olduğu en mükem-
mel güven toplumunu kurmuş ve
yaşatmıştır. Bu toplumu oluştu-

ran fertler, sıradan bir topluluğun
üyeleri değildi. Birisinin acısı hep-
sini etkileyen bir cesedin uzuvları
gibiydiler. “Müminler, birbirlerini
sevmede, birbirlerine merhamet ve
şefkat göstermede, tıpkı bir organı
rahatsızlandığında diğer organları
da uykusuzluk ve sancıyla bu acıyı
paylaşan bir bedene benzer.” (Bu-
hari, Edep, 27.) Bu topluluğun oluş-
turduğu cemiyette tüm müminler
kardeşti. (Hucurat, 49/10.) Hadis-i

şerifin ifadesiyle bu toplumda
müminin mümine bağlılığı taşları
birbirine kenetli yalçın duvar gibi
metindi. (Buhari, Edeb, 36;Tecrid-i Sa-
rih, 12/134.)

Toplumsal huzur ve güvenin en
önemli ahlaki ilkelerinden biri,
kişinin kendisine yapılmasını is-
temediği bir şeyi başkalarına karşı
yapmaması, kendisine nasıl davra-
nılmasını istiyorsa başkalarına öyle
davranması ilkesidir. Hz. Peygam-

ber bu hususu bir hadis-i şerifle-
rinde şöyle ifade buyurmuşlardır:
“Hiçbiriniz kendisi için istediğini
mümin kardeşi için de istemedik-
çe iman etmiş olmaz.” (Buhari, İman,
7.) Bu ilke güven toplumunun en
önemli ahlaki prensiplerindendir.

Sahabe-i kiram bu ilkeyi daha da ile-
ri taşımıştır. Öyle ki Kur’an-ı Kerim
onları güven toplumunun en ileri
ahlaki ilkesi olan isar/kendinden
önce başkasını düşünme nitelik-
leriyle şöyle övmüştür: “Onlardan
önce bu yurda yerleşmiş ve gönül-
den inanmış olanlar, kendilerine
göç edip gelenleri severler, onlara
verilenlerden dolayı içlerinde bir ra-
hatsızlık duymazlar; ihtiyaç içinde
olsalar bile onları kendilerine tercih
ederler. Kim nefsinin bencilliğinden
korunmayı başarırsa işte kurtuluşa
erecekler onlardır.” (Haşr, 59/9.)

Böylece Rasul-i Ekrem’in önder-
liğinde ve eğitiminde kurulan
ilk İslam toplumunda, bir güven
toplumunda bulunması gereken
temel ahlaki ve insani ilkeler efsa-
nevi örneklerle ortaya konmuştur.
Asr-ı saadet olarak isimlendirilen
bu örnek güven toplumu, kıyamete
kadar insanlığın yolunu aydınlata-
cak ilkeleri uygulamalı olarak gös-
termiştir.

İşte Muhammedü’l-Emin’in gös-
terdiği ve uygulamalı olarak
ortaya koyduğu bu yol ‘Sırat-ı
müstakim’dir. İnsanlığı esenliğe
kavuşturacak dosdoğru yoldur. Bu
yolu takip edenler, ‘Daru’s-selam’a
erişirler. Bunun için Yüce Allah
insanları ‘Daru’s-selam’a davet et-
mekte ve bu esenlik ülkesine ulaş-
mak isteyenlere yol göstermekte-
dir. ‘Allah esenlik yurduna çağırır
ve dilediğini doğru yola iletir.’ (Yu-
nus, 10/25.)

Y

Son elçi Hz. Muham-
med (s.a.s.) temel
esasları güvence
altına alacak teb-
liğat ve talimatı en
mükemmel şekilde
ortaya koymuştur.
Ayrıca bizzat kendi

örnekliği ve rehberliği
ile eğittiği sahabe-i
kiram ile Medine-i

Münevvere’de tarihin
şahit olduğu en

mükemmel güven
toplumunu kurmuş ve

yaşatmıştır.

G Ü N D E M

DİYANET AYLIK DERGİ NİSAN 20178 DiyanetDergisi

Muhammedü’l-Emin ve
güven toplumunun inşası

Güven toplumunu inşa edecek olan
güzel ahlak sahibi bireylerdir. Bu
kişilerin, güven toplumunun ku-
rucu ilkeleri diyebileceğimiz adalet,
emanet, haklara riayet, eşitlik ve
kardeşlik bilinci, iyilik ve takvada
yardımlaşma ve dayanışma, ihtilaf
ahlakını gözetme, diğerkâmlık, iti-
dal, istikamet, samimiyet, sadakat,
dürüstlük, ahde vefa, merhamet,
şefkat, sevgi, saygı, hoşgörü, mü-
samaha, hüsnüzan ve kanaat gibi
güzel ahlaki vasıflarla donanımlı
olmaları gerekir.

Hz. Peygamber bu hususta en gü-
zel örnektir. “Sen elbette yüce bir
ahlak üzeresin.” (Kalem, 68/4.) ayeti
kerimesinde ifade edildiği gibi Hz.
Peygamber çok yüksek bir ahlaka
sahipti.

Peygamberlikle görevlendirilmeden
önce de güzel ahlakı ile toplumda
temayüz etmiş ve “Muhammed
el-Emin” (Güvenilir Muhammed)
adıyla anılır olmuştu. Risalet vazi-
fesiyle görevlendirildikten sonra da
“Ben, güzel ahlakı tamamlamak için
gönderildim.” (İbn Hanbel, II, 381.)
buyurmuştu.

Hiç kuşkusuz onun bu yüce ah-
lakının en bariz vasıflarından biri
emin/güvenilir olmasıydı. En başta
en yakını olan ailesinden başlamak
üzere içinde yaşadığı toplum içinde
kusursuz bir güven kazanmıştı.

Bu vesile ile tarihin tanık olduğu en
iyi güven toplumunu/asr-ı saadeti
inşa eden bu yüce mimarın güven
veren hayat tablolarından bir kaçı-
na işaret etmek yerinde olacaktır:

Allah Rasulü ilk vahyi alıp büyük
bir heyecanla evine döndüğü za-

man Hz. Hatice annemizin ken-
disine söylediği şu sözler, aslında
güven toplumunun kurulmasında
bireylerde bulunması gereken çok
önemli ahlaki niteliklerden bazı-
larını sıralamaktadır: “Hayır, müj-
deler olsun! Allah'a yemin ederim
ki Allah hiçbir vakit seni utandır-
maz. Çünkü sen akrabayı gözetir-
sin, sözü doğru söylersin, muhtaç
olanların bakımını üstlenirsin, aç
ve açıkta olanı koruyup, kollarsın,
misafire ikram edersin ve musibete

maruz kalanlara yardım edersin.”
(Buhari, Tefsir, Alak 1.) Hz. Hatice va-
lidemiz, daha kendisi ile evlenme-
den önce de onun ne kadar güveni-
lir bir kişi olduğunu biliyordu.

İçinde doğup büyüdüğü toplumda
güvenilirliği, ahde vefası, emanete
riayeti ile bilindiği için ona düş-
man olanlar bile kıymetli eşyaları-
nı ona emanet etmekteydi. Hicret
için yola çıkacağı zaman Mekkeli
müşriklerin kendisini öldürmek
üzere toplandıkları çok tehlikeli bir

ortamda dahi kendi yatağına Hz.
Ali'yi yatırarak ona yanındaki ema-
netleri sahiplerine vermesini tem-
bih etmişti. (İbn Hişam, Siret, III/11;
Beyhaki, es-Sünenü’l-kübra, VI, 474.)

Kureyş kabilesi, Kâbe'nin tamirine
karar verip yeniden inşa ettiği sıra-
da Hacerülesved'i kimin yerine ko-
yacağı hususunda kabileler arasın-
da anlaşmazlık çıkmıştı. Neredeyse
bu anlaşmazlık yüzünden birbirle-
rine kılıç çekeceklerdi. Bu büyük
anlaşmazlık çok güvendikleri ve
Muhammedü’l-Emin olarak nite-
lendirdikleri genç Muhammed’in
hakemliği ile çözüme kavuşturul-
muştu. (İbn Hişam, Siret, II/18-19.)

Rasul-i Ekrem, Akabe biatlarında
müminlerden biat alırken, Medi-
ne-i Münevvere’de ensar ile muha-
cirler arasında kardeşlik akdeder-
ken, Medine ahalisini temsil eden
muhtelif gruplarla Medine Sözleş-
mesi’ni imzalarken ve nihayet Veda
Hutbesi’ni irat ederken insanların
huzur, mutluluk ve güven içinde
yaşayacakları bir güven toplumu-
nun inşasına yönelik esasları ortaya
koymuştur.

İman, emanet ve
eman/emn-emniyet

İman, emanet ve eman/emn-emni-
yet kelimeleri Arapçada aynı kök-
ten gelir. Bu kelimelerin birbirleri
ile çok sıkı irtibatı vardır. İmanın
karşıtı küfür, emanetin karşıtı hı-
yanet, emnin/emanın-emniyetin
karşıtı korkudur.

İman, her şeyden önce kişinin iç
huzura erişmesini sağlar. Kişi iman
ile iç dünyasında güvene erer. Kalbi
istikrara kavuşur. Tereddütten kur-
tulur. Mutmain olur. Zihnindeki
fırtınalar diner.

Başkalarına huzur
ve güven taşıyacak
kişinin, önce ken-

disinden emin ve iç
dünyasında huzura
kavuşmuş olması

önemlidir. İç dünyası
huzura kavuşmamış
ve tereddütlerle dolu
bir kişinin başkası-
na güven vermesi

düşünülemez.

G Ü N D E M

DİYANET AYLIK DERGİNİSAN 2017 9www.diyanetdergi.com

Başkalarına huzur ve güven taşıya-
cak kişinin, önce kendisinden emin
ve iç dünyasında huzura kavuşmuş
olması önemlidir. İç dünyası hu-
zura kavuşmamış ve tereddütlerle
dolu bir kişinin başkasına güven
vermesi düşünülemez.

Emanet ile kastedilen, bir kişinin
yanına koruması için bırakılan ve-
dia manasındaki dar anlam değil-
dir. Emanet, güvenilir/emin olmak
ve güven vermek demektir. Lügat-
ler, İbnü’s-Sikkit’ten ‘el-emin’ keli-
mesinin hem güven veren hem de
kendisine güvenilen anlamına gel-
diği anlamını aktarırlar. Emin kişi,
insanların güvendikleri, kendisin-
den zarar gelmeyeceğini bildikleri,
mevsuk anlamına gelir. Bundan
dolayı insanlar Efendimize Mu-
hammedü’l-Emin demişlerdi. Pey-
gamberlerin sıfatlarından biri olan
emanet de, her bakımdan güvenilir
olma özelliklerini ifade eder.

Zaten iman, emin olmayı gerek-
tirir. “Emanete riayet etmeyenin
imanı yoktur. Ahde vefa gösterme-
yenin ise dini yoktur.” (İbn Hanbel,
III, 134.) rivayeti, iman ile güveni-
lirlik ve güvenilir olma arasındaki
ilişkiyi anlatan hadislerdendir. Kas-
tedilen elbette imanı kâmildir.

“Bir kişinin kalbinde aynı anda
iman ile küfür, doğruluk ile yalan-
cılık, hıyanet ile emanet bir arada
bulunmaz.” (İbn Hanbel, II, 349.) Ha-
dis-i şerifi hıyanet ve yalanın mü-
minde tabiat hâline gelmeyeceğini
ifade etmektedir.

Aynı kökten türeyen emn ve eman
kelimeleri de güvende olmak, kor-
kudan ve her türlü tehlikeden uzak
bulunmak anlamına gelir. Kişinin
canının, malının, ırzının ve her tür-
lü dokunulmazlarının güvence altı-
na alındığı yere ‘Daru’l-eman’ denir.

Bundan dolayı Müslümanların hâ-
kimiyeti altında yaşayan gayrimüs-
limlerin canları, malları, inançları,
nesilleri Müslüman toplumun gü-
vencesi altına alınmış ve yaşadıkları
yere ‘Daru’l-eman’ denmiştir.

Emanın/emniyetin/güvenliğin
hakkıyla sağlandığı toplumlarda
bireyler korkudan emin olmanın ve
kendilerini güvende hissetmenin
huzuru içinde olurlar.

Kur'an-ı Kerim, Kâbe'yi kastede-
rek; "Orada apaçık ayetler vardır.
İbrahim'in makamı vardır, kim ora-
ya girerse eman (güvenlik) içinde
olur..." (Âl-i İmran, 3/97.) buyurmak-
la burayı emin bir belde, her türlü
kanın dökülmesinin haram olduğu
bir sığınak olarak ilan etmiştir.

Güvenlik (emniyet/emn)

Öncelikle şunu ifade edelim ki, top-
lumda her sorunun güvenlik ted-
birleri ile halledilmesinin imkânı
yoktur. Ne kadar arzu edilirse edil-
sin güvenlik olmadan güven top-
lumu inşası pek mümkün olmaz.
Bundan dolayı güven toplumu için
güvenlik en önemli ihtiyaçlardan
biridir. Ancak güven toplumu, gü-
venliğin yanında kurucu mahiyette
birçok esası bünyesinde barındırır.
Bunların başında adalet, emanet ve
ahlaki erdemler gelir.

Hz. Peygamber’in idealindeki İs-
lam toplumu, güvenin ve barışın
egemen olduğu bir toplumdur.
Onun İslam yurdunun güvenli-
ği ile ilgili hedef olarak gösterdiği
tablo gerçekleşmiştir: “Allah bu işi
kemale erdirecektir. Öyle ki, bir
kişi hayvanının üzerinde Allah’tan
başka kimseden korkmadan ve
davarını kurt kapmasının dışında
hiçbir endişe taşımadan Sana’dan
Hadramevt’e gidebilecektir.” (Buha-

ri, İkrah, 1.) Rasulüllah (s.a.s.), aynı
hususta Adiy b. Hatim’e de şöyle
söylemiştir: “Eğer ömrün yeterse
Hîre'den tek başına bir kadının kal-
kıp Allah’tan başka hiç kimseden
korkmadan Kâbe'yi tavaf edebildi-
ğini mutlaka göreceksin.” (Buhari,
Menakıb, 25.)

Bu hadisler, Müslümanlara, İs-
lam toplumunda insanların nasıl
bir güven ve güvenlik ortamında
bulunmaları gerektiği hususunda
önemli bir hedef göstermektedir.
Ayrıca İslam'ın yeryüzünde mut-
laka hâkim olacağını, İslam'ın
hâkimiyeti altındaki bir dünya-
nın da insanlığa huzur, güven ve
emniyet telkin edeceğini müjde-
lemiştir.

“Sizden her kim canı, malı, ailesi
güvende bulunur, ruhen ve bede-
nen sağlıklı olur, günlük rızkı da
yanında bulunursa sanki dünya
onundur.” (Tirmizi, Zühd, 34.) ha-
dis-i şerifi de insan için güvenli-
ğin ne büyük bir nimet olduğunu
anlatan bir rivayettir. Kişi ne ka-
dar zengin olursa olsun, ne kadar
çok imkâna sahip olursa olsun,
ne kadar ilim ve fikir sahibi olur-
sa olsun, güvenliği yoksa bütün
bunların çok bir anlamı kalmaz.
Bu bakımdan kişinin hem kendisi
hem de içinde yaşadığı toplum ba-
kımından güvende olması büyük
bir nimettir.

Yüce Allah’ın fert, aile ve toplum
olarak insana lütfettiği nimetlerin
başında güven ve güvenlik gelir.
Hiç kuşkusuz bunun ne anlama
geldiğini en iyi yurtlarında güven
ve güvenliği kaybetmiş olan top-
lumların bireyleri anlarlar. Bunun
için Hz. İbrahim duasında kişinin
yaşadığı yerin güvenliğini istemiş
ilk önce Rabbimizden, sonra da

G Ü N D E M

DİYANET AYLIK DERGİ NİSAN 201710 DiyanetDergisi

gıda ihtiyacını. Bu ikisinin de yok
olması, kişinin hayatını devam
ettirmesini imkânsız kılan unsur-
lardır.

İslam’a davet de ancak güvenli bir
ortamda sağlanabilir. Nitekim Hu-
deybiye Musalahası, güvenli bir da-
vet ortamı sağlamak için yapılmıştı.

Mümin, güvenilen ve
güven veren insandır

Güvenilir olmak, müminin en te-
mel özelliklerinden biridir. Hz.
Peygamber “Müslüman, diğer
Müslümanların elinden ve dilin-
den güvende olduğu kimsedir. Mü-
min de insanların canları ve malları
hususunda kendisine güvendikleri
kişidir.” (Tirmizi, İman, 12.) buyur-
muştur.

Hadis-i şerifin ilk kısmında “Müs-
lüman, diğer Müslümanların elin-
den ve dilinden güvende olduğu
kimsedir.” buyrulması, toplumda
Müslüman olmayanların bunun dı-
şında tutulduğu anlamına değildir.
Hadis-i şerifin hitap ettiği toplum,
ağırlıklı olarak Müslümanlardan
oluştuğu için bu şekilde hitap edil-
miştir. Müslüman olsun olmasın,
içinde yaşadığı toplumun bireyleri-
ne karşı Müslümanın güven verici
sorumluluğu değişmez. Nitekim
hadis-i şerifin diğer bir rivayetin-
de ‘Müslümanlar’ yerine ‘insanlar’
denmiştir. “Müslüman, dilinden ve
elinden insanların selamette oldu-
ğu kimsedir. Mümin ise malları ve
canları hususunda insanların ken-
disini emin görüp güvende olduk-
ları kimsedir.” (Ahmed b. Hanbel, II,
379; Nesai, İman, 8.)

Hz. Peygamber bir defasında peş
peşe üç kere “Vallahi iman etme-
miştir, vallahi iman etmemiştir,
vallahi iman etmemiştir.” demiş,

“Kim, ya Rasulallah?” diye sorulun-
ca, “Komşusu, şerrinden emin ol-
mayan kişi.” buyurmuştur. (Buhari,
Edeb, 29.)

Komşusuna güven veremeyen
kişinin, gerçek manada imana
ulaşamayacağını bu şekilde açık-
layan Allah Rasulü, müminlere
hangi şartlarda olursa olsun emin/
güvenilir olmalarını telkin etmiş-
tir. Bunu yalnızca telkin etmekle
kalmamış Muhammedü’l-Emin,
güvenilir bir kişi olarak toplumda
bizzat kendi örnekliği ile mümin-
de aranan bu güvenilirliği en ileri
düzeyde fiili olarak göstermiştir.
Onun yüce kişiliğinden güvene
aykırı bir tek olumsuz örnek sadır
olmamıştır.

Güven toplumu için toplum
önderlerinin güvenilirliği ve
örnekliği

Güven toplumunun kurulabilmesi
ve devam edebilmesi için toplu-
mun önderlerinin emin/güvenilir
olması gerekir. Güven toplumu,
emin/güvenilir olma vasıflarıyla
topluma örneklik ve önderlik ya-
pan kişiler eliyle inşa edilebilir.
Bunlar gökyüzündeki yıldızlar gi-
bidir. Toplumun yolunu aydınlatır.

Hz. Peygamber bir gece ashabı ile
sohbet ederken yüzünü semaya
çevirerek “Yıldızlar, gökyüzünün
güvenceleridir. Yıldızlar gitti mi,
gökyüzü için beklenen (kıyamet)
gelir. Ben de ashabım için güven-
ceyim. Ben gidince de ashabım için
beklenen (fitneler) gelir. Ashabım
da ümmetim için güvencedir. As-
habım gidince de ümmetim için
beklenen (yoldan sapmalar) gelir.”
(Müslim, Fedailü’s-sahabe, 207.) buyur-
muştur.

Bu hadis-i şerif, mealinde ifade edi-

len anlamın yanında kanaatimizce
şöyle bir mesaj da taşımaktadır:
Toplumda örnek kişilikleri ve ön-
derlikleri ile topluma yön veren ve
güven telkin eden kişilerin bulun-
maması durumunda toplum içinde
fitne, fesat ve kargaşa ortaya çıkar
ve toplumsal güven sarsılır. Bu
durum hadiste semayı aydınlatan
yıldızların kaybolmasına benze-
tilerek anlatılmıştır. Çünkü güzel
ahlak, bilgi ve hikmete dayalı ön-
derlikleriyle millete yön veren ilim
ve fikir adamları kalmadığı zaman
toplumda güven yara alır. Yani gü-
ven toplumunu iyi insanlar inşa
eder. İyi insanlar gitti mi toplum
güven toplumu olmaktan çıkar.
Yıldızlar gökyüzünde kaybolunca
nasıl ki karanlıktan başka bir şey
kalmaz ise aynı şekilde topluma ör-
nek şahsiyetlerin ortada kalmama-
sı durumunda o toplumun yolunu
aydınlatacak kimse kalmaz ve top-
lum güven toplumu olma vasfını
kaybeder.

Gökyüzünün kozmik düzeninde
yıldızların varlığı ve düzeni nasıl
merkezi bir role sahipse toplumun
huzur ve güvenliği açısından emin
toplum önderlerinin varlığı da aynı
role sahiptir. Gökyüzünden yıldız-
ların kaybolması demek, kıyametin
kopması demektir. Bunun gibi Hz.
Peygamberin önderliğinde sahabe-i
kiramın ortaya koyduğu İslam’ın
ana yolunu gösteren temel ilkelerin
ortadan kalkması ve böylece üm-
met için rehberliklerinin kaybedil-
mesi, ümmetin kıyameti demektir.
İslam’ın inşa ettiği güven toplumu-
nun yok olması anlamına gelir.

Kurumların güvenilirliği

Güven toplumunun en önemli
özelliklerinden biri de kurumları-
nın güvenilir olmasıdır. Kurumların

G Ü N D E M

DİYANET AYLIK DERGİNİSAN 2017 11www.diyanetdergi.com

güvenilirliği, başta yöneticiler ol-
mak üzere çalışanların güvenilirliği
ile doğrudan irtibatlı bir husustur.
Bu da ancak görevlerde emanet ve
liyakat ilkesinin gözetilmesi ile sağ-
lanabilir. Kur’an-ı Kerim’de mealen
şöyle buyrulmaktadır: “Allah size,
emanetleri mutlaka ehline verme-
nizi ve insanlar arasında hükmet-
tiğiniz zaman adaletle hükmetme-
nizi emreder. Allah size ne güzel
öğütler veriyor. Şüphesiz Allah her
şeyi işitmekte, her şeyi görmekte-
dir.” (Nisa, 4/58.)

Bu sebeple toplumsal emanetlerin
büyüklerinden olan devlet görevle-
rinin ehline verilmemesi, kıyamet
alametlerinden sayılmıştır. Görev
ve sorumluluk alanlarının ehil ol-
mayan kimselere verilmesi halin-
de bunun güven bunalımı, sosyal
çöküntü ve kargaşa anlamında
toplumsal kıyametin kopmasına
yol açacağı bir hadis-i şerifte şöy-
le yer almıştır: Rasulüllah (s.a.s.),
(bir bedevinin kıyametin ne zaman
kopacağını sorması üzerine) şöyle
buyurdu: “Emanet zayi edildiği va-
kit kıyameti bekle!” Bunun üzerine
bedevi, “Emanetin zayi edilmesi
nasıl olur ya Rasulallah?” diye so-
runca, Hz. Peygamber, “Yönetim,
ehli olmayan kimseye verildiğinde
kıyameti bekle.” buyurdu. (Buhari,
Rikâk, 35.)

Güven toplumunun en önemli ku-
rucu unsurlarından biri adalettir.
Adalet ve hakkaniyet olmadan top-
lumsal güven ve barış sağlanamaz.
Adaletin tesis edilmediği toplum-
larda adam kayırmalar ve iltimaslar
yaygınlaşır. Emanete ehil olanlar
hak ettikleri yerlerde olmazlar.
Eşitlik ilkesine aykırı olarak top-
lumun itibarlı ve zengin kesimleri
kendilerine sağlanan iltimas ile hak
etmedikleri mevkilere yerleşirler.

Böylece toplumsal denge bozulur,
kargaşa başlar.

Adaletin olmadığı yerde haklar
zayi olur. Hâlbuki toplumda hak-
larının korunması ve zayi edilme-
mesi gereken yetimler, düşkünler,
dul hanımlar, özel ilgi ve bakıma
muhtaç kesimler vardır. Bütün
bunlar topluma emanettir. Toplum
adına bunların hukukunu koruya-
cak olanlar, toplumsal görevlerin
kendilerine emanet edildiği yöne-
ticilerdir. Halife seçilince Hz. Ebu

Bekir’in -Allah ondan razı olsun-
yaptığı tarihi konuşmayı unutma-
mak gerekir:

“Ey insanlar! En iyiniz olmadığım
halde yöneticiniz seçildim. İyi ya-
parsam beni destekleyin. Kötü
yapacak olursam, beni yola geti-
rin. Doğruluk emanet, yalan ise
hıyanettir. İçinizde zayıf ve güç-
süz olanlar, Allah’ın izniyle hakkı-
nı kendisine verinceye dek benim
yanımda güçlüdür. Güçlü olan da,
Allah’ın izniyle zayıfın hakkını on-

dan alıncaya dek benim yanımda
zayıftır. Bir toplum Allah yolunda
cihadı terk ederse Yüce Allah o
toplumu zelil eder. Allah’a ve Ra-
sulü’ne itaat ettiğim sürece siz de
bana itaat edin. Allah’a ve Rasulü’ne
itaat etmezsem, sizin de bana itaat
etmeniz gerekmez.” (İbn Hişam, Siret,
VI, 82.)

Yüce Allah adaletin tesisine çok
büyük önem vermiştir. Kur’an-ı
Kerim’de mealen şöyle buyrulmak-
tadır: “Ey iman edenler! Allah için
hakkı ayakta tutun, adaletle şahit-
lik eden kimseler olun. Herhangi
bir topluluğa duyduğunuz kin,
sizi adaletsiz davranmaya itmesin.
Adaletli olun; bu, takvaya daha uy-
gundur. Allah’tan korkun. Şüphesiz
Allah yaptıklarınızdan haberdar-
dır.”(Maide, 5/8.)

Bu husustaki bir diğer ayet-i keri-
menin meali ise şöyledir:

“Ey iman edenler! Kendinizin veya
anne babanızın ve akrabanızın
aleyhine de olsa adaletten asla ay-
rılmayan, Allah için şahitlik eden
kimseler olun. (İnsanlar) zengin
olsunlar, yoksul olsunlar Allah on-
lara sizden daha yakındır. Öyleyse
siz hislerinize uyup adaletten ay-
rılmayın. Eğer adaletten sapar veya
üzerinize düşeni yapmaktan geri
durursanız bilin ki Allah yaptığı-
nız her şeyden haberdardır.”(Nisa,
4/135.)

Hırsızlık yapan Fatıma adlı bir
kadına hırsızlık cezası verilme-
mesi için bazı kimselerin aracı-
lık yapması üzerine Rasulüllah
(s.a.s.) şöyle buyurdu: “Sizden
önceki insanların helak olmaları-
nın sebebi, aralarında ileri gelen
(soylu, zengin) kimseler hırsızlık
yapınca suçun cezasını vermeyip
zayıf (ve fakir) kimseler hırsız-

Güven toplumunun
kurulabilmesi ve

devam edebilmesi
için toplumun önder-
lerinin emin/güvenilir
olması gerekir. Güven
toplumu, emin/güve-
nilir olma vasıflarıyla
topluma örneklik ve

önderlik yapan kişiler
eliyle inşa edilebilir.

G Ü N D E M

DİYANET AYLIK DERGİ NİSAN 201712 DiyanetDergisi

lık yapınca ceza uygulamalarıdır.
Bu canı bu tende tutan (Allah)a ye-
min ederim ki Muhammed'in kızı
Fatıma hırsızlık yapsa, onun da eli-
ni keserdim!” (Müslim, Hudud, 9.)

Güven toplumu için sosyal adalet
ve sosyal güvenlik şarttır. Bu husus-
ta Hz. Peygamber devlet başkanı
sıfatıyla şöyle buyurmuştur: “Her
kim (öldükten sonra) geride mal
bırakırsa, o mal mirasçılarınındır.
Kim ardında bakıma muhtaç kimse
(veya alacaklı) bırakırsa, onun ba-
kımı bize aittir.” (Buhari, Feraiz, 25.)
Sistemin şekli ve kurulmasına iliş-
kin ayrıntılar elbette usulüne göre
oluşturulur. Ancak burada önemli
olan, Hz. Peygamber’in çok temel
bir ilke ortaya koymuş olmasıdır.
Bu temel ilke çerçevesinde güven
toplumunda gerekli tedbirler alınır
ve düzenlemeler yapılır. Hiç kimse
aç ve açıkta bırakılmaz. Toplumun
bütün bireylerinin temel ihtiyaçları
karşılanır.

Güven toplumunu sarsan
bazı hususlar

Güven toplumuna zarar veren hu-
susların başında zulüm, hıyanet ve
sahtecilik gelir. Toplumda hıyanet,
zulüm ve sahtecilik karşısında ses-
siz kalınması, güven toplumunun
yara almasına yol açar.

Bireylerinde nemelazımcılık, ben-
cillik, cehalet, sadakatsizlik, yalan,
istismar, aldatma, hırs, tamah, had-
di aşmak, iffet ve hayâ yoksunluğu
gibi gayriahlaki birtakım vasıfların
yaygınlaşması da güven toplumu-
nu zedeler.

Hıyanetin yansımalarını muhtelif
alanlarda gözlemlemek mümkün-
dür. Sözgelimi üretilip piyasaya
sürülen ve taşıması gereken nite-
likleri taşımayan her ürün, aslında
nispetine göre bir hıyanetin yansı-
malarını taşır. Gıdalarda sahtecilik
yaparak piyasaya sürmek ve in-

sanların sağlığını tehlikeye atmak
nasıl hıyanet ise ehil olmayan in-
sana görev tevdi edip o toplumsal
görevin hakkını verememek de bir
hıyanettir.

En büyük ihanet ise, güven top-
lumunu oluşturan değerlere karşı
yapılan hıyanettir. Bu ihanet pe-
şinden diğer emanetlere ihaneti
getirir. Yüce Allah Kur’an-ı Haki-
minde şöyle buyurmaktadır: “Ey
iman edenler! Allah'a ve Rasulüne
hıyanet etmeyin ki bile bile ema-
netlerinize hıyanet etmeyesiniz.”
(Enfal, 8/27.)

Allah ve Rasulü tarafından ortaya
konulmuş bulunan ve insanlığa ha-
yat veren değerlere ihanet edildiği
takdirde artık bu ihaneti yapanla-
rın çiğnemeyeceği değer kalmaz.
Bireyleri insanlığa hayat veren
değerlere ihanet etmeye başlayan
bir toplum, güven toplumu olma
vasfını kaybeder. Neticede toplum
bireyleri artık birbirlerine güven-
lerini de kaybeder. Onlar birbirine
güvenemeyince başkaları onlara
hiç güvenemez. Artık böyle bir top-
lumda güven kalmaz. Herkes bir-
birine güvenemez hâle gelir. Amir
memura, memur amire, vatandaş
devlete, devlet vatandaşa güvenini
kaybeder. Güven toplumunda asıl
olan güvenmek iken güvensizlik
esas hâle gelir.

Peygamber Efendimiz hıyaneti
münafıklık alameti olarak zikret-
miştir: “Münafığın alameti üçtür:
Konuştuğunda yalan söyler, ken-
disine bir şey emanet edildiğinde
ihanet eder, söz verdiği zaman sö-
zünde durmaz.”

Bitirirken

Güven toplumunu güvenilir insan-
lar kurar. Böyle bir toplumda in-
sanlar büyük ölçüde ahlaki üstün-
lüklerle donanımlı olurlar. Güven
toplumunda hukukun üstünlüğü

vardır. Zayıfın hakkı alınıncaya ka-
dar herkes onun yanında yer alır.
İnsanlar, kanayan bir yara gördük-
lerinde bunu ta ciğerlerinde hisse-
derler. Hiç kimse ‘Adam aldırma
da geç git’ diyemez, aldırır ve fakat
hakkı tutar kaldırır. Güven toplu-
munun mimarları, her daim hak-
kın yanında yer alır.

Güven toplumunda bir insanı öl-
dürmek bütün insanları öldürmek
gibi görülür. Böyle bir toplum, şey-
tanın kendisine kulluk edilmesin-
den ümidini kestiği toplumdur.

Güven toplumu, okyanusun pis-
likleri dışına attığı gibi içindeki
pislikleri dışına atan toplumdur.
Bu bakımdan güven toplumunda
hiç kimse ahlaksızlığın reklamını
yapamaz.

Güven toplumunda ihtilaf ahlakı
vardır.

Güven toplumunda insan insanın
kurdu değil, yurdudur. İnsanlar
birbirlerini yok etmeye, birbirlerini
bitirmeye veya sömürmeye çalış-
mazlar. Tam tersine güven top-
lumda insanlar, kendilerini dü-
şündükleri kadar başkalarını da
düşünürler. Hiç kimse komşusu
açken tok yatmaz.

Güven toplumunda doğruluk, dü-
rüstlük, ahde vefa, sevgi, saygı, hüs-
nüzan, ülfet, muhabbet ve hüsnü-
muaşeret vardır.

Güven toplumunda aldatma, kan-
dırma ve sahtecilik kendine yer
bulamaz.

Güven toplumunda emanetler eh-
line verilir.

Güven toplumu, ilim, irfan, güzel
ahlak ve hikmet toplumudur.

Kısacası güven toplumu, ‘Daru’s-se-
lam’dır. Esenlik yurdudur. Erdemli
şehirdir. Huzur iklimidir.

G Ü N D E M

DİYANET AYLIK DERGİNİSAN 2017 13www.diyanetdergi.com

Prof. Dr. Abdullah KAHRAMAN | Kocaeli Üniversitesi İlahiyat Fakültesi Dekanı

HZ. PEYGAMBER'İN HEDEFLERİNDEN BİRİ:

GÜVEN TOPLUMU
OLUŞTURMAK

nsana en çok yakışan, içi-
ni ısıtan ve devamlı ihtiyacı
olan duygulardan biri güven
ve güvenliktir. Dinî literatür-

de güvenlik daha çok "emanet" kav-

ramıyla ifade edilir. Emanet, güven
duymak, korkusuz olmak gibi an-
lamlara gelir. Kendini güven içinde
hissedenler ruhen rahat ederler ve
sağlıklı bir gelişim gösterirler. Çün-

kü insana ait bir duygu olan ema-
net, insanın ruh ve beden olarak
sağlıklı yaşamasının temel şartıdır.
Tarih boyunca insanlar güvende
olabilmek ve emniyetlerini temin

İ
Etienne Dinet (1861-1929)

G Ü N D E M

DİYANET AYLIK DERGİ NİSAN 201714 DiyanetDergisi

etmek için büyük çabalar sarf et-
mişlerdir. Nerede olursa olsun, in-
san için güvenlik her şeyin başında
gelir. Zira canı, malı, ailesi güvende
olmayan bir insanın yaşama anlam
vermesi mümkün değildir. Esasen
devletler de bütün yönleri ile gü-
venliği temin etmek içindir. Bunun
sonucu olarak devletlerin harcama-
larının önemli bir bölümünü gü-
venlik harcamaları oluşturmuştur.
Devletlerin hukuk devleti olması
ve anayasa yapmaları da insanların
temel hak ve hürriyetlerini teminat
altına almaya yöneliktir.

Emanet Kur'an'ın temel kavramla-
rındandır. Onun ne kadar önemli
olduğunu Yüce Allah bir ayette
şöyle ifade eder: "Biz emaneti, gök-
lere, yere ve dağlara teklif ettik de
onlar bunu yüklenmekten çekin-
diler, (sorumluluğundan) korktu-
lar. Onu insan yüklendi. Doğrusu
o çok zalim, çok cahildir." (Ahzab,
33/72.) Bu ayetten hareketle, İslam
âlimleri, Allah'ın insanlara yükledi-
ği, din ve dünya ile ilgili bütün yü-
kümlülükleri bu kavram ile ifade
etmişlerdir. İnsanın üstlendiği ve
yerine getirmekle yükümlü olduğu
emanetler şöyle sıralanabilir:

1. İnsanın Allah'a karşı sorumlulu-
ğunun temelini oluşturan iman ve
ibadetler.

2. Toplum ve aile hayatının her
alanında Yüce Allah'ın insana yük-
lediği her türlü ahlaki ve sosyal gö-
revler. Buna göre insan topluma,
toplum insana, aile üyeleri de bir-
birine emanettir.

3. Bir kişinin kendi varlığı, bede-
ni ve ruhi imkân ve kabiliyetleri.
İnsan bunları Allah'ın kendisine
verdiği bir emanet olarak bilip her
türlü tehlikeden ve zararlı etken-
den korumakla yükümlüdür.

Emanet, emin ve mümin aynı kök-

ten gelmektedir. Yüce Allah insan-
ların güven içerisinde yaşamasını
murat etmiştir. Bunun için de er-
demli toplumu, toplumun en er-
demlisi olan peygamberlere emanet
etmiştir. Peygamberin temel özel-
liklerinden birini de "emin/güveni-
lir" olmak olarak belirlemiştir. Pey-
gamberler emin insanlar oldukları
için imanı hak etmişlerdir. Onla-
rın oluşturduğu toplum da güven/
emanet toplumudur. Çünkü o top-
lum emin insanlar olan müminler-
den oluşmaktadır. Peygamberlere
inananlara mümin (güvenilir kim-
se) adı verilmesinin en önemli se-
bebi ve hedefi budur. Mümin insan
güvenilirdir ve güvenilir olmak zo-
rundadır. İmanla hıyanet aynı kalbe
sığmaz. İman ile güvenilir kimse
olmak arasında sıkı bir bağ bulun-
duğunu bildiren Hz. Peygamber bir
keresinde de şöyle buyurmuştur:
“Kişinin kalbinde iman ve küfür
bir arada bulunmaz. Güvenilirlik ve
hainlik de bir arada olmaz.” (Ahmed
b. Hanbel, III, 349.) Hz. Peygamber
Müslümanı tanımlarken de, “Mü-
min, insanların kendisine güven-
diği kimsedir. Müslüman, dilinden
ve elinden Müslümanların salim
olduğu kişidir. Nefsim kudret elin-
de bulunan Allah’a andolsun ki, kö-
tülüklerinden komşusunun emin
olmadığı kimse cennete giremez.”
(Ahmed b. Hanbel, III, 54.), buyurarak
da onun güvenilir olma özelliğinin
altını çizmiştir.

Böylece emanet ve emanete riayet,
bireyleri niteleyen en önemli ahlaki
faziletlerden, toplumu huzura ka-
vuşturan ve Allah katında makbul
insan olmayı temin eden en önem-
li özelliklerden biri olmaktadır.
Nitekim Yüce Allah müminlerin
temel özelliklerini sayarken bunlar
arasında emanete riayet etmeyi şu
ifadelerle özellikle vurgulamıştır:
"Yine onlar ki, emanetlerine ve

verdikleri sözlere riayet ederler."
(Mü'minûn, 23/8; Mearic, 70/32.)

Bütün peygamberlerin ve sevgili
Peygamberimiz’in gönderilişindeki
temel hedeflerden biri de güvenli
bir toplum oluşturmaktır. Hz. Pey-
gamber, kendisine tevdi edilen gü-
venli toplum oluşturma hedefine
ulaşmak için ilahî iradenin yönlen-
dirmesi ve kontrolü altında elinden
gelen bütün çabayı sarf etmiştir. İlk
önce kendisi toplumun güvenini
kazanarak "Muhammedü'l-Emin"
sıfatı ile anılmıştır. Öyle ki, düş-
manları bile onun güvenilir oldu-
ğundan şüphe duymamıştır. Sonra
da Kur'an'ın emanete yer vermesi
ile birlikte o da müminlerin kalbine
güveni aşılamaya ve güvenilir ol-
mayı onlar için ahlak ve yaşam tarzı
hâline getirmeye gayret etmiştir. Bu
yüzden Kur'an'da ve Hz. Peygam-
ber'in hadislerinde emanet müstes-
na bir yere ve vurguya sahiptir.

Hz. Peygamber güvenli bir toplum
oluşturmayı baştan beri hedefle-
miştir. Mekke’de Müslümanlar,
maruz kaldıkları can, mal, namus
emniyetsizliklerinden şikâyet edip
ümitsizliğe düştüğü bir sırada Hz.
Peygamber güvenli toplum oluş-
turma hedefini şu ifadelerle ortaya
koymuştur: "Siz acele ediyor, ümit-
sizliğe kapılıyorsunuz. Şunu iyi bi-
lin ki, ileride öyle mal, can, namus
emniyetinin sağlandığı günler
gelecek ki, bir kadın Yemen’den
kalkıp bindiği devesi üzerinde tek
başına Mekke’ye gelecek, Kâbe’yi
tavaf edip tekrar bineğine binerek
tek başına memleketine dönecek-
tir. Bu sırada yolda vahşi hayvan-
dan başka hiçbir şeyden de korku
ve endişe hissetmeyecektir!'' Yine
Hz. Peygamber'in Medine'ye hic-
ret ettikten sonra ensar ve muhacir
arasında meydana getirdiği "kar-
deşleştirme anlaşması" ve Medine
Anayasası’nı oluşturmasının temel

G Ü N D E M

DİYANET AYLIK DERGİNİSAN 2017 15www.diyanetdergi.com

amaçlarından biri, toplumun hu-
zur, barış ve güven içerisinde yaşa-
masını temin etmekti.

Hz. Peygamber birçok hadisinde
emanet üzerinde durur, emaneti
doğrudan imanla irtibatlandırır
ve şöyle buyurur: "Emanete riayet
etmeyende (kâmil) iman yoktur."
(Ahmed b. Hanbel, III, 135, 154.) Aynı
zamanda Hz. Peygamber güvensiz-
liğin sembol ismi olan münafığın
temel özelliklerini sayarken onun
emanete hıyanet eden bir kişiliğe
ve ruh haline sahip olduğunu ifade
eder. (Buhari, İman, 24.) Çünkü ema-
netin zıddı hainlik ve hıyanettir.
Yüce Allah bu konuda müminleri
uyarırken şöyle buyurmuştur: "Ey
iman edenler! Allah'a ve rasule ha-
inlik etmeyiniz ki, bile bile kendi
emanetlerinize hıyanet etmiş ol-
mayasınız." (Enfal, 8/27.)

Emanet konusunda en önemli hu-
suslardan birisi, emanetin ehline
verilmesidir. Zira ehline verilme-
yen emanet zayi edilmeye mah-
kumdur. Yüce Allah bu hususu
şöyle ifade eder: "Allah, size, ema-
netleri mutlaka ehline vermenizi
ve insanlar arasında hükmettiği-
niz zaman adaletle hükmetmenizi
emrediyor. Doğrusu Allah, bunun-
la size ne güzel öğüt veriyor! Şüp-
hesiz ki Allah, hakkıyla işitendir,
hakkıyla görendir." (Nisa, 4/58.) Bu
ayetten hareketle İslam âlimleri,
her türlü yöneticilik, eğitim-öğre-
tim gibi toplumu ve toplumsal ya-
pıyı ilgilendiren işlerin tamamını
da birer emanet olarak değerlen-
dirmişlerdir. Toplumsal güvenliğin
ve huzurun sağlanması için bu gibi
görevlerin adaletli davranmayı ah-
lak edinmiş ve güvenilir kimselere
verilmesi gerektiği konusunda gö-
rüş birliği oluşmuştur. Çünkü bu
konuda Hz. Peygamber'in önemli
bir uyarısı olmuştur. Emanetlerin
ehline verilmesi gerektiğini em-

reden Hz. Peygamber, "Emanet
kaybedilince kıyameti bekleyin."
buyurdu. “Emanet nasıl kaybolur?”
diye sorulunca da şöyle dedi: "Bir
iş ehli olmayana verildiğinde kıya-
meti bekleyin." (Buhari, İlim, 12, Rikâk,
35.) buyurmuştur. Bu ve benzeri
hadisler okunduğunda ilk etap-
ta akla evrensel düzenin bozulup
ahiret hayatının başlayacağı büyük
kıyamet gelse de, hadisten sadece
bunu anlamak isabetli olmaz. Zira
hadisin dünyaya dönük yönü de
vardır. Bu ayetin ve ilgili hadislerin
gereği yerine getirilmediği zaman
dünyada da birtakım kıyametlerin

kopacağı unutulmamalıdır. Âdil ve
ehil olmayan bir idareci bulundu-
ğu birimdekilere ve dolayısıyla ül-
keye her zaman küçük kıyametler
yaşatır. Orada olması ve kurulması
gereken düzen kurulamadığı ve
hakkıyla idare edilmediği zaman
yöneticiye güven sarsılır. Güvenin
olmadığı yerde de huzur ve başarı-
dan bahsedilemez. Ehline verilme-
yen her işte de durum aynıdır.

“Hz. Ebu Zerr'in yöneticilik/me-
murluk istemesi üzerine Hz. Pey-

gamber ona şöyle demiştir: “Ey
Ebu Zer! Sen zayıfsın, yöneticilik
ise bir emanettir. (Hakkını vere-
mediğin takdirde) kıyamet günü
rüsvaylık ve pişmanlıktır. Ancak
kim onu hak ederek alır ve bu
konuda üzerine düşen görevleri
hakkıyla yerine getirirse o hariçtir."
(Müslim, İmaret, 17.)

Hz. Lokman'a: "Sende gördüğü-
müz bu faziletin sebebi nedir?”
diye sorulduğunda o şöyle cevap
vermiştir: “Emaneti yerine getir-
me, doğru söz ve beni ilgilendir-
meyen şeylere karışmamak." (Tir-
mizi, Zühd, 11.)

Kur'an'ın emanet kelimesini geniş
anlamda kullanmasından hareketle,
kâinatta var olan her şeyin emanet
sistemiyle birbirine bağlı olduğu söy-
lenebilir. İnsan insana, toplum fertle-
ri birbirine, anne babaya, baba anne-
ye, çocuklar anne-babaya, anne-baba
çocuklara, eşler birbirine, devlet ve
halk yöneticilere, yöneticiler halka,
vatan vatandaşlara, vatandaşlar va-
tana, iş memura, memur kuruma,
komşular birbirine, işçi patrona, pat-
ron işçiye emanettir. Herkes bulun-
duğu noktaya bu cepheden bakar ve
emanetin tersinin ihanet olduğunun
da bilincine varırsa problemler asga-
riye inebilir. Emin olmanın ve em-
niyet içerisinde yaşamanın yegâne
yolu, emaneti tevdi edene ettiğimiz
imanın bilincine varmak ve emane-
te riayeti ahlak hâline getirmektir.
Allah'a iman etmiş olmak, özellikle
insan hakları noktasından insanla-
rın güvenini kazanmakla olur. İslam
toplumu demek güven toplumu de-
mektir. Toplum olarak güvenli değil-
sek imanımızı gözden geçirmemiz
gerekir. Herhâlde Yüce Allah'ın: "Ey
iman edenler! Allah'a, peygambe-
rine, indirdiği kitaba ve daha önce
indirdiği kitaba iman edin..." (Nisa,
4/136.) buyururken bizden imanımızı
yoklamamızı istemektedir.

Emanet, emin ve
mümin aynı kökten

gelmektedir. Yüce Al-
lah insanların güven

içerisinde yaşamasını
murat etmiştir. Bunun
için de erdemli top-
lumu, toplumun en
erdemlisi olan pey-
gamberlere emanet

etmiştir.

G Ü N D E M

DİYANET AYLIK DERGİ NİSAN 201716 DiyanetDergisi

Doç. Dr. Ali AYTEN | Marmara Üniversitesi İlahiyat Fakültesi

GÜVEN-DİN İLİŞKİSİ ÜZERİNE
PSİKOLOJİK BİR ANALİZ

Yaşamımız için vazgeçilmez öneme sahip güven duygusunu ilk olarak
nasıl kazanırız? Psikologlara göre hayatın temel unsurlarından biri olan

güven, yaşamın ilk dönemlerinden itibaren kazanılan bir duygudur.

G Ü N D E M

DİYANET AYLIK DERGİNİSAN 2017 17www.diyanetdergi.com

er sabah küçük kızımı
bakıcıya emanet edip
evden çıkarken güven
duygusunun önemini

bir kez daha anlarım. Güvenin kişiyi
nasıl da hayata bağlayan, zorlukları
katlanılabilir ve hayatı yaşanılabilir
kılan bir duygu olduğunu yeniden
idrak ederim. Bakıcının nasıl biz
varken onunla ilgileniyorsa biz ora-
da yokken de aynı şekilde, en azın-
dan ona yakın bir ilgi göstereceğini,
çocuğun ihtiyaçlarını zamanında
ve yeteri kadar gidereceğini, onu
kollayıp gözeteceğini ümit ederim.
Bu güven duygusu beni rahatlatır.
Evden gönül huzuruyla ayrılmamı
ve gün boyu işlerime yoğunlaşabil-
memi sağlar. Gündelik hayatta her
birimiz yapıp etmelerimizi güven
duygusu çerçevesinde gerçekleş-
tiririz. Kendimizle ve başkalarıyla
olan ilişkilerimizi güven/güvensiz-
lik üzerine inşa ederiz. Başkalarına
güvenir ve güven veririz. Güven ve-
rebildiğimiz ve güven ortamına ula-
şabildiğimiz kadar belirsizlik, korku
ve kaygıdan uzak kalabiliriz. Güven-
meyi ve güven vermeyi her birimiz
yaşayarak, tecrübe ederek öğreniriz.

Peki, yaşamımız için vazgeçilmez
öneme sahip güven duygusunu ilk
olarak nasıl kazanırız? Psikologlara
göre hayatın temel unsurlarından
biri olan güven, yaşamın ilk dö-
nemlerinden itibaren kazanılan
bir duygudur. İnsanın Sekiz Evresi
(Okuyan Us Yay., 2014.) isimli kitabın
yazarı meşhur gelişim psikoloğu
Erik Erikson’a göre birey, bebeklik
çağında annesi ya da temel ba-
kım vereni kimse onunla bir gü-
ven ilişkisi geliştirir. Bebek karnı
acıktığında karnının doyurulması
ya da midesindeki rahatsızlığının
giderilmesiyle temel bakım vere-
nine (çoğunlukla bu annedir) karşı
güven duygusu geliştirir. Bilir ki

her ne zaman ihtiyaç duysa karnı
doyurulacak ve altı temizlene-
cektir. Bu döngü gün içerisinde
tekrar tekrar yaşanır. Bu tekrarlar
esnasında bebek ümit etmeyi öğ-
renir. İhtiyacının karşılanacağına
ve yalnız olmadığına dair bir ümit
geliştirir. Zamanla bebek ihtiyacı
yerinde ve zamanında karşılandık-
ça güven duygusu kazanır, dışsal
dünyaya (dış dünya?) güvenmeyi
öğrenir. Bu dönemde kazanılan
güven duygusu psikologlara göre
bir yönüyle güven için ilk pro-

totiptir. Hayatının daha sonraki
dönemlerinde bireyin kendisiyle,
ailesi ve arkadaşlarıyla, toplum-
daki diğer bireylerle ve hatta Al-
lah’la olan ilişkisinde bu ilk güven
duygusu modeli bir yönüyle etkili
olabilir. Bu dönemde güven duy-
gusunda ortaya çıkacak eksiklik,
bütünüyle kapatılamayacak bir
açık olarak görülmese de, hayatın
daha sonraki dönemlerinde önem-
li rol oynayabilir.

Hayat, Yaratıcı’nın bir potansiyel
olarak genlerimize işlediği ve temel-

leri bebeklik çağında atılan güven
duygusu üzerine kurulmuştur. Psi-
kologlara göre insanın var olması-
nı sağlayan en temel ihtiyaçlardan
biridir güven. Mesela hümanist
psikolog Abraham Maslow, Mosti-
vasyon ve Kişilik (Motivation and
Personality) başlıklı temel eserinde,
güvenliği ihtiyaçlar hiyerarşisinde
ikinci sıraya yerleştirir. İnsanoğlu,
yemek ve su gibi en temel fiziksel ih-
tiyaçlarını karşıladıktan sonra huzur
içinde uyuyabileceği, dış dünyanın
tehlikelerine karşı korunabileceği
bir barınağa ve eve muhtaçtır. İnsan
güvende olmak, emin olmak ister.
Bu fiziksel güvenlik ihtiyacı sosyal
ilişkilerde de kendisini gösterir. Zira
tıpkı fiziksel güvenlik gibi sosyal
açıdan da insan güvende olmak, gü-
venebileceği insanlar arasında bu-
lunmak, güvene dayalı ilişkiler geliş-
tirmek ister. İnsan güvende olduğu
oranda sağlıklı, huzurlu ve mutlu
olur. Güvenli olduğu ölçüde verim-
li çalışır, insanlara katkıda bulunur.
Güven verdiği oranda etrafına da
huzur getirir. İnsani ilişkileri güçle-
nir, hayat kalitesi artar ve toplumsal
huzura katkıda bulunur. Tüm bu
yönleriyle güven toplumsal yaşamın
en güçlü harcıdır. İnsanların bir ara-
da uyum ve huzur içerisinde varlığı-
nı sürdürmesini temin eder.

İnanmak özü itibariyle güvenmek-
tir. Birey hayata başladığı ilk andan
itibaren güven duygusunu öğrenir-
ken aslında inanmayı, yani kendisi-
nin ötesinde bir varlığa bağlanabil-
me ve ona inanabilme yönünü de
keşfeder. Önce annesine ya da ba-
kım verenine güvenen ve onun kol-
larında huzur bulan birey bilişsel
yetenekleri geliştikçe dünyanın ve
hayatın gerçek Yaratıcı’sını bilir ve
idrak eder. O’na inanır ve güvenir.
O’nun mutlak kudret sahibi hayatı
ve ölümü yaratan, her şeyi belirli

H

Hayat, Yaratıcı’nın
bir potansiyel olarak
genlerimize işlediği

ve temelleri bebeklik
çağında atılan güven
duygusu üzerine ku-
rulmuştur. Psikolog-
lara göre insanın var
olmasını sağlayan en
temel ihtiyaçlardan

biridir güven.

G Ü N D E M

DİYANET AYLIK DERGİ NİSAN 201718 DiyanetDergisi

bir ölçüye göre tasarlayan ve belirli
sebepler dâhilinde ortaya çıkışına
izin veren Yüce Yaratıcı olduğuna
inanır. O’nun her şeyin ilk sebebi
olduğunu bilerek her şeyin O’nun
kontrolünde olduğuna güvenir. Bu,
insanı hayata bağlayan belirsizlik
ve hiçliğin karanlığından onu kur-
taran yegâne duygudur. Dini yaşa-
mak inanmakla güvenmekle başlar
ve başkalarına güven vermekle
devam eder. Zaten dinin İslam’ın
özü de barış ve emniyettir. Kişinin
kendisiyle barışık olması kendine
güvenmesi ve güvenle bağlanaca-
ğı Yaratıcısını keşfetmesi ve güven
ilişkisi oluşturacak bir hayatı tesis
etmesidir. Kişi aşkın olana ve ora-
dan gelen öğretilerin doğruluğuna
güvenirken etrafında ilişkide bu-
lunduklarına da güven verir. Allah’a
içtenlikle bağlanan ve güvenen
birey Allah’la kurduğu bu güven
ilişkisini bir yönüyle toplumsal ha-
yattaki ilişkilerine taşımaya gayret
eder. Güven sayesinde insanlar bir
toplum oluşturur; sosyal normlar,
kültür ve medeniyet güven üzeri-
ne inşa edilir. Güven sayesinde in-
sanlar birbirine yardım eder. İnsan
güven duyduğuna yardım eder; gü-
ven duyduğundan yardım bekler ve
yardım alır. Yardım ettikçe güven
aşılar. Çünkü ümit verir, iyiliğin
var olabileceğine dair sürekli ümit
aşılar. Bir şeylerin düzelebileceği-
ne dair ümit verir. Bu yönüyle gü-
ven aynı zamanda pasif bir duygu
değil insana sorumluluk yükleyen
ve bir yönüyle kendi gücünü oluş-
turacak motivasyonlar sunan aktif
bir süreçtir. Güven kazanılan, sür-
dürülen ve korunan çok yönlü bir
duygudur.

Din, güven üzerine kurulur ve insa-
na güven verir, hem de bireyin hiç-
bir yerde bulamayacağı bir güven
duygusu sunar kişiye. İnsana kaygı

ve belirsizlik gibi varoluşsal sorun-
lara karşı sığınabileceği emniyetli
bir sığınak sunar. Tam bir teslimi-
yetle Allah’a ve O’nun ilkelerine gü-
venen kimse bu dünya hayatını em-
niyet altına almış demektir. Gerçek
anlamda dinin öğretilerini benim-
seyen kimse zihnindeki pek çok
soruya cevap bulmuş, ölüm kaygısı
ve ölüm sonrasının nasıl olacağı
konusunda kendini güvende his-
sedebileceği kanaatine varmıştır.
Çünkü o sınırsız güç ve kudrete
sahip olan, insana şah damarından
da yakın olan Yüce Varlığa güven-
miştir. Kişinin Allah’la kurduğu
bu güven ilişkisi en güzel şekilde
tevekkülde ortaya çıkar. Çünkü bi-
rey tevekkül ederek inanç ve gü-
ven duyduğu varlığı sorunlarının
çözümünde vekil kılar. Üstesinden
geleceği sorunları cesaretle halle-
derken üstesinden gelemeyeceği
sorunların çözümünde teslimiyetle
Allah’ı kendine vekil kılar. “Allah
bize yeter, o ne güzel vekildir.” di-
yerek inancını ve güvenini sabır ve
metanetle birleştirir. İnanan birey
her gün beş defa “Yalnız senden
yardım dileriz.” derken Yaratan’la
olan güven ilişkisini tazeler.

Dindar kişi Yüce Yaratan’a güve-
nen, güvende olduğunu hisseden
ve etrafındakilere güven veren
kimsedir. İlişkide bulunduğu ki-
şilere sözleri ve davranışlarıyla
güvenilir olduğu mesajını verir.
Tıpkı Hz. Peygamber’in (s.a.s.)
buyurduğu gibi “Müslüman in-
sanların elinden ve dilinden emin
olduğu kimsedir.” (Buhari, İman 4, 5.)
Çünkü Allah’la güven ilişkisine gir-
miş kimse olan dindarın etrafında-
kilere de güven vermesi beklenir.
Konuştuğunda doğru söyler, söz
verdiğinde sözünü tutar, kendisine
emanet edileni güven içerisinde
korur. Söz ve davranışlarıyla tutarlı

bir şahsiyet örneği ortaya koyarak
etrafındakilerin de kendisini gü-
vende hissetmesine katkıda bulu-
nur. Bu yönüyle güven hissedilen
ve hissettirilen çok yönlü bir duy-
gudur, bireyin yükünü azaltırken
aynı zamanda ona sorumluluk da
yükler. Varlığı hem kişiye hem de
topluma huzur, iyi oluş ve mutlu-
luk getirirken yokluğu belirsizlik,
kaygı, üzüntü ve mutsuzluk getirir.
Kısacası varlığı abat ederken yoklu-
ğu hem psikososyal hem de fiziksel
açıdan harap eder.

Güven kaybı inanç kaybını da be-
raberinde getirebilir, insanın iliş-
kilere olan güveninin kaybolması,
kendisine olan güveninin azalması
ve nihayetinde Yaratan’la olan bağ-
larının zayıflamasına sebep olabilir.
Bazı durumlarda insanlar arasında-
ki güven eksikliği kişileri yavaş ya-
vaş inançlarını test etme durumu-
na sürükleyebilir. Aynı şey inanç
kaybının güven kaybı getirmesi
için de söz konusudur. İnancını
kaybeden kişi sadece Yaratıcı’ya
olan güvenini kaybetmiş değildir,
kendisine ve insanlara olan güve-
nini de kaybetmiş demektir. Bu tür
kişiler bir yönüyle insanların iyilik
ortaya koyabileceğine, ilişkilerin
huzur ve mutluluk getirebileceğine
olan inancını (inançlarını) da kay-
betmiştir. Son cümle olarak hayat
güvenle başlar ve güven duygusu-
nun kazanılması, geliştirilmesi ve
korunması sürecinde bireyin iradi
davranışlarının, sorumluluklarını
yerine getirip getirmemesinin de
elbette katkısı olacaktır. Özellikle
toplumsal huzur ve güvenin temi-
ninde toplumun her ferdine ayrı
ayrı sorumluluk düşmektedir. Bu
yönüyle güven, erdemlerin yaşan-
ması yolunda gösterilecek emek
ve çaba neticesinde ortaya çıkan
olumlu bir güç ve değerdir.

HZ. PEYGAMBER’İN KARAKTERİ:
GÜVENİLİRLİK

Medine, 1865.

Kur’an, peygamberlerin güvenilirliğini başta Hz. Muhammed olmak üzere
birçok peygamberi örnek vererek dile getirmiştir. Bu konuda tekrara

gitmek suretiyle konuya verdiği önemi pekiştirmiştir.

Prof. Dr. Abdurrahman KASAPOĞLU | İnönü Üniversitesi İlahiyat Fakültesi

G Ü N D E M

DİYANET AYLIK DERGİNİSAN 2017 19www.diyanetdergi.com

DİYANET AYLIK DERGİ NİSAN 201720 DiyanetDergisi

G Ü N D E M

llah’tan almış oldukla-
rı mesajları insanlara
ulaştırmakla görevli o-
lan peygamberler, bu

iletişim süreci içerisinde “kaynak”
rolünü üstlenirler. İlahî mesajları
insanlara en etkili biçimde ulaştı-
rabilmek ve onları ikna edebilmek
için bir kaynağın sahip olması ge-
reken temel nitelikleri kişiliğinde
taşımaları gerekmektedir. İletişim
bilim, bir kaynak için en önemli
özelliğin “güvenilirlik” olduğu üze-
rinde durmaktadır. Aynı şekilde
Yüce Allah da insanlara mesaj ge-
tirmek üzere seçtiği peygamberleri
“güvenilir” kimseler arasından ter-
cih etmiştir.

Kur’an, peygamberlerin güvenilirli-
ğini başta Hz. Muhammed olmak
üzere birçok peygamberi örnek
vererek dile getirmiştir. Bu konu-
da tekrara gitmek suretiyle konuya
verdiği önemi pekiştirmiştir.

Modern iletişim bilimde güvenilir-
liğin koşulu, kaynağın propaganda
aracılığıyla çıkar peşinde olmama-
sıdır. “Güvenilirlik”, kaynağın din-
leyicileri kandırma ve şahsi çıkar
temin etme ithamlarından uzak
olmasıdır. Eğer kaynak, ortaya koy-
duğu görüşü savunmaktan çıkarı
olan ya da o görüşü kişisel herhangi
bir nedenle savunan birisi olarak
algılanırsa, ikna edici özelliği azalır.
Etkileyici iletişimle ilgili görüşler,
açık ya da gizli amaçlar kaynağın çı-
karı ile özdeşleştiğinde geri çevrilir,
direnç görür ya da algılanmaz.

Kur’an’da beş peygamber, kendile-
rini “rasulü’n-emin” yani güvenilir
elçi olarak tanıtmışlardır. Bu beş
peygamber de güvenilirliklerini,
getirdikleri mesajlara karşılık bir
çıkar peşinde olmadıklarını açıkla-
yarak ortaya koymaya çalışmışlar-
dır. Allah’tan getirdikleri mesajlara
karşılık herhangi bir maddi çıkar
beklentisi içerisinde olmayışlarını,

“emin rasul” olmalarının bir kanıtı
olarak sunmuşlardır. Kur’an’da beş
peygamberin ağzından aynı cüm-
lelerin tekrar edilmesi, Allah’ın
mesajlarını insanlara ileten bütün
peygamberlerin kişiliğinde güve-
nilirliğin çok önemli bir yere sahip
olduğunu göstermektedir. “Güve-
nilirliğin”, Kur’an’da, çıkar beklen-
tisi içerisinde olmamak şeklinde
açıklanması ise, üzerinde dikkatle
durulması gereken bir konudur. Sö-
zünü ettiğimiz beş peygambere ait
cümleler Kur’an’da şu şekilde tekrar
edilmektedir:

Kardeşleri Nuh onlara: “(Allah’ın
azabından) korunmaz mısınız?” de-
mişti. “Ben size gönderilmiş güve-
nilir bir elçiyim. Artık Allah’tan kor-
kun ve bana itaat edin. Ben buna
karşı sizden bir ücret istemiyorum.
Benim ücretim, ancak âlemlerin
Rabbine aittir.” (Şuara, 26/106-109.)

Kardeşleri Hud onlara: “(Allah’ın
azabından) korunmaz mısınız?” de-
mişti. “Ben size gönderilmiş güve-
nilir bir elçiyim. Artık Allah’tan kor-
kun ve bana itaat edin. Ben buna
karşı sizden bir ücret istemiyorum.
Benim ücretim, ancak âlemlerin
Rabbine aittir.” (Şuara, 26/124-127.)

Kardeşleri Salih onlara: “(Allah’ın
azabından) korunmaz mısınız?” de-
mişti. “Ben size gönderilmiş güve-
nilir bir elçiyim. Artık Allah’tan kor-
kun ve bana itaat edin. Ben buna
karşı sizden bir ücret istemiyorum.
Benim ücretim, ancak âlemlerin
Rabbine aittir.” (Şuara, 26/142-145.)

Şuayp onlara: “(Allah’ın azabından)
korunmaz mısınız?” demişti. “Ben
size gönderilmiş güvenilir bir elçi-
yim. Artık Allah’tan korkun ve bana
itaat edin. Ben buna karşı sizden bir
ücret istemiyorum. Benim ücretim,
ancak âlemlerin Rabbine aittir.” (Şu-
ara, 26/177-180.)

Kardeşleri Lut onlara: “(Allah’ın

azabından) korunmaz mısınız?” de-
mişti. “Ben size gönderilmiş güve-
nilir bir elçiyim. Artık Allah’tan kor-
kun ve bana itaat edin. Ben buna
karşı sizden bir ücret istemiyorum.
Benim ücretim, ancak âlemlerin
Rabbine aittir.” (Şuara, 26/161-164.)

Her beş peygamber de -Nuh, Hud,
Salih, Şuayp, Lut- halkına şöyle çağ-
rıda bulunmuştur:

“Allah’a inanmayacak, ortak koşa-
cak ve O’ndan korkmayacak mı-
sınız? İlahî dini kabul etmeyecek,
elçilerini yalanlayacak mısınız? Sizi
yaratanın azabını düşünmeyecek
misiniz? Allah’a değil, O’ndan baş-
kasına, size fayda sağlama ya da
zarar verme gücü bulunmayan şey-
lere/putlara tapmaya devam ediyor,
Allah’a kullukta bulunmuyorsunuz.
Bu duyarsızlık ve bilgisizlikten,
iman yoksunluğundan vazgeçme-
yecek misiniz?”

Mesela Lut peygamber, halkını,
“Ortaya koymuş olduğunuz ah-
lâk dışı cinsel davranıştan dolayı
Allah’tan korkmaz mısınız?” diye
uyarmıştır. Yine Hz. Şuayp, halkını,
özellikle alışverişlerinde yaygın ola-
rak kendini gösteren birtakım meş-
ru olmayan davranışları yapmaktan
sakındırmıştır.

Peygamberler, insanlara getirdikleri
mesajlarla, tamamen onların çıkar-
larını düşünen duygularla hareket
ettiklerini göstermişlerdir. Başkala-
rının dünya ve ahiret mutlulukları
için çalıştıklarını, fedakârlık yap-
tıklarını ortaya koymuşlardır. Ken-
dilerini başkalarının mutluluğuna
adadıklarını vurgulamışlardır.

Peygamberler, tebliğ görevlerini
salt özgeci bir tavırla yerine ge-
tirmiş değillerdir. Onlar sadece
maddi dünyanın bir karşılığını
beklemediklerini, özellikle de me-
saj getirdikleri insanların maddi
kıymetlerine göz dikmediklerini

A

DİYANET AYLIK DERGİNİSAN 2017 21www.diyanetdergi.com

G Ü N D E M

vurgulamışlardır. Peygamberlerin,
yaptıkları tebliğe karşılık muhak-
kak bir “ecir” beklentileri vardır.
Ama onlar ecri insanlardan değil,
sadece Allah’tan beklemişlerdir.
Dünya hayatına yönelik bir ikbal
peşinde koşmamışlardır. Kur’an’a
göre, kaynağın güvenilirlik koşulu
bu şekilde izah edilir. Mesaj geti-
ren kaynağın, ilahî sevabı kazanma
beklentisi onun güvenilirliğine ters
değildir.

Kur’an’da altı peygamber kendileri-
ni “rasulü’n-emin” diye tanıtmıştır.
Bunlardan beş tanesi ise güvenilir
elçi oluşlarını, “herhangi bir maddî
çıkar peşinde olmayışlarıyla” ilişki-
lendirmişlerdir. Hz. Muhammed
de kendisini tanıtırken tıpkı bu beş
elçi gibi, Allah’tan getirdiği mesaj-
lara karşılık insanlardan maddi bir
karşılık beklemediğini birçok ayette
tekrar etmiştir. Fakat Kur’an’da Hz.
Muhammed, diğer peygamberler
gibi, “rasulü’n-emin” ya da “nası-
hu’n-emin” gibi ifadeler kullan-
mamıştır. Kur’an bütünlüğü içeri-
sinde meseleye baktığımızda, Hz.
Muhammed’in “tebliğ karşılığında
insanlardan herhangi bir çıkar bek-
lemediği” yönündeki açıklamalarını
onun “güvenilirliği” şeklinde değer-
lendirmemiz doğru olur. Çünkü ge-
tirdiği mesaj karşılığında maddi ka-
zanç amacı gütmemek, beş ayette
“rasulü’n-emin” olmanın bir gereği
olarak açıklanmıştır.

Maddi karşılık beklemeksizin ilahî
mesajları insanlara tebliğ etmek
bütün peygamberlerin özelliğidir.
Yüce Allah Hz. Muhammed’den
bütün peygamberlerin izlediği bu
yolu takip etmesini istemiştir: “İşte
onlar, Allah’ın hidayet ettiği kimse-
lerdir. Onların yoluna uy ve de ki:
“Ben ona karşılık sizden bir ücret is-
temiyorum. O, sadece bütün âlem-
lere bir öğüttür.” (En’am, 6/90.) “Sen
bu okuduklarına karşılık onlardan
bir ücret istemiyorsun. O, sadece

bütün âlemler için bir öğüttür.” (Yu-
suf, 12/104.)

Hz. Muhammed’in “rasulü’n-emin”
ifadesini, açıkça kullanmamasının
sebebi şöyle bir anlatım üslubuna
dayanıyor olabilir: O, halkı tarafın-
dan bilinen bir güvenilirlik özelli-
ğine sahiptir ki, bunu söylemeye
bile gerek yoktur. O, içinde yaşadığı
toplumda zaten bu sıfatla meşhur
olmuştur. Öyle ki, çevresindeki
bütün insanlar ondan “Muhamme-
dü’l-emin” diye söz etmektedir. Bu
gerçek tarihin tanıklığıyla sabittir.

Hz. Muhammed’in ağzından Kur’-
an’da tekrar edilen cümlelerin ifade
ettiği iki temel husus vardır. Bun-
lardan biri, peygamberin, tebliğden
hiçbir dünyevi çıkar beklemediği-
dir. İkincisi ise, tamamen başkala-
rının iyiliği için çabalıyor oluşudur.
Getirdiği mesajlar insanların yara-
rına olacak şeylerdir. İnsanlar bu
mesajlar sayesinde öncelikle, imanı
ve ilahî değerleri elde edeceklerdir.
Peygamberin tek dileği, insanların
ilahî gerçeklerle yüz yüze gelmele-
ridir. Dünya hayatında bireysel ve
toplumsal mutluluğu yakalayabil-
meleridir.

Önceki peygamberlerin güveni-
lirliğine vurgu yapan ayetlerin
Kur’an’da yer alması, aynı zamanda
yine onlar gibi bir peygamber olan
Hz. Muhammed’in güvenilirliğini
pekiştirmek amacına yönelik ola-
bilir. Kur’an, daha önceki peygam-
berlerden bazılarını örnek vererek,
tevhit inancını tebliğ eden bütün
peygamberlerin güvenilirlik özel-
liğine sahip olduğunu, bu zincirin
son halkası olan Hz. Muhammed’in
de aynı özellikle donatıldığını vur-
gular. Kur’an, Hz. Muhammed’in
güvenilirliğini özellikle onun çağ-
daş muhataplarına anlatabilmek
için, daha önceki peygamberlerin
güvenilirliğine göndermede bulun-
muş olabilir.

Peygamberler güvenilir kaynak
olarak tarihte kendilerine verilen
görevi kusursuz bir şekilde yerine
getirmişlerdir. Onların “güvenilir
kaynak” modelleri oluşları günü-
müz Müslümanları için büyük de-
ğer taşımaktadır. Kur’an güvenilir
kaynak olma görevini sadece pey-
gamberlere vermemiştir. Bu görev
peygamberlerin şahsında bütün
Müslümanlara da önerilmiştir. Her
Müslüman tıpkı bir peygamber gibi
imkânı oranında dinî değerlerin ve
ilkelerin insanlara iletilmesinden,
en azından başta yakın çevresi ol-
mak üzere gelecek kuşaklara akta-
rılmasından sorumludur.

Peygamberlerin Kur’an’da güveni-
lirlik modeli olarak tanıtılmasının
diğer bir amacı ise, Müslümanların
onları gündelik ilişkilerinde örnek
edinmeleridir. Konuyla ilgili ayet-
ler, dolaylı da olsa her türlü bireysel
ve toplumsal ilişkide Müslüman-
lar arasında güvenilirliğin hüküm
sürmesini tavsiye eder. Müslüman
toplumda her birey güvenilir kay-
nak olabilmeyi başarmalıdır. Bu
konuda peygamberleri kendine ör-
nek almalıdır. Mesaj ileten kaynak
durumunda olan bireyler güveni-
lir olunca, onların muhatapları da
güven duyan insanlar olacaktır. Bu
durum, Müslüman bireyler arasın-
da ve toplum içerisinde güçlü bir
yakınlaşmanın ve dayanışmanın
faktörü olacaktır. Böylece insanlar
bireysel huzura ve toplumsal uyu-
ma kavuşacaklardır.

Bu makalenin en dikkat çekici so-
nucu, modern iletişim biliminin
“güvenilirlik” tarifiyle, Kur’an’ın
“güvenilirlik” tarifinin aynılığıdır.
Kaynağın güvenilirliği konusunda
bu iki farklı kaynakta bir benzer-
likten öte, tam bir aynılık kendini
göstermektedir. Kaynağın güveni-
lirliği konusunda âdeta insanlığın
ortak aklı, ilahî öğretiyle buluşmuş
gibidir.

G Ü N D E M

DİYANET AYLIK DERGİ NİSAN 201722 DiyanetDergisi

üvenilir olmak temelde
Allah’ın ahlakıdır. Bu
ahlak, “el-Mümin” olan
âlemlerin Rabbinden

Ruhu’l-emin olan vahiy meleğine,
vahiy meleğinden “emanet” sıfatını
haiz, geçmiş bütün peygamberlere,
onlardan son peygamber Muham-
medü’l-Emin’e, O’ndan da kendisi-
ne ve davasına inananlara (mümin)
gürül gürül akan, membaı kuruma-
yacak bir nehirdir. Geçtiği, değdiği
yerlere hayat veren nehir.

Bir söze, bir davranışa, sahibine
olan güvenimiz oranında itibar
ederiz. Sözünün değer, hayatının
itibar görmesini isteyen de niye-
tinden kelamına, duygularından
ameline güvenilir olmak duru-
mundadır. Güvenilir olmak bizi
başkalarına sığınak kılar. Fitne ve
fesadın sağanağından ‘güven’le
koruyabiliriz kendimizi ve diğer
insanları.

Güven kuran davranışlar, bir anda
ortaya çıkıp kaybolan gel geç he-
veslerle değil; zaman içinde dem-
lenerek oluşur, yinelenerek ka-
rakterimiz hâline gelirler. Bir defa
büyük ikramda bulunana cömert
denemeyeceği gibi bir defa adil, bir
defa sadık, bir defa dürüst olana da
güvenilir denemez. Bu bakımdan

tutarlılık güven duygusunun ma-
yasıdır. İnsanın geçmişi ve geleceği,
özel yaşamı ve toplumsal yaşamı
arasındaki duygu, düşünce ve dav-
ranış birliği, ahengi önce kişinin
kendine güvenini (vicdani rahatlı-
ğını) sonra da ailesinden başlayıp
topluma uzanan güvenilirliğini ta-
yin eder.

Allah Rasulü’nün vahiy öncesi ya-
şadığı kırk yılın hasılası, o günün
zihniyet aynasında “el-emin” ola-
rak tanınmasıyla tebellür ediyor-
du. Özel çaba ve gayret göstererek,
geleceğe yatırım planı olarak he-
saplanmış, başkalarının telkini ve
etkisi sonucu değil, bozulmamış
fıtrattan beslenerek vicdana yas-
lanmış bir hayat yaşamakla elde
edilen bir “emin” oluştu bu.

Efendimiz, ilk güven testinden
amcasının ve diğer Mekkelilerin
sürülerini sevk ve idare etmesiyle
geçmiş, yavaş yavaş çıktığı ticaret
yolculuklarıyla güvenilirliğini pe-
kiştirmişti. Tüm hayatı boyunca
zayıfların ve güçsüzlerin yanında
yer almış, adaletsizliğin hükümfer-
ma olduğu yerde güvenliğin seraba
dönüşeceğini ta gençliğinde idrak
etmişti.

Güven duygusu için adalet ab-ı

hayattır. Adaletin olmadığı yerde
güven ağacı yeşermez. Gençliğin-
de Hılful Fudul antlaşmasına imza
atan Rasulüllah (s.a.s.) adalet, mer-
hamet ve sorumluluk arasında na-
sıl denge kurulacağını Medine dö-
nemindeki pek çok uygulamasıyla
ümmetine göstermiştir.

Nitekim şu olay, buna çok iyi bir
misal teşkil eder: Bir gün Mah-
zunoğulları kabilesinden Fatıma
adında asil bir kadın hırsızlık yap-
mıştı. O kadının cezalandırmaması
için Peygamberimiz’in çok sevdiği
Üsame b. Zeyd'i ricacı olsun diye
gönderdiler. Bu duruma çok kızan
ve üzülen Hz. Peygamber şöyle bu-
yurdu: "Nasıl oluyor da bazı kim-
seler, Allah'ın kanunu karşısında
aracı olmaya kalkışıyor. Sizden
öncekilerin mahvolmasının sebebi
şudur: İçlerinden asil, ileri gelen
birisi hırsızlık yapınca, onu serbest
bırakıyor, zayıf ve fakir bir kimse
hırsızlık yapınca, onu cezalandırı-
yorlardı. Allah'a yemin ederim ki
Muhammed'in kızı Fatıma hırsızlık
yapsaydı, onun da cezasını verir-
dim.” (Buhari, Enbiya, 54; Meğazi, 53;
Hudud, 11-12; Müslim, Hudud, 8-9.)

O’nun dürüstlüğü, nezaket ve ne-
zafetle taçlanan sadakat ve vefası,
yıllar içinde toplumu bir felaketin

G

GÜVENİLİR OLMAK, GÜVEN DUYMAK,
GÜVENİ KURMAK

Meral GÜNEL | Vaiz

Efendimiz, ilk güven testinden amcasının ve diğer Mekkelilerin sürülerini sevk ve idare
etmesiyle geçmiş, yavaş yavaş çıktığı ticaret yolculuklarıyla güvenilirliğini pekiştirmiş-
ti. Tüm hayatı boyunca zayıfların ve güçsüzlerin yanında yer almış, adaletsizliğin hü-
kümferma olduğu yerde güvenliğin seraba dönüşeceğini ta gençliğinde idrak etmişti.

G Ü N D E M

DİYANET AYLIK DERGİNİSAN 2017 23www.diyanetdergi.com

eşiğinden döndüren güçlü bir em-
niyet formuna dönüşmüştü. Meş-
hur Kâbe hakemliği hadisesinde,
avluya girerken herkesin “Muham-
medü’l-Emin geldi” diye sevinmesi,
akşamdan sabaha oluşan bir imaj-
dan, zihinleri anlık bir parıltıyla
aydınlatan mucizeden kaynaklan-
mıyordu elbet. Onun insanlar nez-
dinde yıllar boyunca oluşturduğu
bu intiba bize, çeşitli yönlerden te-
fessüh etmiş bir toplumda temiz ve
güvenilir biri olarak kalabilmenin
mümkün olduğunu göstermek-

le kalmaz, her ne durumda olursa
olsun toplumda iyilerin ve iyiliğin
var olmaya devam edeceğine dair
ümitvar olmayı da öğretir. İleride
ümmetine söyleyeceği şu sözler,
Rasulüllah’ın ilk gençlik ahlakının
da özeti gibidir: “Siz bana kendi-
nizden altı şeyi garanti edin ben
de size cenneti garanti edeyim: Ko-
nuştuğunuzda doğru söyleyin. Söz
verdiğiniz zaman onu yerine geti-
rin. Size bir şey emanet edildiğinde
onu sahibine verin. Namusunuzu
koruyun. (Harama) bakmaktan sa-

kının. Elinizi (kötü işlerden) çekin.”
(İ. Hanbel, V, 323.)

Aile ve yakın çevremizle ilişkileri-
mizde, kendimizi en doğal ve ko-
runmasız halimizle gözler önüne
seriveririz. Yabancılar önünde ta-
kındığımız maskelerin ağırlığından
kurtulur, kontrol mekanizmaları-
mızı devre dışı bırakırız. İnsanın
gerçek ahlakı ve karakteri, işte bu
en yalın halindeki davranışlarında
ortaya çıkar. Merhamet, saygı, ne-
zaket vb. erdemler, en çok da ailesi-
ne gösterip göstermediğine bakıla-
rak kişiye mal edilir.

Ailesi ve en yakınlarıyla ilişkilerini
korku, haksızlık, kabalık ve zorbalık-
la temellendirenlere yani ailesinin
kendisinden emniyet içinde olma-
dığı kimselere hangi iş, hangi bilgi,
hangi gelecek emanet edilebilir?
Efendimizin gerek yakın akrabaları
gerek mübarek eşlerinin hiç birin-
den O’nun şahsiyeti, insaniyeti ve
ahlakı hakkında en ufak bir olumsuz
hatıranın kayıtlara düş(e)memesi
bize, yatay ve dikey boyutta hayatını
ne kadar insicam, ahenk ve samimi-
yet içinde bütünleştirdiğini gösterir.

Vahye ilk muhatap olduğu demler-
de, aldığı görevin şoku içinde olan
Rasulüllah'ı Hz. Hatice’nin "Sen,
yakınlarına yardım eder, aileni ko-
rur, hayatını şerefinle kazanır, baş-
kalarına doğru yolu gösterir, yetim-
leri korur, sözün doğrusunu söyler,
emanete riayet edersin. Öyle sa-
nıyorum ki Allah seni mahcup et-
meyecektir." sözleriyle teskin edi-
şi, bir kadının eşini sakinleştirme
çabasından çok daha öte manalar
içermektedir.

Hz. Hatice dağ gibi sağlam duruşu,
sonsuz güveni ve bağlılığıyla Hz.
Peygamber’e derin ve köklü bir gü-
ven hissi vermiştir. Demek ki güven
birbirinden beslenerek güçlenmek-

G Ü N D E M

DİYANET AYLIK DERGİ NİSAN 201724 DiyanetDergisi

tedir. “Güven, güven doğurduğun-
da birlikte erdem basamaklarını
tırmanırız, güven ihanet doğurdu-
ğunda ise bir kısır döngünün içine
gireriz.” diyor Kemal Sayar.

Temeli güven esasına dayanan ai-
leler gelip geçici badirelerde yara
almaz. Karşılıklı güven aile huzuru-
nun teminatıdır. Sadakat bineğine
binmeyenler huzur ve güven ülke-
sine ulaşamazlar. Güven ortamını
baltalayan sadakatsizlik, yalan, riya,
haksızlık, vefasızlık Rasulüllah’ın
lügatinde kendine hiçbir zaman yer
bulamamıştır.

Peygamberimiz aile hayatında sev-
gi, saygı, merhamet, adalet ve hoş-
görüyü daima ön planda tutmuş-
tur. Validelerimizin her biri güçlü
karakteri olan kadınlar olduğu için
zaman zaman aralarında çeşitli
vesilelerle anlaşmazlıklar, kıskanç-
lıklar vb. gündelik problemler çı-
kardı. Böyle anlarda Efendimizin
suhuletle duruma müdahil olması,
ailesinin kendisine sonsuz güven
duymasını sağlamıştır.

Kendi üzerine düşen sorumluluk-
ları hakkıyla yerine getiren, ailede
huzur ve mutluluğun tesisi ve sür-
dürülmesi hususunda son derece
hassas olan Hz. Peygamber (s.a.s.)
kendi yapabileceği işini kendisi ya-
par, eşlerinin kişisel özelliklerini
çok iyi tahlil ederek onları değişme-
ye zorlamadan iyi geçimin yollarını
bulur, her gün sabah ve ikindi na-
mazından sonra tek tek onları ziya-
ret eder, bir ihtiyaçları olup olmadı-
ğını sorar, onlara asla kırıcı ve kaba
konuşmaz, her akşam onlarla top-
lanarak sıcak bir aile ortamı oluş-
tururdu. Onun bu samimi tarzı, ha-
nesinde yetişen çocuk ve gençlere,
her davranışını takip etmeye çalı-
şan ashabına “güven ve huzur ver-

meye en yakınlarından başlanması”
gerektiğini göstermiştir.

Güvenilir olmak başkaları için bizi
nasıl sığınak kılarsa güven duy-
mak da bize sığınak olur. Güveni-
lir olmak kadar güven duymak da
aranandır. Güven duyma konusun-
daki hassasiyetimiz bize güvenilir

kalmak konusunda sorumluluk
yükler. “O nasıl söylediyse öyle
davranacak ve ben bunu bileceğim.
Ben nasıl söylediysem öyle davra-
nacağım ve o bunu bilecek.” diye-
bilmektir güven.

Günümüzde “kimseye güvenme-
me bir çeşit erdem ve akıllılık kabul
ediliyor. Oysa dinimizde insanlara
hüsnüzanla yaklaşmak esastır. Risk
almayı, bir diğerine güvenmeyi

göze alamayanlar, aile hayatında ya
da iş hayatında tedbirli ve temkinli
olmakla paranoyayı karıştıranlar,
kendilerini daralan ve küçülen bir
dünyada yaşamaya mahkûm eder-
ler. İnsanların güvenlerini suiisti-
mal edenler her zaman ve zeminde
görülebilir ancak yanlışın ve kötü-
nün varlığı, doğrunun ve iyinin gay-
retini artırmalıdır. Unutulmamalı-
dır ki toplumda güvenilir insanlar
ve güven ortamı arttıkça, kontrol
mekanizması kendiliğinden gelişir.

Her insan canının, malının, namu-
sunun emniyette olduğu, temel hak
ve özgürlüklerinin özel olarak ko-
runduğu, özgür ve güvenli ortam-
larda yaşamak ister. Güven ortamı
insani olandır, can emniyetinin ol-
duğu yerde, hayat anlamını bulur.
Emniyet ve huzuru dinamitleyen,
insanların kalbini, zihnini tedhiş
eden, itibarını zedeleyen her tür
düşünce ve eylemin şiddetle kınan-
ması bundandır. İnancımız bize fert
fert doğruluk, ahde vefa, sadakat ve
bağlılık libaslarımızı giyip dünyayı
daha güvenli bir yer haline getirme
sorumluluğunu yükler.

Güven, insanlar arasında köprüler
kurar. Korkutmak ve sürekli eleş-
tirmek bu köprüleri yıkar. Yapıcı
eleştirilerde bulunmak, kişiselleş-
tirme ve genelleştirmelerden ka-
çınmak, muhatabımıza güvende
olduğunu hissettirir. Hakkının ve
itibarının zayi olmayacağını bilmek
insana güven verir. “benden alacağı
olan varsa gelsin alsın” diye asha-
bını haklarını arama konusunda
cesaretlendiren peygamberin üm-
metine haklarının peşinde koşmak
kadar sorumluluklarına sahip çık-
ma, güvenilir kalma gayret ve cesa-
reti de yakışır.

Temeli güven esasına
dayanan aileler gelip

geçici badirelerde
yara almaz. Karşılıklı
güven aile huzurunun
teminatıdır. Sadakat

bineğine binmeyenler
huzur ve güven ülkesi-
ne ulaşamazlar. Güven

ortamını baltalayan
sadakatsizlik, yalan,
riya, haksızlık, vefa-
sızlık Rasulüllah’ın
lügatinde kendine

hiçbir zaman yer bula-
mamıştır.

G Ü N D E M

DİYANET AYLIK DERGİNİSAN 2017 25www.diyanetdergi.com

NE KADAR GÜVENDEYİZ?

üvenmek, iman etmek-
tir. İnsanın kendisi için
tehlikeli olan durum-
lardan korkması ve

tepki vermesi fıtri duygulardandır.
Kur’an-ı Kerim’de insan olmaları
hasebiyle peygamberlerin de kimi
durumlarda korktukları ifade edilir.
Örneğin; Hz. İbrahim kendine gelen
misafirlerden, Hz. Musa ve kardeşi
Harun Firavun’un kendilerine karşı

aşırı derecede kötü davranmasından
ve nihayetinde de Hz. Peygamber ilk
vahiy tecrübesini yaşadığında kor-
kuya kapılması göstermektedir ki
peygamberler de dâhil olmak üzere
bütün insanların fıtratında korku
duygusu mevcuttur. Allah’a iman ile
insan, varlığa dair tüm korku, kaygı
ve vesveseden kurtulur. Korku insa-
nın en temel duygularından biridir,
zira korkmak kendi canını muhafaza

etme çabasındandır. Korku olmadan
yaşamın devam etmesi mümkün de-
ğildir. Korku olmadan insanın kendi
zihnini, vicdanını ve imanını da ta-
nıması mümkün değildir. İnsanın
ölümlü oluşunun açıkça kendisini
gösterdiği duygu korku olarak kar-
şımıza çıkar. Korkudan sakınmak
ise emniyette olmayı yani güvenme
ihtiyacını meydana çıkarır. Allah’a
iman bu nedenle mümin açısından

G

Ümmet olmak gönül birliği kurmaktır ve gönül birliğinin oluşmadığı yerde birey-
lerin her biri kendi yaşamı için çaba gösterir. Batılı modern toplum paradigması-
nı oluşturan kavram çoğunlukla birey hak ve hürriyetlerinden hareket ederken,

İslami toplumsal paradigma bunun yerine cemaat vurgusundan beslenir.

Muhammet Sönmez BAYRAKTAR | Avcılar Vaizi

G Ü N D E M

DİYANET AYLIK DERGİ NİSAN 201726 DiyanetDergisi

daimi bir ümit olarak güvende his-
setmek anlamına gelir.

Bir duygu olarak korku en temel his-
lerimizin arasında olup bir yönüyle
dünyaya yabancı oluşun eseridir.
Tanınmayan, bilinmeyen şey insanı
ürpertir ve korkutur. Tanınan ve bi-
linen çoğunlukla daha emin olunan-
dır. İnsanlar bu nedenle kendilerini
evlerinde, memleketlerinde veya ül-
kelerinde her zaman daha güvende
hissederler. Elias Canetti, Kitle ve
İktidar’da korkuyu şu sözlerle ele
alır: “İnsanı, bilinmeyenin dokunu-
şundan daha çok korkutan hiçbir şey
yoktur. İnsan kendisine değen şeyi
görmek ve tanımak, en azından sı-
nıflandırmak ister. Yabancı herhangi
bir şeyle fiziksel temastan her za-
man kaçınma eğilimindedir. İnsan-
ların etraflarında yarattıkları bütün
mesafelerin nedeni bu korkudur.
Kendilerini başka hiç kimsenin gire-
meyeceği evlere kapatırlar ve ancak
orada bir dereceye kadar güvende
hissederler. Hırsız korkusu yalnız-
ca soyulma korkusu değildir, aynı
zamanda karanlığın içinden aniden
uzanan beklenmedik bir elden du-
yulan korkudur.” (Elias Canetti, Kitle ve
İktidar, çev. Gülşat Aygen, İstanbul: Ayrıntı
Yayınları, 1998, s. 15.) Canetti’nin do-
kunulma korkusu olarak ifade ettiği
bu his bizde sürekli var olan güven-
lik ihtiyacını gösterir. Ait hissedilen
yerden uzaklaşıldıkça korku artar.
Modern zamanlarda ortaya çıkan
korku kültürü veya risk algısı çoğun-
lukla dünyanın giderek daha yabancı
hissedilen bir yere dönüşmesinden
kaynaklanmıştır. Dünyaya giderek
yabancılaşma klasik toplumsal ya-
pının oldukça hızlı çözülmesiyle de
yakından ilgilidir. Modern yaşantı
kırılgandır ve kestirilmesi her zaman
çok daha zor olan bir işleyiş tarzına
sahiptir. Dönüşümleri oldukça hız-
lı ve etkileri de çok daha yüksektir.
Modernitenin beraberinde getirdiği

bu kırılganlık hali beraberinde keha-
net kültürünü ve kehanet aracılığıyla
farklı yönetim stratejilerini canlan-
dırmıştır. Bu nedenle modern za-
manlarda güvenlik ile risk terimleri
çoğunlukla birlikte ele alınır. Niklas
Luhmann’ın ifade ettiği gibi, “güven
özellikle, yalnızca modern dönem
içinde varolan bir terim olan riskle
ilişkili olarak anlaşılmalıdır.” (Akt.
Antony Giddens, Modernliğin Sonuçları,
çev. Ersin Kuşdil, İstanbul: Ayrıntı Yayınla-
rı, 1998, s. 36.) Modern insanın karşı
karşıya kaldığı riskin tedirgin edicili-
ği, itimat yoksunluğundan kaynaklı

yönetilemeyecek boyutlarda olma-
sındandır. Terör bunun en çarpıcı
örneği olarak ele alınabilir. Terör ifa-
de olarak korkutmak anlamına gelir-
ken tam da bunu açığa vurur.

İnsanların en temel duygularından
birinin korku olduğunu ifade eden
düşünürlerin başında İngiliz filozof
Thomas Hobbes (1588-1679) gelir.
Hobbes’a göre toplumsal sözleşme-
nin ortaya çıkmasının temelinde de
korku vardır. Doğal durum dediği

ve henüz bir devletin oluşmadığı
periyodu ifade eden dönemde ona
göre insanlar birbirlerine güvene-
medikleri için haklarını sözleşme ile
birisine devretmişlerdir ve böylece
devlet denilen yapı ortaya çıkmıştır.
Temel amaç korkudan kurtulmak ve
kendisini güvenceye almaktır. “Dev-
letin amacı, bireysel güvenliktir.”
İnsanlar bir sözleşme yokken savaş
hâlindedirler ve bunu aşmak üzere
devlet denilen yapıyı oluşturmuşlar-
dır. Çünkü “güvenlik doğal hukukla
sağlanmaz. Çünkü adalet, hakkani-
yet, tevazu, merhamet ve özet ola-
rak, bize ne yapılmasını istiyorsak
başkalarına da onu yapmak gibi doğa
yasaları, bunlara uyulmasını sağlaya-
cak bir gücün korkusu olmaksızın,
bizi taraf tutmaya, kibre, öç almaya
ve benzer şeylere sürükleyen doğal
duygularımıza aykırıdır. Kılıcın sözü
olmadıkça ahitler sözlerden ibaret-
tir ve insanı güvence altında almaya
yetmez.” (Thomas Hobbes, Leviathan,
çev. Semih Lim, İstanbul: YKY, 2012, s.
133; Bilgehan Emeklier, Thomas Hobbes
ve john Locke’un Güvenlik Anlayışlarının
Karşılaştırılmalı bir Analizi, Güvenlik Stra-
tejileri Dergisi, sayı 13, s. 105.)

Hobbes’un kuramı ve düşüncesi gü-
nümüz toplumunda karşı karşıya
kalınan tehditler ve güvenlik zaaf-
larının kökensel bir düşüncesidir.
Günümüzde dünya politikasına yön
veren düşünce tam da Hobbescu
düşünceye paralel olarak realist ve
hatta materyalisttir. Realist ve ma-
teryalist düşüncenin içinde barındır-
madığı iman dış dünyaya ve başka-
sına kuşku ile yönelmeyi gerektirir.
Herkesin birbiri için tehdit olduğu
böylesi bir dünyada kişiler kendi
varlıklarını devam ettirmek için baş-
kasını yok etmeyi zorunluluk olarak
görürler. Zira “İnsan insanın kurdu-
dur.” Bu, var olma mücadelesinin re-
kabet üzerine kurulduğu bir duruma
karşılık gelir.

Hz. Peygamber,
Müslüman toplumunu
oluşturan bireyler için
birleştirici bir düşün-
ce ve ifade ile ümmet
kavramına vurguda

bulunmuş, müminleri
birbirini sevmede,

acımada bir vücuda,
başka bir hadiste de
kenetlenmiş bir bina-

ya benzetmiştir.

G Ü N D E M

DİYANET AYLIK DERGİNİSAN 2017 27www.diyanetdergi.com

İslami düşüncenin temel yapısın-
da burada ayırt edici bir toplum-
sal kavrama başvurulmuştur. Hz.
Peygamber, Müslüman toplumunu
oluşturan bireyler için birleştirici bir
düşünce ve ifade ile ümmet kavra-
mına vurguda bulunmuş, müminleri
birbirini sevmede, acımada bir vücu-
da, başka bir hadiste de kenetlenmiş
bir binaya benzetmiştir. Ümmet ol-
mak gönül birliği kurmaktır ve gö-
nül birliğinin oluşmadığı yerde bi-
reylerin her biri kendi yaşamı için
çaba gösterir. Batılı modern toplum
paradigmasını oluşturan kavram ço-
ğunlukla birey hak ve hürriyetlerin-
den hareket ederken, İslami toplum-
sal paradigma bunun yerine cemaat
vurgusundan beslenir. İslami düşün-
cenin bahsini ettiği cemaatin mayası
ise imanidir. İman tam da böylesi bir
yerden bakıldığında toplumsal güve-
nin temel motiflerinin başında gelir.

Batılı düşünce geleneğinin bugün-
kü toplumu ortaya çıkaran gelişim
seyrine bakıldığında, şunlar oldukça
net bir şekilde göze çarpar. Moder-
nleşme, insanın doğa ile bağının
kopması veya onun kontrol edilme-
si sürecidir. Batılı düşünme prati-
ği amaç olarak başarıyı ve hayatta
kalmayı merkeze alır. Günümüzde
Çağdaş Küresel Medeniyet (bkz. Te-
oman Duralı, Çağdaş Küresel Medeniyet,
İstanbul: Dergâh Yayınları, 2016, s. 24.)
diye adlandırılan Batı düşüncesinde
bu his vardır. Bunun beraberinde ge-
tirdiği ise bir anlamda “otomatların
insanlığı, klonlanmışların insanlığı.
Evrende kirletecek yeni bir gezegen
arayacak kadar açgözlü kapitalizmin
insanlığı…” (Ercan Şen, Orada Bozgun-
culuk Yapacak, kan Dökecek Birini yarata-
caksın Öyle mi? Tezkire, yıl, 11, sayı: 23,
Aralık 2001, s. 80.) Bunun beraberinde
getirdiği temel yaklaşım, çatışma, sa-
vaşma ve hükmetme ilişkisidir.

Bu nedenle bugün dünyada egemen
olan korku hâli bir tesadüf olmaktan

öte, modern toplum tasarımının be-
raberinde getirdiği bir sonuç olarak
da okunabilir. Bilgi talebi ile başladı-
ğı düşünülen bu süreç en tabanında
bir kontrol talebi olarak okunmaya
oldukça elverişlidir. Zira sonuçları
böylesi bir sonucu bize çokça düşün-
dürtür. Kontrol talebinin bireysel,
toplumsal farklılıklardan türeyen
sonuçları ise başka güç uygulama şe-
killerini beraberinde getirmiştir. Bu
durum bizzat medeniyet denilen ya-
pının canavar tarafıdır ve beraberin-
de yıkımlar getirir. Bu bizim yaşam
alanımızın da yıkılışı ve güvensiz
hâle getirilmesidir. Weber’in ifade-
siyle “dinsel büyünün kaybolması”
süreci modernitenin rasyonelleştiri-
ci gücü olarak kapitalizmin ruhunu
hazırlamış ve bu durum onun genel
adlandırmasıyla büyüsü bozulmuş
bir dünyadır.

Kuşkusuz pek çok düşünürün üze-
rinde durduğu gibi moderniteden
geriye dönüş söz konusu olamayaca-
ğına göre bu korku durumunun fark-
lı yönetim şekillerini aramak zorun-
dayız. Dinsel düşünüşün fonksiyonu
aslında burada gözetlenmesi gere-
ken bir hayatiyete sahiptir. İslam, in-
sanı mütevazı bir varlık pozisyonuna
çağırır. Kardeşlik duygularına davet
eder ve bu minval üzere takvayı över.
Ancak takva üzere yarışan müminin
kalbi dünyevi bir duyguya kendisini
teslim etmemek amacındadır. Bu
amaç onu uhrevi ve yüce olan bir
yere çekecektir. Bu hâl bir bilgi değil,
bir duygudur ve kalbîdir. Müslüma-
nın kalbinde olan Allah’tan korkma
ve sakınma yani takva insan üzerin-
de görünür olduğunda dile getirdiği,
yapıp ettiği de bunun yansıması ola-
caktır. Bu görünür ile gerçek olanın
buluştuğu bir varlık durumdur. Gü-
nümüz toplumunun güven bunalımı
tam da böylesi buluşmaların eksik
olmasının eseridir. Çünkü görün-
düğü gibi olmayan kuşkuyu getirir,

kuşku temkini, temkin alarm ve kor-
ku durumunu üretir. Bu nedenle son
yüzyılın toplumsal halini Jean Ba-
udrillard, simulasyon evreni olarak
adlandırır. Simulasyon gerçekliğin
yerine geçmiş, hakikatin yerini almış
ve kendisini gerçek olandan hakiki
olandan daha sahihmişçesine gös-
terendir. (Jean Baudrillard, Simülakrlar
ve Simülasyon, çev. Oğuz Adanır, Ankara:
Doğu-Batı Yayınları, 2011.)

Böylesi bir toplumsal yanılsamanın
egemen olduğu yerde insanlar ara-
sındaki ilişkinin temel unsuru güven
değil kaygıdır. Modern yaşantı bu
nedenle zihin evrenimizde kaygının
en yüksek olduğu bir duruma karşı-
lık gelir. Kaygı, umutsuzluk ve çare-
sizlik hissinin beraberinde getirdiği
bir çıkmazda hissetme durumudur.
Bu hissin aşılmasının en etkili yolu
pek çok düşünürün fark ettiği ve
dile getirdiği gibi dindir. Çünkü söz
konusu toplumsal yaşantı imanın
unutulduğu bir yaşantıdır. Mümin,
umudunu kesmeyen ve kendini
mutlak bir güvenle adayan kişidir.
Böyle bir adanma durumunda kuş-
kunun, korkunun ve kaygının yer
bulması mümkün değildir.

Öyleyse Müslümana düşen şey akıl
ve dil sınırlarında sıkışmamış bir
iman ile yaşamak olsa gerektir. Bu
tür bir imanın gölgesi başka insan-
larda ve gündelik yaşamda yansıma-
sını muhakkak bulacaktır. İslam’ın
en başat ilkelerinden biri emr-i bi’l
ma’ruf ve nehyi ani’l münkerdir. Yani
her mümin diğer müminden sorum-
ludur. Bu sorumluluk beraberinde
pek çok paylaşımı ve tanışıklığı/teâ-
rüfü getirir. Aşina olunandan kor-
kulmaz. İslam’ın toplumsal yaşamda
getirdiği pek çok kural böylesi bir
tanışıklık ve aşinalığın oluşturulma-
sı çabasına yorulabilir. Bunun en iyi
örneklerinden bir tanesi selamlaşma
pratiğidir. Allah’ın selamı üzerinize
olsun.

DİYANET AYLIK DERGİ NİSAN 201728 DiyanetDergisi

D
r.

Fa
ru

k
GÖ

RG
ÜL

Ü

Hocam, Diyanet İşleri Başkanlığı her yıl Kutlu Do-
ğum Haftası vesilesiyle belli bir tema tespit edip bu
tema etrafında toplumda bir farkındalık oluşturma-
ya gayret ediyor. Bu çerçevede Başkanlığımız bu yıl
Kutlu Doğum Haftası’nın ana temasını “Hz. Peygam-
ber ve Güven Toplumu” olarak belirledi. Bu temanın
seçilmesinin sebebini ve bu temayla topluma veril-
mek istenen mesajın ne olduğunu bizlerle paylaşır
mısınız?

Yaşadığımız dünyada en ciddi sorunlardan biri aslında
güven sorunudur. Bireysel anlamda sorumluluk bilin-
ciyle oluşturulan karakterler
bir başkası için asla tehdit
oluşturmaz. Mesela Hz. Pey-
gamber (s.a.s.) Müslümanı
tanımlarken, “El-müslimü
men selime’l-muslimûne
min lisânihî ve yedihî (Buhari,
İman, 4, no: 10.); el-Müslimü
men selime’n-nâsu min lisâ-
nihî ve yedihî” (Nesai, İman
ve Şeraiuhû, 8, no: 4998.) ifade-
lerini kullanır. Yani öyle bir
tanım ki; “Müslüman, Müs-
lümanların elinden ve dilin-
den güvende olduğu kimse-
dir.” Başka bir rivayette aynı
ifadeyi “komşusu” için kulla-
nıyor. Yani “Komşusu kötü-
lüklerinden emin olmayan
bizden değildir.” veya “iman
etmemiştir” gibi vurgu ya-
pıyor. Burada oluşturulan
Müslüman şahsiyeti bütün olarak düşünüldüğünde
önce kendine güvenen, kendi iç çatışmalarını bitiren,
arkasından yaşadığı dünyadaki bütün varlıklar için te-
minata dönüşen bir kişi hâline geliyor. Hatta Mü’minûn
suresinde, dünya ve ahiret saadetine ermiş müminlerin
özelliklerinden bahsedilirken, “Onlar ahitlerine ve ema-
netlerine riayet ederler.” (Mu’minûn, 23/8.) vurgusu yapı-
lır. Yani onlar verdikleri sözü yerine getirmişlerdir. ‘Söz
vermek’ deyince aslında halkımızın aklına “elest bezmi”
gelir. Allah Teala’nın “Ben Rabbiniz değil miyim?” (Arâf,
7/172.) sorusuna, ruhlar âleminde verilen bir cevaptan

bahsediyoruz. İnsanoğlu dünyaya geldiğinde bu vurgu-
nun, bu sözün tekrarlandığını görüyoruz. Aslında iman
etmek demek, o ahdin yenilenmesi demektir. İnsan,
bu dünyada yaptığı ya da yapması gerekirken yapma-
dığı her şeyden bir şekilde sorumlu olacaktır. Kur’an-ı
Kerim’de kıyamet sahnesi anlatılırken insanın önüne
yaptıklarının konulacağı anlatılır. Bu sahnede hiçbir
güvenceniz yoktur. İnsanın güvendiği, teminat olarak
gördüğü evi, malı mülkü, çoluğu çocuğu, fayda verme-
yecek ve önünde sadece dünyada yapıp ettiklerine dair
yazılan bir kitapla/amel defteriyle baş başa kalacaktır.
Buradaki temel şey ise sizin haksızlık yapıp yapmadı-

ğınız, zulmedip etmediğiniz,
iftira atıp atmadığınız, ya-
lan söyleyip söylemediğiniz.
Yine Rabbimize karşı ibadet
sorumluluklarımız var. Bu-
nun yanında bir de kullarla
olan ilişkilerimiz var. İba-
detlerdeki eksik ve kusurla-
rımızla ilgili olan hususlar
Rabbimizin merhametine
bir şekilde daha açık iken, kul
hakkı hesaplaşması helalleş-
meye bağlanıyor. Yani biri
size zarar verirse bu dünya-
da belki hukuktan kaçabilir.
Ama bilinçli bir Müslüman
bundan sorgulanacağını bi-
lir. Ahirette mutlaka hesa-
bının olacağını, orada hiçbir
şeyin geçer akçe olmadığını
bildiği için eliyle, diliyle yani

bütün azalarıyla güvenli olan biri hâline gelir.

Bu senenin Kutlu Doğum Haftası’nın teması; “Hz. Pey-
gamber ve Güven Toplumu.” olarak belirlendi. Çünkü
modern zamanlarda birey ve toplumların güven duygu-
sunun ağır yara aldığı bir gerçektir. Güven duygusunun
yaralanması, güven toplumunu inşa eden samimiyet,
sadakat, emanet bilinci, ahde vefa, sevgi, saygı, merha-
met ve yardımlaşma gibi değerlerin de zedelenmesini
beraberinde getirmiştir. Ne yazık ki yaşadığımız dünya-
da adı konulsun veya konulmasın en ciddi sorun güven
sorunudur. Bunu söyle düşünmemek gerekiyor; hâkim

DİYANET İŞLERİ BAŞKAN YARDIMCISI PROF. DR. YAVUZ ÜNAL:

"Emin insanlardan oluşan bir toplum
insanlık için en güvenilir toplumdur."

S Ö Y L E Ş İ

DİYANET AYLIK DERGİNİSAN 2017 29www.diyanetdergi.com

güçler ya da askerî anlamda ya da ekonomik anlamda
güçlü olan ülkeler aslında güven içerisinde, fakat zul-
medilen, toprağı, onuru, namusu, mülkü, zenginlikleri
en azından sömürülen ve telef edilen -burada telef edil-
mesi, sömürülmesi kadar önemli bir şey- bu topluluklar
güvensizdir. Zira bu güçlü ve hâkim toplumların güven
içerisinde olduğunu söylemek hakikatle örtüşmez. Eğer
kişi zulmediyorsa kıpırdayan her yaprağı veya hareket
eden her canlıyı bir risk olarak algılayacaktır. Evet, bu-
gün küresel ölçekte bütün dünya için geçerli olan bir
güvenlik sorunu vardır. Bu nedenle bu seneki Kutlu
Doğum Haftası’na ilişkin tema son derece önemlidir.
Ümit ediyorum insanlığa yeni bir ufuk, yeni bir ümit
kapısı açacaktır, bir ışık olacaktır.

Malumunuz iman ve güven arasında yakın bir ilişki
var. İman, mümin, eman ve emniyet kavramları aynı
kökten gelir. İman-güven ilişkisi
hususunda neler söylersiniz?

Evet, güven konusu doğrudan imanla
alakalıdır. Çünkü İslam, barış ve gü-
veni, eman ve huzuru, kısacası güven
toplumunu inşa için gelmiştir. Âlem-
lere rahmet olarak gönderilen Pey-
gamberimiz (s.a.s.) de iman ile eman;
mümin ile güvenilir olmak arasında
sımsıkı bir bağ kurmuştur. Ayet-i ke-
rimelere göre “mümin kimdir?” dedi-
ğinizde, mümin yaptığını ahirette he-
sabını vereceği bilinciyle yapan, eğer
hata yaptıysa da yine ahirette bunun
hesabını verme endişesiyle geriye dö-
nüp hatasını düzeltip Rabbinden özür
dileyen, tövbe eden kişidir. Mümin
dediğiniz böyle bir profildir. Yani emindir, güvenilendir,
eman sahibidir. Güveni zedeleyen her şey bir tehdittir.
Ancak böyle eman sahibi bir insanın tehdit oluşturması-
nı asla bekleyemezsiniz. Bu eman, böyle bir bilinç böyle
bir yapıyla toplumuna ve hatta kendisine yönelik tehdit-
leri, şahsına yönelik saldırıları en güzel şekilde savuştu-
rur. Mümin kendisi tehdit oluşturmadığı gibi özellikle
hakka, hukuka yani zarurat-ı hamse diye isimlendirdi-
ğimiz, özellikle insanlığının varlığını sağlayan unsurları
tehdit eden hiçbir şeye müsaade etmeyecek, hiçbir şeye
taraf olmayacaktır. Emin olan insanlardan oluşan bir
toplum insanlık için en hayırlı toplumdur. Bu toplumda-
ki insanlardan bir tehdit ortaya çıkamaz asla. Ancak bu
şekildeki bir sosyal bünyenin bireyleri, insanlara yönelik
tehditlerin emr-i bi’l-maruf kapsamında ortadan kaldırıl-
ması noktasında tavır gösterir. İşte bu hayırlı topluluğun
böyle bir vasfı vardır.

Muhterem hocam, güven duymak, huzur ve emniyet
içerisinde yaşamak en temel ihtiyaçlarımızın başın-
da geliyor. Peki, bugün bu duyguyu zedeleyen unsur-
lar nelerdir?

Bu soruyu şöyle cevaplamak gerekiyor; mesela benim
güvensizliğim, bana sizin güvenmemenizdir. Bu be-
nimle alakalıdır. Mesela söz veriyorum, sözümde dur-
muyorum. Sizden borç alıyorum, bunu ödemiyorum
ya da yalan söylüyorum ya da biraz daha ileriye gitmek
suretiyle iftira atıyorum, dedikodu yapıyorum. Yani ben
sizin dedikodunuzu yapıyorum. Bu aslında küçük gibi
gözüküyor, ama güveni çözen bir zincir halkası olarak
düşünürseniz, organik bir yapı olarak düşünürseniz,
bunlar güvenliği bozan unsurlar, güveni imha eden şey-
ler. Güven sorunu dışarıdan gelen tehdit nedeniyle çok
zor ortaya çıkan bir şeydir. Yani mesela dışarıdan bir

askeri müdahale oldu ya da saldırı ih-
timali var. Dolayısıyla toplum güvenli
değil. Bu aslında geçici olan ve karşı-
lanabilir güven sorunudur, bir şekilde
tolere edilebilir. Ancak biz birbirimi-
ze olan güveni yitirdiysek, toplumun
asla güven içerisinde olması müm-
kün değil. Bu nedenle güvenilirliği
sağlayan unsurlar ile tersinden bak-
tığınızda güvenilirliği yok eden un-
surları birlikte düşünmek gerekiyor.
Müslüman olarak düşündüğümüzde
güvenilirlik vasfı nasıl kazanabiliriz?
Şimdi kazanmanın birinci derecede
yolu önce sözünüze sahip olacaksı-
nız, sözünüzün ardında duracaksınız.
Çünkü ağızdan çıkan söz bir şekilde
sizi temsil ediyor. Bu ne demek, ağ-

zınızdan çıkan söze dikkat edeceksiniz. İkincisi söz ver-
diyseniz ahdinize dikkat edeceksiniz. Başka bir ifadeyle
söz verdiyseniz, ne olursa olsun ne pahasına olursa ol-
sun bu sözün arkasında durmanız gerekiyor. Bu çok ba-
sit bir şey de olabilir, çok ciddi bir şey de olabilir. Ya da
çok bedelleri olan ekonomik karşılığı olan veya hukuki
karşılığı olan şeyler de olabilir. Otobüs durağında bir
saatte arkadaşınızla buluşmayı belirlemek gibi çok basit
gördüğünüz bir şey de olabilir. Ama her ikisinin de sizin
üzerinizde bir etki gücü var. Burada sözünde durmak,
ahdine vefa göstermek, akdini dikkate almak önemli bir
noktadır. Hikmetli konuşan, sözüne dikkat eden, söz
verdiğinde sözünün mutlaka ardında duran, vefa göste-
ren bir insan tipolojisi. Ne yazık ki, insanların arasında
en kalıcı güvensizlik ortamının oluşması, çok alışkın
olduğu en basit nedenledir: o da dedikodudur. Yani siz

S Ö Y L E Ş İ

Mümin kendisi tehdit
oluşturmadığı gibi özel-
likle hakka, hukuka yani

zarurat-ı hamse diye
isimlendirdiğimiz, özel-

likle insanlığının varlığını
sağlayan unsurları tehdit

eden hiçbir şeye müsaade
etmeyecek, hiçbir şeye

taraf olmayacaktır.

DİYANET AYLIK DERGİ NİSAN 201730

S Ö Y L E Ş İ

arkadaşınızın yüzüne çok güzel konuşuyorsunuz ama
arkasından onun dedikodusunu yapıyorsunuz. Bu bir
defa arkadaşınıza zarar verebilir. Verebilir diyorum ba-
kın verir demiyorum, ama asıl zararı size verir, ki ayet-i
kerimede bu nedenle çok ağır bir metafor kullanılır; o
da ‘ölü kardeşinin etini yemek’. Aslında bunun ne kadar
vahim bir hata olduğunu görüyoruz.

Güveni zedeleyen diğer bir husus, iftiradır. Fakat iftira
attığınızda artık siz bilinçli hatta bilinçlinin ötesinde,
kasıtlı bir eylem gerçekleştiriyorsunuz. Artık bir ihanet-
ten bahsediyoruz. Buna yalan söylemeyi ekleyebiliriz.
Dedikodu yapmak, yalan söylemek, iftira atmak, dikkat
ederseniz sözünü ettiğimiz unsurların tamamı söz ile
alakalı olan şeylerdir. Bununla aslında toplumun değil,
bireyin karakterimin şekillenmesinden bahsediyoruz.
Dolayısıyla bireyin güvenilirliğimi sağlayan, ya da onu
güvenilmez kılan unsurlar tamamen kendisinden sa-
dır oluyor. Şahsı dışında hiç kimse kişiyi güvenilmez
ilan edemez. Mesela siz dışarıya çıktığınızda, Hazreti
Peygamber’in sadaka olarak zikrettiği “insanlara tebes-
süm etme eylemini” gerçekleştiriyorsanız, bu durumda
insanlar sizi bir tehdit olarak görmezler, sizden bir za-
rarın geleceğini düşünmezler. Hatta siz öyle bir enerji,
öyle bir sinerji oluşturursunuz ki hiç tanımadığınız in-
san bile size muhabbet duymaya başlar. Hatta morali
bozuk bir insan, sizi gördüğünde kendisine bir moral
yüklendiğini görecek, sıkıntısı olduğunda yanınıza ge-
lecek veya derdi olduğunda size anlatacaktır. Bir çözüm
gerektiriyorsa sizin görüşünüzü önemseyecektir. Ama

bütün bunlar emin olmakla alakalı olan şeylerdir. Emin
olduğunuzda bu toplumda yaşayan herkes bir şekilde
eman bulacaktır. Yani siz eğer emin olursanız, sizinle
beraber yaşayan, çocuğunuz, eşiniz, komşunuz, akraba-
nız, mahallenizdeki insanlar, aynı coğrafyayı paylaştığı-
nız insanlar, -millet varlığından bahsediyorum- herkes
eman bulacaktır.

Toplumda güven duygusunun tahribata uğradığını
söyleyebiliriz. Özellikle 15 Temmuz ihaneti ve bu
ihanetin 40 yıl boyunca takiyyelerle işlenmiş olması,
toplumsal güven duygusunun daha fazla zedelenme-
sine yol açtı. Bunu merkeze alarak söyleyecek olur-
sak toplumsal güvene çıkış yolunun temel paramet-
releri nelerdir?

Aslında 15 Temmuz sadece güven üzerinden konuşu-
lacaksa üzerinde çok konuşulabilecek bir olgu, yani bir
araçtır. Tarihin bir dönemidir, yani bundan yaklaşık
olarak bir asır geriye gittiğinizde Çanakkale ile birbirine
çok benziyor. Birçok açıdan benziyor. Gerçekten işgal
edilen, artık bütün varlıkları istila edilmek istenen bir
ülkenin kendisine güvenen evlatları tarafından, mede-
niyetin, milletin evlatları tarafından nasıl korunduğu-
nu, işgalin nasıl püskürtüldüğünü görüyorsunuz. Aynı
şey aslında Çanakkale’de çok net yaşanmış. Çanakka-
le’yi sadece rivayetler üzerinden biliyoruz. Ancak 15
Temmuz’da milletimiz kendisine olan güveni, özgüveni
yani ‘ben varım’ dediğinde ‘bu haktır’ dediğinde neler
yapabileceğini, yani özgüveninden kaynaklanan, Rab-
bine olan imanından kaynaklanan bir sonucu ortaya
koydu. Bir istismar vardı ortada. Yani din ve değerler
kullanılmak suretiyle oluşturulan bir sanal güven orta-
mı vardı. Ve bu güven üzerinden insanlara ulaşılması,
ya da kurumlara ulaşılması kolaylaşmıştı.

Ancak ‘ortaya çıkan bu güven/güvensizlik sorununun
çözümü nedir?’ dediğinizde, eğer gerçekten güveni-
lecek olan yere, Hâlık-ı Mutlak’a, gerçek güç sahibine
değil de sanal güçlere veya sanal birtakım şeylere gü-
venirseniz, bunun sonunun hüsran olması kaçınılmaz.
İnsanlara kul olmak sizi güvenlikli yapmaz. Yani hak-
lı-haksız, zalim-mazlum ayırımı yapmaksızın herkesle
dost olmak size bir şey sağlamıyor. Toplumda güveliği
sağlamıyor. Tam aksine güvenilmez bir profil ortaya çı-
kartıyor. Burada asıl güven Hâlık-ı Mutlak’a, yani O’na
tevekkül etmek, O’na güvenmek, O’na sığınmak ve
yardımı O’ndan beklemekle olur. Bunun anlamı aslın-
da her halükarda Hakk’ın yanında olmak demektir. Bu
da bireysel olarak kendi gelişimini yani Müslümanların
kimlik inşasında asli değerlerini öne çıkarmasıyla ve
temel unsurları yani inancına ait vasıfları gerçekleştir-
me çabası içerisine girmesiyle mümkündür. Evet, iman
etmek, kelime-i şehadet getirmek; bu bir başlangıçtır.

DiyanetDergisi

DİYANET AYLIK DERGİNİSAN 2017 31www.diyanetdergi.com

S Ö Y L E Ş İ

Bu bir kimliğe sahip olmaktır. Zira bu kimliğin gerekleri
yerine getirilmeye başlandığında, aslında bireyi mutlu
eden asıl süreç başlayacaktır. Yani ben Rabbime güveni-
yorum ve O’nun hesabını hiç kimse bozamaz. O yardım
etti ise bütün dünya bir araya gelse de kimse bir şey ya-
pamaz bilinci.

15 Temmuz’u böyle görmek gerekiyor. Yani ortaya
çıkan sanal güvenceler biraz sonra hakikat sahneye
çıktığında kayboluyor; gerçek güç sahibinin, gerçek
güvenilecek merciin ortaya çıkardığı, dayandığı, des-
teklediği güçlerin hâkim olduğunu görüyorsunuz. Yani
siz ne isterseniz, ne yaparsanız yapın, mutlaka sonuç-
ta O’nun istediği ortaya çıkıyor. Belki bunun en güzel
örneği Bedir’dir. Çanakkale’yi örnek verdim. Merhum
Âkif, Bedir’le Çanakkale şehitleri arasında bir ilişki ku-
rar, benzerlik oluşturur. Yani 15 Temmuz’u bu anlamda
düşünün. Düşünün tankın üzerine yürüyor. F-16’lar
ateş püskürüyor, ateş açıldığı anda yere yatıyor. Burada
normal insandan beklenen şey kal-
kıp kaçması veya sinmesidir. Çünkü
tanka bir bedenin dayanması hiçbir
şekilde mümkün değil. Ama ölüm
sanki burada arzu edilen, cennet arzu
edilen tek şey oluveriyor. Öylesine
bir özgüven oluşuyor ki, hiçbir tehdit
bunu engelleyemiyor. Bunu anlamak
gerçekten çok zor bir durum. Sanki
bir bilimkurgu filmi veya çizgi film
gibi geliyor. Tank üzerine sürülüyor,
tankın altında bacağını kaybetmiş ya
da tankın altında can veriyor. Bunu
sadece Rabbine olan güveni, itimadı
sağlıyor. Bu cesareti buradan aldığı
özgüvene, buradan aldığı bir temi-
nata, emana ve imana bağlamak ge-
rekiyor. Çünkü sonunda cenneti görüyor. Yani gideceği
yeri görüyor. Veya sonunda, mesela ben öleceğim ama
benim çocuklarım, benim değerlerim, benim milletim
özgür olacak, diyor. Bu aslında oradaki psikolojiyi or-
taya koyan, üzerinde ciddi anlamda tahliller yapılması
gereken bir süreç. Henüz bizim bile zihinlerimizde
tahlilini yapamadığımız, sadece inandığımız için kolay
çözdüğümüz, yani kolay izah ettiğimiz bir durum. Çün-
kü geçmişte bunun çok örneği var. Kur’an-ı Kerim’de
meleklerle desteklenen bir ordudan bahsediliyor. Gö-
rünmeyen varlıklar bunlar. Ama çok güçlü orduların
ne olduğunu nereye gittiğini görüyoruz. Bu da Müslü-
mana farklı bir kimlik, farklı bir duruş, farklı bir güven
temin ediyor.

İlk dönem İslam tarihinde, özellikle Medine döne-
minde toplumda güven ve huzuru zedeleyen fitnele-

re karşı etkin mücadele görürüz. Güven toplumunun
inşası noktasında Hz. Peygamber’in uygulamaları
bize nasıl bir fikir ve yol haritası veriyor?

Bu önemli bir noktadır. Hz. Peygamber, güven dedi-
ğimiz şeyi sadece söylem olarak ortaya koymuyor. Yani
onun nezdinde güven söz olarak ortaya çıkan bir şey
değil. Zira Allah Rasulü, güvenilir olmayı, insanlara gü-
ven aşılamayı, güven içinde yaşamayı hem sözleriyle,
hem de uygulamalarıyla bizlere göstermiştir. O, Mek-
ke’de temellerini attığı güven toplumunu, Medine’de
inşa etmiştir. Birbirleriyle savaşmaktan yılmayan, gözü-
nü kırpmadan birbirinin canına kasteden ve güvenden
yoksun bedevi bir kalabalığı, birbirlerinin saygınlığını
kendi saygınlığı, birbirlerinin yaşama hakkını kendi
yaşama hakkı gören örnek bir toplum hâline getirmiş-
tir. Yesrip’i, medeniyet merkezi olan Medine’ye; bilgi,
hikmet, adalet, güven ve kardeşlik yurduna dönüştür-
müştür. Risaletinden çok önce “Muhammedü’l-Emin”

olarak anılan Hz. Peygamber, haya-
tının her döneminde güvenilir bir
insan modeli sergilemiştir. Öyle ki
kendisiyle amansız bir mücadeleye
girişenler dahi onun dürüstlük ve gü-
venilirliğini kabul etmiştir. O neden-
le “Muhammedü’l-Emin” vasfını veya
“Hılfu’l-Fudul”u burada özel olarak
değerlendirmemiz gerekiyor. Örne-
ğin, Mekke’de Ebu Cehil, bir esnafın
malına el koyuyor, daha doğrusu, sa-
tın aldığı malın bedelini ödemiyor.
Dalga geçmek için adamı Hz. Pey-
gamber’e gönderiyorlar. ‘Senin işini
çözse çözse Muhammed (s.a.s.) çözer’
diyorlar. Çünkü sonuçta Hz. Mu-
hammet (s.a.s.) orda güvenilen birisi,

“Hilfu’l-Fudul” azası. Adam gidiyor durumunu anlatı-
yor. El konulan malından bahsediyor. Hz. Peygamber
kalkıyor Ebu Cehil’in zaten komşusu, kapısına dikiliyor.
Öyle bir ortamda bu kadar büyük bir gücün karşısına
dikilmesi tek başına Ebu Cehil’i titreten bir şey. Hemen
malın bedelini ödüyor. Hz. Peygamber’in arkasındaki
ordudan korkmuyor aslında. Bunu teslim etmek lazım.
Mekke’nin hâkim güçleri olmalarına rağmen, Efendi-
miz’in beni hapsederler, alıkoyalar diye bir endişesi de
yok. Fakat bu onurlu duruşun kendisi, Ebu Cehil tara-
fından anlamlandırılamıyor. Tehdit olarak görülüyor.
Bakıyorsunuz ayaklarının bağı çözülüyor. Güvenilir
olmak sadece söz olarak çıkmıyor ondan. Güvenilir
olursanız toplum size güvenir. Güvenirseniz davetiniz
yayılır, dininiz yayılır. Davanız neşvünema bulur. Hz.
Peygamber’in ısrarla vurgusu bireyin güvenilir bir kim-
lik inşasıyla alakalıdır. Karakteri inşa edilen birey, top-

15 Temmuz’da milletimiz
kendisine olan güveni,

özgüveni yani ‘ben varım’
dediğinde ‘bu haktır’ dedi-
ğinde neler yapabileceğini,

yani özgüveninden kay-
naklanan, Rabbine olan
imanından kaynaklanan
bir sonucu ortaya koydu.

S Ö Y L E Ş İ

DİYANET AYLIK DERGİ OCAK 201732 /diyanetaylikdergiDİYANET AYLIK DERGİ NİSAN 201732

lumda ister istemez bir doğal ortam oluşturuyor. Doğal
ortam dediğimiz ortam da ‘güven toplumu’. Doğal bir
sonuç olarak ortaya çıkıyor. Mesela ayet-i kerimedeki
“inkümtüm mü’minîn” (Âl-i İmran, 3/139.), “şayet inanı-
yorsanız” vurgusu, yani hesabını vereceğinizi düşünü-
yorsanız veya hadis-i şerifteki, “Şayet Allah’a ve ahiret
gününe iman ediyorsanız.” (Buhari, Nikâh, 81, no: 5185.)
suretindeki vurgu mümine her hâlükârda kendisine
dikkat etmesini, çekidüzen vermesini bir şekilde ha-
tırlatan, hatta hatırlatmanın ötesinde ona bizzat çeki-
düzen veren bir buyruk. Allah’a inanıyorum, inandığım
Allah beni görüyor. Benim yaptıklarımı biliyor. Gizli
açık her şeyi biliyor. Üstüne üstlük meleklerine yazdı-
rıyor. Daha da ileri, hesap gününde benim dilim kapa-
tılıyor ve ben bu işi kimle yaptıysam ya da hangi azamla
yaptıysam azalarım konuşuyor... Böyle bir şeyi düşü-
nün. Allah her şeyi biliyor. Allah her şeyi görüyor. Allah
görevlendirdiği meleklere yazdırıyor. ‘Yaptım, ama niye
yaptım?’ gibi bir söylemle kendisini aklayabilecek bir
imkânın hiç olmadığı bir ortamdan bahsediyoruz. Bir
hesap ortamından bahsediyoruz. Mesela, bir insanın
malına, canına, kastetme ya da aldatma; inanan bir mü-
minin, bilinçli farkındalık içerisinde olan bir Müslüma-
nın böyle bir şeye tevessül etmesi düşünülebilir mi? El-
bette hayır. Hz. Peygamber, söylem üzerinden gitmiyor.
Kendisi zaten varoluş itibarıyla çocukluğundan bu yana
ortaya çıkan bir karakter ve henüz ortada din yok iken
“Muhammedü’l-Emin” diye tanınan, anılan bir şahsiyet
var. Yani herkesin gıpta ettiği bir şahsiyet. Hz. Peygam-
ber (s.a.s.) vahiy gelmeye başladığı andan itibaren aslın-
da bireye çalışılıyor. Bireyin İslam’ına çalışıyor. Bireyin
İslam’ı ise o bireylerinden oluşan fertlerde ve dolayısıyla
toplumda, doğal olarak bir güven ortamı oluşturuyor.
Bunun güzel bir aşaması vardır, altının çizilmesi gere-
ken bir husus bu: Mesela ‘Mekke’de ne oldu?’ diye baktı-
ğımızda, görürüz ki Mekke’de bireylere çalışılıyor. Aynı
karaktere aynı bilgiye ve hassasiyete aynı ideale sahip
insanlar bu toplumda yaşama şansı bulamadığında, bu
insanlar hep birlikte başka bir topluma yöneliyor. Fakat
burada kendileri bir kent kurmuyorlar. Hiç kimsenin
olmadığı bir ortamda, yeni bir ortam oluşturmuyorlar.
Gittikleri yer, Yahudilerin yaşadığı, kısmen Hristiyanla-
rın bulunduğu, ehlikitabın egemen olduğu bir toplum.
Kendisine inanan insanlar var, kendileri gibi inanan,
ibadet edenler var, ama sonuçta karma bir toplum or-
taya çıkıyor. Hatta bunun içerisinde münafık dediğimiz
bir tip üremeye başlıyor. Mekke’de bu tip yok.

Peygamber Efendimiz’in Medine’de inşa etmiş olduğu
toplum modeli, sadece Müslümanlar için değil, aynı
zamanda farklı inanç mensupları için de bir huzur ve
güven timsali olmuştur. Nitekim burada bir “Medine

Sözleşmesi” ortaya çıkıyor. Bu aslında bireylerin doğal
olarak oluşturduğu birlikteliğin dışına çıkıldığında,
farklı unsurların bir şekilde baş göstermeye çalıştığı
toplumda, bu sefer bir metinle, bir akitle yine güveni
temin etmeye çalışılıyor. Herkesin nerede duracağı,
haklarının neler olduğu, neye uyacağı net olmayan ve
içsel olarak, imani olarak, vicdani olarak bireyleri kont-
rol edilemeyen bir toplumda ikinci aşamada bir vesika,
bir akit üzerinden teminat oluşmaya başlıyor. Bakıyor-
sunuz “Medine Anayasası” diye bugün telaffuz etiğimiz,
hâlâ geriye döndüğümüzde tarihin en güzel metni ola-
rak; toplumda huzur, barış, güven temin eden metin
olarak görülen “Medine Vesikası”. “Medine Anayasası”
İslam toplumunda aslında bir anda bir araya gelen bir-
çok unsurun birlikte huzur içinde yaşamasını sağlayan
bir vesikaya dönüşüyor. Bir ortam oluşturuyor. Siz
benden farklısınız, farklı bir dine inanıyorsunuz, fark-
lı inançlarınız var, ibadetiniz var. Ama bir hukuka üst
bir metne boyun eğdiğimiz sürece bu hukuk, bu top-
lumsal güven, her halükarda sağlanacaktır. Bunun bir
sonraki aşamasında, anlaşma belirli bir süre Medine’de
hâkim olmasına rağmen; özellikle anlaşmaya taraf olan
Yahudilerin ihanetiyle, yeni bir durum ortaya çıkıyor.
Burada ahdi bozan kesinlikle Müslümanlar değil. Hatta
yapılan ihanet belirli bir noktaya kadar tolere ediliyor,
bunu da söyleyeyim. Yani ihanet etti, söz verdi bunu bir
gerekçe olarak bahane olarak kullanalım, haydi gidelim
biz şimdi güçlendik onların mallarını, kalelerini, can-
larını, alalım, askerlerini kılıçtan geçirelim, ganimetle-
rine konalım; böyle bir düşünce ortaya çıkmıyor. Tam
aksine kendi varlıkları için bir tehdit oluşturduğunu
gördükleri anda bu tehdidi bertaraf etmek için Müs-
lümanlar tarafından bir hareket geliştiriliyor. Bu da as-
lında dünya tarihinde güven açısından yeni bir dönemi
ortaya çıkarıyor. Bundan sonra da siz farklı bir inanca
sahip olabilirsiniz, farklı bir coğrafyada farklı kabulleri-
niz olabilir, ibadetiniz farklı olabilir; fakat Hz. Peygam-
ber’in tesis ettiği bu devlette tehdit oluşturmadığınız
takdirde, belirli bir hukuk içerisinde, emanla yani iman-
la, o akitle sağlanan güvenceyle orada kalabilirsiniz. Öte
yandan Hz. Peygamber, Mekke’yi fethettiğinde kendisi-
ni Mekke’den kovan insanlardan hesap sormak yerine,
‘Kâbe’ye sığınan güvendedir, Ebu Süfyan’ın evine sığı-
nan güvendedir, biraz daha ileri gidiyor, evinin kapısını
kapayan güvendedir’ diyor. (Ebu Davud, Harac, 24, 25, no:
3022.) Israrla burada kan dökülmemesi için, yani cana
bir halel gelmemesi için olabilecek en üst düzeyde bir
güvenlik sağlıyor.

Ümmet coğrafyasında yaşananlar maalesef en gü-
vensiz bölgelerin İslam beldeleri olduğu izlenimini
ortaya koyuyor. Çatışmalar, savaşlar, iç karışıklıklar

DiyanetDergisi

S Ö Y L E Ş İ

DİYANET AYLIK DERGİOCAK 2017 33www.diyanetdergi.com DİYANET AYLIK DERGİNİSAN 2017 33www.diyanetdergi.com

ve ayrılıkçı hareketler bu güvensizlik ortamını kö-
rüklüyor. Müslümanlar toplumlar bu güvensizlik
imajını nasıl aşacaklar?

Özellikle İslam coğrafyasının bugün bir güven sorunu
ortaya çıktı. Maalesef bunu yaşıyoruz. Belki ülkemiz 15
Temmuz’u atlatmak suretiyle, Rabbim lütfetti, en azın-
dan bir güvenlik içerisindeyiz. Ancak biz Müslüma-
nız. Dünyanın herhangi bir yerinde Müslüman zulme
uğradığında, bir beden gibi olduğumuz için bizim de
canımız yanar. -Hz. Peygamber’in beden metaforunu
düşünürsek- nasıl ki, sizin tırnağınız ağrıyorsa veya
ayağınıza diken battıysa, bütün bedeniniz bundan bir
şekilde etkilenecektir. Dolayısıyla bu sözünü ettiğiniz
şeyi ortadan kaldırabilmek için, ümmet coğrafyasını
birlikte düşünmek gerekiyor. İkincisi biraz önce söy-
lediğimiz güven inşasında
takip edilen süreçte biz hata
yaptık. Yani güveni kaybet-
tik, kendimize güveni, öz-
güveni kaybettik. Özgüveni
kaybetmek aslında özgür-
lüğü kaybetmek anlamına
geliyor, her şeyi kaybetmek
anlamına geliyor. Bir diğeri
kültürel anlamda bir istila
yaşandı. Belki fiziki, askerî,
coğrafi anlamda istiladan
bahsetmiyoruz. Fakat bir
kültürel işgal söz konusuysa
burada o kültürün hoşuna
gitmeyecek karakterlerin
her halükarda dışlanacağını
bilmek gerekiyor. Yani kül-
türel atmosfer olarak düşü-
nürsek, kültürel istilayı hesaba
katmayan münevver insanlar, İslam toplumundaki
güven sorununu çözemeyecekler. Mesela bir oyundaki
karakterlerden bahsediyorsunuz. 8-10 yaşındaki çocuk
oyunu oynuyor bir eş seçiyor kendisine. Aradan zaman
geçiyor ‘sıkıldıysan eşinden, değiştir’ deniliyor. Bu 8
yaşındaki dimağa işlenen bir figür ve algıdır. Bunun
sonrasının ne olacağı çok açık. Ve diğer şeyler için de
geçerli, bu sözünü ettiğimiz. Burada birincisi kültürel
anlamda bu işgalin bir şekilde yani kendi kültür ikli-
mimizin oluşturulmasına dönüşmesi gerekiyor. Birey-
sel olarak da Hz. Peygamber nereden nasıl başladıysa
oradan başlamak, yani emanla/emin olmakla, iman
sahibi olmanın eş değer, eş zamanlı olduğunu bilmek
gerekiyor.

Hocam, 140.000’ini aşan personeliyle Diyanet İşleri

Başkanlığı olarak bu çerçevede bize düşen nedir?

Biz bu toplumun en emin insanları olmak zorundayız,
en güvenilir insanları olmak zorundayız. Özellikle eğer
din görevlisi isek, yani din hizmetinde çalışan insanlar
isek, bu durum daha hassas bir hale dönüşüyor. Evet,
Rabbim bize lütfetti, layıktık veya değildik buna bir şey
diyemem, ama Rabbim bize bunu lütfetti, bunu şöyle
okumak gerekiyor, ‘benim imtihanım burada, bunun-
la ben imtihan oluyorum’ demek gerekiyor. Sizin bu
görevde bulunmanız, bir garanti olarak görülmemeli,
cennetin, imanın diğer şeylerin garantisi olarak gö-
rülmemeli. Bu nedenle her kardeşimiz sorumluluk
bilinciyle hareket etmelidir. İlk olarak bulunduğu po-
zisyonun sorumluluğunun farkına varmak. İkincisi
ise belki asıl olan değerlerin sorumluluğu. Eğer yalan

söylemenin ‘haram’ olduğu-
nu veya gıybet etmenin ‘ölü
kardeşin etini yemek’ oldu-
ğunu biliyorsak bu, sadece
benim dışımdaki insanlar
için değil, öncelikle benimle
alakalı olan bir hükümdür.
Bu aslında süreci ters yüz
edecek olan bir şeydir. Bu ya-
pının yeniden inşasına dön-
meli. İslam, küfür tarafından
tehdit olarak görüldüğü için,
her Müslüman doğal olarak
tehdit gibi algılanacaktır. Bu
nedenle bunun kurtuluşu,
çözümü, birincisi kültürel
iklimin bize ait değerlerle ye-
niden inşasıdır. Bunun için
de birey olarak her birimiz

toplumdaki güvenirliliğimizi
yeniden kazanmak zorundayız. Bedeli ne olursa olsun,
ne yapılması gerekiyorsa gereksin. 15 Temmuz’da ya-
şadığımız gibi birtakım sahte figürlerin ortaya çıkma-
sını engellemek için, asli unsurların ortaya çıkması,
görünürlüğünün artması gerekiyor. İkincisi ise toplum
açısından, kardeşlerimiz açısından baktığımızda, bizim
mesleğin, imtihan içerisinde olduğumuz alanı burası
ve ağır bedelleri olan, ama çok çok güzel mükâfatları
olan bir noktada Rabbimiz bize nasip etti. Bunu bir hak
olarak görmemek gerekiyor, bunu hatta biraz mütevazı
davranıp, bunu liyakat olarak da görmemek gerekiyor.
Rabbim bana nasip etti, ben layıktım-değildim bunu
bilmiyorum, ama beni bununla imtihan ediyor, olaya
böyle bakmak ve buna göre de toparla(n)mak gerekiyor.
Değerli hocam, vakit ayırdığınız ve kıymetli fikirlerinizi
bizimle paylaştığınız için teşekkür ederiz.

DiyanetDergisi

manet, birine geçi-
ci olarak bırakılan
ve teslim alınan ki-
şice korunması ge-

reken eşya, kimse, vedia ve benzeri
anlamlara geliyor.

Emanet maddi olabileceği gibi; dili-
mizde can ve ruh gibi manevi değe-

ri bulunan şeyler de “Allah’ın ema-
neti” olarak isimlendirilmektedir.

Tarife göre emanetin en önemli iki
hususiyetini söyleyebiliriz: Bun-
lardan biri, emanetin geçici olarak
birine bırakılmış olması; diğeri de
teslim edilen kişice korunmasının
gerekliliğidir.

İslam hukukunda da “vedia akdi”
olarak ifade edilen emanet akdi
vardır ve önemli bir konudur.
"Emanet", "vedia"dan daha geniş-
tir, denilir. Çoğunlukla tefsirciler
bunu "yükümlülükler" ve "farzlar"
diye tefsir etmişlerdir. (Hamdi Yazır)

Emanetin genel anlamda insanın

DİYANET AYLIK DERGİ NİSAN 201734

EMANET

D İ N D Ü Ş Ü N C E Y O R U M

Selva ÖZELBAŞ | Üsküdar Vaizi

DiyanetDergisi

E

DİYANET AYLIK DERGİNİSAN 2017 35www.diyanetdergi.com

D İ N D Ü Ş Ü N C E Y O R U M

yüklendiği sorumluluk potansiyeli
olduğunu kabul edersek insanoğlu
Kur’an-ı Kerim’de bildirildiği gibi
belki de sorumluluğu, elest bez-
minden (kalû belâda), “Evet, (Sen,
bizim Rabbimizsin), biz şahit ol-
duk.” diyerek almış olabilir. (Araf,
7/172.)

Yine Kur’an-ı Kerim’den, “Sonra
sizin için bir karar yeri, bir de ema-
net yeri vardır.” (En’am, 6/98.) ayetiyle
dünyanın insan için geçici bir ema-
net yeri olduğunu, insanın indiği
yeri indiğinden itibaren emanet
olarak almış olduğunu anlayabiliriz.

Ahzap suresinde ise gökler, yer
ve dağların kendilerine arz edilen
emaneti yüklenmedikleri fakat
insanın onu üstlendiği açıkça ifa-
de edilmektedir: “Biz o emaneti
göklere, yere ve dağlara arz ettik,
onlar, onu yüklenmeye yanaşma-
dılar, ondan korktular da onu in-
san yüklendi. O, gerçekten çok za-
lim ve çok cahildir.” (Ahzap, 33/72.)
buyurur. “Yani: Onlar ya Cenab-ı
Hakk’ın verdiği bir kabiliyetle böy-
le bir teklifle karşı karşıya kalmış-
lar, böyle bir mazerette bulunmuş-
lardı. Yahut onların mahiyetleri
bakımından böyle bir teklife karşı
lisanı halleriyle bu şekilde acizlik
gösterecekleri temsil yoluyla beyan
buyurulmaktadır.” (Ömer N. Bilmen,
Kur’an-ı Kerim’in Türkçe Meali Alisi ve
Tefsiri)

Yüce Rabbimiz burada bize, ema-
netin ehemmiyetini, emanete ria-
yetin ne kadar zahmetli olduğunu
temsili bir şekilde anlatıyor âdeta.
Çünkü yer, gök ve dağlar insana
oranla son derece azametli varlık-
lardır fakat ne kadar azametli olur-
larsa olsunlar görevlerini akıl et-
meden ve iradeye dayalı olmadan
ancak yaratılışları doğrultusunda
yerine getirebilirler.

İnsana gelince, emaneti üstlenmek
insanın yaratılış sebebi ve kabiliye-
ti ile özdeştir; “Biz âdemoğullarını
üstün bir izzet ve şerefe mazhar
kıldık” (İsra, 17/70.) “Sizi dünya-
da halifeler yapmış olan O’dur.”
(Enam, 6/165.) kavlince Allah (c.c.),
insanı emaneti yüklenecek kabi-
liyette yaratmıştır. Öyle ki, insan
bu donanımıyla ayette kendilerine
teklifte bulunulan koskoca dağlar,
gökler ve yerleri kullanıp şekillen-
direbilecek, imar edebilecek akıl,
irade ve kavrama gücündedir. Pek
çok ayette de ifade edildiği gibi in-
san düşünebilir, aklını kullanabilir,
akıl erdirebilir, dolayısıyla akıl sa-
hibidir.

Ömrü kısa, güçsüz ve muhteris
olan insan bu sorumluluk emane-
tini böylece yüklenmiş olmaktadır.
Hâlbuki yüklendiği bu sorumluluk
emaneti çok ağırdır. İnsan eğer
üstün özelliklerini iyi bir şekilde
kullanır, aldığı emaneti gerektiği
şekilde korursa görevini yerine ge-
tirmiş olur. Ama aksi olursa ema-
nete ihanet etmiş görevini yerine
getirememiş olacaktır ki, bu ihti-
malle ve emanetin önemi dolayı-
sıyla insan ayette ifade edildiği gibi
gerçekten çok cahildir ve zulüm
edebilmektedir.

Emanet, bir şeyi bir süreliğine ko-
rumak ve kollamak amacı ile elde
tutmaktır. Kur’an’da ifade edilen,
“insanın emaneti yüklenmesi” ise
daha kapsamlıdır. Çünkü insanın
yüklendiği bu emanet hem bir süre
korunması hem de yerli yerinde
sarf edilmesi gereken bir emanet-
tir. O, kendisine verilen emaneti
korumakla ve yerli yerinde kullan-
makla yükümlüdür. Mesela, akıl
ve beden insana verilen emanet-
lerdendir. İnsanın onları koruma
konusunda tedbirli olması ve akıl
ederek, çalışarak insanlığın yara-

Ahzap suresinde ise
gökler, yer ve dağların
kendilerine arz edilen
emaneti yüklenmedik-
leri fakat insanın onu

üstlendiği açıkça ifade
edilmektedir: “Biz o

emaneti göklere, yere ve
dağlara arz ettik, onlar,
onu yüklenmeye yanaş-
madılar, ondan korktular
da onu insan yüklendi.
O, gerçekten çok zalim

ve çok cahildir.”

DİYANET AYLIK DERGİ NİSAN 201736

D İ N D Ü Ş Ü N C E Y O R U M

DiyanetDergisi

rına kullanması gerekir. Evlatlar
emanettir; korunmaya, ihtiyaçla-
rını temin ederek iyi yetiştirilmeye
ihtiyaçları vardır. Vatan kutsal bir
nimet ve emanettir, pek çok ema-
net vatanında özgür yaşamakla ko-
runabilir.

Tekrar edilecek olursa emanet ge-
nel anlamda insanın yüklendiği
sorumluluk, yeryüzüne halife olma
kabiliyeti; özel anlamda da, sorum-
luluğunu yüklendiği, Allah’ın ken-
disine tevdi ettiği her şey ve insana
ihsan edilen her nimettir. Kısaca;
insana bahşedilen akıl ve irade; ne-
sil ve evlatlar; can (nefs), beden ve
uzuvlar; din, dinin emirleri farzları
ve bütün mukaddes değerler; mad-
di varlıklar, mal, dünya, özellikle
vatan ve milletimizle ona bağlı kut-
sal değerler, makam-mevki, verilen

sözler, ahitler ve kabiliyetler tek tek
her biri insana verilen emanetler
cümlesindendir. Bir de ‘zaman’ var
ki, o da hem emanet hem de ema-
netlerin sürecidir diyebiliriz.

Diğer taraftan da emanet sadakate
muhtaçtır. Emanete sadık olma-
mak ihanet ve nankörlük etmek,
emanet edenin istediği gibi değil
de kendi istediği gibi tasarrufta bu-
lunmaktır. Emanet edilen şeylere
ihanet, Allah’a ve Rasul’e ihanet-
tir. (Enfal, 8/27.) Emanetin insanın
ehil elinde korunup kollanması
istenmektedir. (Nisa, 4/58.) Dolayı-
sıyla Kur’an’da müminlerin vasıf-
ları anlatılırken, “O müminler ki,
emanetlerine ve ahitlerine riayet
ederler.” (Mü’minun, 23/8.) buyuru-
larak emanete ve ahitlere -verilen
sözlere- riayetin imanın gereği ol-

duğu ifade edilir. Başka bir ayette
de Rabbimiz, “Onlar emanetlerini
ve ahitlerini gözetirler.” (Mearic,
70/32.) buyurur.

Yine Rabbimiz Kur’an’da, “Ey iman
edenler, Allah’a ve Rasulü’ne ha-
inlik etmeyiniz ki, bile bile kendi
emanetlerinize hıyanet etmiş ol-
mayasınız.” (Enfal, 8/27.) buyurur ve
emanete ihanet edenlerin kıyamet
günü ihanet ettiğiyle geleceğini,
her nefsin bunun hesabını vere-
ceğini ifade ederek emanetin hem
önemine hem de emanete riayet
etmemenin Allah katındaki hesa-
bına vurgu yapmaktadır. (Âl-i İmran,
3/161.) Emanete ihanet peygam-
berimizin de ifadelerinde yerini
bularak; iyi bir ahlak olmadığı için
sakındırılan “münafıklık alameti”
olarak kabul edilmiştir.

Neredeyse elest bezminden itiba-
ren emaneti yüklenen ve İslam’a
teslim olarak bu ahdini yenileyen
insanın rabbine verdiği sözlerde
durmaması emanete ihanettir.
Emanete ihanet en başta kişinin
Allah’a isyanı ve kendisine zulmü
sonra da yaşadığı dünyada oluşan
kargaşanın en büyük nedenidir.
Kur’an’da da ifade edildiği gibi in-
sanın yeryüzünde fesat çıkarıp
bozgunculuk yapması ve kan dök-
mesi emanete riayet etmemesi an-
lamına gelmektedir. Hâlbuki insan
kendisine yüklenen kabiliyetin ve
emanetlerin farkında, “emin” bir
insan olarak hayatını idame etme-
lidir. Aksi takdirde cahilce hareket
eden bir zalim olur.

Peygamberler ise “emanet” sıfatına
haizdirler. Hz. Muhammed (s.a.s.)
ise bizatihi emanet ahlakının zirve-
sinde “el-Emin” adı ve şanı ile ma-
ruf en güzel ve örnek şahsiyettir.
Rabbim bizleri onun o güzel ahlakı
ile ahlaklananlardan eylesin!

DİYANET AYLIK DERGİNİSAN 2017 37www.diyanetdergi.com

D İ N D Ü Ş Ü N C E Y O R U M

anoptikon” söz-
cüğü 1975 yılında
Michael Foucault
tarafından günde-
me getirilse de ev-

veliyatı 1787 yılında Jeremy Bent-

ham’a dayanır. Bentham esasında
kardeşinin yapacağı projeye fikir
babalığı yapmış ve bir hapishane
tasarlamıştı. Panoptikon’da hapis-
hane hücreleri daire şeklinde dizil-
miş ve tam ortada ise kule içindeki

gardiyan tarafından mahkûmların
tek yönlü izlenmeleri sağlanmış-
tır. Hücrelerden kuledeki gardiyan
görülmeyecek, ancak her zaman
içeride birileri tarafından gözet-
lendiğini bilen mahkûmların tüm

Sümeyra SAV | Avcılar Vaizi

BİRİ BİZİ
GÖZETLİYOR

P

Kişisel harcamalarınız, en son nerede tedavi olduğunuz, hastalık geçmişiniz, sigorta
giderleriniz, tatile gittiğiniz yerler, araba taksitleriniz, nerelerde eğlendiğiniz, akraba-
larınız, özel ve mahreme dâhil olabilecek, istihbarat elemanlarının uzun süre araştır-
mak zorunda kalacağı bilgilerin, bazı özel şirketlerin elinde depolanması sağlanıyor.

DİYANET AYLIK DERGİ NİSAN 201738 DiyanetDergisi

hareketleri kontrol altına alınmış
olacaktı. Aslında Bentham’ın da
Foucault’ın da keşfettiği gerçek
şuydu ki gözetlenmek insan dav-
ranışları üzerinde önemli bir etki
oluşturuyordu.

Felsefecilerin görme, gözetleme ve
görünme gibi kavramlar üzerinde
oldukça durduğu zamanların bir
adım ötesine geldiğimizde tekno-
lojinin tüm paradigmaları tekrar
yerinden kıpırdatacak yansımala-
rını görmeye başladık. McLuhan,
“Teknoloji insanın uzantısıdır.”
dese de artık teknolojinin uzantısı
olan bir insandan bahsediyoruz.
Foucault’un modellediği panopti-
con dünyasında gardiyanların her
an gözetlediği hissiyle onlar gözet-
lemese de gardiyanların gözünden
kendisine değer biçen insan, şimdi
görünmez denetçinin yerine biz-
zat kendisini koyarak üstelik gönül
rızasıyla ve hoşnut olarak hem gö-
zetliyor hem de kendisini gözeti-
me açıyor.

Bir distopya olarak 21. yüzyılı an-
latan Foucault toplumun hatta bü-
tün dünyanın dev bir panoptikon
olduğunu bize anlatıyor. Panop-
tikondaki kule de iktidarları res-
metmektedir. “Dev kule” bizlerin
asla göremediğimiz biri tarafından
sürekli izlendiğimize inandığımız
güçtür. Güç kelimesi önemlidir
zira izleyen her zaman izlenenden
güçlü konumdadır. Hücrelerin bir-
biriyle iletişim kuramayacak şekil-
de dizayn edilmesi de toplumdaki
bizlerin birbirimizle iletişim kur-
maksızın bireyselleşmiş bir şekilde
sadece gözetlenme korkusuyla ya-
şamamızı ifade etmektedir. Mark
Poster ise “süper panoptikon”
kavramını kullanmaktadır. Süper
panoptikona göre gözetlenenler
gönüllüdür, gözetlenmekten kaç-
mazlar hatta haz alırlar. İnsanlar

haz aldıkları şeyleri beyinlerinde
doğru olarak kodladıklarında yap-
tıkları eylemde tereddüt etmiyor,
her türlüsü ihlal olan mahremiyeti
kamuya açık hale getirebiliyorlar.

Aynı şekilde George Orwel’in meş-
hur yapıtı “1984” Big Brother ta-
rafından ekranlar aracılığıyla her
zaman izlenen insanı konu alır.
Günümüzde izlenme sadece devlet
tarafından yapılmamakta; işveren
elemanını, ticari şirketler müşte-

rilerini sürekli takip etmektedir.
Akıllı telefon uygulamalarıyla ara-
ma motoruna girdiğiniz kelime
herhangi bir sosyal medya hesabı-
nıza hemen reklam olarak girebi-
liyor, bu da her an izlendiğiniz ve
kayıt altına alındığınızı siz görme-
seniz de dev bir kuleden izlendiği-
niz hissini güncel tutmaya devam
ediyor. Mail yolladığınız biri, size
tanıma ihtimaliniz var mı diye fa-
cebook hesabınızdan başka bir za-
man gösterilerek yine tüm verileri-

nizin birilerinin elinde olduğunu
anlamanızı sağlıyor. Bu şekilde ki-
şisel harcamalarınız, en son nerede
tedavi olduğunuz, hastalık geç-
mişiniz, sigorta giderleriniz, tatile
gittiğiniz yerler, araba taksitleriniz,
nerelerde eğlendiğiniz, akrabaları-
nız, özel ve mahreme dâhil olabile-
cek, istihbarat elemanlarının uzun
süre araştırmak zorunda kalacağı
bilgilerin, bazı özel şirketlerin elin-
de depolanması sağlanıyor.

Yeni dünyayı bekleyen ve fetvaya
da yansıyan ciddi sorunlarla karşı
karşıya kalmaktayız. Üstelik sosyal
medya ve gerçek yaşam çizgisin-
de sosyal medyadaki bazı şeylerin
mubah olacağını düşünen insan-
lardan gelen sorular artmaktadır.
Normal yaşantımızda ayıp, yasak,
günah olan her şeyin sosyal or-
tamlarda da öyle olduğu bilgisi
önümüzde durmaktadır. Düne ka-
dar insanlarla paylaşmaktan hayâ
edilen birçok şey şimdi herhangi
bir çekinme dürtüsü yaşanmadan
sosyal medyaya eklenmektedir.
Bir yandan Müslüman kimliği ile
ayakta kalmaya çalışmak diğer
yandan sürekli gösterme ve gö-
rünme dürtüsüyle gözetlendiği
ağlarda var olmanın tezatlığı tar-
tışılmaya değer bir mevzudur. Öte
yandan kendi veri bankalarımıza
gönüllü ifşalarımızın başımıza
açacağı muhtemel sorunlar da var.
Avrupa Birliği, kişisel verilerin ko-
runması direktifine 2010 yılında
“Unutulma Hakkı”nı koymuştur.
Facebook ve Google gibi şirketlerin
elinde bulundurduğu kişisel veri-
lerin istenmesi halinde silinmesini
bir hak talebi olarak kabul etmiştir.
Yani geçmişi, insanın peşini hiç-
bir zaman bırakmamaktadır. İlk
kez Mario Costeja adlı bir avukat,
Google’da ismini arattığında borç-
luluk durumu ve finansal sıkın-

Normal yaşantımızda
ayıp, yasak, günah

olan her şeyin sosyal
ortamlarda da öyle
olduğu bilgisi önü-

müzde durmaktadır.
Düne kadar insanlarla

paylaşmaktan hayâ
edilen birçok şey şim-
di herhangi bir çekin-
me dürtüsü yaşanma-
dan sosyal medyaya

eklenmektedir.

D İ N D Ü Ş Ü N C E Y O R U M

DİYANET AYLIK DERGİNİSAN 2017 39www.diyanetdergi.com

D İ N D Ü Ş Ü N C E Y O R U M

tı yaşadığını gösteren verilerden
dolayı dava açmış ve kazanmıştır.
İşverenlerin CV’den daha ziyade
sosyal medya ve Google aracılığıyla
başvuru yapanları incelediği de bir
gerçektir. Bu manada sosyal ağlar
kişi ile ilgili bilgilerin üçüncü şa-
hıslar tarafından ne kadar çabuk
ele geçirildiğini bize açıkça gös-
termektedir. Üstelik yaşamında
kendisi için sorun olabilecek bilgi-
lerin öldükten sonra ne olacağı ile
ilgili de düzenlemeler yapılmak-
tadır. Tamamıyla sanal dünyada
yaşayan insan için Facebook gibi
şirketler, öldükten sonra hesabını-
zın kime devredilmesini istersiniz
diye bir link koymuş ve mahkeme
kararıyla yakınlarına son bir me-
saj atma hakkını vermiştir. Gmail
kullanıcısının ölümü neticesinde
mirasçıları e-mail yoluyla ulaşıp
hesabı kapattırabilmektedir. Lives
on gibi uygulamalar ise öldükten
sonra bile internette olma vaadiyle
insanı ölümsüz kullanıcıya dönüş-
türmektedir. Sloganları ise “Kalp
atışlarınız dursa bile tweet atmaya
devam edeceksiniz.”

Bilgisayar ve sosyal ağ teknolojileri
günümüzün panoptikonları ola-
rak kullanıcılarını gönüllü ifşaata
davet etmektedir. Peki, sıradan in-
sanlar özelini niçin kamuya açar?
Bunun temelinde sıradan olma-
dıklarını kanıtlama çabası oldu-
ğu söylenebilir. Dünya artık yeni
uygulamalarla “see it now” anında
gör dönemini yaşamaktadır. Bu da
gerek gönüllü paylaşımlarla - ol-
sun, gerekse devlet ya da şirketlerin
kamera, mobese, mernis, e-devlet,
Facebook ve Google bilgi depoları
olsun mahremiyet ve özel alan ile
kamusal olanın birbirine karıştığı-
nı göstermektedir. İsveç’te bir fir-
manın çalışanlarını kontrol etmek
için çip takma uygulaması yapması

tüm mahremiyet söylemlerini al-
tüst etmektedir. Amerika’daki 11
Eylül ve Avrupa’daki metro patla-
maları olaylarından sonra devlet-
ler güvenlik gerekçesiyle insanları
fişlemiş ve takibe almıştır. Kişisel
verilerimizin en basitinden beledi-
yeler tarafından bile depolandığı,
her yede kamera ile gözetlendi-
ğimiz, sanki bizi bizden daha çok
tanıyan bir ağ içine sarmalanmış
durumdayız. İnsanları rakamlarla
ifade etmeye başladığımız yerde,
sadece gördüğümüze inandığımız
ve mobese ile ispat edemediğimiz
hakkın hak olarak kabul edilmedi-
ği takdirde güvenden bahsetmek
giderek olanaksızlaşır. Mahremi-
yet ve özel alanın korunması önce-
likli olarak kişisel bilinç ve devletin
de güvencesinde olmalıdır. Sosyal
ilişkilerin kurulmasında bile mah-
remiyete ihtiyaç vardır. Charles
Fried’in söylediği gibi panoptikon
benzeri, bireylerin gözetlendiği bir
toplumda dostluk, samimiyet ve
güven ilişkileri gelişemez. Sürekli
izlendiği yerde kişi kendi olmaktan
çıkar. Gözetleyenin görmesini iste-
diği şekle bürünür artık.

Çözüm, devletlerin mahremiyet
ve özel hayatı koruma konusunda
hızla önlemler almasında yatmak-
tadır. İstenildiği takdirde herkesin
gözetlenebileceği bir dünyanın in-
san onurunu zedeleyeceği ve esas
olanın mahremiyet olduğu gerçe-
ğiyle tüm tedbirlerin alınması ge-
rektiği bilinmeli ve vatandaşlarca
da bu haklar talep edilmelidir. Gü-
venliğin sağlanması amacıyla bile
yapılsa insanın en temel özelliği
olan mahremiyetinin öncelik ola-
rak alınması gerekmektedir.

Söz konusu ihlallerin kişilerin
kendi rızalarıyla yapılması da baş-
ka sorunları getirmektedir. Dini
değerler anlatılırken riya, gösteriş

ve kibrin yerildiği, tevazu ve rik-
katin tavsiye edildiği İslam anlayı-
şında, kulak, göz ve kalp bunların
hepsi sorumludur. Kişi baktığın-
dan da duyduğundan da hesaba
çekilecektir. Müminlere gözlerini
haramdan saklamalarını tavsiye
eden İslam, aynı zamanda dillerini
de muhafaza etmelerini emreder.
Gündelik yaşam içerisinde, söz
duyulduktan sonra saklanmalı ve
emanet olduğu bilinciyle hareket
edilmelidir. Oysa sanal yaşantı-
da sırlar ifşa olmakta, kişiler tak-
ma adla gizliden takip edilmekte,
ayıplar araştırılmakta ve kin-haset
duyguları ile hareket edilmekte-
dir. Tüm bunlar olurken Müslü-
man kimliği de yeni sosyal düzene
kendini uydurmaya çalışmakta ve
en korkunç kırılma da burada ya-
şanmaktadır. Müslüman, kendisi-
ni devamlı Allah’ın izlediği ve her
hareketini gördüğü bilinciyle her
daim davranışlarına çeki düzen
verirken, şimdi bilmediği başka
gözlere göre hareket etmekte ve
onların görmesini istediği şekilde
hareket etmektedir. Hem psiko-
lojik olarak bir kişilik problemine,
hem de mümin insan profilindeki
kaymaya şahit olmaktayız.

Güncel ders programlarına bilişim
teknolojileri, ihtiyaca binaen med-
ya-okur yazarlığı ve insan hakları
gibi dersler eklenmiş ancak görü-
nen o ki kişisel verilerin ne kadarı-
nı paylaşacağımız, nasıl koruyaca-
ğımız ile ilgili de bilgilendirmelere
ihtiyaç vardır. Doğduğu andan iti-
baren en mahrem hâliyle annesi
ve babası tarafından kamuya açık
hale getirilen çocukları, dijital kö-
yün yerlisi olmaktan kurtaramasak
da çok geç olmadan paylaşım sınır-
larını kendilerinin çizdiği güvenli
bir mahrem ağ oluşturmalarını
sağlayabiliriz/ sağlamalıyız.

DiyanetDergisi

Yeryüzünde barış, ilk önce
haset nedeniyle bozulmuştur.
Zira Hz. Âdem’in büyük oğlu
Kabil, kardeşi Habil’i sırf onu

kıskandığı için suçsuz yere
öldürmüştür.

DİYANET AYLIK DERGİ NİSAN 201740

V A H Y İ N A Y D I N L I Ğ I N D A

İslam, barış anlamına gelen “silm” kökünden türe-
miştir. Bu noktada Müslüman, başta Rabbiyle olmak
üzere, kendi şahsıyla, ailesiyle, milletiyle, ümmetiy-
le, tüm insanlıkla ve içinde yaşadığı bütün evrenle
barış ve mutluluk içinde olan; bunu hedefleyen ve
misyon edinen kimsedir: “Ey inananlar! Allah'tan,
sakınılması gerektiği gibi sakının, sizler ancak Müs-
lüman olarak can verin.” (Âl-i İmran, 3/102.)

Kur’an-ı Kerim’de bildirildiğine göre Allah Teala ta-
rafından seçilerek insanlığa gönderilen bütün risa-
let elçileri Müslüman’dır: “İbrahim, ne Yahudi ne de
Hristiyan idi; fakat o, Allah'ı bir tanıyan dosdoğru
bir Müslüman idi; müşriklerden de değildi.” (Âl-i İm-
ran, 3/67.)

Buna göre bütün ilahî risalet elçilerinin gönderiliş
gayesi, öncelikle insanlar arasında İslam’ın; yani
barış ve mutluluğun hâkim olmasını engelleyen
unsurları ortadan kaldırmak, ardından da onların
yerine İslam’ın teminatı olan temel inanç,
ibadet ve ahlak esaslarını bildirmek sure-
tiyle insanlığın vahdetini; yani birlik,
beraberlik ve kardeşliğini sağlamaktır:
“Müjdeleyici ve sakındırıcı olmak
üzere peygamberler gönderdik ki
insanların onlarden sonra Allah’a
karşı bir bahaneleri olmasın! Allah iz-
zet ve hikmet sahibidir.” (Nisa, 4/165.)

Bu bağlamda insanlığın atası Hz. Âdem
(a.s.), öncelikle bizlere ilk olarak insanın
hata ve günaha açık bir varlık olduğu-

nu, dolayısıyla İslam’ın; yani barış ve mutluluğun
önündeki en büyük engelin insanların elinde mey-
dana gelen hata ve günahlar olduğunu öğretmiştir:
“Âdem, Rabbinden emirler aldı; onları yerine ge-
tirdi. Rabbi de bunun üzerine tövbesini kabul etti.
Şüphesiz o tövbeleri daima kabul edendir, merha-
metli olandır.” (Bakara, 2/37.)

Yeryüzünde barış, ilk önce haset nedeniyle bozulmuş-
tur. Zira Hz. Âdem’in büyük oğlu Kabil, kardeşi Ha-
bil’i sırf onu kıskandığı için suçsuz yere öldürmüştür.

Yeryüzünde barışı bozan önemli bir husus, insanla-
rın sahip oldukları güç ve servete güvenerek taşkın-
lık yapmalarıdır. Nitekim Hz. Hud (a.s.), yeryüzünde
inşa ettikleri yüksek binalarla haksız yere büyüklük
taslayarak; “Bizden daha kuvvetli kim var?” diye in-
sanlığa meydan okuyan Ad kavmine gönderilmiş,
onları Allah’a kulluktan ve adaletten ayrılmamaya
davet etmiştir: “O muazzam yapıları dünyada ebedî

kalmak gayesiyle mi inşa ediyorsunuz? Başka-
larının hukukuna karşı hiç sınır tanımadan

hep böyle zorbalık mı yapacaksınız?” (Şu-
ara, 26/129-130.)

Barışın önündeki bir diğer engel,
insanlığı kendi icat edip uydur-

dukları putlara ve yıldızlara tap-
tırmak suretiyle Hak yoldan çıkararak

madden ve manen sömürmektir. İşte
Hz. İbrahim (a.s.), böyle bir millete gön-
derilmiş, onları boş yere anlamsız şeylere
değil, bilakis yegâne Yaratıcı olan Allah’a

İLAHÎ RİSALET ELÇİLERİNİN MİSYONU:
İNSANLIĞI ÇATIŞTIRMAK DEĞİL

BARIŞTIRMAKTIR
Prof. Dr. Muammer ERBAŞ | Balıkesir Üniversitesi İlahiyat Fakültesi Dekanı

“Ey iman edenler! Hep birden barışa girin. Sakın şeytanın peşinden gitmeyin.
Çünkü o, apaçık düşmanınızdır.” (Bakara, 2/208.)

DiyanetDergisi

DİYANET AYLIK DERGİNİSAN 2017 41www.diyanetdergi.com

V A H Y İ N A Y D I N L I Ğ I N D A

kulluğa davet etmiştir: “İbrahim gelince, ona: «Ey
İbrahim, bunu tanrılarımıza sen mi yaptın?» dediler.
İbrahim: «Belki onu şu büyükleri yapmıştır, konu-
şabiliyorlarsa onlara sorun» dedi.” (Enbiya, 21/62-63.)

Yeryüzünü fesada boğan bir diğer husus, insanlar
arasında şehevi yönden görülen sapkınlıklardır. Ni-
tekim Hz. Lut (a.s.), cinsel sapkınlığa düşen kendi
kavmine elçi olarak gönderilmiş, onları iffet, namus
ve hayâ gibi insanı insan yapan temel ahlaki değer-
lere dönmeye davet etmiştir: “Lut’u da gönderdik,
milletine «Dünyalarda hiç kimsenin sizden önce
yapmadığı bir hayâsızlığı mı yapıyorsunuz? Siz ka-
dınları bırakıp erkeklere yaklaşıyorsunuz, doğrusu
çok aşırı giden bir milletsiniz» dedi.” (A’raf, 7/80-81.)

Yeryüzündeki barışın bir diğer düşmanı, ticarete
hile karıştırmak suretiyle kul hakkı yemektir. Hz.
Şuayp (a.s.), yaptıkları alışverişe her türlü hileyi ka-
rıştırarak kul hakkına giren bir kavme gönderilerek
onlara alın terine dayalı emeğin değer ve önemini
hatırlatmaya çalışmıştır: “Ey milletim! Ölçüyü ve
tartıyı tamamı tamamına yapın; insanlara eşyalarını
eksik vermeyin; yeryüzünde bozgunculuk yaparak
karışıklık çıkarmayın. İnanıyorsanız, Allah'ın geri
bıraktığı helal kar sizin için daha hayırlıdır. Ben size
bekçi değilim.” (Hud, 11/85-86.)

Yeryüzündeki barışın en büyük düşmanı, insanlık
suçu olan ırkçılıktır. Nitekim Hz. Musa (a.s.) kardeşi
Hz. Harun (a.s.) ile birlikte, ırkçı bir yaklaşımla İsra-
iloğullarını ezip sömüren ve onlara soykırım uygu-
layan zalim Firavun ve avanesine karşı gönderilmiş,
milletini onun zulmünden kurtararak özgürlüğüne
kavuşturmuştur: “Size işkence eden, kadınlarınızı
sağ bırakıp oğullarınızı boğazlayan Firavun ailesin-
den sizi kurtarmıştık; bu Rabbinizin büyük bir imti-
hanı idi. Denizi yarıp sizi kurtarmış ve gözlerinizin
önünde Firavun ailesini batırmıştık.” (Bakara,
2/49-50.)

İnsanlar arasındaki barışın baş düşmanı
ise, cehalettir. Hz. Peygamber (s.a.s.),
her türlü kötülüğün kol gezdiği
Arap Cahiliyesine gönderilmiştir.
O, Mekke ve Medine’de başlattığı
ilahî mücadeleyle bölgesini her türlü şirk
unsurundan temizleyerek İslam barışını
tesis etmiş ve bunu Arap’ı, Acem’i, Türk’ü,
Kürt’ü, Laz’ı, Çerkez’iyle dalga dalga dünya-
nın dört bir yanına yaymıştır: “Ey Peygam-

ber! Biz seni (insanlığa) bir şahit, bir müjdeleyici ve
bir uyarıcı olarak; Allah’ın izniyle, bir davetçi ve nur
saçan bir kandil olarak gönderdik.” (Ahzab, 33/45-46.)

Bütün bu hususları göz önünde bulundurduğu-
muzda, Allah Teala tarafından pek çok peygamber
aracılığıyla insanlığa gönderilen ilahî risalet misyo-
nu hakkında şu önemli tespiti yapmamız gerekir:
Şayet bir söz, eylem veya tutum kısa, orta ve uzun
vadede insanlar arasındaki mevcut sorunları orta-
dan kaldırarak onları barıştırıyorsa İslam’a o ölçü-
de uygun, tam tersine insanlar arasındaki barış ve
huzuru tehdit edip ortadan kaldırıyorsa İslam’a o
ölçüde aykırıdır.

Bu noktada en büyük yanlış, ilahî risalet elçilerinin
adını kullanarak insanlar arasındaki barış ve huzuru
bozup ortadan kaldıran dinî çekişmeler ve kavgalar
çıkarmaktır. Çünkü bütün peygamberlerin temsilci-
si oldukları ilahî risaletin ortak adı, barış ve kardeşli-
ği ifade eden İslam’dır. Ve İslam’a göre Allah katında
en büyük günah, O'nun yarattığı bir cana haksız
yere kastetmektir: “Kim bir kimseyi bir kimseye
veya yeryüzünde bozgunculuğa karşılık olmadan öl-
dürürse, bütün insanları öldürmüş gibi olur. Kim de
onu diriltirse (ölümden kurtarırsa) bütün insanları
diriltmiş gibi olur.” (Maide, 5/32.)

Şuurlu bir Müslüman, İslam adına hiç kimseye bağı-
rıp çağırma, aldatıp kandırma veya hakaret edip sal-
dırma hakkı olmadığını bilmelidir. Çünkü ne iman
ettiğimiz peygamberler, ne de ümmeti olduğumuz
Hz. Muhammed (s.a.s.), hayatları boyunca böyle bir
tutum içinde olmuştur. Aksi takdirde üzerimizde
taşıdığımızı iddia ettiğimiz Müslüman kimliğimizle
çelişmiş oluruz.

İnancımız odur ki Allah Teala, tarih boyunca din
adına değişik ümmetler arasında haksız yere sa-

vaş çıkaran ve yüzlerce masum insanın ka-
nına giren kimseleri asla affetmeyecektir.

Ve yine Rabbimiz, İslam adına Muham-
med ümmeti arasında fitne veya ça-

tışma çıkararak Müslüman kanı
ve gözyaşı akmasına sebep olan

günahkâr zalimleri ebedi Cehen-
nem yurdunda ağırlayacaktır: “Kim bir

mümini kasten öldürürse cezası, içinde
temelli kalacağı cehennemdir. Allah ona
gazap etmiş, lanetlemiş ve büyük azap ha-
zırlamıştır.” (Nisa, 4/93.)

Şuurlu bir Müslüman, İslam
adına hiç kimseye bağırıp

çağırma, aldatıp kandırma veya
hakaret edip saldırma hakkı

olmadığını bilmelidir.

DİYANET AYLIK DERGİ NİSAN 201742 DiyanetDergisi

Güven vermek ve güvenilir
olmak, “kavimlerine gönde-

rilmiş emin elçiler” olarak bütün
peygamberlerin öne çıkan

vasıfları arasındadır.

H A D İ S L E R İ N I Ş I Ğ I N D A

Açıklama

Ahmet b. Hanbel’in Müsned’i ile Nesai’nin Sü-
nen’inde “sıfatü’l-mü’min” konu başlığı altında yer
alan bu sahih hadisin yaygın diğer tariklerinde,
“insanlar (en-nas)” yerine “Müslümanlar (el-müs-
limun)” kelimesi geçer. Nesai, “sıfatü’l-müslim”
konu başlığı altında hadisin bu tarikini şöyle verir:
“Müslüman, dilinden ve elinden Müslümanların
selamette olduğu kimsedir. Muhacir ise Allah’ın
yasakladığı şeyleri terk eden kimsedir.” (Nesai, İman,
9.) Ayrıca, “Hangi Müslüman daha faziletlidir?” su-
aline Peygamberimiz (s.a.s.), “Elinden ve dilinden
Müslümanların zarar görmedikleri kimsedir.” ce-
vabını verir. (Buhari, İman, 4; Müslim, İman, 64.)

Hadis ve fıkıh âlimi Hattabi bu hadisleri, “En fa-
ziletli Müslüman, Allah’ın hakları (hukûkullah)
yanında insanların haklarını (hukûkunnas) yerine
getiren kimsedir.” diye açıklar.

“Kötülükten arınmak, barış ve esenlik” anlamın-
daki silm (selm) kökünden türemiş olan
İslam kelimesi, “isteyerek boyun eğmek
suretiyle selamet yolunu seçmek ve ba-
rış ortamına girmek” demektir.

Kur’an-ı Kerim’de “Allah katın-
daki hak dinin karşılığı ve özel
adı” olarak zikredilen “Müslümanlara
din olarak İslam’ın uygun görülmesi,
hidayete erme yönünde Allah’ın yardım
ve desteğinin en üst düzeyi” şeklinde nite-
lenen İslam (Maide, 5/3.), Ragıb el-İsfahani

tarafından “kalpteki inancı dille ifade edip fiillerle
gereğini yerine getirmek suretiyle Allah’a takdir ve
hükmettiği her hususta boyun eğip teslimiyet gös-
termek.” diye tarif edilir.

“Güven ve huzur içinde bulunmak, güvenilir ve
korkusuz olmak” anlamındaki emn (eman) kökün-
den türemiş olan iman kelimesi ise, “güven duygu-
su içinde doğrulamak ve inanmak” manasına gelir.

Güven vermek ve güvenilir olmak, “kavimlerine
gönderilmiş emin elçiler” olarak bütün peygam-
berlerin öne çıkan vasıfları arasındadır. Nitekim
cahiliye devrinde “en doğru sözlü” ve “en güvenilir”
kimse olarak tanınan Peygamberimiz (s.a.s.), için-
de yaşadığı toplumda “Muhammedü’l-Emin” diye
meşhur olur. (Ahmed b. Hanbel, III, 425.)

Peygamberimiz (s.a.s.) ilk vahyin ardından evine
geldiğinde, duyduğu korku üzerine Hz. Hatice
kendisini teselli ederken onun herkese güven ve-

ren mükemmel ahlakını dile getirir: “Korkma!
Yemin ederim ki, Allah hiçbir zaman seni

mahcup etmez. Zira sen akrabalık bağla-
rını gözetirsin, dosdoğru konuşursun,

işini görmekten aciz olanların işleri-
ni görürsün, fakire yardım eder,
misafiri ağırlarsın, hak yolunda

ortaya çıkan meselelerde halka
yardım edersin.” (Buhari, Bed’ü’l-vahy, 3;

Müslim, İman, 252.)

Yaratılışı itibarıyla “zayıf ve aceleci” bir
varlık olarak insanın en temel ihtiyaçla-

GÜVEN DUYGUSU
Prof. Dr. Zekeriya GÜLER | Din İşleri Yüksek Kurulu Üyesi

Ebu Hüreyre’den (r.a.) rivayet edildiğine göre Rasulüllah (s.a.s.) şöyle buyurdu:
"Müslüman, dilinden ve elinden insanların selamette olduğu kimsedir. Mümin ise malları

ve canları hususunda insanların kendisini emin görüp güvende oldukları kimsedir."
(Ahmed b. Hanbel, II, 379; Nesai, İman, 8.)

DİYANET AYLIK DERGİNİSAN 2017 43www.diyanetdergi.com

Bir duygu olarak güven
zor kazanıldığından güven
eksikliğinin veya kaybının

telafisi de güç olur.

H A D İ S L E R İ N I Ş I Ğ I N D A

rından birisi, kendini güvende hissetmesidir. Ger-
çekten de insan, bir ömür boyu hep güvenli yerde
yaşamak ister. Özellikle Müslüman, hiçbir zaman
korumakla yükümlü olduğu beş temel değere;
can, akıl, din, nesil ve mala yönelik bir saldırı en-
dişesi içinde yaşamak istemez. Bu sebeple “Kom-
şusu kötülüğünden emin olmayan kimse cennete
giremez.” hadisi (Müslim, İman, 73.) oldukça anlamlı
görülmelidir.

Doğrusu, en içten duygularıyla “sözümüz senettir”
diyerek muhatabına güven veren bir kişilik, olgun
ve erdemli insanın ruh hâlidir. Bu ruh hâline sahip
olan müminden asla zarar gelmez ve ondan kuşku
duyulmaz. Aksine onun yanında güven duyulur ve
ondan fayda umulur. İşte insanların güvenip say-
gı gösterdikleri kimse olarak bir Müslüman için
en büyük mutluluk budur. Zira o, Yüce Kur’an’ın
kendisini “müminlere inanıp güvenen bir rahmet
elçisi” (Tevbe, 9/61.) olarak tanıttığı son peygamberin
ümmetidir. Ayrıca Yüce Kur’an, kurtuluşa erişecek
müminleri “emanetlerine ve ahitlerine riayet eden-
ler” (Mü’minun, 23/8.) diye nitelerken, buna riayet et-
meyenleri ise, ipliğini iyice eğirip katladıktan sonra
söküp bozan kadının durumuna benzeterek (Nahl,
16/92.) yermektedir.

Bireysel ve toplumsal hayatta esas olan güvendir.
Her şeyden önce mümin, güven duyulan bir
kişiliğe sahip olmalıdır. Sosyal ilişkilerde
güven, insana duyulan sevgi ve saygı
neticesinde meydana gelir. İlişkilerin
sürdürülebilir olması da sevgi,
saygı ve güven üçgenine bağlıdır.
Mümin, “Allah’ın emrine saygı,
yaratıklarına sevgi ve şefkat (et-ta’zîmu
li emrillâh ve’ş-şefekatü alâ halkıllâh)”
ilkesine sadakat oranında güven ahlakına
sahip olur. “Güven duyulmayan kimsenin
imanı yoktur. Ahdine sadakat göstermeyen

kimsenin dini yoktur.” (Ahmed b. Hanbel, III, 135, 154.)
hadisi bu noktaya işaret eder.

Bilinmelidir ki, yalan, iftira, nifak, tefrika, aldatma,
vefasızlık gibi yaşanan hayal kırıklıkları ilişkilerin
kırılma noktası demektir. Bu ise güven eksikliğine
veya kaybına yol açar. Bir duygu olarak güven zor
kazanıldığından güven eksikliğinin veya kaybının
telafisi de güç olur.

Bu itibarla, Müslümanların yaşadıkları coğrafyada
“güvenlik toplumu” yerine “güven toplumu” oluş-
malıdır. Esasen, güven toplumu oluşturmak, bir
devlet için en büyük hedef olmalıdır. Yeryüzünde
güvenin şahidi ve temsilcisi olarak mümin, yakın-
dan uzağa doğru; bir güven ailesi, güven toplumu,
güven devleti ve güven dünyası inşa etmek için
çaba sarf etmelidir. Ne var ki bunu gerçekleştire-
bilmek için İslam’ın evrensel çağrısına ve kardeşlik
anlayışına halel getirebilecek her türlü taassuptan
kaçınmak son derece önemlidir.

Sahip olduğu güven duygusu ile güven toplumunu
inşa yolunda vasıflarıyla dikkat çeken pek çok sa-
habe örneği vardır. Mesela Rasul-i Ekrem’i koruyup
gözeten cengâver sahabi Ebu Dücane, en çok hoşla-
nıp güvendiği iki amelinden birisinin, faydasız söz ve
lüzumsuz işleri (malayani) terk etmek, diğerinin ise
gönlünde Müslümanlara karşı asla kötü bir duygu

beslememek olduğunu belirtir. Bu vasıflarıyla
o, Rasul-i Ekrem’in “Allah’ım, ben nasıl on-

dan razı isem, sen de razı ol!” diye duası-
na mazhar olur. Esasen, onu bu duaya

mazhar kılan vasıflar, şu kadim tec-
rübede mevcuttur:

“Sende gördüğümüz bu yüksek
ahlak ve fazilete seni eriştiren nedir?”

sualine muhatap olan Hz. Lokman,
“Doğru sözlü olmak, güven vermek, fay-

dasız söz ve lüzumsuz işleri terk etmek.”
(Muvatta’, Kelam, 7.) diye cevap verir.

Hadisten öğrendiklerimiz

● İman, tasdik, güven duygusu ve iç tutarlılığıdır. İslam ise boyun eğmek ve teslimiyettir.

● Müslüman/mümin, başkalarına güven veren, ahde vefa ve sadakat gösteren kimse demektir.

● Kur’an ve sünnet, sulh ve selametin, huzur ve sükûnun hâkim olduğu bir güven toplumunu hedefler.

DiyanetDergisi

Hiç ölmeyecekmiş gibi

hırslarının ve isteklerinin peşine
düşen insan, yarın ölecekmiş

gibi yaşamayı hep sonraya
erteliyor nedense.

DİYANET AYLIK DERGİ NİSAN 201744

A Y İ N E

Ey salik! Ne çok isteğimiz, emelimiz, hayalimiz, di-
leğimiz var değil mi? İnsanın arzu ve emellerinin bir
sınırı bir nihayeti yok. Hz. Peygamber insanoğlu-
nun ihtiyarlayacağını ancak iki şeyin onunla genç
kalacağını söylüyor. Bunlar: emel ve hırs. İnsan bi-
tip tükenmek bilmeyen heves ve arzulara yani tul-i
emele sahiptir. Kimimiz makam mevki isterken
kimimiz mal ve mülk isteriz. Kimimiz evladüiya-
linin çokluğunu isterken kimimiz işinin gücünün,
kazancının büyümesini ister. Uzun yaşamak isteriz,
sağlıklı olmak isteriz, gezmek tozmak isteriz, sevil-
mek, saygı görmek, takdir edilmek isteriz… Hep bu
dünya hayatına matuf emeller ve arzular… Bu dün-
yada hep çok çok isteyen insanın bir vadi altını olsa
ikinci bir vadiyi daha ister. Hırsı ve aç gözlülüğü se-
bebiyle gözü doymayan insanı ancak bir avuç top-
rağın doyuracağını söylerken Efendimiz, insanın bu
tul-i emelinin ölümle sona ereceğine işaret ediyor.

Hiç ölmeyecekmiş gibi hırslarının ve isteklerinin
peşine düşen insan, yarın ölecekmiş gibi yaşamayı
hep sonraya erteliyor nedense. Allah’tan isterken
de eksikliğini hissettiği şeyleri sıralıyor ha bire. El-
bette o çok cömert, gani ve kerem sahibi olan Rab-
bü’l âlemin, benden isteyin isteyeceğiniz ne varsa,
diye buyuruyor. Çünkü tüm duaları ve
istekleri duyup, kabul eden ve vermeye
kadir olan sadece O’dur. Ama isterken
insan ölçüyü koyamıyor, öncelikleri
yanlış hesaplıyor, hayrı ister gibi
şerri de istiyor.

Hangi isteğin daha hayırlı olduğunu
bilmek istersen, nefsinin isteklerine
değil Rabbinin istediklerine bakacaksın
ey salik! Rabbin senden ne istiyor diye
düşün de istikameti bul. Önceliğin kendi
isteklerin değil de Rabbinin senden istek-
leri olursa istikamet üzere yaşar, bereketli bir hayat
sürer ve Rabbin hoşnutluğunu kazanırsın.

Peki, ne istiyor Rabbimiz bizden diye sorarsan ey
salik, evvela kalb-i selim ister elbette. Bizim dün-
yamızı mamur etmek için istediğimiz şeyler o bü-
yük günde fayda vermeyecek zira “O gün ne mal
fayda verir ne de evlat, ancak Allah’a kalb-i selim
ile gelenler (o gün de fayda bulur).” (Şuara, 26/88-89.)
buyuran Hak Teala’nın, sonsuz nimetlerine layık
olabilmek için her şeyden önce doğruyu yanlıştan
ayırabilen arınmış bir kalp istiyor bizden.

Cenab-ı Hakk’ın cemal tecellilerine ayna olan selim
kalp, iyi ve doğru olursa yaptığın işler, söylediğin
sözler, attığın adımlar da hep iyi ve doğru olur. Hani
ashaptan biri gelip sordu Efendimize, iyilik nedir,
diye. O zaman kalbine danış buyurarak, kalb-i seli-
me işaret etti Rasulüllah: “Kalbine danış. İyilik, sana
uygun gelen ve yapılmasını kalbinin tasdik ettiği
şeydir. Günah ise içini tırmalayan ve başkaları sana
yap diye nice defa fetva verse bile içinde şüphe ve
tereddüt uyandıran şeydir.” (Ahmed bin Hanbel, Müs-
ned, IV, 227-228.) Eğer kalp kötülüklerden, ihtiras
ve günahlardan temizlenip arınırsa iyiyi kötüden
ayırabilir, hakikatin şaşmaz pusulası olur. Kalpteki
iman nuru hep canlı kalırsa pusula da hep doğru-
yu gösterir. Kalbin iman nuru ile aydınlık kalması

için de bir hata işlediğinde hemen tövbe
etmek, ilmiyle amel etmek, her amelinde

ihlasa sarılmak, Allah’ın nimetlerine şü-
kür etmek, Allah’ın verdiği rızka kanaat

etmek, ölümden ibret almakla hâ-
sıl olur, der sufiler.

Yüce Allah, kalbini temizleyip arındı-
ran, iman ile tenvir eden kulunun hep

bu istikamet üzere yaratanına müteveccih
tertemiz bir hayat sürmesini ister: “Ger-
çekten Allah, sizden kiri (günah ve çir-
kinliği) gidermek ve sizi tertemiz kılmak

ister.” (Ahzab, 33/33.) Şimdi kula düşen bu kadar bü-
yük nimete kavuşmuşken bunu elden bırakmamak

EN HAYIRLI İSTEK
Dr. Lamia LEVENT ABUL

Senin Cenab-ı Hak’tan talep ettiğin şeylerin en hayırlısı,
Cenab-ı Hakk’ın senden istemiş olduğu şeydir.

İbn Ataullah İskenderi

DiyanetDergisi

DİYANET AYLIK DERGİNİSAN 2017 45www.diyanetdergi.com

A Y İ N E

için hep uyanık, hep rikkatli, hep vakarlı olmak ve
Rabbine layık-ı vechiyle kulluk yapmaktır. Rabbin
isteği ve muradı budur unutma ey salik! Sen kullu-
ğunu güzel eylersen, o da sana ziyadesiyle karşılık-
ta bulunur. Sen istemesen dahi dünya ve ahirette
nimetlerine gark eyler, iki dünyanı mamur eyler.

Müminin hayatının merkezinde Allah’a layık kul
olmak vardır, kulluğunu en güzel şekilde ifa etmek
vardır. Zira dünyaya gönderiliş gayemiz de bu değil
midir? Hz. Mevlana bu hakikati unutup gaflete dü-
şenlere şöyle sesleniyor: “Dünyada unutulmaması

gereken bir şey var. Her şeyi unutsan da onu unut-
masan korku yok. Fakat her şeyi yerine getirsen,
onu unutsan hiçbir şey yapmamış olursun. Hani
bir padişah seni belli bir iş için bir köye yollasa,
sen de gitsen de o işten başka yüzlerce iş başarsan,
hangi iş için gittiysen onu yapmadın, başarmadın
ya, hiçbir iş başarmamış sayılırsın. Şu halde insan
dünyaya bir tek iş için gelmiştir, maksat odur. Onu
başarmadı mı, hiçbir iş başarmamış demektir.”

Şöyle bir düşün salik, bizi kendisine kulluk için
yaratıp, dünyaya gönderen Rab Teala’ya kulluktan
geri kalırsan neyi başarmış olursun? Sen isteklerini
say dök ama niçin yaratıldığını unutma! Oyalan-
ma yeri diyor ya Cenab-ı Hak bu dünyaya, sakın
ha, oyalanıp da asıl vazifenden geri kalma, gaflete
düşme! Cenab-ı Hakk’ın bizden istedikleri esasın-
da hep bizim hayrımıza ve faydamıza olan şeyler
değil mi? Bizi yaradan hiç bilmez mi bizim ihtiya-
cımızı? Bize şahdamarımızdan daha yakın olan hiç
bilmez mi kalbinde olanı, umutlarını, korkularını,
dileklerini.

Bize şefkat ve merhametle nazarıyla bakan hiç ister
mi zarar görmemizi, kötülüklere düçar olmamızı.
O hep kulunun ebedî kurtuluşunu ve felahını ister
de bizi ona çağırır. “Allah size güçlük çıkarmak iste-
mez, ama sizi temizlemek ve üzerinizdeki nimetini
tamamlamak ister.” (Maide, 5/6.) Göklerde ve yer-
de buluna her şey O’nun hükmü altındadır. Eğer
O’nun hükümranlığı altında olursan sana korku
yok, keder yok tasa yok. Zira “Allah sana bir zarar
dokunduracak olsa, O’ndan başka bunu senden
kaldıracak yoktur. Ve eğer sana bir hayır isterse,
O’nun bol fazlını geri çevirecek yoktur. Kullarından
dilediğine bundan isabet ettirir. O, bağışlayandır,
esirgeyendir.” (Yunus, 12/107.)

O dilemedikçe insan hiçbir şey dileyemez, hiçbir
şeye güç yetiremez. Sen ancak O’nun lütuf ve rah-
meti ile yaşarsın ve hep O’na muhtaçsın. Öyleyse
O’ndan isterken de hüsnüedep ile iste ve Cüneyd-i
Bağdadi Hazretlerinin duasına kulak ver:

“Ya Rabbi! Ben senden senin sevdiğini isterim ve
seni gazaba getiren her şeyden sana sığınırım. Ya
Rabbi! Benim senden nihai isteğimi senin isteğin
olan hâl kıl, benim senden talep ettiğim istekler
kılma!”

Hangi isteğin daha hayırlı olduğunu bilmek ister-
sen, nefsinin isteklerine değil Rabbinin istedikle-
rine bakacaksın ey salik! Rabbin senden ne istiyor
diye düşün de istikameti bul. Önceliğin kendi
isteklerin değil de Rabbinin senden istekleri olursa
istikamet üzere yaşar, bereketli bir hayat sürer ve
Rabbin hoşnutluğunu kazanırsın.

DiyanetDergisi

Celil ismi Rabbin izzetinin
son noktasını ifade ederek aynı

anda kulun da zilletinin son
noktasını vurgulamış olur.

DİYANET AYLIK DERGİ NİSAN 201746

E N G Ü Z E L İ S İ M L E R

AZAMET VE HEYBETİ
AKILLARA SIĞMAYAN

CELİL
Fatma BAYRAM

Esmayıhüsna hakkında çalışanlar genel olarak
Rabbimizin isim ve sıfatlarını "celal ve cemal" diye
iki gruba ayırmışlardır. Celal ifade eden isimler
Yüce Allah’ın izzet ve azametini, kahr ve gazabını
anlatan isimlerdir. Bu kökten türeyen “Celil” ismi
de “hiçbir kayıt ve kıyas söz konusu olmaksızın
mutlak azamet sahibi, kadr u kıymeti ve mertebe-
si en yüce olan zat” demektir. Aslında hiçbir kayıt
ve kıyas söz konusu olmayan bir azameti akıl tam
manasıyla anlayamaz. Zaten "Celil"in bir anlamı
da duyularla idrak edilmekten ve mahiyetinin akıl
yoluyla kavranılmasından münezzeh olduğu için
yüce ve aşkın olan demektir. Bu azamet ve heybet
karşısında kulun hissedeceği şey küçüklük, çare-
sizlik ve yetersizliktir. Celil ismi Rabbin izzetinin
son noktasını ifade ederek aynı anda kulun da
zilletinin son noktasını vurgulamış olur. Abdülke-
rim el-Cili'ye göre O'nun celalinin yüceliği kullar
tarafından hiçbir şekilde tam olarak kavranamaya-
cağından ancak cemal vasıflara mukayese ederek
anlaşılmaya çalışılır. "Cemalin celali" (güzelliğin
son noktasından sonraki aşkınlık ve yücelik) deni-
len bu durum cemalin zuhurunun şiddetinin celale
dönüşmesi olarak tarif edilir.

Yücelerin yücesi

Müminler Allah'ın ismini her anışların-
da O'nun bu azametini vurgulayacak
saygı ifadeleri ile birlikte anar-
lar. Bunlardan biri olan "azze
ve celle" ifadesi Celil isminin fiil
kalıbı olan "celle" ile "daima galip ve
üstün” anlamındaki Aziz isminin fiil
kalıbı olan azze kelimelerinden oluşur
ve İslami metinlerde Allah’ı tazim için en
çok kullanılan cümlelerden biridir. Zaten

bizatihi "Allah" ismi de celal isimlerdendir ve O'na
hürmetin tabii sonucu olarak tek başına anılma-
sı gereken yerde "lafza-i celal" diye bahsedilir. Bu
azametin idrakinden mahrum olanlar Allah Tea-
la’dan herhangi birinden bahseder gibi bahsederek
o yüceliği kavrayamayan sığlıklarını ortaya koymuş
olurlar.

Âlemlerin Rabbinin Celil olmasının tabii sonucu
güç ve kudretinin her yerde geçerli olması, O'nun
verdiği hükmü bozacak bir mercinin bulunmama-
sı, emir ve yasak koyma yetkisinin son kertede sa-
dece O'na ait olmasıdır. O'nun nizamı öyle sağlam
ve kuşatıcıdır ki o nizamın ilke ve prensiplerini dik-
kate almayan her düzen er veya geç yoldan çıkma-
ya mahkûmdur. Bu gerçeği doğayı ve hayatı kurulu
düzeninin dışına çıkıp kendine uydurmaya çalışan
insanoğlunun hüsranla sonuçlanan her çabasında
görmek mümkündür.

Aslında kula yaraşan Rabbinin celalinin neticesi
olan tabii kurallara uyum içinde yaşamak, böyle bir
celalet ve ululuk sahibine intisap etmenin ne büyük
kazançlar sağlayacağını idrak ederek emirlerini ye-

rine getirmek, bunu yapmadığında uğrayacağı
kayıpları düşünüp rızasına muhalif şey-

lerden sakınmaktır. İmam Gazali Celil
isminin tecellisini böyle açıklar ve der

ki ahlakı Kur'an ahlakına uyan bir
kimse Allah'ın bu isminden his-
sesini almış demektir.

Celal Cemal dengesi

Kur'an-ı Kerim'de sadece Rahman su-
resinin 27 ve 78. ayetlerinde "zü'l-celali
ve'l-ikram" (azamet ve ikram sahibi) şek-

DiyanetDergisi

Azamet azimin celali
olduğu gibi tam küçüklük de

küçüğün celalidir. Kulun acizliği
ve küçüklüğü Rabbin
celalinin zuhurudur.

DİYANET AYLIK DERGİNİSAN 2017 47www.diyanetdergi.com

E N G Ü Z E L İ S İ M L E R

Âlemlerin Rabbinin Celil olmasının
tabii sonucu güç ve kudretinin her yer-
de geçerli olması, O'nun verdiği hük-
mü bozacak bir mercinin bulunma-
ması, emir ve yasak koyma yetkisinin
son kertede sadece O'na ait olmasıdır.
O'nun nizamı öyle sağlam ve kuşatıcı-
dır ki o nizamın ilke ve prensiplerini
dikkate almayan her düzen er veya geç
yoldan çıkmaya mahkûmdur.

linde gelir. Bu kalıp esmayıhüsna içinde ayrıca geç-
tiğinden detaylarının orada işlenmesi daha isabetli
olacaktır. Burada sadece şunu vurgulayalım ki Rab-
bimizi cemal isimleriyle sevip ümitlendiğimiz gibi
celal isimleriyle de sevip gereken saygı ve korkuyu
duymadıkça Allah inancımız bir dengeye kavuş-
maz; hayatımızda istenen sonuçlar ortaya çıkmaz.
Bunu hepimiz her gün etrafımızda görüp dururuz.
Kimileri Allah Teala'yı daha çok kahrı ve cezasıyla
anlatıp hassas ruhları Allah sevgisinden uzaklaş-
tırırken, kimileri de sadece lütuf ve ihsanlarıyla,
sevgi ve merhametiyle anlatarak kendi gidişatlarını
peşin peşin onaylatırlar. Oysa bu dünyada var oluş
sebebimiz imtihanları aşıp kemale ulaşmaktır. Bu
çabada yeri geldikçe sevgiye de (o sevgiyi kaybetme
ihtimalinden doğan) korkuya da ihtiyacımız vardır.
İçinde saygı ve azamet barındırmayan bir sevgi,
merhamet ve şefkat barındırmayan bir korku kadar
işlevsizdir.

Rabbine celal ve cemal isimlerinin bütün muhteva-
sıyla iman eden kul sevgi ve saygıda, ümit ve kay-
gıda bir dengeye ulaşmıştır. Ne sevgiye güvenerek
yan gelip yatar; ne kaygıda boğularak iş yapamaz
hâle gelir. Gayreti bırakmayacak dozda bir
gelecek endişesi ile sonuçtan ümit kes-
meyecek miktarda bir güven içinde
ilerlemeye devam eder. Celal ve cemal
isimlerinin birlikte tecellisinin
sonucu işte bu denge hâlidir.
İbn Arabi'ye göre âlemdeki her
varlık celal ve cemale bağlı olarak bir
mütekabiliyet içindedir. Allah'ın iki eli
ifadesinden maksat da budur. (Sad, 38/75.)
Allah her şeyi bu "iki el" ile yani celal ve
cemal ile yapar. Yüce Allah'ın cemal sıfat-

ları nasıl hoş ve yerindeyse celal sıfatları da öyledir.
Sufiler genellikle insanların karakterlerini de celal
ve cemal sıfatların tecellisi ile açıklamışlar, celal sı-
fatlarının tecelli ettiği karaktere Hz. Ömer'i, cemal
vasıflarının tecelli ettiği karaktere ise Hz. Ebu Be-
kir'i örnek göstermişlerdir.

Celil'in tecellisi

Azamet azimin celali olduğu gibi tam küçüklük
de küçüğün celalidir. Kulun acizliği ve küçüklü-
ğü Rabbin celalinin zuhurudur. Kâmil insanlar
Allah’ın celal ve cemal tecellilerini aynı derecede
gönül rahatlığıyla karşılar, “Lütfun da hoş, kahrın
da hoş” der, tam bir rıza ve teslimiyet hâli içinde
bulunurlar. Zira bunların ikisi de aynı kaynaktan
ve özden gelir, zat mertebesinde hepsi birdir.

Celil'in azameti karakterine yansıyan kişiler insanlar
arasında sözü geçen, yaptırım gücüne sahip ve ken-
disine itaatten başka yol bulunamayan bir mevkie
ulaştırılmış olurlar. Böyle bir ikram (ve imtihan)a
uygun görülen kişiler Allah'ın lütfu olan bu azameti
lekeleyecek basit davranışlardan uzak dururlar. Asa-

let ve saygınlıklarına gölge düşürecek şekilde
kontrollerini kaybedip reaksiyoner hare-

ketler yapmazlar. Hele küçük hesaplar
peşinde hiç koşmazlar. Heybetleri ken-

diliğinden ve tabiidir. Onlara saygı
duymanız için bir telkin ve ikaza
ihtiyaç duymazsınız. Aile hayatın-

da cemali temsil edecek annelerle, celal
isimlerinin tecellisi babalar arasındaki

uyum ve denge huzur ürettiği gibi, sevgi
dolu fakat prensip sahibi insanlar yetiştire-
bilmenin de olmazsa olmaz şartıdır.

DİYANET AYLIK DERGİ NİSAN 201748 DiyanetDergisi

D Ü N Y A M Ü S L Ü M A N L A R I

esmî adı Moritan-
ya İslam Cumhu-
riyeti olan ülke 28
Kasım 1960 günü
Fransız sömürge-

ciliğinden kurtularak bağımsızlığını
ilan etti. Atlas Okyanusu sahilindeki
başkenti Nuakşot dışındaki büyük
şehirleri Nouâdhibu (Envâdîbu),
Rosso (Rûsû), Zouerate (Ezvîrat),
Adil Bagru, Atar ve Valata’dır. Kuze-
yinde Fas (1.561 km.), kuzeydoğu-
sunda Cezayir (463 km.), doğusu ve
güneyinde Mali (2.237 km.), güney-
batısında Senegal (813 km.) ve batı-

sında Atlas Okyanusu (700 km.) ile
çevrilidir. Coğrafi bakımdan Mağrib
denilen Kuzey Afrika’nın bir parçası
kabul edildiği gibi özellikle insan ya-
pısı ile Batı Afrika ülkeleri arasına da
dâhil edilmektedir.

Ülkenin nüfusu 2017 tahminleri-
ne göre 4.266.448 olup %60’dan
fazlası şehirlerde yaşamaktadır ve
dünyada halkının tamamı Müslü-
man olan birkaç ülkeden birisidir.
Halkının %40’ını Haratin denilen
Moritanya’nın siyahi tenli ilk yerli-
leri, %30’unu beyaz tenli Morlar da

denilen ve ülke yönetimini ellerinde
bulunduran Arap-Berberi asıllılar ile
kalan %30’unu Sahraaltı Afrika kö-
kenli Fülâni (Pöl), Soninke, Volof ve
Bambara toplulukları oluşturur.

1.041.616 km2’lik yüzölçümünün
sadece %0,2’si ziraata elverişlidir.
Bunlar da güney komşusu Senegal
ile arasını ayıran ve tabii sınırlarını
meydana getiren aynı isimdeki neh-
rin kenarındaki ekilebilir araziler-
dir. Ülkede resmî dil Arapça ise de
Fransızca sömürgecilikten bu tarafa
idari yazışmalarda kullanılmaktadır,

MOR'LARIN ÜLKESİ:
MORİTANYA

R

Prof. Dr. Ahmet KAVAS | İstanbul Medeniyet Üniversitesi Siyasal Bilgiler Fakültesi

DİYANET AYLIK DERGİNİSAN 2017 49www.diyanetdergi.com

D Ü N Y A M Ü S L Ü M A N L A R I

ayrıca Batı Afrika’nın yerel dillerin-
den Fülâni de denen Pular (Pöl), So-
ninke ve Senegallilerin çoğunun ko-
nuştuğu Volof da yaygındır. Büyük
Sahra’nın batı bölgesinde yer aldığı
için çöllerle kaplı arazisinde demir,
alçıtaşı, bakır, fosfat, elmas ve altın
ile Atlas Okyanusu'ndan elde edilen
balık önemli geçim kaynağıdır. Yine
okyanusun sahile yakın bir nokta-
sında bulunan ve Şinkit adı verilen
petrol yataklarının verimliliği ilk za-
manlarındaki kadar verimli değildir.

Ülkenin tamamına yakını çöllerle
kaplı olup coğrafyasının çoğu insan
hayatına fazla elverişli değildir. Son
yıllarda sahile yakın okyanus kısmın-
da bulunan petrol kaynakları sebe-
biyle bir anda dünyanın dikkatlerini
üzerine çekmiştir.

Batı Afrika’nın bilinen en köklü ida-
relerinden VIII. yüzyılda yükselişe
geçen ve Kumbi Salih isimli şehri
başkent yapan Gana Krallığı aynı
bölgede daha önce varlık gösteren
Vagadu İmparatorluğu'nun devamı-
dır. Bu tarihî devletler bugünkü Mali
ve Moritanya topraklarında kurul-
muşlardı. Daha sonra kuzey-güney
istikametlerindeki hac kervanlarının
güzergâhındaki Evgadost şehri de
990 yılında buraya bağlandı, altın ve
tuz ticareti ile çok gelişti. Mağrip ile
bugünkü Moritanya arasında ticare-
ti Berberilerin başlıca iki kolundan
Senhâce idare ederken kervanları ise
diğer ikinci kol olan ve birincilerin
rakibi konumundaki Zenâte ile müt-
tefikleri Araplar düzenlemekteydi-
ler. Bunlar önce Fas’taki Sicilmase’yi,
ardından Moritanya’daki Evgadost’u
idarelerine aldılar. Zenâtelerin böl-
gedeki Şii bir topluluk olduğu ve
Senhâcelerin ise ticari üstünlüğü-
nün sona erdiği XI. yüzyılın ortala-
rında içlerinden bir kabile reisinin
hicaza gidip beraberinde Maliki
mezhebinden bir sünni âlimle gel-
mesinden sonra yeniden üstünlük

sağlayıp Murabıtlar adıyla yeni bir
güç oluşturarak Sicilmase ve Evga-
dost gibi iki önemli merkezi 1054’te
idarelerine aldıkları bilinmektedir.

XI-XII. yüzyıllarda özellikle tüm
Mağrip bölgesi ile Endülüs’e kadar
tesir eden Murabıtlar devleti önce
Senegal nehri üzerindeki bir ada-
cıkta Maliki mezhebine mensup
müritlerin bulunduğu bir zaviyede
Gana Krallığına rakip olarak kurul-
du. Önce Evgadost ve Kumbi Salih’i
idaresine aldı, ardından kuzeye doğ-
ru genişledi ve Fas’ın önemli şehirle-
rinden Merâkeş’i kendisine merkez
yaptı. Buradan Malikiliği Moritanya,
Fas ve Endülüste geniş bir coğrafya-
nın mezhebi hâline getirdiler. Mu-
rabıtlar uzun ömürlü olamadılarsa
bile bölgede kalıcı izler bıraktılar ve
özellikle güneyde Pöl ve Tekrur put-
perest krallığının İslamiyet’i kabul
etmesine vesile oldular. Ayrıca Gana
Krallığının düşüşünü hazırladılar ve
Moritanya’da Müslümanlığın yerleş-
mesi onların gayretleriyle gerçekleş-
ti. Arap dünyası ile bağlantıları da bu
dönemde başladı.

Moritanya XII. yüzyılda Mali İm-
paratorluğu’nun idaresine geçti ve
aynı yüzyılda inşa edilen Tişit şehri
ticaret gelirleri yanında ilmi merkez
olarak da öne çıkarken XIV. yüzyıl-
da Şingetti, Valata ve Vaddan şehir-

leri epeyce geliştiler. XV. yüzyılda
ülkenin kuzeyine gelip yerleşen ve
Yemen asıllı oldukları rivayet edilen
Beni Hasan kabilesi zamanla bura-
nın yerlisi olan Senhâce kabilele-
riyle savaştıktan sonra birbirleri ile
kaynaştılar ve bugün Hasaniye diye
bilinen Arapçanın bu ülkeye mahsus
lehçesi bu birliktelikten doğdu. XVII.
yüzyılda bu gelişmelere yerel tepkiler
gösterilirken Brakna, Tagant, Hodh
ve Adrar’da yeni emirlikler doğdu ve
aralarında bir asrı geçen rekabet sü-
reci başladı. Ama bu durum Araplar,
Berberiler ve Batı Afrika kökenliler
arasındaki yakınlaşmaya da zemin
hazırladı ve Mor denilen yeni melez
bir toplumu ortaya çıkardı. Arap sa-
vaşçılar, ilim ve ticarete ağırlık veren
Berberiler ile Batı Afrika kökenliler
arasındaki ayrışma tamamen orta-
dan kalkmadığı gibi aralarında sınıf
farkı doğarak aşılması zor ayrışmalar
da oldu. XVII-XVIII. yüzyıllarda bir
dinî ve eğitim merkezi olarak doğan
Şinkit şehri bölgedeki hacı adayları-
nın sefere çıktığı yer olması yanın-
da bugüne kadar varlığını sürdüren
kütüphaneleri ile tanındı. Hatta bu-
ranın nüfuzu bölgenin tamamında
hissedildi ve Fransızlar bölgeyi işgal
edip Moritanya adıyla bir sömürge
kurarken bu etki alanını esas alıp ül-
kenin sınırlarını çizdiler.

1858 yılından itibaren Atlas Okya-

DİYANET AYLIK DERGİ NİSAN 201750 DiyanetDergisi

D Ü N Y A M Ü S L Ü M A N L A R I

nusu'nun Moritanya sahillerini de iş-
gal sürecinde Senegal’in Saint-Louis
adını verdikleri liman şehrine bağ-
ladılar. 1902 yılından itibaren sahil
kısmından iç kısımlarını işgale başla-
dılar ve bir yıl sonra burasını himaye
adı altında kendilerine bağlasalar da
1920’de sömürge ilan edilerek Sene-
gal merkezli Fransız Batı Afrika vali-
liğine bağlandı. Yerli halkın sömür-
geciliğe karşı direnişi 1934 yılına
kadar devam etti. Ülke 1946 yılında
Fransız Birliği’nin denizaşırı topra-
ğı yapıldı. Fas Krallığı 1955 yılında
bağımsızlığını alınca Moritanya’nın
da kendi sınırları içinde yer aldığını
iddia etti. 1961-1972 yılları arasında
Fas hükûmetlerinde Moritanya ve
Sahra Bakanlığı vardı. Ancak daha
sonra bu iddialarından vazgeçerek
burayı tanıdılar.

Buraya sömürgecilikle ilgili kitap-
lar yazanlar Xavier Coppolani, Batı
Moritanya adıyla hitap etti ve sö-
mürgeciler buradaki insanları antik
Roma’nın Kuzey Afrika’daki Berbe-
riler için kullandıkları Mor kabilesi
isminden hareketle Morların ülkesi
anlamında Moritanya dediler. Yak-

laşık yarım asırdır sömürge idare-
si altında tutulduğu bir dönemde
önce yerel bir icra kurulu oluştu-
rularak başına avukat Muhtar Uld
Daddah getirildi. 28 Kasım 1958
günü yapılan referandum sonucu
kabul edilen anayasaya göre bir yıl
sonra parlamenter yönetime geç-
me kararı alındı. Moritanya İslam
Cumhuriyeti adıyla bağımsızlığını
ilan etmesi ise 28 Kasım 1960 günü
gerçekleşti. Buranın kendisinin ta-
bii uzantısı olduğunu iddia eden
Fas ve Arap Birliği Teşkilatı bu ka-
rara karşı çıktıysa da daha sonra bu
iddialarından vazgeçtiler. Birleşmiş
Milletlerce tanınması ise 27 Ekim
1961’de gerçekleşti.

Muhtar Uld Daddah ülkenin ilk
cumhurbaşkanı seçildi ve 1966’da
yapılan seçimi de kazandı. 1970’li
yıllarda artan şehirleşmeye daya-
lı olarak farklı soydan topluluklar
arasında gerginlikler yaşandı. Ayrıca
Fas ile Cezayir’in Moritanya’nın iç
işlerine müdahaleye varan tavırları,
Marksist ve Maocu sendikaların aşı-
rılıkları yüzünden tek partili siyasi
hayatı dayatıp bunu 1975 yılına ka-

dar devam ettirdi. Batı Sahra’da aynı
yıl İspanya’nın çekilmesinden sonra
Polisario özellikle başkent Nuakşot’a
kadar ülkenin kuzey şehirlerinde
saldırılar yapınca gelişmelerden ra-
hatsız olan Moritanya askerleri 10
Temmuz 1978’de darbe yapıp Muh-
tar Uld Daddah’ı iktidardan uzaklaş-
tırdılar ve yerine yarbay Mustafa Uld
Muhammed Saleck’i geçirdiler ve ar-
dından Polisario ile barış antlaşması
imzalandı. 1980 yılında düzenlenen
yeni anayasa ile yerine Muhammed
Khouna Uld Haidalla geçti. Siyahi
tenli halkı ile Mor toplumu birçok
darbe girişimine sebebiyet vermek-
le itham edilip üzerlerinde baskılar
uygulandı. Albay Muaviye Uld Sidi
Ahmed Taya 12 Aralık 1984 günü
askeri darbe ile ülke yönetimini ele
geçirdi ve ilerleyen senelerde yapı-
lan seçimleri de kazanarak 2005 yı-
lına kadar 21 yıl iktidarını korudu.
3 Ağustos 2005 günü albay Ely Uld
Muhammed Vall bu defa darbe yapıp
ülkenin başına geçtiyse de verdiği
sözleri tutamadı. Devletbaşkanlığı
seçimlerini 30 yıl sonra bir sivil olan
Sidi Muhammed Uld Şeyh Abdul-
lah kazandı ve iki yıl görevde kaldı.

DİYANET AYLIK DERGİNİSAN 2017 51www.diyanetdergi.com

D Ü N Y A M Ü S L Ü M A N L A R I

6 Ağustos 2008’de ülke yeni bir dar-
be ile karşılaştı ve Muhammed Uld
Abdülaziz Moritanya’nın başına geç-
ti ve halen bu görevi yürütmektedir.

Fas ile Moritanya arasında Atlas Ok-
yanusu sahili arasında yer alan Batı
Sahra adlı bölgeyi Rio del Oro adıyla
sömürgeleştiren İspanya 1975 yı-
lında buradan çekilince toprakların
önemli bir kısmını Fas Krallığı, az bir
kısmına ise Moritanya Kasım ayında
el koydu. 7 Kasım 1979 günü Batı
Sahra Demokratik Arap Cumhuri-
yeti’nin bağımsızlığı için mücadele
eden Polisario direniş örgütü ile
anlaşmasının ardından ele geçirdiği
yerlerden çekildi.

Nüfusunun %40’ı fakirlik sınırının
altında yaşayan Moritanya’da eği-
tim imkânları oldukça kısıtlı olup
öğrenciler derslerini genelde ahşap
levhalar üzerine yazarak görmek-
tedirler. İsrail, Moritanya’yı Batı
Afrika ülkeleri üzerinde hâkimiyet
kurmak için önemli bir ortak kabul
etmiş ve burada bazı teşebbüslerde
bulunmuştu. Kıtanın diğer bölge-
lerinde olduğu gibi tamamı Müs-
lüman olan bu ülkede misyonerler
faal iken aynı zamanda Siyonistler
de bazı faaliyetlerde bulundular.
Tüm bölgede olduğu gibi burada da
Kadiriye ve Ticaniye en yaygın iki
tarikattır. Yaklaşık çeyrek asırdır Af-
rika’nın birçok bölgesi gibi Moritan-
ya’da da Selefiliğe bağlananlar Ma-
likilik ve tarikatlara karşı tavırları

ile dikkat çekerken İran üzerinden
Şii etkileşimi de ülke topraklarına
girmeye başlamışsa da halk her iki-
sine de mümkün mertebe mesafeli
durmaktadır. Özellikle Şiiliğin tüm
Afrika’da yayılması karşısında ülke
olarak tedbir alınmasını istiyor.
Geleneksel İslam eğitiminin yay-
gın olduğu Moritanya’da dinî ilim
öğrenme çevreleri Kaédi, Nuakşot,
Butilimit, Muderdra, Şingit gibi şe-
hirlerde yaygındır.

Günümüzde 12 vilayete ayrılan ül-
kenin başkenti Nuakşot olup Fas ile
Senegal arasında gidip gelen ker-
vanların konaklama yeri iken Fran-
sız sömürge idaresince Moritanya
adlı askeri bölgenin merkezi ve 1903
yılında kasr dedikleri bir bina ile o
günkü ihtiyaca cevap verecek bir
liman yapıldı. 1958 yılında bağım-
sızlık süreci başlayınca yeni devletin
kamu binaları ve bakanlıklar inşa
edildi. 1970 yılı için 8 bin kişinin
yaşayacağı bir şehir öngörülerek ça-
lışmalar başlansa da bahsedilen son
nüfusu 40 bini geçmişti. Bugün 4,5
milyonu geçen nüfusun %30’dan
fazlası sadece başkentte yaşamak-
tadır. Şehirde ilk defa 1963 yılında
İbn Abbas Camii inşa edildi. Bura-
ya Fas mimarisine benzediği için
Mağribi, minaresi ise Suudi Ara-
bistan tarafından sağlanan destekle
inşa edildiği için de Suudi olarak
da isimlendirilmektedir. 1967’de
camii sayısı 17 olurken aradan ge-

çen 60 yıla yakın sürede yüzlerce
küçük büyük cami ve mescit baş-
kentin değişik semtlerinde ibadete
açıldı. 2003 yılındaki cami sayısı
617 olmuş ve yarıdan fazlası Basra
Körfezi ülkelerinin maddi destekle-
ri ile inşa edilmişti. Moritanya’daki
tüm camiler sadece ibadet mekânı
kabul edildiğinden buralara Müslü-
man olmayanların ziyaret için dahi
girmelerine müsaade edilmemekte-
dir. Şehirde Fransızların inşa ettiği
katedral ise Avrupalı ve bazı Batı
Afrikalı Hristiyanlara ibadet imkânı
sunuyor.

Bu ülkeye mahsus kölelik uygulama-
sının 1980 yılına kadar devam ettiği
ve önlenmesi için alınan tedbirlerin
tam uygulanamadığına dair iddialar
zaman zaman gündeme geldi. 1989
yılı Nisan ayında kuraklığa dayalı
Senegal nehri havzasından su temini
konusunda çıkan gerginlik iki kom-
şu ülkeyi savaşacak konuma getirdi.
Çatışmalarda onlarca insan ölürken
etkisi üç yıl süren bu ortamda 160
bin Moritanyalı Senegal’den, 60 bin
Senegalli de Moritanya’dan Cezayir,
İspanya, Fas ve Fransa’nın sağladığı
hava yolu köprüsü ile asli vatanla-
rına göçtüler. 21 Ağustos 1989’de
kopan ikili diplomatik ilişkiler 2 Ma-
yıs 1992’de yeniden tesis edilebildi.
Moritanya’nın mevcut anayasası 20
Temmuz 1991’de kabul edildi. 2006
ve 2012’de iki defa gözden geçiril-
di. İslam’ın emirlerine azami dikkat
edildiği gibi evrensel insan hakları ve
Afrika Birliği insan ve toplum hakları
ile ilgili kanuna da yer vermektedir.
ABD ve Fransa Sahra-Sahel hattını
kıtadaki menfaatleri için hayati gö-
rüp burada son yıllarda terör eylem-
leri gerçekleştirmeye başlayan örgüt-
lerle mücadele etmek bahanesiyle
Nijer, Mali, Çad ve Burkina Faso ile
Moritanya’nın da içinde bulunduğu
bir güvenlik birimi kurarak bölgede
çok sayıda asker bulunduruyorlar.

C
hi

ng
ue

tti
 C

am
ii

DİYANET AYLIK DERGİ NİSAN 201752 DiyanetDergisi

H A D E M E - İ H A Y R A T

ami ve kitap bir-
likteliği, İslam’ın
temel karakteris-
tiğini ortaya koy-
ması bakımından

çok çağrışımlı bir terkiptir. Müs-
lüman hayat tarzı ilk dönemden
itibaren mescitlerin çevresinde şe-
killendi, kendini geliştirdi. Kitap da
bu tekâmülün en önemli cüzü ola-
rak mescitle el ele kol kola yürüdü.
Mescitler sadece ibadet mekânları
olarak değil hayatın bütün veçhe-
lerinin yansıdığı ve tebellür ettiği
alanlar olarak Müslüman yaşamı-

nın merkezi mevkiine yükseldi.
Selçuklu ve Osmanlı dönemlerinde
cami kütüphaneleri, bu mana bü-
tünlüğünün tezahürleri olarak kar-
şımıza çıkar. Bu hafta sizlere mabet
ve kitabın ezeli dostluğunun mo-
dern zamanlarda nasıl neşvünema
bulabileceğini, bir din görevlisinin
kişisel gayretleriyle dağ köylerinin
bile nasıl aydınlanabileceğini ve
numune bir medeniyet çekirdeği-
ne dönüşebileceğini aktaracağız.

Hikmet Şen. Aydın’ın Karacasu il-
çesinin Dikmen Mahallesi Camii

DAĞ KÖYÜNDE
BİR KÜTÜPHANE

M. Emin GÜRDAMUR

CBabadağ'ın eteklerindeki
340 nüfuslu mahalleye bir
kütüphane kurmayı aklına
koyan Hikmet Hoca, çe-
şitli gazetelere ilan vere-
rek kurulacak kütüphane
için insanlardan yardım

istemiş. Tabiri caizse ka-
ranlıkta bir mum yakmış

ve mumun ışığı sönmesin
diye kitapseverleri sefer-

berliğe çağırmış.

DİYANET AYLIK DERGİNİSAN 2017 53www.diyanetdergi.com

H A D E M E - İ H A Y R A T

İmam Hatibi. 2004 yılında atandığı
köyde 13 yıldır görevine devam edi-
yor. Ücra bir dağ köyü olan Dikmen,
Anadolu içtenliğinden hiçbir şey
kaybetmeyen sıcak ve özverili insan-
larla dolu. Sivas doğumlu olan Şen,
burayı gurbet olmaktan çıkartıp ken-
disi ve ailesi için sılaya dönüştürmüş.

İmam hatiplik görevinden önce inşa-
at işlerinde çalıştığını söyleyen Hik-
met Şen, elinin yatkınlığından istifa
ederek ve köylülerle istişare ederek
akan tavanın onarılmasından cami-
ye bir şadırvan kazandırılmasına,
paratoneri olmadığı için yıldırım dü-
şüp çatlayan minarenin hayırsever iş
adamları vesilesiyle yeniden yaptırıl-
masından çürüme seviyesine gelen
kapı ve pencerelerin değiştirilmesine
kadar pek çok konuda bir dizi yapısal
düzenlemeye ön ayak olmuş. Köy-
lülerin ve ilçe müftülüğünün deste-
ğiyle köyün camisi ve lojmanı nere-
deyse baştanbaşa yenilenmiş. Cami
ve çevresindeki değişimi anlatırken
hâlâ heyecanlanan Hikmet Hoca,
“Şehir camileri gibi camimiz oldu.”
diyor.

Hikmet Şen’in bu ay Hademe-i
Hayrat köşemize konuk olmasının
gerçek sebebi ise bu güzel hizmet-
ler değil. Çünkü insanla karılmayan
hiçbir harç uzun soluklu bir bina
kuramaz. Karacasu merkeze 18 ki-
lometre mesafede Babadağ'ın etek-
lerindeki 340 nüfuslu mahalleye bir
kütüphane kurmayı aklına koyan
Hikmet Hoca, çeşitli gazetelere ilan
vererek kurulacak kütüphane için
insanlardan yardım istemiş. Tabiri
caizse karanlıkta bir mum yakmış ve
mumun ışığı sönmesin diye kitapse-
verleri seferberliğe çağırmış. Çağrısı
yanıtsız da kalmamış. Ankara’dan,
İstanbul’dan, Diyarbakır’dan, Ela-
zığ’dan, Kayseri’den, Sivas’tan ve
daha pek çok şehirden koliler dolu-
su ansiklopediler, hikâyeler, roman-

lar, şiir ve çocuk kitapları gelmiş.
Cami kütüphanesi 3 binin üzerinde
kitapla dolunca, öğrencilerin ödev
için sürekli gereksinim duyduğu
bilgisayar ve internet hizmetini de
kütüphaneye ilave etmiş Hikmet
Hoca. Bilgisayarlı kütüphane ta-
mamlanınca gençler, çocuklar ve
cemaat bu kütüphaneden faydalan-
maya başlamışlar. Öğrenciler cami-
de hem ödevlerini yapıyor hem de
namazlarını kılıyorlar.

Bunun yanında İlçe Müftülüğü ve
Milli Eğitim’in katkılarıyla köyde ba-
yanlara yönelik Kur’an kursları açıl-
dı. Bayanlar bu kurslara yoğun talep
gösterdi. Hikmet Hoca, bir teyzenin
ağlayarak kendisine, “Bu yaşıma ka-
dar namazı yanlış kılmışım, iyi ki
vesile oldunuz.” dediğini, mesleğiyle
en çok gurur duyduğu anın da o an
olduğunu söylüyor.

Bir caminin suretini ne kadar gü-
zelleştirirsek güzelleştirelim, onu
gerçek avizeleri olan çocuklar ve
gençlerden mahrum bırakırsak her
şey eksik kalacaktır. Hikmet Hoca
kütüphane vesilesiyle camiye gelen

gençlerle güçlü bir iletişim geliş-
tirmiş. Gençlerin ağabeyi olmuş,
dertleriyle dertlenmiş, sevinçlerine
ortak olmuş. Bu karşılıklı ilgi daha
başka güzelliklere zemin hazırlamış.
Gençler için cami, namaz kılınıp
eve gidildiği bir yer olmaktan çıkıp,
namaz aralarında da güzel vakitle-
rin geçirildiği mekâna dönüşmüş.
Kutlu Doğum Haftası’nda tiyatrolar
tertip ediliyor, Kur’an tilavetleri ve
şiir sunumları, ilahiler icra ediliyor.
Halk, gencinden yaşlısına, kadının-
dan erkeğine bu programlara yoğun
ilgi gösteriyor. Hikmet Şen, hasta zi-
yaretleri, sırayla ezan ve müezzinlik
icrası, yayla ve kır gezileri, çiğ köfte
partilerinin yanında yaz kurslarında
“Her çocuğa bir uçurtma'' sloganıy-
la uçurtma festivali düzenliyor. Sı-
radaki projeler fidan dikme, müze
ziyaretleri ve sokak hayvanlarına
merhamet kampanyası. Aydın’ın
Karacasu ilçesinin Dikmen mahal-
lesinde sessiz sedasız yaşatılan bu
güzellikler, hangi meslekten, hangi
meşrepten olursa olsun geleceği ye-
şertmek isteyen herkes için küçük
ama anlamlı bir örnek olma özelliği
taşıyor.

Hikmet Hoca kütüphane vesilesiyle camiye gelen gençlerle normalin üzerin-
de bir iletişim geliştirmiş. Gençlerin ağabeyi olmuş, dertleriyle dertlenmiş,
sevinçlerine ortak olmuş. Bu karşılıklı ilgi daha başka güzelliklere zemin ha-
zırlamış. Gençler için cami, namaz kılınıp eve gidildiği bir yer olmaktan çıkıp,
namaz aralarında da güzel vakitlerin geçirildiği mekâna dönüşmüş.

DİYANET AYLIK DERGİ NİSAN 201754 DiyanetDergisi

İ Z B I R A K A N L A R

bnü’l-Cezeri, gerek
yaşadığı dönemin
otoritesi olması ge-
rekse kendisinden

sonra yaşayan, özellikle kıraat âlim-
lerinin neredeyse tamamını etki-
lemesi sebebiyle Kur’an ve kıraat
tarihinde tartışmasız bir kişilik ola-
rak kaynaklarda yerini almıştır. O,
kıraat ilminin en önemli otoritele-
rinden kabul edilmesi ve eserleri ilk
başvuru kaynakları arasında olması
hasebiyle gündemdeki yerini daima
muhafaza etmiştir. İbnü’l-Cezeri,
özellikle kıraat ilminin Osmanlı
topraklarında yayılmasında son de-
rece önemli bir isimdir. Zira bu ilmi
ondan tahsil eden birçok Osmanlı
âlimi söz konusudur. Dolayısıyla
Osmanlı ulemasının Kur’an ilimle-
rine ilişkin olarak kıraat ve tecvide
dair eserler kaleme almasında İb-
nü’l-Cezeri faktörünün çok önemli
olduğu bir vakıadır.

Hayatının hemen hemen tamamı-
nı öğrenme ve öğretmeye hasreden
İbnü’l-Cezeri, başta kıraat olmak
üzere, tefsir, hadis, fıkıh, kelam,
siyer, tarih, siyaset bilimi, dil ve
edebiyat, tıp, astronomi, tasavvuf
gibi neredeyse her branşta önemli
eserler vermiştir. İbnü’l-Cezeri’nin,
82 yıllık ömrünün yaklaşık 75 yı-
lını kıraat ilmine vakfettiği ifade
edilir. Yüzü aşkın eser kaleme alan
İbnü’l-Cezeri, belki de bu gayreti ve
samimiyeti itibariyle “sözü hüccet
kabul edilen bir zat” olmuştur.

751/1350 yılında Şam’da doğan,
ilk dinî tahsilini, aynı zamanda ti-
caretle uğraşan babasından alan
İbnü’l-Cezeri, 764/1362 yılında hıf-
zını ikmal etmiş, döneminin önem-
li âlimlerinden ve otoritelerinden
bizzat dersler almıştır. O, fasih ve
beliğ ifade gücüne sahip, hitabet
kabiliyeti oldukça yüksek biridir.
Bir süre de baba mesleği olan tica-
retle de meşgul olmuştur.

İbnü’l-Cezeri, çoğunluğu ilmî a-
maçlı olmak üzere birçok yolculuk
gerçekleştirmiştir. O, bu seyahatler
esnasında bazen yeni duyduğu bir
âlimden istifade etmek ya da işittiği
bir rivayeti almak için çeşitli yollar
arayan bir öğrenci, bazen de sahip
olduğu birikimi aktaran hoca konu-
mundadır.

Bu bağlamda ilk seyahati, 768/1367
yılında tüccar olan babasıyla birlik-
te gittiği hac ziyaretidir. İbnü’l-Ce-
zeri Medine’de bir yıl kaldıktan
sonra tahsil amacıyla ilk Mısır seya-
hatini yapar.

O, Şam’da kaldığı süreçte ilk resmî
görevi olan Kubbetü’n-Neşr’de
yaptığı hocalıktan sonra, üstadı
Ebu Muhammed Abdulvahhab b.
es-Sellar’ın (ö.782/1380) vefatıyla
boşalan Ümmü Salih türbesindeki
Meşihatü’l-ikrâi’l-kübra makamına
getirilmiştir.

İlmî saiklerle yapılan seyahatler,
zamanla Memlük hükümdarları ve
yöneticileri ile kurduğu yakın ilişki-
ler, İbnü’l-Cezeri’nin Mısır ve Şam

arasında gidip gelmesine, sonunda
Mısır’a yerleşmesine neden olmuş,
bu durum onun eğitim-öğretim fa-
aliyetlerini Mısır ve Şam’da sürdür-
mesini sağlamıştır.

İbnü’l-Cezeri’nin, zamanın hüküm-
darları arasında en adaletlisi ve ada-
leti sayesinde atlı giden hükümdar
olarak tarif ettiği Yıldırım Bayezit’in
bir mektupla bizzat onu ülkesine
davet etmesi üzerine 797/1395 yılı
Cemaziyelahir ayında, Mısır’dan
ayrılmıştır. İskenderiye Körfezine
gitmiş, burada günlerce kalmıştır.
Aynı yılın recep ayının beşinci günü
deniz yoluyla Antakya’ya gelmiştir.
Burada dahi öğrenci okutmayı ih-
mal etmeyen İbnü’l-Cezeri, kısa bir
zaman sonra Antakya üzerinden
Bursa’ya geçmiştir.

Yıldırım Bayezit’in davetlisi olarak
798/1395 yılında Bursa’ya gelen
İbnü’l- Cezeri’yi padişah, şehrin
dışına kadar çıkıp saygıyla karşıla-
mış, daha sonra da onun şerefine
Bursa Ulu Camii’nde Yıldırım Ba-
yezit Daru’l-Kurrası’nı hizmete
açmıştır. Burada eğitim-öğretim
faaliyetlerine başlayan İbnü’l-Ceze-
ri’ye padişah tarafından Muallim-i
Sultani olarak Reisü’l-Kurra ünvanı
verilmiş ve yüksek miktarda maaş
bağlanarak öğrenci yetiştirmesine
imkân sağlanmıştır. Burada, başta
Yıldırım Bayezit’in çocuklarına Mu-
allim-i Sultani olarak hocalık yapan
ve padişahın oğullarıyla özel ilgilen
İbnü’l-Cezeri, çok sayıda öğrenci
yetiştirmiştir.

İBNÜ’L-CEZERİ

İ

Yaşar AKASLAN | Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi

DİYANET AYLIK DERGİNİSAN 2017 55www.diyanetdergi.com

İ Z B I R A K A N L A R

798/1395 yılında İstanbul’un fethi
için büyük bir ordu hazırlayan Yıl-
dırım Bayezit, İbnü’l-Cezeri’ye bu
kuşatmaya hazırlanmasını teklif et-
mesi üzerine, aynı yılın şevval ayın-
da İbnü’l-Cezeri, söz konusu askerî
harekâta katılmak üzere Bursa’dan
ayrılmıştır. Bu muhasarada bizzat
bulunduktan sonra 798/1396’da
gerçekleşen Niğbolu Savaşı’nda onu
Yıldırım Bayezit’in beraberinde bir
danışman olarak İbnü’l-Cezeri’nin
padişahın ve ordunun manevi gü-

cünü takviye etme vazifesini de icra
ettiğini görüyoruz.

Ankara Savaşı’nda esir düşen Yıl-
dırım Bayezit’den İbnü’l-Cezeri
hakkında bilgi alan Timur, onun
Bursa’da olduğunu öğrenince ya-
nına getirilmesini emreder. Bunun
üzerine İbnü’l-Cezeri, Bursa Kadısı
Molla Fenari ve padişahın damadı
Emir Buhari esir olarak Timur’un
yanına getirilir. İki âlimi Bursa’ya
geri gönderen ancak İbnü’l-Ceze-
ri’yi bırakmayan Timur, onu bir yıl

kadar yanında tutar, ona izzet ü
ikramda bulunur. İmam Cezeri’den
burada kalmasını ister ve onu Keş
şehrinde yaptırdığı, ancak yapı-
mından itibaren iki yıl geçmesine
rağmen müderris tayin etmediği
büyük medresenin ilk müderrisi
olarak görevlendirir.

İbnü’l-Cezeri, 829/1425 yılından
sonra ifa ettiği haccın ardından
özellikle gençliğinde çok arzulama-
sına rağmen bir türlü gidemediği
Yemen’e gitme imkânı bulmuş ve
orada birçok konferans ve ders ver-
miştir. Bu konferansları tamamla-
ması üzerine Yemen’den Mekke’ye;
oradan da Kahire, Şam ve Basra’ya
uğradıktan sonra Anadolu’ya ve Şi-
raz’a dönmüştür.

Ömrünü başta kıraat olmak İsla-
mi ilimlere adayan İbnü’l-Cezeri,
833/1429 yılı Rebiulevvel ayının 5.
günü (cuma) kuşluk vaktinde Şi-
raz’da Ayakkabıcılar Çarşısı’nda bu-
lunan evinde, 82 yaşında vefat et-
miştir. Cenaze merasimi, âlimlerin,
idarecilerin ve halkın katılımıyla bü-
yük bir kalabalık eşliğinde ve olağa-
nüstü bir teveccühle gerçekleşmiş,
naaşı Şiraz’daki Ayakkabıcılar Çar-
şısı’nda, yaptırdığı Daru’l-Kur’an’ın
bahçesine defnedilmiştir.

İbnü’l-Cezeri, her anını ilimle ve
eğitim-öğretimle dolu dolu geçir-
mesinin yanında, ilmini özel ha-
yatına yansıtan vera sahibi, dindar
ve örnek bir şahsiyettir. Sözgelimi,
vefat edene kadar, seferi dahi olsa
her muharrem ayının 20. gününü,
pazartesi ve perşembe günlerini ve
her kameri ayın 13-14-15. günlerini
oruçlu geçirmiştir.

Beş erkek ve üç kız babası İbnü’l-Ce-
zeri, bütün evlatlarını Kur’an ve ha-
dis hafızı olarak yetiştirmiştir. Ye-
tiştirdiği çocukları ve torunlarının
bazıları dönemlerinin önemli ilim
adamları olmuşlardır.

Temsili minyatür

DİYANET AYLIK DERGİ NİSAN 201756 DiyanetDergisi

B U N U K O N U Ş A L I M

Söyleşi: Ali AYGÜN

LEVENT UÇKAN:
“Din gönüllülüğü; insanların ‘Sana ihtiyacım var.’

dediği alanlarda var olmayı gerektiriyor."

z. Peygamber döne-
minde cami nasıl
şekillenmişti, neyi
ifade ediyordu?

Medine’deki ilk toplanma yerimi-
zin adıydı mescit, Mescid-i Nebi.
Onun öne çıkan vasfı, kulluğun en
damıtılmış sureti olan secdenin,
Hz. Peygamber’in önderliğinde,
topluca ve coşkuyla Rabbe sunulan

yer olmasıydı. Mümini Rabbine
miraç ettiren namaz; kullara aynı
zamanda kardeş olmayı da öğreten
bir yapı arz etmekteydi. Öyle ki,
hani neredeyse sahabe bu ibadeti
ferden ferda hiç görmemiş, gör-
mediğini de denememişti. Farz na-
maz vakti geldiyse mümin kardeş-
leri mutlaka oradaydı ve bir araya
geldikleri yerin adıydı mescit. Bu
o kadar olmazsa olmaz bir algıydı

ki münafıklar dahi bu tanımdan
kendilerini uzak tutamazdılar Pey-
gamber Medine’sinde. Sabah ve
yatsıda namaz saflarında boy gös-
terirlerdi.

Ezan duyulmaya başladığı andan
itibaren, ânın vacibi bir koşturma-
ca başlardı Mescid-i Nebi’ye. Bu
koşuşturmanın dışında kalamazdı
âmâ Ümmü Mektum. Zira mesci-

H

DİYANET AYLIK DERGİNİSAN 2017 57www.diyanetdergi.com

B U N U K O N U Ş A L I M

de devam konusunda görme enge-
li ile ilgili soruya mübarek ağızdan:
“Ezan sesini duyacak mesafede
ikamet ediyorsan gelmelisin.” ce-
vabını almıştı o kutlu sahabi.

Velhasıl Rasul’ün Medine’sinde
hayat günde beş kez mescitte te-
mizlenmekteydi. Âdeta kan top-
lanıyor, oksijenle tazeleniyor ve
topluma tekrar iade ediliyordu.
Namaz kötülükten alıkoyan, mi-
raç ettiren, vakitleri belirlenmiş bir
hediyeydi. Ümmetin hayatı namaz
etrafında akıyor; namaz, müminle-
ri günde beş kez mescitte topluyor
ve dağıtıyordu.

Ümmet yüzyıllarca, şehirlerini ve
hayatının akışını Medine-i Mü-
nevvere’den aldığı bu ilham üzere
kurmaya çalıştı. Namaz yörünge-
sinde akan bu huzurlu hayatta, iş-
ler namaz vakitlerine göre belirlen-
di, buluşmalar ona göre ayarlandı.
“İkindiden önce, ikindiden sonra”
tabirleri cümleleri süsledi.

Mekânlar camilere göre tarif edil-
di. “Mescidi soluna al ve yürü, biraz
ilerde.” Zamanın, mekânın, işlerin
namaza (miraca), Rab ile randevu-
ya göre ayarlandığı İslam başka bir
İslam’dı mutlaka.

İslam’la inşa edilen şehrin kalbi,
ümmetin ibadet ve ilim merkez-
lerinde attı. Çarşı, pazar ve sosyal
hayat, mescit kıblesinden ayrılma-
maya gayret etti. Kıble, tüm haya-
tın İslamlaşması çabasında bir mi-
henk taşı oldu.

Zamanla mimari gelişti, insanlar
çoğaldı. Mimarinin ulaştığı im-
kânlar camiye; medreseyi, tekkeyi,
dergâhı, hamamı, imareti, şifaha-
neyi ekleyerek cami havzalarında
külliyelerin oluşmasını sağladı.
Cami uzunca yıllar bu yapıları bir
evlat gibi bağrına bastı.

Ancak zamanla külliyenin içinde-
ki yapılanmalar da büyüdü büyü-
dü ve kabına sığmaz bir hâl aldı.
Mescid-i Nebi’nin mütevazı fizik
imkânlarında ilim talebelerinin
oluşturduğu tabii halkalanmalar,
barınma için kullanılan gölgelikler,
önemli konuların istişare edildiği
yerler her biri farklı bir adla anılı-
yordu artık. Mektep, medrese, tek-
ke, şifahane gibi…

İnsanlar artık bu gibi mekânlarda
toplanıyorlar ve ümmetin işleri-
ni bu mekânlarda yürütüyorlar-
dı. Ancak neşvünema buldukları
cami, hâkim şemsiyesini koruyor
ve ibadetlerin en başlıcasını yerine
getirmek üzere müminleri sık sık
davet ediyor ve bir misafir gibi bağ-
rına basıyordu. Ümmet de bu çağ-
rıya icabet ediyor namazı ve onu
ikame edeceği alan olarak mescidi
hayatının kıblesinde tutmaya çalı-
şıyordu.

Önceden cami, etrafında küme-
lenen kütüphane, sebil, kuş evi,
tekke, imaret, türbe, medrese,
hazire ve muvakkithaneyi barın-
dıran külliye ile hayatın merke-
zinde duruyorken nasıl oldu da
belirli vakitlerde açılıp kapanan
ve bu hâliyle hayatın kıyısında
kalan bir mekâna dönüştü?

Aradan yıllar geçti. Pek çok cami
yapıldı. Ancak bırakın münafık-
ları, müminler dahi namaz için
mescitte toplanmayı gereksiz gö-
rür oldular. Camiler şehirlerin en
ıssız mekânları olarak insanlardan
ziyade kuşları ağırlamaya başladı.
Ne olmuştu? Namazımız ve mesci-
dimizin istikamet verdiği yüzyıllar
sanki gerilerde kalmıştı. Yeni dün-
yanın farklı toplanma mekânları,
farklı rehberleri vardı ve yeni dün-
ya farklı kıblelere akıyordu. Ne ol-
duğunu anlamadan mescitlerimi-

zi, modern kültürün aktığı kıbleye
göre kullanmaya başlamıştık bile.
Mesai şartlarından, tatil günlerine
pek çok mazeretimiz vardı. Mescit-
lerin sadece namaz için, o da vakit
namazlarında değil cumalarda, te-
ravihlerde hatırlandığı yeni mescit
kullanımlarımız ve alışkanlıkları-
mız oluşmuştu bile. Camilerimizin
mimari kıbleleri, olduğu yönde
durmaya devam etmekteydi ancak
ümmetin günlük pratikleri ve tarzı
çoktan sünnetten (izden) ayrılmış,
ümmetin ayakları sırattan uzaklaş-
mıştı. Yön olarak kıbleyi tutturan
ümmet; algı, anlam verme ve isti-
kamette çoktan farklı bir medeni-
yete ve farklı kıblelere akmaya baş-
lamıştı. Modern toplumun farklı
bir kıblesi, farklı bir akışı, farklı
cem alanları, farklı coşkuları velha-
sıl farklı kalpleri vardı. Cami artık
ümmet için dahi, tarihi bir kalpti.
Ümmetin de kalbi farklı ritimde
farklı mekânlarda ve farklı önce-
liklerle atmaktaydı. Derdimiz ne-
dir? Ne anlatmak istiyoruz? Namaz
ve onun icra alanı olarak mescidi,
ümmetin hayatının kıblesinde tut-
mak; hayatı namaz merkezli anla-
mak, yapılandırmak cümlesinden
ne kastediyoruz? Bu cümlenin mo-
dern çağda ete kemiğe bürünmesi
nasıl olacaktır? Bu idealden üm-
met olarak ne anlıyor ve nasıl icra
etmeye çalışıyoruz? Günümüzde,
“Mescidi rayına oturtmadan üm-
met istediği hedefe yol alamaz, yol
bulamaz.” iddiasıyla neyi kastedi-
yoruz? Tüm bu soruların cevabını
aramaktır niyetimiz.

Üniversite hocalarımızın ilim hal-
kaları, müftülerimizin açılış, pro-
tokol ve büro görevleri, iş adamla-
rımızın alışveriş yoğunlukları, öğ-
rencilerimizin ders saatleri, velhasıl
toplumun her kesiminin ezanla ca-
mide saf tutamaması için bir ma-

DİYANET AYLIK DERGİ NİSAN 201758 DiyanetDergisi

B U N U K O N U Ş A L I M

zereti vardı yaşadığımız yüzyılda.
Mütevazı seccadelerimiz camileri-
mizin yerini almış, cuma ve bayram
namazı kılınan dernek ve yurtları-
mız camilerimizi zayıflatmıştı. Ca-
miler “cami (toplayıcı)” olma özel-
liğini yitirmişti. Ümmet; namazını
ve cemaatini muhafaza edememiş;
bu yüzden kendi muhafazasını da
yitirmişti. Beş vakit namaz kılanla-
rın oranı % 99’u Müslüman ülkede
% 42’ye gerilemişti. Namazını, ce-
maatini, camisini yitiren ümmet
varlığını sürdürebilir miydi?

Yaşadığımız modern çağda fark-
lı sebepleri sıralamak mümkün
şu veya bu ama bir gerçek var ki
ümmet namaza camide cemaatle
devamda farklı alışkanlıklar oluş-
turdu. Artık namazı camide kılma-
sak da olurdu. Nasılsa yeryüzü bize
mescit kılınmıştı. Cemaate yetişe-
mesek de olurdu kendimiz cemaat
yapıverirdik. Vakit desen, nasılsa
daha vardı. Velhasıl camiden ve
namazın kurucu etkisinden uzak-
laşan ümmetin yeni alışkanlıkları
en büyük engelin kendi olmuştu.

Peki, yeniden namazımızı ve ca-
mimizi nasıl ayağa kaldıracağız?

Ümmeti dokuyan fabrika olarak
cami; ümmet olma noktasında
farklı problemler yaşıyorsa ki yaşı-
yor, bunun en temelinde ümmeti
dokuyan fabrikanın yaşadıklarına
gözleri çevirmek gerekiyor.

Ümmetin paramparça olmuş hâ-
line bakarak yaşayan-yaşatan bir
caminin olmadığını söyleyebiliriz.
Tekke var, medrese var, vakıf var,
dernek var, bina olarak mescit var
ama bizi bir yapan caminin olma-
dığını görüyoruz. Yaşayan bir cami
kültürünü kaybettiğimiz için, ca-
mileri aktive edelim derken; sos-
yal organizeleri boca ediveriyoruz

camilere. Bilinen on faaliyeti ister
okula ister şirkete, isterse camiye
dökelim, orayı canlandırır ve kay-
naştırırız. Ama problem bu değil
ve bu düzlemde konuşularak vakit
kaybedilmemesi kanaatindeyim.

Camide başlayıp cami dışına ta-
şan bir görev icra ediyorsunuz.
Dini camiye hapsetmiyorsunuz.
Çalışmalarınızı, projelerinizi an-
latır mısınız?

“Camiyi israf etmeme gayreti” işin
odak cümlesi olsa gerek. “İnsan-
ların en hayırlısı insanlara faydalı
olandır” fermanı ise insanların ih-
tiyacım var dediği alanlarda varız
demeye itiyor din gönüllüsünü.
Tabii bu hizmetlerin, irşat gibi
merkezi olanları var olduğu gibi
aşevinden, bağımlılıkla mücadele-
ye, kan kampanyalarından, sağdıç-
lığa, boşanma sürecinde son celse-
den önce bir kez de dini rehberlikle
konuyu değerlendirmek ister misi-
niz muhataplığına değin. Yelpaze
çok geniş; yetişmişliğiniz neye ne
kadar yetiyorsa oraya kadar uza-
nıyor din hizmeti. Yetemediğiniz
yerde doğru muhataba yönlendir-
me bir diğer rolünüz. Din gönüllü-
sünün oluşturduğu güven öyle bir
şey ki danışılır oluşunuz hayatın
tüm alanlarına uzanıyor. Yetkin
olduğunuz sınırlarda bizzat sizle,
alan dışı danışmalarda yönlendire-
ceğiniz alan uzmanlarıyla…

Görevde bulunduğum 10 yıl bo-
yunca her yıl bir projeyi yerel
imkânlarla çalışıp Diyanet İşleri
Başkanlığına sunmaya gayret sarf
ettim. Fotoğraflarla destekli bu
projelerin ülke geneline uyarlana-
bilir olmasına özen gösterdim.

“Gece İhya Programları” (Hatimli
teheccüt, cami ikramları, sohbet,
dua formatında 2009’dan bu yana

uygulanıyor.) Bu kapsamda bir
Kutlu Doğum etkinliği olarak ça-
lışılan “Bad-ı Saba” (Rasulüllah’ın
doğum dakikalarına hürmeten
gece organize edilen on binlerce
katılımla Türkiye genelinde farklı
illerde eşgüdümlü icra edilen prog-
ram)

“7 Yaşındayım Namaza Başlıyo-
rum”, proje sahibi meslektaşları-
mızla kurduğumuz TÜMDİN-DER
isimli derneğimiz aracılığıyla ilkini
Fatih Camii’nde üç bin çocuğumu-
zun katılımıyla gerçekleştirdiğimiz
bir etkinlik. Ülke genelinde İzmir,
Kahramanmaraş, Rize vb. pek çok
ilimizde binlerce gencimizle uygu-
lanmaya devam ediyor.

“Aşhane”, İstanbul genelinde her
gece 22.00-03.00 saatlerinde bin
kadar sokak insanına yönelik bir
dağıtım aracıyla çorba ikram edil-
mektedir. Doç. Dr. Mahmut Kara-
man’ın organize ettiği bu hizmetin
üretimi halkımız tarafından cami
aşevimizde yapılmaktadır.

TDV İyilik Projesi kapsamında 330
üniversite öğrencimizin barınma
başta olmak üzere sosyokültürel ih-
tiyaçları din gönüllüsü meslektaşla-
rımızla birlikte karşılanmalıdır.

“Bağımlılıkla Mücadele”, Kayma-
kamlık şemsiyesi altında ilçedeki
bağımlılıkla mücadelede konumu-
muzu faaliyetlerimizle güçlendiri-
yoruz. İlçe emniyet ve TSM ile ko-
ordineli yürütülecek bir projemiz
sunum aşamasında. Her ilçede bir
camimizin bu mücadelede etkin
olarak yapılandırılması öngörü-
süyle bu projeyi hazırladık. Bağım-
lıların kısa süreli yatışlı tedavileri
sonrasındaki süreçlerinin koordi-
ne edilmesine yönelik bu çalışma-
da mabedin, gerek fiziki imkânları
gerek diğer kurumlardan personel

DİYANET AYLIK DERGİNİSAN 2017 59www.diyanetdergi.com

B U N U K O N U Ş A L I M

takviyesi ile etkin bir rol üstlenme-
si hedefleniyor. Bağımlıkla müca-
delede, kutsalın yeterli desteğini
almadan kalıcı sonuçlara ulaşıla-
bilmesi mümkün görünmüyor.

Gençlere ve çocuklara bir zihin
dünyası oluşturma, istikamet ka-
zandırmaya yönelik ne tür çalış-
malar yapıyorsunuz?

Ülkemizde din eğitimi yaz Kur’an
kursları, cuma vaazları ve hutbeleri
gibi genel nüfusumuza yönelik ve
imam hatip lisesi eğitimi ve yatılı
kurslarımız gibi daha özel tanım-
larla yapılmaktadır. Halkımızın
genel din eğitimi inanç esasları,
ilmihal ve siyer, ahlak anlatımla-
rına ek olarak namaz dua ve su-
relerinden ibarettir. Özellikle lise
ve üniversite aşamalarından gerek
sanal imkânlar gerekse farklı inanç
öbeklerinin soru ve itirazlarıy-
la karşılaşan gençlerimiz bu fikri
girdaplardan zarar görmektedir.
Muhafazakâr sosyal katmanlardan
gelen ve geleneksel eğitim malze-
mesine sahip gençlerimizde dahi
fikri yaralanmalara sebep olan bu
saldırılara cevap verecek bir kelami
ve felsefi donanıma sahip olmayan
din eğitimimiz mevcuttur. Ailesi
ve yakın dindar çevrelerle bu so-
rular çerçevesinde açık ifadelerle
konuşamayan gençlerimizin gele-
cek hayatlarında bu sorular dine
ilgisizlik, ibadetlerde gevşeklik vb.
dışa yansısa da itikaden daha köklü

bir problem zeminidir. Camimizde
vakit aralarında randevu usulüy-
le bire bir bu sorularla yorulmuş
gençlerimizle “Ayar Sohbetleri”
olarak isimlendirdiğimiz çalışma
sekiz yıldır devam etmektedir. Fik-
ri savrulmaların yanında bir diğer
temel sorun entelektüel bataklık
olarak nitelediğimiz bilgi enflas-
yonu ve kirliliğidir. Dinin tevhit
akidesi ve açık ameli salih merkezli
hayri hayata çağrısını bulandıran
ve çok laf az amel olarak ortaya
çıkan sapmaya karşı da gençleri-
mizi korumaya çalışıyoruz. Sos-
yal projeler ve topluma artı değer
üretmede gençler sürekli gayrete
getirilmekte. Önlerine hedefler
konularak iş ve üretim esnasında
tanışma, kardeş ve takım olma, de-
ğerlerimizi aktarma gibi hedeflere
alan gerçeklikleriyle ulaşılmaya ça-
lışmaktayız. Bu yöntemle sanal ba-
ğımlılıklarından da kurtulmalarına
katkı yapılmaktadır.

Kadın cemaatinizin
durumu nedir?

“Cami Bayan Tanışma Günleri”
“Yöre İkramı Günleri” ve özellikle
hafta sonu ve mesai sonrası “Aile
Sohbetleri” ile rutin Kur’an kur-
su ve Arapça ders halkalarımız
takviye edilmektedir. Teravih ve
hac-umre gibi dini sosyalleşme
alanları dışında eşlerin aile olarak
katıldıkları dini icralar ülkemizde
çok gelişmemiştir. STK’ların aile-

ce katılıma uygun aşamalı semi-
ner vb. programları bu alanda bir
örneklik ifade etse de mabedin
ibadet formatlı organizelerine ve
cami aile sohbetlerine ihtiyaç üst
düzeydedir. Özellikle 20-40 yaş
diliminde çocuklu ailelerin birlikte
katılabilecekleri cami programları
için saatlik çocuk bakım ünitesi vb.
alt yapılara yaygın olarak ihtiyaç
vardır.

Dergimiz aracılığıyla meslektaş-
larınıza iletmek istediğiniz bir
mesajınız var mı?

Günümüz dünyasında geçim
standardının 8-10 saatlik emek-
lerle oluştuğu şartlarda yaşıyoruz.
Bazen kurumlar ve işletmeler ça-
lıştırdıkları personelin iş tanımı-
nı yaparken mesailerin yeterince
verimli tanımlanmadığı alanlar da
olabiliyor. Bugün ortalama bir DİB
personelinin cami içi ve dışı görev-
lerini tanımladığımızda yeterince
verimli süreçlerin işletilemediği ka-
naatindeyim. Vicdan, ben tanımla-
nan görevler dışında din-i mübin-i
İslam ve ümmetin irşadı için hangi
gayretlerin içinde olmalıyım, so-
rusunu sorduğunda her gönüllü
kendi becerisine göre bu hizmeti
üretmeye çalışacaktır diye düşünü-
yorum. Yolumuz cennete ve rıza-yı
ilahîye varana değin halisçe iyilik-
lerde yarışmak duasıyla.

Levent Uçkan 1971 yılında Üsküdar’da doğdu. 1995’te Marmara Üniversitesi İlahiyat Fakültesinden mezun
oldu. 2002 Yılında Marmara Üniversitesi Sosyal Bilimler Enstitüsü kelam anabilim dalında “Halkın Din

Anlayışı ve Bunu Etkileyen Faktörler” konusuyla yüksek lisansını tamamladı. 1998-1999 Yıllarında Ümraniye
İmam Hatip Lisesi’nde meslek dersleri öğretmenliği yaptı. 1995-2005 yılları arasında farklı STK’larda eğitim
danışmanlığı ve yöneticilik vazifesinde bulundu. Levent Uçkan, 2007 yılından bu yana Kadıköy Haşan Paşa
Camii’nde imam hatip olarak görev yapmaktadır. Muhtelif dergilerde makaleleri yer alan Uçkan, Diyanet İşle-
ri Başkanlığı tarafından düzenlenen “Tecrübe Paylaşımları” toplantılarında Türkiye genelinde “Cami Merkezli
Hayat” konusunda 40’a yakın seminer verdi. Uçkan aynı zamanda Tüm Din Hizmetleri Derneği (TÜM-DİN-
DER)’nde yönetim kurulu üyesidir. Evli ve üç çocuk babasıdır.

DiyanetDergisiDİYANET AYLIK DERGİ NİSAN 201760

K Ü L T Ü R S A N A T E D E B İ Y A T

DiyanetDergisi

İ
slam'ı, adalet, mer-
hamet, kardeşçe
bölüşüm ahlakı,
diğerkâmlık (isar),
kardeşlik, barış

(silm) vb. pek çok vasıfla niteleyebili-
riz. Bu nitelemeler yanında, İslam'ın
bir başka vasfı daha bulunur ki, bu
ondaki tüm mükemmel niteliklerin
beslendiği ana damarı gösterir. 'Gü-
zellik sıfatı'! İslam'a nispetle söyler-
sek, İslam, bir güzellik dinidir.

Güzellik, yani cemal ve ihsan kavram-
ları, Müslüman bireyin olduğu kadar,
Müslüman toplum ve medeniyetle-
rin de en ayırt edici özelliğini, varoluş
tecellisini teşkil etmektedir! Onun
en temel hususiyetinin güzellik mef-
humu olduğu gerçeği, Kur'an'da yer
alan ve güzellik hakikatine işaret
eden cemal (Nahl, 16/5.); behic, behce-
tü (Hac, 22/5; Kaf, 50/7; Neml, 27/60.); zi-
netü, tezyin (Hicr, 15/16; Kaf, 50/6 vd.);
ihsan vd. kavramlarla temellenirken,
bu konuda en açık bilgiyi içeren açık-
lama, Hz. Peygamber'in bir hadisidir.

"Muhakkak ki Allah güzeldir; güzelli-
ği sever!" (Hakim, Müstedrek, I/26.)

Öncelikle şunu belirtelim ki, hadis-i
şerif doğrudan Hz. Peygamber ta-
rafından Allah'ın hakikat ve tecelli
boyutuna dikkat çeken bir açıklama
olması sebebiyle, sonsuz bir değere
sahiptir. Kısaca, iman hayatımızın ve
teslimiyet tecellilerimizin odağında
yer alan Yüce Allah'ın mahiyet ve ha-
kikat itibariyle salt güzellik olduğunu
dile getirmektedir.

Yüce Allah'a dair bu ifşa bize aynı
zamanda, O'ndan kaynağını alan
tüm değer ve tecellilerin de ancak

cemil olacağı vurgusunu ihtiva eder.
Öyleyse, diyebiliriz ki, Allah'ın güzel
olduğunu, O'nun cemal vasfının, ce-
lal yanına baskın olduğunu ifşa eden
hadis-i şerif, aynı zamanda biz mü-
minlerin de, fert ve toplum olarak,
varoluş ritminde bu güzelliğe iştirak
etmemiz ve bu namütenahi güzellik-
ten nasiplenmemiz zaruretine güçlü
bir vurgudur.

Kur'an'da güzellik algısı

İşte, tam bu bağlamda Kur'an'a bak-
tığımızda, şu güzellik tasvirleriyle
karşılaşırız: Her şeyden önce, güzel
olan ve güzelliği seven Allah, var et-
tiği her şeyi güzellik ve ihsan hale-
siyle kuşatmıştır. (Neml, 27/88 (itkan))
Hasene ve ihsan terimlerinin ahlaki
varoluşsal ışık kaynakları gibi durdu-
ğu bu noktada Allah, en güzel davra-
nışı sergileyen kimseleri ödüllendirir,
emeklerini ve beklentilerini boşa çı-
karmaz. (Kehf, 18/30.) Yüce Allah, ya-
ratılışlar âleminde güzelliğin tahtına
insanı oturtmuş; onu, özel ihtimam
ve özenle yarattıktan başka biçim, iç
ve öz, duruş ve yetiler bakımından da
en güzel kıvamda var etmiş (ahsen-i
takvim, Tin, 95/4.); sima ve çehresini
çok güzel nakşetmiş (ahsene, Gafir,
40/64; Teğabün, 64/3.); böylece hem
tenini hem iç âlemini son derece
mükemmel bir şekilde dizayn etmiş;
sonuçta da kulundan ancak güzel
olan davranışlarda bulunmasını iste-
miştir. "Güzel davrananları sevdiğini
belirterek, 'güzel davranınız!' demiş-
tir. (Bakara, 2/195.); iman, tefekkür ve
ahlakın zirvelerine ulaşan kulları-
na en güzel ödülü/cenneti (hüsna),
hatta nihai amaç olan Cemalullah'ı
müşahede etmeyi vaat etmiş (Yunus,

10/26.); zirvesine Hz. İbrahim ile Hz.
Muhammed'i yerleştirdiği güzel ör-
neklik (üsve) ufkunda (Ahzab, 33/21.),
sınırlı güzelliklerle muttasıf olanla-
ra sonsuz ödüller (En'am, 6/160.) vaat
ederken; Ahiret yurdunda en güzel
mertebenin, kötülüğe, güzel bir dav-
ranışla (hasene) mukabele edeceklere
özgü olacağını (Ra'd, 13/22.) beyan et-
miş; hata, günah, gönül incitme, vb.
olumsuz davranışların restorasyonu-
nun güzel davranışlar (hasenat) ile
olduğunu (Hud, 11/114.) vurgulu bir
üslupla dile getirmiştir..

Her yerde güzellik, zarafet ve tenasüp
hakim olmalıdır, Kur'an'ın söylemin-
de. (Hud, 11/7; Mülk, 67/2.)

Farklı bir dünya ve hakikat idrakine
sahip olan kimselerle güzellik ufuk-
larında rekabete girip, onlarla en
güzel (ahsenu) yol, yöntem ve delil-
lerle tartışılmalı (Nahl, 16/125.); sözün
ve söylemin, hem muhteva hem de
biçimce en güzel, ahenkli ve müte-
nasip olanı söylenmeli (İsra, 17/53.);
sözlerin en güzel ve anlamlı olanına
tabi olunmalı (Zümer, 39/18.); kutsal
ve ilahî kaynaktan gelmiş metinlere
sahip iken, zaman içinde hakikatten
sapmış olan ehlikitapla da içerik ve
üslupça güçlü, sağlam, ikna edici ve
inandırıcı en güzel yöntemle müca-
dele edilmeli (Ankebut, 29/46.); maruz
kalınan kötülüğe bile, bırakınız güzel
olanı, 'en güzel bir davranış' (ahsenu)
ile mukabele edilip savuşturulmalı
(Müminun, 23/96; Fussılet, 41/34.)

Güzel Allah, biricik tez,
yegâne hakikattir

Güzel Allah'ın nihai beyanı; kıyamete
değin son vahyi olan İslam da, bu ebe-

Prof. Dr. Sadık KILIÇ | Ordu Üniversitesi İlahiyat Fakültesi

ALLAH GÜZELDİR,
GÜZELİ SEVER...

DİYANET AYLIK DERGİNİSAN 2017 61www.diyanetdergi.com

K Ü L T Ü R S A N A T E D E B İ Y A T

dî hakikatten beslenerek, en olumsuz
tutum ve davranışlarda bile daima
güzel olan davranışı, yolu ve yöntemi
emir buyurmuş; güzelliğin tecellisini
(aletheia) hayatın her alanında ayakta
tutmayı bir varoluş paradigması yap-
mıştır. Biz bu hâli, karşıtların ahenkli
birlikteliği, ilahî güzellik potasında
bir imtizacı olarak adlandırabiliriz.
Mesela, özünde güzel olan sabır ey-
lemini, yüceltici yönüne bir işaret
olarak, güzellikle nitelemiş (sabr-ı
cemil, Yusuf, 12/18, 83; Mearic, 70/5);
kötü bir muameleye karşı bile, müsa-
mahanın en güzel olanını buyurmuş
(es-safha'l-cemil, Hicr, 15/85.); meşru bir
gerekçeyle bile olsa, boşamanın da,
en güzel tarzda olmasını tavsiye et-
miş (serahan cemila, Ahzab, 33/28, 49);
bir yurt, bir kişi, bir düşünce bırakılıp
terk edilecekse, bunu dahi güzel bir
terk ediş şekliyle gerçekleştirilmesini
emretmiştir. (Müzzemmil, 73/10.) Kim?
Güzel Allah!...

Hadislerde güzellik tecellileri

Güzelliğin uygulama alanı olarak
hadis bahçelerinde gezindiğimizde
de, dört bir yanda güzellik ıtırlarının
koktuğunu; âlemin ve insanın dün-
yasına güzellik çağrılarının yapıldı-
ğını görmekteyiz. Burada da güzellik
tüm ufukları kuşatmış. Güzel Allah'ın
güzel Peygamber'i Hz. Muhammed,
yeryüzü bahçelerine güzellik tohum-
ları ekmiş, güzelliğe elçi ve ona reh-
ber olmuştur. İşte ondan (s.a.s.) kimi
güzellik derlemeleri:

"Hiçbir anne baba, çocuğuna güzel
terbiyeden daha değerli bir bağışta
bulunmamıştır." (Tirmizi, Birr, 33.)

Güzellik, boy atan nesil ve geleceğe
hükmedecek hayırlı evlatlarda so-
mutlaşan bir miras oldu burada. Ve
yine, ona (s.a.s.) dair: "Hz. Peygam-
ber, sevimli ve iç açıcı olmayan kötü
isimleri, güzelleriyle değiştirirdi."
(Tirmizi, Edeb, 66.) Çünkü güzellik de,
zıddı olan kavramlar gibi, sözcükler-

den yola çıkarak dimağ ve gönüllere
doğru hareket eder. Sonra, uhrevi bir
temellendirme: "Kıyamet günü sizler,
hem kendi isimlerinizle, hem de ata-
larınızın isimleriyle çağrılacaksınız.
Onun için, çocuklarınıza güzel isim-
ler koyun." (Ebu Davud, Edeb, 61.) Gü-
zellik kılavuzu, doğruluk ve insicam
tellalı Hz. Peygamber'in sözleri bun-
lar. Güzellik âdeta her şeye saçılmış
bir cevher. Çünkü demektedir, adı
güzel kendi güzel Muhammed, "Allah
insana her işinde güzel davranmasını
emredip yazmıştır. (Savaşta bile) öl-
düreceğiniz zaman öldürmeyi ihsan
ile yapın. Hayvan keseceğiniz zaman
da kesme işini ihsan ile/en güzel şe-
kilde yapın. Kesecek kimse bıçağını
bilesin ve hayvanı sakinleştirsin."
(Müslim, Sayd, 57.)

Bu noktada biz, o meşhur ikiliği şöyle
uyarlayabiliriz:

"Güzellikten oldu Muhammed hasıl,
Muhammedsiz güzellikten ne hasıl?"

İslam Peygamberinin dilinde ve söy-
leminde güzellik, sadece şimdiki za-
manla sınırlı sonuçlar ihtiva etmez.
Tam aksine, güzel davranışlar, gele-
cek zamana doğru tüketilemez kalıcı
modeller hâline dönüşür de, onu ilk
uygulayan kimsenin manevi hazine-
sine katkı sağlamayı hep sürdürür.
Bütüncül bir üslup içinde irat edilmiş
olan şu Nebevi söz, bu bakımdan ne
kadar anlamlıdır. "Kim İslam'da güzel
bir işe öncülük ederse, hem kendi
yaptığının sevabını, hem de kendi-
sinden sonra o güzel işi yapanların
sevaplarını alır. Ne var ki, o güzel işi
yapanların sevaplarından da hiçbir
şey eksilmez." (Müslim, İlim, 15.)

Güzel söz, güzelliğin
dillerdeki incisi

İslam, bireyi, uhrevi kurtuluşa erdir-
meyi amaçlar. Bu kutlu amaca iletici
her türlü davranış ve faaliyet de, bu
nedenle teşvik edilir. Bu bağlam-

da Kur'an'da yer alan takva kavramı
ve muttaki sıfatları yanında, pek
çok ayet içinde şu ayet son derece
dikkat çekicidir: "Ey iman edenler!
Kendinizi ve ailenizi, yakıtı insanlar
ve taşlar olan cehennem ateşinden
koruyunuz." (Tahrim, 66/6.) Her şey
sözle başladığından ve söz, ortaya
çıkacak tüm tecellilerin yön kılavu-
zu olduğundan, Kur'an'ın, "Ey iman
edenler! Allah’a karşı saygılı davranın
ve doğru (sedid) söz söyleyin." (Ahzab,
33/70.) buyruğuna benzer şekilde Hz.
Peygamber de, takva-güzel söz bü-
tünleyiciliği içinde, şu veciz ifadeyle
hitap etmiştir bize: "Yarım hurma ile
bile olsa, cehennem ateşinden koru-
nun. Eğer bunu da bulamazsanız, o
vakit, güzel bir söze sarılın!" (Müslim,
Zekât, 68.)

İlahî güzellikten esinlenen; nebevi
ahenk ve tenasüple donanan güzel
söz sadece ateşten koruyucu değil,
aynı zamanda, mümin için bir sa-
dakadır da, kutlu Nebi'nin dilinde:
"Güzel söz ve (namaza giderken)
atılan her adım, bir sadakadır! Yol
göstermek de bir sadakadır." (Buhari,
Cihad, 72.)

Kısaca;

İslam, özü bakımından ilahî güzelli-
ğin bir yansımasıdır. Güzellik mef-
humu da, Müslüman birey ve toplu-
mu kuşatan bir manto, namütenahi
yücelikte bir sema, mutlak güzelliğe
atıfta bulunan sonsuz hareli bir gök
kuşağıdır.

Bundan olsa gerek, Hz. Peygamber,
en erdemli iman hangisidir diye so-
rulduğunda, "Güzel ahlak." diye ce-
vap vermiş (İbn Hanbel, IV/388.); ken-
disi, tekbirlerden sonra daima, "(Ey
Allah'ım!) Beni güzel ahlaka eriştir,
senden başka güzel ahlaka yönelte-
cek yoktur!" (Tirmizi, De'avat, 32.) şek-
linde niyazda bulunmuştur.

DİYANET AYLIK DERGİ NİSAN 201762 DiyanetDergisi

G E Ç M İ Ş Z A M A N I N İ Z İ N D E

ünümüzde her ne ka-
dar dünyanın “kap-
tan köşkü”nde otu-
ran Batı dünyası ile
ilişkileri yürütmek i-

çin miladi takvim kullanıyorsa da;

İslam âlemi için mukaddes olan gün
ve geceleri, bayramları belirlemede
ay hesabına dayalı hicri takvim kul-
lanılması zorunluluktur.

Miladi takvim ile hicri takvim ara-

sında bulunan 11 gün fark, hicri
takvimin her sene miladi takvime
göre farklı günlere denk gelmesine
yol açıyor.

Bu yüzden ramazan ayı, bayram-

G

ASHAB-I SUFFA’DAN ENDERUN’A

SİSTEM KURANLARI
YETİŞTİRME STRATEJİSİ

Hasan Eren ULU

Ashab-ı Suffa'da yaşayanlar günün büyük bölümünü Peygamber Efendimiz ile birlikte ge-
çirdikleri için İslamiyet’i en ince noktasına kadar öğrenmişlerdir. Hz. Peygamber’in Medi-
ne’de geçirdiği sekiz sene içinde bu ocakta yetişen birçok sahabe, daha sonra dünyanın
dört bir yanına yayılarak İslamiyet’i anlatmış, tebliğ vazifesini yerine getirmiştir. Osmanlı

Devleti’nin de dünyanın dört bir yanına yayılmasının özünü işte bu teşkil eder.

III. Ahmet Kütüphanesi ve
arz odası, Enderun

DİYANET AYLIK DERGİNİSAN 2017 63www.diyanetdergi.com

lar, kandil geceleri; 365 günü, dört
mevsimi dolaşıyor…

Bunlardan birisi de Peygamber
Efendimiz’in doğum tarihinin mi-
ladi takvime göre her sene farklı
tarihlere denk gelmesiyle karşımı-
za çıkıyor.

Hz. Peygamber hicri takvime göre
Rebiu’l-evvel ayının 12. gecesi
dünyayı teşrif etmiştir. Bu tarih;
miladi takvime göre 20 Nisan
571’e denk düşmektedir…

İslam âlemi işte bu yüzden Pey-
gamber Efendimiz’in doğum günü-
nü hem hicri takvime göre hem de
miladi takvime göre kutlamaktadır.

20 Nisan tarihinin “Kutlu Doğum”
olarak belirlenmesi de buna da-
yanmaktadır.

Hazret-i Peygamber’in doğum gü-
nüne dair bugüne kadar epeyce
yazıldı, çizildi…

Ben burada Peygamber Efendi-
miz’in inşa ettiği sistemin özellikle
Osmanlı Devleti tarafından uy-
gulanıp dünyanın dört bir yanına
İslâm’ın sesini nasıl ulaştırdığına
yönelik bilgi vermeye çalışacağım.

Hepimizin bildiği üzere; Peygam-
ber Efendimiz Mekke’de dünyaya
gelmiş ve kendisine verilen pey-
gamberlik vazifesini Mekke’de ye-
rine getirmeye çalışmıştır.

Tebliğdir bu görev…

Mekkeliler Hz. Peygamber’in mesa-
jına ne yazık ki kulaklarını tıkayın-
ca, o da Medine’ye hicret etmiştir.

İşte burada Müslümanlar sistemli
bir çalışma içine girmişlerdir.

Peygamber Efendimiz, Medine’de,
Mescid-i Nebevi’yi inşa ederken
burada yoksul sahabelerin kalması

için “Ashab-ı Suffa”yı da yaptırmış-
tır. Başlangıçta fakir sahabelerin
kaldığı bu ocak, zamanla bir eğitim
öğretim yuvasına dönüşmüştür.
Öyle ki Ebu Hureyre gibi Hz. Pey-
gamber’den çok sayıda hadis-i şe-
rif rivayet eden sahabeler “Ashab-ı
Suffa”da yetişenler olmuştur. (Mus-

tafa Baktir, “Suffe”, DİA, cilt 37, s. 469-
470, İstanbul 2009.)

Burada yaşayanlar günün büyük
bölümünü Peygamber Efendimiz
ile birlikte geçirdikleri için İsla-
miyet’i en ince noktasına kadar
öğrenmişlerdir. Hz. Peygamber’in
Medine’de geçirdiği sekiz sene
içinde bu ocakta yetişen birçok
sahabe, daha sonra dünyanın dört
bir yanına yayılarak İslamiyet’i an-
latmış, tebliğ vazifesini yerine ge-
tirmiştir.

Osmanlı Devleti’nin de dünya-

nın dört bir yanına yayılmasının
özünü işte bu teşkil eder. Osman
Gazi’nin kurduğu küçücük bey-
lik, I. Murad döneminde çıkarılan
“pençik kanunu” vasıtasıyla, içinde
savaş esirlerinin de olduğu büyük
bir orduya sahip olmuş; ardından
da II. Murad döneminde çıkarılan
“devşirme kanunu” sayesinde dev-
leti yönetecek yetenekli çocukları,
devletin merkezinde yetiştirme
imkânına kavuşmuştur. (Abdülkadir
Özcan, “Devşirme”, DİA, cilt 9, s. 254-
257, İstanbul 1994.)

Bu iki adım, devletin merkezîleş-
mesi ve devlet kurumlarının yer-
leştirilmesi için çok önemliydi.

Topkapı Sarayı denilince akla ilk
gelen yer harem oluyor. Aslın-
da kapalı kapılar ardında olduğu
için merak uyandırması da garip-
senmemeli… Fakat aynı gizliliğin
olduğu bir diğer bölüm ise “ende-
run”dur ve bizim enderuna dair ne
yazık ki yeterli bilgi birikimimiz de
yok…

Enderun; bir bakıma Hz. Peygam-
ber’in mesajının dünyanın dört bir
yanına ulaştırılmasını sağlayan “as-
hab-ı suffa”nın işlevini görmüştür.

II. Murad’ın enderunu kurduğunu
yukarıda söylemiştik; bu ocağın
esas teşkilatlanması da Fatih Sul-
tan Mehmet döneminde olmuştur.

Fatih; Doğu ile Batı kültürüne
vâkıf, öğrenmeye doymayan bir
padişah portresi çizmiştir. Onun
zamanında Osmanlı Devleti tam
anlamıyla devletleşmiştir. ‘İstan-
bul’u fetheden güzel kumandan
hazırladığı “Kanunname” ile Os-
manlı Devleti’ne tam anlamıyla
şekil vermiştir.

Ufku açık padişah devletin uzun
ömürlü olması için de enderuna

Günümüzde ende-
runda en üst rütbeli-
lerinin kaldığı odayı,

Kutsal Emanetler Da-
iresi olarak biliyoruz.
Osmanlı döneminde
enderundaki bu da-
irenin adı “has oda”
idi; has olması ise

diğer odaları başarıy-
la geçip de padişaha
en yakın olanların bu
odada kalmasından

ileri geliyordu.

G E Ç M İ Ş Z A M A N I N İ Z İ N D E

DiyanetDergisiDİYANET AYLIK DERGİ NİSAN 201764

G E Ç M İ Ş Z A M A N I N İ Z İ N D E

DiyanetDergisi

gereken önemi vermiştir. Enderu-
nun esas fonksiyonu; devlete sa-
dık, padişaha sımsıkı bağlı, devrin
politik atmosferine vâkıf, yönetme
becerisi ile dolu gençleri yetiştir-
mektir.

Peki, bu gençlerin yolu enderun ile
nasıl kesişiyordu?

Padişahın çıkardığı ferman ile yola
çıkan ve adına “Turnacıbaşı” deni-
len Osmanlı askerî teşkilatında gö-
revli rütbeli bir yeniçeri, önceden
belirlenen yerlere giderek Hristi-
yan ailelerin çocuklarını inceler ve
onlardan “gözünde ışık parlayanla-
rı” seçip İstanbul’a doğru gönderir.

Elbette bu seçim süreci, son derece

sıkı kurallara bağlıdır. Misal ver-
mek gerekirse; ailenin tek çocuğu
varsa, ne kadar zeki olursa olsun
alınamaz; bir beldede ancak 40 ha-
neden birinden çocuk seçilir. (Ab-
dülkadir Özcan, “Devşirme”, DİA, cilt 9,
s. 254-257, İstanbul 1994.)

Turnayı gözünden vurmak diye
bir deyim vardır ya; “Turnacıbaşı”
da çocukların gözlerine, mimik-
lerine, boylarına, konuşmalarına,
hareketlerine bakarak onların kali-
tesini kolayca anlayacak donanıma
sahiptir. (Abdülkadir Özcan, “Turnacı-
başı”, DİA, cilt 41, s. 428, İstanbul 2012.)

Eskilerin ‘ilm-i kıyafet’ dedikleri,
günümüzdekilerin fizyonomi ile
açıkladıkları bir şey bu… Nitekim
XVIII. yüzyılda yaşayan Erzurum-
lu İbrahim Hakkı Hazretleri’nin
Marifetname başlıklı eserinde bu
konudan bahsedilen bir bölüm de
bulunmaktadır.

Turnacıbaşı’nın seçtiği çocuklar ve
gençler, gruplar hâlinde İstanbul’a
kadar getirilir. Bunlar özellikle “ye-
niçeri ağası”nın gözetimi altında
tekrar incelenir ve içlerinden en
keskin zekâlıları Topkapı Sarayı’na,
yetişmesi gerekenler ise enderu-
nun hazırlık sınıfı sayılabilecek di-
ğer saraylara gönderilirler.

Topkapı Sarayı’na, Ayasofya’ya ba-
kan meydandan girdikten sonra
ulaşılan üçüncü kapı “Babü’s-Saa-
de”dir ve bu kapının ardındaki avlu
enderun olarak isimlendirilir.

Günümüzde enderunda en üst
rütbelilerinin kaldığı odayı, Kutsal
Emanetler Dairesi olarak biliyoruz.
Osmanlı döneminde enderundaki
bu dairenin adı “has oda” idi; has
olması ise diğer odaları başarıyla
geçip de padişaha en yakın olan-
ların bu odada kalmasından ileri
geliyordu.

DİYANET AYLIK DERGİNİSAN 2017 65www.diyanetdergi.com

G E Ç M İ Ş Z A M A N I N İ Z İ N D E

Enderun eğitim sisteminde yedi
oda bulunmaktadır. Bunlar; “kü-
çük oda, büyük oda, doğancı ko-
ğuşu, seferli koğuşu, kiler odası,
hazine odası, has oda”dır. Odaların
sıralaması da yazıldığı şekildedir.
(İsmail Hakkı Baykal, Enderun Mektebi
Tarihi, İstanbul Fethi Derneği Yayınları,
İstanbul 1953.)

Enderuna gelenler ilk önce küçük
oda ile büyük odada temel öğre-
nimlerini görüp ardından sırasıyla
diğer odalara terfi ederlerdi.

Bu odalarda; Kur’an-ı Kerim, hadis,
tefsir, fıkıh, Arapça, Farsça, tarih,
coğrafya, matematik gibi dersle-
rin yanı sıra öğrencilerin ahlaki
gelişimlerini tamamlayacak Kelile
ve Dimne, Bostan ve Gülistan gibi
eserler de okutulurdu.

Enderun ocağında yetişenlerin
zihinsel gelişimlerinin yanı sıra
güçlü bünyeye sahip olmala-
rı amaçlandığından dolayı; spor
yapmalarına, güçlenmelerine de
dikkat edilmiştir. Bu yüzden en-
derunda yetişenler ata binmeyi,
ok atmayı, ağırlık kaldırmayı, kılıç
kullanmayı çok iyi şekilde öğrenir-
lerdi. (Hâfız Hızır İlyas, Târih-i Enderun
Letâif-i Enderun 1812-1830, Güneş Ya-
yınları, İstanbul 1987.)

Her bir odada farklı alanlarda uz-
manlaşan gençler; her biri devletin
yönetim merkezinde devlet ada-
bını, devlet adamı olmanın ince-
liklerini öğrenirlerdi. Her şeyden
önce; padişah, gündelik hayatını
enderunda geçirdiği için burada
kalanlar padişahın gündelik ha-
yatını takip etme imkânına sahip
oluyorlardı.

Has odaya kadar yükselenler, bu-
radan önemli devlet görevlerine
tayin edilerek saraydan çıkarılı-
yordu. Enderun öğrencilerinin

evlenmeleri yasak olduğu için bu
yüksek görevlere tayin edilenlerin
çoğunun, haremdeki hanımefen-
diler ile evlendirilmeleri söz ko-
nusu oluyordu. Hatta “has oda”da
padişahın yakınında olanların,
sultanın kızları ya da kız kardeşleri
ile evlendirilmeleri bile söz konusu
oluyordu ki Kanuni Sultan Süley-
man’ın en yakınındaki isim olan
Pargalı İbrahim Paşa’nın padişahın
kız kardeşi Hatice Sultan ile evlen-
dirilmesi ya da Lâle Devri’nin padi-
şahı III. Ahmet’in sadrazamı Nev-
şehirli İbrahim Paşa’nın padişahın
kızı Fatma Sultan ile evlendirilmesi
bu örneklerdendir.

Elbette enderundan yetişen herkes
vezir ya da sadrazam olamıyordu;
fakat enderundan çıkanların bü-
yük bir bölümü vali, beylerbeyi,
kaptan-ı derya, yeniçeri ağası gibi
önemli görevlere getiriliyordu.

Bu yüksek görevlere nazaran daha
alt seviyedeki görevlere tayin edi-

lenlerin bir bölümü de, haremdeki
hanımefendiler ile evlendiriliyor-
du. (Murat Kocaaslan, IV. Mehmed Sal-
tanatında Topkapı Sarayı Haremi İktidar,
Sınırlar ve Mimari, Kitap Yayınevi, İstan-
bul 2014.) Harem; Osmanlı Devle-
ti’nde dişi karakteri, enderun ise
erkek karakteri temsil ediyordu.
Her ikisinde yetiştirilenler evlendi-
rilerek, görev yerlerine İstanbul’un
rengini, aydınlığını götürüyorlardı.
Böylece Osmanlı Devleti’nin üç kı-
taya yayıldığı süreçte, dört bir yana
“İstanbul merkezli Osmanlı kültür
ve medeniyeti” ihraç edilmişti.

Elbette sistemin XVII. yüzyıldan
başlayarak bozulması, XVIII. ve
XIX. yüzyılda gerileyip yozlaşması,
Osmanlı medeniyetinin yayılma-
sını oldukça yavaşlatmıştır. Fakat
unutulmaması gereken bir nokta
var ki; devletin en zor günlerinde
dahi “İstanbul görgüsü, nezaketi;
İstanbul merkezli Osmanlı kültür
ve medeniyeti” üç kıtada dillendi-
rilmiştir.

Elbette sistemin XVII. yüzyıldan başlayarak bozulması, XVIII. ve XIX. yüz-
yılda gerileyip yozlaşması, Osmanlı medeniyetinin yayılmasını oldukça ya-
vaşlatmıştır. Fakat unutulmaması gereken bir nokta var ki; devletin en zor
günlerinde dahi “İstanbul görgüsü, nezaketi; İstanbul merkezli Osmanlı
kültür ve medeniyeti” üç kıtada dillendirilmiştir.

DİYANET AYLIK DERGİ NİSAN 201766 DiyanetDergisi

H A T I R A D E F T E R İ

öreve başladığım
ilk günlerdi. Ada-
na’da kursuma gi-
derken büyük bir

aşkla, her gün hamt ederek evden
çıkıyordum. Kursum benim için
nefes aldığım, huzur bulduğum
ikinci yuvam olmuştu. Orada oldu-
ğum saatlerde, vaktin nasıl geçtiği-
ni bilmeden, yorgun fakat huzurlu
dönüyordum evime. Böyle bir kış
dönemi bitmiş yaz kursu başlamış-
tı. Üç sınıfı olan, her sınıfın dolu
dolu olup çocuk seslerinin sokağa
taştığı cıvıl cıvıl bir Kur’an kursuy-
du. İşte o yaz tanışmıştık öğrencim
Sadiye ile. Diğer sınıfta olmasına
rağmen cana yakın tavrıyla, gelip
sorular sormasıyla sevdirmişti ken-
disini. Yoğun bir dönemden sonra
yaz bitti, tekrar kış dönemine baş-
ladık. Kursun altında açılan mar-
kette çalışırken gördüm Sadiye’yi.
Selamlaştık, ayaküstü hâl hatır sor-
duktan sonra, neden bu yaşta çalış-
tığını sordum.

Babası vefat etmiş, abilerinin açtığı
markette çalışmak zorunda oldu-
ğunu, kalabalık ailesine katkıda
bulunmak istediğini söylemişti.

Ara sıra bir şeyler almak bahane-
siyle uğrar, az da olsa konuşur-
duk Sadiye kızımızla. Hep yorgun
olduğu hâlinden belliydi. Bazen
kendisi de çok yorulduğunu söyler,
bir çıkış yolu olsa, hemen işi bıra-
kırım, derdi. Bende her defasında,
yatılı bir Kur’an kursuna giderse
hem kendini geliştireceğini, hem
de bu yorucu işten kurtulabileceği-
ni birazda esprili bir dille ona söy-
lerdim. Çünkü Sadiye akıllı, gözleri

ışıl ışıl, gelecek vaat eden bir kızdı,
belli ki dar geliyordu yaşadığı or-
tam ve sıkılıyordu. Sadiye’nin ailesi
ve o mahalle halkı, dinî değerlere
saygılı, camiyi, hocayı seven fakat
kızları okula göndermeyen bir an-
layışa sahiptiler. Hatta bir gün Sa-
diye kursa gelerek abisinin başına
gelen üzücü bir olaydan bahsetti:

Hocam abime bir iftira attılar, şu
anda hapiste. Size selamı var, hoca-
na selam söyle bana dua etsin, di-
yor. Hocam ne olur dua edin, çok
zor durumdayız" diyerek benden
yardım istedi. Ben de ona her in-
sanın başına bazı sıkıntılar gelebi-
leceğini, sabretmeleri gerektiğini,
Hz. Yusuf’un kıssasını örnek ve-

rerek teselli ettim. Dua edeceğimi
söyleyip ve masumsa elbette Allah
bir çıkış yolu gösterir, diyerek gön-
derdim. Bir süre sonra geldi ve çok
mutluydu abisine fidye almak için
iftira atıldığını ve bunu itiraf ettik-
lerini abisinin de hapisten çıktığını
söyledi, ben de çok sevinmiştim
bu habere.

İlk göz ağrım olan bu kurstan
ayrılmış, yeni bir kursta göreve
başlamıştım. Eski öğrencilerimle
telefonla görüşür arada bir ziya-
retlerine giderdim. Sadiye’den bir
süre haber alamamıştım. O yıl
Kutlu Doğum Programı üniversi-
tenin yeni hizmete açılan bütün
Adana’nın katılabileceği büyük bir
salonda yapılacaktı. Ben de yeni
kursumdaki öğrencilerimle git-
miştim bu programa. Salon dop-
doluydu. Gerek halk, gerekse din
görevlileri ve öğrenciler büyük bir
ilgi göstermişti programa. Prof. Dr.
Hasan Kamil Yılmaz hocamızın
konuşmacı olarak katıldığı prog-
ram, “Din Samimiyettir” temasıyla
hayli heyecan ve coşku uyandır-
mıştı bizlerde. Salonda kendime
yer ararken bir ses duydum: “Ho-
cam!” Döndüm, baktım öğrencim
Sadiye. Uzun zamandır görüşme-
menin özlemiyle sarıldık birbiri-
mize. “Hocam sizi gördüğüme çok
sevindim. Biliyor musunuz ben
yatılı kursa kaydoldum ve hafızlığa
başladım!” demez mi? Çok duygu-
landım ve sevinçle tekrar tekrar
sarıldım ona. O gün anladım ki,
verilen emek mutluluk olarak bir
yerde karşınıza çıkıyor. Rabbime
hamt ettim, bu görevi bana bah-
şettiği için...

BİR EMEK BİN MUTLULUK

G
Elif KÖKSAL | Kur’an Kursu Öğreticisi

“Hocam sizi gördü-
ğüme çok sevindim.
Biliyor musunuz ben
yatılı kursa kaydol-

dum ve hafızlığa
başladım!” demez mi?
Çok duygulandım ve
sevinçle tekrar tekrar
sarıldım ona. O gün
anladım ki, verilen

emek mutluluk olarak
bir yerde karşınıza çı-
kıyor. Rabbime hamt
ettim, bu görevi bana

bahşettiği için...

DİYANET AYLIK DERGİNİSAN 2017 67www.diyanetdergi.com

D İ N V E H A Y A T

DİN GÖNÜLLÜSÜNÜN EN GÜZEL VASFI:
EL-EMİN'İN YOLUNDA

GÜVENİLİR OLMAK
Doç. Dr. Abdurrahman CANDAN | Din İşleri Yüksek Kurulu Uzmanı

Her şeyin başı güven ve güvene olan güvencededir. Güveni temin etmek kadar
sürdürülebilir bir ahlaki erdem olarak benimsemek, ayrılmaz bir meziyet olarak ka-
bul etmek, temel esastır. Din görevlisi her şeyin başında bunu temin etmeden yola
çıkmamalıdır. Mensubiyet, kimlik veya ait olduğumuz kurum bir şekilde “güvenilir
olma” vasfını kazandırdığı zannını oluştursa da hakikatte yeterli olamamaktadır.

DİYANET AYLIK DERGİ NİSAN 201768 DiyanetDergisi

D İ N V E H A Y A T

üven kelimesinin A-
rapça karşılığı “emn”-
dir. İman ve emn
lafızları aynı kelime
kökünden türemiş-

lerdir. Dolayısıyla iman ile güven
arasında çok yakın anlam ilişkisi
bulunmaktadır. İmanın lafız itiba-
rıyla iki temel anlamı bulunmak-
tadır: Birincisi, başkalarına güven
vermek, ikincisi ise güven içinde
bulunmaktır. İmanlı kişi yani mü-
min de Allah’a inanmanın sağladığı
güven ile emin olan, hem de baş-
kalarına güven veren kişi anlamına
gelmektedir.

Güvenilir olmak aynı zamanda
sorumluluk gerektirir. Her mümi-
nin evvela Rabbine karşı, ardından
kendine karşı, sonra da diğer bü-
tün insanlara karşı ‘emin/güveni-
lir’ olması gereklidir. Verdiği sözler,
yaptığı anlaşmalar, aile mahremi-
yeti, verilen selama karşılık verme,
sırları saklama, ayıpları yaymama,
üstlendiği görevi yerine getirme
konusunda son derece güvenilir
olmalıdır.

“Güvenilir olma” tüm peygamber-
lerin ortak vasfıdır. Onlar bu vasıf
ile Allah’tan buyruklar alıyor ve in-
sanlara tebliğ ediyorlardı. Peygam-
berlerin getirdikleri öğretileri ka-
bul etmeyenler güvenilir olmaları
noktasında aykırı bir görüş beyan
edemiyorlardı. Etseler de karşılık
bulmuyordu.

Peygamber vârisi din gönüllüleri-
nin de başarılı olabilmeleri için bu
vasfı taşımaları gereklidir. “el-Emin”
vasfı Hz. Peygamber’in mihrabın-
da bulunmanın gerektirdiği temel
özelliklerin başında gelmektedir.

Her şeyin başı güven ve güvene
olan güvencededir. Güveni temin
etmek kadar sürdürülebilir bir ah-

laki erdem olarak benimsemek, bir
meziyet olarak kabul etmek temel
esastır. Din görevlisi her şeyin ba-
şında bunu temin etmeden yola
çıkmamalıdır. Mensubiyet, kim-
lik veya ait olduğumuz kurum bir
şekilde “güvenilir olma” vasfını
kazandırdığı zannını oluştursa da
hakikatte yeterli olamamaktadır.
Mihrapta bulunmak ilk etapta gü-
venilir olma kanaatini oluşturmak-
la birlikte bu vasfın beslenmemesi,
gereğinin yapılmaması, istenilme-
yen sonuçlara neden olabilmekte-
dir. Zaman içinde güven alanında
oluşan aykırılıklar, potansiyel ola-
rak verilen krediyi tüketmekte ve
neticede istenilmeyen sonuçlar
doğurabilmektedir.

El-Emin’in vârislerinde de bu vas-
fın bulunması gerektiği beklentisi
çok haklı ve yerindedir. Önder ve
rehber olarak mihrapta bulunan ki-
şide bu vasfın bulunması elzemdir.
Allah’ın huzurunda önderlik ya-
pan kişinin kendisine tabi olanlara
karşı sorumluluğunun bilincinde
hareket ederek güvenilirliğine bir
halel getirmemesi dinî, ahlaki ve
vicdani bir sorumluluktur.

Güven duygusu insanlar arası ile-
tişim ve etkileşimi etkileyen en
önemli etmenlerdendir. Bu itibarla
her şeyden önce “güven” duygusu-
nu temin etmekten başlamak gere-
kir. Güven olmadan girişim olmaz.

Peygamber Efendimiz’in hayatında
da, önceki peygamberlerin hayat-
larında da daha risalet görevlerine
başlamadan güvenirlilik vasfının
öncelikle var olduğu kaynaklarda
yazılıdır. Hz. Peygamber hâl, hare-
ket ve davranışlarıyla Mekkelilerin
güvenini kazanmıştı. Bu anlamda
ona bir itirazları yoktu. Hatta risa-
letten sonra onu şair, sihirbaz ola-
rak itham etmek isteyenlere de yine

kendi aralarında itirazlar yüksel-
mişti. Nitekim Nadr b. Haris’in Hz.
Peygamber (s.a.s.) ile ilgili söylediği
şu sözler; güvenilir olma vasfının
zihinlerde oluşturduğu etkiyi gös-
terme bakımından önemlidir. “Ey
Kureyşliler! Gördüğüm kadarıyla
Muhammed’in hareket tarzı sizi
şaşırttı. Ona karşı tedbir almakta,
söz ve cevap bulmakta aciz kaldı-
nız. Hâlbuki o sizin aranızda yetiş-
ti. Halkın en sevgilisi ve en doğru
olanınızdı. Onu aranızda emin bir
kişi olarak seçmiştiniz. Sırası ve
zamanı gelip de bu dini size an-
latmaya başlayınca ona şair, mec-
nun hatta sihirbaz demeye başla-
dınız. İşte bu size yakışmadı. Ben
onun mesajını dinledim. Fakat bu
saydığınız olumsuz sıfatların hiç-
biri onda yoktur.” (İbn Hişam, Ab-
dilmelik, es-Siretü’n-Nebeviyye, Beyrut
1991, I, 299.)

Peygamber Efendimiz’in, beraber
yaşadığı toplum bireyleri üze-
rinde oluşturduğu güveni yan-
sıtması bakımından şu örnek de
çok manidardır. Rasulüllah (s.a.s.)
ilahî risaletle görevlendirildiği ilk
dönemlerde Mekke toplumunun
ileri gelenlerini günümüzde ar-
tık kendisinden herhangi bir eser
kalmayan Ebu Kubeys tepesine
davet ederek onlara şöyle demişti:
“Eğer size şu dağın arkasından bir
ordu geldiğini haber versem bana
inanır mısınız?” Onların hepsi bir-
den şöyle demişti: “Evet inanırız.
Çünkü bugüne kadar senin yalan
söylediğine asla şahit olmadık.”
(Şibli, Mevlânâ Numanı, Asr-ı Saadet,
Çev: Ömer Rıza Doğrul, Asrı Saadet,
İst.,1973, II, 937.)

Hz. Nuh, Hz. Hud, Hz. Salih, Hz.
Lut ve Hz. Şuayp peygamberler, ka-
vimlerini doğru yola davet ederken,
Allah’a imandan önce güvenilir ol-
duklarını ve onları yanlışa yönlen-

G

DİYANET AYLIK DERGİNİSAN 2017 69www.diyanetdergi.com

dirmeyecekleri şeklindeki hitap,
Kur’an-ı Kerim’in ilgili ayetlerinden
anlaşılmaktadır. Ortak hitapları şu
şekilde idi: “Şüphesiz ben size gön-
derilmiş güvenilir bir peygambe-
rim. Artık, Allah'a karşı gelmekten
sakının ve bana itaat edin.” (Şuara,
26/107, 125, 143, 162, 178.)

Yine Peygamber Efendimiz’in
ümmet fertlerinde bulunması ge-
rektiğini belirttiği ve bu özelliği
kaybedenlerin Müslüman birey
olmalarının da sorgulanabilir oldu-
ğunu buyurması da güvenin İslam
ümmetinin temel özelliği olduğuna
işarettir. O (s.a.s.) bir pazar yerini
gezerken elini, içinde tahıl bulunan
bir çuvalın altına koyduğunda ıslak-
lık görmüştü. Bunun üzerine mal
sahibine sebebini sormuş ve şu ce-
vabı almıştır: Onu yağmur ıslattı ey
Allah’ın Rasulü. Bu cevap üzerine
kendisini şöyle uyarmıştır: “Öyley-
se o ıslak kısmı, insanların görmesi
için, çuvalın üstüne koysaydın ya.
Bizi aldatan bizden değildir.” bu-
yurmuştur. (Müslim, İman, 43.)

Gerçek güven duygusu hemen
oluşmaz. Kimlik, görev veya top-
lumsal hiyerarşiden daha ziyade
güvenin sağlam bir temelinin ol-
ması gerekir. Geleneksel bir şe-
kilde veya hazır elde edilen güven
avantajının korunup verimli bir
hâle getirebilmesi için beslenmesi,
düzenli bakımının yapılması, eroz-
yona uğratacak etkilerden muha-
faza edilmesi gerekir.

İmam-Hatip olarak görev yapmak
ilk etapta “güvenilir” olma zannı-
nı oluştursa bile uzun vadede bu
alanda gösterilen çaba etkili ola-
caktır. İnsanların geleneksel güven
algıları artık değişmiştir. Bir şahsın
din görevlisi olması, mihrapta gö-
rev yapması veya ateşli vaazlar yap-
ması uzun vadede güvenilir olarak

algılanması için yeterli görülme-
mektedir. Etkili güven telakkisi
için gerekli olan hususların somut,
anlaşılır bir şekilde uygulanması
gerekir.

Bunun temin edilebilmesi için de
her şeyden önce din gönüllüsü-
nün tavır ve davranışlarını onurlu
bir tevazu, her hâlükârda dosdoğ-
ru davranışlar, insanların gönlüne
hitap eden hoşgörü, bütün maddi

çıkarların ötesinde bir hakkaniyet,
zulüm ve haksızlıklara karşı cesa-
retli tavır, fevri çıkışların ötesinde
anlamlı ve dirayetli sabır, kendi-
ni aşan bir çalışkanlık, hüzün ve
sevinç günlerinde fedakârca bir
paylaşım, kibir ve riyayı ortadan
kaldıran sadelik, veren el olmanın
sağladığı izzet gibi temel İslami ve
insani vasıflarla süsleyebiliyorsa
muhatabında zorunlu bir güven
hissi uyandırır.

Din görevlilerin bu vasıflarla mü-
cehhez olmaları da yeterli olmaz.
Toplum bireyleriyle iyi diyalog
kurabilme kabiliyetine de sahip
olmaları gerekir. İnsanlarla seviyeli
bir şekilde birlikte olabilme, onlar-
la iç içe olabilme, yüz yüze, birebir
diyaloglar da geliştirmeleri gere-
kir. Bu şekilde taşıdığı meziyetler,
muhatapları tarafından görülür ve
oluşan güven meziyeti ile birlikte
ulaştırılmak istenilen mesajlar kar-
şılık görür.

Güven duygusu çoğu zaman kı-
rılgan olabilmektedir. Güzel bir
şekilde güveni temin eden bir din
görevlisinin fevri, istenmedik bir
davranışı kendisine duyulan gü-
veni sarsabilmektedir. Bundan do-
layı güven duygusunu sarsmadan
sürdürebilmek önemlidir. Uzun
yıllar ve uzun çabalar neticesinde
oluşan güven sarsılınca buna bağ-
lı olarak oluşan “muteber insan”,
“sözü dinlenilir adam”, “gölgesinde
durulabilecek çınar” anlayışı da ze-
delenir. Günlerce, aylarca, bin bir
emekle süslenen seramik vazonun
betonda parçalanması gibi, oluşan
güven de eski hâline dönmeyecek
şekilde dağılabilir. Çünkü güven
bilinci ve emniyet hisleri insanları
birbirine bağlayan, ilişkileri anlam-
lı kılan kuvvetli bir tutkal görevini
görmektedir. Bu dağılınca aradaki
muhabbet de kaybolur.

Din görevlisi ve muhatapları arasın-
da güven duygusu zedelendiği za-
man topluma yön verme, hayra ve
güzelliğe davet etme özelliği de iş-
levsiz hâle gelir. Kolaylıkla yapabi-
leceği hizmetler akim kalır, ilişkiler
yapaylaşır, şekilsel bir seremoniye
dönüşür. Asıl olması gereken zihin-
sel, kalbî iletişim kapıları kapanır.

İnsanların geleneksel
güven algıları artık

değişmiştir. Bir şahsın
din görevlisi olma-
sı, mihrapta görev

yapması veya ateşli
vaazlar yapması uzun
vadede güvenilir ola-
rak algılanması için

yeterli görülmemekte-
dir. Etkili güven telak-
kisi için gerekli olan
hususların somut,
anlaşılır bir şekilde

uygulanması gerekir.

D İ N V E H A Y A T

DİYANET AYLIK DERGİ NİSAN 201770 DiyanetDergisi

D İ N V E H A Y A T

DİN GÖNÜLLÜSÜYÜM BEN
Selahaddin ÇELEBİ | Cami Hizmetleri Daire Başkanı

in gönüllüsüyüm
ben. Benliğimi ve
gönlümü, insanla-
ra dünya ve ahiret

mutluluğu sağlamak üzere gönde-
rilen dinime adamışım. Bu konu-
da tahsil ve tecrübelerim olmuş.
Kur’an rehberim, peygamberin sün-
neti yolum olmuş.

Görevimin sıradan bir görev olma-
dığını, ihmal ve kusur kaldırmadı-
ğını biliyorum. Bir mabette görev
yapmanın büyük sorumluluk ve
heyecanını daima kalbimde hisse-
diyorum.

Güvenilir olmak benim en büyük
sermayemdir. İmam olmak, önder
olmak için bunun daima ilk şart
olduğunu bilirim. Değil mi ki; pey-
gamberim önce el-emin sıfatıyla
tanındı yaşadığı toplumda. İmanım
bana önce güvenilir olmayı telkin
eder. Hz. Peygamberin, müminin,
Müslümanın tarifinde ifade ettiği
gibi.

Kalbimi arındırmak isterim bütün
manevi hastalıklardan. Dilin kalbin
aynası olduğunu bilir, sözlerim hik-
metli olsun isterim. “Elinden ve di-
linden insanların emniyette olduğu
kişilerden” olmaktır muradım.

Her ezan okuduğumda sesimin
ulaştığı bütün varlıklarca dinlendi-
ğimin farkındayım. Ta yüreğimin
derinliklerinden gelen o ilahî çağrı
dökülür dilimden. Dilerim Yüce Al-
lah’tan, dilimden ta gönüllere girsin
davetim.

“Bu ezanlar ki şehadetleri dinin
temeli,
Ebedî yurdumun üstünde benim
inlemeli.”

Her sarık cübbe giydiğimde titrer,
önde olmanın, önder olmanın bana
peygamberlerden miras kaldığını
düşününce omzumdaki yükün art-
tığını hissederim. Tekbir almadan

önce kendime ve cemaate derim
ki “sanki son namazınmış gibi kıl
namazını.” Tekrarı yok bunun. Kıl-
dığım, kıldırdığım her bir namazın
aynı değil farklı bir namaz olduğu-
nu bilirim.

Nasıl Meryem validemiz annesi ta-
rafından mihraba adanmış ve orada
sayısız lütuflara nail olmuşsa, ben

de mihraba geçerken Rabbimin lüt-
funu ümit ederim. Mihraptaki her
namaz yüceltir, manevi gıdalarla
doyurur beni. Namazın sonunda
simalara bakar, cemaatimin haleti
ruhiyesini anlarım. Neşelinin se-
vincini, kederlinin paylaşırım kede-
rini. Huzuru ilahîden aldığım ener-
jiyle karışırım yeniden topluma.

Yüce Allah’ın huzurunda tekbir alıp
her şeyi elimin tersiyle iterken, bü-
tün varlık âleminin O’na muhtaç,
O’nun ise hiçbir şeye muhtaç olma-
dığı dökülür dilimden. Yaradanın
huzurunda el bağlar, rahman ve
rahim olan Allah’ın adıyla diyerek
veririm kendimi ibadete.

Fatiha’sız namaz olmaz buyuran
peygamberimin emrine ittiba ile
özüm ve sözümle Fatiha’yı kıraat
ederim. Bilirim kıraatim aynı za-
manda bana uyanların da kıraati.
Bütün ecramımla namazdayken,
endişelenirim gönlümün nereleri
dolaştığından.

Kıyamdayım arkamda saf saf du-
ran cemaatle. Ne muhteşem bir
disiplin. Ve düşünürüm okuduğum
ayetleri. Can veren, hayat bahşeden
ilahî mesajı. Dönen dilim değil sa-
dece, kalbim de Kâbe’de sanki. Ba-
zen Bakara suresi eşlik eder bana.
Bazen Rahman, bazen Kıyame,
bazen de Duha. Eski kavimlerin
başlarına gelenler, peygamberlerini
yalanlayıp geçici dünya hayatına
dalanların hâlleri ibret olur bana.
Cenneti arzular, cehennemden sa-

D

Gönüllü yaptığım
vazifemi en güzel

şekilde icra etmek is-
terim. Camimde nasıl
önde ve önder isem,
cami dışında da takip
edilen bir kişi olmak,

söz, tavır ve hare-
ketleriyle örnek bir
şahsiyet olmak için
gayret gösteririm.

kınırım. İnsanın var oluşu, kadın
erkek boy boy çoğalması, savaşları
anlamsızlaştırır gözümde. Dünya-
nın bütün nimetleriyle birlikte bir
gün biteceği, oyun ve eğlencenin
sona ereceği dökülür dilimden. Ve
sorarım kendime bu gidiş nereye?

Rabbimin yoluna ilimle, hikmetle
ve güzel öğütle davet ederim. İn-
cinmem, incitmem. Bal arısı gibi
her dala konar, her çiçekten bal
yaparım. Hikmet benim yitiğimdir.
Onu ararım her yerde. Hikmetsiz
hükmün zayi olacağını bilir, Hakim
olan Allah’ın koyduğu hükümleri
hikmetleriyle açıklamaya çalışırım.

Hükümlerin hikmetini düşünür-
ken dinimin insanları huzura erdir-
mek için geldiğini daima aklımda
tutarım.

Dinimin barış ve esenlik dini oldu-
ğunu iliklerimde hissederim. Di-
nimin engin rahmetini yaşadığım
çevreye göstermek isterim. Sorum-
lu hissederim kendimi. Zira Hz.
Peygamber imamın tarifinde bunu
hatırlatır bana: “İmam sorumluluk
taşıyan kişidir. Müezzin kendisi-
ne itimat edilen kişidir. Allah’ım!
İmamları irşat et, müezzinleri ba-
ğışla.” (Tirmizi, Salat, 39.)

Merhum Mehmet Akif de; Köse
İmam şiirinde şöyle tarif eder imamı:

“Bana sor memleketin halini, ben
söyleyeyim,
Bir imam çünkü bilir evleri, Ha. Bir
de hekim…”

Gönüllü yaptığım vazifemi en gü-
zel şekilde icra etmek isterim. Ca-
mimde nasıl önde ve önder isem,
cami dışında da takip edilen bir kişi
olmak, söz, tavır ve hareketleriyle
örnek bir şahsiyet olmak için gayret
gösteririm. Hâl dilinin kâl dilinden
daha etkili olduğunu hiç unutmam.
Bazı günleri Peygamber Efendimi-
zin hiç konuşmadan zikir, tesbihat
ve tefekkürle geçirdiğini bildiğim
için az ve öz konuşmayı tercih
ederim. İnsanlar ne söylemek iste-
diğimi anlasınlar, okuduğum ayet
ve hadisleri ezberleyebilsinler diye
tane tane konuşurum.

Benim gibi din gönüllüsü arkadaş-
larımla irtibatımı daima canlı tutar
ve muhabbetimi eksik etmem. Zira
dinimin o güzel prensiplerini önce
kendi şahsımda sonra aile ve arka-
daş ortamında yaşamalıyım diye
düşünürüm.

Hayırlı bir müminin, başkalarıyla
muhabbet edebilen ve kendisiyle
muhabbet edilebilen bir kişi oldu-
ğunu bilirim. Etrafımdaki insanlar-
la dinî, edebî, ahlaki konular başta
olmak üzere sohbet eder ve onları
dinlerim. Sadece konuşarak değil,
dinleyerek de muhabbet ederim.
Muhabbetin gönüllerde olumlu
tesir bırakacağına inanırım. Göre-
vimin ağırlığını muhabbetle hafif-
letmeye çalışırım. Bilirim ki; özlü
söz tesirlidir. Özden gelmeyen söz
zait(fazlalık)tir. Sözüm gönlüme ay-
nadır. Eylemim beni yansıtır. Çün-
kü ben din gönüllüsüyüm.

DİYANET AYLIK DERGİNİSAN 2017 71www.diyanetdergi.com

D İ N V E H A Y A T

DİYANET AYLIK DERGİ NİSAN 201772 DiyanetDergisi

D İ N V E H A Y A T

ereket ve mağfiret
ikliminin haberci-
si mübarek Regaib
Kandili’yle başla-
yan ve içinde sev-

gili Peygamberimizin (s.a.s.) İsra ve
Miraç mucizesini yaşadığı Miraç,
şaban ayının ortasına denk gelen
Berat, Kur’an ve oruçla manevi
hazzın doruğa çıktığı ramazan ayı
ve bu ayın son on günü içerisinde
yer alan Kadir Gecesi‘nin bulundu-
ğu değerli bir zaman dilimidir üç
aylar.

Bütün benliğimizle, aile ve komşu-
larımızla, mahallemiz ve şehrimiz-
le, ülkemiz ve gönül coğrafyamızla
manevi coşkuyu daha yoğun yaşa-
dığımız, günahlarla sarsılan varlık

alemimizi ve kalbimizi yeniden
imar ettiğimiz, nefis muhasebesi
yaptığımız, ibadet ve taate, tövbe
ve istiğfara, hayır ve hasenata, iyi-
lik ve güzelliklere daha fazla yönel-
diğimiz rahmet, mağfiret ve arın-
ma iklimidir üç aylar.

Kokusu sokakları saran kandil si-
mitlerinin heyecanla beklendiği,
şerefelerin yüreğimizi bir başka
titrettiği, mahyaların sadece gece-
mizi değil ruhumuzu aydınlattı-
ğı, sadece ona özgü yiyeceklerin,
fırından taze çıkmış pidelerin,
gecemize farklı güzellikler katan
manilerin, davul seslerinin, yü-
reğimizdeki çocuksu yanı tekrar
gülümseten Karagöz ile Hacivat’ın,
top sesinin ezan sesine öncülük

ettiği iftar akşamlarımızın bütün
memleketi sıcaklığıyla sardığı kut-
lu bir mevsimdir üç aylar.

Üç aylardan recep ve şaban, biz-
leri ruhen ve bedenen ramazana
hazırlar. Bu sebeple Rasul-i Ekrem
(s.a.s.) recep ayı girdiğinde, “Al-
lah’ım! Recep ve şabanı hakkımız-
da mübarek eyle, bizi ramazana
ulaştır!” (Ahmed bin Hanbel, Müsned,
1/259.) diye dua etmiş ve üç ayları
sevinçle karşılamıştır.

Regaip; üç ayların habercisi ve
müjdecisi olan, arzu, istek, emel ve
tutku manalarına gelen, geleceğe
yönelik arzu ve isteklerimizi, emel
ve tutkularımızı gözden geçirme-
mize fırsat veren, rağbetlerimizin

RAHMET VE MAĞFİRET İKLİMİ
ÜÇ AYLAR

B

Bize manevi derinliğinde arınma
ve bağışlanma fırsatı sunan bu
mübarek gün ve geceler, yaşantı-
mızda kalıcı değişiklikler meyda-
na getirmediği müddetçe tam an-
lamıyla idrak edilmiş sayılamaz.

İbrahim ATEŞ | Din Hizmetleri Uzmanı

DİYANET AYLIK DERGİNİSAN 2017 73www.diyanetdergi.com

D İ N V E H A Y A T

yalnızca Rabbimize yönelik olma-
sı gerektiğini hatırlatan, bitmek
tükenmek bilmeyen arzu ve istek-
lerimizin, bizi esarete mahkum
kılan tutkularımızın ve bütün bu
arzular doğrultusunda ortaya koy-
duğumuz çaba ve gayretlerimizin
muhasebesini yapmamız için Rab-
bimizin her yıl bize lütfettiği mü-
barek bir gecedir.

Recep ayının 27. gecesi idrak et-
tiğimiz Miraç; Peygamber Efen-
dimiz‘in bir gece Mescid-i Ha-
ram’dan Mescid-i Aksa’ya, oradan
da Yüce Allah’ın huzuruna vardığı,
içerisinde pek çok hikmet ve sır-
ların bulunduğu mübarek bir yol-
culuğun adıdır. Peygamber Efen-
dimiz (s.a.s.), miraçtan üç büyük
hediye ile dönmüştür: Birincisi
gözümün nuru, müminlerin mira-
cı dediği namaz; ikincisi Bakara su-
resinin son iki ayeti; üçüncüsü de
istikametini imana çeviren herke-
sin, sonunda cennete gireceği müj-
desidir. Üç hediye aslında İslam’ın
gayesini sembolize etmektedir.

Her yıl Şaban ayının 15’ine teka-
bül eden ve Kur’an ayı olarak da
kabul edilen rahmet ve mağfiret
mevsimi mübarek ramazan ayına
yaklaştığımızı müjdeleyen Berat
Kandili; varlığında yüce Rabbine
karşı kulluk görevini yerine getir-
mede eksik ve yanlışının olduğunu
hisseden nice bedenlerin Allah’a
yönelerek, O’nun rahmet, şefkat ve
mağfiretine sığınabilecekleri, ka-
rardığını düşündükleri kalplerini
tövbe ve istiğfarla arındırabilecek-
leri müstesna bir gecedir.

Berat Gecesi'nde “Allah’ım! Aza-
bından affına, gazabından rızana
sığınıyorum, senden yine sana
iltica ediyorum. Senin şanın yü-
cedir. Sana yaptığım senayı, senin
kendine yaptığın senaya denk bul-

muyorum. Sana layık bir surette
hamt etmekten acizim.” (Müslim,
Salat, 222/1090; İbn Mace, Hadis no:
3841) niyazlarıyla dua edip Yüce
Rabbimiz’e yakaran rahmet elçisi
sevgili Peygamberimiz (s.a.s.), bu
gecede Cenab-ı Allah’ın kendisin-
den bağışlanma dileyenleri affe-
deceğini, içtenlikle yapılan duaları
kabul edeceğini müjdelemiştir. (İbn
Mace, İkâmetü’s-Salat, 191.) Sevgili
Peygamberimiz (s.a.s.)’in duası ile
özdeşleşen ve mübarek ramazan
ayının müjdecisi olan bu gece, biz-
lerin kulluk bilinci ve hesap ver-
me şuuruyla haram ve hatalardan
kaçınmamızı, günahlardan arın-
mamızı ve yüce Allah’ın sonsuz
rahmet ve merhametine büyük bir
nedametle yönelmemiz gerekti-
ğini bizlere bir kez daha hatırlatır.
Bu itibarla Berat Gecesi, bilerek
veya bilmeyerek işlenen hata ve
günahlarımızdan tövbe ederek,
günahların kalplerimizde bıraktığı
kirlilikten arınma, sıkılan ve buna-
lan ruhlarımızın Yüce Rabbimizin
rahmetine ve mağfiretine ulaşması
adına Müslümanların önüne açıl-
mış bir fırsat kapısıdır.

Daha sonra mübarek üç ayların so-
nuncusu, her yıl gelişiyle nice ma-
nevi güzelliklerin yaşandığı rah-
met, mağfiret ve arınma mevsimi
ramazan ayını bütün benliğimizde
hissetmeye ve yaşamaya başlarız.
Sahurla gelen huzur, oruçla bü-
tün ruhumuzu kuşatırken, iftarla
nimetlerin tadına ve şükrüne va-
rırız. Teravihle günümüzü kemale
erdirir, toplumsal birliği ve huzuru
hep birlikte yaşarız. Ramazanla ev-
lerimiz bereketlenir, kardeşliğimiz
kenetlenir, mahallemiz, şehrimiz,
tüm gönül coğrafyamız onun rah-
met ve mağfiret iklimine bürünür.

Rasul-i Ekrem’in (s.a.s.) dilinde ev-
veli rahmet, ortası mağfiret, sonu

da cehennemden kurtuluş olarak
ifade edilen mübarek ramazan-ı
şerifin son günlerine yaklaştığı-
mızın habercisi olan ve yüce kita-
bımızda “bin aydan daha hayırlı”
(Kadr, 97/1-5.) olduğu bildirilen Ka-
dir Gecesi, insanlık için kurtuluş
reçetesi olan Kur’an’ın indirilmeye
başlandığı, esenliğin bütün dünya-
yı kuşattığı, dua ve tevbelerimizin
kabul edildiği kutlu bir gecedir.

Mükâfatların sınırsız olarak ve-
rildiği Kadir Gecesi, kendi var-
lığımıza yönelerek gaflet içinde
geçirmiş olduğumuz günlerimizi
sorgulama, unutarak ve bilmeye-
rek işlediğimiz hatalara tövbe etme
ve af dileme, bir daha yapmama
kararlılığımızı Yüce Mevla’nın son-
suz rahmet ve mağfiretini umarak
yineleme, aramızdaki sevgi ve ba-
ğışlamanın hepimizi kucaklaması
için bu yolda yeni adımlar atma
zamanıdır.

Bize manevi derinliğinde arınma
ve bağışlanma fırsatı sunan bu mü-
barek gün ve geceler, yaşantımızda
kalıcı değişiklikler meydana getir-
mediği müddetçe tam anlamıyla
idrak edilmiş sayılamaz. Bu sebep-
le ibadetlerimizde, ahlaki yaşantı-
mızda, sosyal hayatımızda istikrar
ve istikametin önemli bir husus
olduğunu bilmeli, her ayı ramazan
ve her gün ve geceyi Regaip, Miraç,
Berat ve Kadir Gecesi gibi yaşa-
maya gayret etmeliyiz. Dargınlık,
kırgınlık, kin ve nefretin yerine;
sevgiyi, hoşgörüyü, dostluk ve kar-
deşliği hâkim kılmalı, yetimlerin,
kimsesizlerin, fakir ve muhtaçların
yüzünü güldürmeli, onlara yardım
elimizi uzatmalıyız. Yüce Mevla bu
mübarek gün ve geceleri en güzel
bir şekilde değerlendiren, sonun-
da onun rızasına eren kullarından
olmayı cümlemize nasip eylesin
inşaallah.

DİYANET AYLIK DERGİ NİSAN 201774 DiyanetDergisi

D İ N V E H A Y A T

odern zamanların en
büyük problemlerin-
den biri, fikir ve
kanaatlerimizdeki
muğlaklıktır. Her an

birçok mecradan/kanaldan üzerimi-
ze boca edilen bilgi yığını içerisinde
kafalarımız tarihte hiç olmadığı kadar
karışık. Böyle bir çağda steril kalmak,
zihnimizi bulandıran iki dünyamıza
da herhangi bir faydası olmayacak
lüzumsuz şeylerden uzak kalmak pek
mümkün değil. İki üç kelimelik bir
sosyal medya paylaşımı, ekranın alt
kısmından akıp giden bir yazı, sanal
âlemde karşılaştığımız sayısız bilgi,
dinlemek zorunda kaldığımız saçma
sapan fikirler… Her biri ister istemez
zihnimizde yer ediniyor ve bir kana-
ate dönüşmek üzere “kısa süreli bel-
lekte” tutuluyor. Modern psikiyatri
beynin gördüğü veya algıladığı hiçbir
şeyi unutmadığını söylüyor. Durma-
dan beynimize çarpıp geçen bu yo-
ğun bilgi bombardımanı içerisinde,
edindiğimiz bilgiler çözümlenip bir
yargıya dönüşemeden bir başka bil-
ginin altında ezilerek âdeta bir çöp

AKLI KORUMAK
Uğur ÜNAL | Turhal Müftülüğü Şefi

M

Akıl; teknolojinin, gün-
celin, dört bir yandan
üzerimize çullanan ka-
pitalist dünyanın esiri
olmadan, arızi olan
dünya hayatını hakiki
hayata tercih etme
bataklığına düşmeden
yaşamamızı sağlaya-
biliyorsa korunmuş ve
bizi korumuş demektir.

DİYANET AYLIK DERGİNİSAN 2017 75www.diyanetdergi.com

D İ N V E H A Y A T

gibi alt tarafa itiliyor. Bu kısır döngü
anbean devam ederek, bulanık dü-
şünce ve duygu dünyamızı daha da
muhkemleştiriyor. Sistemli veya bir
amaca yönelik olmaksızın hiçbir iş
yapmadan bilgisayar başında gezinir-
ken eskilerin tabiriyle taş taşımış gibi
yorulduğumuz çok olmuştur. Çünkü
beynimiz kendi elimizle ürettiğimiz
bu sanal gerçekliğe ayak uydurmak
ve buna bir anlam kazandırmak için
var gücüyle çalışıyor.

Peygamber Efendimiz’in (s.a.s.) “Fay-
dasız ilimden Allah’a sığınırım.” (Tir-
mizi, Daavat, 68.) diyerek dile getirdiği
kadim hakikatin, süreli insan ömrü-
nün boşa geçirilmemesi için bir ikaz
olduğu kadar, aklın korunması için
bir uyarı olduğu da aşikârdır. Yine
“malayani (boş/anlamsız/yararsız)
söz ve fiillerin terk edilmesi” (Tirmizi,
Zühd, 11; İbn Mace, Fiten, 12.) konusun-
da yaptığı uyarı aynı amaca matuftur.
Çünkü İslam hukuk literatüründe
insan için olmazsa olmaz olarak ka-
bul edilen “Zaruriyyat-ı Diniye” ah-
kâmının beş temel umdesi içerisinde,
“canın korunmasından” hemen son-
ra “aklın korunması” yer almaktadır.
Faydasız ilimden uzak durmak, ma-
layaniyi terk etmek ve aklı korumak.
Her şeyin zihinde başladığı gerçeğin-
den hareketle, yaratılış gayemiz olan
murad-ı ilahîye vasıl olabilmek ancak
aklı korumak ile mümkündür.

Geleneğimizde aklın korunması al-
kol, uyuşturucu ve benzeri aklı örten,
sağlıklı düşünmeyi engelleyen zararlı
alışkanlıklardan uzak durmak ayrı-
ca fuhuş, kumar, ihtiras, kötü zan,
gıybet gibi insanı yiyip bitiren kötü
düşünce ve davranışlardan kaçınmak
anlamında bireyi ve toplumu koru-
maya dönük bir çerçevede ele alın-
mıştır. Ancak aklı korumak ve bunun
nasıllığı kolay bir mesele değildir.
Onu koruyacak olan bizatihi aklın
kendisi olduğundan, neyin faydalı/
gerekli, neyin faydasız/gereksiz ol-

duğunu tespit etmek zordur. Her ne
kadar temel ilkeleri belirleyen bir üst
akıl/ilahî mesaj varsa da, tüm insan-
lar için genel geçer prensipler ortaya
koymak güçtür.

Yukarıda bahsedilen somut kötü-
lüklerden kaçınarak aklı korumak
mümkündür elbette. Ancak bu
mevzu kaba softaların elinde “fay-
dasız ilim” mülahazasıyla okunacak
kitapları belirlemek, itibar edilecek/
edilmeyecek hocaları listelemek,
kötülüğe giden yolları engellemek
maksadıyla eve televizyon sokmayı
büyük günahlardan saymak ve inter-
neti “Dabbetü’l-arz” olarak nitelen-
dirmek gibi akla ziyan durumları da
beraberinde getirebilecektir.

Ünlü varoluşçu filozof Sartre: “İnsan
özgür olmaya mahkûmdur.” diyerek
güçlü bir tespit ortaya koymuştur.
Düşünce özgürlüğü, özgürlük ala-
nının başlangıcı ve ön şartıdır. Bu
sebeple ontolojik olarak insanda
bulunan ve hiçbir sınır tanımayan
düşünce, haddizatında sınırlanabilir
bir şey de değildir. Yüce kitabımızda
insanlara birçok farklı ifade biçimiyle
aslında akletmekten daha çok zikre-
dilmiş başka bir şey yoktur. Dinimi-
ze göre akletme/düşünme/tefekkür,
insanı diğer mahlukattan ayıran en
temel özelliği ve onun aslî vazifesidir.
Akıl, görevini icra ettiği nispette ko-
runmuş ve sahibini de korumuş olur.

Dinimizde akıl, insanın sorumlu tu-
tulması ve ilahî çağrıya muhatap kı-
lınmasının yegâne sebebidir. Aklın
olmadığı bir yerde dinden bahsedi-
lemez. Bununla beraber, ontolojik
sorularımızın birçoğuna akılla cevap
verme iddiası da mesnetsiz kalacak-
tır. Göremediğini/kavrayamadığını
inkâra meyyal olan akıl, “Onlar -o
müttakiler- gaibe iman ederler.” (Ba-
kara, 2/3.) ilahî kelamının muhatabı
olarak, O büyük/sonsuz akıl karşı-
sında teslim olacaktır. Teslimiyet
ancak Allah’a ve O’nun işaret ettiği

hakikatlere yönelik akıllıca, bilinçli
bir tercihtir.

Akıl; teknolojinin, güncelin, dört bir
yandan üzerimize çullanan kapitalist
dünyanın esiri olmadan, arızi olan
dünya hayatını hakiki hayata tercih
etme bataklığına düşmeden yaşama-
mızı sağlayabiliyorsa korunmuş ve
bizi korumuş demektir.

Aklı korumak, lüzumsuz bilgi ve ki-
şilerin istilâlarından muhafaza et-
mek ancak onu geliştirmekle müm-
kündür. Tepkisel olmayan, öğrenme/
anlama merkezli, iyi niyetli çabalar
mutlaka sonuç verecektir. Bunun
için ötekini dinleyebilme cesaretini
ve nezaketini göstermek, ifade öz-
gürlüğünün temel bir hak olduğu id-
raki içerisinde olmak yeterlidir.

Allah’ın insana verdiği büyük so-
rumluluğun bilincine varmak, kâinat
kitabını okumak ve anlamaya çalış-
mak akılla mümkündür. Bütün bu
mükevvenat boşuna/gayesiz yaratıl-
mış ve başıboş bırakılmış bir kurgu
değildir. Bu durum ciddi üzerinde
ehemmiyetle durulması gereken bir
meseledir. Sorularımızın cevabı ve
izleyeceğimiz yol haritası yüce kita-
bımızda ve Hz. Peygamber’in (s.a.s.)
sözlerinde karşılık bulan binlerce
yıllık insanlık tecrübesi ve birikimin-
de mevcuttur. Şüphesiz hiçbir emek
karşılıksız kalmayacaktır. Yüz binler-
ce hadis tenkiti yapan büyük muhad-
dis Ebu Davut’un, “Bu hadislerle amel
etmek bir mümine yeter.” diye ifade
ettiği dört hadisten ilki, “Ameller
niyetlere göredir.” (Tirmizî, Zühd, 11;
İbn Mace, Fiten, 12.) olmuştur. Bu söz,
sorularımıza cevap ararken, aklımızı
kullanırken bizlere mihenk noktası
olabilecek niteliktedir. Sorgulamak-
tan korkmadan halis bir niyetle vara-
cağımız yerin ne olduğundan ziyade,
yolda doğru/düzgün yürümek temel
gayemiz olmalıdır. Sokrates’in dediği
gibi, “Sorgulanmamış bir hayat yaşa-
maya değmez.”

DiyanetDergisi

G E Z İ - Y O R U M

H
aritada oldukça kü-
çük ülkelerden bi-
risi olan Lüksem-
burg'a 23-26 Şubat
2017 tarihleri ara-

sında üç gece dört günlüğüne kısa
bir gezi planlamıştım. Ülke zaten
küçük ve aynı zamanda pahalı ol-
duğundan hemen yanı başındaki
bazı Alman kentlerini de aradan
çıkartmayı düşünmüştüm. Ha-
vayolu şirketiyle yaşadığım sorun
nedeniyle bir gün gecikmeli olarak
cuma sabah erkenden Ankara'dan
yola çıktım, vardığımda hava kara-

rıyordu. Ama yine de şanslıydım,
zira aramızda iki saat fark bulu-
nuyordu. Niyetime koymuştum.
Ertesi günü doğrudan Trier'e gide-
cektim ve pazar günü birkaç saat
olsa da Lüksemburg'u gezecektim.

Lüksemburg gerçekten küçük bir
ülke. Avrupa'nın göbeğinde sayılır.
Denize de kıyısı yok, fakat ortasın-
dan küçük bir dere geçiyor. Yüzöl-
çümü 2586 km2. Ülkenin %85,4'ü
orman ve tarımsal alan. Başkentin
adı aynı zamanda ülke ismi. Belçi-
ka, Fransa ve Almanya tarafından

çepeçevre kuşatılmış bir coğraf-
yaya sahip. Nüfusu fazla kalabalık
değil 2013 sayımına göre 543 bin
kişi yaşıyor. Kişi başına düşen millî
gelirde birinci sırada yer alıyorlar.
Para birimi euro. Roma ve Ger-
men kültürlerinden etkilenmişler.
Bundan dolayı da ülkede üç resmî
dil var. Lüksemburgca, Almanca
ve Fransızca. Eğitim de üç dilde
yapılıyor. Halk Katolik kilisesine
bağlı. Aynı zamanda laik bir devlet.
Küçücük bir ordusu var. Toplamda
900 kişi. Askerlik ise 1967 yılından
beri isteğe bağlı. Aslında Fransa ve

DİYANET AYLIK DERGİ NİSAN 201776

LÜKSEMBURG VE TRIER
NOTLARI

DiyanetDergisi

Lüksemburg gerçekten küçük bir ülke. Avrupa'nın göbeğinde sayılır. Denize de kıyısı yok, fakat
ortasından küçük bir dere geçiyor. Yüzölçümü 2586 km2. Ülkenin %85,4'ü orman ve tarımsal alan.

Doç. Dr. Fatih ERKOÇOĞLU | Yıldırım Beyazıt Üniversitesi İnsan ve Toplum Bilimleri Fakültesi

DİYANET AYLIK DERGİNİSAN 2017 77www.diyanetdergi.com

Almanya'nın koruduğu bir ülke ol-
duğu açık.

Havalimanından şehir merkezine
metrobüsle 2 euroya geliyorsunuz.
Bu arada yanlış durakta inince şeh-
ri erkenden gezmeye başlamıştım.
Otele yerleştikten sonra hava he-
nüz kararmamıştı. Merkez Tren
İstasyonuna oldukça yakın bir me-
safede, Strasburg Caddesi üzerinde
yer alan ve eski bir binadan restore
edilmiş otelim de beni şaşırttı. 3x3
yani 9 m2 lik bir oda tutmuşum.
İnternetten güzel gözüküyordu.
Neyse satın alacak değildim ya! Bu
arada bir gün gecikmeli olarak ote-
lime girmiştim.

İstasyon ve ana caddelerin olduğu
kısımları gezdim. Sabahtan beri
yollardaydım. Acıkmıştım. Etrafta
bir dönerci arıyordum. Liberty Ke-
bab diye bir kebapçı gördüm. Türk
olsalardı "Liberty" yazmalardı diye
düşündüm, fakat şansımı denemek
istedim. İçeriye girdim, karşımdaki
vatandaşı nasılsa Arap'a benzettim.
Selam verdim. Adam "Siz herhal-
de Türksünüz" dedi. Köksal Bey'le
karşılaşmıştım. Eşi Dilek Hanım'la
birlikte Lüksemburg'a gelmişler.
Eşi Balgatlı kendisi de Keçiörenli.
Evet. Hemşehrilerimi bulmuştum.
Karnımı afiyetle doyurdum. Çayla-
rımızı ve kahvemizi de içtik. Tabii
ki güzel bir sohbetle. Ben onlara
Lüksemburg'u sordum. Onlar da
memleketi, üniversite eğitimini
vesaireyi. Güzel bir hasbihal oldu.
Her ne kadar gitmeden önce oku-
malar yapmış olsam da şehir ve
ülke hakkındaki ilk bilgileri bu ai-
leden edindim.

Ertesi günü sabah kahvaltısı son-
rasında planlarımı gerçekleştirme-
ye koyuldum. Almanya'nın Trier
kentine gidiş geliş için 9.60 euroya
bilet aldım. Bindiğimde tren kalk-

mak üzere idi. Hemen bir koltuğa
oturdum. Artık Almanya yolcusu
idim. Bu arada havadan hiç bahset-
medim değil mi? Geldiğimde hava
soğuktu. Şimdi ise hem soğuk hem
pusluydu. Kara Tren yol almaya
devam ediyordu. Bindiğim bu tren
Almanya'nın Koblenz kentine gi-
diyormuş. Hatıralarım canlandı.
Bir diğer Alman kenti Bochum'dan
trenle Köln ve Bonn üzerinden
Koblenz'e kadar inmiştim. Ama
ne var ki çıkarken çıkamamıştım.
Zira biletçi görmediğimiz için bizi
uyaran olmamış, biz oldukça faz-
la güneye kadar inmişiz. Dönüşte
bunu anladık. Zira karşımıza çıkan
ilk kondüktör kuş uçmaz kervan
geçmez bir yerde bizi indirmişti.

Trene saat sekiz buçukta binmiş-
tim. Tam bir saat sonra Trier tren
istasyonundaydım. İstasyonun he-
men karşısında birkaç tane dönerci
vardı. Her ne kadar çantamda yiye-
cek ve içeceğim olsa da bu akşam

yemeğimin yerini öğrendiğim anla-
mına geliyordu. Yollar oldukça ten-
haydı. On beş dakikalık bir yürüyüş
sonrasında sizi Porto Nigra karşılı-
yordu. Adı üstünde kara kapı. Roma
döneminde IV. yy başında inşa edi-
len bu yapı, Batı Roma İmparatorlu-
ğu'nun son on yılında imparatorluk
başkenti işlevini gören şehrin kale
kapısına aittir. Eski kale girişinden
geçiyorum. Hemen sağda yer alan
turizm ofisi henüz açılmamış. Fo-
toğraf çekiyorum. Bir de şehir tarihî
müzesi var. Onu ancak öğleden son-
ra gezmeye bırakıyorum.

Şehir henüz uyanıyordu. Etrafta
gördüklerim de zaten çocuklarıy-
la gezen turistlerdi. Kimi Trier'li
dükkanını henüz açıyordu. Takri-
ben birkaç kilometre boyunca eski
şehrin ana cadde ve sokaklarında
gezindim. Tipik bir Alman kenti.
Tarihî dokuyu muhafaza etmişler.
(Aslında yeniden yapmışlar demek
daha uygun) Turizmden para ka-

G E Z İ - Y O R U M

Fo
to

ğr
afl

ar
: D

oç
. D

r.
Fa

tih
 E

rk
oç

oğ
lu

Adı üstünde kara kapı. Roma döneminde IV. yy başında inşa edilen bu
yapı, Batı Roma İmparatorluğu'nun son on yılında imparatorluk başkenti
işlevini gören şehrin kale kapısına aittir.

DİYANET AYLIK DERGİ NİSAN 201778 DiyanetDergisi

zanıyorlar. Avrupalı zaten gezmeyi
seviyor. Hafta sonu gezisi şeklinde
aileleri ağırlıyorlar. Lüksemburg'un
pahalı bir yer olduğunu, bundan
dolayı da Lüksemburg'luların da
alış veriş için buraya geldiğini in-
ternetten okumuştum.

İkindiye doğru Trier Şehir Tarihî
Müzesine girdim. Müzenin kapan-
masına sadece 45 dakika kalmıştı.
Görevli bu durumu belirtti. Ben de
sorun olmadığını, hızlıca müzeyi
gezebileceğimi ifade ettim. Küçü-
cük Trier kentinin bile bir şehir ta-
rihî müzesi vardı. Burasının Roma
kapısının yanında olduğunu söyle-
miştim. Zaten Ortaçağdan kalma
bir bina, gayet güzel düzenlenmiş.
Şehir gibi müzesi de küçük. Üst
katlarda şehrin gelişimini gösteren
maketler var. II. Dünya Savaşı'nda

tahrip olmuş olan şehrin maketi de
dikkatlerden kaçmıyor. Şehirdeki
eski kiliselerde yer alan heykellerin
orjinalleri müzeye konulmuş. Rep-
likaları da kiliselerde arz-ı endam
etmeye devam ediyor. Bölümlerde
şehrin günlük yaşamına dair obje-
ler, şehrin ünlülerinin resimleri yer
alıyordu. Beyaz sakallı bir adam
dikkatimi çekti. Evet! Karl Marks'tı
bu şahıs. Okuduğum metinlerde
herhalde gözümden kaçmıştı. Ya-
hudi asıllı Karl Marks'ın Trierli ol-
duğunu böylece öğrenmiş oldum.

Müzenin bir kısmında Kur'an-ı Ke-
rim surelerinden örneklerin yer al-
dığı mihrap, bir levha ve bir seccade
teşhir ediliyordu. Hemen yanında
ise Yahudilerle ilgili objeler vardı.
Kendi şehirlerinin tarihinin akta-
rıldığı bu müzede diğer dinlerin de

temsil ediliyor olmasından dolayı
mutluluk duydum. Anladığım ka-
darıyla şehrimizde yaşayan, buraya
yerleşen gayrihrıstiyan unsurlar da
bizim için önemli diyorlardı. Kü-
çük müzenin satış ofisi de müze
gibiydi. Muhtelif replika tarihî ob-
jelerin satışı gerçekleştiriliyordu.
199 euroya güzel bir Roma miğferi
vardı. Param vardı, fakat taşıyacak
imkânım yoktu. Talihime küstüm.

Akşam olmuştu. Sabah gördüğüm
dönerciye gittim. Kendisi Elazığlı
imiş. Adı İlhan. Çok erken yaşlarda
gurbete gelmiş. Bir miktar hayat
hikayesinden biraz da Trier'deki
Suriyelilerden bahsetti. Sayıları gi-
derek artıyormuş. Hatta çıkan bir
kavgada bir Alman'ın Suriyeliler
tarafından öldürüldüğünü ifade
etti.

G E Z İ - Y O R U M

DİYANET AYLIK DERGİNİSAN 2017 79www.diyanetdergi.com

Akşam Lüksemburg'a dönmüştüm.
Ertesi günü sadece birkaç saatim
vardı. Büyük çantamı otelin lobi-
sine bıraktım. Sırt çantam ve fo-
toğraf makinem ile Lüksemburg'u
gezmeye başladım. Cadde ve so-
kaklar dünkü gibiydi. Bomboş ve
ıssız. Ama güzel oluyor. Sokakların
dili olsa da anlatsa. Saat bire kadar
vaktim vardı. Eski Lüksemburg de-
rin bir vadi ile kesilen, ortasında
küçük bir derenin aktığı hoş bir
kent. Her iki tarafın bağlantısı bü-

yük viyadükler sayesinde oluyor.
Görebildiğim kadarıyla üç büyük
viyadük vardı. İlginçtir ki üçünün
de üzerinden geçtim. Yüksek köp-
rülerden güzel manzara fotoğrafları
çekiliyor.

Avrupa kentleri artık birbirine ben-
ziyor. Yüksek kuleli ve çatılı ka-
tedraller, devlet kurumları, yollar
muntazam, temiz, ferah. Buraya
kadar sorun yok. Bu kısımları gez-
dikten sonra, derin vadiye bakılan
yerlere gittim. Aslında eski tarihî

şehir merkezinin tam burası ol-
duğu anlaşılıyor. Derenin aktığı
kısımlarda düzenleme yapılmış,
eski sur ve kulelerin bir kısmı res-
tore edilmiş. Yer yer bilgi levhaları
asılmış. Spor yapanlar, gezenler,
fotoğraf çekenlere güzel bir ortam
sunulmuş. Eski evlerin bulunduğu
sokakların arasında ise Venedik'i
aratmayan bir sahne vardı. Sadece
gondollar yoktu. Bir köprü üzerin-
den geçtim. Köprüden suyun men-
baına (suyun geldiği taraf) doğru
baktığımda, orada hoş bir yer vardı.
Birkaç kişi oradan benim olduğum
tarafa bakıyorlardı. Tabii olarak
oraya gitmek istedim. Zaten zaman
içerisinde sizde de bir meleke olu-
şuyor. Nereden bakılabilir, nereden
fotoğraf daha iyi çekilebilir şeklin-
de. Gittiğimde zaten birkaç tane de
levha koymuşlar. Manzara gerçek-
ten güzeldi.

Eski şehrin ara sokaklarında dola-
şırken aklıma Ankara ile ilgili güzel
projeler geldi. Malumunuz şimdi
Hacı Bayram ve çevresinde bir kı-
sım düzenlemeler yapılıyor. Bun-
lara katkı mahiyetinde olması için
ben de şunları ilave etmek istedim.
Dış Kapı'ya Osmanlıya yakışır bir
şehir kapısının inşası, Bentderesi
olarak bildiğimiz yerde akan Hatip
çayının -ki zaman içerisinde yer al-
tına alındığından- yeniden yer üs-
tüne çıkarılması ve burada bulunan
çift kemerli eski köprünün yapılma-
sı. Evet. Bunlara bağlı olarak olarak
zaten çevrede yeniden inşa edilen
ev ve konakların bir kısmının müze,
kafe ve butik otel olarak değerlendi-
rilmesiyle de, bölgenin tarihte oldu-
ğu gibi bir mesire yeri ve gerçekten
yaşanabilir bir ortam olarak hem
Ankaralının hem de şehri ziyarete
gelenlerin kullanımına sunulması-
nın Ankara için bir değer olabilece-
ğini düşünmekteyiz.

G E Z İ - Y O R U M

Müzenin bir kısmında Kur'an-ı Kerim surelerinden örneklerin yer aldığı
mihrap, bir levha ve bir seccade teşhir ediliyordu. Hemen yanında ise Yahu-
dilerle ilgili objeler vardı. Kendi şehirlerinin tarihinin aktarıldığı bu müze-
de diğer dinlerin de temsil ediliyor olmasından dolayı mutluluk duydum.

DİYANET AYLIK DERGİ NİSAN 201780 DiyanetDergisi

K İ T A P L I K

rof. Dr. Selçuk Mülayim, “İslam Sa-
natı”nda İslam kenti ve mimarisine
ilişkin konularla başlayıp üretilen
eşyanın plastik ifadesine kadar ese-
rinde olabildiğince etraflı bir bütün

sunmaya çalışıyor. Geniş okumalar için kitabın, bib-
liyografya ve görsel malzemeyle zenginleştirildiğini
görüyoruz. Mülayim; İslam sanatının, aynı inanç
sistemini benimsemiş uluslar ve kültür çevreleri için
geçerli bir üst kimlik olduğunu, Endülüs’ten Hin-
distan’a kadar uzanan İslam ortak paydasının bütün-
leştiremediği çeşitliliklerin oldukça
fazla olduğunu dile getiriyor.

İslam sanatı, Türk sanatı ve Türk-İs-
lam sanatı gibi başlıkların kavramsal
ve terminolojik tartışmasıyla konu-
ya giriş yapan yazar; sanat dönem-
lerinin, mevsimler gibi periyodik
biçimde birbirini izleyen süreçler
olmadığını bu dönemlerin aniden
ve durduk yerde doğmuş olabile-
ceklerini kabul edemeyeceğimizi
belirtiyor, itici güçler, ilişki ve etki-
leşimlerin üzerinde öncelikle duru-
yor. Yapıların süslenmesinde ve eş-
yanın işlenmesinde ülke, toplum ve
tarih devrelerinin farklı diller oluş-
turduğunu dile getiren Mülayim,
ne Afrika’nın ne de Sibirya’nın bu
kuralın dışında kaldığını vurguluyor. Bunun gibi her
İslam ülkesinde özel bir değişim sürecinin yaşandı-
ğını, toprağın fiziki ve ekolojik koşulları, hammadde
kaynakları ve insan kapasitelerinin farklılık gösterdi-
ğini kabul etmemiz gerektiğini söylüyor. Ülkeler ve
eserler arasındaki çekim farklılıklarını belirtmek için
bir kesit olarak Anadolu örnekleri üzerinde durma-
mızın bile yeterli olacağını ifade ediyor.

İslam kültürünün yayıldığı bölgelerdeki mimarinin,
daha eski yerel kültürlerden gelen inşa teknolojile-
riyle İslami akaidin o gün için gerektirdiği ihtiyaçla-

rın kavşak noktasında ortaya çıktığını belirtiyor Mü-
layim. Gayrimüslimlerin oturdukları mahallelerin
ayrı olması, suya duyulan ihtiyaç, ayrı bir mezarlık
alanı ve beş vakit toplanılan cami, şehir gelişme-
sinde başlıca belirleyiciler olmasına rağmen Roma
ya da Rönesans yerleşmelerinden farklı, hatta aynı
kültür çevresinde bile çeşitliliklere açık bir gelişme
söz konusu olduğunu vurguluyor. Yapı türlerindeki
çeşitlilik, hanedan veya devletlerin hüküm sürdük-
leri şehirlerin siluetlerinde beliren girinti ve çıkıntı-

lar, belirli toplumsal ideallerin yerel
teknolojilerle birleşebildiği ölçüde
zenginlik kazanmıştır diyor. Mina-
re, kubbe ya da konutların çatıları,
insanların hangi kültür çevresin-
de yaşadıklarını anlatırken mimari
dokuya yaklaştıkça beliren kemer
formları, taç kapılar, eyvanlar ve
diğer unsurlar, hangi şehre ya da
dönemin üslubuna yakınlaştığımızı
açıkça fark ettiren göstergeler ol-
duğunu, buna göre formların kim-
liğine göre Kahire ya da Kerbela’da
olduğumuzu anlayabileceğimizi söy-
lüyor yazar.

Eserin sonunda yazar, “Yarınki İs-
lam Sanatı” başlığıyla çağdaş İslam
sanatçılarına önemli bir eleştiride
bulunuyor. Onların, hem geçmiş

hem de geleceğe ilişkin sorunlardan uzak durmaya
çalışarak “sanat dışı” saydıkları konuları yapay bir
sınır çizgisiyle ayırıp çevrelerinde gelişmekte olan
insanlık durumunun temel dinamiklerinden sıyrıl-
maya çabaladıklarını belirtiyor. Oysa onların anlamlı
bir sanat kültürünün desteğinde, sağlam bir vizyonla
yola çıkma zorunlulukları olduğunun altını çiziyor.
Gelişen, büyüyen ve yükselen değerlerin yeni oluşan
sanat çevresinde yerini alması, sanatın gelişme ha-
lindeki topluma yeni seçenekler sunmasının ancak
bu şekilde mümkün olabileceğini vurguluyor.

“Anladım işi, sanat Allah’ı aramakmış; / Marifet bu, gerisi yalnız çelik çomakmış…”
Necip Fazıl KISAKÜREK

P

İSLAM SANATI
Ali AYGÜN

Prof. Dr. Selçuk MÜLAYİM

ww.d iyane t .gov. t r

Yurt içinde Diyanet Yayınları satış
yerlerinden, yurt dışında Müşavirlik ve
Ataşeliklerimizden temin edebilirsiniz.

Y EN İ

YAYINLARIMIZ

FİYATI: 7TL

Şüphesiz biz emaneti
göklere, yere ve

dağlara teklif ettik de
onlar onu yüklenmek

istemediler, ondan
çekindiler. Onu insan

yüklendi. Çünkü o çok
zalimdir, çok cahildir.

(Ahzab, 33/72.)

