

DIYANET İŐLERİ BAŐKANLIĐI
YAYINLARI

DIYANET DERGİSİ

DİNİ, İLMİ, EDEBİ ÜÇ AYLIK DERĐİ

TEMMUZ-AGUSTOS-EYLÜL 1987

CİLT : XXIII - SAYI : 3

Kur'an'a Göre Din Eğitiminin Genel Prensipleri

Yrd. Doç. Dr. Celâl KIRCA
Erciyes Üniversitesi
İlahiyat Fakültesi
Öğretim Üyesi

GİRİŞ

Hz. Peygamber'e göre "Din, nasihattir"(1) ve "samimiyettir"(2). Samimiyet, her konuda olduğu gibi, din eğitiminde de tek yoldur. Samimiyet, sempati olmayı gerektirir. Sempati duygusu, insanlarda görülen tabii duygulardan biridir. Sempati duygusu, duygu ortaklığı veya hissi bağlılık demektir. Bu duygu, din duygusuna çok yakın ve benzer bir duygudur(3). Sevginin temelinde, sempati duygusu vardır. İnsan, sempati duyduğu kimselere veya fikirlere karşı sevgi besler. Sevgi de insanı, imana götürür. Aynı şekilde antipati duyduğu kimselere veya fikirlere karşı ise, nefretle bakar. Nefret ise insanı, inkâra götürür. Bu hayatın değişmez bir kuralıdır. Din eğitiminin temel kuralı da budur. Eğitimin esas amacı da, karşılıklı dostluk, yardım ve hürmet etme duygularının geliştirilmesidir(4). Din eğitiminin asıl amacı da, insanda doğuştan mevcut olan din duygusunun geliştirilmesi, doğru ve sağlam bir zemine oturtturulmasıdır. Genel eğitim, insanda mevcut duyguları geliştirirken, din eğitimi, insanda mevcut din duygusunu geliştirmeye çalışır. Kur'an'a göre bunu geliştirmenin yolu ve usulü, insanın hem duygusuna hem de aklına hitabederek insanı, eğitmektir.

Din, inanma demektir. İnanmak ise, kesin kanaat sahibi olmak demektir. Bu da bir kalb işidir, bir iç âlem mes'alesidir. Fakat aynı zamanda kafa işi ve akıl işidir(5). Dünyada hiç bir kimse, zorla bir şeye inanmamıştır. İnanma, ya duyguyla ya da akılla olmuştur. İnanmada, en kolay ve en rahat yol, duygu ve akılı birlikte kullanmaktır. Kişiden kişiye ağırlığı değişse de, bu iki yol en emin ve en sağlam yoldur. Bazı kişilerde duygu yönü,

(1) Buhari, Sahih, Ahkâm, 43, Müslim, Sahih, İman, 22.

(2) Buhari, Sahih, İman, 42, Müslim, Sahih, İman, 95.

(3) O. Pazarlı, Din Psikolojisi, İst. 1968, s. 81.

(4) Prof. Dr. Sidney L. Pressy, Prof. Dr. F.D. Robinson, Psikoloji ve Yeni Eğitim, Ter. Prof. Dr. Hasan Tan, İst. 1975, 1/15.

(5) Bakara, 2/256, Kehf, 18/29, Maide, 5/95, Şurâ, 42/48, Gâşiye, 88/21-22, Yunus, 10/99, Tevbe, 9/7, Enfal, 8/39.

bazı kişilerde akıl ve muhâkeme yönü ağır basar. Ama inanma, mutlaka bu iki yoldan biriyle olur. Kur'ân-ı Kerim, bu iki yolla kişileri etkilemek ve onları eğitmek için, bazı prensipler ortaya koymuştur. Bu prensipler, özel durumlar hariç, genel prensiplerdir ve hayatın her yönünde ve her kademesinde geçerli olan kurallardır. Zira din eğitimi, sadece eğitim kurumlarında değil, hayatın bütününde olmalıdır. Hayatın bütününe talip olmayan bir din eğitimi, noksandır ve yetersiz kalmaya mahkûmdur.

İslâmî kurallar ve emirler, azimet ve ruhsat diye iki kısma ayrılır. Azimet olan kurallar veya bu kuralların azimet olması, bunların genel ve devamlı olması demektir. Ruhsat ise, özel ve geçici durumlarda genel ve devamlı kurallardan ayrı olarak farklı kuralların uygulanmasıdır. İslâmın bu temel prensibi, diğer konularda olduğu gibi eğitim konusunda da geçerlidir. Kur'ân'ın getirdiği temel din eğitimi prensipleri derken, azimet ifade eden prensiplerini kasdetmekteyiz. Bu prensipler ise şunlardır :

1. Yumuşak ve dostça tavır,(6)
2. Güzel konuşma,(7)
3. Kalbleri ısındırma,(8)
4. Düşündürme ve akıl yürütme,(9)
5. Müjdeleme ve kolaylaştırma,(10)
6. Korkutma,(11)

1. YUMUŞAK VE DOSTÇA TAVIR

Din eğitiminin amacı, insanlara dinî öğretmek ve onları dinî açıdan eğitmektir. Bu yapılması gereken dinî bir görevdir, İslâm'ın tebliğ edilmesi demektir. Bu tebliğde, tebliğ edenle tebliğ edilenler arasında hiç şüphesiz sağlıklı ilişkilerin kurulması gerekir. İnsanlarla sağlıklı ilişkiler kurmadıkça, onlarla diyalog kurmak çok zordur. Bunun için de karşılıklı güvenin sağlanması gerekir. Bunun yolu da, kişi veya gruplara karşı, dostça tavır takınmak, barışçı duygularla hareket etmek ve asla düşmanca bir tavır takınmamaktır.

İnsanlar arasındaki ilişkide, Kur'ân'ın getirdiği temel prensip, cedel, karşı çıkmak, kaba davranmak, sert konuşmak ve düşmanca tavır takınmak değildir. Bilakis yumuşak ve dostça bir tavır takınmak, tatlı dil ve güler yüz göstermektir. Eğer bu ilişki, eğitim ve öğretim ilişkisi ise, bu kurallara ve bu prensibe çok daha dikkat edilmesi gerekir.

Allah Teealâ, Hz. Mnsa'yı kardeşi Hz. Harun ile birlikte Fir'avn'a peygamber olarak gönderirken onlara şu emri vermektedir: "Fir'avn'a gidin,

(6) Taha, 20/44, Tevbe, 9/6, Nisa, 4/90, Enfâl, 8/61-62, Fussilet, 41/34-35.

(7) Nisa, 4/63.

(8) Tevbe, 9/60.

(9) En'am, 6/147-149, Enfâl, 8/42, Al-i İmrân, 3/189-190, Yusuf, 12/1-5.

(10) Fetih, 48/8, Furkân, 25/56, Ahzab, 33/45, Buharî, İlim, 11.

(11) Fetih, 48/8, Furkan, 25/56.

çünkü o azdı. Ona yumuşak söz söyleyin, belki öğüt alır veya korkar”(12) Ayette, “kavlen leyyinen” (yumuşak söz) ifadesi geçmektedir. Bu ifade, onların Fir'avn'a karşı takınacakları tavrı içermektedir. Allah Tealâ'nın Hz. Peygamber hakkındaki övgüsü de, yumuşak davranması beşerî münasebetlerinde sert ve kaba olmaması yönüne aittir. Bu övgüsünde Allah Tealâ: “Allah'ın rahmeti sebebiyledir ki, sen onlara yumuşak davrandın. Eğer kaba ve katı yürekli olsaydın, çevrenden dağılır giderlerdi”(13) buyurmaktadır. Bir din eğitimcisi ve tebliğcisi olan Hz. Peygamberin örnek davranışını ve insanlara karşı tutumunu, Allah Teala böyle övünmektedir. Yumuşak ve dostça tavır, Hz. Peygamberin en belirgin özelliklerinden biriydi. Kasıtlı ve kasıtsız yaptığı bir hatadan veya işlediği bir günahdan dolayı, her hangi bir kişiye karşı takınılacak olumsuz tavır ve hareketlerin, dinî dayanağını bu âyetlerde bulmak mümkün değildir. Küfre girmek söz konusu olmayan bir günah veya bir hata için, herkesi dinden çıkarmakla itham etmek, onlarla konuşmamak, onlara selâm vermemek ve her türlü beşerî münasebetleri kesmek, Kur'an'ın, dostça tavır ve yumuşaklık prensibine kesinlikle aykırıdır.

İnsanlarla ilişkilerde temel kural, anlaşmazlık onktaları değil, bilakis anlaşma noktaları olmalıdır. İnsanlar, öncelikle anlaşmaları noktalarda diyalog kurmalı ve bu konular üzerinde tartışma ortamı hazırlamalıdır. İnsanların ilk anda anlayamadığı konular üzerinde tartışması ve bu konuların etrafında anlaşmaya çalışması, karşılıklı münasebetlerin devamına engel olan bir davranıştır. Buna mukabil, mevcut ortak noktaların bulunup onlar üzerinde tartışılması ve bu konular etrafında uzlaşmaya çalışılması ise, eğitim için zorunlu bir harekettir. Eğitimcinin görevi, insanlara iyiyi, güzeli, doğruyu anlatmak ve bunun için de onlara iyi davranmaktır. Zira iyilikle kötülük asla bir değildir(14). İyi davranış, mutlaka karşılığında iyi davranışı bulur. Kötü davranış ise, karşılığında kötü davranışı görür. Eğitimde güven, samimiyet ve iyi ilişkiler, temel kurallardandır. Bu nedenle karşısındakinden kendisine güven duymasını isteyen kişi, önce kendisi başkalarına güven duymalıdır. Dostluk, sevgi ve anlayış bekleyen kişi de, dostluk, sevgi ve anlayış göstermelidir.

Kur'an-ı Kerim'de Cenab-ı Hak, kendisine düşman olan kişilere bile iyilik yapmasını emretmekte ve bu hareketin, dostluğa yol açacağını açıklamaktadır. Ayette, “İyilikle kötülük bir olmaz. Sen kötülüğü iyilikle savuştur. O zaman göreceksin ki, seninle düşman olan kimse, sana sınımsız bir dost oluvermiştir.”(15) denilmektedir. Bu davranış, Kur'an'a göre olgunluk işaretidir. Bu olgunluğa da ancak, sabredenler erişebilir.(16) Bu emriyle Allah Tealâ, düşmanlarımıza dahi dost gibi davranmamızı, hattâ onlara maddî ve manevî iyilikte bulunmamızı istemektedir. İnsanlar arasında esas olan şey, düşmanlık değil, dostluktur. Düşmanlık, geçici bir durumdur. Hz. Peygamber, Mekke'nin fethinden sonra kendisine düşman olan kişileri bile affetmiş-

(12) Taha, 20/43, 44.

(13) Al-i İmran, 3/159.

(14) Fussilet, 41/34.

(15) Tevbe, 9/6.

(16) Enfal, 8/61-62.

tir. Hattâ öldürülmesini emrettiği kişileri bile, daha sonra çeşitli vesilelerle affetmiş ve hayatlarını bağışlamıştır. Bu örnek, Resulullah'ın insanlara düşman gözüyle değil, dost gözüyle baktığını göstermektedir.

İnsanlar arasındaki her çeşit ilişkide, özellikle din eğitiminde dostça tavır kadar, tatlı dil ve yumuşak sözün de büyük rolü bulunmaktadır. Allah Tealâ'nın "kavlên leyyinen" (yumuşak söz) ifadesi, aynı zamanda, sert olmayan, ılımlı ve tatlı bir konuşmayı da kapsamaktadır. Bir atasözünde "tatlı dil, yılanı deliğinden çıkartır" denilmektedir. Karşımızda bir Fir'avn da olsa, bir yılan da olsa, ona tatlı dil ile hitabedilecektir. Hiç bir insan, Fir'avn kadar kötü olamayacağına veya en az onun kadar kötü olacağına göre, neden onunla yumuşak ve tatlı konuşulmasın?

Kur'ân-ı Kerim'de, "Eğer ortak koşanlardan biri eman dileyip, yanına gelmek isterse, onu yanına al ki, Allah'ın sözünü işitsin, sonra onu güven içinde bulunacağı yere ulaştır. Böyle yap, çünkü onlar bilmez bir topluluktur" (17) buyrulmaktadır. Şayet insanlar, barış içinde yaşamak isterlerse, onlarla barış yapılması istenmektedir. Yine insanlar, barış içinde yaşamak isterlerse, onlara saldırmak ve düşmanca tavır takınmak da yasaktır. Kur'ân'ın, saldırmamak ve savaş açmamak şartıyla bütün inkârcılara karşı genel tavrı budur. Bu barış demektir, dostça tavır demektir. İlk anda muhataba karşı düşmanca bir tavır takınmak, onu bir dost gibi kabul etmemek, onun antipatisini kazanmak demektir. Antipati ise, sevgiyi değil, nefreti doğurur. Nefretin de sonu inkârdır. Eğitimde esas olan nefret değil, antipatik olmak değil, sempatik olmak ve sevgi kazanmaktır. Bu da dostça tavır takınmaya bağlıdır.

Hz. Peygamber, inanmadığı halde amcası Ebû Tâlib'e karşı dostça tavır takınır ve onu ziyaret ederdi. En büyük arzusu onun müslüman olmasıydı. Ebû Tâlib, ölüm döşeğinde iken bile, onun inanmasını istemişti. Fakat sosyal etkilerin tesiriyle Ebû Tâlib inanmamış ve inkar içindeyken ölmüştü. Hz. Peygamber'in, onu inanmaya zorlamasını Allah Tealâ, hoş karşılamamış ve sevdiklerini hidayete erdiremezsin, ancak Allah erdirir (18) âyetiyle onu uyarmıştı.

Hz. Peygamber, kindisine saldırılmadıkça, saldırmamış ve düşmanca tavır takınmamıştır. Herkese gitmiş, herkesle konuşmuş ve herkese İslâm'ı anlatmıştır. İnsanlar arasında, tebliğ açısından bir ayırım yapmamıştır. Hattâ tebliğ ve eğitimde, azılı bir inanmıyanı, diğerine tercih etmiş fakat bu da Allah tarafından hoş karşılanmamıştır (19). İslâm'ın din eğitimindeki temel prensibi budur. Bunun dışındaki uygulamalar, ya zaruretin bir sonucudur, ya da bu prensibin dışında bir uygulamadır. Barûretler ve ruhsatlar, geçicidir, asıl prensipler sürekli ve devamlıdır. Bir din eğitimcisi, öncelikle geçici olan şeyleri değil, devamlı ve sürekli olan şeyleri tercih etmelidir.

(17) Nisa, 4/90.

(18) Kasas, 28/56.

(19) Abese, 80/1-4.

2. GÜZEL KONUŞMA

Kur'ân-ı Kerim, yalnız imandan, ahlaktan, ibadetten, doğruluktan ve hidayetden bahsetmez, aynı zamanda güzelliklerden de bahseder. Kur'ân, insanların, bitkilerin, hayvanların güzelliklerinden bahsettiği gibi, göklerin, yıldızların ve galaksilerin de içine dahil olduğu bütün kainatın da güzelliklerinden bahseder. Bizzat Kur'ân'ın kendisi güzellikler kitabıdır. O'nun güzelliği, muhtevada olduğu kadar, ifade ve üslubda da bulunmaktadır.

Kur'ân'da "güzellik" kavramıyla birlikte zikredilen konular arasında, "güzel konuşma"⁽²⁰⁾ yer almaktadır. "Güzel konuşma"nın yanında, güzel netice⁽²¹⁾, güzel isimler⁽²²⁾, güzel kelime⁽²³⁾, güzel iş⁽²⁴⁾, güzel mücadele⁽²⁵⁾, güzel yaklaşım⁽²⁶⁾, güzel makam⁽²⁷⁾ ve güzel kıssa⁽²⁸⁾ kavramları özellikle dikkat çekmektedir.

Kur'ân'a göre, kâinat güzellikler şahaseri olduğu kadar⁽²⁹⁾, insan da güzellikler sembolüdür. Kur'ân'ın ifadesiyle instn, "ahsen-i takvîm"⁽³⁰⁾ dir. Gerek kainat, gerekse içindekileri yaratan "Allah, güzeldir"⁽³¹⁾, "Güzelliği sever"⁽³²⁾. Bunun için Allah, her şeyde ihsanı (güzellikleri) yaratmıştır. Savaşta düşmanı dahi öldürürken, zarif olmamızı istemiştir⁽³³⁾. Bir gün Hz. Peygamber, cenaze namazına oradan da mezara gitmiştir. Mezarın içinde hafif bir kazılış hatası vardır. Bu hatayı gören Hz. Peygamber, derhal bu hatanın düzeltilmesini istemiştir. Bunun üzerine ashabdan birisi, "Bu ölüyü rahatsız eder mi?" diye Resûlullah'a sormuş, o da "Gerçekte böyle şeyler, ölüyü ne sıkar ne de ona rahatsızlık verir, fakat bu sağ olanların gözüne güzel görünmek içindir"⁽³⁴⁾ demiştir.

Bir başka gün, saç, sakalı birbirine karışmış ve dağılmış bir şekilde bir adam, Hz. Peygamber'i Mescid-i Nebevîde ziyaret etmek istemişti. Hz. Peygamber, ona işaret ederek saçını ve sakalını düzeltmesini istedi. O adam da bunu derhal yapmış ve tekrar Hz. Peygamber'in yanına gelmişti. Bu olaydan sonra Hz. Peygamber, "Saçları şeytan gibi gelmekten, böyle gelmek, sizin için daha hayırlı değildir"⁽³⁵⁾ demiştir. Hz. Peygamber'i böyle düşünmeye

(20) İsra, 17/53.

(21) Nisa, 4/59, İsra, 17/35.

(22) A'raf, 7/180.

(23) A'raf, 7/137.

(24) Hud, 11/7.

(25) Nahl, 16/155.

(26) İsra, 17/34.

(27) Meryem, 19/73.

(28) Yusuûf, 12/3.

(29) Zariyat, 51/48, Saffat, 37/6, Kehf, 18/7, Nahl, 16/5-8, A'raf, 7/26, 31, 32, Lokman, 31/10, Şuara, 36/7.

(30) Mü'minûn, 33/4, Tegabun, 64/3, Tin, 95/4.

(31) Müslim, Sahih, 1/147.

(32) Aynı yer.

(33) Müslim, Sahih, 34/57.

(34) M. Hamidullah, İslâm Peygamberi, Ter. Sait Mutlu, Salih Tuğ, İst. 1969, 2/60.

(35) Hamidullah, a.g.e. 2/60.

ve davranmaya sevkeden, hiç şüphesiz, çok tekamül etmiş estetik bir zevke sahip oluşu yanında, Kur'an'ın muhtevastaki şaşırtıcı güzelliklerdir. Kur'an, pek çok âyetinde yer yüzündeki güzelliklerden bahsetmekte, dikkatimizi bunlara çekmektedir.

Hız. Peygamber, din neşri işlerinde çalışacak kimselere ihtiyaç duyduğu zaman, halim, selim ve güzel söz söyleyebilen, belagat sahibi, İslâm ilâhiyatı konusunda iyi yetişmiş, zâhid ve dinin en küçük bir hükmünü dahi yerine getiren kimseleri seçer⁽³⁶⁾, onlara din eğitimi ve öğretimi görevi verir. Valilik seçiminde ise, daha başka meziyetler arardı. Valilerine söylemiş olması muhtemel aşağıdaki söz, Hız. Peygambere affedilir: "Şayet bana bir haberci gönderecek olursanız, bunu vechi yakışıklı ve adı güzel olanlardan seçiniz"⁽³⁷⁾. Nitekim kendisi de yakışıklılığında ve güzelliğinden dolayı Dihye'yi iki kere Bizans imparatoru Heraklius'a göndermişti.

Hız. Peygamber, hem güzel konuşur hem de çok güzel Kur'an okurdu, Buhari'nin naklettiğine göre, Bera b. Azib Resulullah'tan daha güzel Kur'an okuyan bir kimse görmediğini ve işitmediğini ifade etmiştir⁽³⁸⁾. Cübeyr b. Mut'im de, Hız. Peygamberin Tur sûresini okuduktan sonra müslüman olduğunu söylemektedir⁽³⁹⁾. Hiç şüphesiz bunda Kur'an'ın muhtevası ön planda bulunmaktadır. Bununla beraber Hız. Peygamber'in güzel sesinin ve Kur'an'ı güzel okuyuşunun da etkisini hesaba katmalıyız. Zira Hız. Peygamber, "Kur'an'ı seslerinizle güzelleştiriniz"⁽⁴⁰⁾, buyurmaktadır.

İnsanı belirli duygularla yaratan ve onu en iyi tanıyan Allah Tealâ, insanlara tepliğini ulaştıracak ve onları eğitecek olan Hız. Peygambere "Kullarına söyle :En güzel sözü söylesinler. Çünkü şeytan aralarına girer. Zira şeytan insanın apaçık düşmanıdır"⁽⁴¹⁾, emrini vermektedir. Kullardan maksat, müslümanlardır⁽⁴²⁾. Kur'an âyetlerinin çoğunda kul lafzı, mü'minlere ait bulunmaktadır. Mü'minler, kendilerine muhalif kişilere İslâmı anlatırken, edillerini sunarken bunu, güzel sözlerle yapacaklardır⁽⁴³⁾. Her durumda ve her kouda söylenecek sözün en güzelini seçeceklerdir⁽⁴⁴⁾. Böylece aralarındaki mevcut iyi ilişkilerin şeytan tarafından bozulmasını önlemiş olacaklardır. Şeytan, insanlar arasında kullanılan kötü ve sert sözleri vesile yaparak onların arasına soğukluk sokar ve aralarını açar. Sarfedilen sert ve kırıcı sözlere verilecek cevaplar da sert ve kırıcı olur. İnsanlar arasındaki iyi münasebetler, yerini çekişmelere terkeder. Çekişmeler de düşmanlığı ge-

(36) Hamidullah, a.g.e. 2/260.

(37) Hamidullah, a.g.e. 2/360.

(38) Buhari, Sahih, K. Ezân, 10/102, 1/186.

(39) Buhari, K. Tefsir, Tur Suresi, İbn Kesir, Tefsir, Kahire Tarihsiz, 7/412.

(40) Kurtubî, el-Cami', Beyrut, Tarihsiz, 1/11, Geniş bilgi için bkz. Dr. Ahmed Madazlı, Teçvid İlmi, Ankara, 1985, s. 191-192.

(41) İsra, 17/53.

(42) Fahrüddin er-Râzi, Mefatihü'l Gayb, Tahran, Tarihsiz, 20/228

(43) er-Râzi, a.g.e. 20/228.

(44) Seyyid Kutub, Fizilâlil Kur'an, Beyrut, 1968, Cüz. 15, s. 44.

tirir. Tatlı ve güzel sözler ise, yaraları iyileştirir, katılıkları giderir ve onları sevgi mihverî etrafında toplar⁽⁴⁵⁾.

İbn Kesîr'e göre, mü'minler, birbirleriyle olan konuşmalarında hitaplarında ve sözlerinde en güzel sözleri ve ifadeleri kullanmak zorundadırlar. Aksi takdirde şeytan onların arasını açar, sözü fiile döndürür ve aralarında düşmanlık ve çatışma meydana getirir. Bunun için hiç bir müslüman, kardeşine sert ve kaba laflar söylememelidir⁽⁴⁶⁾. Şevkanî'ye (ö, 1250/1834) göre müşriklere karşı da sert ve kaba söz söylenmemelidir⁽⁴⁷⁾.

Sosyolojik tefsir ekolüne mehsup çağdaş müfessirlerden Mustafa el-Merağî (ö. 1364/1945) ye göre bu âyetin anlamı, müslümanların, müşriklere ve diğerlerine olan husumetlerine rağmen, onları ikna için onlara güzel sözlerin söylenmesi ve asla onlara söğülmemesi ve küfür edilmemesidir⁽⁴⁸⁾. Bu âyet, Hz. Ömer hakkında nazil olmuştur. Kendisine bir adam küfretmiş bunun üzerine Hz. Ömer onu öldürmeye teşebbüs etmiş ve neredeyse bir fitne zuhur edecek hale gelmişti. Âyet bu olay üzerine nazil olmuştur⁽⁴⁹⁾.

Bu yorumlardan çıkartacağımız neticeye gelince, müslümanlar özellikle eğitimciler, muhataplarına düşmanca tavır takınmamalı, onlara güzel sözler söylemelidir. Kişilere değil, kötülöklere düşman olmalı, günahkârı değil, günahı kınamalıdır. Kişîye nefis müdafaası yaptıracak kötü sözler söylenmemelidir. Bilakis kişîyle fikrini birbirinden ayırmalı ve şahsiyetini koruyucu güzel sözler söylenmelidir.

Din eğitiminde güzel sözlerin ve ifadelerin önemini hiç kimse inkar edemez. Üslubu ve muhtevası güzel bir ifade, insanı yumuşatır ve katı tavrını terketmede ona yardımcı olur. Üslubu ve muhtevası kaba ve çirkin bir ifade ise, insanı daha da kailaştırır ve katı tavrının devamını sağlar. Bu nedenle Cenab-ı Hak, kullarıma söyle, insanlara güzel söz söyleyinler demektir. Bu demektir ki, din eğitimcisi, ağzına argo kelimeler ve kaba sözler almayacak, güzel konuşacak ve nazik olacaktır.

Hz. Peygamber, "Beyanda sihir vardır"⁽⁵⁰⁾ derken, güzel sözün gücünü anlatmakta ve yermeyi ve yericî beyanlarda bulunmayı, fitnenin iki unsuru saymaktadır⁽⁵¹⁾. İnsanları kınayıcı, yericî ve hicvedici sözleri kesinlikle yasaklamaktadır. Güzel konuşma ve güzel ifadeleri ise, sadakadan saymaktadır⁽⁵²⁾. Şiirde hikmet vardı⁽⁵³⁾. İmam Şafî'ye göre, şiir bir sözdür, güzeli güzel, çirkinî de çirkindir⁽⁵⁴⁾. Şiirin hikmetli oluşu, onun hem ifadesinin hem de anlamının güzel oluşundandır. Güzel konuşma ve nazik tavır, din eğitiminin temel prensiplerinden biridir ve temel prensibi de olmalıdır.

(45) S. Kutub a.g.e. 15/44.

(46) İbn Kesîr, Tefsir, 5/84.

(47) Şevkânî, Fethu'l Kadir, Beyrut, Tarihsiz, 3/235.

(48) el-Merağî, Tefsiru'l Meragî, Beyrut, Tarihsiz, Cüz. 15, s. 59.

(49) el-Merağî, a.g.e. aynı yer.

(50) Buharî, K. Nikah, 47, Tıp, 51, Müslim, Cuma, 47, Ebu Davud, Edep, 87, Tirmicî, Birr, 81, Darimî, Salât, 199.

(51) Tirmizî Birr, 87.

(52) Ahmed b. Hanbel, Müsnet, 5/154.

(53) Buharî, Edep, 90, Tirmizî, Edep, 69.

(54) Gazâlî, İhyâ, Lübnân, Tarihsiz, 2/273.

3. KALBLERİ İSİNDİRMA

Her insan, güler yüz ve tatlı dilden, iltifattan, kendisi için yapılan fedakârlıklardan ve yardımlardan az veya çok etkilenir ve bunlardan bir ölçüde memnun kalır. Bu davranışlar, kendisine değer verildiğini veya kendisinde düşmanca bir tavır takınılmadığını gösterir. Karşılıklı Sempatinin ve güven ortamının doğmasına yardımcı olur. Biliyoruz ki sempatinin sonucu, sevgi; sevginin de sonucu inanmadır. Peygamberlerin uyguladıkları ve Kur'an'ın da teşvik ettiği prensiplerden birisi de budur. Meselâ Hz. Musa'nın Medyen suyuna ulaştığında hayvanların sulamakta güçlük çeken iki genç kıza yardım etmesi ve daha sonra bu iki kızın babası tarafından işe alınması⁽⁵⁵⁾, Kur'an'ın zikrettiği bir olaydır.

Kur'an-ı Kerim, "sadaka"⁽⁵⁶⁾, "infâk"⁽⁵⁷⁾, "itâm"⁽⁵⁸⁾, "ihسان"⁽⁵⁹⁾ ve "karz-ı hasen"⁽⁶⁰⁾ kavramlarıyla, mü'minleri fedakarlığa ve yardıma teşvik ederken, aynı zamanda yoksul, düşkün ve yetmin gözetilmesi⁽⁶¹⁾, köle ve esirlerin hürriyetlerine kavuşturulması⁽⁶²⁾, misafirlerin doyurulup yatırılması⁽⁶³⁾ ve insanların kalblerinin İslâm'a ısındırılması (müellefe-i kulub)⁽⁶⁴⁾ gibi emirleriyle de dikkatimizi bu konuya çekmektedir. Özellikle zeka ve rilecek sekiz zümre arasında "kalbleri İslâm'da ısındırılması gerekenler" in zikredilmesi, ve verme ile kalbin yumuşaması arasında doğrudan bir ilişkinin kurulması, din eğitiminde bu prensibin önemini daha da artırmaktadır.

Hız. Peygamber, bu parayı manevî konulara ve İslâm'a karşı alâka duymayan kişilere ve kabile başkanlarına vermiş ve böylece onların kalblerini İslâma ısındırarak taraftar kazanmak istemiştir. Veya en azından İslâm'a olan kin ve düşmanlıklarını azaltmıştır.

Hız. Peygamber'in bu uygulamasını, Hız. Ebû Bekr halife olunca da aynen devam ettirmiş ve toplanan zekatlardan kalbleri İslâm'a ısındırılacak kişilere ödemedeki bulunmuştur. Fakat Hız. Ömer halife olunca, aralarında Uyeyne b. Hısn'ın da bulunduğu bu kişilere ödemeyi durdurmuş ve İslâm'ın Uyeyne b. Hısn gibi kişilerin dostluğunu kazanmaya artık ihtiyacı kalmamıştır, diyerek toplanan zekatlardan bunlara vermemişti⁽⁶⁵⁾. Bu konuda nak-

(55) Kasas, 28/23-28.

(56) Bakara, 2/263, 264, 270, 276, 280; Nisa, 4/114; Tevbe, 9/58, 60, 75, 79, 103, 104; Ahzab, 33/35; Mücadele, 58/12, 13; Münafikun, 63/10.

(57) Bakara, 2/2, 195, 215, 254, 261, 262, 265, 267, 270, 273, 274; Al-i İmrân, 3/92, 134; Nisa, 4/39; Maide, 5/89; Tevbe, 9/99; Ra'd, 13/22; İbrahim, 14/31; Hac, 22/35; Kasas, 28/54; Fâtır, 35/28; Şura, 42/38; Hadid, 57/7, 10; Münafikun, 63/10; Tegabun, 64/16.

(58) Bakara, 2/184; Hac, 22/36; Hâkka, 69/34; Müddessir, 74/44; İnsan, 76/8; Fecr, 89/18; Maun, 107/3.

(59) Bakara, 2/83; 112; Al-i İmrân, 3/127; Nisa, 4/36; Yunus, 10/24; Nahl, 16/90, Kasas, 28/78.

(60) Bakara, 2/245; Maide, 5/12; Hadid, 57/11; Tegabün, 64/17.

(61) Mâ'un, 107/1-7; Bakara, 2/220; Beled, 90/14.

(62) Bakara, 2/177; Muhammed, 47/4; Beled, 90/13.

(63) Maide, 5/96; Hüd, 11/78.

(64) Tevbe, 9/60.

(65) Taberî, Camiu'l Beyân; Mısır, 1968, 10/161-162, el-Kurtubî, el-Camî' 8/177-178; Serahsî, Mebsut, İstanbul, 1982, 2/19; Elmalılı Hamdi Yazır, Hak Dini Kur'an Dili, İstanbul, 1936, 3/2575.

ledilen bir diğ er olay da ş udur: Medine'de devlet muhasebesi iş lerinde ç alı ş an ve İslâm'ı henüz kabul etmemiş olan bir takım hediyeler verilmesi Hz. Ömer'e teklif edilmişti. Hz. Ömer de buna kızmış ve maddî kazançlar için ihtida eden kimselere islâmın ihtiyacı yoktur, diyerek bu teklifi reddetmişti⁽⁶⁶⁾.

Hz. Peygamber tarafından uygulanan ve ilk halifesi Hz. Ebû Bekr tarafından da uygulaması devam ettirilen bir Kur'ân âyetinin Hz. Ömer tarafından ilgâ edilmesi veya neshedilmesini düşünmek herhalde mümkün değildir. Hz. Ömer'in bu uygulamasını, ilgâ ve neshe bağlamak, bir âyetin ancak bir âyetle veya bazı alimlerce sünnetle olabileceğini, bunun dışında hiç bir şeyin âyeti neshedemeyeceğini bilmemek demek olur ki, bu da böyle düşünen fakihler için hiç de hoş bir netice değildir. Belki bazı hanefi hukukcuları, Hz. Ömer'in bu özel (hâs) ve muvakkat uygulamasını, genel bir uygulama (âmm) sanarak böyle bir sonuca ulaşmışlardır.

Taberî, (ö. 310/922) Camiu'lBeyân adlı tefsirinde Tevbe suresinin 60. âyetini açıklarken, bu konudaki görüşleri ve rivayetleri naklettikten sonra şöyle demektedir: Allah vergileri iki gaye için emretmiştir: Biri müslümanların arasındaki fakirlerin yardımına koşmak, diğ eri de İslâm'a yardım etmek ve onu güçlendirmek için. İslâm'a yardım etmeye onu güçlendirme hususunda fakirlere olduğu kadar zenginlere de sadaka verileceği muhakkaktır. Zira bu durumda, istifade edecek kişinin ihtiyaçları dikkate alınarak Sadaka verilmekte ve Sonuç olarak İslâm dini'ne yardım dikkate alınmaktadır. Kalbleri kazanılacak kişilere, zengin dahi olsalar İslâm davasının iyileşmesi ve kuvvetlenmesi için yardım yapılması da bu tür yardımlardandır. Bu durumda günümüzde bir kimsenin çıkıp da, artık kalbleri kazanmaya ihtiyaç kalmadı, çünkü müslümanların sayısı arttı ve düşmanlarına karşı kendisini müdafaa edecek güce geldi demesi haklı sayılmaz⁽⁶⁷⁾.

İbn Arabî (ö. 542/1147) ye göre, İslâm güçlüyse kalbleri ısıdırmak için insanlara yardım etmeye gerek yoktur. Şayet yardıma ihtiyaç duyulursa, Hz. Peygamber'in yaptığı gibi yapılır ve devlet gelirlerinden bir kısmı bu kimselere verilir. Zira Hz. Peygamber, İslâm zayıf olarak başlamıştır ve yeniden ilk başladığı gibi zayıf hale gelebilir, buyurmuştur⁽⁶⁸⁾.

Hanefi hukukcularından Kasânî (ö. 587/1191) ye göre ise, bu konuda görüş ayrılığı mevcuttur. Bazı alimler ki hanefi alimleri bu gruba dahildir, müellefe-i kulub artık yoktur. Hz. Peygamberin vefatından sonra ödeme durdurulmuştur, derler. İmam Şafî'nin bir görüşüne göre, bu hüküm devam etmektedir. diğ erleri ise, —bunlar arasında İmam Şafî de vardır—, müellefe-i kulub'un hissesi devam etmektedir, Hz. Peygamber'in sağlığında bunu alan kimselere, bu hisseleri daha sonra da ödenmiştir, binaanaleh bugün de İslâm'ı henüz yeni kabul etmiş kişilere onları memnun etmek ve hidayetlerini sağlamlaştırmak için verilmelidir, derler. Aynı şekilde düşman tarafında bulunan başkanlara dahi, şayet onlar güçlü ve kudretli ise elr ve İslâm'a bu

(66) aynı yerler.

(67) Taberî, a.g.e. 10/163.

(68) İbn Arabî, Ahkâmü'l Kur'ân, Beyrut, Tarihsiz, 2/966; Kurtubî, el-Cami', 8/161.

nedenle zararları dokunacaksa hisseleri ödenecektir. Çünkü Hz. Peygamber'in bu gibi kimselere ödemede bulunurken mevcut olan sebebler, bu gibi kimseler için de geçerlidir⁽⁶⁹⁾.

Alusî (ö. 1270/1854)'nin naklettiğine göre, Zührî, Ebû Ca'fer, Muhammed b. Ali ve Ebû Sevr gibi alimler, müellefe-i kulub'un devam ettiği görüşündedirler⁽⁷⁰⁾. Hatta Zührî, bu konuda nesih olduğunu bilmiyorum demiştir⁽⁷¹⁾. Fahreddin er-Râzî (ö. 606/1209) ise, bu âyetin hükmü, müslüman olsun veya olmasın herkese genel (âmm)dir, Doğru olan husus, bu hükümün mensuh olmadığıdır⁽⁷²⁾, demektedir.

Meden' surelerden biri olan Bakara'da Cenab-ı Hak "Sadakaları açıktan verirseniz ne güzel. Eğer onları gizleyerek verirseniz bu sizin için daha hayırlıdır, ve sizin günahlarınızdan bir kısmını kapatır. Allah yaptıklarınızı duyar. Ey Muhamed onları yola getirmek sana düşmez. Allah dilediğini yola getirir Verdiğiniz her hayır, kendiniz içindir"⁽⁷³⁾, buyurmaktadır.

Sadaka (genel ve nâfile nevinden) ile ilgili bu âyetlerin başı ile sonu, Allah'ın kulları arasında hiç ayırım yapmadan, mü'min kâfir, müslüman, fayri müslim, iyi kötü her yoksula yardım etmek gerektiğini anlatıyor. Çünkü onları doğru yola iletmek Allah'a ait bir şeydir. Herkes inancından dolayı Allah'a karşı sorumludur. Yardım ederken insanın inancını araştırmak, kendi inanç ve düşüncesinde olmayan yoksula yardım etmemek doğru bir hareket değildir⁽⁷⁴⁾. Nitekim İbn Abbas'ın bir rivayetine göre, Hz. Peygamber, daha önce yalnız müslüman yoksullara sadaka verilmesini emrederken, bu âyetin nüzulünden sonra herkese sadaka verilmesini emretmiştir⁽⁷⁵⁾.

Müslim'in Sahih'inde nakledilen bir hadis, bu sonucu desteklemektedir. Ebû Hureyre'den rivayet edilen bu hadiste Hz. Peygamber, şöyle buyurmuştur :

Bir adam: Ben bu gece sadaka vereceğim, dedi. Sadakasını götürdü ve geceleyin bir fahişenin avucuna koydu. Sabayleyin insanlar:

Sen bir fahişeye sadaka veriyorsun dediler.

O adam: Allah'ım, fahişeye sadaka verdiğim için sana hamdolsun, bu gece de sadaka vereceğim dedi. Götürüp bir zenginin avucuna koydu. Sabahleyin insanlar: Sen zengine sadaka çeriyorsun dediler.

(69) Kasanî, Bedâ'ü's Senaî, Beyrut, 1982, 2/45.

(70) Alusî, Ruhu'l Meanî, Beyrut, Tarihsiz, 10/122-123, Ayrıca bkz. Hâzin, Tefsir, Mısır, Tarihsiz, 3/91, Begavî, Mealimu't Tenzîl, Hâzin'in kenarında, 3/91.

(71) Kurtubî, a.g.e. 8/181.

(72) Râzî, Mefatihü'l Gayb, Tahran, Tarihsiz, 16/111.

(73) Bakara, 2/271-272.

(74) Prof. Dr. Süleyman Ateş, Kur'an-ı Kerim'in Yüce Meâlî ve Çağdağ Tefsiri, Ankara, 1982, 1/320.

(75) İbn kesir, Tefsiru'l Kur'an, 1/478.

O adam: Allah'ım zengine sadaka verdiğim için sana hamdolsun, bu gece yine sadaka vereceğim. dedi. Bu defa da götürüp sadakasını bir hırsızın avucuna koydu. Yine insanlar, sen geceleyin hırsıza sadaka veriyorsun, demeye başladılar.

O adam: Allah'ım, fahişeye de, zengine de, hırsıza da verdiğim sadakadan dolayı sana hamdolsun, dedi. Ona gizliden gelinip şöyle denildi: Senin sadakan kabul edildi. Sadaka verdiğin kimselere gelince, belki fahişe uslanır, fuhştan vazgeçer, zengin ibret alır da o da Allah'ın verdiğinden verir ve belki hırsız da hırsızlığından tevbe eder⁽⁷⁶⁾.

Kurtubî'nin naklettiği bir başka olay da şudur: Hz. Peygamber, İslâm'a saldıran bir şair için, gidiniz ve dilini kesiniz, demiştir. Bunun üzerine o şaire memnun kalacağı kadar mal vermişlerdi. Bu da onun dilini kesmek demekti⁽⁷⁷⁾.

Öyle görülüyor ki, Mekki âyetlerde emredilen sadaka, yardımlaşma ve fedakârlık, Medeni âyetlerle de destekleniyor, hattâ kapsamı biraz daha genişletilerek sadaka verilecek kişiler arasına inanmıyanlar da dahil ediliyordu. Özellikle zekat verilecek sekiz zümre içine kalbleri İslâm'a ısındırılacak kişilerin dahil edilmesi ve bunlara farz olarak toplanan zekattan verilmesi, İslâm'ın anlatılmasında ve güçlenmesinde önemli bir rol oynadığı şüphesizdir.

İşin aslına bakılırsa, fedakarlık ve yardımlaşmada çift yönlü bir menfaat söz konusudur. Vermenin, yardımlaşmanın ve fedakârlığın faydası, sadece verilene değil, aynı zamanda verenedir. Bu, hayat kurtarmak için kan vermeye benzer. Verilen kan, bir hayat kurtarır ama, aynı zamanda kan verenin sağlığını da korur, veya koruyucu hekimlik görevini yapar. Birisi, almakla sağlığa kavuşurken, diğeri de vermekle sağlığını korur. Psikolojik yir yaklaşımla, birisi alma duygusunu doyuma ulaştırırken, diğeri de verme ve fedakârlıkta bulunma duygusunu tatmin eder. Bir diğeri ifade ile, veren kişi, vererek mutlu olurken, diğeri ihtiyacı giderildiği için mutludur. Bir müslümanın en büyük mutluluğu, kendisinden ve malından bir şeyler vererek Allah rızasını kazanmaktır. İslâm'a göre bir müslüman, ancak vermek ve yapmak suretiyle Allah, rızasını kazanabilir. Yani, namaz ve oruç gibi ibadetlerle kendisinden zekât ve sadaka gibi ibadetlerle de malından verme suretiyle Allah rızasına ulaşabilir veya bu rızaya giden yola girmiş olur.

Vermek sadece maddî olan şeylerle olmaz. Bilâkis bununla birlikte manevî olan şeylerle de olur. Eğitimde, özellikle din eğitiminde vermenin önemi inkâr edilemez. Bir din eğitimcisi, kendisinden, varlığından ve imkânı ölçüsünde malından vermedikçe kalbleri kazanamaz ve sempatik olamaz. İnsanlara, bilgisiyle, becerisiyle, akıyla ve fedakârlığı ile yardımda bulunan bir eğitimcinin başarısı, hiç şüphesiz bunları yapmayan bir eğitimciden daha fazla olacaktır. Bir din eğitimcisi, öncelikle insanların kalblerini İslâm'a ısındırmak ve İslâm'a karşı olan tavırlarını yumuşatmak zorundadır. Bu yumuşatma, maddî ve manevî fedakârlıklarla, sabırla ve zamanla olur. Bir din eğitimcisinin

(76) Müslim, Sahih, K. Zekât, 24/78, H.N. 1022; Nesâ'i, Sünen, K. Zekât, 47; Ahmed b. Hanbel, Müsned, 2/322.

(77) Kurtubî, el-Cami', 8/180.

yapacağı maddî ve manevî fedakârlık, kendisini alan el değil, veren el durumuna getirecek ve Hz. Peygamber'in öğdüğü bir kişi yapacaktır⁽⁷⁸⁾ Allah da müslümanların malları ve canları mukabilinde cenneti vâad etmektedir.⁽⁷⁹⁾ Bu nedenle diyebiliriz ki cennet, maddî ve manevî fedakârlıkların neticesinde elde edilecektir.

4. DÜŞÜNDÜRME VE AKL YÜRÜTME

Kur'ân-ı Kerim'in önemle üzerinde durduğu ve önem verdiği konulardan biri de, insanların düşünmesi, aklını kullanması ve bu vasıtayı kullanarak Hakka ulaşmasıdır. Kur'ân, bir yandan insanları düşünmeye davet edip şartlanmayı ve körü körüne bir şeye bağlanmayı kınarken, diğer yandan da verdiği örneklerle onları akıl yürütmeye zorlamaktadır. Hiç şüphesiz iman, bir kalb işidir, yani imanın merkezi kalbdır. Orası, Yüce Yaraticının muhatabı ve nazargahıdır.⁽⁸⁰⁾ Kalb, Allah'a yaklaşan, O'na yönelen ve O'nun için amel eden şeydir.⁽⁸¹⁾ Kur'ân'a göre, insanın düşünen, anlayan, kavriyan, inanan ve şüphe eden yanı da yine kalbidir.⁽⁸²⁾ Bu anlam da kalb, maddî değil, manevîdir ve cismanî kalble yakın bir ilişkisi vardır.⁽⁸³⁾

Kalbe ait bu fonksiyonlardan bir kısmının, beyinle ilgili bulunduğunu bugünkü ilim bize haber vermektedir. Bu takdirde kalbin beyinle bir ilişkisi bulunmaktadır. Anlamak kalbin değil, beynin görevleri arasındadır. Kur'ân-ı Kerim : "Kalpleri kapanmıştır, bu yüzden anlamazlar"⁽⁸⁴⁾ demek suretiyle, anlamayı kalbe bağlamaktadır. Bundan da anlıyoruz ki, kalbin beyinle yakın bir ilişkisi mevcuttur. Bu ilişkinin derecesini henüz bilemiyoruz.⁽⁸⁵⁾

İnsanı, inanmaya götüren yollardan birisi, onun his ve duyguları ise, diğeri de akli ve tefekkürüdür. Kur'ân-ı Kerim, düşünme ve akıl yürütme ile ilgili olan "nazar", "tedbbür", "tefekür" ve "araştırma" yı emreden âyetlerin yanında "akıl" ve onunla ilgili kavramları bolca zikretmek suretiyle, bizi düşünmeye ve akıl yürütmeye adeta zorlamaktadır. Hem Kur'ân-ı Kerim hem de Allah'ın en büyük eseri olan kâinat, O'nun varlığına ve birliğine işaret eden delillerle doludur. Bu deliller her yerde ve her şeydedir. Bakan bir göze göre bazen bir kuşta, bazen bir gezegende ve bazen de yıkık bir harabededir.⁽⁸⁶⁾ Kur'ân, insanları, tabiatın değişmez kanunlarını araştırmaya, bu kanunların oluşumunu düşünmeye ve böylece ufukları geniş bir hayat yaşamaya çağırılmaktadır.

Kur'ân-ı Kerim'de Cenab-ı Hak, bu konuya çok önem vermekte ve tabiat olaylarını kendi varlığının bir delili olarak göstermektedir. "Şüphesiz

(78) Müslim, Sahih, K. Zekat, 31/96, H.N. 1035.

(79) Tevbe, 9/111.

(80) Bakara, 2/6, Kâf, 50/37, A'raf, 7/101, 179.

(81) Gazzâlî, İhyâ, Beyrut, Tarihsiz, 3/2.

(82) Tevbe, 9/64, 97.

(83) Gazzâlî, a.g.e. 3/3.

(84) Tevbe, 9/87.

(85) Celâl Kırcı, Kur'ân-ı Kerim'de Fen Bilimleri, İst. 1984, s. 194-195.

(86) Celâl Kırcı, İslâm Açısından Turizm Olayı, Diyanet Dergisi, Ankara, 1986, cilt, 22, sayı, 2. sayfa, 49.

göklerde ve yerde inanlar için (Allah'ın varlığına) işaretler vardır. Sizin yaradılışınızda ve (yeryüzünde) yaydığı canlılıklarda, kesin olarak inanlar için âyetler vardır. Gecenin ve gündüzün değişmesinde, Allah'ın gökten rızık (sebebi) indirip onunla ölümden sonra yeri diriltmesinde, rüzgârı yönetmesinde aklını kullanan bir toplum için işaretler vardır. İşte bunlar, Allah'ın âyetleridir.”(87)

“O'nun âyetlerinden biri de, size korku ve umut vermek için şimşegi göstermesi, gökten bir su indirip onunla, ölümden sonra yeri diriltmesidir. Şüphesiz bunda aklını kullanan bir toplum için ibretler vardır.”(88)

Bu âyetler, insanı aklını kullanmaya davet etmekte ve aynı zamanda da aklın üzerinde düşünceği konuları açıklamaktadır. İnsan, tabiat olaylarına, sosyal olaylara ve kısa tabiata bakarak bunlar üzerinde kafa yoracak, düşünecek ve neticede Allah'ın varlığını ve birliğini bulacaktır. Cenab-ı Hak, insanı eserden müessire, resimden ressama, varlıklardan yaratıcıya götüren metoda ve onu bu konularda düşündürerek bir sonuca varma prensibine, büyük bir önem vermiştir. “Öyleki, tabiat olaylarına ve pozitif ilimlere ait âyetleri, hukuka ait âyetlerden daha fazla zikretmiş ve ilâhî inayetin bunlara yönelmesi, fıkıh hükümlerine yönelmesinde daha çok olmuştur.”(89) Bunun sebebi de hiç şüphesiz, imanın, amelden önce gelmesidir. Önemli olan, insanların inanmasıdır. Amel daha sonra gelir, Zira imansız bir amelin hiç bir faydası yoktur. Ancak sadece imanda yeterli değildir. İmanı korumak ve devamını sağlamak için amel ihtiyaç vardır. Bu nedenle Cenab-ı Hak, öncelikle insanların inanmasını arzu etmekte ve imanla alakalı konuları daha fazla zikretmektedir.

“Şüphesiz göklerin ve yerin yaradılışında, gece ve gündüz değişmesinde, insanların faydasına olan şeyleri denizde taşıyıp giden gemide, Allah'ın gökten su indirip onunla ölmüş olan yeri diriltmek üzere her çeşit canlıyı yaymasında, rüzgârları ve yer ile gök arasında emre hazır bekleyen bulutları evirip çevirmesinde elbette düşünen bir topluluk için (Allah'ın varlığına) deliller vardır”(90) Hz. Peygamber bu âyeti okuyup da düşünmeyenler yazıklar olsun, demiştir.(91)

Kur'an bu tür âyetleriyle, muhataplarını düşünmeye ve araştırmaya davet ederken, aynı zamanda düşündürme ve akıl yürütme prensibini de ortaya koymaktadır. Akıl ve irade, Allah'ın bütün insanlara bahsettiği iki kuvvettir. İnsan, bu iki kuvvetten akıl vasıtasıyla Yaratan'ını tanıyacak, iradesiyle de Yaratan'ının emirlerini yerine getirecektir. Kur'an-ı Kerim'deki emirleriyle Allah, insana lütfettiği aklı, kendisinden kullanmasını istemiş ve verdiği örneklerle de onu düşünmeye sevk etmiştir. Bu, Kur'an-ı Kerim'in ortaya koyduğu önemli prensiplerden biridir. Bir din eğitimcisi de Kur'an'ın ortaya koyduğu bu prensibi esas alarak, insanları düşünmeye ve akıl yürütmeye sevk edici konular üzerinde

(87) Câsiye, 45/3-6.

(88) Rûm, 30/24.

(89) Tantavî Cevher'i, el-cevâhir, Mısır, 1931, 1/7.

(90) Bakara, 2/164.

(91) Cevherî, a.g.e. 1/36.

önemle durmalıdır. İnsanları düşündürmek, asla vaz geçmediği bir prensibi olmalıdır. Bu nedenle dinî konuşmalarında ve verdiği misallerde, hissi olmanın yanında düşündürücü de olmalıdır. İnsanlara en azından "acaba." sorusunu sordurtabilmelidir. Bu soruyu kendi kendine soran bir insan, o konuda düşünmeye başlamış demektir. Düşünen bir insan ise, er veya geç hakikati bulabilecek kişi demektir. Önemli olan bir insanın düşünmeye başlamasıdır. Bir din eğitimcisinin en önemli görevi de, insanı düşünmeye sevk etmesidir, ona "acaba?" dedirtmesidir.

Özellikle günümüzde halkın dinî eğitim ve öğretimi ile uğraşan bir kısım din görevlileri, daha ziyade onların duygularına hitabetmekte ve dramatik konuşmalarıyla onları etkilemeye çalışmaktadırlar. Bu uygulama, bazı konular ve özel durumlarda olumlu neticeler verebilir. Ancak etkisi kısa süreli- dir. Daha etkili ve güçlü hissi konuşmalar karşısında te'sirini kaybeder. Sürekli etki ve tes'ir, ancak düşünce ve tefekkür sayesinde olur. Bu nedenle din adamları, etkisi ve te'siri uzun süreli olan prensibi, yani düşündürme prensibini tercih etmelidirler. "Düşünüyorum o halde varım" diyen Descartes'in bu sözünü asla unutmamalıdır. Var olmanın şartı, düşündürmektir, o halde din adamının bir görevi de düşündürmek olmalıdır. Konuşmaları, insanları düşündürecek ve kafa yoracak konular üzerinde yoğunlaştırmak gerekir. Aksi takdirde Kur'an'ın çok önem verdiği bu prensip, askıda kalmaya mahkûmdur. Bizim görevimiz, bu prensibi askıya almak değil, bilakis ona işlerlik kazandırmaktır. Bunun için de Kur'an'ı anlamamıza yardımcı olan her türlü bilgiden ve ilimden istifade etmek ve inanan veya inanmayan herkese sağlam bir Kur'an kültürü sunmak lâzımdır. Bu da Kur'an'ı en iyi bir biçimde anlamak ve gelişen ilimlerin ışığında onu yorumlamakla olur.

Çağımız insanının eksik olan yönlerinden birisi de, yeterli, sistemli ve doğruya daha yakın bir Kur'an kültürüne sahip olamayışdır. Kur'an-ı Kerim, bizi düşünmeye ve muhakemeye çağırılmaktadır. İnsanın bizzat kendisi ve etrafını saran tabiat, Allah'ın kudretini isbat eden en güzel delillerdir: "Yer yüzünde tam bilgi sahipleri için ilâhi hakikatin alâmetleri vardır. Sizin kendinizde de öyle. Halâ görmeyecekmisiniz."⁽⁹²⁾ "Onlar bakmıyorlar mı, deve nasıl yaratıldı? Gökler nasıl yükseltildi? Dağlar nasıl dikildi? Yer nasıl yayılıp döşendi?"⁽⁹³⁾

"Andolsun ki ilkin nasıl yaratıldığınızı biliyorsunuz. Öyle ise bundan niye ibret almıyorsunuz Şimdi bana ekmekte olduğunuz tohumu haber verin; onu siz mi bitiriyorsunuz biz mi Eğer dileseydik onu kuru bir ot kııntısı yapardık da siz de şaşakalırdınız. Ve biz gerçekten ağır bir borç altına girmişiz, daha doğrusu biz umduğumuzdan mahrum kalmışız derdiniz. Şimdi içmekte olduğunuz suyu söyleyin bana; onu buluttan siz mi indirdiniz, yoksa biz mi? Eğer dileseydik onu içilmeyecek tuzlu bir su yapardık. O halde şükretmeli değilmisiniz? Şimdi bana yeşil bir ağaçtan çıkmakta olduğunuz ateşi söyleyin. Onun ağacını siz mi yarattınız biz mi? Ziz onu hem bir ibret,

(92) Zariyat, 51/20-21.

(93) Gâşiye, 88/17-20.

hem de çöl yolcularına faydalı bir nesne yarattık. O halde O yüce Tanrı'nın adını yakışmayan şeylerden tenzih et.”(94)

Bu âyetler insanı düşünmeye araştırmaya ve muhakeme etmeye çağırmaktadır. İnsanı düşünmekten ve muhakeme etmekten alıkoyan şeylerin başında ise gaflet gelmektedir. Gaflet, insanı, hakikati görmekten ve doğruyu bulmaktan alıkoyar. Bunun için insanın uyarılması, düşünmeye ve kafa yormaya davet edilmesi gerekir. Kur'ân bir uyarıcıdır. Peygamberler de birer uyarıcıdır. Peygamberimizden sonra uyarıcılık görevi ise âlimlere ve din görevlilerine verilmiştir. Bu nedenle din eğitimcisi halkı uyarmak, onları düşündürecek ve eğitecek tarzda konuşmak zorundadır.

5. MÜJDELEME VE KOLAYLAŞTIRMA

Kur'ân-ı Kerim'in açık beyanına göre, Hz. Peygamber, “beşir”(95) dir, “mübessir”(96) dir ve “mübessirlerden”(97) dir. Kur'ân'da müjde ve bununla ilgili âyetlerin toplam sayısı ise seksen yediye ulaşmaktadır(98). Allah'ın affetmesi ve rahmetinden ümid kesilmemesi ile ilgili âyetler bu sayıya dahil değildir. Yine şefâatle ilgili âyetler de bu sayının dışındadır. Bu nedenle müjdeleme, bir Kur'ân prensibidir ve Peygamberlerin de en önemli vasıflarından biridir.

Allah Teâla'nın kullarına en büyük müjdesi, “Merhametimi, gazabımı kat kat geçmiştir”(99) müjdesidir. “Şayet Allah, insanları işledikleri günahlar yüzünden hemen cezalandıracak olsaydı, yeryüzünde bir tek canlı bile bırakmazdı”(100). Çünkü O'nun rahmet her şeyi kuşatmıştır(101). De ki: Ey nefislerine fenalık yapmakta ileri gidenler, Allah'ın rahmetinden ümid kesmeyiniz. Çünkü Allah bütün günahları bağışlar(102).

Allah Teâlâ, Hz. Peygamber için de şöyle buyurmaktadır: “Doğrusu biz seni, gerçeikle müjdeleyici ve uyarıcı olarak gönderdik.”(103 “Biz seni ancak bütün insanlara müjdeleyici ve uyarıcı olarak gönderdik.”(104) Hz. Peygamber de “Kolaylaştırınız, zorlaştırmayınız. Müjdeleyiniz, nefret ettirmeyiniz”(105) “Kim Kur'ân'ı severse, müjdelesin”(106) buyurmaktadır. Arkadan gelenleri müjdelemek yine onun emridir(107).

(94) Vâkıa, 56/62-74.

(95) Bakara, 2/119, Sebe, 34/28, Fâtır, 35/24, Fussilet, 41/4.

(96) İsrâ, 17/105, Furkân, 25/56, Ahzâb, 33/45, Fetih, 48/8, Saff, 61/6.

(97) Bakara, 2/213, Nisa, 4/165, En'âm, 6/48, Kehf, 18/56.

(98) Bakınız. M. Fuad Abdülbâki, Mu'cemu'l Müfehres, İst. 1984, s. 119-120.

(99) Buharî, Sahih, K. Tevhîd, 55, Müslim, Sahih, Tevbe, 14.

(100) Fâtır, 35/45.

(101) A'raf, 7/156.

(102) Zümer, 39/53.

(103) Bakara, 2/119.

(104) Sebe, 34/28.

(105) Buharî, Cihad, 164, Müslim, Cihad, 5.

(106) Dârimi, Sünen, Fezâilu'l Kur'ân, B.1, İst. 1981, s. 829.

(107) Ahmed b. Hanbel, Müsned, 4/403.

Terbiye edilmemiş ve kontrol altına alınmamış duygular sebebiyle kötülük yapan ve suç işleyen insanlara karşı, Kur'an'ın genel bir ilkesi de müjdeleme ve onları ilk anda korkutmamaktır. Zira terbiye edilmemiş bir insanın duyguları, kontrolsüz akıp giden bir nehre benzer. Akıp giden suları, baraj yaparak nasıl kontrol altına alabiliyorsak, eğitim ve öğretim ile de duygularımızı kontrol altına alabiliriz. Dinî eğitim ve öğretim görmemiş bir kişinin, duygularının te'siri ile bir suç işlemesi onu rahatsız eder ve bundan dolayı da vicdan azabı çeker. Yaptığı bir hatadan ve işlediği bir suçtan dolayı, hemen onları kınamak ve korkutmak, yanlış bir metoddur. Böyle davranmak, onları düzeltmediği gibi, bilakis onları daha karamsar yapar ve kötülük yapmaya sürükler, Yaptığı hatadan ve işlediği suçtan dolayı zaten vicdan azabı çeken bu gibi kişilere, bir de bizim suçlamamız ve korkutmamız ilâve edilmemelidir. Bilakis onu içine düştüğü kötü durumdan ve vicdan azabından kurtarmak gerekir. Bu da ona umut vermek ve onu teselli etmekle olur. Nitekim bir hadislerinde Hz. Peygamber, doksan dokuz kişiyi öldürüp de vicdan azabı çeken bir kişiden söz eder. Bu kişi, kurtulmak ümidiyle bir din adamına baş vurur, fakat o din adamı, ona karşı umut verici konuşmaz, hatta hiç bir kurtuluşu olmadığını söyler. O kişi de, tekrar ümitsizliğe düşer ve o din adamını öldürür. Ama yine vicdanı rahatsızdır, kurtulmak ister. Bir başka din adamına gider. Bu din adamı, ona umut verir, suçlarından kurtulması için de içinde yaşadığı ortamı terketmesini söyler. O da terkeder⁽¹⁰⁸⁾. Bu Hz. Peygamberin tavsiye ettiği ve uyguladığı bir prensiptir. Hz. Peygamber, bu hadisinde, müjdeleme ve kolaylaştırma prensibini tavsiye etmekte ve en doğru hareketin bu olduğunu söylemektedir.

Din eğitiminin amacı, öncelikle insanlardaki her türlü duyguyu eğitmek, duygular arasında denge kurmak ve deli bir ırmak gibi akıp giden duygulara gem vurmaktır. Duygularına gem vurulmamış, eğitilmemiş ve duyguları arasında denge kurulmamış bir insanın, hata işlemesi ve günah kazanması gayet tabiidir. Böyle insanlara yardım etmek ve eğitmek gerekir. Yardım etmenin ilk yolu da, öncelikle onu vicdan azabından kurtarmak, ona umut vermek daha sonra da onu eğitmeye çalışmaktır. Bir insana umut vermeden, kısmen de olsa onu vicdan azabından kurtarmadan onu eğitemeyiz. İnsanları korkularından kurtarmak ve onlara umut vermek gerekir. Zira her hatalı ve suçlu insan, itiraf etmese de görevini yapamadığı için suçluluk duyar ve vicdan azabı çeker. Çünkü tatmin edilmeyen veya doyuma ulaşmayan her duygu, kişiyi rahatsız eder, sıkıntıya sokar. Bunun için İslâm Dini, duygular arasında denge kurulmasını, birini diğerine tercih ederek bu dengenin bozulmamasını ister. İnsanın yaratılışında mevcut her duygunun mutlaka tatmin edilmesi gerekir. İslâm bu neticeye, iki şartla aynen iştirak eder. Helâl ve temiz olmak şartıyla.

Kur'an-ı Kerim, peygamberleri müjdeciler olarak göndermek suretiyle insan fitratının umuta ne kadar muhtaç olduğunu da gösterir. Umut, her insan için zorunlu bir ihtiyaçtır, bu nedenle de tatmin edilmesi gerekir. Tatmin edilmeyen bu duygu, insanı rahatsız eder. Rahatsız bir insan ise, verilene alamaz ve iyi eğitilemez.

(108) Buharî, Enbiyâ, 54, Müslim, Tevbe, 46.

Kur'an'ın emrettiği ve Hz. Peygamber'in de uyguladığı müjdeleme prensibini, günümüzün din adamı da uygulamalı, umutsuz kişilere umut, susuz kalblere su vermelidir. Özellikle çağımızda artan korku, ümitsizlik ve çaresizlik karşısında bunalan ve sıkılan insanlara verilecek müjdenin önemi çok büyüktür. İnsanları sadece korkutmak yeterli değildir. Hiç şüphesiz korkunun da yararlı olduğu durumlar vardır. Fakat bunalan, sıkılan ve yaptıklarına pişman olan kişileri, korkutmak yerine onlara umut vermek gerekir. Böyle kişilerin umuta ihtiyacı vardır.

Din görevlileri, gerek halkın eğitim ve öğretiminde ve gerekse öğrencilerin eğitim ve öğretiminde bu prensibi öncelikle kullanmalı, zorlaştırıcı değil, kolaylaştırıcı bir tavır takınmalıdır. Tedricilik kuralı hiç bir zaman unutulmamalıdır. Kolay olandan zor olanına doğru gidilmelidir. Kur'an'ın nüzül metodu budur, Hz. Peygamber'in de pratik hayatta uyguladığı prensip budur. Korkutmadan, zorlaştırmadan yavaş yavaş dinin kurallarını öğretmek ve alışkanlık haline getirmek, İslâm'ın genel bir kuralıdır. Bu kuralı uygulamak, din eğitimcisinin en tabii hakkıdır.

Sabaheden birisi bir gün Hz. Peygamber'e gelir ve bazı duygularını helâl olmayan bir yolla giderdiğini ve çok pişman olduğunu söyler. Hz. Peygamber önce cevap vermez, fakat daha sonra "iyilikler, kötülükleri giderir"⁽¹⁰⁹⁾ âyeti gelir ve beş vakit namaz kılıp tövbe ederse bu hatadan ve suçtan mânen kurtulacağı, ifade edilir⁽¹¹⁰⁾. Bu âyet ve Hz. Peygamber'in bu tutumu, suçluya nasıl davranılacağını, ve ona nasıl umut verileceğini de göstermektedir. İdeal olan kişilerin hata etmemesi ve kusur işlememesidir. Fakat gerçekte peygamberler hariç, her insan hata edebilir ve kusur işleyebilir. İnsanlar, hata etmede eşittirler. Ancak hata çeşitleri, insanlar arasında farklıdır. Her insanın ayrı bir zaaf noktası mevcuttur, genellikle de hatayı bu noktada işler. Öyleyse hata ettiğimizde kendimize gösterdiğimiz anlayışı, başkaları hata ettiğinde onlara da göstermeliyiz. Bir insanın kendisini bağışlaması, bir başkasını bağışlamasından daha kolaydır. Kendimiz için istediğimiz umudu, niye başkalarından esirgeyelim. Umut ve kolaylık, hem bizim hem de başkalarının tabii hakkıdır. Herkese hakkını vermek, dinî bir görevdir. Bu görevi ilk olarak yerine getirecek olanlar da din adamlarıdır.

6. KORKUTMA

İnsanları faaliyetlere sürükleyen ve onların davranışlarına etki eden en önemli faktörlerden biri de korkudur. Şayet insanlarda korku duygusu olmasaydı, kanun, nizam ve disiplin de olmazdı. İnsanı, kötülük yapmaya karşı frenleyen, görevlerini yapmaya zorlayan, kanun ve nizamların tatbikini kolaylaştıran en güçlü duygu, hiç şüphesiz korkudur.

Kur'an-ı Kerim'de Cenab-ı Hak, insanlardaki bu fitri duyguyu harekete geçirmekte, ve Peygamberlerinden de bu duyguyu harekete geçirmelerini istemektedir. Kur'an'da korkma duygusu ile ilgili olarak "havf" kelimesi ve bu

(109) Hud, 11/114.

(110) Taberî, Camiu'l Beyan, 12/130-135.

kelimeden türeyen kelimelerin sayısı yüz yirmi dört civarındadır⁽¹¹¹⁾, (**haşyet** kelimesi ve müstakları ise kırk dokuz civarındadır⁽¹¹²⁾). Korkutma ve uyaram anlamına gelen **"inzâr"** kelimesinin ve müstaklarının toplam sayısı ise yüz yirmi yedidir⁽¹¹³⁾. Bütün peygamberler ve Hz. Muhammed (s.a.v.) insanlara hem müjdeci ve hem korkutucudurlar⁽¹¹⁴⁾. **"Gerçekten biz seni, hak ile müjdeleyici ve uyarıcı olarak gönderdik"**⁽¹¹⁵⁾ buyuran Allah Tealâ, bu sözüyle Hz. Peygamber'e uyarıcılık ve korkutma görevi de vermektedir. Hz. Peygamber de bu görevi, diğer görevleri gibi başarıyla sonuçlandırmış ve tebliğde bir prensip olarak uygulamıştır.

Korkutma, insanlardaki mevcut korkma duygusunu harekete geçirmek ve bu duyguyu uyarmak demektir. Bu duyguyu harekete geçiren ve uyaran etkenler ise, hukuk, ahlak ve din kurallarıdır. Özellikle din eğitiminde dinî ve ahlâkî kurallar daha ağırlıklı ve daha ön plândadır. Hem bu dünyada hem de ahirette cezalandırılma korkusu, insanı kötülük yapmaktan, kanun ve nizamlara karşı gelmekten büyük ölçüde alıkor ye ona mani olur. Allah korkusu, bütün korkuların üstündedir ve hiç bir korku Allah korkusu kadar caydırıcı ve kötülüklere mani olucu değildir. Bazı insanlar, kanunlardan kaçabilir, ahlâk kurallarını çiğneye bilir, fakat Allah'dan korkan bir kişi, asla kötülük yapamaz ve suç işleyemez. Bütün mes'ele Allah korkusunu, vicdanlara ve ruhlara yerleştirebilmektir. Din eğitiminin bir amacı da budur. Allah'ı tanımayan ve O'na inanmıyan bir kişinin Allah'dan korkması diye bir şey söz konusu değildir. Allah'tan korkmak için önce O'nun varlığına inanmak gerekir. Bu nedenle korkutma prensibi, öncelikle Allah'a inanan kişilere etki eder ve onlarda uyarıcı bir rol oynar.

Allah korkusu yanında, cehennem korkusu, ve diğer korkular da bazı insanları etkilemektedir. İnanmayan insanlar, Allah'tan korkmasalar da, yine de korktukları bir çok şey mevcuttur. Özellikle dünya'ya ait cezalardan daha çok korkarlar. Ölüm ise, genellikle ölüme hazırlıklı olmayan kişilerin daha çok korktukları bir olaydır. Ahiret inancına sahip olan ve ölüm sonrası için bu dünyada hazırlık yapan kimseler, ölümden daha az korkmaktadırlar. Bu nedenle ölüm ve ölüm sonrası hayat, insanların uyarılmasında önemli bir etkidir. Kur'ân, bu etkeni en güzel bir biçimde gözler önüne serer. İnsanları, kıyamet ve alâmetleriyle, ölüm sonrası olaylarla, cehennem ve alev alev yanan ateşiyle korkutur. Böylece insan fitratında mevcut olan okrkuyu harekete geçirerek, uyarıcılık ve ikaz görevinde bulunur.

Kur'ân'ın bir prensip olarak ortaya koyduğu ve Hz. Peygamber'in de uyguladığı bu ilkeyi, din adamları da uygulamaktadır. Fakat pratikte bu ilkenin dozajı, biraz daha ağır basmakta, hattâ ifrat derecesine bile varabilmektedir. Gerçi korku bir prensiptir, yerinde ve dozajında kullanıldığı takdirde olumlu neticeler vermektedir. Ancak sürekli bu prensibi kullanmak ve dozajını

(111) M. Fuad Abdülbâkî, el-Mu'cemu'l Müfehres, s. 246-248.

(112) F. Abdülbâkî, a.g.e. s. 233-234.

(113) F. Abdülbâkî, a.g.e. s. 692.

(114) Bakara, 2/119, 213, Nisa, 4/ 165.

(115) Bakara, 2/119.

gittikçe artırmak, insanları ümitsizliğe, karamsarlığa ve benim için artık kurtuluş yoktur, düşüncesine götürmektedir. Sırf bu yüzden bir çok insan, bunalmaya düşebilmektedir. Bir de ölüm korkusu eklenince, bunalım daha da artmaktadır.

Ölüm tabii bir kanundur. Aslında her tabii kanun gibi ondan da korkmamak gerekir. İnsanlar, ölümden değil, ölüme hazırlıksız oldukları için korkmaktadırlar. Dinî görevlerini yapıp da ölüme hazır olan insanlar, ölümden korkmamaktadırlar. Ölüme hazır olmak demek, korktuklarından emin olmak demektir. Korkmamak için de hazırlıklı olmak gerekir. İbadetlerin bu dünyada en büyük faydası belki de budur. Din eğitimsi, bu gerçeği bilmek ve ona göre davranmak zorundadır. Bunun için de, korku motifini, yerinde ve yeterli ölçüde kullanmak gerekir. Korkuyu, onları bunalmaya düşürmede değil, iman ve ibadet konusunda bir uyarıcı olarak ve insanı harekete geçirici bir unsur olarak düşünmek lâzımdır. Aksi takdirde sürekli korku vermek, fayda yerine zarar verir. Dinde de esas olan, öncelikle zararı gidermek, daha sonra faydalı olanı elde etmeye çalışmaktır. Kişileri ikaz edip onları düzelterek derken, daha da kötüleştirmemeye çalışmalıyız. Uyarı şuurlu olmalı, hissi olmamalıdır. Şuurlu uyarı, ilme ve bilgiye dayanan uyarıdır. **“Kulları içinden ancak bilginler, Allah’tan korkar”**⁽¹¹⁶⁾ âyeti, bize bu konuda ışık tutmaktadır. İlim sâhibi olanlar, Allah’tan korkarlar. Korkutma veya uyarı ise, ancak Allah’tan korkanlara ve namazını kılanlara olacaktır. **“Sen ancak görmeden Rab’lerinden korkanları ve namazı kılanları uyarırsın”**⁽¹¹⁷⁾ âyeti bu gerçeği yansıtmaktadır. Kur’ân-ı Kerim, korkan kimseler için bir öğüttür.⁽¹¹⁸⁾ Bu öğüt ve uyarı, ancak Allah’tan korkacak kişilere daha fazla etki etmektedir.⁽¹¹⁹⁾ Uyarıların mutlaka sert ve katı olması gerekmez. Bilakis yumuşak uyarılar ve tavırlar, daha etkili ve güçlü olabilir. Cenab-ı Hak, **“Fir’avn’e gidin çünkü o azdı. Ona yumuşak söz söyleyin, belki öğüt alır veya korkar”**⁽¹²⁰⁾ buyurarak, dikkatimizi bu noktaya çekmektedir. Korkulacak tek varlık ise, ancak Allah’tır.⁽¹²¹⁾ Yani insanlar, diğer insanlardan değil, Allah’tan korkacaklardır. Müslümanlar, dinî görevlerini yerine getirirlerken, kendilerini kınayacak kişilerden ise korkmayacaklardır⁽¹²²⁾ Uyarı, öncelikle akrabaya,⁽¹²³⁾ daha sonra da bütün insanlara olacaktır.⁽¹²⁴⁾

Sonuç olarak şunu diyebiliriz ki, insanlarda ümitle birlikte, korku da veya korkunun yanında ümit de vardır. İnsanlardaki korku yok olup gittiği zaman, onda isyân, taşkınlık veya görevini yerine getirmeme halleri ortaya çıkar. Bunun içindir ki, ümidin içinde biraz korku, korkunun içinde biraz ümit olmalıdır. Açları çalıştıran doymak ümidi, tokları çalıştıran da açlık korku-

(116) Fâtır, 35/28.

(117) Fâtır, 35/18.

(118) Tâhâ, 20/3.

(119) Nâziyât, 79/45.

(120) Tâhâ, 20/44.

(121) Ahzâb, 33/37.

(122) Mâide, 5/54.

(123) Şuara, 26/214.

(124) İbrâhim, 14/44, Yunus, 10/2.

sudur. Bu iki duygu, görev duygusunu canlı tutan ve canlandıran duygulardır. Bu sebeble diyebiliriz ki, insan hayatı, ümitle korkunun bir karışımıdır. İslâmî literatürde bunun adı "Beyne'l Havf ve'r Recâ" dır. Ümitle korku arasında olmak demektir.⁽¹²⁵⁾ Ümitle korku arasındaki hassas dengiyi koruyan insan, tam olarak görevini yapacak formasyona ulaşmış insan demektir.

SONUÇ

Prensipier, insanların davranışlarını kontrol eden ve onları belli ilkeler doğrultusunda hareket etmeye zorlayan kurallardır. En kötü kural bile, kuralsızlıktan daha iyidir. Zira, en kötü kuralda bile bir disiplin ve bir nizam mevcuttur. Kuralsızlıkta ise, keyfilik ve kargaşa vardır, hattâ anarşinin varlığından bile söz edilebilir. Belli prensiplerin olmadığı yerde, kişiler, duygularıyla, arzularıyla ve keyfilikleriyle hareket ederler. Ama belli prensiplerin olması, kişileri o ilkelere uymaya zorlar, keyfilik ortadan kalkar.

Din eğitiminde de belli ilkelerin olması, bu nedenle zorunludur. Aksi takdirde, bunda da hissilik ve keyfilik söz konusu olur ve herkes kendi duygularını ve arzularını ön planda tutar. Bu kargaşayı ve anarşiyi doğurur. Bu nedenle bütün din adamlarının müştereken uyacakları genel din eğitimi prensiplerini, Kur'an-ı Kerim'de ve Hadislerde bulabilmekteyiz. Bu ilkeler, İslâm'ın yüceliğini, insana verdiği değeri ve hoşgörüsünü ortaya koymaktadır. Din eğitimcisi, muhatabına karşı yumuşak ve dostça tavır takınacak, güzel konuşacak, kalbleri kazanmaya çalışacak, düşünecek ve düşündürecek, müjdeleyecek ve yerine göre de korkutacaktır. Bu ilkeler, İslâm'ın değişmez kurallarıdır. Din görevlileri ve eğitimcileri bu ilkelere uydukları sürece, hem İslâm'ın güzelliklerini gösterecekler, hem de hissilik ve keyfilikten kurtulacaklardır.

(125) Celâl Kırcı, İslâm'a göre Mutluluk, Erciyes Dergisi, 1985, Sayı 96, s. 22.