

anadolum
e K a m p ü s
ve
anadolu mobil
dilediğin yerden,
dilediğin zaman,
öğrenme fırsatı!

(ekampus.anadolu.edu.tr)

(mobil.anadolu.edu.tr)

ekampus.anadolu.edu.tr

Takvim

Duyurular

Ders
Kitabı (PDF)

Epub

Html5

Mobi
Kitap

Sesli Kitap

Canlı Ders

Video

Ünite
Özeti

Sesli Özet

Sorularla
Öğrenelim

Alıştırma

Çözümlü
Sorular

Deneme
Sınavı

Tartışma
Forumu

Çıkmış Sınav
Soruları

Sınav Giriş
Bilgisi

Sınav
Sonuçları

Öğrenci
Toplulukları

AOS DESTEK
AÇIKÖĞRETİM DESTEK SİSTEMİ

Açıköğretim Sistemi ile ilgili
merak ettiğiniz her şey AOS Destek Sistemimde...

- Kolay Soru Sorma ve Soru-Yanıt Takibi
- Sıkça Sorulan Sorular ve Yanıtları
- Canlı Destek (Hafta İçi Her Gün)
- Telefonla Destek

aosdestek.anadolu.edu.tr

AOS DESTEK Sistemi İletişim ve Çözüm Masası

0850 200 46 10

www.anadolu.edu.tr

T.C. ANADOLU ÜNİVERSİTESİ YAYINI NO: 2072
AÇIKÖĞRETİM FAKÜLTESİ YAYINI NO: 1106

Anadolu Üniversitesi
İlâhiyat Önlisans Programı

İSLÂM AHLÂK ESASLARI

Editör

Prof.Dr. Tahsin GÖRGÜN

Yazarlar

Prof.Dr. Cafer Sadık YARAN (Ünite 9, 10)

Prof.Dr. Tahsin GÖRGÜN (Ünite 1, 2, 3, 4)

Prof.Dr. Aliye ÇINAR (Ünite 5, 6)

Prof.Dr. Enver UYSAL (Ünite 7, 8)

ANADOLU ÜNİVERSİTESİ

Bu kitabın basım, yayım ve satış hakları Anadolu Üniversitesine aittir.
“Uzaktan Öğretim” tekniğine uygun olarak hazırlanan bu kitabın bütün hakları saklıdır.
İlgili kuruluştan izin almadan kitabın tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kayıt
veya başka şekillerde çoğaltılamaz, basılamaz ve dağıtılamaz.

Copyright © 2010 by Anadolu University
All rights reserved

No part of this book may be reproduced or stored in a retrieval system, or transmitted
in any form or by any means mechanical, electronic, photocopy, magnetic tape or otherwise, without
permission in writing from the University.

Genel Akademik Koordinatörler

Prof.Dr. İbrahim Hatiboğlu (Çanakkale Onsekiz Mart Üniversitesi)

Prof.Dr. Ali Erbaş (Sakarya Üniversitesi)

Program Koordinatörü

Prof.Dr. Cemil Ulukan

Öğretim Tasarımcıları

Doç.Dr. Mehmet Fırat

Dr.Öğr.Üyesi Nur Özer Canarşlan

Grafik Tasarım Yönetmenleri

Prof. Tefvik Fikret Uçar

Öğr.Gör. Cemalettin Yıldız

Ölçme Değerlendirme Sorumlusu

Öğr.Gör. Hülya Özgür

Kapak Düzeni

Doç.Dr. Halit Turgay Ünalın

Dizgi

Kitap Hazırlama Grubu

İslâm Ahlâk Esasları

E-ISBN

978-975-06-2390-5

Bu kitabın tüm hakları Anadolu Üniversitesi'ne aittir.

ESKİŞEHİR, Ağustos 2018

2137-0-0-0-1009-V01

İÇİNDEKİLER

Ünite 1: İslâm ve Ahlâk	2
Ünite 2: İslâm Ahlâkının Kaynakları	22
Ünite 3: İslâm Ahlâk Teorileri	44
Ünite 4: İslâm Ahlâkının Temel Kavramları	64
Ünite 5: İslâm Ahlâkının Bireysel Boyutu 1: Güzel Ahlâk (Faziletler) ...	88
Ünite 6: İslâm Ahlâkının Bireysel Boyutu 2: Çirkin Ahlâk (Reziletler)...	108
Ünite 7: Aile Ahlâkı	126
Ünite 8: Toplumsal Ahlâk	146
Ünite 9: İş Ahlâkı	168
Ünite 10: Çevre Ahlâkı	192

ÖNSÖZ

Ahlâk ilmi, insanın derûni cihetini güzelleştirmeyi kendisine amaç edinen ve tesirini insanın kendisi ve çevresi ile ilişkilerinde gösteren bir ilimdir. Ahlâk zahir ve batını ile insanın bütün yönleri ile ilgilidir.

Günümüzde, özellikle kamusal alanda ortaya çıkan aşırı rasyonalite neticesinde insanların özgürlük alanları gittikçe daralmıştır. Mesela hukukun hayatın bütün alanlarına müdahale ederek, neredeyse her şeyi düzenlemek mecburiyetinde kalması, aslında modern toplumlarda ahlâkın gereği gibi etkin olamayışından kaynaklanmaktadır. Hukukun bütün teferruatı tanzim etmesi, insanların özgürlük alanlarını daralttığı gibi, adalet sistemine de gereksiz çok büyük yükler yüklemektedir. Diğer taraftan aile içinde ortaya çıkan ve ahlâki zaafılardan kaynaklanan sıkıntılar, hem çocuklar hem de yetişkinler üzerinde kalıcı menfi tesirler bırakmakta, bundan toplum bir bütün olarak olumsuz yönde etkilenmektedir. Ayrıca ahlak alanında ortaya çıkan zaaf, emniyet cihetinden de sorunlar olarak yaşanmakta; temelde ahlaki cihetten halledilmeyen meseleler, katlanarak devam etmektedir.

Ahlâki alanda ortaya çıkan sorunlar sosyal dayanışma alanında da önemli eksiklikler ve buna bağlı olarak yeni ihtiyaçlar ortaya çıkarmaktadır. Bu da toplumun kısıtlı iktisadi kaynaklarını, sosyal dayanışmadaki zaafın ortaya çıkardığı açığı ve sorunları karşılamak için oluşturulmak zorunda kalınan kurumlara ve kurumsal faaliyetlere yönlendirmektedir.

İslâm ahlâkı başından itibaren ferde kendisi, yakın ve uzak akraba çevresi, komşuları, içinde yaşadığı toplum ve çevresi ile uyumlu bir davranış düzenininin hem kaynağını, hem de kendisini sağlamıştır. Bu çerçevede fertlerin ahlâkları sadece kendilerini ilgilendiren, şahsi bir hal olmamış; benzer ahlâki tutumlara sahip olan insanların teşkil ettiği toplumlar da, ihtilafları ve ittifaklarında belirli bir düzen teşkil edebilmişlerdir. Birden fazla tarzda telif edilmiş ahlâk literatüründe bu düzenin hem nazari kısmı hem de ameli kısmı bütün derinliği ve genişliği ile müzakere edilmiştir.

İslâm ahlâkının esaslarını bir ders kitabının taleplerini karşılayacak tarzda ortaya koymanın, geçmişteki büyük birikim ve burada doğrudan atıflar fazlaca olmasa da –özellikle ahlâk psikolojisi ve felsefesi alanında kendisini gösteren- günümüz ilim ve düşünce faaliyetleri dikkate alındığı takdirde, çok zor bir vazife olduğu taktirde edilebilir. Her şeye rağmen bu kitapta İslâm ahlâk esasları klasik tavrı göz ardı etmeden, ama klasik eserleri tekrar da etmeden, yeni konu ve meseleler ilave edilerek ortaya konulmaya çalışılmıştır. Kitabın bölümleri de bunu göstermektedir.

Kitabın ilk dört bölümü nazari ahlâk alanı ile alakalıdır. Bu bölümlerde tarihi ve sistematik olarak İslâm ahlâkı ele alınmış; bir taraftan ahlâkın konusu dikkate alınarak meseleler ve kavramlar tahlil edilirken, diğer taraftan klasik ahlâk literatüründe meselelerin nasıl ele alındığı tanıtılmıştır. Beşinci bölümden itibaren sonuncu bölüme kadar mevzu, ameli ahlâktır. Ameli ahlâkın –neticeleri başka insanları ilgilendirse de- doğrudan ferдин kendisi ile alakalı olan ve kendisinde olup biten faziletlerden, aile ve toplumsal ahlâk ile günümüzde özellikle daha ehemmiyetli hale gelen iki konu, meslek/iş ahlâkı ile çevre ahlâkı son iki bölümün meselelerine esas teşkil etmiştir. Son iki bölüm, daha geniş ve daha teferruatlı olması gereken iktisat ve siyaset gibi alanlarda müslümanın ahlâkına da, bu alanları birer meslek olarak düşünecek olursak, ana hatları ile işaret etmektedir. Böylece günümüzde İslâm ahlâk esasları, ana hatları ile, dikkatlere sunulmuş olmaktadır.

Kitabın “İslâm ve Ahlâk” başlıklı birinci bölümünde ahlâkın İslâm Dini’nin mütemmim cüz’ü (tamamlayıcı parçası) olduğu ele alınarak bunun bir taraftan içeriği diğer taraftan ortaya çıkardığı neticeler üzerinde durulmaktadır.

“İslâm Ahlâkının Kaynakları” başlıklı ikinci bölümde kaynak ve temellendirme kavramları tahlil edilip, İslâm Ahlâkının ortaya çıkması, varlığını sürdürmesi ve ilim haline getirilmesi üzerinde durularak, bunların ortaya çıkardığı meseleler ele alınmaktadır.

“İslâm Ahlâk Teorileri” başlıklı üçüncü bölümde İslâm düşünce tarihinde ahlâkın ilmileşme/ilim haline gelme sürecinde ortaya çıkan tavırlar ele alınmakta ve bunlar, ortaya çıkış gerekçeleri ve ortaya çıkardıkları sorunlara da temas edilerek müzakere edilmektedir.

“İslâm Ahlâkının Temel Kavramları” başlıklı dördüncü bölümde genel olarak ahlâk alanının, özel olarak da İslâm ahlâkının temel kavramları ele alınmaktadır. Bunlar arasında insan, hayat, özgürlük, ödev, sorumluluk, mükâfat – ceza başlıca kavramları teşkil etmektedir.

“Güzel Ahlâk (Faziletler)” başlıklı beşinci bölümde, iyi vasıfların neler olduğu ve bunların nasıl kazanılacağı ele alınmaktadır.

“Çirkin Ahlâk (Reziletler)” başlıklı altıncı bölümde, insanın uzak durması ve kendisini koruması gereken kötü vasıflar ortaya konulmakta; bunlardan uzak durmanın yolları işaret edilmektedir.

İslâm Ahlâkının Aile Boyutu veya “Aile Ahlâkı” yedinci bölümün konusudur. İnsan fert olmakla birlikte aynı zamanda bir ailenin parçasıdır. Bu kendisi ile birlikte bir çok imkanı ve sorumluluğu ortaya çıkarmaktadır. Ailenin kuruluşundan başlanarak, aile içindeki sahih düzenin ilke ve kuralları bu bölümde ele alınmaktadır.

“Toplumsal Ahlâk” başlıklı sekizinci bölümde, kardeşlik, yardımlaşma, dayanışma, komşuluk ve akraba ilişkileri gibi ana başlıklar altında İslâm ahlâkının toplumsal boyutu incelenmektedir.

“İş Ahlâkı” dokuzuncu bölümün konusudur. Günümüzde, daha önceki dönemlerden daha fazla, insanın hayatı bir meslek icra ederek geçmektedir. İş hayatı, hayatın tayin edici kısımlarından biridir. Bu önemine binaen günümüzde bunun düzeninin ilkeleri ve kuralları bu bölümde ele alınmaktadır.

“İslâm Çevre Ahlâkı” onuncu ve sonuncu bölümün konusudur. Çevre, hem şehirleşmenin hem de teknolojinin artması ile birlikte insanı daha fazla ilgilendirir olmuştur. Bu sebeple çevre ile irtibatın sahih düzeni, bunun ilke ve kuralları da bu bölümde müzakere edilmektedir.

Gayret bizden tevfiğ Allah’tandır.

Prof.Dr. Tahsin GÖRGÜN (Editör)

1

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- İslâm-Ahlâk İlişkisinin tarihi ve sistematik yönden mevcut olduğunu kavrayacak,
- Ahlâk ve din kavramlarının anlamlarını açıklayabilecek,
- Ahlâkın İslâm dini içindeki yerini değerlendirebilecek,
- Ayet ve hadislerde ahlâki ilke ve kuralların nasıl keşfedilebileceğini gösterebilecek,
- Ahlâk, Ahlâk İlmi ve Ahlâk Felsefesinin birbirleri ile irtibatlarını açıklayabilecek,
- Ahlâk ile edeb arasındaki ilişkiyi kurabileceksiniz.

Anahtar Kavramlar

- Ahlâk
- Din
- Etik
- Ahlâk Felsefesi, Ahlâk İlmi
- Edeb

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Ahmet Naim'in *İslâm Ahlâkının Esasları* kitabını,
- Recep Kılıç'ın *Ayet ve Hadislerin Işığında İnsan ve Ahlâk* isimli kitabını okuyunuz.

İslâm ve Ahlâk

GİRİŞ

İslâm, Cenab-ı Hakk tarafından gönderilen son Peygamber Hz. Muhammed (s.av.) tarafından tebliğ ve beyan edilmiş, kıyamete kadar bütün insanlara hitap ederek, inanma ve yaşamada doğru yolu gösteren dinin adıdır. İslâm, Hz. Peygamber tarafından tebliğ edilirken, bizzat kendisi tarafından uygulanmış ve bu uygulamaya büyük bir insan kitlesi iştirak ederek şahit olmuş; daha sonra bu şahadet benzer bir şekilde nesilden nesle, hiçbir kesintiye uğramadan ve yaşanan hayat içinde ve hayat olarak, nakledilmiştir. Hz. Peygamber'in tebliği ve bu tebliğe ittiba, nazari ciheti olmakla birlikte ameli yani bilfiil bir süreçtir. Bu süreçte Allah'ın varlığına ve birliğine ve Hz. Muhammed'in O'nun kulu ve rasulü olduğuna inanmak, namaz kılmak, oruç tutmak, zekat vermek yanında, söz ve fiillerinde doğru olmak, insanlara yardım etmek, akraba ve komşularla iyi ilişkiler içinde bulunmak ve onları koruyarak gözetmek örneklerinde dile gelen sâlih amel bir ve aynı sürecin farklı seviyeleri veya unsurları olarak gerçekleşmiştir. Müslüman olmak hem Allah'a ve Rasûlü'ne inanmak, hem de sâlih olmak/ahlâklı olmak anlamına gelmiş ve bu şekilde de sürdürülmüştür. İslâm, başından itibaren ilim, iman ve salih ameldir.

DİKKAT

Amelin/uygulamanın imanın bir cüz'ü olup olmadığı ile ilgili tartışma, İslâm'ın iki mütemmim cüz'ü/tamamlayıcı parçası olan iman ile amel arasındaki irtibatı kendisine konu ettiği için, dinin ameli bir ciheti olduğu ön şartına/gerçeğine bağlıdır; bununla karıştırılmaması gerekmektedir. Yani İslâm iki kısımdan oluşmaktadır. Biri iman diğeri amel/uygulama. Bu noktada hiçbir ihtilaf yoktur. İhtilaf, bir ara amelin imanın da bir parçası olup olmadığı noktasında ortaya çıkmış, ama amelin dinin bir parçası olmakla birlikte, imanın bir parçası olmadığı şeklinde halledilmiştir.

Demek oluyor ki İslâm Ahlâkı teorik yazılara konu teşkil etmeden çok önce Hz. Peygamber'in hayatında tahakkuk etmiş ve onun etrafındaki ilk Müslümanlar tarafından da yaşanmıştır. İslâm ahlâkı, İslâm dininin bir parçası, mütemmim cüzüdür. Müslümanların İslâm'a uygun şekilde yaşayarak, yani Müslüman olarak varlığını sürdürmesi İslâm ahlâkının da etkin olması anlamına gelmektedir.

Hz. Peygamber sadece kendisi için veya inziva halinde veya gizli olarak yaşamamış, yaşadığı hayat etrafındaki sayısı yüz binleri bulan insanlar/sahabe tarafından (mümkün olan hayat tarzlarından birisi olarak

değil), olması gereken ve ideal hayat tarzı olarak kavranmış ve bu kavrayış sebebi ile de insanların hayatlarına örnek teşkil etmiştir (usve hasene = güzel örnek). Hz. Peygamber'in hayatı başından itibaren bütün Müslümanları ilgilendirmiş; tarih boyunca olduğu gibi bugün de ilgilendirmektedir. K. Kerim'de Hz. Peygamber'i bu cihetten tavsif eden ve onu Müslümanlara "örnek" olarak gösteren, ona itaati Allah'a itaat olarak geçerli kılan çok sayıda ayet-i kerime bulunmaktadır. (Mesela Al-i İmran/3: 32; Nisa/4: 13; Nur/24: 54). Müslüman olarak yaşamının Hz. Peygamber'e ittiba olduğu dikkate alınca, bu ayetlerin Hz. Peygamber'in müslümanın hayatındaki yerini de tanımladığı görülür. Bu bakımdan başından itibaren Müslümanlar Hz. Peygamber'e ittiba ederek yaşayan insanlar olarak, varolagelmisler ve kıyamete kadar da varolmaya devam edeceklerdir.

Peygamber'in itaati emreden 5 ayet bulup, yazınız.

<http://alieski.spaces.live.com/blog/cns!E1B5634AE3723A33!2027.entry>.

Hz. Peygamber kendi hayatında Kur'an-ı Kerim'i tahakkuk ettirmiş, K. Kerim'de bulunan emir ve yasaklara göre hayatını düzenlemiştir. Bu hususu en güzel ifade eden Hz. Aişe'nin Hz. Peygamber hakkında söylediği "onun ahlâkı Kur'an idi" sözüdür.

İslâm dini, her ne kadar akidevi ciheti oldukça vurgulasa da, nihai olarak amel merkezlidir. İmanın altı şartı olarak bilinen, Cenab-ı Hakk'ın varlığına ve birliğine, meleklerle, Peygamberlere ve onlara diğer insanlara tebliğ edilmek üzere verilmiş olan Kitaplara, ahiret gününe ve nihayet her şeyin Cenab-ı Hakk'ın kudreti içinde cereyan ettiğine inanmak, Müslümanlığın akidevi cihetini özetlemektedir. Ancak buradaki her bir inanç unsurunun mühim bir ameli ciheti bulunmaktadır.

Mesela Allah'ın varlığına ve birliğine inanmak, sadece bizi ilgilendirmeyen ve kendi başına mevcut olan ve bizimle doğrudan irtibatı olmayan bir "ilke"ye inanmak olmayıp, her şeyi yaratan ve yöneten dolayısı ile insanı ve onun etrafında bulunan her şeyi yarattığı gibi muhafaza da eden, insana şah damarından bile daha yakın, yaptıkları yanında aklından geçen şeyleri de bilen, her şeye gücü yeten, dolayısı ile de insanın vicdani sorumluluğunun kendisine bağlı olarak varlığını ve anlamını kazandığı en hakiki ve etkin varlığa inanmak anlamına gelmektedir. Nitekim Cenab-ı Hakk'ın bir hadis-i şerifte sayılmış olan 99 güzel ismi (esmâ'ü'l-hüsna) bulunmaktadır ve bu isimler Cenab-ı Hakk'ı bir cihetten tanıtmaktadır.

Benzer bir şekilde melekler de, insanların göremediği ama onları gören ve aynı zamanda her cihetten gözetken varlıklar olarak, insanın ahlâki hayatının ve ahlâki şuurunun mühim bir boyutunu teşkil etmektedirler. Meleklerin varlığının farkında olan insan, hiçbir zaman yalnızlık, yapayalnızlık gibi bir sıkıntı ile karşı karşıya kalmayacaktır. İnsanın kendisini yapayalnız hissetmesinin, sadece psikolojik olarak değil, ahlâki cihetten de önemli sorunlar ortaya çıkardığı dikkate alındığı taktirde, mesela her insanın en az iki meleğinin hep yanında bulunduğunu bilmesinin anlamı daha kolay anlaşılabilir.

Peygamberlerin her birisi insanlığın önüne yeni varoluş imkanları açmış, onlara bu dünyada doğru yaşamının ilkelerini ve kurallarını öğretmiş oldukları için, bütün insanlığın öğretmenleri ve aynı zamanda her birisi birer güzel ahlâk örneği olarak yaşamışlar ve öylece de bilinmişlerdir.

Okuma Parçası

“Meydana getirilen (veya icat edilmiş olan) varlıklar insanî varlığın çevresinde, insanın kendi dünyasında doğan değerlerdir. “Meydana getirilen” varlık deyince teknik değerden dinî değere kadar bütün değerleri anlarız. Burada “meydana getirilen” kelimesini bazıları yapmalık (facticité) anlamında kullanmaktadır. Fakat bir iskemleden âdetlere, inançlara kadar kültür çevrelerinin maddî ve manevî bütün unsurlarını içine alan bu varlıklar asla yapma değildir. Çünkü yapma deyince aslında varolmadığı halde insanın hür iradesi ile, hatta sırf kaprisi eseri olarak yaptığı şeyler anlaşılabilir. Halbuki maddi ve manevi bütün kültür unsurları gerçek ve ideal varlıklara dayanarak meydana gelmektedir. Onlar insan dışında içgin ve aşkın bütün varlıklarla insanın münasebetinde meydana gelmektedirler. Bunun için de onların “icad” edilmiş olmadan önce “keşfedilmiş” olduklarını söylemeliyiz. Her değer varlıklar alanının hazır olmayan (absent) objesine ait bir keşiftir ve ondan sonra da insanın duyu verileri ve hazır olan (présent) muhtevası ile ifade edildikçe bir icad haline gelir. Teknik değer maddeye, sanat değeri madde, bitki ve bütün canlı varlıklara, fikir değeri kavram olarak bütün varlıklara karşılıktır ve onların keşfedilmesinden doğar. Ahlâk değeri insanlar arası (kişiler arası) münasebetlere, dini değer insan ötesi (insani hayat ötesi) varlık imkânına aittir. Böylece meydana gelen varlıklar keşfedilmiş ve icad edilmiş değerler olmaları bakımından gerçek olan veya mümkün olan bir varlık derecesine bağlıdırlar. Hiçbir değer sırf insanın, hele ferdin ruhî icâdı, fiction’u değildir, onlardan her biri belirli bir varlık derecesinin aşkınlığından doğan bir eserdir: madde olmasa teknik değer olamaz. Madde ve hayat olmasa sanat değeri olamaz. Bütün varlık derecelerine ait gerçek kavramlar olmasa fikir değeri olamaz. İnsani varlık ve kişiler arası aşkın münasebetler olmasa ahlâki değer olamaz. İnsanın sonlu varlığının ötesi düşünülmesi dini değer olamaz. Bundan anlaşılır ki değerler alemleri varlık alemine, değer problemi varlık probleminde bağlıdır. Öyle ise bir değerler ontolojisi olmalıdır.” (Ülken, H.z. (1968) s. 110-111.)

Cenab-ı Hakk’ın insanlara peygamberler vasıtası ile ulaştırdığı kitaplar da, özellikle içlerinde bulunan ve bütün insanlığın şu veya bu şekilde kabul ederek şu veya bu şekilde uyguladığı ahlâki ilke ve kuralları içlerinde taşımaktadırlar.

İnsanların bu dünyadaki hayatının çok önemli ve ciddi olmakla birlikte her şey olmadığını; her insanın başına gelecek olan ölüm ile insanın bir tür yeni bir boyutu veya boyutta yaşamaya başlayacağı –buna devam edeceği de denilebilir- ve bu boyuta da “öteki hayat” anlamında “hayatü’l-ahire” denildiğini biliyoruz. Ölümün bir son olmayıp, bir taraftan bu dünyada yaşanan hayatın bir “muhasabesinin” yapılacağı ve mükafat ve cezanın verileceği yeni bir hayatın başlangıcı olduğunun farkında olmak ta, insanın bu dünyadaki kararları ve fiillerine anlam katan farklı bir boyuttur. Ölüm ile birlikte yeni bir hayatın başlayacağını şuurlunda olmak, insanın ahlâki hayatının önemli unsurlarından birisidir.

Nihayet insanın hayatı ve ölümü kadar, hayat şartları üzerinde de nihai kararı verenin ve her şeyi kudreti ile yönetenin Cenab-ı Hakk olduğunun farkında olmak ta, -kısaca kader inancı-, insanı, karşı karşıya bulunduğu

şartlara karşı özgürleştiren, insanı ahlâki bir varlık haline getiren özgürlüğünü hakiki manada hissetmesinin esasıdır. Bu yönden her şeyin, rahmeti ile her şeyi ihata eden ve insana hayat ve yaşaması için gerekli olan her şeyi vermiş, rahman ve rahim olan Cenab-ı Hakk'ın kudreti içinde ve onun takdir ettiği gibi cereyan ettiğinin farkında olmak, insan özgürlüğünün ön şartıdır. Bunun farkında olunca, hayatta karşılaşılan haksızlıklar ve zorbalıkların daimi olamayıp, bir şekilde üstesinden gelinebilecek meseleler olduğunun farkında olmak, insanlara kendilerini çevreleyen şartlara teslim olmayıp, mücadele etme yönünde bir esas teşkil eder. Bu “hayatı aktif bir şekilde yaşamak” veya “ahlâki bir hayat yaşamak” anlamına gelmektedir.

Kısaca İslâm, doğrudan ahlâki olarak nitelenemeyecek akidevi unsurlarında bile, insanın ahlâki ciheti ile doğrudan ilgilidir.

DİN

İnsan muhtaç bir varlıktır; canlılığını muhafaza edebilmek için gıdaya, akciğerinin kanı temizleyebilmesi için belirli özellikleri taşıyan havaya, kendisini soğuktan ve sıcaktan koruyacak konut ve elbiselere ve nihayet doğduktan sonra kendi ayakları üstünde duruncaya kadar etrafındaki insanların, özellikle de anne ve babasının, ailesinin, nihayet parçası bulunduğu toplumun ve güvenliğini sağlayan devletin himayesine muhtaçtır. İnsanın ve insanlığın varlığını sürdürebilmesi için bu ihtiyacın belirli bir düzen içerisinde karşılanması gerekmektedir. Cenab-ı Hakk insanı ihtiyaçları ve ihtiyaçları karşılama imkanı ile birlikte yaratmıştır. Yani insanları ihtiyaçları ile birlikte yaratan Cenab-ı Hakk, onlara bu ihtiyaçları nasıl karşılayacaklarını ve bunun düzenini de bildirmiştir. İnsanları ve insanların varlığını/varoluşunu sürdürmesinde muhtaç olunan şeyleri temin etme ve kullanmada belirli bir düzenin dikkate alınması ve bu düzenin öğretilmesi, Peygamberlerin vazifesi olmuş; bu vazifeyi ifa eden Peygamberlerin insanlığa öğrettikleri hayat düzenine “**din**” denilmiştir.

Hakiki din, Elmalı'lı Hamdi Yazır'ın dediği gibi, insanların uydurduğu birbirine muhalif hayali kurgular değil, hakiki mebde/Yaratıcıyı tanımak, O'nun kanun ve emirlerine uygun davranmayı vazife (görev) edinmektir. Bunu kendi ifadelerinden okuyalım:

“Dîn-i İslâm, tam manasıyla vahdaniyet-i ilâhiye esasına müstenid ve fitrat-ı asliye-i insâniyyeye muntabık olup; dini, beşerin mevzûât-ı mücerredesi ve mütehalif temenniyât-ı muhayyelesi kabilinden addetmeyip, bir mebde-i hakîkîyi tanımak ve O'nun kavânin ve evamirine Tevfik-i hareketi vazife ittihaz eylemek, hâsılı beşerin ef'âl ve harekât-ı tabîyye ve ıztırarîyyesiyle, efâl ve harekât-ı ihtiyariye ve iradiyyesi kanunlarının ahengini te'min eder bir hakikat-i hâkimeye, yani Cenab-ı Hakk'a cidden inkiyâdı vazife bilmek ve bütün sa'âdeti bu vazifenin ifasından beklemek mâhiyetinde icmal eylemiştir.” (Elmalılı Hamdi Yazır (1997), s. 20.)

Diğer taraftan dinin klasik tanımı, “akıl sahiplerini hüsn-i ihtiyarları ile bizzat hayırlara sevk eden ilahi vaz” şeklindedir. Ahlâk ve ahlâkîlik ile ilgili bütün tanımlarda ve tanımlamalarda irade ve hayr vazgeçilmez unsurlardır. Ahlâki olanın, iradi olması zorunlu olduğu gibi hayra yönelik olması da zorunludur. Bu iki unsur dinin klasik tanımının da mütemmim cüz'üdür. Kısaca İslâm'ı dikkate alarak yapılmış olan klasik din tanımı, ahlâki bir boyut taşımaktadır.

Din kelimesinin kök anlamı da, bir taraftan yakınlaşma ile alakalı iken, diğer taraftan da borç/ihtiyaç ile alakalıdır. Arapça’da “din” kelimesi ile borç anlamındaki “deyn” kelimesinin yazılışı aynıdır. Bu cihetten baktığımızda Arapça’daki din kelimesinin kök anlamı ile ıstılahi anlamı arasında bir irtibat olduğu görülmektedir. Nitekim insan Cenab-ı Hakk’a nelerini “borçlu” olduğunun farkında vardığı zaman, aslında kendisinin Cenab-ı Hakk’a ne kadar yakın veya Cenab-ı Hakk’ın kendisine ne kadar yakın, hatta “en yakın” olduğunun şuuruna varır. Din esas itibariyle bu şuurun, Peygamberler vasıtası ile bildirilen içerikle, mertebe mertebe şekillenmesi, muhteva kazanmasıdır. Benzer bir durum din kelimesinin batı dillerinde yaygın karşılığı olan “religion” kelimesi için geçerlidir. Nitekim Latince’de “religio”, “bağ” anlamına gelmektedir. Buna göre **religion**, insanı yaratıcısına bağlayan irtibat ve bu irtibatın farkında olmak, hatta bu irtibatın muhtevası demek olmaktadır.

Cenab-ı Hakk insanlara hem hayat (=olan), hem de bu hayatta dikkate alınması gereken davranış düzeninin kurallarını (=olması gereken) vermiştir. Biz bunu kısaca Cenab-ı Hakk’ın “varlık ve değer kaynağı” olduğunu söyleyerek ifade ederiz. Hayat, ilk bakışta biyolojik bir içeriği işaret etse de, insan hayatı canlılıkla başlamakla birlikte, orada bitmez; insanın akli ve bilme kabiliyeti ile birlikte, maddi olmayan, manevi bir boyut kazandığı gibi, bunun da ötesinde, cismin ötesine geçerek mücerred/soyut ve ruhî bir boyuta da açılır. İnsan hayatı dediğimiz zaman sadece canlı olmayı değil, bir taraftan diğer insanlarla birlikte paylaştığımız manevi bir vasatı ve ruhânî varlıklarla/meleklerle paylaştığımız ruhânî boyutu da kast ederiz. İşte din insanı canlı olarak alır, onu diğer insanlarla bir ve herkesin yaratıcısı olan Cenab-ı Hakk ile olan irtibatını hatırlatıp, herkesin Allah’ın kulu olduğunu fark ettirerek, insanı ilk bakışta fark edemeyeceği daha üst ve yüksek, aynı zamanda farklı ve derin boyutlara taşır.

Elmalı’lı Hamdi Yazır’ın **Hak Dini Kur’an Dili**, isimli tefsirindeki (c. I, s. 83-91) din tanımı ve tahlili ile Nakib el-Attas’ın **İslâm, Sekülerizm ve Geleceğin Felsefesi** isimli eserindeki (s. 81-120) din tahlilini karşılaştırınız.

AHLÂK

Ahlâk, davranış düzenidir. Her insan az veya çok bir düzen içerisinde hayatını sürdürdüğü, daha doğrusu sürdürmek zorunda olduğu için, ahlâk insan hayatının zorunlu bir boyutu, eskiden denildiği gibi “mütemmim cüzü” veya “tamamlayıcı parçası”dır. Ahlâk, davranış düzeni olduğu için, genel olarak bu düzenin “iyi” ve “kötü”sünden bahsetmek anlamlı olduğu gibi, bir insanın hayatında verdiği kararlar ve gerçekleştirdiği fiiller için de iyi ve kötü sıfatı kullanılmaktadır. “İyi ahlâk” ve “kötü ahlâk” tabirlerini bu çerçevede anlamak gerekmektedir.

Bir davranış düzenini veya herhangi bir davranışı “iyi” veya “kötü” kılan, o düzenin veya fiilin öncelikle insani varoluş üzerindeki tesiridir. İnsani varoluş, diğer insanlarla birlikte varolmayı zorunlu kıldığı için, bu aynı zamanda diğer insanları kendi varoluşları cihetinden dikkate almak demektir. İyi bir davranış düzeni, fiilleri gerçekleştireni ve fiilleri ilgilendiren diğer insanları, önce ne ise o olarak muhafaza eder; sonra da mevcudu içinde taşıdığı kabiliyetleri cihetinde geliştirir. Mesela bir çekirdeğin, bir elma çekirdeğinin kemali, uygun bir ortam bularak orada ağaç olması ve meyve vermesidir. Benzer bir şekilde insanın kemali de, uygun ortam bularak, orada insani-derûnî yücelikleri gerçekleştirmek veya gerçekleşmesine vesile olmak

veya vasat (ortam) hazırlamaktır. Bu çerçevede insani varoluşu sürdürmenin yolu doğum ve annelik olduğu için, insani varoluşu taşıyan en esaslı konum, annelik konumudur; bu sebeple de annelik, insanların sahip olabileceği/kespe edebileceği en önemli konumdur.

Kötü bir davranış veya davranış düzeni benzer bir şekilde insanın varoluş imkanlarını tahdit eder ve insanın sahip olduğu imkanları tahakkuk ettirmesini engeller. Diğer insanlar söz konusu olduğunda, onları varoluşlarında te'yid etmediği gibi, onların aleyhine bir durum ortaya çıkarır.

Yüce Allah'ın fiilleri ahlakî değerlendirmenin konusu değildir. Diğer taraftan insanların fiillerinin de Cenab-ı Hakk ile, O'na fayda veya zarar verme gibi, bir irtibatları yoktur. İnsanlar ile Cenab-ı Hakk arasında, Cenab-ı Hakk'a, O'nun varlığını te'yid etme ve güçlendirme, O'na fayda veya zarar verme gibi bir ilişki olamayacağı için, insanların ahlakî fiillerinin veya insanların ahlakî durumları üzerinde durulurken, bu cihet dikkate alınmalıdır. Yani insanlar Cenab-ı Hakk'a fayda veya zarar veremezler; O'nun koyduğu yaratılış düzeninin dışına çıkamazlar. Yaptıkları bütün iyi ve kötü fiiller, ne olursa olsun, yaratılış düzeni, ilahi kader içinde cereyan eder; böyle olduğu için, mesela Allah'a isyan eden bir insan sadece kendisi ile kendisi cihetinden Cenab-ı Hakk ile irtibatının üzerini örtüp, onu yok saymaya meylenmiş olur. Bu yoksayma meylini daha da ileri götürerek Cenab-ı Hakk yokmuş gibi davranabilir. Ancak ilahi kader hükmünü icra eder: "Hepimiz Allah içiniz ve kesinlikle O'na döneceğiz." (Bakara/2: 156) İnsanlar buna inansalar da inanmasalar da durum değişmez: Herkesi Allah yaratmıştır ve herkes O'na dönecektir. Herkes O'na hesap verecektir; ama O hiç kimseye hesap vermez. Bu sebeple Cenab-ı Hakk'ın fiilleri, ahlakî değerlendirmenin konusu değildir.

Bununla birlikte "ahlâklı" sıfatı, daha çok bir toplumda yaygın bir şekilde iyi ahlâk olarak bilinen davranış düzenine sahip olan insanlar için kullanılır. Aynı şekilde "ahlâksız" tabiri de, bir toplumda yaygın bir şekilde "iyi ahlâk" olarak bilinen davranış düzenine uymayan insanları tavsif etmek (nitelemek) için kullanılmaktadır.

Ahlâklı ve ahlâksız tabiri esas itibariyle insanlar için kullanılmaktadır. "Ali ahlâklıdır" veya "Ayşe ahlâklıdır" gibi. Bu tabirler insan fiilleri için de kullanılmaktadır. Bir insan gibi bir fiil de "ahlâki" veya "ahlâklı" olarak niteleneceği gibi, "gayri ahlâki" veya "ahlâksız" olarak ta nitelenebilir. "Muhtaç olan bir insanın meşru bir ihtiyacını karşılamak veya onun ihtiyacını karşılamasına yardım etmek iyidir" veya "Birinin malını onun izni olmadan almak ve kullanmak, gayri ahlâki bir davranıştır" ifadelerinde olduğu gibi. Bunun ötesinde bir düzen, bir sistem de ahlâki veya gayri ahlâki olarak nitelenebilir. "Cahiliyye düzeni, gayri ahlaki idi" gibi. **Kısaca ahlâki değer ifadeleri insanlar, insan fiilleri ve insan fiillerinin doğrudan veya dolaylı neticelerini nitelemek için kullanılmaktadır.**

İnsan hayatı bir taraftan bakıldığında hep benzer olayların tekrarı gibi devam etmektedir: Her insan sabahları kalkar, işine ve mesleğine göre bir işe gider, bir şeyle meşgul olur; bazı insanlar gece çalışır, bazıları ise daha rahat denilebilecek bir işle iştigal eder. İnsanın benzer şeylerle uğraşması, zaman içerisinde alışkanlıklar kazanarak, alışkanlıklarının yardımıyla işlerini yürütmesini de mümkün kılar. İnsanın alışkanlıklar kazanması ve kararlarını alışkanlıklarının yardımıyla vermesi hayatı kolaylaştırır. Alışkanlıklar belirli ilkelere bağlı olarak ve sistematik bir şekilde kazanılmışsa/öğrenilmişse, bir aşamadan sonra insanda "düşünme ihtiyacı hissetmeksizin" bazı kararları alma, bazı fiilleri gerçekleştirme kabiliyeti olarak insan hayatının, dolayısı ile

insani varoluşun bir parçası olur. Buna biz kısaca “hulk” veya “karakter” diyoruz ki, başka bir ifade ile “ikinci tabiat” da denilmektedir. Bir insanın ahlâkından bahsederken genellikle insandaki karakter haline gelmiş davranış düzeni kast edilir. Ebu Hamid el-Gazali ve diğer bazı İslâm alimleri/düşünürleri ahlâkı tanımlarken bu ciheti dikkate almışlardır.

Diğer taraftan fiillerin ve tavırların kendilerini dikkate alarak, bunlar arasında “iyi” ve “kötü” diye bir tasnif yapmak; iyi olanları tavsiye etmek veya emretmek, kötü olanlar karşısında insanları uyararak, onları yasaklamak toplum hayatında çok yaygın olarak bulunmaktadır. Hemen her toplumda iyi ve kötü fiiller birbirinden ayrılmıştır. Bu hususta toplumlar arasında farklar olsa da, önemli kurallarda bir müşterek bulunmaktadır. Mesela hiçbir toplum bir ilke olarak “yalan söylemek iyidir” gibi bir kuralı kabul etmez, edemez. Aynı şekilde “doğru söylemek kötüdür”, “insanların hakkını yemek, insanlara haksızlık etmek iyidir” veya “insanlara zarar vermek iyidir” gibi bir kuralı hiçbir toplumda bulamazsınız. Ve hemen her toplumda “doğru söylemek iyidir, yalan söylemek kötüdür”, “adil davranmak iyidir, zulmetmek kötüdür”, “insanlara faydalı olmak iyidir, zarar vermek kötüdür” gibi temel ahlâki doğruların genel kabul gördüğü söylenebilir.

İslâm toplumunda da benzer bir şekilde ahlâkı, kuralları üzerinden tanımlayarak, nelerin iyi, nelerin kötü olduğunu ifade eden önemli bir literatür bulunmaktadır. Hadis ve âdâb kitaplarında olduğu kadar muhtelif menakıb kitapları ve fütüvvetname türü eserlerde gördüğümüz bu iyi ve kötü fiiller kataloğu, İslâm ahlâkını kuralları üzerinden tanımlayarak, insanlara ahlâklı olmanın bir sıfat olmaktan daha çok, ahlâki olarak bilinen kurallara muvafık olarak yaşamak olduğu düşüncesinden hareketle hazırlanmıştır.

Bu çerçevede İslâm ahlâkı denildiğinde, müslümanın davranış düzenine esas teşkil eden veya davranırken tabii olduğu kurallar kastedilmekte; bu kurallar ise öncelikle Kur’an-ı Kerim olmak üzere, Hadis kitaplarında derlenmiş olan Hz. Peygamber’den ve Hz. Peygamber hakkındaki rivayetlerde bulunmaktadır. Bunlara ek olarak daha sonra yaşamış olan sahabe, tabiin, tebeü’t-tabi’in yanında İslâm tarihinde toplum nezdinde kabul görmüş önemli âlim ve zahidlerin hayatları, önemli devlet adamlarının iyi olarak kabul edilen fiilleri de, özellikle çocukların ahlâki eğitimi söz konusu olduğunda, müracaat edilen kaynaklar arasındadır. Bu yönden muhtelif menakıb kitaplarının da ahlâk literatüründen sayılması gerekmektedir.

Ahlâk, özellikle “etik” denildiğinde, modern dönemde ferdi davranış düzeninden daha çok (bunun için “şahsi ahlâk” tabiri kullanılmaktadır), toplumsal hayatı düzenleyen kamunun/siyasetin, bu düzenlemede dikkate aldığı en genel ilkeler kastedilmektedir. Bu çerçevede moral ile etik arasında bir ayırım yapılmakta, mesela “çevre etiği” denildiğinde, fertlerin tavırlarından daha çok, sermaye ve ekonominin çevre ile irtibatında dikkate alması gereken genel ilkeler söz konusu edilmektedir. Bu sebeple Batı düşüncesinde siyaset ve hukuk düşüncesinin ahlâk felsefesinin bir alt başlığı olarak ele alınması veya Hegel örneğinde görüleceği gibi, hukuk felsefesinin ahlâkı ikame etmesi, modern dönemde ortaya çıkan bir gelişmenin, siyaset merkezli bir oluş ve oluşum sürecinin bir neticesi olarak anlamını ve konumunu kazanmaktadır.

Bu durum aynı zamanda modern dönemde ahlâkın yöneliş olarak faziletleri terk edip, onun yerine bir taraftan formelleşmesi ve evrenselliği formel doğrulukta araması; ama aynı zamanda içerik ile ilgili olarak da uzlaşmayı/konvensiyonu ön plana çıkarması neticesini ortaya çıkartmıştır.

Alasdair MacIntyre gibi bazı felsefecilerin çok sağlıklı bulmadığı bu gelişme, günümüzde bütün “ferdiyetçi” veya “bireyselci” ve hatta “liberal” söylemlere rağmen, ferdin kendi ferdiyetini muhafaza ederek toplumsal hayata katılması ve orada, kamusal taleplerin tasarrufu dışında, kendini gerçekleştirme imkanını gittikçe daha fazla yitirdiğini göstermesi açısından önem arz etmektedir. Bütün toplumsal pratikleri önceleyen ve uygulamaların eleştirel bir şekilde değerlendirilmesini mümkün kılan bir ahlâk, modern insanlar için gittikçe daha uzak bir ideal haline gelmektedir. Ahlâkın fertlerde tahakkuk eden fazilet olarak gerçekleşmesi talebi, bu yönden, insanın modern dönemde söylemlerin tam da aksine kaybedilen asli özgürlüğünün yeniden talebi anlamına gelmektedir.

İslâm ahlâkı söz konusu olduğunda ahlâkın içeriği hep aynı olmakla birlikte, bunun muhtelif bağlamlarda nasıl etkin kılınacağı en temel mesele olagelmıştır. Bu çerçevede klasik ahlâk eserlerinde üç sorun ele alınmıştır.

- (1) Her şeyden önce ahlaki davranışın kuralları zikredilmiştir.
- (2) Bu kuralların nasıl uygulanacağı, yaşanmış örnekler üzerinden gösterilmiştir.
- (3) Ahlaki eğitimin amacı, ahlaklı davranmayı bir meleke haline getirmek olarak kabul edilerek, ahlak eserlerini bu amacın nasıl gerçekleştirileceği meselesini de dikkate alan kitaplar olarak hazırlamışlardır. Böylece ahlâki kurallara uyma ve iyi fiiller gerçekleştirme ile bunu bir defalık bir durum olmaktan çıkarıp, iyi fiiller gerçekleştirmeyle sürekli bir hal haline getirme arasındaki irtibatın nasıl kurulacağını göstermek te da ahlak ilminin asli vazifeleri arasında kabul edilmiştir. Böylece **ahlaklı olma, insanın iyi fiilleri gerçekleştirme ve kötülüklerden de uzak durmayı karakter haline getirmiş olması hali** şeklinde anlaşılmıştır. Eğer insan düşünmeden bile davrandığında hep iyi fiilleri gerçekleştiriyor ve kötü fiillerden de uzak duruyorsa, o zaman “onda ahlaki faziletlerin bulunduğu” söylenir. Daha farklı bir ifade ile, iyi ahlak onda meleke haline gelmiştir.

Buna göre iyi fiilleri gerçekleştirme düzeni olarak ahlâklılık, -insanlar bunu bir meleke haline getirdiği zaman-, ahlâklı insanın bir sıfatı haline gelmekte; bunun anlamı da bilgi ile varlığın, yani “iyinin bilgisine sahip olma” ile “iyi olma”nın ahlâklı insanın şahsında birleşerek, bilgi ile varlık, bilme ile varolma arasındaki farkın ortadan kalkmasıdır. Böyle olunca da hayatta olan ve yaşayan ahlaklı insanlar, başka insanlara da ahlaklı olma konusunda örnek ve ahlaki bilginin kaynağı olmaktadır. Olması gereken, ahlâklı insanın hayatı haline gelmekte, böylece olan ile olması gereken özdeş bir hale gelirken, ahlâklı insanın şahsında ve hayatında gerçekleşen ahlâki değerler, bu konuda henüz benzer bir yetkinliğe kavuşmamış insanlar için olması gereken, yani yaşayan, dolayısı ile yaşanabilir bir ideal olarak ta’ayyün etmektedir. Son zamanlarda özellikler gençler arasında ortaya çıkan “örnek insan” sorunu, klasik İslâm toplumları için vaki olan bir sorun değildi. Klasik İslâm toplumunda alimlerin ve velilerin toplumsal konumunu anlamak için meselenin bu cihetini dikkate almak gerekmektedir.

Ancak mesele sadece iyinin bilgisi ve yaşanması olarak kalmamakta, bu bilginin ve hayatın makul bir şekilde temellendirilmesi, özellikle ahlâki eğitimin imkanı cihetinden, bir zaruret haline gelmektedir. Hem ilkelerin ve kuralların kaynağı, hem bu ilke ve kuralların nasıl olup ta insanda meleke haline gelebildiği İslâm ahlâk düşüncesinin önemli sorunları arasında

bulunmaktadır. Diğer taraftan insanların nasıl olup ta başka insanların hayatlarında ortaya çıkan fiiller ve onların düzeni şeklinde görünür hale gelen neticeleri hakkında ahlâki hükümler verebildikleri, kendi başına bir mesele olmuş; bu husus muhtelif cihetlerden ele alınarak, bu alanda muhtelif teoriler geliştirilmiştir.

Bu son zikredilen konu, İslâm ahlâk teorileri söz konusu olduğunda ayrıca ele alınacaktır.

SIRA SİZDE

3

Klasik ahlâk eserlerinde ahlâk hangi bağlamlarda ele alınmıştır? En az üç tanesini yazınız.

Din-Ahlâk İlişkisi

Ahlâkın İslâm dini ile, dinin de ahlâkîlik ile zorunlu bir irtibatı vardır. Biz bunu, en azından Müslümanlar için, “dindar, ama ahlâksız” denilemeyeceğini; daha doğrusu, dindar bir müslümanın “ahlâksız” olmasının, aslında çelişik bir ifade olduğunu söyleyerek, dile getirebiliriz. “Dindar ama ahlâksız” ifadesi bir Müslüman için çelişik bir ifadedir; ahlâksız bir insanın Müslümanlığı tartışmalıdır.

“Din samimiyettir”, “ben güzel ahlâki tamamlamak için gönderildim” ve “sen yüksek bir ahlâk üzeresin” ifadeleri, din ile ahlâk arasındaki derin irtibatı ifade etmek için yeterlidir.

Aslında İslâm dini, ahlâki varlık olarak insanın kendi varoluşunu gerçekleştirmesinin/tamamlamasının sahil yoludur.

Bu sebeple bizim önce genel olarak din ile ahlâk, daha sonra da İslâm dini ile ahlâk arasındaki irtibatı ele almamız uygun olacaktır.

İnsan, biyolojik bir fert olarak olduğu kadar diğer insanlarla irtibatı içerisinde ve toplumda üstlendiği vazifeler cihetinden de, farklı mertebelerde ta’ayyün etmektedir (görünür hale gelmektedir.). Bütün bunlar ise insanı, yaratıcısı ile irtibatı içinde düşünmeyi zorunlu bir hale getiriyor ve klasik ifadesi ile “nefsini bilen rabbini bilir” kadar “rabbini bilen nefsinin bilir” ifadesinin de anlamını açığa çıkarıyor.

İnsan, biyolojik olarak “ben merkezli”, diğer insanlarla irtibatı içinde “başkalarına bağı ve bağımlı” iken, toplumda üstlendiği vazifeler cihetinden “yükümlü, yetkili ve sorumlu” olmakta; yaratıcısı ile irtibatı ciheti ile bir taraftan kendi ferdiyetini kazanırken, aynı zamanda, kendi konumunda bulunan diğer insanlarla müşterek bir zemini (=Allah’ın kulu olmak) paylaşarak, külli bir cihette bütün insanlıkla, bütün zaman ve mekanlarla buluşmakta; böylece geçmişte yaşamış, halen yaşayan ve gelecekte yaşayacak olan bütün insanlarla çağdaş olmakta; kendisini kuşatan, biyolojik, toplumsal ve siyasal sınırların ötesine geçerek, bunların daha ötesine yönelme imkanı elde etmektedir.

İslâm ile ahlâk arasındaki irtibat, o halde, tek seviyeli ve tek boyutlu olmayıp, çok seviyeli ve çok boyutlu; her bir seviye diğer seviye ile ve her bir boyut diğer boyut ile uyum içerisinde tahakkuk etmektedir. Dinin insanı ahlâki bir varlık olarak keşf etmesi ve onun bu cihetinin inkişafına yol açması ve bunun üzerinden yol göstermesi, dinin ameli olduğu kadar nazari cihetten de ahlâk ile irtibatlı olduğunu ifade eder.

İki Ahlâk Anlayışı

Dinin ahlâk ile irtibatı zahir olmakla birlikte, bunun nasıl anlaşılıp, anlatılacağı, yani temellendirileceği hususunda farklı tavırlar gelişmiştir. Bu tavırları, netice olarak aynı değerleri, aynı ahlâki hükümleri geçerli ve doğru kabul etmekle birlikte, bunların nasıl temellendirileceği hususunda geliştirilen tavır olarak, birbirinden tefrik etmek mümkündür. Bu cihetten iki ayrı ahlâk anlayışının, kendi içlerinde yine çeşitlilik arz ederek, çok sayıda ahlâk eserinin telifinde açığa çıksalar da, mevcut olduğu söylenebilir.

1. Faziletlerin kazanılması ve faziletli olma olarak ahlâk;
2. Kurallı yaşama ve kurallara uygun davranma olarak ahlâk.

İslâm tarihinde bu iki anlamı ile de ahlâk bahis mevzuu edilmiştir. Birinci manası ile önce sufilerin “zühd” adı verilen hayatında ameli bir şekilde “dile” gelmiş ve daha sonra da felsefi ahlâk içerisinde nazari olarak temellendirilmiştir.

İkinci manası ile ahlâk, bir taraftan muhaddisler, diğer taraftan da fukahanın ilgi alanına girmiş; muhaddisler daha çok ayet ve hadisler üzerinden ahlâki hayatın kurallarını dile getirirken fukaha bununla ilgili sorunları özellikle fıkh usulü eserlerinde ve kelim alimleri de kelim ve akaid kitaplarının muhtelif bölümlerinde nazari olarak ele almış ve ahlâki iyi ve kötünün semantik ve mantiki tahlilini yapmışlardır. Mesela:

Nebî (s.a.v.)’in şöyle buyurduğu rivâyet olunmuştur: “İslâm câmi’asından bir müslüman bir ağaç diker de, onun mahsûlünden bir insan, yâhut bir hayvan yerse muhakkak o yenilen şey, ağaç sâhibi için sadakadır.”

Bu rivayette ağaç dikmenin “ahlâki bir fiil” olduğu ifade edilmiştir. Ağaç dikmek, bir fiildir. Bu fiili ahlâki kılan, bu fiil ile insanlar ve diğer canlıların bir irtibatıdır. Bu irtibat “yeme”dir. Yemek ise insanın canlılığını sürdürmesi için gerekli olan gıdanın alınması anlamına gelmektedir. Yani bir ağacın meyvesini yemek demek, varlığını sürdürmek için gıda almak demektir. O halde meyve veren bir ağaç dikmek, dolaylı olarak, insanların varlığını sürdürmeleri için bir şey yapmak anlamına gelmektedir. İnsan ağaç dikerken başka insanların ondan istifade etmesini düşünmüş olabilir veya olmayabilir; ancak dikilen ağaç, eğer bir meyve ağacı ise ve bu ağaç bir gün meyve verdikten sonra, bu meyveyi bir canlı yese, o zaman bu meyve o ağacı diken tarafından verilmiş bir sadaka konumuna yükselir.

“Bir hayra vesile olan, onu gerçekleştiren gibidir” hadis-i şerifi de bunu farklı bir cihetten ifade etmektedir.

Yine benzer bir şekilde aşağıdaki Hadis-i Şerif’te böyle bir kuralı dile getirmektedir:

Rivâyete göre, Nebî (s.a.v.) şöyle buyurmuştur: “Allah`a ve âhiret gününe îmân edip inanan kişi, komşusuna ezâ etmesin ve Allah`a, ahiret gününe îmân eden her kişi misâfirlerine ikram etsin ve Allah`a, âhiret gününe îmân eden her kişi hayır söylesin, yâhut sussun.”

Bu rivayette de, komşu, misafir ve insanın kendi konuşma imkanı ile irtibatı ahlâki bir mevzu olarak ele alınmaktadır. Hadis-i Şerif’in manası açıktır: mü’min komşusuna eziyet etmemeli, misafirine ikram etmeli ve

konuştığı zaman, hayırlı şeyler söylemeli. Burada dikkat edilecek olursa üç ayrı mesele ile ilgili üç kural zikredilmektedir.

Birinci kural kısaca:

“komşuna eza etme” veya “komşuya eza etmek, mü’nine yakışmaz” veya “komşuya eza etmek, kötü bir davranıştır” şeklinde;

İkinci kural:

“misafirine ikram et” veya “mümine yakışan misafirine ikram etmektir” veya “misafire ikram etmek, iyi bir davranıştır” şeklinde;

Üçüncü kural da benzer bir şekilde.

“konuştuğunda hayır söyle” veya “mü’mine yakışan konuştuğunda hayır söylemesi veya susmasıdır” veya “konuştuğunda hayır söylemek, eğer hayır söylemeyecekse, konuşmamayı tercih etmek, iyi bir davranıştır” şeklinde ifade edilebilir.

Bir insanın bu hadis-i şerifi her defasında hatırlayarak bu kurallara uygun davranması, ahlâklı davranması anlamına gelir. Ama eğer bu hadis-i şerife ittiba ederek yeterince uzun süre bu kurallara uymuş ve sonra, herhangi bir düşünceye ihtiyaç hissetmeksizin komşusuna eza etmeyen, misafirine ikram eden ve konuşurken lafına ve sözüne dikkate ederek, ya hayır söyleyen veya konuşmayan bir insan haline gelmişse, bu durumda da bu insan ahlâklı davranan bir insandır. İyi fiillerin insanda yerleşerek meleke haline gelmesi, kısaca bunu ifade etmektedir.

Her iki halde de ahlâk, Hz. Peygamber’de “en güzel örnek” bulunduğu ilkesine racidir. Birinci manası ile ahlâki yaklaşım, Hz. Peygamber’in görünen ve algılanan, zâhir fiillerinin anlamını ve bu anlamın dayandığı düzeni veya doğrudan anlamın düzenini tespit ederek, bu anlamlar üzerinden benzer durumlarda benzer bir şekilde davranmayı, benzer hallerde benzer fiilleri gerçekleştirmenin yöntemini araştırmışlardır. İkinci manası ile ahlâki yaklaşım ise, Hz. Peygamber’de zuhur eden fiillerin, onun derûnî halinin tabii bir neticesi olduğunu, benzer durumlarda benzer fiilleri gerçekleştirmenin, benzer bir hale sahip olmakla mümkün olacağını ifade eder.

SIRA SİZDE

4

Dinin ahlâk ile irtibatı ile ilgili genel olarak kaç tür anlayış gelişmiştir? Kısaca yazınız.

Dini Hayatın Ahlâki, Ahlâki Hayatın Dini Boyutu

İslâm, iman ve ameldir. Tabii burada söz konusu olan iman ve amel, herhangi bir iman ve herhangi bir amel olmayıp, sahih iman ve salih amel olarak nitelendirilir. Sahih iman, olanı nasılsa öylece, (mesela Allah’ı Allah, insanı insan, peygamberi peygamber ve meleği de melek olarak) bilmek ve bunu kabul etmek iken salih amel, diğer insanları ve varlıkları koruyarak, onların varlıklarını teyid ederek, geliştiren eylemleri isimlendirmektedir. Sahih imana “hakk” denilirken, salih amele de “hayr” denilmektedir. Kısaca **İslâm “hakkı” kabul etmek ve “hayrı” tahakkuk ettirmeye yönelmek ve gerçekleştirmektir.**

Bu meseleyi daha iyi anlayabilmek için yukarıda zikredilen din tanımının kısa bir tahlilini yapmak gerekmektedir. Buna göre din, “akıl sahiplerini

hüsn-i ihtiyarları ile bizzat hayırlara sevk eden ilahi vaz"ı ifade etmekteydi. Tam klasik ifadesi ile "din, zevî'l-ukûlü hüsn-i ihtiyarları ile bizzat hayırlara sevk eden vaz-ı ilâhîdir". Bu tanımda bulunan unsurlar "zevî'l-ukûl", "hüsn-i ihtiyar", "bizzat hayır", "sevk eden" ve nihayet "vaz-ı ilâhî"dir.

Bunların her birisi İslâm dini dikkate alınarak tespit edilmiş unsurlardır. Din öncelikli olarak "zevî'l-ukûl"e yani "akıl sahipleri"ne yöneliktir. Akıl olmayanın dini de yoktur. Akıl, insanın ayırıcı hususiyetidir. Kısaca "nutuk", düşünme ve konuşma kabiliyeti olarak tanımlanır. İnsanın en yaygın tanımlarından birisi, "**düşünebilen ve konuşabilen canlı**" anlamına gelen "**nâtuk hayevân**"dır. **Dinin insanın aklına yönelik olması, düşünme ve dil ile alakalı olması ve fiziki bir zorlama yoluyla değil, düşünme ve konuşma, konuşulanı, kendisine söylenileni anlama ve buna göre davranabilme kabiliyeti üzerinden etkin olmasını öngörür.**

Bunun olabilmesi için insanda söyleneni, kendisine bildirilendeki hayır, yani iyilik cihetini anlamayı ve kabul etmeyi sağlayacak bir yatkınlık olması gerekir. Bu yatkınlığın adı "ihtiyâr"dır. **İhtiyâr** hayrı, iyiyi, varlığa yakın olanı tercihe yatkınlık anlamına gelmektedir. Bu yatkınlık, insanda söylenen sözü, bir hitabı anlama konusunda önceden bulunan bir hazırlığa, hazır bulunan, ona verilmiş bir kabiliyete delalet etmektedir. Hüsn-i ihtiyar, insandaki bu yatkınlığın etkin olması, insanın kendisine ulaşan ilahi hidayet ile kendindeki hayır cihetini keşfetmesi anlamına gelmektedir.

"Bizzat hayır" tabiri, insanın irtibat halinde varlığını sürdürdüğü aslı ifade eder. Bu asıl, varlıktır; varlık ise, nihai olarak Cenab-ı Hakk'ın tekvini (yaratması) anlamına gelir. Varlık, mahlukat demektir ve bizzat **hayır, varlıklarla onların varlığını teyid ederek geliştiren demektir.** Bu, iyi fiillerin özelliğini ifade eder. İyilik te hayırlı olmak, yani başkalarını muhafaza ederek, onları varlıklarında desteklemektir. Bu sebeple birilerinin malını, canını, şerefini yok etmek için uğraşmak, kötüdür.

"Sevk eden" tabiri, zorlamadan yönlendiren demektir ki, günümüzün bilim dilinde "motif" olarak ifade edilebilir. Yukarıda da işaret edildiği gibi, sevk etmek, fiziki zorlama olmaksızın insanın bilgisine sunmak ve onun da, doğru ve iyinin bilgisine uygun davranması için kullanılmaktadır. "hüsn-i ihtiyar ile sevk eden" ifadesi, insanların kendi istek ve arzuları ile, bilerek ve isteyerek iyilikleri kabul edip, ona uygun davranması anlamına gelmektedir.

"Vaz-ı İlâhî" tabiri de, dinin tabii olmayıp, Cenab-ı Hakk'ın tayin ettiği, insanlığa öğrettiği bir hayat düzeni olduğunu ifade eder. Bu hayat düzeni, insana kendi varlığını mahlukat ile uyum içerisinde muhafaza etme yolunu ve sahip olduğu kabiliyetleri mükemmelleştirecek yöntemi içerir. Buna kısaca "dünya ve ahret saadeti" denilmektedir. Bu anlamda din insana dünya ve ahret saadeti elde etmenin yolunu göstermektedir.

Bütün bu unsurları dikkate aldığımız vakit klasik haliyle İslâm ile irtibatlı olarak yapılmış din tanımının, ahlâkı ihtiva ettiğini; ahlâkiliğin dindarlığın mütemmim cüzü, tamamlayıcı parçası olduğunu görebiliriz.

Azizüddin Nesefî'nin şu ifadeleri dini hayatın ahlâki, ahlâki hayatın da dini boyutunu ifade etmeye önemli bir örnek teşkil etmektedir:

"Ey derviş! İnsan-ı Kamil alemi tanzim etmekten ve halk arasında doğruluk ifasından ve fena adet ve rüsümü halk arasından kaldırmaktan ve nas arasında iyi kaide ve kanun vaz etmekten ve nası Hakk'a davet eylemekten ve

Hudâ'nın azamat ve ekberiyetini ve vahdâniyyetini nâsa haber vermekden ve ahretin mehdini çok söyleyip, ahretin bekasından ve sebatından haber vermekden ve dünyayı çok zemm eylemekden ve dünyanın tegayyüründen ve sebatsızlığından hikaye etmekten ve fakr ve hümûlun nasın gönlüne hoş gelmesi için menfaat-i fakrı ve hümûlu nasa haber vermekten ve nasın ginâdan ve şehvetten nefret etmeleri için mazarrat-ı gınayı ve şehveti söylemekten ve iyilere ahrette cennet ile va'de vermekten ve kötülere ahrette Cehennem ile va'id eylemekten ve Cennetin hoşluğunu ve Cehemmenin nahoşluğunu ve hesabın güçlüğüne hikaye ve mübalağa ile rivayet etmekten daha iyi hiçbir taat görmez ve nâsı yekdiğerine muhib ve müşfik kılar, ta ki yekdiğerini incitmeyeler. Ve rahatı yekdiğerinden diriğ etmeyeler ve yekdiğerine muavin olurlar ve nasın yekdiğerine dilleriyle ve elleriyle eman vermelerini emr eder. Vakta ki nas yekdiğerine eman vermeyi kendi üzerlerine vacib gördüler, ma'nen yekdiğeri ile ahd ettiler bu ahdi asla nakz etmemeleri lazımdır. Her kim ki nakz eder îmânı yokdur. Nitekim sallallahü aleyhi vesellem buyurur: men lâ ahde lehû lâ imâne lehu [Başkaları nezdinde güvenilirliği olmayanın imanı da yoktur] ve el-müslümü men selime'l-müslimüne min lisânihi ve yedihi" [Müslüman diliyle ve eliyle Müslümanları incitmeyen kimsedir." (Azizüddin Nesefi (2004), s. 70)

Buradan hakkı bilmenin ahlâki bir boyutu olduğu gibi hayrı gerçekleştirmenin de ilmî, epistemolojik bir boyutu olduğu ortaya çıkar. Burada nihai amaç, olması gerekenin gerçekleşmesi ve bilinenin de gerçek olması, kısaca gerçeğin bilgisi içinde yaşanmasıdır. İmanın ve bilginin ahlâki bir boyutu olduğu gibi, ahlâkın da bilgi ile ilgili yani "kognitif" bir boyutu vardır.

Ahlâk, Ahlâk İlmi ve Ahlâk Felsefesi

Ahlâk kelimesi esas itibariyle bir şahsın hayatında etkin olan veya bir toplumda genel kabul görmüş davranış düzenini ifade eder. "A şahsının ahlâki" veya "Romalıların veya cahiliye toplumunun ahlâki" dediğimizde genellikle bu düzeni kast ederiz. Bu düzen yine esas itibariyle dili kullansa da dil öncesi süreçler olarak yaşanır; ferdi veya toplumsal hayatın düzenidir. Ferdi ve toplumsal hayatın düzeni sadece ahlaktan ibaret değildir; örf ve adetler yanında hukuk ta bu düzenin farklı boyutlarını ifade eder. Ahlak bu düzenin önemli bir boyutudur. Ahlak ile hukuk arasındaki en önemli farkın yaptırımlarında ortaya çıktığı kabul edilir. Ancak ahlâkın esas itibariyle ferdi olması da, onu hukuktan ayırmaktadır. Kısaca bireysel ve toplumsal hayatta etkin olan, ancak "zor kullanma" gibi bir yaptırımla desteklenmeyen davranış düzeni, ahlâk kelimesinin ilk manasını teşkil eder. (Bu ahlâkın "aynı varlığı"na tekabül eder.)

Ahlâk kelimesi bunun yanında, bir şahsın veya toplumun hayatında etkin olan davranış düzeninin dile getirilmesi ve tasviri için kullanılır. Bu tasvir tamamen empirik ve başka alanlarla bu düzen arasında muhtemel illiyet/kozal (nedensel) ilişkileri konu etmek amacıyla yapılırsa, o zaman -duruma göre- ahlâk psikolojisi ve ahlâk sosyolojisi adını alır. Ama bu düzende genel geçer olanlar bunların hilafına gerçekleşenler ile birlikte zikredilerek, olması gereken dile getirilirse, o zaman buna **ahlâk ilmi** denir. Bu haliyle ahlâk ilmi, normatiftir; olması gerekenin ilmidir. Ahlâk ilmi, duruma göre bir topluma, duruma göre daha genel olarak bütün insanlığa yönelik bir şekilde yapılabilir. Bunlardan birincisi söz konusu toplumda kabul gören özellikle dini ilkeler ile mukayyedir; ikincisi mukayyed değildir. Hristiyan, Yahudi, İslam ahlâkı

gibi. Ancak her ikisi de külli geçerlilik talebi ile birlikte dile getirilir. Dini ve Felsefi ahlâkların özelliği böyledir.

Ahlâk bütün bunların ötesinde, bir taraftan birinci seviyedeki haliyle ahlâkiliğin “varlığını”, diğer taraftan da ahlâki terim ve kavramlar ile ahlâki önermelerin anlamı ve birbiri ile irtibatını, bunların nasıl temellendirildiğini söz konusu eder ki, buna da “**ahlâk felsefesi**” denilir. Batı dillerinde bunlar için genellikle “moral” terimi kullanılsa da, üçüncüyü diğerlerinden ayırmak için, buna “etik” denilmesi de oldukça yaygındır. Türkçe’de ahlâk terimi yanında bir sıfatla birlikte kullanılmadığı zaman genellikle birinci ve ikinci manayı ifade eder. Ancak ahlâk ilmi ve ahlâk felsefesi de yaygın olarak kullanılmaktadır. Son zamanlarda ahlâk felsefesi ve meslek ahlâki yerine etik tabirinin kullanılmasında bir yaygınlaşma gözlenmektedir.

Son zamanlarda **etik** daha çok impersonel olarak gerçekleşen kurumsal faaliyetlerin düzenini ifade etmek için kullanılmaya başlanmıştır ki, bu çerçevede “bioetik”, “tıp etiği”, “medya etiği”, “çevre etiği” gibi kullanımlar epeyce yaygınlaşmıştır. Ancak bu kullanım şekilleri mutlak olmayıp, “daha fazla” şeklinde ifade edilebilir. Yani etik, her yerde bu anlama gelmediği gibi, moral de her yerde bu anlama gelmiyor değildir. Bazen etik denilip bununla birinci ve ikinci seviye kastedilebileceği gibi, moral denilip üçüncü seviye, ahlâk felsefesi veya bir meslek alanında olması gereken bir davranış düzeni kast edilebilir.

Özet olarak ifade edersek, ahlâk hakkında konuşmak demek, bir şahsın hayatında ve/veya bir toplumda etkin olan davranış düzenini söz konusu etmek demektir. Ahlâk, davranış düzeni olarak dikkate alındığında, kurumların işleyiş düzenini de konu edebilir ve bu durum, bir toplumda bulunan bütün kurumların varlık sebepleri ile onların işleyiş düzeni arasındaki irtibatı araştırarak, bunun tahakkuk edip etmediğini ortaya koyabilir. Farabi’nin “el-Medinetü’l-Fazıla’sının modern şekli, her halde, varoluş ilkeleri ile uyum içerisinde ve diğer kurumlarla iş birliği içinde, bütün bir toplumu ve bu toplumun nihai amacı ve hakiki esası olan fertleri, özgürlükleri içinde muhafaza etmeyi sağlamanın yolunu gösteren bir ahlak teorisi olarak düşünülebilir. Davranış düzenini fertlerin iç dünyasını dikkate alarak -ve özellikle de insanların biyolojik gelişimini takip ederek ele almaya,- **ahlâk psikolojisi**; bu düzenin toplum tarafından benimsenmiş olması cihetiyle fert üzerindeki tesirini ele almaya **ahlâk sosyolojisi**, bu düzenin ilkelerinin neler olduğu ve bunlar arasında da bir düzenin olup olmadığını; varsa bunun keyfiyetini ele almaya da **ahlâk felsefesi** denilmektedir.

İslâm insanlardan aynı zamanda bir davranış düzeni talep etmektedir; İslâm’ın talep ettiği bu davranış düzenine **İslâm ahlâkı** denilmektedir. Bu davranış düzeninin ilkeleri ve bu ilkelere bağlı olarak dile getirilen/temellendirilen davranış kuralları vardır. İslâm ahlâkı, belirli davranış ilkeleri ve davranış kurallarını içermektedir. Davranış ilkeleri ile davranış kurallarının birbirleri ile irtibatlandırılması gerekmektedir. Bunun iki temel sebebi vardır. Bunlardan birincisi ilkelerin anlaşılması ile alakalıdır. Mesela İslâm ahlâkının ilkelerinden birisi, Hz. Peygamber’e ittiba etmektir. Eğer Hz. Peygamber’e ittiba etmek, yani onu davranışlarda örnek almanın niçin vazgeçilemez olduğu ortaya konulmazsa, insanın bilinçli bir ahlaki hayat yaşaması mümkün olmaz. Bu aynı zamanda “bir ilkeye tabi olmanın ne anlama geldiği” sorusunu da cevaplamak demektir. Demek oluyor ki, sadece ilkenin değil, o ilkeye (veya “bir” ilkeye) uygun davranmanın anlamı da

anlaşılır bir şekilde ortaya konulmak zorundadır. İkincisi ise, birinciye bağlı olarak, insanların belirli durumlarda nasıl davranmaları gerektiğini söyleyen kuralların temellendirilmesi/anlaşılması ve yine buna bağlı olarak daha önce tanımlanmamış durumlarda bu ilkelere bağlı olarak karar verme ehliyetini kazandırma ile alakalıdır. Mesela “ihtiyaç sahibi olan insana yardım etmek iyidir” bir ahlak kuralıdır. Bunun için iyi olduğunu anlaşılır bir şekilde ortaya koymak ve aynı zamanda, bunun ahlak ilkesi ile, mesela “Hz. Peygamber ihtiyaç sahibi olan insanlara yardım ederdi ve yardım etmeyi de tavsiye ederdi” gibi, irtibatlandırılması oldukça önemlidir. Yine özellikle çocuklara yetişme dönemlerinde sadece kuralı değil, kurala uygun bir şekilde davranmayı, örneğimizden hareketle “ihtiyaç sahiplerine yardım etmek”i, bizzat göstererek öğretmek, onlara bu durumda ne yapılabileceğinin yolunu da göstermek anlamına gelmektedir.

Ahlâk felsefesi esas itibarıyla ahlâki kuralları ve bir varlık alanı olarak veya bir varoluş şekli olarak “ahlâkîlik”i konu edindiği için, sadece ahlâki kuralları ve ilkeleri değil, bunun ötesinde ahlâki fiiller ve ahlâki fiillerin faillerini, ahlâki şahsiyeti veya ahlâki varlık olarak insanı da söz konusu eder. Bu çerçevede özellikle insanın davranış ehliyeti yanında irade özgürlüğü ile insanın ortaya çıkardığı düzenlerin/kurumların işleyişinde etkin olan ilkelerin ahlâki cihetten savunulup savunulamayacağını; bunun ön şartları ve neticeleri ile doğru işleyiş şekillerini de ele alır. Ahlâk felsefesi bu cihetten hukuk felsefesi ve siyaset felsefesi ile irtibatlıdır.

Davranış kurallarının ilkelerinin temellendirilmesi, onları sadece anlaşılır kılmaz; onun ötesinde onları savunulabilir bir konuma da getirir. Bu sebeple ahlâk felsefesinin normatif olmadığını söylemek, ilk bakışta gözüküğü veya bazı felsefecilerin arzu ettiği kadar kolay gözükmemektedir.

İyi fiilleri gerçekleştiren ve bunu da, sadece bir defa ve zaman zaman değil bir meleke haline getirmiş olan, yani her zaman iyi davranan insanlara ahlâklı insan denir; kötü fiilleri veya bir tane kötü fiili düzenli olarak terk etmeyen insana, kötü ahlâklı insan denir. Bunun yanında şu veya bu sebeple henüz bir davranış düzeni kazanamamış insanlara, ne mutlak olarak iyi, ne de kötü ahlâklı denemez. Bu gibi insanlar, özellikle gelişme ve yetişme çağındaki çocuklar ve gençler, henüz bir davranış düzeni üzerinde kalıcı bir hale ulaşamadıkları için, bunların ahlâki eğitime ihtiyaçları vardır. Toplumun vazifesi bu konuda yetişmekte olan insanlara muhtelif şekillerde destek olmaktır. Özellikle burada ahlâk ilmine büyük bir vazife düşmektedir. **Nitekim ahlâk ilminin vazifesi, genel ahlâk ilkeleri ve kurallarını sistematik ve anlaşılır bir şekilde ortaya koyarak, bunların yeni yetişen nesillere öğretilmesini kolaylaştırmaktır.**

SIRA SİZDE

5

Ahlâk felsefesi, hukuk felsefesi ile siyaset felsefesi arasındaki irtibatı kurunuz.

Ahlâk ve Edeb

İbadetlerin ve insanın amelî hayatı, temel dini ve ahlâki hükümlere ve kurallara uygun olarak gerçekleşir. Her ne kadar bir insan bir ibadeti veya herhangi bir fiili, o fiilin şartları ve rükünlerini yerine getirerek yapmış olursa, ibadetini yapmış sayılır; ancak mesele burada bitmez. Çünkü bir işi veya bir fiili yapmanın kuralları vardır; bir de bu kuralları uygulamanın ahlâki/estetik boyutu. Bir ibadeti veya fiili yaparken estetik zevk tarafını da dikkate almaya, o fiili “**âdâbı**yla yapmak” denir.

Bir işi yapmak önemli olmakla birlikte, edebine/adabına uygun bir şekilde yapmak ta önem arz etmektedir. Bu cihet, klasik İslâm kültüründe, kullanılan “hüsün” veya “hasen” teriminde de açığa çıkmaktadır. Nitekim “hasen” kelimesi hem ahlâki “iyi”yi, hem de estetik anlamda “güzel”i ifade etmektedir. Bir fiilin “hasen” olması, ahlâk kurallarına uygun olduğu gibi, edebe de uygun olması, yani âdâbınca yerine getirilmesi, kısaca o fiili gerçekleştirenin estetik kaygıları da dikkate alması anlamına gelmektedir.

İslâm ahlâk literatüründe muhtelif alanlarda telif edilen çok sayıda kitap “âdâb” veya “edeb” başlığını taşımaktadır. Mesela bir hakimin (eski adıyla kadı) yargı sürecinde nasıl davranacağını kendisine konu edinen disiplinin adı “edebü’l-kadı” iken, bir meseleyi birden fazla şahsın, birbirini kırıp üzmeden nasıl tartışacağı “âdâbü’l-bahs ve’l-münazara” başlıklı kitaplarda ele alınmıştır. Bunun yanında namaz kılmanın, oruç tutmanın ve diğer ibadetler kadar sofrada yemek yemenin de “âdâbı” geliştirilmiştir ki, bu kısaca insan davranışlarının ahlâki kurallara uymasının ötesinde, bu kurallara uymanın estetik bir şekilde, güzelce, başka insanları rahatsız etmeden ve hassasiyetle gerçekleştirilmesini ifade etmektedir.

SIRA SİZDE

6

Ahlak ilminin görevi nedir?

Özet

İslâm ile ahlâkın ilişkisinin tarihi ve sistematik yönü

İslâm dini başından itibaren ahlâki kendi parçası olarak tebliğ etmiştir. Hz. Peygamber kendisinden önceki diğer peygamberler gibi insanlığa aynı zamanda belirli bir düzen içinde yaşamayı öğretmiştir. Bu insanların önüne yeni varoluş imkanlarının açılması anlamına gelmektedir.

Ahlâk ve din

Dünya nüfusunun çok büyük bir kısmının mensubu olduğu İslâmiyet, Hıristiyanlık, Budizm ve Hinduizm gibi dinler aynı zamanda bir ahlâk, bir davranış düzeni öngörmektedir. Bilinen bütün medeniyetlerin de bir din ile irtibatlı olması, ahlâkın esasının din ile doğrudan irtibatlı olduğunu göstermektedir.

Ahlâkın İslâm dini içindeki yerinin tespiti

İslâm ahlâki, İslâm dinin ayrılmaz bir parçasıdır. K. Kerim’de bulunan bir çok ayet ve Hz. Peygamber’in hayatı ve sözleri bunu açıkça gösterdiği gibi, İslâm tarihi boyunca bütün Müslümanlar, Müslümanlığı aynı zamanda bir davranış düzeni, bir ahlâk olarak yaşamışlardır.

Ayet ve hadislerde ahlâki ilke ve kuralların keşfi

Ayet-i Kerime ve Hadis-i Şeriflerde ahlâki ilke ve kurallar sistematik bir şekilde verilmemiştir. Bu ilke ve kuralların tespit edilmesi için ayet ve hadislerin, Hz. Peygamber’in sünnetinde ortaya çıkan ve tevâtürle nakledilen hayat pratiği esas alınarak, ve ilke ve kural arasındaki içerik farkı dikkate alınarak incelenmesi gerekmektedir.

Ahlâk, Ahlâk İlmi ve Ahlâk Felsefesinin birbirleri ile irtibatlarının kurulması

Ahlâk, bir insan ve toplumda mevcut olan davranış düzenini ifade etmektedir. Ahlâk ilmi, bu davranış düzeninin anlaşılır bir şekilde gerekçeleri ile birlikte

tasvir edilmesini ifade ederken, ahlâk felsefesi, ahlâkın imkanı ve temel kavramlarını eleştirel ve sistematik bir şekilde ele almaktadır.

Ahlâk ile edeb arasındaki ilişkinin kurulması

Ahlâk bir davranış düzenidir, ilke ve kurallardan oluşur. Edeb ise ilke ve kurallara uyarken veya uygularken, bunu en güzel şekilde yapmayı ifade eder. İbadetin, yemek yemenin, yolda yürümenin, insanlara yardım etmenin bir ahlâkı, bir de edebi vardır. Edeb ahlâki olan ile estetik olanı buluşturma anlamına gelerek, iyiyi gerçekleştirmeyi bir zevk haline getirmektedir.

Kendimizi Sınayalım

1. Hz. Peygamber'in Müslümanlar için usve hasene olması ne demektir?

- Devlet başkanı
- Lider
- Güzel örnek
- Dost
- Veli

2. Hilmi Ziya Ülken'e göre değerler alemi neye bağlıdır?

- Tanrı
- İnsan
- Canlı
- İnsan ve hayvan
- Varlık alemi

3. Peygamberlerin insanlığa öğrettikleri hayat düzenine ne ad verilir?

- Din
- Felsefe
- Hukuk
- Din felsefesi
- Ahlâk felsefesi

4. Aşağıdakilerden hangisi "Hayrı, iyiyi ve varlığa yakın olanı tercihe yatkınlık" anlamına gelmektedir?

- Akıl
- İhtiyar

- c. Sevgi
 - d. İrade
 - e. Hürriyet
5. Ahlâki terim ve kavramlar ile ahlâki önermelerin anlamı ve birbiri ile irtibatını, bunların nasıl temellendirildiğini inceleyen bilim dalı aşağıdakilerden hangisidir?
- a. Hukuk felsefesi
 - b. Din felsefesi
 - c. Tasavvuf
 - d. Ahlâk felsefesi
 - e. Edeb

Kendimizi Sınayalım Yanıt Anahtarı

- 1. c Yanıtınız doğru değilse, “Giriş” bölümünü yeniden okuyunuz.
- 2. e Yanıtınız doğru değilse, “Okuma Parçası I” bölümünü yeniden okuyunuz.
- 3. a Yanıtınız doğru değilse, “Din” konusunu yeniden okuyunuz.
- 4. b Yanıtınız doğru değilse “Dini Hayatın Ahlâki, Ahlâki Hayatın Dini Boyutu” konusunu yeniden okuyunuz.
- 5. d Yanıtınız doğru değilse “Ahlâk, Ahlâk İlmi ve Ahlâk Felsefesi” konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Al-i İmran/3: 32; Nisa/4: 13, 59, 64, 80, 115; Enfal/8: 24 Nur/24: 54; Muhammed/47: 33; Haşır/59: 7

Sıra Sizde 2

Kıramen katibin melekleri

Sıra Sizde 3

Klasik ahlâk eserlerinde üç sorun ele alınmıştır.

- 1. Her şeyden önce ahlaki davranışın kuralları zikredilmiştir.
- 2. Bu kuralların nasıl uygulanacağı, yaşanmış örnekler üzerinden gösterilmiştir.
- 3. Ahlaki eğitimin amacı, ahlaklı davranmayı bir meleke haline getirmek olarak kabul edilerek, ahlak eserlerini bu amacın nasıl gerçekleştirileceği

meselesini de dikkate alan kitaplar olarak hazırlamışlardır. Böylece ahlâki kurallara uyma ve iyi fiiller gerçekleştirme ile bunu bir defalık bir durum olmaktan çıkarıp, iyi fiiller gerçekleştirmeyle sürekli bir hal haline getirme arasındaki irtibatın nasıl kurulacağını göstermek te da ahlak ilminin asli vazifeleri arasında kabul edilmiştir. Böylece **ahlaklı olma, insanın iyi fiilleri gerçekleştirme ve kötülüklerden de uzak durmayı karakter haline getirmiş olması hali** şeklinde anlaşılmıştır.

Sıra Sizde 4

1. Faziletlerin kazanılması ve faziletli olma olarak ahlâk; 2. Kurallı yaşama ve ahlaki kurallara uygun davranma olarak ahlâk.

Sıra Sizde 5

Ahlâk felsefesi esas itibariyle ahlâki kuralları ve bir varlık alanı olarak veya bir varoluş şekli olarak “ahlâkîlik”i konu edindiği için, sadece ahlâki normlar/hükümler ve ilkeleri değil, bunun ötesinde ahlâki fiiller ve ahlâki fiillerin faillerini, ahlâki şahsiyeti veya ahlâki varlık olarak insanı da söz konusu eder. Bu çerçevede özellikle insanın davranış ehliyeti yanında irade özgürlüğü ile insanın ortaya çıkardığı düzenlerin/kurumların işleyişinde etkin olan ilkelerin ahlâki cihetten savunulup savunulamayacağını; bunun ön şartları ve neticeleri ile doğru işleyiş şekillerini de ele alır. Ahlâk felsefesi bu cihetten hukuk felsefesi ve siyaset felsefesi/bilimi ile irtibatlıdır.

Sıra Sizde 6

Ahlak ilminin görevi, genel ahlak ilkeleri ve kurallarını sistematik ve anlaşılır bir şekilde ortaya koyarak, bunların yeni yetişen nesillere öğretilmesini kolaylaştırmaktır.

Yararlanılan Kaynaklar

- Ahmed Naim (1995), **İslâm Ahlâkının Esasları**, Yay. Haz. Recep Kılıç, Ankara;
- Akseki, A. H. (1980) **Ahlâk İlmi ve İslâm Ahlâkı**, Ankara: Nur Yayınları;
- el Attas, S. N. (1995), **İslâm, Sekülerizm ve Geleceğin Felsefesi**, çev. Mahmut Erol Kılıç, İstanbul;
- Kılıç, R. (1992), **Ahlâkın Dini Temeli**, Ankara;
- Kılıç, R. (1999), **Ayet ve Hadislerin Işığında İnsan ve Ahlâk**, Ankara;
- Ülken, H. Z. (1968), **Varlık ve Oluş**, Ankara.
- Yazır, Elmalı'lı M. H. (1971), **Hak Dini Kur'an Dili**, Eser Yayınları: İstanbul;
- Yazır, Elmalı'lı M. H. (1997), **Makaleler I**, haz. C. Köksal- M. Kaya, İstanbul;

2

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Ahlâk'ın niçin temellendirilmeye ihtiyaç hissettiğini açıklayabilecek,
- Nakil ve Aklın İslâm ahlâkının iki ana kaynağı olduğunu açıklayabilecek,
- Kaynak kavramının anlamlarını ve İslâm ahlâkı ile ilgili olarak kullanıldığında ne gibi anlamlara geldiğini ifade edebilecek,
- Rivayetlerde ahlâki ilke ve kuralların nasıl bulunduğunu açıklayabilecek,
- Bir ilim olarak İslâm ahlâkı alanında ne tür eserler telif edildiğini açıklayabileceksiniz.

Anahtar Kavramlar

- Ahlâki Görecilik, Kaynak,
- Akıl, Nakil
- Ahlâki İlke, Ahlâki Kural
- Şeylerin bilgisi, yordam bilgisi

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Recep Kılıç'ın **Ahlâkın Dini Kaynağı** isimli eserinin giriş kısmını;
- M. Abdullah Draz'ın **Kur'an Ahlâkı** isimli eserini;
- Yaşar Kandemir'in **Örneklerle İslâm Ahlâkı** isimli eserini okuyunuz.

İslâm Ahlâkının Kaynakları

GİRİŞ

İnsan istese de istemese de belirli bir düzen içerisinde hayatını sürdürmek zorundadır. Bu düzenin tam ve insicamlı haline **ahlâk** denilmektedir. İnsanların hayatlarındaki düzenler farklılıklar gösterebilir de, her insanın az veya çok tutarlı, az veya çok şuurlu, az veya çok makul, hatta az veya çok iyi “bir” ahlâkı vardır. Demek oluyor ki, insanların hayatlarında birden fazla ve birbirinden farklı davranış düzenleri vardır. Bu da bizi şu sorulara cevap aramaya iter: Niçin birbirinden farklı davranış düzenleri vardır? Niçin bazı davranış düzenleri daha etkin ve baskındır? Hangi davranış düzeni tercih edilmelidir? Niçin? Bu sorularla birlikte davranış düzenleri arasındaki ihtilafın aşılması veya meşrulaştırılması mecburiyeti kendisini hissettirir ki, her iki halde de birbirinden farklı sorunlar ortaya çıkar.

Davranış düzenleri arasında tercihin tamamen tesadüfî ve makul hiçbir gerekçesi olmadığını savunmak, bütün farklılıkları meşrulaştırmak anlamına gelmektedir. Davranış düzenleri arasında makul bir tercih yapılamayacağını iddia eden, insanların bütün kararlarının nihai olarak eşdeğer (netice olarak hepsinin değersiz) olduğunu savunan bu tavra **ahlâki görecelik/ahlâki rölativizm** denilmektedir. Ahlâki görecelik, aynı zamanda bir ilim olarak ahlâkın mümkün olmadığını savunur. Ahlâki rölativizmi savunmak, ilk bakışta insanların özgürlüklerini savunmak gibi gözükür. Ancak hiçbir sınırın bulunmadığı bir yerde, hiç kimsenin özgürlüğünden bahsedilemeyeceği için, ahlâki görecelik görünüşün tam aksi bir neticeyi ortaya çıkarır. Ahlâki göreceliğin etkin olduğu dönemlerde ve yörelerde, ahlâkın normal olarak sağlayacağı düzeni, ahlâk dışı güçler üstlenir; bunun en önemli örneklerinden birisi siyasal diktatörlüklerdir. Diktatörlükler genellikle ahlâki düzenin yok olduğu toplumlarda, toplumsal düzenin güç esasına dayalı olarak inşa ve muhafaza edilmesi gayretinde esasını bulur.

Davranış düzenleri arasındaki farklılığın tamamen ve en azından esasa müteallik kısımlarında aşılabileceğini savunmak, kendisi ile birlikte, ahlâkın temellendirilmesi diyebileceğimiz bir meseleyi ortaya çıkarmaktadır. Buradaki temel soru, her bir insanın “bir” davranış düzenine sahip olmasından hareketle, bütün insanların hayatında farklı farklı şekilde de olsa, tahakkuk eden asli bir “ilke”nin bulunup bulunmadığı ve bu ilkenin bilinip bilinmeyeceği sorusunu ortaya çıkarmaktadır. İnsanların davranış düzenleri farklı olsa da her bir insan diğer insanların davranış düzenini, kendi davranış düzeninden ne kadar farklı olursa olsun, yeterli zamanı ayırıp yeterli gayreti göstermek kaydı ile anlama imkanına sahiptir. Hem insanın kendi hayatında

bir “düzenin” olması, hem de başka insanların hayatlarındaki düzeni kavrama imkanı, insanlar arasında önemli bir müşteregin, bir düzen fikrinin mevcut olduğunu göstermektedir. Acaba insanların hayatında etkin olan ve onları bir davranış düzenine götüren veya bir davranış düzenini üstlenmelerini mümkün kılan ve herkeste, bütün insanlarda mevcut olan bir ilke, bir esas mevcut mudur?

Her bir insanda insan olması bakımından belirli bir davranış düzeni içinde hayatını sürdürmesini sağlayan müşterek bir ilkenin olması gerektiği kabul edildiğinde, bu ilkenin tahakkuk edip etmediği ve nihayet, bu ilkenin hangi ilke olduğu sorusu ortaya çıkar. Hemen hemen bütün ahlâk felsefelerinin temel sorusu budur: İnsanlar arasında davranış düzenini mümkün kılan ilke nedir? Veya hangi ilke insanların hayatlarını belirli bir düzen içinde sürdürmesini mümkün, gerekli, hatta zorunlu kılmaktadır?

Bu soru kendisi ile birlikte daha farklı bir soruyu da ortaya çıkarmaktadır: mevcut ahlâklar (yani davranış düzenleri) arasında hangisi, hangi gerekçelerle tercih edilmelidir? Bu son soruyu “insan için en iyi davranış düzeni hangisidir?” şeklinde de sorabiliriz. Bu sorunun daha basit bir şekli kısaca, “ne yapmalıyım ve nasıl yapmalıyım” olarak ifade edilebilir. Bu soruyu soran ve cevaplandıran çok sayıda filozof vardır. Ancak biz burada bu konu üzerinden durmayacağız.

Recep Kılıç'ın **Ahlâkın Dini Temeli** (Ankara 1992) isimli kitabının “Ahlâkı Bir Temele Dayandırma Problemi” başlıklı alt bölümünü (s. 14-16) okuyunuz.

Ahlâk hakkında konuşanların önemli bir kısmı her ne kadar felsefeci veya filozof olsa da, insanların hayatlarının düzeninde daha çok dinlerin ve dinlere dayanan geleneklerin etkin olduğu görülmektedir. Bu sebeple insanların davranış düzenlerinin hem tarihi hem de sistematik açıdan dinler ile doğrudan irtibatı olduğu söylenebilir. Dünya tarihinde bilinen medeniyetlerin hemen hepsinin bir din ile irtibatlı olması da bunu doğrulamaktadır. Ahlâk ile din arasında önemli bir irtibat vardır. Şu anda dünyada insanlığın büyük bir kısmının mensubu olduğu dinler İslâm, Hıristiyanlık, Budizm ve Hinduizm aynı zamanda bir davranış düzeni, bir hayat tarzı da öngörmektedir. Bu sebeple insanların büyük bir kısmının tarih boyunca olduğu gibi bugün de dini olarak temellenmiş, kaynağını dinden alan bir davranış düzeni içinde hayatını sürdürdüğü söylenebilir. Bu durum insanların her yaptığının hesabını verdiği, makul bir şekilde temellendirdiği gibi bir düşünceyi haklı çıkarmaz. Belki aksine insanların büyük bir çoğunluğu uyduğu davranış düzenini herhangi bir şekilde müzakere ve muhasebe etmeden hayatlarını sürdürmektedirler. Yine aynı şekilde bir davranış düzeninin kaynak olarak bir dine dayanıyor olması, tam anlamıyla “dini” olmasını gerektirmez; birçok davranış düzeni köken olarak bir din ile irtibatlı olsa ve bu dinin ön gördüğü birçok temel ahlâki kuralı içerse de, muhtelif şekillerde değişikliğe, eklemeye ve çıkarmalara, sistematik olmasa bile, müdahalelere maruz kalmış ve değişmiş olabilir. Bu sebeple ilk bakışta dinle irtibatlı olmadığı düşünülebilen birçok “temellendirme” denemesi, bir cihetten ve bir şekilde bir din ile irtibatlı olabilmektedir.

İslâm ahlâkı, İslâm dininin tebliğ edilmesi ile ortaya çıkmış olan ve bu dinin mütemmim cüzü/tamamlayıcı parçası olan davranış düzenidir.

Hıristiyan Ahlâkı'nın esasları olarak kabul edilen on emri araştırınız.

<http://www.sorularlaİslamiyet.com/index.php?s=article&aid=11835> sitesinden Kur'an'daki on emire dair ayetlerle kıyaslayınız.

İSLÂM AHLÂKININ TEMELLERİ

İslâm ahlâkı, daha önceki bölümde görüldüğü gibi, Cenab-ı Hakk'ın Hz. Peygamber'e bildirdiği ve onun hayatında görünür hale gelen, ondan sahabenin üstlenerek yaşadığı, yaşarken de kendisinden sonraki nesile aktardığı bir davranış düzenini ifade etmektedir. Daha sonra gelen nesiller de benzer bir şekilde kendilerinden sonraki nesile bu hayat tarzını ve davranış düzenini yaşayarak aktarmıştır. Bu günümüze kadar böylece gelmiştir.

Bu davranış düzeninde sırasıyla Kur'an-ı Kerim, Hz. Peygamber'in uygulamaları ve sahabenin buna fiilî ve kavli (sözlü) şahadetinin muhtelif cihetlerden kaynak değeri vardır. Bunun yanında bütün Müslümanların tarih boyunca bu kaynakların verili şartlarda nasıl uygulanacağı ve ne gibi neticeler ortaya çıkardığı hususunda gösterdiği gayret ve bu verileri hem nakil, hem tasnif hem de üst bir dil oluşturarak makul bir şekilde uygulama pratiğinin de, sonraki nesiller için kaynak değeri vardır. Özellikle yaşayan iyi ahlâklı insanlar, yeni yetişen çocuklar ve gençler için, ahlâklı yaşama bilgisinin **şehâdet** (veya **müşâhede** yani gözüyle görüp, kulağıyla işitip, anlayıp uygulama) yoluyla ulaşabildikleri tecrübi kaynağıdır. Gençler hayırseverliğin iyi olduğunu kitaplardan, ne olduğunu ve kendi hayat şartları içinde nasıl tahakkuk ettiğini ve edebileceğini, irtibat halinde buldukları ahlâklı ve hayırsever insanlardan, müşahede yoluyla görerek ve duruma göre de, hayır faaliyetine bizzat iştirak ederek, öğrenirler. Bu yönden mesela dede ve nineler ile torunlar arasındaki irtibat, çocukların ahlâki gelişimi açısından çok önemlidir.

Kaynak Kavramı ve Terimi

Türkçe'de kaynak kelimesi, bir şeyin varlığını aldığı ve varlığını sürdürürken kendisinden beslendiği, kendisine dayandığı nihai ve ilk nesneyi (menşeyi ve menbanı) ifade eder. Bir suyun veya nehrin kaynağı olduğu gibi, fikirlerin ve sosyal hareketlerin de kaynakları vardır.

DİKKAT

Türk Dil Kurumu, **Büyük Türkçe Sözlük**: Kaynak: 1. Bir suyun çıktığı yer, kaynarca, pınar, memba, göz: “*Sonra yavaşça kaynağa doğru eğildi.*” -Y. K. Karaosmanoğlu. 2. Bir şeyin çıktığı yer, menşe: *İnanılır kaynaklardan alınan haberlere göre...* 3. Gelir, kazanç, sağlık vb.ni sağlayıcı öge: “*Yabancı bir idare, iktisat, ticaret, memleketin bütün kazanç kaynaklarına musallat olur.*” -F. R. Atay. 4. Araştırma ve incelemede yararlanılan belge, referans: *Tapu kayıtları onun XVI. yüzyılda yaşadığını gösteren başlıca kaynaklardandır.* 5. Herhangi bir bilim dalında yazılmış olan yazı veya eserlerin bütünü, literatür. 6. İki metal veya yapay parçayı ısı yolla birleştirme yöntemi, kaynaştırıp yapıştırma işi. 7. *mec.* Sırayı beklemeden başkalarının hakkını alarak mevcut sıranın ön taraflarına girme işi. 8. *fiz.* Herhangi bir enerjinin oluşup çevreye yayıldığı yer: *Işık kaynağı. Isı kaynağı.*

Konumuz açısından kaynak kelimesinin üç anlamı ön plana çıkmaktadır. Bunlardan birinci manasıyla bir varoluş düzeni olarak İslâm ahlâkının kökeni, aslı ve varlık sebebini ifade eder. Bunu biz kısaca İslâm Ahlâkı nereden gelir? Nereden kaynaklanır? Veya daha genel olarak İslâm Ahlâkının kaynağı/kaynakları nedir? diye sorarız. Daha farklı bir şekilde İslâm ahlâkının varlık sebebi nedir? sorusu, bu manası ile kaynak ile ilgili temel sorudur. Bu soru esas itibariyle felsefenin ve ahlâk felsefesinin sorusudur. Bu soru İslâm ahlâkına yöneltildiğinde, İslâm ahlâk felsefesinin

inşa edici sorusu ve hareket noktasını teşkil eder. Burada soru, bir anlamda dil öncesi varoluş düzeni olarak ahlâkın varlığı ve tahakkuku ile alakalıdır. Mesela Fransız Filozofu Henri Bergson “Ahlâk İle Dinin İki Kaynağı” isimli meşhur eserinde ahlâkın bu anlamda kaynağını ele almıştır.

İkincisi, birinci manası ile İslâm ahlâkı hakkında bilgi veren ve bunu öğrenme ve öğretme imkanını ortaya çıkaran unsurları ifade eder. Bir ilim olarak İslâm ahlâkının imkanı, buna bağlıdır. Bunu biz kısaca İslâm ahlâkını nasıl veya nereden öğreniriz? Veya İslâm ahlâkını öğrenmenin yolları nelerdir? soruları ile ifade ederiz. Bu sorular daha çok, ortaya çıkmış olan ve yaşanan bir ahlâk sisteminin içerdiği ilke ve kurallar hakkındaki sorulardır. Bu anlamda İslâm ahlâkının kaynakları Kur’an, sünnet ve daha önce yaşamış ve halen hayatta olan İslâm büyüklerinin eserleri ve örnek hayatlarıdır. Burada, varlığı bilinen bir davranış düzeninin muhtevası hakkında, sistematik ve doğru bilgi edinme imkanı söz konusudur.

Üçüncü olarak daha çok bir ilim/disiplin olarak bu alanda telif edilmiş kitaplar ve yazılı olarak bize ulaşmış diğer metinler kast edilir. İslâm Ahlâkı hakkında hangi eserler telif edilmiştir? sorusu, artık ahlâkı bir ilim olarak dikkate aldığımızı ve bu alanda belirli bir düzen içinde telif edilmiş eserlerden bahs ettiğimiz ortaya çıkar. **Bu manalar ve soruların birincisi kendisine İslâm ahlâkının varlığını, ikincisi bilgisini ve nihayet üçüncüsü bu konudaki sistematik düşüncüyü, Müslümanların ahlâk hakkındaki sistematik düşüncesini, kendisine konu edinmektedir.**

Bu kaynaklardan her birinin bir nakli bir de akli kısmı bulunmaktadır. Başta K. Kerim olmak üzere bütün naklin etkin olabilmesi için anlaşılması gerekir. Anlaşılması ise zorunlu olarak akli bir faaliyettir. Nakil akıl olmadan etkin olamaz. Diğer taraftan akıl üzerinden/tarafından anlaşılacak etkin olan naklin anlaşılma hali, en azından anlaşılıp yeni sayılabilecek bir duruma uygulanmasına bağlı olarak, “genişlemiş” ve “gelişmiş” olacaktır. Daha sonra nakil bu genişlemiş haliyle yeniden akıl üzerinden etkin olacak, yeniden genişleyip gelişecek ve yeniden uygulanacaktır. Bu süreç hiç kesintiye uğramadan devam edeceği için, ahlâk alanının kaynakları en temelde nakil ve akıl olmak üzere iki kısma ayrılmaktadır. Burada belki nakil ile ilgili olarak şu noktada bir tefrik yapılabilir: ahlâkın var olması ile nakledilmesi birbirinden farklı iki vakıadır; bu sebeple bunlar birbirinden ayrılmalıdır.

Bu sebeple biz kaynak kavramını tahlil ettikten sonra ortaya çıkacak kısımların her birindeki naklî ve akli kısımları da kısaca ele alacağız.

Yaşar Kandemir’in **Örnekle İslâm Ahlâkı** (Nesil Yayınları, İstanbul 2003) isimli kitabını okuyunuz.

İslam ahlakının kaynakları ile ilgili üç temel soruyu yazınız.

İslâm Ahlâkının Varlık Nedeni Olarak Kaynakları

Her çocuk, -büyük veya küçük, karmaşık veya basit, şehirli veya köylü, yerleşik veya göçebe ...- bir toplumun içine doğar. Bu toplumda insanların şu veya bu şekilde riayet ettiği bir davranış düzeni vardır. Bu davranış düzeni ve kurallı fiiller, gündelik hayatta temel ihtiyaçları karşılamaktan büyük şirketlere ve büyük devlet kurumlarına kadar uzanır. Bütün bunlar arasında insanı, yetişmekte olan çocuğu ilk elden ilgilendiren dil ve temel ahlâk

kurallarıdır. Çocuk dili kullanırken, belirli şartlarda hangi sesleri çıkaracağını ve bu sesler vasıtası ile içinden geçen şeyleri hemcinslerine, diğer insanlara nasıl iletceğini öğrendiği gibi, aynı zamanda yolda yürümekten bir şeyi istemeye, kendisinden bir şey istenildiğinde ne yapması gerektiğine, belirli durumlarda neler yapması gerektiğini de öğrenir. Bu öğrenilen şeyler eve girip çıkmaktan sokakta yürümeye, alış veriş yapmaktan, insanlarla selamlaşmaya, selamlaşmaktan konuları müzakere ve münakaşa etmeye kadar uzanır. Bütün bu “davranışların bilgisi” insanın yetişme sürecine refakat eder ve normal şartlar altında nasıl davranılacağını bilen insanlar, toplumdaki müşterek hayat düzeninin bilgisine sahip olarak, toplumun bir parçası olurlar. Bu sebeple insanın yetişmesi ahlâki alanda da toplumda yaygın olan ve makbul sayılan davranış düzenini, genel ahlâki, üstlenmekle ve tatbik etmekle, hatta gerektiğinde buna uyulup uyulmadığını teftiş etmekle gerçekleşmiş olur. İnsan, yetişme sürecinde, sadece nesnelere ve şeylere değil, aynı zamanda neyin nasıl yapılacağını da öğrenir. Birinciler hakkındaki bilgi ile ikincisi hakkındaki bilgi birbirinden farklıdır. Birincisine **şeylerin ve nesnelere bilgisi**, ikincisine **yol ve yordam bilgisi** denir. Yol ve yordam bilgisi, esas itibarıyla insanın kitaplardan elde edebileceği bir bilgi değildir. Yol ve yordam, bunu uygulayanların uygulamasına iştirak ederek veya bu uygulamayı müşahade ederek öğrenilir. Ahlâki bilginin önemli bir kısmı, tayin edici kısmı, yol ve yordam bilgisine dâhildir; insanın bir bütün olarak hayatı ile alakalıdır. Bu öğrenme süreci bir varoluş düzeni ve bu düzenin bilgisi olarak ahlâkın, çok esaslı bir toplumsal boyutu olduğunu göstermektedir. Bu sebeple ahlâki bilginin önemli bir kaynağı, ahlâklî insanlardır.

Diğer taraftan ahlâk, her ne kadar toplumsal bir boyuta sahip olsa da, nihai çerçevede ferdîdir ve ferde aittir; fertte gerçekleşir. Bu sebeple hakiki varlık olarak insanın sahip olduğu özellikler de, ahlâki açıdan farklı bir asıl, bir kaynak konumundadır. Genel anlamı ile bir tane İslâm ahlâki olmakla birlikte, insanların şahsi özelliklerine bağlı olarak, insanlarda bu ahlâkın bir veya birden daha fazla ciheti baskın bir konumda olabilir. Günümüzde daha çok zeka tipleri veya farklı zeka tipleri olarak bilinen ve hakkında konuşulan insanın bu ciheti, ahlâkın ferdi ciheti ve tarafı ile doğrudan irtibatlıdır. Daha doğrusu insanların şahsi özellikleri, ahlâki hayatlarında da farklı ahlâki ilke ve kurallara daha fazla önem vermelerine sebep olabilir. Bazı insanlarda ahlâkın adalet ciheti daha fazla ön plana çıkarken, diğerlerinde merhamet, sıdk (doğruluk), şefkat ve muhabbet daha fazla ön plana çıkabilir. Diğer taraftan daha sonra üzerinde durulacağı gibi insanların mesleki hayatı da, en azından meslek hayatını doğrudan ilgilendiren konularda, meslek hayatının gerektirdiği hassasiyetleri daha fazla ön plana çıkartma ihtiyacını ortaya çıkarabilir. Zenaatte “himmet”, ticarete “sıdk”, yönetimde ve yargıda “adalet”in ön plana çıkması, bu alanların öncelikleri ile doğrudan alakalıdır. Bu cihet, ahlâki hayatta ferdî bir boyut olduğunu göstermektedir. Aynı zamanda mesleklerin de kendi mahiyetlerine uygun olarak bazı ahlaki değerleri daha fazla dikkate almayı gerektirdiği ortaya çıkmaktadır. Kısaca biz ahlâkın insicamlı (tutarlı) bir bütün olmakla birlikte, insan ve toplum hayatında bazı farklılaşmaları engellemediğini söyleyebiliriz.

Ahlâki şuur, insanın kendi kendisinin ve kendisi üzerinden de diğer insanların, buna bağlı olarak da bütün kâinatın ehemmiyetini fark etmesi ile başlar. Her insan önemlidir. İnsanın önemli olması, onun yaptığı ve düşündüğü, inandığı ve bildiği her şeyi önemli kılar. Kendisinin önemli olduğunu fark eden insan, kendisi gibi olan diğer insanların da, en az kendisi kadar veya en azından kendisi gibi ve kendisi kadar önemli olduğunu teslim

eder. Daha doğrusu ahlâk eğitiminin ciddi bir aşaması, insanın kendi yaşadığı hayatın ve birlikte yaşadığı diğer insanların hayatının, fiilleri ve kararlarının önemli olduğunu fark etmektir. Bu fark edişle birlikte insan kendisinin tek başına değil, birlikte yaşadığı diğer insanlarla birlikte varolduğunu keşf eder; bu keşifle birlikte, diğer insanlara ehemmiyet vermeyi veya onların ehemmiyetini fark etmeyi ve dikkate almayı, kendi ahlâki gelişiminin ön şartı olarak kabul eder. Şairin dediği gibi hakikatin tahakkuku için en az iki kişi gerekmektedir.

İslâm ahlâkının kaynakları dediğimizde, hemen hatırimıza gelen o halde, ana hatları ve en genel çerçevesi ile nakil ve akıl olmaktadır. Nakil, Gazali'nin dediği gibi, çevreyi aydınlatarak gözün görmesi imkânını ortaya çıkaran “güneş” konumunda iken, akıl da, naklin aydınlatığı ve ortaya çıkarak görüntü hale getirdiklerini görmeyi sağlayan “göz” mesabesindedir.

SIRA SİZDE

2

Gazali'nin nakil ve akıl ile ilgili sözlerini ahlâkın kaynaklarını da dikkate alarak tartışınız.

Ahlâkın Kaynağı Olarak Hz. Peygamber ve Kur'an-ı Kerim

Birinci manası ile İslâm ahlâkının kaynağı vahiydir. Bu vahyin bir düzen içinde Hz. Peygamber'in hayatında tahakkuku (gerçekleşmesi); daha sonra da onun etrafında yaşayan insanlar tarafından müşâhede (kısaca katılımcı gözlem) yoluyla öğrenilip üstlenilmesi; bundan sonraki nesiller için ise, bu ilk neslin hayatında tahakkuk edenin diğer nesiller tarafından yine müşâhede yoluyla benimsenip üstlenilmesi olarak belirmektedir. Bu durum İslâm ahlâkının kaynağının, sahabe sonrası toplumlar için ilk elden, tevatür olduğunu söylemenin gerekçesini teşkil eder. Buradaki **tevatür**, bilme ile varolmanın özdeş olduğu bir bulunuş şeklini ifade etmektedir. İnsanların varlığını devam ettirmesi, en temel ahlâki ilkelerin ve kuralların, bir şekilde ve en azından asgari ölçüde, etkin olması anlamına geldiği için, insanların bütününde böylesi bir bilginin bilfiil mevcudiyetini göstermektedir. Buradaki tevatürü bu sebeple biraz daha geniş anlamı ile kullanmak ve bütün insanlıkta bulunan en temel ahlâki bilgilerin kaynağının, nihai olarak insanlık kültürünün esasını teşkil eden risalet ve nübüvvet olduğunu ve bütün insanlıkta bilfiil nakledilen bir ahlâkın, yani davranış düzeninin bulunduğu ve bu hususta en genel ilkeleri ve bazı temel kuralları açısından, bütün insanlarda müşterek bir ahlâk ve ahlâki bilgi olduğu söylenebilir (B. Gert, C. M. Culver, K. D. Clouser (2006), s. 21 vd.). Bu husus bütün insanlarda mevcut olan “makuliyet”i de daha farklı bir cihetten ele almayı iktiza etmektedir.

DİKKAT

Hadis ilminde rivayetler için kullanılan mütevatir haber terimi ile burada kullanıldığı anlamı ile tevatür birbiri ile irtibatlı olsa da aynı değildir. Burada kullanıldığı anlamda tevatür sadece bir sözün değil, onun anlamının da yaşanarak nakledilmesini ifade etmektedir. Mesela namazın bilgisi tevatürle gerçekleşmektedir” demek, Müslümanların namaz kıldıklarını ve yeni yetişen nesillerin namaz kılmayı bu şekilde öğrendiklerini söylemektir. Bu bilgi okulda veya medresede değil ailede ve formel bir eğitim programına katılmadan; ancak uygulayarak, yemek yemek, yolda yürümek, kendi adını ve akrabalarının adını öğrenmek gibi hayatın tabii bir parçası olarak öğrenilmektedir. Müslümanların ahlak ve din ile ilgili en temel bilgileri böylesi mütevatir bilgilerdir.

İnsanın sahip olduğu havas-ı selime (beş duyu) ile, bütün insanlarda müşterek olan bir cisim algısına sahip olması ve bu algı üzerinden diğerleri

ile irtibatını ve iletişimini sağlayıp muhafaza etmesi gibi, doğruluk, insanların dokunulmazlığı, mülkiyete saygı gibi temel ahlâki kuralların da, insan topluluklarının devamı için ve devamı sebebiyle, ahlâki makuliyetin esasını teşkil ettiğini söyleyebiliriz.

Bütün bu süreci takip ettiğimizde, İslâm Ahlâkının kaynağının vahiy olduğunu söylemenin biraz açıklamaya muhtaç olduğunu ve mevzunun daha yakın bir şekilde incelenmesi durumunda İslâm Ahlâkının asıl kaynağının, vahiy tarafından inşa edilen Hz. Peygamber olduğu ortaya çıkar. Cenab-ı Hakk Hz. Peygamber’i seçmiş ve ona, özel bir şekilde diğer insanların bilmesi gereken ilke ve kuralları öğretmiş; diğer insanlar da Hz. Peygamber’den İslâm Ahlâkını, teorik bazı ilkeler ve kurallar sistemi olarak değil, ameli bir şekilde müşahede yoluyla öğrenmişlerdir. Hz. Peygamber, adına “İslâm Ahlâki” denilen davranış düzeninin kendisinde görünür hale geldiği ilk insandır; bu sebeple bazı Müslüman alimler Hz. Peygamber’den peygamberliği yanında “insan-ı kamil”, yani diğer önemli vasıfları yanında ahlâki faziletleri de en kâmil/mükemmel haliyle kendisinde taşıyan insan, olarak bahsederler.

Ahlâk kendinde teorik (nazari) değil pratiktir (amelidir). Bir insanın ahlâki, onun hayat düzenidir; kendi hayatında etkin olan ilke ve kurallardır. Ahlâk, hakiki manası ile insanların hayatlarındadır; kitaplarda değil. Ahlâki ilke ve kuralları anlatan bir kitap, “ahlâk” değil, “ahlâk hakkında” kitaptır. O kitapta anlatılan ilke ve kurallar, bir insan tarafından üstlenildiğinde, o insanın ahlâki olur; ve o kitap, o şahsın ahlâki hakkında hem varlık hem de bilgi kaynağı haline gelir. Kur’an-ı Kerim bu konuda bilinen en önemli belki yegane örnektir. Nitekim K. Kerim, Hz. Peygamber ve sahabeden başlayarak, bütün Müslümanların ahlâkının varlık ve bilgi cihetinden kaynağıdır. Müslümanlar ahlâki ilke ve kurallarını K. Kerim’den aldıkları gibi, hakiki bir Müslüman’ın ahlâki hakkında bilgi edinmek isteyen herkesin başvuracağı ilk “kaynak”, ilk “merci” de K. Kerimdir.

Furkan/25 Suresi, 63-76 ayetleri inceleyerek, bu ayetlerdeki ahlâki kuralları tespit etmeye çalışınız.

Ahlâki Bilginin Kaynağı Olarak Hz. Peygamber ve Kur’an-ı Kerim

Yukarıda ifade edildiği gibi ahlâkın kaynakları demek ikinci manası ile ahlâki bilginin kaynakları demektir. Temel soru neyin iyi ve kötü olduğu ile alakalıdır. İyi fiiller/davranışlar nelerdir? Kötü davranışlar nelerdir? Ve iyi ve kötünün bilgisini nereden ve nasıl elde ediyoruz?

Bu sorulara biz kısaca “nakil” ve “akıl” olarak cevap verebiliriz. İnsanın doğumundan itibaren nasıl yetiştiğini ve elde ettiği bilgileri, -buna iyi ve kötü davranışların bilgisi de dahildir-, nasıl elde ettiğine bakacak olursak, insanın iyi ve kötü hakkındaki bilgilerini esas itibarıyla naklen elde ettiğini fark ederiz. İnsan iyi ve kötü hakkındaki bilgilerini önce ailesinden sonra da ait olduğu toplumdan ve toplumsal eğitim kurumlarından elde eder. Ancak sadece burada kalmaz; öğrenirken ve öğrendikten sonra kendisi de elde ettiği bu malumat üzerinde düşünür ve bununla ilgili olarak kendi kanaatini ve tavrını geliştirir. Dikkat edilecek olursa biz hayatımızda ne “saf” bir akılla karşı karşıyayız, ne de “saf” bir nakille. Akıl, nakil ile nakil de akıl ile irtibatı içinde bizim bütün hayatımıza ve kararlarımıza refakat etmektedir. Biz bu

çerçeve de kendi ferdiyetimizi ve özgünlüğümüzü, ahlâki alandaki kararlarımızı da vererek oluşturunuz.

Nakil denildiğinde genel olarak yazılı veya sözlü rivayetler kast edilir. Ancak burada nakil daha geniş bir anlamda kullanılmakta; insanın çevresinden hazır bularak öğrendiği her şeyi ifade etmektedir. Burada nakil yerine “kültür” de kullanılabilir.

Hız. Peygamber İslâm ahlâkının ne olduğunu göstermiş ve etrafındaki insanlar da ondan, müşahede yoluyla bu ahlâki öğrenmişlerdir. İslâm Ahlâkı hakkında bilgi edinmek isteyen herkesin ilk müracaat edeceği kaynak, İslâm ahlâkının varlık kaynağı da olan Hız. Peygamberdir. Ancak Hız. Peygamber kendi kendine bir din icat etmediği için, onu neyse o yapan, yani kaynağı vahiydir. Hız. Peygamber’in vazifesi K. Kerim’i tebliğ etmek, yani dünyada yaşayan bütün insanlara ulaştırmak, ama aynı zamanda açıklamak (beyân) olduğu için, Hız. Peygamber’in bütün açıklamaları da, onun Peygamberlik vazifesinin bir parçası, mütemmim cüzü olarak kabul görmüştür.

İnsanların Hız. Peygamber’den din ve onun pratik yönü olarak ahlâk adına aldıkları şeylerin hepsi, nihai olarak K. Kerim ile irtibatlıdır. K. Kerim sadece Hız. Peygamber’e değil, bütün insanlığa gönderilmiş olduğu için, hem Hız. Peygamber’in hayatında hem de sahabe’nin hayatında görünür hale gelen ahlâkın aynı zamanda bilgi kaynağıdır. Hız. Peygamber’in ahlâkını anlamak, hakkında konuşmak, sözlerini anlamak isteyen herkesin müracaat etmesi, bilmesi gereken ilk kaynak, K. Kerim’dir. K. Kerim İslâm ahlâkının varlık kaynağı olduğu gibi kendisi ile ortaya çıkmış olan bu ahlâk hakkında doğru bilgilerin bulunduğu ilk ve bağlayıcı asli kaynaktır da.

K. Kerim’de ahlâkın bütün ilkeleri ve temel kuralları mevcuttur. Bu ilke ve kurallar farklı şekillerde ifade edilmiştir. Bu kurallar ya

“a fiili iyidir”

şeklinde ifade edilmiştir, ya da

“b fiilini yapınız”

veya

“c fiilini yapmayınız, c’den uzak durunuz”

veya

“d fiili kötüdür”

veya

“Allah a fiilini gerçekleştirenleri/işleyenleri sever”

veya

“a fiilinde sizin için hayır/hayat vardır” şeklinde.

Bu ifadelerin bir kısmı ilkeleri ifade ederken, diğer bir kısmı doğrudan ahlâki kuralları, hükümleri veya değerleri ifade etmektedir. Mesela Peygamber Efendimizi işaret eden ve onda insanlar için “üsve-i hasene” (en güzel örnek) olduğunu söyleyen ayet (Ahzab/33:21) böyledir. Bu ayette

ahlâki bir ilkeye işaret edilmektedir. Benzer bir şekilde “Allah’a, Resulüne ve sizden olan ulü’l-emr’e itaat” da (Nisa/4:59), bir ilke emridir. Bu emrin muhtevası, ancak söz konusu olan, me’mur bih’in muhtevası incelenerek belirecek/belirlenecektir. Ama “emrolunduğu gibi dosdoğru ol” emri (Hûd/11:112), bir ilkeyi değil, bir kuralı, ahlâki bir “normu” dile getirmektedir. Burada “dosdoğru olmak”, anlamı belli ölçüde açık bir tabirdir ve bu tabir, belki dil dışı unsurları da dikkate almayı gerektirse de, dil üzerinden anlamı belirlenebilecek bir özelliğe sahiptir.

Ahlâki cihetten K. Kerim sadece ilke ve kuralları içermesi açısından değil, bunların yanında onda bulunan kıssalar ve emsal de genellikle ahlâki bir boyut/mana taşır. Özellikle toplumsal ve kurumsal hayatı ahlâki cihetten tahlil ederken, bu unsurların tayin edici bir ehemmiyeti olduğu fark edilebilir.

K. Kerim’de ahlâki ilkeler, kurallar ve bunun ötesinde insanı bir bütün olarak ve hatta toplumsal hayatın ve müesseselerin işleyişine bağlı olarak ortaya çıkabilecek ahlâki sorunları da işaret eden kıssa ve emsal bulunmaktadır. K. Kerim ahlâki cihetten hayatın bütününe ihata etmektedir. Abdullah Draz’ın ifadesi ile “K. Kerim hayatın her sahası için bir çerçeve (veya hatt-ı hareket) çizdikten sonra, böylece çizilen çerçeveleri hiçbir ötekinin hakkına tecavüz etmeksizin karşılıklı olarak birbirlerine nüfuz edecek derecede bütünlü ahenk halinde daralıp genişleyebilen bir merkezde toplanmış kaideler şeklinde bize sunmaktadır.... Kur’an’ın üslubu gayet basittir: mücerret, dalgalı ve bulanık ile gayet formalist olan müşahhas arasında daima orta yolda bulunan formüllerinin kaidelerini ifade etmek üzere o, tamamen özel bir tarzı seçmiştir. Böylece onun inşa ettiği çerçeveler aynı zamanda hem katı hem de esnekler. Bedaheti yönünden her kaidenin metni, düzensizlik ve ihtirasın anarşisine karşı bir çeşit set oluşturmaktadır; fakat belirsizliği yönünden o, her bir şahsa idealini, tecrübenin verdiği şartlara adapte edeceği ve onun ödevini ahlâkın öteki mecburiyetleriyle uzlaştıracığı şeklini seçimini bırakmaktadır. Ancak bu adaptasyon ve uzlaştırma, hem gevşeklik hem de kontrolsüz atılganlıktan uzak olan basiretli bir gayretle gerçekleşmek zorundadır. Bu tarz sayesinde Kur’ani mevzuat, başka yerde güçlüklerle uzlaşabilecek olan çift yönlü bir mükemmelliğe erişmiş bulunmaktadır: Sertlikle yumuşaklık, istikrarda/devamlılıkta ilerleme, vahdette kesret (tenevvü’). Bu şekilde o insan ruhuna eşit ölçüde antinomik (zıt) olan çift yönlü bir mutluluğu teminat altına almayı sağlamıştır. Hürriyet içerisinde itaat, mücadele içerisinde kolaylık, devamlılıkta girişkenlik.” (Draz, (2004), s. 21-22, tercümede orijinali dikkate alınarak bazı tasarruflarda bulunuldu).

Kısaca ifade etmek gerekirse K. Kerim diğer alanlarda olduğu gibi ahlâki alanda da akıl ve ihtiyar sahibi varlıklar olarak insanların iradi katılımlarını talep eden, aklını ve iradesini, yani bilme ve mevcudun ötesini talep etme gücünü kullanacak olan insanı muhatap almaktadır. İnsan, dil ve bilme, düşünme ve konuşma, konuşulanı anlama gücüne sahip varlık olarak, K. Kerim’e muhatap olurken de, ona ittiba ederken de bu özelliklerini kullanmak zorunda kalmaktadır. Bunun neticesinde, Gazali’nin dediği, “ihtiyara mecbur” (hayra yakın olmakla birlikte sürekli hayır ve şer arasında seçmek zorunda olan) bir varlık olarak ahlâki alanda, pratik hayatında da kendisini gösterme, bir anlamda ispat etmek imkanı elde etmektedir. İnsan bir bütün olarak K. Kerim’in muhatabıdır. Bu, ahlâk söz konusu olduğunda, insanın bütün yönlerini talep eden K. Kerim’in talebinin sadece bir cihetini teşkil etmektedir. K. Kerim insana yol göstermekte ve ona, bu yolu sürdürmesi için

gerekli olan her şeyi vermektedir. Geri kalan insanın kendisine verilmiş olan imkanları kullanarak, kendisine verilenin “gerisini” getirmekten ibarettir.

Benzer bir durum Hz. Peygamber için geçerlidir. Hz. Peygamber’in sözlerinde ahlâki kuralları ifade edenler de vardır; bir ahlâk ilkesini ifade edenler de. Bunları birbirinden ayırmak, ahlâk ilminin vazifesi olmuş; bu faaliyet de muhtelif alimler ve alim grupları, özellikle mezhepler tarafından gerçekleştirilmiştir.

Hz. Peygamber’in İslâm ahlâkındaki kaynak konumunu keşfedebilmek için son zamanlarda ahlâk felsefesinde özellikle tartışılan bir konuyu, olgu-değer ilişkisi meselesini, dikkate almak ve bu çerçevede Hz. Peygamber’in bir fiili gerçekleştirmiş olmasının, nasıl olup ta, hangi gerekçelerle ahlâki bir ideali, yani olması gerekeni ifade edebildiğini açıklamak gerekmektedir. Hz. Peygamber’in dindeki ve İslâm ahlâkındaki konumu, mesela “Hz. Peygamber bir fiili, o fiil o gerçekleştirmeden önce de, iyi olduğu için mi gerçekleştirmiştir, yoksa bir fiil Hz. Peygamber o fiili gerçekleştirdiği için mi iyi olarak kabul edilir?” Veya “Hz. Peygamber’in fiilleri iyi olduğu için mi ahlâki örnek teşkil eder, yoksa bir fiil onun tarafından gerçekleştirildiği için mi iyidir?” şeklinde ifade edilebilecek soru üzerinden anlaşılamaz. Hz. Peygamber tarafından gerçekleştirilmiş bir fiil veya onun tarafından söylenmiş bir söz, o fiil onun tarafından işlenmeden veya o söz onun tarafından söylenmiş olmadan önceki konumu ile alakalı olarak değerlendirilemez. Çünkü o fiilin veya sözün, o söylemeden önce herhangi bir ahlâki değere sahip olması söz konusu değildir. Bir fiil, onun tarafından gerçekleşmeden önce herhangi bir ahlâki “vasfa” sahip olmayabilir veya “kötü” sayılabilir veya “iyi” sayılabilir. Bunların hiç birisi, Hz. Peygamberin fiili hakkında hüküm vermek için yeterli değildir. O fiile bir değer katan, ona ahlâki bir statü, bir konum veren, Hz. Peygamber’in o fiili gerçekleştirmesi, o tavsiyeyi yapması veya o fiilin yapılmasını uygun görmemesi ve yasaklamasıdır. Hz. Peygamber’in konumu o halde, rasyonalizmin çizdiği dar sınırlar içinde, aklın iyiyi ve kötüyü bilebileceği, daha doğrusu aklın iyiyi ve kötüyü belirleyebileceği gibi bir iddianın mevzusu olmanın ötesindedir.

İyi ve kötüyü aklın bilebileceği ve iyiye ittiba etmenin aklın bir kararı ile gerçekleştiği açıktır. Netice itibarıyla Hz. Peygamber’i davranışlarında örnek olarak kabul eden insanlar da makul düşünen, aklıyla karar veren insanlardı. Ancak onların akılları, Hz. Peygamber’e ittiba etmeyi akıl dışı bir karar olarak değil, aksine makul bir karar, Hz. Peygamber’in davranış tarzını makul bir hayat tarzı olarak kabul ettiler. Demek oluyor ki buradaki temel soru akıl mı yoksa vahiy mi değildir. Akıl mı vahiy mi sorusu, meseleyi kendi mahiyetine uygun bir şekilde ele almayı engelleyen bir soru olarak karşımıza çıkmaktadır. Bu soru ahlak felsefesinin son zamanlarda en çetin sorusu olarak nitelenebilecek olgu-değer ilişkisi veya olandan olması gereken çıkarılabilir mi? şeklinde ifade edilebilir.

Bu çerçevede bizim olgu-değer ilişkisini ele almamız ve nasıl olup ta Hz. Peygamber’in gerçekleştirdiği fiillerin (=olan, olgu), diğer insanlar için olması gerekeni (=değer) teşkil ettiğini anlaşılır bir şekilde ortaya koymamız gerekmektedir.

Hz. Peygamber’i Cenab-ı Hakk “sen büyük bir ahlâk üzeresin” (Kalem/68: 4) şeklinde tavsif ederken, Müslümanlara da, “rasul’de üsve-i hasene vardır” (Ahzab/33:21) diye işaret ederek, Hz. Peygamber’de olan ile olması gerekenin bulunduğu ve bir vahdet teşkil ettiğini; dolayısı ile bu cihetten Hz. Peygamber’in ahlâki örnek olduğunu ifade etmiş olmaktadır.

Burada belki kısaca bir ayet üzerinde de durmak gerekmektedir. Cenab-ı Hakk Hz. Peygamber'e, "biz seni âlemlere rahmet olarak gönderdik" (Enbiya/21: 107) buyuruyor.

DİKKAT

Bu ayetteki "rahmet" kelimesini anlayabilmek için, Cenab-ı Hakk'ın "rahman ve rahim" olduğunu ve bunun Türkçe'de kullanıldığı haliyle "merhametli olmak" veya "acımak" ile yakından alakasının olmadığını ifade etmek gerekmektedir. Acımak veya merhamet etmek, ihtiyaç sahibi olana veya zor durumda kalana, bu sıkıntısını aşması için yardımda bulunmak veya elinden bir şeyini almak mümkün iken, bunu ona bırakmak gibi bir anlama kullanılmaktadır. Bunu biz mesela bu ayete tatbik edecek olursak, doğrudan ve herhangi bir tevili yapmadan bu ayeti anlamak mümkün olmaz.

Rahmet, varlık kaynağı veya varoluş imkânı demektir. Cenab-ı Hakk'ın rahman ve rahim olduğunu söylemek, O'nun bütün mevcudatın yaratıcısı ve O'nun yaratmasının bütün varlığın kaynağı olduğunu dile getirmek demektir. Buradan hareketle, Hz. Peygamber'in "âlemlere rahmet" olarak gönderilmiş olmasını, onun âlemlere, yani insanlara, kendi şahsında yeni ve bir anlamda da yeniden bir varoluş imkânı olarak gönderildiğini kolayca anlayabiliriz. Cenab-ı Hakk'ın rahman ve rahim olması da, mü'min kâfir her insana sahip olduğu her şeyi verdiği; müslümâna kâfirden ayrıca, gönderdiği Peygamber'e ittiba etmesi sebebi ile hem bu dünyada hem de ahrette daha farklı varoluş imkanları açtığını anlayabiliriz. Bunun Türkçe'deki "merhamet" ile dolaylı bir irtibatını da kurabiliriz. Şöyle ki: birisine acımak veya merhamet etmek demek, onun elinde bulunanı elinden almak mümkünken almamak veya sahip olmadığı bir şeyi ona vermek olduğuna göre, onun varlığını devam ettirmesi konusunda ona bir kolaylık sağlamak anlamına gelmektedir. O halde acımak veya Türkçede kullanıldığı haliyle merhamet etmek, doğrudan değil dolaylı olarak rahmetle alakalıdır. Önce mecazen kullanılmaya başlanmış; ancak daha sonra meşhur kullanım şekli haline gelerek, asıl anlamının üzerine örtmüş veya asıl anlamını geri plana itmiş gibi gözükmektedir.

Hız. Peygamber kendi hayatında gerçekleştirdiği fiiller ve dile getirdiği ahlâki ilke ve kurallarla, etrafındaki insanlara, dolayısı ile bütün insanlığa, "yeni bir varoluş imkânı" sağlamıştır. Bu sebeple Hz. Peygamber'i mevcut ve geçerli, yani "o günün anlayışına göre rasyonel", kriterlerle değerlendirenler, anlamamışlar; dolayısı ile onunla mahiyetine uygun bir şekilde, gereği gibi irtibat kuramamışlardır. Bir kısmı da, onun fiillerinde geçerli olana bir karşı çıkış olduğunu fark ederek, mevcut tarafını tutarak/mevcudu muhafaza etmek için ona karşı çıkmışlardır. Halbuki Hz. Peygamber kendi hayatında görünür hale gelen bir davranış düzeni ile etrafındaki insanlara yeni varoluş imkanları, yeni hayat alanları açmış, böyle olunca da, kendi hayatı makuliyetin ölçüsü haline gelmiştir. Makul, buna göre, artık eskiden geçerli olan değil, Hz. Peygamber'in hayatında tahakkuk eden, gerçekleşerek insanlar için görünür hale gelendir. Hz. Peygamberin hayatı irrasyonel veya arasyonel, gerçekliği olmayan bir iddia veya sadece bir talep olmayıp, gerçektir, çünkü gerçekleşmiştir. Bütün insanların gözleri önünde tahakkuk etmiştir. Yaşanmıştır. Gerçek ve yaşanmış olanın, makuliyet sorunu yoktur.

Diğer taraftan Hz. Peygamber'in fiilleri ve sözleri, emir ve tavsiyeleri yanında yasakları, etrafındaki insanlar tarafından benimsenmiş ve uygulanmıştır. Hz. Peygamber'in fiillerine ittiba eden, onun emir, tavsiye ve yasaklarını dikkate alan insanlar, ne ırk, ne renk, ne zenginlik ve fakirlik dolayısı ile de sınıf olarak diğer insanlardan farklı değildir. Sahabe kendi içinde her bilgi ve görgü seviyesinden insanın, her renk ve cinsten insanın bulunduğu bir toplumdur. Bu toplumda zenginler olduğu gibi fakirler,

yaşlılar olduğu gibi gençler ve orta yaşlılar, kadınlar olduğu gibi erkekler, zenciler olduğu gibi beyazlar, Araplar olduğu gibi acemler (Arap olmayanlar), okuma yazmayı bilip, o günkü şartlarda tahsilli olanlar olduğu gibi, formel tahsili bulunmayanlar da bulunmaktadır. Önemli olan da zaten hemen her toplumda bulunan bu kadar farklılığın, Hz. Peygamber'e itiba eden toplumda da bulunması ve bunların hepsinin onda, her birini diğerine bağlayan ve herkesi taşıyan bir varoluş imkanı bulmaları ve buna itiba ederek hayatlarını sürdürmeleridir. Bu hususta makuliyetin ön şartının sadece bir kişi tarafından gerçekleşmesiyle tahakkuk etmesine rağmen, bunun ötesinde her cihetten bütün insanlığı temsil edebilecek çeşitliliğe sahip bir topluluk tarafından aynı şekilde anlaşılmış, üstlenilmiş ve uygulanmış olmanın getirdiği bir makuliyet seviyesini göstermektedir. Hz. Peygamber'in tebliğ ettiği ve bizzat yaşayarak beyan ettiği dinin makuliyet sorunu olmadığı gibi, en azından sahabenin ittifakla ve tevatüren yaşayarak naklettikleri ana çerçeve –ki buna zarurat-ı diniye de denilir- makuliyetin esasını teşkil etmiştir. Daha sonra aklın iyi ve kötüyü bilip bilemeyeceği ile ilgili tartışmalar, **ma'kul** ve **menkul** ilişkisi üzerindeki bütün tartışmalar bu tevatür zemininde gerçekleşmiştir.

Hz. Peygamber'in fiil ve sözlerinin tamamının herkes tarafından aynı şekilde anlaşılacağı beklemek anlamsızdır. Onun tebliğ ve beyan ettiği tayin edici ilke ve kuralların tamamının bütün Müslümanlar tarafından aynı veya benzer şekilde algılandığı da bir hakikattir. Hz. Peygamber ahrete irtihal ettikten sonra bütün dünyaya dağılan on binlerce sahabenin bir ve aynı dini yaşaması, bir ve aynı davranış düzenini yaşayarak, hemen her yerde aynı ahlâkı göstermeleri Hz. Peygamber'in tebliğinin ve beyanının tam olarak anlaşıldığı bir ifadesidir. Bu durum klasik dilde kısaca “sahabenin icmaı” olarak ifade edilir ki, bu da İslâm dini ve dolayısı ile ahlâkının delalet ve sübut cihetinden yakın ifade eden ilke ve kurallarını ihtiva eder. Sahabenin icmanın diğer bir ismi ise, özellikle K. Kerim'in nakli söz konusu olduğunda kullanılan, tevatür kelimesidir. Tevatür sübut ve delalet yönünden yakın ifade eder. Çünkü mütevatir olan, yani tevatür olarak nakledilen herhangi bir şeyin varlığı ile bilgisi bir ve aynı şeydir. Tevatürde varlık ile bilgi özdeşdir. Bunu K. Kerim üzerinden kısaca şöylece ifade edebiliriz. K. Kerim'in tevatüren nakledilmesi demek, formel bir uzlaşma için bir araya gelme ihtimali olmayan insanların birbirlerinden bağımsız olarak K. Kerim'i okumaları demektir. K. Kerim esas itibarıyla “okunduğu” ve “okunarak” nakledildiği için, K. Kerim'in bilinmesi ile onun varlığını sürdürmesi bir ve aynı şeydir. Burada Kur'an'ın bilinmesi ile varolması arasında bir öncelik ve sonralık, veya illet-malul ilişkisi mevcut değildir. Kur'an'ın bilgisi ile varlığı bir ve aynı şeyin iki ayrı ifadesidir.

Benzer durum ahlâk için geçerlidir. Daha sonra bu kitapta ana hatları ile zikredilecek bütün temel ahlâki ilkeler ve kurallar (değerler/ahlâki hükümler) Müslümanların hayatında ve onların hayatı olarak, yani yaşanarak nakledilmiştir. İslâm ahlâkının ilkeleri ve kuralları konusundaki bilgilerin bu kadar yaygın ve yakın derecesi yüksek olması, bununla doğrudan alakalıdır.

Ahlâki olan, olması gerekeni ifade eder. İnsanların hayatında genellikle olan ile olması gereken tam olarak örtüşmez. İnsanlar fiillerinde ve kararlarında “olmaması gereken” fiiller gerçekleştirir, verilmemesi gereken veya daha uygun veya daha iyi olan kararlar verebilirler. Olan ile olması gerekenin arasında tam bir örtüşmenin gerçekleşmesi, insan hayatında mümkün değildir. İnsan beşerdir, atasözünün dedi gibi “beşer, şaşar”. Olanın olması gereken olduğunu söylemek, ahlâki reddetmektir. Bu durum sufilerin,

“hayır olandadır” (el-hayru fi ma vaka’a) ile kast ettiklerinden veya Erzurumlu İbrahim Hakkı’nın ifade ettiği gibi:

Hak şerleri hayr eyler,

Zannetme ki gayr eyler,

Arif anı seyr eyler,

Mevla görelim neyler,

Neylese güzel eyler.

Mısralarında söylediğinden daha farklıdır. Burada Allah’a tevekkül dile gelmektedir ki, bu “olan olması gerekendir”, ifadesinde kast edilenden daha farklı bir anlama gelmektedir.

Ancak insanlık tarihinde bazı “istisnai” çok özel durumlar vardır ve bu durumlarda olması gereken tahakkuk eder. Bu istisnai hallerden birisi Hz. Peygamber’in hayatı olarak gerçekleşmiştir. Hz. Peygamber, hem olanı hem de olması gerekeni şahsında birleştirmiştir. Klasik dil, insan-ı kâmil terimini bu cihetiyle Hz. Peygamber’i ifade etmek için kullanır. Olan ile olması gerekenin birleştiği insanlar her dönemde mevcuttur. Hz. Peygamber her cihetten insan-ı kamil iken, onun dışındaki insanlar bir veya birkaç cihetten kemalin ta’ayyün ettiği varlıklar olabilir.

Hz. Peygamber’in ahlâkı hakkında Ebü’ş-Şeyh el-İsbehânî’nin (264/877-369/979) “**Hz. Peygamber’in Edeb ve Ahlâkı**” isimli kitabının 17-21. sayfaları arasında bulunan rivayeti inceleyerek, buradaki ahlâki kuralları ve ilkeleri tespit etmeye çalışınız.

Olgu-değer ilişkisi açısından Hz. Peygamber’in fiilleri ile diğer insanların fiillerini karşılaştırınız.

Bir İlim olarak Ahlâk ve Kaynakları

İslâm ahlâkının ikinci kaynağı akıldır. Ancak aklın kaynak olması, kendiliğinden ve esastan müstakil ahlâki ilke ve kurallar vazetmek olmayıp, nakille gelenin anlaşılması ile alakalıdır. Bunun yanında aklın esas kaynak değeri, ahlâk alanının ilim haline getirilerek, bunun ortaya çıkardığı meseleleri ortaya koymaktır. Bu meseleler de, ana hatları ile şu şekilde sıralanabilir: (1) rivayetlerin tasnifi; (2) buradan kuralların çıkarılması; (3) rivayetler ile kurallar arasındaki irtibatı kurmanın makul yolu/yönteminin müzakere edilerek ortaya konulması. Bu çerçevede muhtelif alanları ifade etmek üzere ahlâk alanının temel kavramlarının isimlendirilerek ıstılahların geliştirilmesi de ahlâkın ilim haline getirilme sürecinin mütemmim cüz’üdür (tamamlayıcı parçasıdır).

Ahlak ilmi, ahlaki ilke ve kuralların uygulanmasını da dikkate alır. Buna bağlı olarak ahlaki ilke ve kuralları anlama ve uygulama sürecine refakat eder. Ahlak ilminin vazifesi uygulamaya refakat ederken ortaya çıkan imkanları kullanarak, yeni durumları değerlendirme, yeni bir durumda hangi kuralların etkin olacağı ve bu kuralların nasıl uygulanacağını belirleme noktasında ortaya çıkmaktadır. Bunu klasik dil şu şekilde ifade etmektedir: Bütün bu rivayetler ve veriler belirli kriterler çerçevesinde önce **tasnif** edilir, sonra bunlar belirli bir düzen içerisinde, fasıllara ayrılarak **tafsil** edilir; ancak bu ilim olmak için yetmez; bunun için bütün bu verilerin ve rivayetlerin

anlaşılması da gerekmektedir. Rivayetlerin ve verilerin anlaşılması aşamasına **tahsil** edilmesi denilmektedir. Ve nihayet anlaşılmış olan rivayet ve veriler mevcut durum dikkate alınarak, ortaya çıkan sorunları kavramak ve çözmek için kullanılır. Bunun yapılabilmesi için bunların bu cihetten ele alınması ve **tedkik** edilmesi gerekmektedir. Bütün bu aşamalar belirli bir yöntemi ihtiva etmektedir ve bu yöneme de kısaca **tahkik** denilmektedir. Kısaca birinci kısımda bulunan esasın sürekli ve sistematik bir şekilde işlenerek, ilim haline getirilmesi ve bunun üzerinden yeni yetişen nesillerin belirli bir düzen içerisinde ahlâklı şahıslar olarak yetiştirilmesi imkânı ortaya çıkarılmaktadır.

Ahlâk'ın kaynağı olarak akıl nasıl anlaşılmalıdır?

İslâm ahlâkının kaynakları derken kastedilen üçüncü anlam tam da bu çerçevede ortaya çıkmaktadır: İslâm ahlâkının ilimleşme süreci ve bu süreçte katkıda bulunmuş olan temel eserler ve bunların müellifleri. Demek oluyor ki, İslâm ahlâkının bir rivayet bir de dirayet kısmı vardır. Rivayet kısmı, onun varlığı ve bilgisi ile alakalı iken, dirayet kısmı bir davranış düzeni ve davranış düzeninin bilgisini kendisine konu edinerek, bunu daha üst bir dilde ele alıp, bir taraftan bunların anlaşılması ve hakiki veya muhtemel karşıtlarına karşı savunulmasını sağlama yanında, yeni yetişen nesillere sistematik bir şekilde İslâm ahlâkını öğretmeyi mümkün kılmak ile alakalıdır. Kısaca İslâm ahlâkının bir rivayet bir de dirayet kısmının mevcut olduğunu ve bunların birbiri ile irtibat içerisinde ele alınmasının, bu alanın günümüzde öğrenilmesi ve öğretilmesi için gerekli olduğunu söyleyebiliriz. Bu durum bize bugün İslâm ahlâkının kaynakları dediğimizde kesinlikle ihmal edilmemesi gereken bir tarihi ve sistematik boyut olduğunu ve İslâm ahlâkının ilimleşme sürecinde ortaya çıkan eserlerin de bu çerçevede kaynak değeri kazandığını söyleyebiliriz.

Üçüncü olarak ahlâk ilmi ve ahlâk ilminde telif edilmiş temel eserleri de kaynak olarak zikretmek gerekmektedir. Çünkü “kaynak” kelimesi, yukarıda da ifade edildiği gibi, bir alanda telif edilmiş temsil gücü yüksek eserler için de kullanılmaktadır. Bir alanın ilim haline gelmesi demek, kendisine has bir mevzusunun olması, bu mevzu ile ilgili muhtelif meselelerin ortaya konulması ve bunların halledilmesi ve bütün bu faaliyetlerin bu alana ait terimlerle/ıstılahlarla yapılması demektir. Daha başka bir ifade ile bir konunun sistematik bir şekilde/ilim olarak ele alınması veya ilim haline getirilmesi demek, belirli bir “örf” içerisinde, yani bu alana has ıstılahlarla, bu alanda ortaya çıkmış olan muhtelif meseleleri ele almak ve bunlarla ilgili çözümler ve çözüm teklifleri ortaya koymak demektir. Kısaca Ahlâk alanının ilim haline gelmesi ve bu ilimde ortaya konulan temsil gücü yüksek eserler, bu ilmin kaynaklarını teşkil etmektedir Gazali'nin “İhya isimli eseri İslâm ahlâkının önemli kaynaklarından biridir” dediğimizde, ahlâk ilmi alanında yapılmış önemli bir çalışma ve bu haliyle Müslümanların ahlâk ilmi alanındaki faaliyetleri hakkında doğrudan bilgi veren bir eser kast edilmektedir.

İslâm tarihinde ahlâkın sistematik bir şekilde ele alınmasının oldukça uzun bir geçmişi vardır. Diğer alanlarda ve meselelerde olduğu gibi bu alanda da öncelikle hatırda tutulması gereken, bütün ilimleştirme faaliyetinin tevatür zemininde cereyan ettiği. Tevatür ahlâk alanının ilimleşmesi sürecinde de bu sürecin zeminini teşkil etmektedir. Tevatürün tayin edici konumunu fark etmek için, ahlâk alanında telif edilmiş eserlerde temel ahlâki ilke ve kuralların müşterek olduğu; sadece açıklama, temellendirme ve tasnifte farklılıklar ortaya çıktığını ifade etmek yeterlidir. Yalan söylemek, hırsızlık yapmak, birilerine iftira etmek gibi fiiller bütün kitaplarda kötü, insanlara

yardım etmek, iffetli olmak ve iffetli davranmak, cesaret ve cesur davranmak gibi nitelikler (vasıflar) ve fiiller de iyi olarak kabul edilmektedir. Bu noktalarda ortaya çıkan farklılıklar önemsiz olmamakla birlikte, ahlâkın içeriğini değiştirmemekte; ancak ahlâk eğitiminin keyfiyeti gibi oldukça ciddi sayılabilecek bir cihette önemli neticeler ortaya çıkarmaktadır.

Ahlâk konuları ilk asırlarda geniş hadis külliyyatı içinde, muhtelif başlıklar altında ele alınmıştır. Bu çerçevede Hz. Peygamber'in ahlâkı "edeb", "birr" ve "hüsnu'l-hulk" gibi başlıklar altında tasvir edilmiştir. Bu tasvirde doğrudan rivayet dili kullanılmış; duruma göre onun bir fiili, bir sözü veya bir takriri onun ahlâkının unsurları (şahitleri veya delilleri) olarak zikredilmiştir. Bu tür eserleri okuyanlar belirli durumlarda Hz. Peygamberin nasıl davrandığını, neyi tavsiye ettiğini ve neye müdahale etmeyerek, onayladığını görmektedirler. Bu türden eserler her şeyden önce temel hadis kitaplarıdır (kütüb-i sitte veya kütüb-i aşere). Bunların yanında yine muhaddisler tarafından telif edilmiş ve özellikle ahlâki rivayetlere tahsis edilmiş eserler de bulunmaktadır. Bu eserler de, başlık olarak Abdullah b. Mübarek'in (öl. 181/707) "Kitâbü'z-zühd ve'r- rekâik"i, Ahmed b. Hanbel'in (öl. 241/855) ve Kütüb-i Sitte müelliflerinden Buhârî'nin (256/877) "el-Edebü'l-müfred"i gibi muhtevalarını ifade edecek başlıklarla hazırlanmıştır.

Bunların yanında ismi "âdâb" veya "edeb" ile başlayan çok sayıda eser telif edilmiştir. Bunların büyük bir kısmı bir "davranış düzeni"ni ortaya koydukları için, çok çeşitli alanlarda olsalar da, "edebü'l-katib" gibi doğrudan ahlâki konuları ele almayanlarda bile, ahlâki bir boyut vardır. Bu tür eserlerin kaza (yargı) ile ilgili alanı, yani muhakeme usulünü tasvir eden eserler hukuki olan ile ahlâki olanın, en azından muhakeme (yargılama) sürecinde birbiri ile irtibatı içinde tasvirini ele almakta; bu tasvir üzerinden belirli bir davranış düzeni öğretilmektedir. Özellikle bu alanda rivayet ile dirayetin, nakil ile aklın nasıl birlikte yürüdüğünü takip etmek mümkündür. Özellikle önceleri bir mahkeme salonunun veya binasının bulunmadığı şartlarda yapılan muhakemenin, daha sonra daha karmaşıklaşmış toplumsal ilişkiler düzeni içinde yapı kazandığı ve bu yapının işleyişinin normatif düzeninin, daha basit olandan hareketle nasıl geliştirildiğini burada görmek mümkündür. Başlığı "âdâb" veya "edeb" olan ahlâk eserleri oldukça önemli bir yekun tutmaktadır. Bunlar arasında toplumsal ve ferdî hayatı bir bütün olarak ve birbiri ile irtibatı içinde, modern teorik sistemlere meydan okurcasına, tam bir sistem olarak ortaya koyan Maverdî'nin *Edebü'd-Dünya ve'd-Dini*'i yanında, bir tür iletişim, tartışma ve araştırma ahlâki olan ve bunu aynı zamanda bir yöntem olarak ortaya koyan "adâbü'l-bahs ve'l-münazara" literatürü vardır. Bu literatür, edebü'l-kaza (muhakeme usulü) literatürü yanında Osmanlı döneminde çok ilgi görmüş ve bu alanlarda çok önemli çalışmalar yapılmıştır.

Buraya kadar işaret edilen ve muhteva olarak olması gereken fiilleri veya uyulması gereken kuralları kendisine konu edinen eserler İslâm tarihinin başından itibaren telif edilmiştir. Bu eserler başka bir cihetten başka soru ve sorunlara sebep teşkil etmiş veya bu eserler yanında, bu eserlerin içeriğinin tikel meseleler olmasından dolayı cevap vermediği, meseleler ortaya çıkmıştır. Bu mes'elelerin başında ahlâki hayatın ön şartı olan insanın özgürlüğü meselesi ve bunun yanında ahlâk alanının temel iki kavramı olarak iyi ve kötünün mahiyeti ile ilgili soru gelmektedir. Bu mes'eleler duruma göre müstakil eserlerde ele alınmakla birlikte genellikle kelim ve fıkıh usulü eserlerinde mühim bir bahis olarak, ele alınmıştır. İnsanın özgürlüğü meselesi, sorumluluğu ile irtibatlı olarak, ama aynı zamanda Cenab-ı Hakk'ın mutlak kudreti de dikkate alınarak kelim kitaplarının "kulların fiilleri" ile

İlgili bahisleri yanında müteahhirun döneminde ilahiyat bahislerinde Cenab-ı Hakk'ın isim ve sıfatları ele alınırken müzakere edilmiştir. İyi ve kötü'nün mahiyeti ile ilgili tahlil ve tartışmalar ise fıkıh usulü kitaplarının "hüsün-kubuh" (iyi-kötü) meselesi başlığı altında ele alınırken, akaid ve kelam kitaplarında muhtelif başlıklar altında ele alınmışlardır. Ahlâkın ilim olarak gelişme sürecinde bu araştırma ve tahlillerin, müzakerelerin önemli bir yeri vardır.

Tasavvuf alanında da ahlâkı doğrudan veya dolaylı olarak mevzu edinen çok sayıda eser telif edilmiştir. Birçok önde gelen sufi tasavvufu "güzel ahlâk" olarak tanımladığı için, tasavvuf ile ahlâk arasında asli bir irtibat vardır. Bu sebeple temel sufi eserlerinin her birisi aynı zamanda bir ahlâk eseri hüviyetindedir. Bunlar arasında Abdullah b. Mübarek'in *Kitâbü'z-Zühd'ü*, Haris el-Muhasibi'nin *er-Riaye li-hukukillah'ı*, Kelelebazî'nin (Gülâbadi), *et-Ta'arruf'u*, Ebû Talib el-Mekki'nin *Kût el-Kulûb'ü*, Serrac'ın *el-Luma'ı*, Kuşeyri'nin *er-Risâle'si*, Hucvirî'nin *Keşfü'l-Mahcub'u*, Gazali'nin *İhyâ'sı*, Sühreverdi'nin *Avarifü'l-Mearif'i*, İbn Arabî'nin muhtelif ahlâk eserleri yanında *el-Fütühat el-Mekkiyye'si*, Mevlana'nın *Mesnevi'si* ve daha sonra yaşayan yüzlerce sufînin eserleri, aynı zamanda az veya çok sistematik ahlâk eserleridir. Sufîlerin eserlerinin en önemli özelliği, ahlâkı kurallara ve ilkelere uyma olarak görmeyip daha ileri giderek, insanda bu ilke ve kurallara uyma neticesinde ortaya çıkacak olan/çıkması beklenen hal ve makam olarak kavramaları; bunun neticesinde de, sadece kurallara uymayı ahlâki yetkinlik açısından yeterli bulmamalarıdır.

Benzer bir şekilde ahlâkı daha farklı bir cihetten ele alan bir grup ta filozoflar (felâsife) olmuştur. Felâsifenin ayırıcı hususiyeti, ahlâki ilke ve kuralları tasvir ve tahlil ederken Yunan filozoflarının eserlerinde bulunan çerçeveyi de dikkate almış olmalarıdır. Bu cihetten felâsifenin tabiiyyat (fizik) ve psikoloji (ilmü'n-nefs) ile ahlâk arasında doğrudan irtibat kurmaları, ilk bakışta yöntemlerine bir makuliyet görüntüsü vermiş; bu durum onların eserlerinde belli ölçüde belirleyici olmuştur.

Felsefeciler arasında Kindî'den (öl. 252/866) başlayarak Ebu Bekir er-Razi (öl. 313/925), İhvan-ı Safa, Farabi (öl. 339/950), fazla olmamakla birlikte İbn Sina (öl. 1037), İbn Miskevayh (öl. 1030), Gazali (öl. 505/1111), Fahreddin er-Razi (öl. 606/1210), Nasirüddin et-Tusi (öl. 1274), Adududdin el-İci (öl. 1355), Celaleddin ed-Devvani (öl. 1502), Hüseyin b. Ali el-Kâşifî (1504) ve Kınalızade Ali Efendi (öl. 15729) eserleri, bu alanda temsil gücü yüksek eserlerdir. Bunların dışında da çok sayıda eser telif edilmiştir.

Felâsife, fizik ile psikoloji ve psikoloji ile ahlâk arasında kurdukları irtibattan dolayı ahlâkı, kamil haliyle bazı faziletlerin bir sıfat olarak insanda yerleşmesi olarak kavramışlar; bunun neticesinde de ahlâk öğretilerini, daha çok bir tür ahlâki eğitim, faziletlerin öğretilmesi, şeklinde dile getirmişlerdir. Ahlâkın nazari değil de ameli olması da, bu anlamda görülmüş; yalan söylemenin kötü olduğunu bilmek değil, yalan söylemeyen bir insanın yetişmesi, ahlâkın amacı olarak ifade edilmiştir.

Bunların yanında tabakat kitaplarında söz konusu olan zevatın ahlâkı anlatılırken, aynı zamanda temel ahlâki ilke ve kuralların bunların hayatlarında nasıl etkin olduğu da anlatılmış; menakıb eserleri, bazen abartılı olarak kabul edilecek menkıbeler üzerinden ahlâki faziletlerin örnekleri de zikredilmiş; edebiyatın muhtelif alanları, başta mesneviler olmak üzere, divanlardaki muhtelif edebi formlarda özellikle kasidelerde ve fütüvvetname

türü eserlerde, hatta tarih kitaplarında da ahlâki ilke ve kurallar muhtelif şekillerde dile getirilmiştir.

Bu eserlerde de genel anlamı ile iyiyi ve kötüyü ifade eden ilke ve kuralların neler olduğu hususunda, vurgular değişse de, bir ihtilaf (anlaşmazlık) söz konusu değildir. Buradaki ihtilaf, iyi ve kötü olduğu bilinen kural ve davranışların/fiillerin, nasıl anlaşılacağı, nasıl temellendirilebileceği; mesela Müslüman olmayan birisine anlaşılır bir şekilde nasıl anlatılacağı noktasında ortaya çıkmaktadır. Bu ihtilaflar ve ihtilaflardan kaynaklanan farklar, muhtelif alanlarda ortaya çıkan örfler üzerinden etkin oldukları için, temel ahlâki değerler alanında ihtilaf olmaması, adab ve erkan yanında yöntem ile ilgili cihetlerden farklara esas teşkil etmiş; bunun neticesinde de İslâm ahlâk düşüncesi ilmileşirken, aynı zamanda çeşitlenerek, çoklu bir yapı kazanmıştır. Bu çerçevede daha çok hadisçilerin ön plana çıkardığı bir tarz ve yöntem ile sufilerin yöntemi farklı olduğu gibi sufiler arasında da adab ve erkan farkına bağlı olarak, asli ahlâki ilkeler ve kurallara ek olarak, daha farklı ilke ve kurallar ortaya çıkmıştır. Bu ihtilaflar muhtelif ahlâk ekolleri olarak gelişmiştir ki, bunu daha sonraki üniteye ele alacağız.

Görüldüğü gibi İslâm ahlâkının kaynakları, nakil ile akıl olarak iki ana kısma ayrılmakla birlikte, naklin nerede bittiği, aklın nerede başladığı veya aklın nerede etkin olup naklin daha geri planda kaldığını açık ve seçik bir şekilde tespit etmek mümkün değildir. Bir fakihin, İmam Muhammed eş-Şeybani'in ifade ettiği gibi, "rivayet (hadis) re'ysiz (anlayışa dayalı görüş), re'y de rivayet olmadan, olamaz". O halde akıl ve nakil genel olarak İslâm medeniyetinde, özel olarak da İslâm ahlâki alanında bir biriyle çelişen, muhalif iki unsur olmayıp, birbirinin mütelağını olarak algılanmış ve böylece değerlendirilmiştir. Gazali'nin dediğine denk düşerek, nakil akla hareket alanı açmış, akıl da nakle etkin olma yollarını geliştirmiştir. Nakil ve aklı buluşturup telif eden ise, tevatür olmuştur.

SIRA SİZDE

5

Ahlâk alanında telif edilmiş üç klasik eserin ismini yazınız.

K İ T A P

M. Çağrırcı'nın **İslâm Düşüncesinde Ahlâk** isimli eserinde (İstanbul 2003), Maverdi'nin edebü'd-Dünya ve'd-Din ile ilgili tahlillerini (s. 83-88) okuyunuz.

Özet

Ahlâkın temellendirilmesi ihtiyacı

İnsanlar ve toplumlar arasında farklı davranış düzenleri bulunmaktadır. Bu davranış düzenleri arasında mukayese yapmak ve bir taraftan niçin insanların belirli bir davranış düzenini tercih ettiğini anlamak, diğer taraftan da en iyi davranış düzenini tespit edebilmek için, ahlâki ilke, kural ve kavramların temellendirilmesi gerekmektedir. Aksi takdirde ahlâki rölativizm denilen bir tavır hakim olur ki, insanların yaptığı her şeyi doğru bulan bu tavrın neticesi nihilizm –klasik adıyla ibâhlik-tir.

Nakil ve akıl İslâm ahlâkının iki ana kaynağıdır

İslâm ahlâki, Hz. Peygamber tarafından yaşanmış ve tebliğ edilmiştir. Müslümanlar da Hz. Peygamber'i anlayarak ona tabi olmuşlardır. Bunun neticesinde tabii olarak İslâm ahlâkında bir taraftan nakledilen, yani Kur'an ve Hadis ile İslâm toplumunun pratik hayatı, diğer taraftan da bunları aklıyla

anlayarak ittiba eden fert bulunmaktadır. Nakil ve onu anlayarak esas alan akıl, İslâm ahlâkının temel iki kaynağı olmaktadır.

Kaynak kavramının anlamları ve İslâm ahlâkı ile ilgili olarak kullanıldığında anlamı

Kaynak, bir şeyin varlığını kendisinden aldığı ve hakkında bilgi veren şey demektir. Ahlâkın kaynağı derken kast edilen, ahlâk teriminin kullanıldığı manaları takip ederek, davranış düzeninin kaynakları; bu davranış düzeni hakkındaki malumat ve nihayet bu davranış düzeni ve bunun hakkındaki malumatın tahlil ve tahkiki olarak zikredilebilir. Daha farklı bir şekilde ifade etmek gerekirse ahlâkın kaynağı denildiğinde, ahlâkın kullanıldığı manalara bağlı olarak birden fazla şey kast edilir. Bunlardan birincisi bir varoluş şekli olarak ahlâkı (veya ahlâkılık/morality) ifade eder.

İkinci manası ile ahlâkın kaynağı ifadesi, ahlâki bilginin kaynağı ifadesinin kısaltılmış hali olmaktadır.

Üçüncü manası ile ahlâkın kaynağı, ahlâk ve ahlâki bilgi hakkında geliştirilen üst bir söylem, yani ahlâk ilmi ve felsefesi alanında telif edilmiş önemli eserler demektir.

Rivayetlerde ahlâki ilke ve kuralların bulunma yolu

Rivayetler incelendiğinde üç ayrı unsurun bulunduğu görülebilir. Bunlardan birisi ilkelerdir. İkincisi ise kurallardır. İlkeler genellikle bir kaynağı, kurallar ise bir fiilin nasıl yapılacağını veya tam olarak ne yapılması gerektiğini ifade eder. Bazı rivayetlerde ise –üçüncü olarak- ilke ve kuralların nasıl uygulandığını gösteren davranış tasvirleri bulunmaktadır. Rivayetler incelenirken ilkeler, kurallar ve bunların nasıl uygulandığını gösteren davranış tasvirleri birbirinden ayrılabilir.

Bir ilim olarak İslâm ahlâkı alanında telif edilen eserler

İslâm ahlâkı alanında önce Hadis ilmi içinde ve müstakil olarak, daha sonra da bunlarda bulunan ilke, kural ve kavramların tahlilini yapan eserler telif edilmiştir. Bunlar belirli bir aşamaya geldikten sonra da felsefi söylem üzerinden ahlâk felsefesi eserleri ortaya çıkmıştır. Daha sonra ise bir çok alim bu üç eğilimi telif etmeye çalışmışlardır.

Kendimizi Sınayalım

1. Davranış düzenleri arasında makul bir tercih yapılamayacağını iddia eden, insanların bütün kararlarının nihai olarak eşdeğer/değersiz olduğunu savunan tavra ne ad verilir?
 - a. Sezgicilik
 - b. Mükemmeliyetçilik
 - c. Duyguculuk
 - d. İdealizm
 - e. Ahlâki görecilik/ahlâki rölativizm

2. Aşağıdakilerden hangisi İslâm ahlâkının ana kaynaklarını ifade eder?
- Siyasetname
 - Filozoflar
 - Akıl ve nakil
 - Tarih kitapları
 - Edebi eserler
3. Nakil denildiğinde aşağıdakilerden hangisi **anlaşılmaz**?
- Kuran
 - Sünnet
 - Ayetler
 - Rüya
 - Hadisler
4. Ahlâki konularda Kur'an-ı Kerim'in muhatabı aşağıdakilerden hangisidir?
- İnsan
 - Melek
 - Cin
 - Şeytan
 - Hayvanlar
5. Kur'an-ı Kerim'in ahlâki konulardaki üslubuyla ilgili aşağıdaki ifadelerden hangisi **yanlıştır**?
- Ahlâki ilke ve kuralları ihtiva eder.
 - Ahlâki değil, sadece dini ifadeleri kullanır.
 - Kıssa ve misallerle fert ve toplumlara ahlâki mesaj verir.
 - Hiz. Peygamber'in ahlâki olarak insanlar için en güzel örnek olduğunu söyler.
 - Toplumdan topluma değişen bir ahlâk tavsiye etmez.

Kendimizi Sınayalım Yanıt Anahtarı

- 1. e** Yanıtınız doğru değilse, "Giriş" bölümünü yeniden okuyunuz.
- 2. c** Yanıtınız doğru değilse, "Kaynak Kavramı ve Terimi" konusunu yeniden okuyunuz.

3. d Yanıtınız doğru değilse, “Ahlâki Bilginin Kaynağı Olarak Hz. Peygamber ve Kur’an-ı Kerim” konusunu yeniden okuyunuz.
4. a Yanıtınız doğru değilse, “Ahlâki Bilginin Kaynağı Olarak Hz. Peygamber ve Kur’an-ı Kerim” konusunu yeniden okuyunuz.
5. b Yanıtınız doğru değilse, “Ahlâki Bilginin Kaynağı Olarak Hz. Peygamber ve Kur’an-ı Kerim” konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

1. İslam ahlakının varlık sebebi nedir? 2. İslam ahlakını nereden öğreniriz? 3. İslam ahlakı hakkında hangi eserler yazılmıştır?

Sıra Sizde 2

İslâm ahlâkının kaynakları dendiğinde ana hatları ve en genel çerçevesi ile nakil ve akıl anlaşılır. Gazali’ye göre “nakil” çevreyi, aydınlatarak gözün görmesi imkânını ortaya çıkaran “güneş” konumunda iken, akıl da, naklin aydınlattığı ve ortaya çıkarak görünür hale getirdiklerini görmeyi sağlayan “göz” mesabesindedir.

Sıra Sizde 3

Hız. Peygamber’in gerçekleştirdiği fiiller “olan, olgu”dur. Bu bakımdan diğer insanlar için olması gerekeni (=değer) teşkil eder. Yani diğer insanlar bir fiilin doğru mu yanlış mı olduğunu Hz. Peygamber’in fiillerine bakarak karar verirler.

Sıra Sizde 4

Aklın kaynak olması, kendiliğinden ahlâki ilke ve kurallar vazetmek olmayıp, nakille gelenin anlaşılmasıdır. Yani aklın kaynak değeri, ahlâk alanının ilim haline getirilerek, bunun ortaya çıkardığı meseleleri ortaya koymaktır. Bu meseleler de, ana hatları ile 1. rivayetlerin tasnifi ve buradan kuralların çıkarılması; 2. rivayetler ile kurallar arasındaki irtibatı kurmanın makul yolu/yönteminin müzakere edilerek ortaya konulmasıdır.

Sıra Sizde 5

Maverdi’nin *Edebü’-d-Dünya ve’-d-Din*; Gazali’nin *İhyâu ulumi’-d-din*; Mevlana’nın *Mesnevi* isimli eserleri örnek olarak verilebilir.

Yararlanılan Kaynaklar

Ahmed Naim (1995), **İslâm Ahlâkının Esasları**, Yay. Haz. Recep Kılıç, Ankara;

Akseki, A. H. **Ahlâk İlmi ve İslâm Ahlâkı** (1980), Ankara: Nur Yayınları;

el Attas, S. N. (1995), **İslâm, Sekülerizm ve Geleceğin Felsefesi**, çev. Mahmut Erol Kılıç, İstanbul;

- Aydın, M. (1989) “Ahlâk”, **Diyanet İslâm Ansiklopedisi**, s. 10-14.
- Bilmen, Ö. N. (1949), **Yüksek İslâm Ahlâkı**, İstanbul: Eren Matbaası
- Çağrıçı, M. (1985). **Anahatlarıyla İslâm Ahlâkı**, İstanbul.
- Çağrıçı, M. (1989) “Ahlâk”, **Diyanet İslâm Ansiklopedisi**, s. 1-9.
- Çağrıçı, M. (2006), **İslâm Düşüncesinde Ahlâk**, İstanbul.
- Draz A. (2004), **Kur’an Ahlâkı**, Çev. E. Yüksel-Ü. Günay, İstanbul: İz yayıncılık;
- Ebü’ş-Şeyh el-İsbehani (2009), **Hz. Peygamber’in Edeb ve Ahlakı**, çev. N. Erdoğan, İstanbul: İz Yayıncılık.
- B. Gert, C. M. Culver, K. D. Clouser (2006), **Bioethics: A Systematic Approach**, second ed., Oxford: OUP;
- Kılıç, R. (1992), **Ahlâk Dini Temeli**, Ankara;
- Kılıç, R. (1999), **Ayet ve Hadislerin Işığında İnsan ve Ahlâk**, Ankara;
- Ragıb el-İsfehânî (2003), **İslâm’ın Ahlâki İlkeleri**, Çev. Abdi Keskinsoy, İstanbul.
- Topçu, N. (2005), **Ahlâk**, İstanbul.
- Yaran, C.S. (2005), **İslâm’da Ahlâk Şartı Kaç**, İstanbul.
- Yaran, C.S. (2010). **Ahlâk ve Etik: Doğu, Batı ve İslâm Ahlâk Felsefesi Yazıları**, İstanbul.
- Yazır, Elmalı’lı M. H. **Hak Dini Kur’an Dili (1971)**, Eser Yayınları: İstanbul;
- Yazır, Elmalı’lı M. H. **Makaleler I (1997)**, haz. C. Köksal- M. Kaya, İstanbul;

3

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Ahlâk teorisinin ne demek olduğunu açıklayabilecek,
- İslâm düşüncesinde insanın mahiyetinin ne olduğunu açıklayabilecek,
- İslâm düşüncesinde insanların ahlâki davranışları hakkında farklı ekoller olduğunu ifade edebilecek,
- İnsanların ahlâki davranışlarının asıl yaratıcısının kim olduğu hakkında farklı görüşler olduğunu ifade edebilecek,
- Felsefe ve tasavvufun ahlâki davranışlar hakkında ortak ve farklı tavırları olduğunu açıklayabileceksiniz.

Anahtar Kavramlar

- Nass
- İrade hürriyeti
- Fazilet/Rezilet
- Eş'arilik, Maturidilik, Mu'tezile, Felsefe, Tasavvuf

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Macid Fahri'nin **İslâm Ahlâk Teorileri** kitabını,
- Nurettin Topçu'nun **Ahlâk** isimli kitabının 142-158. sayfalarını,
- Diyanet İslâm Ansiklopedisi'nin **Ahlâk, Akıl, Eş'arilik, Maturidilik**, ve **Mu'tezile** maddelerini,
- Mustafa Çağrıcı'nın **İslâm Düşüncesinde Ahlâk** kitabını okuyunuz.

İslâm Ahlâk Teorileri

GİRİŞ

İnsanların çoğu ahlâken neyin iyi, neyin kötü olduğunu bilmekle birlikte, pek azı bir davranışın niçin iyi veya kötü olduğunu bilir. Bir davranışın kötü olduğunda herkes hemfikir olabilir, fakat bunun niçin kötü olduğuna dair getirilen izahlar değişebilir. Ahlâkın konusu olan iyi ve kötü, doğru ve yanlış, faziletler ve reziletler üzerine düşünme çoğu insanın zaman zaman yaptığı eylemdir. Bunlar plansız ve programsız, derinlemesine araştırma yapmaksızın olabileceği gibi, daha derinlikli ve sürekli bir çabaya dayalı, kavramsal analizlerle de yapılabilir. Birinci şekli günlük hayatımızda hemen herkes yapabilir, ama ikinci şekli belirli bir bilgi ve birikim gerektirdiği için düşünürler tarafından icra edilir. Böyle ahlâkın temel kavramlarını, ilkelerini ve kurallarını temellendiren düzenli ve tutarlı açıklamalara **ahlâk teorisi** denilir. Müslüman âlimlerin bu çerçevedeki fikri teemmüllerine de **İslâm ahlâk teorisi** denmektedir.

Ahlâk teorileri geliştiren düşünürler şu temel soruları dikkate alarak görüşlerini ortaya koymuşlardır. 1. İnsan nedir? 2. İyi ve kötü fiiller nelerdir? 3. Bir fiili iyi veya kötü yapan özellikler nelerdir? 4. Hangi sebeplerden dolayı iyi davranışlar tercih edilir, kötü davranışlardan da kaçınılır? 5. İyiyi gerçekleştirmek için insan ne yapmalıdır?

Bundan önceki ünite de İslâm ahlâkının iki ana kaynağının başta Kur'an-ı Kerim olmak üzere nakil ve akıl olduğunu görmüştük. Bunlardan Kur'an-ı Kerim her ne kadar İslâmî prensiplerin tümünü içerse de bizlere bir ahlâk teorisi sunmaz. Bu prensiplerin nasıl ortaya konacağı İslâm düşünürleri için büyük önem arz eder. Muhtelif düşünürler çeşitli cihetlerden meseleyi ele alarak, az veya çok sistematik bir ahlâk teorisi geliştirmeye çalışmıştır.

Ahlâk tek başına bir disiplin olmakla birlikte aynı zamanda pek çok ilim dalının kesiştiği ortak bir alandır. Bunun için bu konuda fikir yürüten İslâm düşünürleri de pek çok alanda söz sahibi önde gelen âlimlerdir. Bunların pek çoğu filozof, fakih, muhaddis, mütekellim ve mutasavvıftır. Bazen tek bir alimin bu sıfatlardan birkaçını kendi üzerinde taşıdığını da görürüz. Biz bu ünite de bu düşünürlerin geliştirdikleri ahlâk teorilerini ana hatlarıyla göstermeye çalışacağız.

İSLÂM AHLÂK TEORİLERİ

İslâm düşünürlerinin ahlâk teorilerini farklı şekillerde tasnif etmek mümkünse de biz burada bunları önce iki grup altında toplayacağız: A. Kuralcı ahlâk teorileri; B. Karakterci ahlâk teorileri.

Ahlâk hakkında yazı yazar müelliflerin bir kısmı eserlerinde ahlâki ilke ve kuralları, K. Kerim'den iktibaslar ve Hz. Peygamber'in sözleri ve hayatından hareketle, önermeler veya davranış tasvirleri şeklinde ifade etmişlerdir. "Yalan söylemek kötüdür." "Sadaka iyidir." "Bozgunculuk yapma" gibi. Çok sayıda ahlâk kitabı Hz. Peygamber'in siretini -ilgili ayetleri de zikrederek- kendisine konu olarak seçmiştir. Bu tarz eserlere refakat eden diğer bir tür daha gelişmiştir ki, bu eserlerde Hz. Peygamber tarafından emredilen, tavsiye edilen veya yasaklanan fiillerin ahlâki konumları ve bunun makul gerekçeleri ortaya konulmaya çalışılmıştır. Bu tür eserler daha çok muhaddisler, fakihler ve kelim âlimleri tarafından yazılmıştır. Bu âlimler için tayin edici olan iyi ve kötü fiillerin ilke ve kurallarının bilgisidir. Akıl ve irade sahibi varlıklar olarak insanlar bu bilgiyle kendi hayatlarını düzene sokabilirler.

İkinci bir grup müellif ise iyilik ve kötülüğü insanın bir sıfatı olarak ele alır. Bunlar için birinci tarz eserlerde derlenen ilke ve kurallar meleke kazanma sürecinde önemli olsa da-, amaç, ahlâki faziletlerin insanın karakterinin bir parçası, yani ikinci tabiatı haline gelmesidir. O zaman iyi fiiller ahlâklı insandan düşünme ve plan sonucunda değil, kendiliğinden sadır olur. Bir anlamda ilke ve kurallar iyi insana yetiştirme sürecinde yol gösterirken, iyi insan veya kâmil insan ahlâki davranışın kurallarını belirleme konumuna gelir. Bu yolu benimseyenler için önemli olan faziletli insanın özelliklerinin neler olduğunu ve nasıl yetişeceğini tespit etmektir. Bu tür eserler öncelikli olarak sufiler tarafından telif edilmişler; ama zamanla filozoflar da daha farklı bir kavramsal çerçeve ile ahlâk hakkında, ahlâkları insanı keşfetme amacına matuf nazari sistemlerini geliştirmişlerdir.

İnsanın ne olduğu (mahiyet) problemi ahlâk alanının önde gelen meselelerinden olup, ahlâkla ilgili diğer pek çok mesele bununla irtibatlı olarak ele alınmıştır. Bunun için biz burada farklı ahlâk teorilerine geçmeden önce İslâm düşüncesindeki insanın mahiyeti ve insanın fıtratı hakkındaki görüşleri kısaca ele alacağız.

SIRA SİZDE

1

Mahiyet kelimesinin kökü nedir? Hangi kelimelerin birleşmesinden meydana gelmiştir?

İnsan Nedir

Müslüman düşünürlerin çoğuna göre Allah insanı saf ve temiz olarak cismani ve ruhani tarafı olan bir **eşref-i mahlûkat** olarak yaratmıştır. İnsan mutlak iyi olmasa da, kötü değildir. İyiye de kötüye de meyyal olmakla birlikte, hayra daha yatkındır. İslâm ahlâkçılarının, Hıristiyanlığın itikad konularından birisi olan "ilk günah veya asli günah" meselesi gibi bir meselesi yoktur.

İnsan akıllı bir varlıktır. İnsanı bütün varlıklardan ayıran asıl özelliği onun yaratılış sebebi de olan akıllı ve hakikatleri idrak gücüdür. Canlı varlıklar olmaları açısından bütün insanlar aynıdır ve herkes fıtraten eşyanın gerçeklerini tanıma kabiliyetindedir (istidad). İnsan cismani tarafıyla hayvanlara, ruhani tarafıyla da melekeler benzetilir. İnsan aklını ve iradesini "doğru bilgi"

ve “salih amel” için kullanırsa ruhi ve ahlâki yüceliğe ulaşır ve insan olarak değer kazanır.

İnsanın yaratılmasıyla ilgili bir başka soru da onun niçin yaratıldığıdır. Bu soruya meşhur ahlâk âlimi Ragıb el-İsfahani şu şekilde cevap verir: Allah yeryüzündeki her şeyi bir amaca yönelik yaratmıştır. Eğer o amaç olmasaydı, o varlık yaratılmazdı. İnsan da üç türlü görevi yerine getirmesi amacıyla yaratılmıştır: 1. Yeryüzünü imar etme. Bu görev sayesinde insan hem kendisinin, hem de başkalarının geçimini sağlar. 2. Allah’a ibadet etme. 3. Allah’ın halifesi olma. Yeryüzünde Allah’ın halifeliği görevini ifa, dinin ahlâki ilkelerini kullanarak insanın gücü ölçüsünde Yaratıcının emirlerine uyma şeklinde icra edilir. Bir varlık hangi amaç için yaratılmışsa, onun değeri ancak uğruna yaratıldığı vazifeyi hakkıyla yerine getirmesiyle tamamlanır. Değerini yitirmesinin nedeni de o amacın dışına çıkması veya yerine getirememesidir. İnsan da Allah’ın halifesi olmaya, ibadete ve yeryüzünü imara uygun bir varlık olma özelliğini yitirirse değerini kaybeder (İsfahani, 2003).

İnsanın Allah’ın halifeliğine layık olması ancak onun dinin ahlâki ilkelerini araştırıp gereklerini yerine getirmesiyle gerçekleşir ki buna da **siyaset** denir. Bu anlamda iki türlü siyaset vardır: 1. İnsanın ruhunu, bedenini ve kendine özgü şeyleri sevk ve idare etme sanatı. 2. Kendi dışında kalan diğer insanları sevk ve idare etme sanatı. Nefsini arındırmayan kimse Allah’ın halifesi olmaya layık olmadığı gibi, O’na ibadet etme ve yeryüzünün imarı görevini de tam olarak yerine getiremez. Çünkü Allah’ın halifesi olmak ilahi fiilleri araştırma ve icra etmede, insan gücünün sonuna kadar kullanılmasını gerektirir.

İslâm ahlâkçılarının ana meselesi, Allah halifesi olan insanın bu konuma nasıl layık olacağını geniş ve tafsilatlı bir biçimde ele almak olmuştur.

Hıristiyanlıktaki ilk günah veya asli günah ne demektir?

İnsanın eşref-i mahlûkat olması ne demektir? İnsan hangi davranışları yaparsa değer kazanır?

A. Kuralcı Ahlâk Teorileri

Kuralcı ahlâk teorilerinin ortak özelliği bunların ahlâki davranışları önermeler, emir ve yasaklar veya iyi ve kötü fiillerin tasviri şeklinde ifade etmeleridir.

“Yalan söylemek kötüdür.”

“Cömertlik iyidir.”

“Yalan söyleme”

“Dosdoğru ol”

“Hz. Peygamber muhatabı konuşurken onu dikkatlice dinler, sözünü kesmezdi.” gibi.

İslâm düşünürleri arasında genellikle hadisçi, müfessir, fukaha ve kelamcılarının ahlâk alanında telif ettikleri eserler bu kategoride incelenebilir. İlk üç grup ahlâki konularda geleneksel, gramatik, edebi ve linguistik kullanımlara dayanarak Kur'an ve hadislere dayalı yorumlar ortaya koyar. Bunların eserleri İslâm ahlâkının ameli hükümlerini ve bu hükümlerin dayandığı dini prensipleri içerir. Bu üç grubun Kur'an ve hadislerin ahlâki prensiplerini izah edip temellendirmeye çalıştıkları oranda ahlâki alana girmelerinden dolayı bu tür ahlâki yaklaşımlara “**nassi ahlâk**” da denmektedir (Fahri, 2004,s. 29).

Kelamcılar ve Fıkıh Usulü âlimleri ise naslarda verilen ahlâki ilke ve kuralların makul gerekçelerini, birbirleri ile irtibatlarını ve bunlar hakkında konuşulurken kullanılan iyi ve kötü (hasen ve kabih), ihtiyar ve irade gibi kavramların tanımlarını yapmaya çalışmışlardır. Bu çerçevede zaman zaman muhataplarının kültür ve inançlarını da dikkate alarak, onlarla onların “bildikleri dilde” konuşmayı uygun bulmuşlardır.

1. Nassi Ahlâk Teorisi

Kur'an-ı Kerim ve hadis-i şeriflerde, İslâm âlimlerinin ahlâki meseleleri ele alırken tartıştıkları konular hakkında ilk bakışta birden fazla görüşe gerekecek teşkil edebilecek pek çok nass bulunmaktadır. Bu konuların başında da doğru ve yanlış tabiatı; ilahi adalet ve kudret; ahlâki hürriyet ve sorumluluk gelmektedir. Bu üç husus özellikle fıkıh, kelam ve felsefe çevrelerindeki ahlâk tartışmalarının özünü oluşturmuştur.

Nassi ahlâk teorilerinin ortak özelliği ahlâki davranışları izah ederken haram, helal, emir, yasak, yükümlülük, sorumluluk gibi kavramları ön planda tutmalarıdır. Burada belirleyici olan, insanların Allah'ın emir ve yasakları doğrultusunda şekillenen davranış normlarıdır. Ahlâki ana kavramları iyi-kötünün yerine burada helal-haram çerçevesinde sevap-günah alır. Bunun iki cephesi vardır: Birincisi insanın diğer insanlarla ilişkisi; diğeri de insanın Allah'la ilişkisi. Birinci cephe her zaman olmasa da bazen hukukun alanıyla da ilgili olabilir. Mesela hırsızlık haramdır, dolayısıyla da günahdır. Fakat doğrudan başka bir insana yönelik bir davranış olduğu için de hukuki boyutları olan bir konudur. İkinci cepheye örnek verecek olursak: Farz bir ibadet olan namaz kılmak aynı zamanda helaldir. Neticesinde sevap kazanılır. Fakat diğer insanları ilgilendiren bir konu olmadığı için mesela bir vakit kılınmadığında hukuki sonuçlar doğurmamakla birlikte insan günaha girer. Günah ve sevabın muhakemesi ise sadece Allah ile dir.

Naslarda “doğru” ve “yanlış” için pek çok terim kullanılır: hayır, birr, kıst, iksat, adl, hakk, ma'rûf ve takva. Doğru fiiller genelde “salihat”; yanlış ve günah fiiller de seyyiat olarak isimlendirilir. Seyyiat ise günah ve kötülük terimiyle ifade edilir. Doğru ve iyi terimleri genellikle uhrevi bağlamlarda kullanılır. Bu amellerin işlenmesiyle ahirette mükâfata hak edilir. Ayrıca aynı zamanda Allah'ın rızası ve sevgisi de kazanılır. Kur'an-Kerim'de bir taraftan mükâfat ve ceza yaptırımı, diğer taraftan ilahi sevgi ve rızanın dile getirilmesi, daha sonraları ortaya çıkan ahlâk ekolleri arasında farklı tartışmalara neden olmuştur. Fakihler ve kelamcılar, özellikle de Mu'tezililer mükâfat ve ceza üzerine vurgu yaparlarken, sufiler daha ziyade Allah'ın sevgisini ön plana çıkarırlar.

“İyilik ve doğru nedir?” sorusuna Kur'an-ı Kerim'de şöyle bir cevap verilir: “İyilik (birr) yüzünüzü doğu ve batıya çevirmeniz değildir. İyilik

Allah'a, ahiret gününe, meleklere, Kitab'a, peygamberlere inanmak; sevdiği malı yakınlarına, yetimlere, yoksullara, yolda kalmışlara, dilencilere vermek; köleyi esaretten kurtarmak; namaz kılmak ve zekât vermektir. Ahitleştiği zaman sözlerini yerine getirenler; sıkıntı, zorluk ve tehlike zamanlarında sabredenler; işte bunlar inançlarında samimi olanlar ve gerçek muttakilerdir" (Bakara/2: 177).

Burada iyilik bir dizi iman esası ve amellerle tanımlanmaktadır. Ayetlerin de önermeler şeklinde ifade edildiğini görürüz. Diğer taraftan iyiliğin veya takvanın sadece şekilsel tavır ve davranış meselesi olmadığını destekleyen tarzda hadisler de mevcuttur. İyiyi karakterle ve bunun zıddını kötü niyetle tanımlayan hadisler de mevcuttur. "Ameller niyetlere göredir ve herkes neye niyet etmişse onu elde edecektir". "Allah sizin şeklinize değil, kalplerinize bakacaktır."

Diğer yandan kaza ve kaderle ilgili pek çok ayet ve hadis zaman içerisinde insan iradesi ve hürriyeti hakkındaki çeşitli kelami mezheplere zemin hazırlamıştır. Kaderiye, Cebriye, Mu'tezile, Eş'arilik ve Maturidilik bunlar arasında sayılabilir.

SIRA SİZDE

4

Siz de Kur'an-ı Kerim'den ahlâki davranışlarla ilgili en az üç ayet bulunuz.

II. Kelamdaki Ahlâk Teorileri

1. Mutezilenin Ahlâk Teorisi

Mu'tezile'nin üzerinde ittifak ettiği beş esas prensip vardır. Ahlâk ilmi açısından bunların en önemlisi adalet ilkesidir. Adalet ilkesi Allah, insan, insanın fiilleri ve Tanrı-insan ilişkisi gibi hususlarla ilgilidir. Bu prensibe göre Allah adil olup insanlara asla zulmetmez. Ahirette adil bir şekilde ödüllendirilip cezalandırılabilmesi için, insanın dünyada iyi ve kötü davranışlar arasında tercih yapabilme gücüne sahip olması gerekir. İnsan kendi fiillerinden sorumludur. Onun davranışları üzerinde Allah'ın bir müdahalesi yoktur. Aksi takdirde ilahi irade ile vuku bulan bir fiilden insanın sorumlu tutulması, Allah'ın adaletine ters düşer ve bu da zulmü doğurur. Bundan dolayı Allah'ın adaletinin gerçekleşmesi, insanın fiillerine bizzat kendisinin karar vermesine ve kendi iradesi ile onları yapmasına bağlıdır. Dolayısıyla insanların fiillerini yaratan Allah değil, insanların kendileridir.

DİKKAT

Mu'tezile öğretisindeki beş esas prensip (usul-i hamse) şunlardır: 1. Tevhid 2. Adalet 3. Emir bi'l-ma'ruf nehiy ani'l-münker: Kötülüğe karşı koymak ve iyiliği emretmek, bunun için çalışmak bütün Müslümanların üzerine farzdır. 4. Vaad ve va'id: Allah'ın iyilik yapanlar mükâfatlandırması, kötülük yapanları cezalandırması zorunludur. O'nun tövbe etmedikçe hiç kimseyi affetmesi mümkün değildir. 5. Menzile beyne'l-menzileteyn: Büyük günah işleyenler ne Müslüman ne de kâfir sayılırlar, bu ikisi arasında bir konumdadırlar. Bunun için ahirette ne cennet ne de cehenneme giderler; bu ikisinin arasında A'raf denilen yerde tutulurlar.

Mu'tezile'ye göre bilgi zaruri ve mükteseb (kazanılmış) olarak ikiye ayrılır. Zaruri bilgi de ya idrak ile ya da akıl yoluyla elde edilir. İdrak ile elde edilen bilgi ayrıntılara ait olup, bu en açık bilgi türüdür. Zira idrak ile bilinen bir şeyi ispat etmek için delile ihtiyaç duyulmaz. Acı, sıcak ve soğuk hakkındaki bilgimiz bu türdendir. Akıl ile ise genel hakikatlerin bilgisine ulaşılır. Bununla ulaşılan zaruri bilgiye örnek olarak zulmün ve yalan

konuşmanın kötü olduğunun bilinmesi verilebilir. Bu tür zaruri bilgi akıl ile akıl sahibi herkes tarafından elde edilir. Zaruri bilgi vahye dayanmaz, çünkü onun bilgisi Allah'ı bilme ve O'na inanmaktan önce gelir. Zorunlu olarak bilinen ahlâki hakikatler akıl sahibi herkes tarafından kabul edilir.

Kazanılmış (mükteseb) bilgi ise ancak akıl yürütme ile edinilebilir. Akıl yürütmenin özü fikirdir. Kazanılmış bilgi delillere dayanan (istidlali) bir bilgi türüdür ve değişmez mutlak bir karakteri vardır. Mu'tezile'ye göre hem zaruri bilgi, hem de mükteseb bilgi, edinme yolları farklı olsa da, kişiden kişiye değişmez. Kazanılmış bilginin vahiy ile elde edilen özel bir türü daha vardır: Vahiy ile elde edilen ahlâki bilgiler zaruri değil, mükteseb bilgi türündendir. Vahiy bilgi, akli delillerle doğrulanmak zorundadır. Vahiy ile bilinen hükümlerin içeriği ve geçerliliği, ancak Allah'ın hakîm (hikmet sahibi) olduğunun ve ahlâken kötü olanı işlemeyeceğinin aklen bilinmesine bağlıdır.

Mu'tezile'ye göre insan aklının ahlâki değerler hakkındaki bilgisi zorunlu bilgiler grubuna girer. Mutezili kelimciler ahlâki vazifelerin iyiliği ve gerekliliği hakkındaki bilgilerin akli bilgiler olduğunu kabul etmişlerdir. Bununla birlikte onlara göre vahyin de çeşitli fonksiyonları vardır: vahiy ya akılla belirlenen temel ahlâk kurallarını doğrulamakta, ya da akıl karar vermekte yetersiz kaldığı kurallar hususunda ona açıklayıcı bilgiler vermektedir. Vahyin diğer bir fonksiyonu da ahlâki vazifelerin sosyal hayata tatbikinde görülür. Çünkü Allah ahlâki vazifelerini yerine getirenlere sevap vaad ederken, bunları yapmaktan kaçınanları da ceza ile korkutmaktadır. Ayrıca Allah'ın bir şeyi yasaklamış olması, yasaklanan şeyin kötülüğüne; emretmesi de emredilen şeyin iyiliğine delalet eder. Yoksa birinin kötülüğünü, diğerinin iyiliğini vacib kılmaz. Allah'ın iyi bir kulu olabilmek için akılla bilinen doğru ve yanlış bir tarafa bırakıp, Allah'ın belirlediği değerlere uymak hürriyet açısından problemlili gözükmese de ilahi adalet açısından sorunlu değildir. Çünkü sonuçta Allah'ın insanların uyması için ortaya koyduğu kurallar, adaleti gereği zaten iyi olmak durumundadır.

Mu'tezileye göre ahlâki değerler mutlaklardır, bu değerler fiillerin değişmez nitelikleridir. Onlara göre akıl ve din fiillere değer yüklemeyiz, yalnızca onlarda zaten bulunan nitelikleri açığa çıkarırız. Böylece aklın iyi ve kötü, görev ve sorumluluk konularında ulaştığı bilgiler kesindir. Bu bakımdan Mu'tezile'ye göre ahlâki hükümler ile estetik hükümler birbirinden farklıdır. Estetik hükümlerin psikolojik ve sübjektif olmasına karşılık, ahlâki hükümler, akli teemmülle ulaşılan objektif hükümlerdendir. Mesela insanlar bir sanat eserinin güzelliği hakkında farklı hükümler verebildikleri halde, hırsızlık ve yalanın kötülüğü hakkında aynı görüştedirler. Ahlâki değerler konusundaki insanlardaki farklı kanaatler bu değerlerin izafiliğinden (göreceli) değil, bilgi eksikliği gibi başka sebeplerden ileri gelir.

Mu'tezile'ye göre iyi ve kötüyü akıyla bilen insan aynı zamanda istitaat sahibi olmalıdır. **İstitaat** "bir fiili yapma ya da terk etme gücü" anlamında olup, insanda fiile teşebbüs etmeden önce bulunur. Bu güce sahip olmayan insanın yükümlü tutulması bir zulümdür, dolayısıyla kötülüktür. İyi-kötü gibi ahlâki değeri olan fiiller ancak güç ve kudret sahibi insanın isteyerek, iradi olarak yaptığı davranışlardır.

Mu'tezile'ye göre insan iyi (hayır) ve kötünden (şer) birini hür iradesiyle seçme ve yapma gücüne sahiptir. Onlara göre iki türlü şer vardır: Ahlâki şer ve tabii ya da metafizik şer. İrade hürriyeti sadece ahlâki şer için söz konusudur. Tabii şerde insan iradesi ve gücünün etkisi olmayıp, sadece

Allah'ın takdirine bağlıdır. Bunlara örnek olarak hastalık, kıtlık ve çeşitli afetler gibi zarar ve musibetlerden kaynaklanan kötülükler verilebilir. Onlara göre tabii şerrin Allah'a nispet edilmesi O'nun adalet ve hikmetine zarar vermez. Zira Allah, kullarını kendi faydaları ve iyilikleri için mükellef kıldığı gibi aynı maksatla onlara musibetler de verebilir. Bu musibetler bir suçun karşılığı olabileceği gibi insanların farkına vardığı veya varamadığı hayırlar taşıyor da olabilirler. Bunlar bizi bu dünyada başka kötülüklerden koruyacağı veya ölümden sonra Allah tarafından karşılığı verileceği için yine bizim faydamıza olacaktır.

Mu'tezile'de bir fiilin ahlâken iyi veya kötü olduğuna karar verirken o fiilin sağladığı fayda (menfaat) ile verdiği zarar esas alınmaktadır. İnsan akılı, fiillerin neticesinde ortaya çıkacak fayda ve zararı ölçebilecek güçtedir. Bir fiilin ahlâki kötülüğünün nihai ölçüsü acı ve ıstıraptır. **Zulüm**, başkasına karşı yapılan zararlı fiildir. **Zarar** ise kendinde herhangi bir fayda olmayan her türlü acı ve ıstıraptır.

Mu'tezile adaleti fayda ile tarif ederken, faydayı da haz, sevinç veya bunların ikisini birden veren şey olarak görür. Salah kavramını fayda ile eş anlamlı kullanan Mu'tezile, Allah'ın insanların faydasına olan şeyi (salah) emretmeye; zararına olanı da yasaklamak zorunda olduğuna inanır. Ayrıca Allah insanları onların kudretini aşan şeylerden sorumlu tutmaz (teklif mâ lâ yutak).

Kısacası Mu'tezile'ye göre ahlâki değerler, objektif bir varoluşa sahiptir ve akıl, ağacın yaprağının yeşil olduğunu veya taşın sert olduğunu bildiği gibi vahiyden bağımsız olarak bu değerleri kavrayabilmektedir. Akılla kavranan ve Allah'ın iradesinden bağımsız, objektif bir varlığa sahip ahlâki değer anlayışı bu ekole "rasyonalist" sıfatı kazandırırken, kelamcılar arasında ise bir takım tartışmaların ortaya çıkmasına neden olmuştur.

2. Eş'ari Mezhebindeki Ahlâk Teorisi

Ehl-i Sünnet'in itikadi mezheplerinin ilki Eş'ariliktir. Eş'ariliğin kurucusu olan Ebu'l-Hasan el-Eş'ari önceleri Mu'tezili bir görüşe sahipti. Sonradan onlarla çeşitli konularda görüş ayrılığına düştü. Bunlardan birisi de kulların fiilleri, yani ahlâk alanındadır. Aslında Eş'ari genel bir ahlâk teorisi ortaya koymaktan ziyade muhalifi olan Mu'tezili âlimleri tenkit etmiş ve fikirlerini bu çerçevede yoğunlaştırmıştır. Kendinden sonraki Eş'ari mezhebindeki düşünürler onun temel görüşlerini sistemleştirmişlerdir.

DİKKAT

Ebu'l-Hasan el-Eş'ari Mu'tezile'ye üç ana meselede karşı çıkmıştır: 1. Halku'l-Kur'an: Kur'an-ı Kerim'in yaratılması; 2. Ru'yetullah: Allah'ın görülmesi 3. Kulların fiilleri.

Eş'ari'ye göre insan, fiillerinin yaratıcısı değildir. Hayır ve şerrin yaratıcısı Allah'tır. Şerrin Allah tarafından yaratılması bir zulüm sayılamaz, zira fiiller Allah'a nispetle bir değer taşımaz. Değerler de fiillerin değişmez nitelikleri değildir. İyi ve kötü, Allah'ın emir ve yasaklarıyla belirlenir. Şu halde sadece insanlara nispetle ve ancak emir ya da yasak şeklindeki bir hitaptan, yani vazifenin tevcih edilmesinden sonra fiiller değer kazanır ve mükellefiyet gerçekleşir. Mu'tezile'nin ahlâk teorisinde, değerlerin objektif varlığı ve Allah'ın zaten mevcut olan iyiyi emretme ve zaten var olan kötüyü de yasaklayacağını söylemek, Allah'ın mutlak olan iradesini sınırlamaktadır. Ayrıca iyi ve kötünün fiillerin değişmez vasıfları olduğunu söylemek de,

kolayca savunulabilir bir iddia değildir. Nitekim Kadı Abdülcebbar gibi daha geç dönem mutezili âlimler bu konudaki iddialarını yumuşatmışlardır. Ayrıca insanın, kendi fiillerinin yaratıcısı olduğu iddiası da, sorumluluğunu temellendirmek amacıyla söylene de, maksadını aşan neticeler ortaya çıkarmaktadır. Bu neticelerden birisi, insan fiillerinin sanki Cenab-ı Hakk'ın tasarruf alanı dışında kaldığı gibi bir düşüncedir. Halbuki, insan fiilleri dahil hiçbir alan Cenab-ı Hakk'ın kudreti ve tasarrufu dışında değildir.

Eş'arî mezhebinin özellikle üzerinde durduğu husus, aklın kendi başına herhangi bir şeyi ahlâki veya dini olarak vazife haline getiremeyeceğidir. Akıl sadece olanı bilir; olması gerekeni, insanın ahlâki olarak neleri yapıp, nelerden uzak durması gerektiğini bilemez. İnsan hiçbir eğitim almadan matematikle ilgili bazı bilgileri edinebildiği halde bir davranışın iyi mi kötü mü olduğunun bilgisine kendiliğinden ulaşamaz. Çünkü ahlâki bilgiler doğruluğunu yaygınlığından alan bilgilerdir. Eş'ari kelamcılarının çoğu sorumluluk sahibi failin fiillerini şöyle sınıflandırır: Vacib, haram, sünnet, mekruh ve mubah. Şayet Allah'tan herhangi bir emir veya yasak varit olmasaydı, insan hiçbir şekilde herhangi bir yükümlülüğe tabi olmayacaktı. Bunun anlamı, insanlar kendi aralarında zaman zaman bazı kurallar üzerinde uzlaşacaklar; sonra bunları değiştirip, bir dönem iyi dediklerine, daha sonra kötü diyebileceklerdir. Bu ise kelimenin tam anlamıyla ahlâki rölativizm demektir. Yani Mutezilenin zannettiği gibi fiillerin insan aklı tarafından algılanabilen değişmez ahlâki nitelikleri olmadığı gibi, akıl da kendinde iyi ve kötünün bilgisini taşımamaktadır. İyilik ve kötülüğün tek ahlâki temeli ilahi buyruklardır. Buna göre hiçbir şey kendi zatından dolayı iyi veya kötü değildir. Allah'ın iradesinden bağımsız, objektif ahlâk değerleri yoktur. Allah'ın emrettiği şey ahlâken iyi; yasakladığı da kötüdür. İnsanın ahlâki vazifesini belirleyen Allah olduğu için, temel ahlâk değerlerini koyan da O'dur. İnsan aklı, Allah emrettikten sonra, O'nun emirlerindeki iyiliği, bunun dışındaki uygulamaları da dikkate alarak, fark edebilecek durumdadır. Aklın bu özelliği, insanın muhatab ve mükellef olmasının da esasını teşkil eder.

Eş'ari'ye göre fiil, "failin, yoktan kasıtlı olarak varoluşa geçirdiği şeydir." Bunu gerçekleştiren fail de Allah'tır. İnsan fiilleri zorunlu ve kazanılmış (müktesep) olmak üzere ikiye ayrılır. İnsanın elinde olmadan yaptıkları, zorunlu olanlardır: felçlinin sallanması, korkanın titremesi gibi. Böyle olmayan bütün fiilleri de kazanılmış türden olanlardır. Eş'ari'ye göre insanın zorunlu ve kazanılmış fiillerinin tümünü Allah yaratmıştır. Kazanılmış fiillerde iki fail vardır: Bunlardan birisi o fiili hakikati üzere yaratan Allah; diğeri de kazanan (kesbeden) insandır. İnsan kazanılmış türden bir fiilde bulunmak istediği zaman Allah o fiili kazanma ve icra etme gücünü insanda yaratmaktadır. Kazanılmış fiiller insanda yaratılmış bir güç ile meydana gelmektedir. Kazanılmış fiillerde söz konusu olan kazanmanın hakikati, bir şeyini o şeyi kazanan insandan, yaratılmış bir güçle meydana gelmesidir. Eş'ari insanın ahlâki sorumluluğunu, onda yaratılmış olan kazanma gücü, yani kesb ile açıklamaktadır.

Eş'ariler istitaat (ahlâki güç) konusunda da Mu'tezile'den farklı düşündür. Onlara göre istitaat insanda sürekli var olan bir vasıf değildir. İstitaat "Allah'ın insanda fiili işlemekte olduğu anda ve ancak o fiili yapmaya elverişli olarak yarattığı, bu sebeple zıt değerde iki fiilden birini serbestçe kullanmaya elverişli olmayan bir kudrettir." Bu durumda insan sadece gücünü kullanabileceği fiili seçip yapabilir.

Eş'ari kelamcılar Mu'tezile ve Maturidiler'in adalet ilkesiyle bağdaşmadığı gerekçesiyle kabul etmedikleri teklif-i mâ lâ yutakı (insanın gücünün üstündeki bir emre muhatap olması) teorik olarak mümkün görmüşlerdir. Zira Allah'ın kudreti için olduğu gibi iradesi için de sınır çizilemez; O, her şeyi herkesten talep edebilir. Burada Eş'ariler için ahlâkın tutarlı bir felsefi temele oturtulması kaygısından daha çok, Allah'ın kudret ve iradesinin mutlaklığı inancının her türlü kuşkudan uzak tutulması gayreti var gibi gözükse de, biraz daha yakında bakıldığında durumun böyle olmadığı fark edilebilir. Nitekim insanın neye gücünün yeteceği, kolayca belirlenebilecek bir şey olmadığı gibi, nerede ve ne zaman, hangi vesile ile nasıl bir imkânın açılacağı de belli değildir. Bugün bana mümkün değil gibi gözükken bir fiil, birkaç yıl sonra mümkün olabilir. Allah'ın emirlerini sadece belirli şartlarda mümkün olanla sınırlamak, kıyamete kadar geçerli olan bir din gönderdiğinin hakkını verememek anlamına gelmektedir.

SIRA SİZDE

5

Ahlâki konularda Eş'ari mezhebiyle Mu'tezile arasındaki en az iki farkı bulunuz.

3. Maturidî Mezhebindeki Ahlâk Teorisi

Ehl-i Sünnet'in itikadi mezheplerinden ikincisini teşkil eden Maturidiyye'nin kurucusu Ebu Mansur el-Maturidi gerek Mu'tezili gerekse Eş'arî ahlâk teorilerinin yüz yüze kaldığı problemlere karşılık getirdiği izah tarzı ile kendine has orijinal bir ahlâk teorisi geliştirmiştir. Maturidî, ahlâki sorumluluk ve yükümlülüğün temellendirilmesinde Eş'ari'ye, ahlâki değerler konusunda da Mu'tezile'ye yakın görünür. İnsan fiillerinin kimin tarafından yaratıldığı sorusuna verdiği cevapla meseleye yeni bir boyut kazandırmıştır. Ona göre ahlâki olanlar da dâhil insan fiilleri bir yönden Allah'a ait, diğer yönden de insana aittir. İnsan fiillerini Allah yaratır, insan da bu fiilleri kesbeder (kazanır). Fiillerin Allah tarafından yaratılması gerçeği ise insana o fiilleri yapma konusunda bir zorunluluk yüklemeyiz. Herkes fiillerinde hür olduğunu hissi olarak bildiği için bu tür bir zorunluluk mümkün değildir. Maturidi ahlâk teorisinde insan fiilleri, yaratma yönünden Allah'a, kazanma yönünden kişiye ait olup, insan hür iradesiyle bunları seçmekte ve eyleme dönüştürmektedir. Bu durumda Allah'ın fiilleri, insanın seçmesi sonunda yarattığı anlaşılmaktadır. İnsanın ahlâki sorumluluğu da ondaki bu seçme hürriyetinden kaynaklanmaktadır. Her ne kadar fiiller Allah'ın irade ve kudretiyle varlık alanına geçmekteyseler de, bu fiillerin iyilik ve kötülük vasıflarından birisini kazanması, insanı sorumlu hale getirmesi ve müeyyideyi gerektirmesi insanın bu fiile olan ahlâki irtibatıyla ilgilidir.

Maturidi'nin ahlâk teorisinde ahlâki fiiller ikiye ayrılır: 1. kendinde iyi veya kötü olanlar; 2. bir ihtiyaca, duruma, başlangıç ya da sonuca göre iyi veya kötü olanlar. Maturidi'ye göre iyilik, kötülük gibi ahlâki değerler ilk gruba dâhil olup, Allah'ın emrinden bağımsız objektif bir var oluşa sahiptir. İnsan bu değerleri aklıyla kavramaktadır. Yani temel ahlâk ilkeleri vahiyden bağımsız akıl ile tespit edilebilmektedir. Ancak aklen sabit olan ahlâk ilkeleri ile vahiyle bildirilenler arasında tam bir uyum vardır. Burada akıl iyinin, kötünün, güzelin ve çirkinin kendisiyle kavrandığı bir ölçüdür. Ahlâki iyiliklerin ve kötülüklerin bilinmesinde akıl yeterli olsa da insanın maddi ve manevi şartları aklın doğru karar vermesine engel olabilmektedir. Aklın kavradığı ahlâki değerler alanında vahyin fonksiyonu, aklın doğru karar vermesini güçleştiren durumlarda ona yardım etmektedir.

İkinci grup ahlâki fiillere gelince: bunlar aklın herhangi bir şekilde zorunluluk veya imkânsızlık yüklediği; iyiliği de kötülüğü de aklın mümkün olan fiilleridir. Buradaki ahlâki iyilik veya kötülük şartlara göredir. Bunların iyiliği Allah'ın emretmesi, kötülüğü de yasaklamasıyla bilinir ki bu durumda peygambere ihtiyaç duyulur. Bozgunculuk yapanlardan intikam alınması ve hayvanların kurban edilmesinin iyiliği bu türdür. Akıl ile belirlenen iyilik ve kötülüklerin vahiyle emir ve yasak şeklini almasındaki amaç insana nefsiyle mücadelesinde yardımcı olmak hedeflenir. Ahlâki alandaki sevap ve ceza, iyilikleri yapmaya teşvik, kötülükleri yapmayı da korkutmak içindir (Kılıç, (1992), s. 121-124).

Sonuç olarak Maturidi'nin ahlâki değerleri mutlak ahlâki değerler ve göreceli ahlâki değerler olarak iki grupta ele aldığı, birinci gruptakilerin objektif, kendi başlarına bir varlığı olup akıl ile kavranırken, ikinci gruptakiler şartlara bağlı olarak değişmekte ve akıl ile değil vahiy ile belirlenmekte, böylece mutlak bir değer karakterini kazandıkları görülmektedir.

Maturidi'nin ahlâki değerlerle ilgili bu yaklaşımı Mu'tezile ve Eş'ariyye ile karşılaştırıldığında kendine has yönleri olduğunu söyleyebiliriz. O bu konuda bir taraftan akıl ve vahiy arasında bir denge oluşturarak, genel geçer, bütün insanların aklıyla kavrayabileceği ahlâki değerlerin kendi başlarına var olduklarını söylerken, diğer yandan insanın aklıyla bütün ahlâki değerleri kavrayamayacağını bunun için vahyin, yani Peygamberlerin yol göstermesine ihtiyacı olduğunu vurgular. Diğer yandan insan fiillerinin yaratıcısı olarak Allah'ı götürür, buna karşılık insanın bu fiilleri kazanmasındaki sorumluluğunun altını çizer. Maturîdilik böylece vahyin uzağında bir rasyonalizme veya insan iradesini ihmal eden bir cebriliğe düşmekten kurtulur.

SIRA SİZDE

6

Maturidi ahlâki değerler hakkında hangi açıdan Eş'arilikten farklı düşünür?

Mutezile, Eş'arilik ve Maturîdiliğin temel ahlâki ilkeler ve kuralların neler olduğu hususunda aralarında bir fark yoktur. Aralarındaki fark, iyi ve kötü olduğu bilinen ilke ve kuralların nasıl temellendirileceği noktasında ortaya çıkmaktadır. Mu'tezile'nin özellikle Allah'ın birliğini vurgulamak ve O'nun adaletini daha anlaşılır kılmak için yaptığı vurgu bazı sorunlar ortaya çıkmış; bu sorunlar muhtelif âlimler tarafından müzakere edildikten sonra, zamanla aşılmıştır. İnsanın sorumluluğunu vurgulamak için geliştirilen ve kısaca "kul fiilinin yaratıcısıdır" ve "Allah insanı ancak gücünün yettiğiyle sorumlu tutabilir" ifadeleri, amaç olarak anlaşılabilir ifadeler olmakla birlikte, maksadını aşan iddialar olarak görülebilir. Bu tavır, ayrıca insanları şartlar karşısında şartlara teslim olmaya zorlayan ve bunu meşrulaştıran bir rasyonalizmi de içermektedir. Hâlbuki insana, bir fiili yapmaya yöneldiği anda, o fiili yapma gücünü (istitaat) Cenab-ı Hakk'ın verdiğini bilmek, insanı karşı karşıya kaldığı ve kendisini kuşatan şartlara karşısında özgürleştirir. Şartlar ne kadar ağır olursa olsun, her zaman bir çıkış yolunun Cenab- Hakk tarafından hazır tutulduğu veya hazır edilebileceği inancı, insanı şartlara teslim olma mecburiyetinden kurtarır ve özgürleştirir.

B. Karakterci Ahlâk Teorileri

Felsefe ve tasavvufun ahlâk anlayışını nassi ve kelami ahlâktan ayıran nokta ilk gruptakilerin ahlâki önermelerden oluşan bir norm olarak ele almaktan ziyade onların ahlâki bir yeti veya meleke olarak görmeleridir. Farabi, İbn Sina ve Gazali'nin ortak ahlâk tarifine göre ahlâk "insan nefsinden, düşünüp

taşınmaya gerek kalmaksızın, bir takım fiillerin ortaya çıkmasını sağlayan melekedir.” Filozoflar meselenin akli ve teorik tarafına ağırlık verirken mutasavvıflarda seyir ve sülûk önem kazanmaktadır.

I. Felsefi Ahlâk Teorisi

İslâm felsefesinin genel gelişme çizgisi onun bir alt başlığı olan ahlâk felsefesinde de görülür: Ahlâki konularda eserler veren Müslüman filozoflar Yunan felsefesinden üstlendikleri bazı düşüncelerle İslâm akaidi arasında bir terkibe gitmişlerdir. Temeli Kur’an ve Sünnet’e dayalı olan İslâm ahlâkını Yunan felsefesinin tarif ve tasniflerinden istifade ederek sistemleştirmeye çalışmışlardır (Aydın, (1989), s. 10). Ancak burada nassların (Kuran ve hadis) bağlayıcılığını ihmal etmeyip bilinçli olarak reddetmeseler de, onlar için temel bağlayıcı şey felsefi delillerdir. Ahlâk tartışmalarını bazen Kur’an’dan ayetlerle destekleseler de, tartışmalarının neticesini temelde dedüktif (tümdengelimli) akıl yürütmenin verileri belirler. Kelamcılar nassların kendi anladıkları şekliyle önemini açığa çıkarıp savunmak amacıyla dedüktif süreçten istifade etseler de, filozoflar esas itibarıyla bu sürecin rehberliğini esas alır ve en fazla da bu sürecin nassla uyumunu kabul ederler (Fahri, (2004), s. 18-19). Filozoflara göre hakikatin nihai belirleyicisi **akıldır**.

İslâm felsefesinde **ahlâk**, “nefiste yerleşik olan melekeler” şeklinde tarif edilir. Bu melekeler sayesinde fiiller insandan herhangi bir fikri ve iradi gayrete ihtiyaç kalmadan kolaylıkla sadır olur. Eğer bu melekeler iyi olursa insandan faziletler, kötü olursa reziletler meydana gelir. Ahlâk ilminin temel vazifesi de bu noktada ortaya çıkar: nefis hakkında bilgiler vermek ve nefsi kendisinden faziletli fiiller ortaya çıkacak şekilde **terbiye** etmektir. Bundan dolayı İslâm felsefesinde ahlâk tıbbın bir kolu olarak görülür; Ahlâk ruhani bir tababettir (et-tıbbü’r-ruhanî).

İslâm felsefesinde ahlâk neredeyse pek çok alanın kesişme noktasında durmaktadır. Bu bakımdan psikolojiyi ahlâktan, ahlâkı da din ve siyasetten ayrı ele almak mümkün değildir. Felsefe’yi teorik (nazari) ve pratik (ameli) olarak ikiye ayıran filozoflara göre bu iki felsefenin tek bir şahısta toplanmasıyla hakiki saadet tam olarak gerçekleşir. Hemen hemen bütün İslâm filozoflarına göre ameli felsefe veya hikmetin üç ana konusu vardır: Ahlâk, tedbirü’l-menazil ve siyasetü’l-müdün. Bunlardan birincisi bireyin nasıl kemale ereceğini, ikincisi ahlâkı aile içerisinde, üçüncüsü de şehirlerin veya ülkenin ahlâklı ve faziletli yönetimini ele alır.

Yukarıda ele alındığı gibi ahlâkla ilgilenen çoğu Müslüman düşünürün yaptığı gibi felsefede de “ahlâk nedir” sorusundan önce “insan nedir” sorusuna cevap aranır. Daha sonra insanın nereden gelip nereye gideceği (mebde ve mead), akibetinin ne olacağı sorularına cevaplar aranırken insan için neler değerlidir sorusuna gelinir. Nelerin değerli olduğu sorusu “ahlâki değer nazariyesine”, nelerin yapılması gerektiği sorusu da “ahlâki mükellefiyet nazariyesi”ne götürür. Değer nazariyesinde “saadetçi” (mutluluk) bir tavır takınan Müslüman filozoflar ahlâki mükellefiyet nazariyesinde de “gayeci”dirler. Onlara göre kendi başına (bizatihi) iyi olan tek şey saadettir. Yani saadet mutlak hayırdır (iyi). İnsan neyin iyi olduğuna karar verince, fiillerini hangi gayeye yöneltecekleri de belli olur (Aydın, (1989), s. 12)

İslâm felsefesinde de insan, nefis ve bedenden oluşan bir varlıktır. Asıl olan nefis olup bunun da çeşitli seviyelerde güçleri vardır. Bunlar bitkisel seviyede beslenme, büyüme ve üreme güçleri; hayvani seviyede hareket etme

ve idrak güçleri; insani seviyede de düşünme ve bilme güçleridir. Bu güçler arasında hiyerarşik bir düzen mevcut olup bir alttaki üsttekine hizmet eder. Düşünme ve bilme gücü başlangıçta bir kabiliyet olup, bir takım basamaklardan geçtikten sonra kendisi için mümkün olan en yüksek dereceye ulaşır.

Ayrıca nefsin düşünme, öfke, arzu şeklinde üç gücü vardır. Bu güçler ile bağlantılı olarak dört ana erdem (fazilet) bulunur: hikmet, cesaret (şecaat), iffet ve adalet. Erdemler iki aşırı fiilin (ifrat ve tefrit) ortasında yer alan bir fiildir. İfrat ve tefrit, reziletleri; itidal ise faziletleri oluşturur. Mesela: cesaret atılganlık ile korkaklık arasında orta bir yerdedir. Bu ana erdemlerin altında sayısı filozoflara göre değişiklik gösterebilen alt erdemler yer almaktadır.

Ahlâki kemal anlamına gelen ameli kemal, erdemlerin kazanılmasıyla gerçekleşir. İnsan aklının bilfiil olmasıyla da nazari kemale ulaşır. Ahlâki kemal ile nazari kemalin birleşmesiyle de **mutluluk** ortaya çıkmış olur.

İyi ve mutluluk. Filozoflara göre “iyi” üç gruba ayrılır: Kendiliğinden iyi; başka bir şey için, yani vasıta olarak iyi; hem vasıta hem de gaye olarak iyi. Bunlara örnek olarak sırasıyla mutluluk, servet ve bilgi verilebilir. Mutluluk kendi başına iyi kabul edilince bütün insani fiiller buna göre değerlendirilip mutluluğa ulaştırıldığında iyi, şikâyete sebep olduğunda da kötü denebilir. Buradaki mutluluk günlük kullanımındakinden daha farklı bir anlam taşımaktadır. Müstefad akıl seviyesine ulaşan insandaki düşünme ve bilme gücü faal akıl ile birleşir ve bu yolla hakikatin bilgisine sahip olur. İnsan bu bilgiye göre davranınca ahlâki kemale ulaşır ve mutluluk ancak böylece gerçekleşir. Bu dünyada nefis bedene, yani maddeye kuvvetle bağlı olduğu için bu saadeti tam anlamıyla idrak edemez. Böyle bir idrakin olabilmesi için nefsin bedenden ayrılması ve ruhani olan âleme, yani ahirete göçmesi gerekir. Bu da şu anlama gelir: Ebedi mutluluğa ancak ölümden sonra ulaşılabilir (Aydın, (1989), s. 12).

DİKKAT

Felsefede kullanıldığı anlamı ile mutluluk (saadet) ile gündelik kullanımındaki mutluluk aynı değildir. Gündelik kullanımında mutluluk insanın bir vesile ile kendisini iyi hissetmesini ifade ederken (mesela bir insanın arzu ettiği bir hediyeyi alması durumunda kendisini “mutlu” hissetmesi gibi), felsefi kullanımında insanın uzun gayretler neticesinde ulaştığı kalıcı bir durumu ifade eder. Bunun gerçekleşebilmesi için insanın nazari ve ameli hikmeti, doğru ile iyiyi hayatında buluşturması, yani her sözünün doğru, her fiilinin iyi olması gerekmektedir.

İslâm filozoflarına göre ahlâk ve erdemden bahsedebilmenin ön şartı insanda irade hürriyetidir. İnsan kendinde arzu uyandıran bir şeyle karşılaşınca onun hakkında bilgi sahibi olur. İnsan ulaştığı bilgi neticesinde herhangi bir şeyi seçme zorunda değildir. Bilginin icap ettirdiği şeyi yapıp yapmamakta hürdür. İrade sahibi insan aynı zamanda iyiyi kötüyü bilme gücüne sahip olduğu için erdemleri öğrenebilir, ahlâki eksikliklerini giderebilir. İrade, iyi ve kötünün bilgisi ile donandığında, iyiyi tercih ederek, kendisini ahlâki olarak geliştirme imkânını elde eder.

Ahlâk ve toplumsal-siyasi hayat. Yukarıda zikredildiği gibi Müslüman filozoflar tarafından ahlâk çoğunlukla siyasetin içinde ele alınır. Bunların başında da **el-Medinetü'l-fazıla** isimli eserin sahibi Farabi gelir. O'na göre insan tabiatı gereği toplumsal bir varlık olduğu için siyaset olmadan ahlâki erdemler toplum hayatında gerçekleşemez. Ahlâk ve siyaset birlikteliğinin amacı ise erdemli toplum ve ruhun ebedi saadetidir. Vahyin de asıl

amaçlarından birisi “bir takım sünnetler ortaya koymak ve toplumların buna uymasını sağlamaktır.” Bu bağlamda İbn Miskeveyh gibi bazı filozofların zühd hayatına müspet bakmadıkları, hatta sufilerin bazı uygulamalarını eleştirdikleri görülür.

Farabi’de devlet şekilleri veya yönetim tarzları, kendi başına iyinin ne olduğu sorusuna verilen cevaba göre sınıflandırılır: fasık şehir, dalalette olan şehir vs. şeklinde. Fasık şehirdekiler doğrunun ne olduğunu bildiği halde ona göre amel etmeyenlerdir. Fasık, bilgi yönünden erdemli insana, davranışları bakımından da cahil insana benzer. O hakiki saadet yerine dünya zevklerini gaye haline getirir ve toplumdaki her şeyi bu gayeye göre düzenler. Dalalette olan şehirdekiler de gerçek mutluluk yerine başka şeyleri mutluluk diye kabul etmiş veya ikna edilmiştir. Bunun gibi iyilik ve mutluluğu şeref ve itibarda, para ve servette, hâkimiyet ihtirasında vs. arayan şehirler mevcuttur. Bunların hepsi cahil şehirler olup, hiçbirisi gerçek manada ahlâk toplumu değildir. Gerçek mutluluğa ancak doğru fikirlerin ve doğru davranışların bulunduğu “Erdemli Şehir”de (el-medinetü’l-fazıla) ulaşılabilir. Böylece İslâm felsefesinde toplumların, siyasi yönetim biçimlerine göre “cahil toplum” veya “erdemli toplum” vasfını aldıklarını görürüz.

Farabi ideal başkan olarak peygamberi görür. Peygamber taakkul ve tahayyül gücüne sahip olup ilahi misyonu sayesinde filozoftan üstündür. Bunun için ahlâk toplumunun ortaya çıkmasında filozof, peygamberin yaptığını yapamaz, sünnetler vazedip kitleleri ıslah edemez. Peygamber, özellikle Hz. Muhammed, filozofun gözünde, şahsında nazari hikmet ile ameli hikmeti buluşturmuş bir insandır ve öyle olduğu için de her sözü doğru, her fiili iyidir. Bu özelliği sayesinde diğer insanlara söz ve fiillerinde örnek olur ve böylece tamamen yeni bir toplumun, İslâm toplumunun, ortaya çıkmasına esas teşkil edebilmiştir.

İslâm felsefesindeki ahlâk teorilerine baktığımız zaman ele alınan konuların sadece yukarıdakilerle sınırlı olmayıp, filozofların aşk, dostluk, ölüm korkusu vb. gibi geniş bir yelpazeye yayılan alanda görüşlerini ortaya koyduklarını görürüz. Bunları yaparken her ne kadar yunan felsefesinden etkilenmiş olsalar da fikirlerinde İslâmi unsurlar her zaman ağır basmıştır. Bunun için filozofların eserlerinde ortaya koydukları ahlâk felsefesinde dini yön açıkça ön planda olmuş ve ahlâk alanında eser veren ve meslekten filozof olmayan müellifler de felsefecilerin eserlerinden istifade etmişlerdir. Bu sebeple mülüslüman filozofların İslâm ahlâk düşüncesine önemli katkıları olduğu söylenebilir.

SIRA SİZDE

7

Filozoflara göre iyi kaçaya ayrılır? Örneklendiriniz.

II. Tasavvufî Ahlâk Teorisi

Burada tasavvufî ahlâk teorisini “Karakterci Ahlâk Teorileri” başlığı altında ele almamızın nedeni sufilerin ahlâk tarifinden kaynaklanmaktadır. Sufilerin çoğu tasavvufu bir hal ve yaşama tarzı olarak tarif ederken ahlâkı “nefiste yerleşmiş bir meleke” olarak görürler.

Ahlâkın pratik ve manevi yönüne en fazla önem veren düşünce ekolü tasavvuftur. Kelam ve felsefe ekollerinin tartıştıkları nefis, faziletler ve reziletler, insanın fiilleri, irade hürriyeti vs. konularında sufiler de pek çok görüş serdetmekle birlikte onlar bu konuları daha başka bir seviyede gündeme getirmişlerdir. Mutasavvıflar eserlerinde “kalbin amelleri” denilen

takva, vera, niyet, ihlâs gibi dini-ahlâki erdemlerin önemi üzerinde ısrarla durmuşlar, hatta bu erdemleri ihmal ettikleri gerekçesiyle fukaha ve kelamcılara şiddetle eleştirmişlerdir. Hemen bütün sünni mutasavvıflar tasavvufi hayatta ibadet ve zikir gibi kulluk faaliyetleri kadar ahlâki faaliyet ve faziletlerin de önemli olduğunu göstermişlerdir.

Tasavvuf ahlâkında insanın ruhu meleğe, nefsi de şeytana benzetilmiştir. Sufilere göre hem dinin hem de aklın reddettiği bütün kötü huyların ve çirkin davranışların kaynağı nefistir. Bu yüzden ahlâki kötülükler ancak riyazet ve mücahede yoluyla nefsin kötüye meyletmesini engellemek ve onu kötü huylardan arındırmak suretiyle önlenabilir.

DİKKAT

Tasavvufta şeytana benzetilen nefis, nefsin henüz terbiye edilmemiş halidir. Bu nefse nefis-i emmâre bi's-sûi (kötülüğü emreden nefis) denilmektedir. Bu nefis zamanla kendisinden kaynaklanan sorunların farkında varıp, kendi kendisini eleştirmeye başlarsa yeni bir nitelik ve yeni bir isim alır: nefis-i levvâme (kendi kendisini eleştiren nefis). Bu eleştiri başarılı olup, insan iyilikleri yaparak, kötülüklerden uzak durmaya başladıkça, nefis te yeni mertebeler kazanır (nefis-i mutmaine, nefis-i raziye ve nefis-i marziyye gibi). Bu mertebeler çeşitli sufiler tarafından beş, yedi ve daha fazla olarak ifade edilmiştir ki, aradaki farklar daha çok teferruatla alakalıdır.

Hürriyet. Tasavvufta hürriyet, felsefe ve kelamda ele alındığı şekliyle ahlâkın hareket noktası değil, gayesidir. Tasavvufi ahlâkta nefsin arzu ve isteklerine karşı verilmesi istenen mücadele insanın hürriyetiyle ilişkilendirilir. İnsanın ahlâki mükemmelliğe ulaşması ve Allah'a yakınlaşmasını önleyen bedeni ve dünyevi arzuların kurtulma mücadelesi aynı zamanda iradeyi hür kılma çabasıdır. İnsanın şuurunu meşgul eden, Allah'tan başka her şeyin hürriyeti kısıtladığını düşünen bazı büyük sufiler cennet nimetlerini arzulamayı bile gerçek hürriyete aykırı görmüşlerdir. Asıl hürriyet kulun üzerinde Allah'tan başka hiçbir şeyin etkili olmamasıdır. **Gerçek hürriyet** Allah'a tam kul olmaktır. Tasavvuftaki "fakr" makamı hürriyeti de ihtiva eder. Zira **fakr**, insanın hiçbir şeye sahip olmaması değil, hiçbir şeyin insana sahip olmamasıdır. Bu bakımdan hürriyet ahlâkın hareket noktası değil, gayesidir.

İrade, Tasavvuf ahlâkında kelam ve felsefede de olduğu gibi önemli rol oynamakla birlikte, kullanıldığı bağlam tamamen farklıdır. Burada insan iradesi tamamen Allah'ın iradesine bağlıdır. Öyle ki sufinin kendi iradesinden söz etmesi bile tasavvufi ahlâkla bağdaşmaz. Ancak bu iradenin reddedilmesi ve yok sayılması değil, aksine çok önemsenmesi ile alakalıdır. Tasavvufta irade, tabir caizse, istememeyi istemek ve istekler karşısında, onlar üzerinde kolayca tasarrufta bulunma melekesi elde edilinceye kadar, dikkatli ve uyanık olmak anlamına gelmektedir. İrade her aklına geleni yapmak değil, aklına gelen ve mümkün olan şeyler konusunda kendisini bağımsız ve özgür hale getirmek olarak anlaşılmıştır.

Tasavvuftaki tevhid ve tevekkül ilkeleri sufilerin insan fiilleri hakkındaki yaklaşımlarını da etkilemiştir. Sünni mutasavvıflar bu konuda genellikle ehl-i sünnet kelamcılarının görüşlerini benimsemekle birlikte tevhidi "bütün yaratılmışların her türlü davranışlarının Allah'tan olduğunu bilmek" tarzındaki tasavvufi yorum onları bu konuda, en azından zahiren, cebriyeye yaklaştırır (Çağrı, 2006, s. 118-119).

Kısaca özetleyecek olursak: Sünni tasavvuf literatüründe sufiler başlıca ahlâki erdemleri tamamen geleneksel İslâm ahlâki ölçüleri içinde sıralarlar. Muhasebe, murakabe, tövbe, züht, tevazu, sabır, edep, muhabbet, ihlâs,

doğruluk, diğergamlık gibi ahlâki-manevi faziletler tasavvufi ahlâkın önemseddiği erdemlerdir. Tasavvuf ahlâkında mürşit olarak isimlendirilen yol göstericilerin örnekliği yoluyla ahlâk eğitiminin büyük yeri vardır.

Tasavvuf ahlâkının temel özellikleri olarak şunlar sayılabilir: Nefs mertebelerine dayalı (nefs-i emmare, levvame, mülheme, mutmaine, raziye, marziyye, kâmile) nefis tezkiyesi ve terbiyesine özel önem atfetmek. Özel riyazet, uzlet vb. teknikler uygulayarak, ahlâki-manevi gelişimi dinamik ve hiyerarşik bir haller ve makamlar süreci olarak yaşamak. Toplumsal hayata ve dünyevi nimetlere –bunlara bağımlı olmadan da yaşanabileceğini, dolayısı ile bunları mutlaklaştırmanın yanlış olduğunu fark edinceye kadar- nispeten ilgisiz (uzlet, inziva, zühd, hürriyet vb.) kalabilmek, en azından bunların gönlünde yer etmesine izin vermemeye çalışmak. İnsan hürriyetini daha ziyade, nefsanî arzu ve içgüdülerin, bunlara dayalı ihtiyaçların baskısından azade kalabilmek olarak yorumlayıp gerçekleştirmeye çalışmak. Sevgi ve hoşgörüyü hem ahlâki erdemlerin hem de uhrevi müeyyidelerin başında görmek (Yaran, 2010, 56).

Ancak geleneksel ahlâk anlayışına aykırı tasavvufi çıkışlar da mevcuttur. Vahdet-i vücud, sekr, fena, melâmet ve gaybet gibi tasavvuf felsefesinde büyük ilgi gören kavramlara getirilen bazı aşırı yorumları, din ve ahlâk ilkeleriyle bağdaştırmak zordur. Bu yorumlar bazı Rafizî-bâtınî hareketler tarafından benimsenmiştir. Ancak bu yorumları benimseyenler hem sayı hem de tesir olarak sınırlıdır.

SIRA SİZDE

8

Sufilerin hürriyet anlayışı, filozof ve kelamcılarinkinden hangi noktada ayrılmaktadır?

K İ T A P

Diyanet İslâm Ansiklopedisi'nin Tasavvuf maddesini okuyunuz.

Özet

Ahlâk teorisi

Ahlâkın temel kavramlarını, ilkelerini ve kurallarını temellendiren düzenli ve tutarlı açıklamalara **ahlâk teorisi** ve müslüman âlimlerin bu çerçevedeki fikri teemmüllerine de **İslâm ahlâk teorisi** denildiğini yukarıda gördük.

İslâm düşüncesinde insanın mahiyeti

Müslüman düşünürler ahlâk hakkında konuşmadan önce onun konusu olan insan ve insanın mahiyeti hakkındaki görüşlerini ortaya koymuşlardır. Müslümanlara göre insan Allah'ın eşref-i mahlûkat olarak yarattığı bir varlıktır. Allah insanı yeryüzünde halifesi tayin etmiştir. İnsan yaratılış amacına ne kadar uygun davranırsa Allah katındaki derecesi de o kadar artar.

İslâm düşüncesinde insanların ahlâki davranışları hakkında farklı ekoller

Müslüman ahlâk düşünürleri “ahlâk” kavramı etrafında oluşturdukları farklı tanım ve tavırlar göz önüne alınarak “kuralcı” ve “karakterci” olarak sınıflandırılabilirler. Davranışları genellikle “dır”, “dir” şeklinde önermeler olarak sınıflayan fakih, muhaddis, müfessir ve kelamcıları “kuralcı ahlâk teorisyenleri”; ahlâki önermelerden ziyade bir “meleke” ve insanda oluşan bir “tabiat”, “yerleşik huy” olarak algılayan filozof ve mutasavvıfları da “karakterci ahlâk teorisyenleri” grubuna dâhil etmek gerekir.

İnsanların ahlâki davranışlarının asıl yaratıcısının kim olduğu hakkındaki farklı görüşler

Ahlâk'ın önde gelen meselelerinden birisi de insan fiillerini kimin yarattığı, insanın bu konudaki sorumluluğu ve irade hürriyetidir. Kalam ekollerinden Mu'tezile insanın fiillerini yine insanın yarattığını ileri sürerek sanki Allah'ın kudretinin etkin olmadığı bir alan varmış gibi bir düşünceye zemin hazırlamıştır. Bu endişeden yola çıkan Eş'ari de Cenab- Hakk'ın kudretinin tasarruf alanı dışında hiçbir şeyin bulunmadığını, insanın fiillerinin yaratıcısının da Allah olduğunu, insanın sadece bu yaratılmış fiilleri "kazandığı"nın (kesb ettiğinin) söylenebileceği düşüncesini savunmuştur. Özellikle kesb kavramı, anlaşılması zor bir içeriğe sahip olduğu için, bir çok alim insanın ahlâki fiillerinden nasıl sorumlu olduğu konusunun Eş'ari'de tam açıklığa kavuşmadığı gibi bir kanaate sahip olmuştur. Maturidî'nin bu meseleyi daha anlaşılır bir şekilde açıkladığı genellikle kabul edilir. Maturidi ahlâk teorisinde insan fiilleri, yaratma yönünden Allah'a, kazanma yönünden kişiye ait olup, insan hür iradesiyle bunları seçmekte ve eyleme dönüştürmektedir. Bu durumda Allah'ın fiilleri, insanın seçmesi sonunda yarattığı anlaşılmaktadır. İnsanın ahlâki sorumluluğu da ondaki bu seçme hürriyetinden kaynaklanmaktadır.

Felsefe ve tasavvufun ahlâki davranışlar hakkında ortak ve farklı tavırları

Filozoflar ve mutasavvıflar ahlâki insanın bir "melekesi" olarak kabul ederler. İyi veya kötü olsun, hangi fiiller insandan, düşünmeye ihtiyaç hissetmeden sadır oluyorsa, bu onun ahlâkının ne olduğunu göstermektedir. Filozoflar ahlâki konularda akla büyük bir önem verirler. Nitekim ahlâk, insanda mevcut olan kabiliyetlerin kendi amaçlarına uygun bir şekilde gelişmesi neticesinde ortaya çıktığı için, akli bir şekilde anlaşılabilir. Ahlâki davranışlarda insanın irade hürriyeti çok önemlidir. Yukarıda da gördüğümüz gibi sufiler de hürriyete büyük önem verirler. Ancak onlar hürriyeti "dünyadan kurtuluş", "Allah'a bağlılık" olarak algıladılar ve bu yönde bir ahlâk anlayışı geliştirdiler.

Kendimizi Sınayalım

1. Mu'tezile'nin ahlâk anlayışı bu ekoldeki hangi prensibe dayandırılmaktadır?
 - a. Cömertlik
 - b. Mutluluk
 - c. Adalet
 - d. Şecaat
 - e. İyilik
2. Eş'ariliğe göre hayır ve şerrin yaratıcısı kimdir?
 - a. İnsan
 - b. Allah
 - c. Hem insan hem Allah

d. Melek ve şeytan

e. Şeytan

3. Maturidi'nin ahlâk teorisinde ahlâki fiiller kaç kısma ayrılır?

a. 1

b. 2

c. 3

d. 4

e. 5

4. Filozoflara göre hakikatin nihai belirleyicisi kim veya nedir?

a. Tanrı

b. Kader

c. İyilik

d. Akıl

e. İnsan fiilleri

5. Aşağıdakilerden hangisi tasavvufta dünya nimetlerine karşı ilgisizliği **göstermez**?

a. Diğergamlık

b. İnziva

c. Zühd

d. Hürriyet

e. Uzlet

Kendimizi Sınyalım Yanıt Anahtarı

1. c Yanıtınız doğru değilse "Mu'tezilenin Ahlâk Teorisi" konusunu yeniden okuyunuz.

2. b Yanıtınız doğru değilse "Eş'ari Mezhebinin Ahlâk Teorisi" konusunu yeniden okuyunuz.

3. b Yanıtınız doğru değilse "Maturidi Mezhebinin Ahlâk Teorisi" konusunu yeniden okuyunuz.

4. d Yanıtınız doğru değilse "Felsefi Ahlâk Teorisi" konusunu yeniden okuyunuz.

5. a Yanıtınız doğru değilse “Tasavvufta Ahlâk Teorisi” konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Mahiyet Arapça bir kelime olup “mâ” (ne) soru edatı ve “huve” (o) zarfının birleşmesinden oluşmuş bir terimdir.

Sıra Sizde 2

Hız. Âdem cennetteyken Allah'ın yasakladığı meyveden yemesi sonucunda günaha girmiştir. Kur'an-ı Kerim'de Hız. Âdem'in tevbe ettiği ve Allah'ın da onu affettiği belirtilmiştir. Hristiyanlıkta ise bu günah Hız. Âdem'in soyundan gelenlere, yani bütün insanlara miras kalmıştır. Yani onlara göre doğan her bebek bu günahla doğar. İnsan günahattan ancak vaftiz yoluyla kurtulur. Bu durum Hristiyanlığın inanç esaslarından birisini teşkil eder.

Sıra Sizde 3

Eşref-i mahlûkat, yaratılmışların en şerefli ve en değerlisi demektir. Bir varlık hangi amaç için yaratılmışsa, onun değeri ancak uğruna yaratıldığı vazifeyi hakkıyla yerine getirmesiyle tamamlanır. İnsan da Allah'ın halifesi olmaya, ibadete ve yeryüzünü imara uygun bir varlık olma özelliğini devam ettirdiği sürece ve bu bakımdan kendisini geliştirdiği oranda yitirirse değer kazanır.

Sıra Sizde 4

Bakara/2: 195

Al-i İmran/3: 104

Beyyine/98: 7-8

Sıra Sizde 5

1. Mutezileye göre insan kendi fiillerinin yaratıcısıdır, Eş'ariliğe göre değildir. İnsan Allah'ın yarattığı fiilleri kesbeder.

2. Mu'tezile'ye göre insan aklının ahlâki değerler hakkındaki bilgisi zorunlu bilgiler grubuna girer. Yani insan aklıyla iyi ve kötüyü bilir. Eş'arilikte ise insan ahlâki değerleri sadece vahiy yoluyla bilebilir.

Sıra Sizde 6

Maturidi ahlâki değerleri mutlak ahlâki değerler ve görelî ahlâki değerler olarak iki grupta ele alır. Birinci gruptakilerin objektif, kendi başlarına bir varlığı olup akıl ile kavranırken, ikinci gruptakiler şartlara bağlı olarak değişmekte ve akıl ile değil vahiy ile belirlenmekte, böylece mutlak bir değer karakterini kazanmaktadırlar. Eş'arilikte ise böyle bir ayırım yapılmadığı gibi ahlâki değerlerin kendi başlarına bir varlığı yoktur. Fiiller ancak vahiy ile iyi veya kötü şeklinde değer kazanırlar. Aklın bu konuda bir rolü yoktur.

Sıra Sizde 7

Üç gruba ayrılır: 1. Kendiliğinden iyi, mesela mutluluk gibi. 2. Başka bir şey için, yani vasıta olarak iyi, servet gibi. 3. hem vasıta hem de gaye olarak iyi, mesela bilgi gibi.

Sıra Sizde 8

Filozof ve kelamcılara göre hürriyet ahlâkın hareket noktası, sufilere göre ise ahlâkın gayesidir.

Yararlanılan Kaynaklar

- Aydın, M. (1989). “Ahlâk”, **Diyanet İslâm Ansiklopedisi**, s. 10-14.
- Çağrı, M. (1985). **Anahatlarıyla İslâm Ahlâkı**, İstanbul.
- Çağrı, M. (1989). “Ahlâk”, **Diyanet İslâm Ansiklopedisi**, s. 1-9.
- Çağrı, M. (2006). **İslâm Düşüncesinde Ahlâk**, İstanbul.
- Erdem, H. (2003), **Ahlâk Felsefesi**, Konya.
- Fahri, M. (2004). **İslâm Ahlâk Teorileri**, Çev. Muammer İskenderoğlu-Atilla Arkan, İstanbul.
- Haklı, Ş. (2007). “İslâm Ahlâk Teorileri”, **Teorik ve Pratik Yönleriyle Ahlâk**, ed. Recep Kamakcan, Mevlüt Uyanık, İstanbul, 119-132.
- Kılıç, R. (1992), **Ahlâkın Dinî Temeli**, Ankara.
- Ragıp el-İsfehânî (2003), **İslâm’ın Ahlâki İlkeleri**, Çev. Abdi Keskinsoy, İstanbul.
- Topçu, N. (2005), **Ahlâk**, İstanbul.
- Yaran, C.S. (2005), **İslâm’da Ahlâkın Şartı Kaç**, İstanbul.
- Yaran, C.S. (2010). **Ahlâk ve Etik: Doğu, Batı ve İslâm Ahlâk Felsefesi Yazıları**, İstanbul.

4

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Terim ile kavram arasındaki ilişkiyi ve farkı ayırt edebilecek,
- İslâm ahlâk düşüncesindeki temel kavramlardan insanın yeryüzünde halife olması ve kendi kendine zulmedebileceğini değerlendirebilecek,
- Vazife ve hürriyetin, Sorumluluk ve Yaptırımın muhtevasını açıklayabilecek,
- İyi ve kötü terimlerinin anlamlarını açıklayabileceksiniz.

Anahtar Kavramlar

- Dünya ve Ahiret Hayatı
- Nefse Zulüm, Vazife, Hürriyet
- Sorumluluk, Ahlâki Yaptırım
- İyi, Kötü

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Ahmet Hamdi Akseki'nin **Ahlâk İlmî ve İslam Ahlâkı** isimli eserini;
- Ahmet Naim'in **İslâm Ahlâkının Esasları** isimli eserini okuyunuz.

İslâm Ahlâkının Temel Kavramları

GİRİŞ

Ahlâk, insanın davranış düzenidir; Ahlâk ilmi ve felsefesi ise iyi ve kötü olması cihetinden insan fiillerini kendisine konu edinir. Buna göre insan, fiil (davranış) ve iyi-kötü, tanımı gereği ahlâk ilminin ve ahlâk felsefesinin temel konularını/meselelerini teşkil eder. İnsanın ne olduğu ile ilgili soru, yani insan kavramı, fiilin mahiyeti ve insan ile irtibatı da, ahlâki fiil kavramını tahlil ederek belirlenmektedir. Fiil, insanın etrafında olup biten olaylara bilerek ve farkında olarak müdahale etmesi veya farkında olarak müdahale etmemesi anlamına gelmektedir. Bu çerçevede bir hareketi veya hareketsizliği fiil haline getiren unsurun, iradenin, ne olduğu sorusu da kavramsal bir soru olarak ortaya çıkar. Her istediğimizin olmadığı ve istemediğimiz bazı olayların zaman zaman bizim elimizle gerçekleşmesi, kendisi ile birlikte, en azından dışarıdan bakıldığında, bir fiil ile o fiilin ortaya çıkmasında doğrudan dahil bulunduğu gözlenen insan arasındaki irtibatı kurmanın mümkün olup olmadığı da kendi başına önemli bir ciheti açığa çıkarmaktadır. İnsanın elinden çıkan fiillerle irtibatını ele almak, bir taraftan ıstıtaat-fiil ilişkisi, ama diğer taraftan da insanın irade hürriyetini konuşmayı zaruri bir hale getirmektedir. Bir fiili bir faile izafe etmek sadece teorik ve metafizik bir çok meseleyi ortaya çıkarmakla kalmaz, aynı zamanda insanın fiillerinden sorumlu olup olmadığı gibi bir meseleyi de ortaya çıkarır. Sorumluluk kavramı, bu sebeple ahlâkın önemli kavramlarından birisidir. Sorumluluk, ancak içeriği belli bir talep söz konusu ise mümkün olduğu için, vazifeyi ve teklifi (yükümlü kılmayı) iktiza eder (gerektirir). Hiçbir vazifesi ve mükellefiyeti olmayan herhangi bir sorumluluğu da olmaz. Bu ise vazife kavramını daha yakından tahlil etmeyi gerektirmektedir. Bir vazifesi olan insan, bunu ifa etmekle sorumlu ise, bu sorumluluğu ifa etmesi veya etmemesi arasında, neticeleri açısından bir fark olması gerekmektedir. Bu sebeple vazife ve sorumluluk fikri, zorunlu olarak bir yaptırım içermektedir. Ahlâki vazifelerle irtibatlı yaptırımın ne olduğu meselesi, daha doğrusu “ahlâki yaptırım” kavramı da ahlâk düşüncesinin önemli bir unsurudur. Bütün bu kavramların hakkında olduğu fiilin, ahlâkın konusu haline gelme ciheti, yani iyi veya kötü olup olmadığı ve buna bağlı olarak iyilik ve kötülük kavramları da, ahlâk düşüncesinin en temel kavramlarıdır. Daha farklı bir şekilde bu iki terimin ahlak alanını tanımladığı söylenebilir.

İSLÂM AHLÂKININ TEMEL KAVRAMLARI

İslâm Ahlâkının Tahakkuk Süreci ve Kavramlaşma

Kavram ile terim arasında önemli bir irtibat bulunmakla birlikte genellikle birbiri ile karıştırılır. **Kavram** bir şeyin dilden bağımsız varlığıdır. Bu varlık duruma göre dış dünyada ve ona bağlı olarak zihinde bulunmaktadır. Mesela kütüphane, dış dünyada mevcut olan bir binada etkin olan bir kurumdur. Bu kurumun zihindeki varlığı ve bir anlamda, kütüphane nedir? Sorusuna verilen cevap, onun kavramıdır. Buna karşılık **terim**, bu kavramın dilde ifade edilmiş şeklidir. Terime, **ıstılah** da denilmektedir.

İslâm ahlâkını kendisine konu edinen ilmin temel kavramları, o halde, onlar özellikle isimlendirilmeden önce de mevcuttu. Mesela irade hürriyeti, insanın sorumluluğu, mükellefiyetleri vs. başından itibaren bütün Müslümanlar tarafından bilinmekte ve dikkate alınmakta idi. Onların “kavramı” veya “kavram olarak hürriyet, sorumluluk ve mükellefiyet” zihinde ve hayatta mevcuttu. Muaz b. Cebel Yemen’e kadı (hâkim) olarak görevlendirilirken, onun hürriyeti, mükellefiyetleri ve sorumluluğu hem kendisi hem onu gönderen Hz. Peygamber hem de gittiği yörede yaşayan insanlar tarafından bilinmekteydi. Ancak bu konuda sistematik bir düşünce söz konusu olmadığı için, bunların hiç birisi bir isim olarak veya bunlara isim verilerek ıstılahlar (terimler) ortaya çıkarılmamıştı. Bu kavramların ıstılahlarla ifade edilmesi için, bu alanın sistematik bir şekilde tedvin edilmesi, yani ahlâk alanının ilmileşmesi gerekiyordu. Ahlâk alanının ilmileşmesi kavramların zaman içerisinde isimlendirilerek, bunlarla ahlâki hayatın tasvir, tahlil ve tahkik edilmesi yoluyla gerçekleşmiştir.

Bir davranış düzeni olarak İslâm ahlâkı, teorik olarak “kavramları” ve “ıstılahlarıyla” (terimleriyle) birlikte ortaya konulup, sonra uygulanmış bir ahlâk sistemi değildir. Vahiy, önce Hz. Peygamber’in şahsında etkin olmuş; çeşitli zamanlarda, değişik vesilelerle nazil olan ayetler onun hayatında bir vahdet, insicamlı bir bütün teşkil etmiştir. Hz. Peygamber’in etrafındaki insanlar vahye hem lisanî haliyle (Kur’an), hem de bilfiil hayat (sünnet) olarak bu bütünlük içerisinde şahit olmuşlar ve bunu da bir hayat tarzı olarak üstlenmişlerdir. İlk Müslümanların hayatlarındaki müşterek cihet, onların hepsinin ayrı ayrı bir ve aynı kaynağı, yani Hz. Peygamber’i, müşahede etmeleri ve onun hayatına katılarak, bu zeminde ferdi ve toplumsal bir varoluş esası bulmalarıdır.

DİKKAT

Kelime-i şهادet, ilk dönemden itibaren Müslümanların müşahade ederek, - yani gözleri ile görerek, kulakları ile işiterek ve bizzat yaşayarak- iştirak ettikleri bir varoluş tarzı hakkında yaptıkları “şahitlik”tir. Allah’tan başka ilah olmadığına ve Hz. Muhammed’in O’nun kulu ve rasulü olduğuna şهادet etmek, sadece bir söz değil, yaşanarak onaylanmış bir hakikatin ifadesi olmaktadır.

Ancak bu durum K. Kerim’de ve Hz. Peygamber’in sünnetinde hiçbir “kavram” veya bunun dildeki ifadesi olarak hiçbir “terim” bulunmadığı anlamına gelmez. Başta iman ve küfür olmak üzere, takva, birr, ma’ruf, hasene, sabır, istikamet, salih amel gibi birçok terim K. Kerim’de kullanılmıştır. Bunlar müslümanın ahlâki düzeninin temel küllilerini, daha farklı bir ifade ile varoluş kategorilerini teşkil etmişlerdir. Burada önemli bir süreç gerçekleşmiştir ki, ana hatları ile ele almakta fayda vardır. Nitekim bu süreçte bu külliler ahlaki düzenin esasını teşkil ederken (oluşturup şekillendirirken),

aynı zamanda isimlendirilmiş; isimlendirilirken varolmuş, varolurken de isimlendirilmiştir. Burada varolma, etkin olma ve isimlendirilme bir ve aynı olayın farklı görünüşleri ve isimlendirilmeleri olarak gerçekleşmiştir. Mesela “takva” kavramı önce teorik olarak tanımlanıp, sonra insanlara öğretilmemiş; insanlara “muttaki olmaları” emredilmiş, insanların bu emre uymaları ile anlamını ve içeriğini kazanırken tanımlanmış ve bu içerik te “takva” adını almıştır.

İmam Gazali isim-müsemma-tesmiye ilişkisini müzakere ederken, bunların birbirinin aynı olduğunu iddia eden bir görüşü de nakleder. İsim, isimlendirme ve isimlendirilenin bir ve aynı şey olduğunu söylemek mümkün ise, bunun bir örneğini temel İslâmi ahlâki kavramların ortaya çıkma sürecinde görebiliriz. Nitekim insanların hayırda sabretmeleri emredildiğinde, aynı zamanda hayırda sabır gerçekleşmiş ve bu oluş hayırda sabır olarak da isimlendirilmiştir. Benzer bir durumu salih amel teriminde görebiliriz. Salih amel de, “salih amelî işleyin” olarak emredilmeden önce mevcut olmadığı gibi, bu emre ittiba ile ta’ayyün etmiş ve öylece de isimlendirilmiştir. “Salih amel” bu emir olmadan bu manada mevcut olmadığı gibi, kendisine isim verilmeden önce ta’yin edilip, bilinemez durumda idi. İsim verilmesi ile birlikte, isim de alarak, bilinebilir ve hakkında konuşulabilirler arasına girmiş oldu. İslâm dininin ilk defa tebliğ edildiği dönemde, isim-müsemma-tesmiye’nin, daha doğru bir sıralama ile tesmiye-müsemma-isim sürecinin, bir ve aynı şeyin üç ayrı görünüşü olduğu söylenebilir. Bir fiilin, mesela namazın tesmiyesi (isimlendirilmesi) ile namazın görünür hale gelmesi ve bunun da bir isim olarak dilde varlık kazanması, bir ve aynı şeydir. Ama namaz Hz. Peygamber’in hayatında bir defa ortaya çıktıktan sonra, isim ile müsemma birbirinden ayrı hale geldiği gibi tesmiye de artık, sadece müsemmanın ta’ayyünü sürecindeki bir cihet olarak dikkate alınabilmektedir.

Benzer bir durum bütün bir İslâm ahlâki ve daha geniş anlamıyla İslâm dini için geçerlidir. İslâm dini ve ahlâki, bir teklif olarak emredilmiş, emredilmesi ile birlikte insanların ittibası yoluyla ta’ayyün etmiş ve bu ta’ayyün isimlendirilmiştir. Bizim daha sonra İslâm’ı anlatırken kullandığımız iman, ibadet, ahlâk ve muamelat gibi üst başlıklar, tamamen bu isim-müsemma-tesmiye veya tesmiye-müsemma-isim sürecinin ilimleşme aşamasına tekabül etmektedir.

DİKKAT

İslâm ahlâkının temel kavramlarını ele alırken bu cihetin hep farkında olmak ve cahiliye dönemi ahlâki veya daha önceki ahlâk anlayışları ile İslâm ahlâki arasında akrabalık veya bir devamlılık ilişkisi aramak ve bunun üzerinden bu kavramları temellendirmeye/anlamaya çalışmak oldukça ciddi yanlışlara sebep olmaktadır. Bu cihetten yapılan çalışmalar nihai olarak İslâm’in özgünlüğünü örtmekten başka bir netice vermemektedir.

Kavramlar

Hayat ve İnsan

İslâm Ahlâkının temel kavramı, insani varoluşun ön şartı olan, hayattır. Hayat, bütün ahlâki kavramların merkezindedir ve diğer kavramların hepsi hayat dolayısı ile ve hayatla irtibatı içinde anlamını kazanır.

Hayat, insanın varoluşunu isimlendirir. Hayat, dünya hayatı ve ahret hayatı olmak üzere iki kısma ayrılır. Ölüm, dünya hayatının biterek, ahret

hayatının başlamasını ifade eder. İnsanlara hayatı, Cenab-ı Hakk ihsan etmiştir. O'nun dışında başkaları tarafından, bu kim olursa olsun fark etmez, dokunulması kabul edilemez.

Hayat her insana Cenab-ı Hakk tarafından verilir. İnsana hayatın verilmesi, onda Cenab-ı Hakk'ın isim ve sıfatlarının tecelli etmesi anlamına gelir. Hayat, sadece maddi/biyolojik manası ile canlılık anlamına gelmez; bunun ötesinde insanın sahip olduğu veya ilişkili/irtibatlı olduğu şeylerin varlığının ötesindeki bir boyutu olarak, manası da hayatın bir parçasıdır. Şeylerin manası, çok kısa ifade etmek gerekirse, onlarda insanı ilgilendiren cihettir. Cisimlerin, bitkilerin ve biyolojik canlılığın bir düzen içinde mana kazanmış haline, **dünya** denilmektedir. İnsan, bir dünyanın parçası olarak ve bu dünya içinde hayatını sürdürür. Aile hayatı, meslek hayatı, özel hayat gibi ifadeler hayatın bu boyutu ile ilgilidir. Hatta insanın hayatı denildiğinde canlılığından daha çok onun varoluşunun manalarla dolu veya manalardan ibaret bu boyutu kast edilir.

SIRA SİZDE

1

Kur'an-ı Kerim'de "dünya" kelimesi yerküre anlamında kullanılmaz. "Yerküre"yi ifade etmek için hangi kelime kullanılır?

Kur'an-ı Kerim'de "dünya hayatı" ile "ahiret hayatı" birbirinden ayrı olarak zikredilir. Hayat, sadece "bu dünya"da olan değil bunun ötesinde ahiret hayatı denilen ve öldükten sonra gerçekleşecek "öteki dünya"da olacak olanı da ifade eder. Dünya ve ahiret hayatı, Müslüman'ın kararlarını alırken ve fiillerini gerçekleştirirken dikkate aldığı çerçeveyi ve ufku teşkil eder. Müslüman'ın uzak geleceği ahirettir, ahiret hayatıdır. Müslüman etrafında olup biten olayları, karşı karşıya geldiği veya beraber iş yaptığı insanlarla ilgili kararlar alır, fiiller gerçekleştirirken hayatın dünya ve ahiret boyutlarını birlikte dikkate alır. Hayat ve bu çerçevede dünya ve ahiret hayatının teşkil ettiği bütünlük, İslâm ahlâkının temel kavramıdır. Bir fiili gerçekleştirirken, bir kararı alırken uhrevi ve dünyevi boyutu birlikte dikkate almak, İslâm ahlâkının ilkelerinden biridir.

İslâm ahlâkının kavramları, Hz. Peygamber'in tebliği ile ta'ayyün eden bu dünyanın ilkeleri ve kurallarına tekabül eder. Bu dünyayı bir bütün olarak dikkate almadan, kavramları anlamak ve onlarla irtibat kurmak mümkün olmaz.

İnsanın Allah'ın Halifesi Olması

İnsan, Allah'ın yeryüzündeki halifesidir. İnsanın ahlâki varlık olmasının esasında, onun sahip olduğu özellikler bulunmaktadır. İnsan alternatifler arasından tercihte bulunabilecek, sahip olduğu imkânları geliştirebilecek, ne yaptığını bilebilen, bunlara bağlı olarak da vazifeleri olan ve vazifelerinden sorumlu bir varlıktır. Bu ve bunların yanında sayılamayacak çok özelliği, insanı özel bir varlık haline getirmiştir. İnsanın bu özelliğini ifade etmek için, eşref-ı mahlûkat (=yaratılmışların en şerefli) ve halifetullah fi'l-arz (=yeryüzünde Allah'ın halifesi) tabirleri kullanılır.

K. Kerim'de insanın yaratılışı anlatılırken (Bakara/2: 30-33) bu durum çok açık bir şekilde ifade edilir:

"Hani Rabbin meleklere "ben yeryüzünde bir halife yaratacağım" demişti. Onlar da orada, -biz seni hamd ile yüceltip, seni bütün noksanlıklardan tenzih ederken-, oranın düzenini bozacak ve kan dökecek birini mi

yaratıyorsun? dediler. (Allah da) “Ben sizin bilmediğiniz şeyleri bilirim” dedi.

(Allah) Âdem’e bütün isimleri öğretti. Sonra onları meleklerle arz ederek, “eğer sadık (görüşünüzde doğru) iseniz, bunların isimlerini söyleyin” dedi.

(Melekler) Seni tenzih ederiz; bizim, Senin bize öğrettiğinden başka bilgimiz yoktur. Her şeyi bilen ve hikmet sahibi olan Sensin.

(Allah) Ey Âdem, “onlara, onların isimlerini söyle” dedi. (Âdem) onların isimlerini söyleyince dedi ki: “Ben size yerin ve göklerin gaybını/(gözükmeyen kısmını) bilirim, açıkladıklarınızı ve gizlediklerinizi bildiğim gibi, demedim mi?”

Bu ayetlerde Cenab-ı Hakk yeryüzünde “bir halife” yaratacağını söylerken aynı zamanda bütün insanlığın atasının Hz. Âdem olduğunu açıklıyor. Burada Hz. Âdem’in bütün insanlığı temsil ettiği açıktır. Yani Cenab-ı Hakk Hz. Âdem’i ve onun soyundan gelecek bütün insanları/insanlığı “yeryüzünde halife” olarak yaratmıştır. Halife bir taraftan sonradan gelen anlamına gelse de, bunun ötesinde, sonradan gelerek öncekinin en azından bir cihetten vazifesini veya benzer vazifeleri üstlenen kişi anlamına gelmektedir.

Sad suresinde “halife” ile en azından hangi imkân ve vazifenin mümkün ve uygun olarak ta’ayyün ettiği de ifade edilmektedir:

“Ey Davud! Biz seni yeryüzünde halife kıldık. O halde, insanlar arasında hakla (adaletle?) hükmet ve hevaya uyma (keyfi davranma?), yoksa seni Allah’ın yolundan saptırır. Allah yolundan sapanlara hesap gününde, unuttukları sebebiyle şiddetli bir azap vardır.” (Sad/38: 26).

Bu ayeti kerimede hilafetin hak ile hükmetme, yani doğru karar verme ile bir alakası olduğu dile getirildiği gibi keyfi davranmanın da insanı Allah’ın yolundan saptıracağı dile getirilmektedir. Hilafet ile insanın Allah’ın yolunda kendi varlığını devam ettirmesi arasında doğrudan bir irtibat olduğu buradan kolayca anlaşılabilir.

Halife, “başkası adına işleri yürüten” demektir. Burada insandan önce, insanın adına iş yapabileceği başka bir varlık olmadığına göre, hilafetin müteallakının Cenab-ı Hakk olduğu ortaya çıkmaktadır. İnsan Allah’ın yeryüzündeki halifesidir, kısaca yeryüzünde Cenab-ı Hakk adına iş yapmak üzere yaratılmıştır. Bunu gerçekleştirebilmesi için kendisinin buna uygun özelliklerinin bulunması lazımdır ve Cenab-ı Hakk ona bu özellikleri vermiştir. Bu hususta bir nokta daha önem arz etmektedir. Cenab-ı Hakk insanın yaratılması ile ilgili olarak “ve ona ruhumdan üfledim” (el-Hicr/15: 29) buyurmaktadır. Ruhun mahiyetini bilemediğimizi ve ilahi bir cihetin olduğunu dikkate aldığımız takdirde, insanın eşref-i mahlûkat olması ile bu ilahi ciheti arasında bir irtibatın kurulması gerekmektedir. İnsan kendisinde bulunan bu ruh ile başka bütün mahlûkattan fazla ve farklı imkânları kendisinde birlikte taşır. Bu imkânlar her insana verilmiş olmakla birlikte, bunların bir kısmı tam olarak verilmiştir, bir kısmı da geliştirilmeye müsait bir şekilde. İnsana verilmiş olan imkânları geliştirmesinin bir sınırı yoktur; çünkü onda sınırsız olan Cenab-ı Hakk’ın isimleri ve sıfatları tecelli etmektedir. Eğer insan sahip olduklarını muhafaza edip, geliştirilmeye açık olan özelliklerini Cenab-ı Hakk’ın hidayetine tabi olarak geliştirebilirse, o

zaman kelimesinin tam anlamı ile yeryüzünde Allah'ın halifesi olarak vazifesini yerine getirmiş olacaktır.

İnsana beş duyu gibi bazı özellikler verilmiştir; insan yavrusu doğduktan sonra adım adım bu özellikler etkin varlık kazanır. Bunun yanında insan bazı özellikleri de zaman içerisinde kazanır, klasik ifadesi ile “kesp eder”. Mesela hiçbir insan marangoz veya şöför olarak doğmaz; bu özellikleri zaman içerisinde kazanır. Aynı şekilde insana bazı kabiliyetler de verilmiştir; ancak bu kabiliyetlerin hangilerinin geliştirileceği insanın gayretine ve kesbine bağlıdır. Bu kabilden olmak üzere insan alet yapabilir ve kullanabilir. Hangi aletleri yapacağı onun bu kabiliyetini geliştirerek, kesb edeceği yeni özelliklere bağlıdır. Ancak bu özelliklerin verilmesi bir taraftan, kazanılması başka taraftan üzerinde durulması gereken birçok soruyu ortaya çıkarmaktadır. Cenab-ı Hakk insana bazı özellikleri onun herhangi bir gayreti olmaksızın verirken, bir kısım özellikleri de, onun gayretine bağlı olarak vermiştir.

İnsan kısmen bilfiil, kısmen de bilkuvve ilahi sıfatları taşımaya ehil bir varlıktır. İnsanın bilgi ve becerisini artırması, onun zahiri duyu organları dediğimiz beş duyu ve özellikle de “el”inin imkânlarını genişletmesi anlamına gelmektedir. Ancak bu durum Allah'ın verdiği imkânların sadece bir kısmını kullanmak demektir. İnsanın esas özelliği, yani ayrıcalıklı olduğu taraf onun beş duyusu değildir. Çünkü beş duyu başka canlılarda da mevcuttur. Ancak onlar bunları aletler üretmek için geliştirme imkân ve kabiliyetine sahip değildirler. İnsan söz konusu olduğunda ise “el” ve onun imkânlarının genişletilmesi anlamına gelen teknik ve teknoloji, belli ölçüde önem arz edebilir. Ancak bu da insanı, elinin imkânları biraz daha artmış, gözü daha fazla gören, kulağı daha fazla işiten, midesine daha fazla yiyecek giden, ayağı daha hızlı hareket edebilen, hatta uçabilen bir “canlı” olmaktan öteye götürmeyecektir.

SIRA SİZDE

2

İnsanın teknolojiyi geliştirmesinin ahlâkla bir irtibatı var mıdır?

İnsan dünyaya sınırlı imkânlarla gelir; ancak bu imkânlar zaman içerisinde belirli bir form kazanarak, genişler. Bu genişlemenin bir tarafında dünya hayatı içinde cismani/fiziki alanla alakalı bulunmaktadır. Bu alanda insanlar teknik ve teknoloji alanında bilgi ve becerilerini artırarak, imkânlarını genişletirler. Bu da onların çevreleri üzerinde tasarruf imkânlarını genişletmeleri anlamına gelir. Bu alanda bilginin genişletilmesinin bir düzeni vardır ve bu düzen de, esas itibarıyla ahlâkidir. Diğer taraftan da insanın, diğer insanlarla birlikte yaşarken, onlarla birlikte, onların varlığını teyid edip, onları muhafaza ederek kendi varlığını sürdürmeye yönelmesi, başlı başına bir alandır. Bu alanda da tayin edici olan ahlâktır, yani davranış düzenidir. Bunun ötesinde insanın tamamen mücerred ve ruhani yüzünün keşfedilip geliştirilmesi söz konusudur. Bu insanın kendi deruni tarafında gerçekleştireceği bir tür seyr ü sülûk olarak kavranıp anlatılabilir. Nitekim klasik ahlâk edebiyatında bu seyr ü sülûk ciddi bir şekilde ele alınmıştır.

İnsanın ayırıcı hususiyeti, ahlâki bir varlık olmasıdır. Onun kendi iradesiyle Allah yolunu tercih edip, o yolda hem yaşayıp hem yaşatması; daha doğrusu yaşamaktan çok yaşatmaya yönelmesi ve kendi varlığını ancak diğer insan ve varlıkları muhafaza üzerinden koruması, kendi güvenliğini başkalarının güvenliğini sağlayarak güvenceye alması anlamına gelmektedir. Bu kısaca insanın ilahi hidayete tabi olarak hayatını düzenlemesi anlamına gelmektedir. Bu hayat veya “davranış düzeni”ne, İslâm ahlâki dediğimizi burada tekrar hatırlayabiliriz.

Demek oluyor ki, varlığın ve her türlü kemalin kaynağı, Cenab-ı Hakk'dır. Cenab-ı Hakk'ın güzel isimleri vardır. Bu güzel isimler bütün mevcudatta, her türde bir cihetten ta'ayyün ederken, insan türünde bir bütün olarak ancak sonsuz ve sınırsızın, "Mutlak olanın mukayyede (sınırlı olanda) taayyünü (tikel bir varlık şeklinde ortaya çıkması)" olarak taayyün eder. Bu taayyüne, yani Allah'ın isim ve sıfatlarının insanda görünür hale gelmesi, insanın yer yüzündeki ve diğer varlıklar içindeki konumunu belirler. Bu konuma kısaca "hilafet" denilir ki, insan türü bu cihetten Allah'ın yeryüzündeki halifesidir. İnsanın halife olmasının en önemli ön şartı, insandaki irade ve ihtiyardır. Cenab-ı Hakk mutlak anlamı ile irade sahibidir; O'nun iradesine küllî veya mutlak irade denir. Buna karşılık insanın iradesi mutlak değildir; insan sürekli verili şartlarda ve alternatifler arasından tercih imkânına sahiptir ki, bu onun iradesinin mutlak olmadığını, sahip olduğu imkânlarla sınırlı olduğunu göstermektedir. Her halükarda insan, isteme veya istememe gibi bir imkânı içinde taşır. Bu isteğin müteallakı (ilişkili olduğu şey) hayır, yani iyi olduğunda, buna "ihtiyar" denilir ki kelime/kök anlamı ile bilerek ve farkında olarak hayra yönelik varoluşu ifade etmektedir. İnsan, klasik dilde söyleyecek olursak, fail-i muhtardır (yaptıklarında özgürdür). Alman filozofu Kant insanın bu özelliğini mutlaklaştırarak, "ahlâki otonomi" (özerklik) kavramını geliştirmiştir. İnsanın herhangi bir fiilinin ahlâki olabilmesi için gerekli ve yeterli şart olarak, insanın kendi istediğini sırf kendisi istediği için yapması ve bunun da genelleştirilebilir olmasını zikretmiştir. Kant, bu ilkesi gereği, insanın kendi kendisi hakkında vereceği kararların "zulüm" olarak nitelenemeyeceğini; insanın kendi kendine zulmetmeyeceğini varsayarak ahlâk ve hukuk felsefesini temellendirmiştir. Ancak hem tek tek fertlerin, hem de fertlerden oluşan küçük veya büyük toplulukların verdikleri kararlarla hem kendilerine hem de diğer insanlara haksızlık yapabildiği insanlık tarihinin en fazla tanık olduğu olaydır. Bu otonomi kavramının daha sonraki kullanım şekli oldukça dikkat çekicidir. Burada hemen şunu söyleyebiliriz: otonomi başıboşluk veya sadece kendi koyduğu kurallara uymak olarak anlaşıldığında (Kant'ın yaptığı gibi), yirminci yüzyılda bu ilkeyle hareket eden insanlığın kendi kararları ile ortaya başlarına gelen felaketler dikkate alındığında, oldukça ciddi sorunlar ortaya çıkardığı görülmektedir.

SIRA SİZDE

3

Ahlâki otonomi, insana her istediğini yapma hakkını verir mi? İnsanın kendisi hakkında verdiği kararlar yanlış olabilir mi? Neden?

Zulüm

İnsan kendi kendine zulmedebilir. İnsan yanılabilir bir varlıktır. İnsan tasavvurlarında, düşüncesinde ve çıkarımlarında yanılabilceği gibi, yargılarında da yanılabilir. İnsan olgular, değerler ve diğer insanlar hakkındaki yargılarında olduğu gibi kendisi hakkındaki yargılarında da yanılabilir. Bu yanılma, başka insanlar ve nesnelere olduğu gibi kendisine de zulüm olarak gerçekleşebilir. İnsan başka insanlara olduğu gibi kendisine de haksızlık yapabilir. Kısaca insan kendi kendisine zulmedebilir.

K. Kerim'de Cenab-ı Hakk'ın insanlara zulmetmediği, insanların kendi verdikleri kararlar ve yaptıkları neticesinde kendilerine ve birbirlerine zulm ettikleri sıklıkla vurgulanmıştır:

"Biz onlara zulmetmedik, asıl onlar kendi kendilerine zulmettiler. Rabbinin azap emri gelince Allah'tan başka taptıkları tanrılar, kendilerine

hiçbir fayda vermedi. Hatta onların ziyanlarını artırmaktan başka bir şeye yaramadı.” (Hûd/11: 101)

Başka bir ayette ise, insanların kendi kendilerine zulmetmenin sebebi dile getirilmiştir:

“Ayetlerimizi yalan sayarak sırf kendi kendilerine zulmeden o kimselerin hali, ne çirkin bir ibret levhasıdır!” (Araf/7: 177).

Kur’an-ı Kerim’deki pek çok ayet-i kerimede nefse zulüm, insanların büyük ve küçük günah işlemesi ile irtibatlı olarak kullanılmıştır. Bunlar arasında kendisine put edinerek, ona tapınmak, insanları haksız yere öldürmek, gibi kötü fiiller insanın kendisine zulmetmesinin örnekleri olarak zikredilmiştir.

Kur’an-ı Kerim’de dört yerde günah işleyerek kendi nefesine zulm ettiğini itiraf edip af dileyenlerin duaları zikrediliyor.

Bunlardan birisi, Hz. Adem ile Hz. Havva’nın yasak meyveyi yedikten sonra pişman olup, Cenab-ı Hakk’tan öğrendikleri ve yaptıkları duadır:

“Dediler ki: Rabbimiz! Biz kendimize zulmettik. Eğer bizi bağışlamaz ve bize acımazsan mutlaka ziyan edenlerden oluruz.” (Araf/7: 23). Diğer ayetler: (Enbiya/21: 87; Neml/27: 44)

Bu demektir ki insan kendi kendisine zulmedebilir. Kendi kendine zulmetme, kendisini olmadığı ve olamayacağı bir yerde görme ile başlayıp, kendisini diğer insanlardan veya insanların bir kısmından “üstün” görüp, diğerlerine tahakküm etmeyi kendisinin tabii hakkı hatta vazifesi olarak görmeye başlayarak, kendi haddini aşması, diğer insanlara zulüm, yani hemcinsine zulüm olarak tahakkük edebilir. Yine benzer bir şekilde kendisi verdiği kararlar, ortaya çıkardığı (putperestlik gibi) pratiklerle insan onuruna yakışmayan bir durum da ortaya çıkarabilir. İnsanın başkalarından önce kendi kendisine zulmetmemesi için Cenab-ı Hakk’ın hidayetine ihtiyacı vardır. Cenab-ı Hakk’ın hidayeti, en temel tercihlerden başlayarak insanın karşı karşıya kaldığı karar verme aşamalarında, doğru karar vermesi hususunda önünü, dolayısıyla aklını aydınlatır. İlahi hidayet ile aklı aydınlanmış insanların kararlarında daha fazla müşterek noktalar ortaya çıkar ki, bu müşterek hususlar sadece fertleri değil bir bütün olarak toplumu ve toplumsal hayatı, esas itibarıyla harici bir gücü gerektirmeden bir arada tutar ve uyumlu bir toplum ortaya çıkarır.

İnsan ve Allah’ın İsim ve Sıfatları

İnsan Allah’ın isim ve sıfatlarının tecelligahıdır. İnsanın hayatında Cenab-ı Hakk’ın isimleri ve sıfatları tecelli eder. Bu sebeple de insan, varlıkların en şerefli ve değerlidir; eşref-i mahlûkattır. İnsan yine bu sebeple, kendi başına, kendinde değerlidir; varlık, her şey, onda ve onunla anlamını bulur. İnsanda en değerli olan, Hakk’ın nazargâhi olan kalbidir. Buna karşılık vücut, -genel olarak bütün varlıklar ve özel olarak insanlardan ibaret olan- halkın nazargâhidir. **Varlık, halk ile ve halkın nazarında ortaya çıkar.** Varlığın sadece fiziki dünyadan ibaret olmadığı, insanın manalardan oluşan bir dünyada yaşadığı hatırdan tutulduğu takdirde, insan olması bakımından insan için varlığın, itibarı olduğu kolayca anlaşılabilir. Biz insanlar olarak, sadece insanların bildiği ve anladığı “manevi” varlıkların oluşturduğu bir “dünya”da yaşarız.

Mesela bir insanın neler olduğunu kısaca ele alacak olursak, meselenin ilk bakışta görüldüğü kadar zor olmadığı da fark edilebilir. Bir insan anne ve babasının çocuğudur, küçük kardeşinin ablası veya ağabeyi, ağabeyi veya ablasının küçük kardeşidir. Teyze ve halasının, amca ve dayısının yeğeni, dede ve ninesinin torunudur. Yine öğretmenin talebesi, talebesinin öğretmeni, memurunun amiri, amirin de memurudur. Bulunduğu ve yaptığı işe göre öğretmendir, doktordur, avukattır, hâkimdir, bakkaldır, tezgâhtardır. Bu listeyi istediğiniz kadar uzatabilirsiniz. Dikkat edilecek olursa burada yüklem olarak kullanılan bütün ifadeler “dir” ile biter ki “dir” ifadesi varlık bildirir. **Bizim hayatımızda bulunan ne kadar makam, unvan, konum varsa, hatta kullandığımız alet ve edevat varsa, bunların hepsi, insan hayatında edindiği konum ve mana ile ve bu manada mevcuttur. İnsanları yok saydığımızda, veya insanlar olmadığında bunlar da varlığını muhafaza edemez.**

İnsan varoluşunu, dünya hayatı olarak gerçekleştirir ve bu gerçekleşme, diğer insanları gerektirir. Ben, yani insan ferdi, varoluşunu ve varlığının devamını diğer insanlara borçludur. Bu sebeple diğer insanları korumak, onların varoluşunu temin etmek, insanın kendi varoluşunu temin etmesinin ön şartıdır. Ahlâki hayatı tanımlayan kurallı hayat ve hayatın kuralları, vazife ve sorumluluk yanında, hayra, yani varlığa yönelik olma manası ve muhtevası ile ihtiyarın ve ihtiyarı temellendiren irade de burada esasını bulmaktadır. Her bir insan bütün bunları doğumundan itibaren yaşayarak kesb eder (kazanır) ve kendi kendisinin farkına varırken, bütün bu süreçlerin tecrübesine sahip olur. Bu bakımdan toplumsal hayatın bulunduğu her yerde, ayrıntıda ve uygulamada farklılıklar bulunmakla birlikte, en genel anlamıyla ilke bazında bütün insanlarda müşterek olan genel ahlâk ilkeleri etkin olmuştur. Mesela, hırsızlığın, yani insanların birbirinin malını çalmasının kural olduğu bir toplum veya insanların birbirlerini korumasının değil öldürmesinin kural olduğu bir toplum mevcut değildir. Sorun kuralların varlığında olmayıp, bunların uygulanmasındadır. Kuralların geçerliliği ile ilgili olarak konulmuş bazı tahditler (sınırlama) sıkıntı oluşturmaktadır. Bu çerçevede yapılan “biz” ve “bizim dışımızdakiler” ayrımı, bizimkilerin malına dokunmamakla birlikte, diğerlerinin malına dokunmanın kabul edilebilir olduğunu savunmak, böyle bir tahdit örneği olarak kabul edilebilir. Burada söz konusu olan ilkenin varlığı ve bilgisi değil, uygulamasıdır. Zaten bütün sorun da burada ortaya çıkmaktadır.

SIRA SİZDE

4

İnsanın Allah'ın İsim ve Sıfatlarının tecelligahı olması ne demektir?

Vazife ve Hürriyet

İnsanın hür olması, **irade özgürlüğü** olarak ifade edilir. İrade özgürlüğü, genel olarak, insanın hangi fiili yapacağına ve neyi tercih edeceğine kendisinin karar verebilmesi imkânı olarak tanımlanabilir. İnsan, diğer canlılardan farklı olarak, neyi yapıp neyi yapmayacağına kendisi karar verebilir; bu imkân insanın insan olmasının ön şartıdır. İnsanın özgürlüğü, irade hürriyetine sahip olduğu, bütün Müslümanlar tarafından, hatta cebriye olarak isimlendirilen mezhep ve görüş sahipleri tarafından da, teorik olmasa bile yaşadıkları hayat içinde, pratik olarak kabul edilmiştir. Mesele özgürlüğün sadece bir irade hürriyeti mi, yoksa bunda daha fazla bir içeriği mi olup olmadığı noktasındadır.

Dinin klasik tanımı da insanı “akıl sahibi” ve “hüsn-i ihtiyarı” ile hareket eden varlık olarak nitelerken, İslâm’ın öngördüğü dindarlığın ahlâkiliğini vurgular; aynı zamanda İslâm ahlâkının temel kavramlarından birisi olan irade özgürlüğünü de ifade etmiş olmaktadır. Ahlâkîlik, irade özgürlüğü ile, din de ahlâkîlik ile tanımlanmaktadır. Klasik din tanımı “akıl sahiplerini, kendi ihtiyaçları ile bizzat hayırlara sevk eden ilahi bir vaz” idi. Bu tanımda dinin amacı “bizzat hayır, yani iyi” olduğuna göre, İslâm ahlâkı insanı kendinde hayır olana yönlendirmekte; bu yönelmenin insanın kendi iradesi ve isteğiyle olmasını önemli bir unsur olarak belirtmektedir. Böyle olunca da, hayra ve iyiliğe yönelik duruş olarak nitelenecek olan ihtiyar, ilahi vaz’ ile içerik kazanmakta ve insanın hayrı, yani kendinde iyiyi gerçekleştirmesi, bizzat kendisi tarafından vazife olarak üstlenilmektedir.

İslâm ahlâkında vazife çok önemlidir. Ancak vazife dışarıdan insana yüklenen bir “mecburiyet” değil, insanın kendisinde bulunan hayır hissini etkinleşmesi ve insanın kendisini gerçekleştirmesi yönünde bir görev üstlenmesidir. Çünkü hürriyet, Müslüman olmanın, daha doğrusu insanın gerçekleştirdiği fiillerin ahlâki değer taşıması ve sorumluluğu için zorunludur. İslâm ahlâkında vazife, hürriyeti nefy etmeden (olumsuzlamadan), hürriyet de vazifeyi nefy etmeden muhafaza edilmiştir. Amaç vazifeyi kendi iradesiyle, özgür iradesiyle üstlenen insanların yetişmesidir. Klasik ahlâk eserlerinin amacı, sadece iyi ve kötü hakkında malumat vermek değil, iyi ve kötünün bilgisini insanlara ulaştırarak, insanların kendi iradeleri ile iyi davranışları gerçekleştirmeleri ve kötü davranışlardan da uzak durmalarına yardımcı olmak, insanları ahlâki cihetten yetiştirmek, onların ahlâkını güzelleştirmektir.

Hürriyet İslâm ahlâkının, daha doğrusu ahlâki varlık olarak insanın mütemmim cüzüdür (mütemmim cüz=bütünü oluşturan tamamlayıcı parça). Özgürlük, ilk bakışta, insanın istediğini tercih edebilmesi ve yapabilmesi imkânıdır. Bu imkân insanın istemesini tanımlayan şartlar içinde ortaya çıktığı için, hep verili şartlar içinde tahakkuk eder. Verili şartlar da nihai olarak Cenab-ı Hakk’ın kudreti ve o kudretin müteallakı olarak **kaderi** işaret eder. İnsanın istekleri kader içinde gerçekleşmektedir. İnsan “her şeyi” değil, “şey” olarak hayatına girmiş olan ve kendisinin ufkunda bulunan “her şeyi” isteyebilir. Bu ise isteğin mutlak olmayıp, verili durumla sınırlı olduğunu ve verili durumun da Cenab-ı Hakk’ın kaderinden başka bir şeyi olmadığını gösterir. İstemenin ikinci şartı ise istemeyi, mümkün kılan **tercih ettirici nedendir**. Bu neden tercih edileni önceleyebilir veya tercih edilenden sonra gelebilir. Önce olursa buna **sebep**, sonra olursa **gaye** denir. Bir fiil bazı sebeplerden dolayı, mesela daha önceki tecrübe ve bilgi sebebi ile tercih edilebileceği gibi, o fiilin neticesinde ortaya çıkması umulan veya arzu edilen bir şeyin gerçekleşmesi amacıyla da tercih edilebilir. O halde bir fiili tercih etmede etkin olan “**saik**” de, insanın istemesinin mühim bir unsurudur. Dinin klasik tanımında “saik” olarak nitelenmesi bu yönden oldukça önemlidir. Buna göre din, insanın tercihlerini hayra yönlendiren saik olarak, istemeyi önceler ve onu kendinde hayra yönlendirerek, insanın özgürlüğünün hem kendi varoluşunu hem de diğer insanların varlığını te’yid edip geliştirerek, hayır olarak tahakkukuna yol açar.

Nelerin istenebileceği varlık anlamında bir imkâna bağlı olduğu gibi değerle alakalı olarak da, bir insanın mesela Müslüman olarak neyi isteyip istemeyeceğine de bağlıdır. İnsanların benimsediği ahlâki ilkeler ve doğru kabul ettiği kurallar da, insanın önündeki alternatifleri tasnif etmesinde etkin

konumdadır. O halde insanın özgürlüğü verili durumlarda ve belirli sebep-sonuç ilişkileri içinde, ancak belirli ilke ve kurallara bağlı olarak gerçekleşir.

Okuma Parçası

(M. Çağrı, 1989, DİA, "Ahlâk", II, s. 8):

"Hücviri'nin de kaydettiği gibi, tasavvufun ileri gelenlerine göre hem dinin hem de aklın reddettiği bütün kötü huyların ve çirkin davranışların kaynağı nefistir. Tasavvuf ahlâkında çoğunlukla insanın manevi benliğinin yüksek tarafını temsil eden ruh meleğe, nefis ise şeytana benzetilir. Bu yüzden ahlâki fenalıklar ancak riyazet ve mücahedeyle koyularak nefsin kötü eğilimlerini kırmak ve onu kötü huylardan arındırmak suretiyle önlenebilir. Gazzali, "İnsan ihtiraslarıyla savaşır, nefsinin bunların baskısından korur ve bu suretle meleklerin ahlâkına benzer huylar kazanırsa kalbi meleklerin evi haline gelir" demektedir. Hücviri de nefsin isteklerine karşı koymayı bütün ibadetlerin başı ve ahlâki çabaların en değerlisi saymıştır. Tasavvuf ahlâkında nefse karşı verilmesi öngörülen bu savaş, bir nevi iradeyi hür kılmaya, insanın ahlâki mükemmelliğe ulaşmasını ve Allah'a yakınlaşmasını önleyen bedeni ve dünyevi tutkuların bağımlılığından kurtulma mücadelesidir. Bu açıdan tasavvuf ahlâkında hürriyetin büyük bir değeri vardır. Mutasavvıflar, insanın şuurunu meşgul eden Allah'tan başka her şeyin hürriyeti kısıtladığı ilkesinden hareketle cennet nimetlerini arzulamayı bile gerçek hürriyete aykırı görmüşlerdir. Kuşeyri'ye göre hürriyet, kulun üzerinde Allah'tan başka hiçbir şeyin etkili olmamasıdır. Gerçek hürriyet tam kulluktur. İbrahim b. Edhem ise hürriyeti, ölmeden önce dünyadan çıkmak şeklinde açıklamıştır. Tasavvufi kaynaklar, büyük sûfilerin böyle bir hürriyete kavuşmak için verdikleri mücadeleleri anlatan hatıra ve menkıbelerle doludur. Esasen tasavvuftaki "fakr makamı" hürriyeti de kapsar. Çünkü fakr, insanın hiçbir şeye sahip olmamasından öte, hiçbir şeyin insana sahip olamaması demektir. Buna göre hürriyet, felsefe ve kelimada ele alındığı şekliyle ahlâkın hareket noktası değil gayesidir. Bu sebeple hürriyet ulaşılması zor bir makamdır. Tasavvufî sülûkün başlangıcında irade varsa da hürriyet yoktur. Mürid, mürşidin delaletiyle seyrü sülûk sırasında verdiği şiddetli bir mücadele sayesinde dünya ve nefis bağlarından kurtularak hürriyetini kazanır. Felsefe teorik, tasavvuf pratiktir; bu yüzden filozof akıl ile, sûfi irade ile yol alır ve sonunda hem marifete hem de hürriyete ulaşır. Şu var ki, tasavvufî anlayışa göre insanın iradesi daima Allah'ın iradesine bağımlıdır. Hatta bu açıdan sûfinin kendi iradesinden söz etmesi bile tasavvufî edeple bağdaşmaz. Hücviri, "Tevhid ehli sözüyle cebri, ameliyle kaderi (hürriyetçi) olandır" derken bu ikilemi anlatmak istemiştir".

Kısaca insan ihtiyaç sahibi ve bu ihtiyaçlarına bağımlı bir varlıktır. Bağımlı varlık, özgür değildir. İnsanın özgürleşebilmesi için, bağımlılıklarından kurtulması gerekir. O halde özgürleşmenin yolu, ihtiyaçları azaltmaktır. Bir insanın ihtiyacı ne kadar az ise, o kadar özgürdür. İnsanın bütün ihtiyaçlarından veya ihtiyaçlarının tamamından kurtulması mümkün olmadığı için, mutlak bir özgürlük mümkün değildir. İnsan sadece ihtiyaçlarını azaltabilir; asgariye indirebilir. İnsanın asgari ihtiyaçları, yeme-içme (gıda) ve barınma (bina ve elbise) gibi gözükse de, insanların en önemli ihtiyacı, güvenlidir. Özellikle can güvenliği, bütün güvenlikleri önceler. Can güvenliği, insanın ilk ve belirleyici ihtiyacıdır. Bu da nihai olarak diğer insanlara ve duruma göre diğer canlılara karşı tedbir alınmasıyla sağlanır. En

sağlam tedbir, diğer canlıların terbiye edilmesi ve duruma göre fiziki güvenlik tedbirlerinin alınmasıdır; buna karşılık diğer insanlarla ilişkilerde güveni sağlamanın en emin ve sağlam yolu, onların yüksek ahlâk sahibi insanlar olarak yetiştirilmesidir. Yüksek ahlâk sahibi insanlar, kendilerine ilk vazife olarak diğer insanların güvenliğini sağlamayı düşünürler.

SIRA SİZDE

5

İnsan “her şeyi” isteyebilir mi? Neden?

Sorumluluk ve Ahlâki Yaptırım

İnsanın alternatifler arasında tercihlerde bulunabilmesi ve kendisinde hayra yönelik bir yatkınlık olması, kararlarında nihai olarak hayrın tahakkuk etmemesi durumunda bir huzursuzluk hali ortaya çıkar. Huzursuzluğun kaynağı vicdan olarak isimlendirilir. Hz. Peygamber’in birçok Hadis-i Şerifinde kararlarda son merci olarak isimlendirilen vicdan, insanın kendisi ile baş başa kaldığında, neyin daha başka olabileceği ve kendisi tarafından nelerin ne gibi beklentiler veya nelerin ihmali neticesinde arzu edilmeyen bir durum ortaya çıktığını bilmesi ile huzursuz olur. Kısaca insan öncelikli olarak kendi vicdanına karşı sorumludur ve bu sorumluluk yerine getirilmezse, vicdan azabı olarak etkin olur.

Ancak vicdan nihai olarak bütün insanlarda aynı şekilde etkin olmadığı gibi, insanların gaflet anlarında da zaman zaman devre dışı kalabilir; toplumsal hayatı takip ettiğimizde birçok hata yapan, hatta suç işleyen insanı gördüğümüzde, ahlâki hayatta da insanın kendi kendisine bırakılmasının yeterli olmadığı görülmektedir. Çünkü insan bazen kendi kendisine zulmederek, kendisini aldatabilmektedir. Bu durumda her bir insan çevresinde kendisine iyi ve doğruyu hatırlatacak birilerine ihtiyaç hisseder. Bu hatırlatma bazen yaptırım şeklinde de ortaya çıkar. Mesela “eline sağlam” olmayan birisinin bu özelliği bilindiği takdirde, etrafındaki insanlar tarafından güvensizlikle karşı karşıya kalır ve kendisine bazı şeylerin emanet edilmesi söz konusu olduğunda şüpheyle karşılaşır. Birilerinin şüpheli tavırlarına maruz kalmak ve bu şüpheyle yaşamak zorunda kalmak, bir yaptırım şeklidir. Ayrıca ahlâki alanda dikkate alınmayan birçok kural da, hukukun alanına girmektedir ki, ahlâk alanındaki dikkatsizlik veya ihlaller hukuki sonuçlar da doğurabilmektedir. Yani vicdanın etkin olamadığı yerde insanın dostlarından başlayarak sosyal çevresi devreye girer ve kademe kademe bütün toplum, nihayet adalet kurumları insana, bütün ahlâki karar ve davranışlarından olmasa bile, başkalarını doğrudan ilgilendirenlerinden dolayı sorumluluklarını hatırlatır; gerekirse çeşitli yaptırımlar derece derece etkin olur. Bu yaptırımlar arasında kınama ve ayıplama, toplumsal hayatta çokça karşılaşılan yaptırım şekilleridir. Kınama ve ayıplama nihai olarak insanda mevcut olan haya duygusu ile doğrudan alakalıdır. İnsanlar arasında utanma ve haya duygusunu kaybetme, önemli manevi kayıplar arasında kabul edilir. Utanmak, bir fazilettir.

DİKKAT

“Utanma” ile “çekinme”, zaman zaman birbirine karıştırılır. Utanma bir fazilet iken, çekingenlik genel olarak makbul görülmeyen psikolojik bir haldir. Birisinin “utanmaz” olması, ahlâki kurallar ve faziletler konusunda yeterince hassas olmadığını ifade ederken, “çekingenlik” yapılması ahlâken uygun, hatta arzu edilen şeyleri yapma konusunda ortaya çıkan bir zaafı işaret eder.

İnsanın her şeye rağmen bazı fiillerindeki gerçek niyetini, hatta bazı fiillerini diğer insanlardan gizleme imkânı bulunmaktadır. Ancak ahirette bütün fiillerin değerlendirileceği büyük ve mutlak manada adil bir

mahkemede muhakeme edileceğinin farkında olmak insana kararların alırken ve uygularken farklı bir ahlâki ufuk kazandırmaktadır. Bu ufuk nihai olarak insanın “Allah’a O’nu görüyormuşçasında ibadet etmesidir; her ne kadar kendisi Allah’ı görmüyorsa bile.” Toplumun da etkin olamadığı yerde nihayet bütün insanların muhakeme edileceği, bütün verilerin en ince teferruatına kadar ortaya konulacağı ve kararların mutlak manada adil olacağı bir mahkemenin varlığı hakkındaki bilgi devreye girer; bu uhrevi “yaptırım” insana ayrı bir sorumluluk boyutu ve şuuru vermektedir.

Nihayet insanın, bütün insanların olmasa da, aralarında seçkin bir kısmının bütün karar ve fiillerinde Cenab-ı Hakk’ın rızasını gözetmeleri ve O’nun rıza ve ilgisinden mahrum kalma endişesi taşımaları, kendi başına çok özel bir sorumluluk şuuru vermektedir.

İhtiyaç

İnsan bir “mahlûk” (yaratılmış) olması hasebiyle muhtaç bir varlıktır. Muhtaç olmayan tek varlık Allah Teala’dır. Her şey O’na muhtaç, O ise hiçbir şeye muhtaç değildir. İnsan hayatının her döneminde muhtaç, ihtiyaç sahibi bir varlıktır. Bu ihtiyaç fiziki/biyolojik olduğu kadar manevi cihette de mevcuttur. İnsan, tabii çevreye, insanlara muhtaçtır; bunun da ötesinde bütün insanlar Cenab-ı Hakk’a muhtaçtır. Cenab-ı Hakk’a olan ihtiyaç, sadece mahlûk olmak cihetinden değil, ahlâki bir varlık olarak belirli bir hayat düzeni kazanma sürecinde de söz konusudur. İnsan Cenab-ı Hakk’ın hidayetine muhtaçtır.

İnsanın muhtaç bir varlık olmasını, doğumundan itibaren hayatını takip ederek daha yakından görebiliriz. İnsan doğduğu andan itibaren nefes almaya, gıdaya ve korunmaya, elbise ve konuta muhtaçtır. Bunların yanında kendisini himaye edecek insanlara, kendisine dili öğretecek, daha doğrusu bütün boyutları ve içeriği ile yaşamayı öğretecek insanlara muhtaçtır. Anne baba, akrabalar, komşular, toplumdaki bütün kurumlar ve bu kurumların işlerken tabii olduğu kurallar, her bir insanın ihtiyaçları arasında bulunmaktadır. Aslında insanın ihtiyaçları oldukça fazladır. Bunların hepsini saymak neredeyse mümkün değildir.

Kısaca insanın bir bedene, bedeninin canlılığını muhafaza edebileceği fiziki bir çevreye, kendisini sıradan bir canlı olmaktan çıkarıp insan olarak yetiştirecek insani bir çevreye ihtiyacı vardır. İnsan bunlar olmadan varlığını sürdüremez. Ancak insanın bütün bunların ötesinde, kendisini ve bütün bu karşılıkları ile birlikte ihtiyaçlarını da yaratan Cenab-ı Hakk’ın bütün bunları mümkün kıldığı farkında olmaya da ihtiyacı vardır. Bunun da ötesinde her şeyin yaratıcısı ve yöneticisi olan Cenab-ı Hakk’ın hidayetinde de ihtiyacı vardır. Bu ihtiyaç özellikle insanın verili şartların ötesine geçip, kendisinde bulunan ihtiyacı, yani hayırlı olana yatkınlığı, daha da güçlendirip geliştirmek ve kendi varoluşunu mükemmelleştirmesi cihetinde ortaya çıkmaktadır.

İnsanın ahlâki şuuru açısından muhtaç bir varlık olduğunun farkında olması ve kendisini “müstağni” görerek, hiçbir şeye ihtiyacı olmadığı gibi bir zanna düşmemesi gerekir. Çünkü insanın kendi kendine yeterli bir varlık olduğu yanılgısı, bu düşünceye sevkeden her ne ise o esasın dışındaki bütün varlık karşısında nefyedici bir tavra esas teşkil etmekte; bunun neticesinde bütün insanlık için büyük facialar ortaya çıkmaktadır. Son iki dünya savaşına bakılacak olursa, bunların gerisinde böyle bir yanılgının olduğu fark edilebilir. Kendi başına yeterli olduğunu ve başka insanlara ihtiyaçları

olmadığını düşünen insanlar, kendi arzuları önünde engel olarak gördükleri diğer devlet ve milletleri yok etmeyi düşünebilmektedirler. Zamanımızda ortaya çıkan ırkçı ve bölücü hareketlerin gerisinde bir insan grubunun şu veya bu şekilde “kendi kendilerine yeterli oldukları” gibi bir yanlışlığı bulunmaktadır.

Hâlbuki her bir insan ve her bir insan grubu diğerine muhtaçtır ve her biri diğerini muhafaza ederek, diğerinin de hayrını dikkate alarak kendi varlığını ve geleceğini temin edebilir. İyi davranışları ifade etmek için kullanılan “salih amel” kavramı da, her şeyden önce insanı insan olarak, tabiatı tabiat olarak, mü’mini de mü’min olarak inşa ve muhafaza eden fiilleri ifade etmektedir. Salih amelden gelen “sulh” kelimesi de, yaygın olarak tercüme edildiğinden farklı olarak sadece “barış” anlamına gelmez, bunun ötesinde aktif bir varoluş şeklini, aktif bir şekilde varlığı muhafaza ve geliştirmenin tayin edici ilke olduğu düzeni ifade eder.

İnsanın hayatını devam ettirmesi için diğer insanların desteğine ihtiyacı vardır. Bu sebeple İslâm ahlâkında öncelik esas itibarıyla diğer insanların haklarının gözetilmesine verilmiştir. **Bir insanın kendisine karşı yapılan haksızlığı affetmesi bir yücelik, buna karşılık, başka bir insana karşı yapılan haksızlığı bağışlaması veya hoşgörmesi, görmemezlikten gelmesi ahlâk dışı veya kötü ahlâk örneği, hatta onun hesabına kötü bir fiil olarak kabul edilmiştir. Zulme rıza, zulüm olarak görülmüştür.** İnsanın diğer insanların desteğiyle varlığını sürdürmesi, asli bir durumdur. Bu sebeple insanlara yardım etme (isti’ane, dayanışma) İslâm ahlâkının mühim kavramlarından biridir. Bu kavram Müslümanların teşkil ettiği bütün toplumlarda teşkilatlanma ilkesidir. Orta Asyalı büyük âlim Azizüddin en-Nesefî tarafından insan-ı kâmilin en önemli vazifesi olarak sayılmıştır.

İnsanın diğer insanların desteğine bağımlı olması, insanlar tarafından kolayca unutulabilmektedir. Bunun unutulmaması ve hep canlı, bir şuur halinde tutulması oldukça önem arz etmektedir. Bu şuur halini şu şekilde özetleyebiliriz. “Ben, sen olmandan varlığımı sürdürmem. O halde, seni muhafaza etmem, seni korumam, benim kendi varlığımı devam ettirebilmemin ön şartıdır. Ve bu benim asli vazifemdir.” İnsan yüzeysel olarak bakınca, sanki diğer insanlarla varoluşsal bir irtibatı yokmuş gibi bir intibaya kapılabilir. İslâm ahlâkında aile, komşu, akraba ilişkileri ile ilgili temel kurallara baktığımızda, bunların esasında onlarla mevcut olan varoluşsal irtibatın canlı tutulmasının, “harsın (kültür) ve neslin” muhafazasının da, diğer kurallarla irtibatlı olduğunu görebiliriz. İslâm ahlâkı, insani varoluşu devam ettirmek ve geliştirmek için insanın zaten yapması gereken şeylerin ta’ayyünü ve insanlığa öğretilmesinden ibarettir.

Demek oluyor ki insanın sahip olduğu imkânlar, bağlar ve bağlılıklar kendileri ile birlikte, insanlara bazı vazifeler de getirirler. Vazifeler, insanların imkânlarının bir fonksiyonu gibidir ve farkında olunan vazifeler, insanların sorumluluklarını belirler. İmkânlar keyfi olarak kullanılamaz. İslâm ahlâkının diğer bir temel kavramı o zaman vazife ve bununla ilgili sorumluluk olarak ta’ayyün etmektedir.

Nihayet her bir imkân kadar her bir fiil de, kendisi ile birlikte bazı neticeler ortaya çıkarır. Herhangi bir neticesi olmayan herhangi bir fiil olmayacağı için, fiilleri neticeleri ile birlikte düşünmek gerekmektedir. Bazı fiiller, övgüye, bazıları da yergiye konu olur. Övgü ve yerginin güçlü ifadeleri, mükâfat ve ceza olarak isimlendirilmektedir.

Hayır ve Menfaat/Fayda

Vazife ile hürriyet arasındaki dengenin muhafaza edilebilmesi için vazifenin içeriğinin bir “fayda” boyutunun olması gerekir. Vazife, fayda esasında değil, fayda, vazifeyi yerine getirmenin bir neticesi olarak gerçekleşmelidir. O zaman vazife, faydayı sağlar. Böylelikle, vazifeyi sırf hayr (iyi) olduğu için yapabilecek olgunluğa henüz ulaşmamış insanlar da, onu ifa etmenin ne gibi faydalar sağladığını, en azından başka insanlarda göreyerek öğrenip ve bu cihetten faydayı düşünen insanların da vazifeye talip olması mümkün olabilir. Burada hemen bir şeyi sırf hayr olduğu için yapma anlamındaki saf ahlâki tavır ile hayrı gerçekleştirmeye bazı faydaların yönelmesi buluşmuş olmaktadır. Zaten en yüksek hayrın varlığı, özellikle insani varoluşu muhafaza ederek, onu Yaratıcısına yaklaştırma olduğunu dikkate aldığımızda, bunun aynı zamanda en büyük ve en yüksek fayda olduğu ortaya çıkar. Klasik faydacı ahlâk anlayışlarında ferdin ilkel çıkarlarının vurgulanması ve bunu daha sonra toplumsal fayda ile irtibatlandırarak, toplum için faydalı olanı ahlâki bir ilke olarak savunmalarını, hayrı dikkat dışı tutmaları sebebi ile yeterince ahlâki bulmayanlar, çok haksız da sayılmazlar.

Zaten hayır da esas itibariyle varlık ile irtibatlı olduğu ve mutlak hayrın varlık olduğu dikkate alındığı takdirde, hayrın aslında varlığı muhafaza etme anlamıyla mutlak faydayı içerdiği de ortaya çıkar. İslâm dininde mesela mekasidü’ş-şerî’ a olarak ifade edilen beş maksad, esas itibariyle hep “muhafaza”ya işaret eder. Bunlar akli muhafaza, dini muhafaza, nesli muhafaza, nefsi muhafaza ve nihayet malî muhafazadır. Dikkat edilecek olursa dinin amaçları olarak belirlenmiş olan ilkelerin hepsi, elde olanı muhafaza etme ve güçlendirip geliştirmeye matuftur. Bu durum hayr veya iyinin İslâm ahlâki tarafından belirlendiği haliyle, sadece formel bir talep olmayıp, çok güçlü formel bir kısmı/ciheti olmakla birlikte, insanların hakiki menfaatlerini muhafaza eden bir muhtevanın da olduğu ortaya çıkmaktadır.

Son olarak Hilmi Ziya Ülken’in ahlâki değerleri de anlama konusunda epeyce ufuk açıcı olan bir ifadesini buraya alalım.

“Ortak duyu anlamıyla değer veya kıymet deyince bizim kendisine muhtaç olduğumuz, kendisini aradığımız, bizi tamamlayan bir şey anlarız.” (Hilmi Ziya Ülken, *Bilgi ve Değer*, Ankara: Kürsü Yay., ty., s. 218)

İyi ve Kötü

İyi ve kötü, ahlâkın en temel kavramlarıdır. İyi ve kötü kavramları olmadan, ahlâktan bahsedilemez. Zaten davranışın düzeni olarak ahlâk, davranışları iyi ve kötü olarak tasnif eder; bunlar arasında “en iyi” veya “en yüksek iyi” ile “ikinci ve üçüncü dereceden iyi”; “kendinde iyi” ve “başka bir şey için iyi” gibi tefriklerle birlikte, insanın tercihlerinde bir düzen oluşturması imkânı sağlar.

Türkçe’de iyi ve kötü olarak ifade ettiğimiz kavramlar Arapça’da birden çok kelime ile ifade edilmiştir. Kur’an-ı Kerim’de “birr”, “hasene”, “maruf” gibi tabirler iyiyi ifade etmek için “ism”, “seyyie”, “münker” gibi tabirler de kötüyü ifade etmek için kullanılmıştır. Bunlar ve benzeri tabirlerin her birisi, iyi ve kötünün en azından bir cihetini daha fazla ön plana çıkararak ifade

etikleri/isimlendirdikleri için, her birisinin ayrı bir ehemmiyeti vardır. Ancak biz burada bunun teferruatı üzerinde durmayacağız.

Ahlâk alanında telif edilmiş olan eserlerde iyi ve kötü için çeşitli terimler kullanılmıştır. Hadis eserlerinde belirli bir terminoloji kullanmak yerine, hadislerde geçen kelimelerin daha fazla dikkate alınması, bu eserlerin rivayet özelliği ile doğrudan alakalıdır. Buna karşılık kelimelerinde mesele daha çok “hüsün ve kubuh” meselesi olarak ele alınmış; ama duruma göre hayır ve şerr de kullanılmıştır. Özellikle akide kitaplarında iyi ve kötü için kullanılan tabirler “hayır ve şerr”dir. Fakihler teorik tartışma yapmadıkları zaman daha çok “helal” ve “haram” ve bunlarla irtibatlı olan diğer tabirleri kullanmakla birlikte, bu kavramların teorik müzakeresini yaptıkları Fıkıh usulü eserlerinde meseleyi “hüsün ve kubuh” tabirleri ile ele almışlardır. Buna karşılık felsefede daha çok “hayır” ve “şerr” kullanılmıştır.

Cenab-ı Hakk tarafından görevlendirilen Peygamberler tarafından insanlara öğretilen ve O’nun iradesini ifade eden din, bütün insanları aşan ve onları önceleyen, dolayısı ile onların ahlâklı olarak/belirli bir davranış düzenine bağlı bir şekilde varlıklarını sürdürmelerini sağlayan külli/evrensel merci olmaktadır. Bu irade, insanların tasarrufu altında olmadığı için onların anlık ve dönemlik meyilleri ve çıkarlarının tesirine kapalıdır; herkes için ve insanüstü bir merci tarafından verilen kurallar, insanların makul bir şekilde, hüsn-i ihtiyarları ile bizzat hayırlara/yani varlık ve varoluşu muhafaza ve ikmal etmeye sevk etmektedir. Hayır, nihai olarak, insanın kendi varlığını/varoluşunu tamamlaması ve geliştirmesi olarak ta’ayyün etmektedir.

Doğruyu söylemenin iyi olması, söz söylemenin tabiatının bir parçası değildir. Doğru söz de yalan söz de, söz olmak bakımından aynı kurallara bağlı olarak söylenir. Onların olup bitenle irtibatı da, birinin olanı ifade etmesi ve diğerinin ifade etmemesi, hatta mevcudu olduğundan daha farklı bir şekilde ifade etmesi de kendi başına iyi veya kötü olmak için yeterli değildir. Hatta bunu biraz daha ileri götürebiliriz. Bir insanın başka birinin hakikate aykırı beyanından dolayı yanılması ve yanlış bir karar vermesi de, kendi başına bu sözü “kötü” kılmaz. Çünkü bazen yanlış bir beyan, az da olsa, doğru bir karara sebep olabilir ve bunun neticesinde muhatap “zarar” değil “fayda” sağlayabilir. Doğru söz hep fayda, yalan hep zarar verecek gibi bir kural da mevcut değildir. Çünkü doğruluk ile fayda, yalancılık ile zarar arasında değişmez bir sebep-sonuç ilişkisi mevcut değildir. Benzer bir şekilde bazen söylenmiş olan doğru bir söz, insanların zararına bir duruma esas teşkil edebilir. Bütün bunlar doğru söylemek ve yalan söylemenin kendi başlarına iyi veya kötü olarak nitelenmesi için yeterli olmadığını göstermektedir.

Ama yine de bütün Müslümanlar doğru söylemenin iyi yalan söylemenin kötü olduğunda ittifak etmektedirler. Mesele Müslümanlık ile birlikte doğru ve yalana, iyilik ve kötülük vasfının nasıl geldiğini ve nasıl olup ta Müslümanların bu hususta ittifak ettiklerinin anlaşılmasıdır. Burada yine karşımıza çıkan en temel soru, Hz. Peygamber’in tebliğ ettiği dinin “istikamet” ve “sıdk”a büyük ehemmiyet vermesi ve bunu, hayrın tayin edici bir parçası olarak tespit etmesinin, nasıl anlaşılabileceği noktasında belirlemektedir. Sorumuzu şu şekilde sorabiliriz: bu kavramları “iyi” ve “kötü” kılan nedir? Bu soru Hz. Peygamber’in tebliği ile ortaya çıkan “hayat” ve “dünya” dikkate alınmadan cevap verilemez gibi gözükmektedir.

Hayr ve Şer, iyi veya kötü, genel olarak olduğu gibi İslâm ahlâkının da temel terimlerindedir. Ahlâk ilmi ve düşüncesi, hayır ve şer, iyi ve kötü ile başlar, yine bunların mahiyeti üzerindeki düşünce ile derinleşir ve bu

kavramların, hayatın muhtelif alanları ile irtibatı üzerinden, insanı fert, cemiyet mensubu ve kurum ve kuralların bunlarla irtibatı üzerinden yine başa döner. İyi teriminin anlamı nedir? İyi neyi ifade etmek için kullanılır? İyi bir araba ile iyi bir fiil arasında fark var mıdır? İyi teriminin kullanım şekilleri/anlamalarını birbirinden ayırmak mümkün müdür? İyi nedir? Bir davranışı iyi kılan özellik nedir? Bu özellik, davranışın bir parçası, kalıcı bir sıfatı mıdır? Yoksa davranışın veya fiilin, belirli bir bağlamda, yetki sahibi bir mütekelimin (konuşanın) söylediği sözün, fiil ile irtibatlı olarak, o fiili gerçekleştirenin mükafat veya ceza alıp almayacağına dair anlamı mıdır? Yani bir fiilin iyi olması, onu gerçekleştirenin övüldüğü ve mükafat almasının muhtemel olduğunu mu ifade eder? Diğer bir ifade ile iyilik ve kötülük, fiillere mütekelimin yüklediği bir mana mı, yoksa o fiilin ayrılmaz bir parçası mıdır?

Bunlar ve benzeri sorular ahlâk düşüncesinde, özellikle ahlâk felsefesinde esaslı bir şekilde müzakere edilmektedir. Bu soruların hepsini burada cevaplamak yerine meseleyi bir cihetten biraz daha anlaşılır kılmaya çalışalım.

Okuma Parçası

3550. Senin gözün açık, kalbin uyuyor; benim gözüm uyuyor, gönüme kapı açılmış!

Gönülün ayrı beş duygusu var, gönül duygusuna iki cihan da pencere.

Sen, kendi zayıflığınla bana bakma.. sana gece çağı ama o gece, bana kuşluk vakti.

Sana zindan, fakat o zindan bana bahçe gibi. Meşguliyetin ta kendisi bana istirahat hali.

Senin ayağın balçıkta, bana balçık gül kesilmiş .. sana yas, bana düğün, dernek davul zurna !

3555. Seninle yeryüzünde oturup duruyorum ama Zuhâl yıldızı gibi yedinci kat göğün üstünde koşup durmaktayım.

Seninle oturan ben değilim, benim gölgem. Mertebem, düşüncelerden üstün.

Çünkü ben düşüncelerden, vesveselerden geçtim, onların dışında koşup gezmekteyim.

Ben endişelere hâkimim, mahkûm değil. Usta, binaya hâkimdir.

Bütün halk, endişelere, vesveselere mahkûmdur. O yüzden hepsinin gönü hasta, hepsi gamlı, gussalıdır.

3560. Onların arasından çıkıp kurtulmak istersem kendimi mahsustan endişeli gösteririm.

Ben, yücelerde uçan bir kuşum, endişe sinek! Sinek nasıl olurda beni elde edebilir?

Ayakları kırık olanlar da benimle buluşsunlar, konuşsunlar diye göğün yücelerinden kasten aşağıya inerim.

Aşağılık sıfatlardan usandım mı melekler gibi uçuveririm.

Benim kanadım, kendinden çıkmadır. Vücuduma iki kanat yapıştırmadım ben.

(Mesnevi I, 3550-3564, çev. Veled İzbudak)

Mevlana'nın işaret ettiği gibi nesnelere kadar fiillerin de, iyi veya kötü adı verilebilecek bir vasfı yoktur. A fiilinin "iyi" olması ile mesela "ağacın yaprağının yeşil olması" tamamen farklı iki önerme türüdür. Ağacın yaprağının yeşil olması, yaprağın tabii bir sıfatıdır. Bu sıfat, yaprak nerede olursa olsun, aynıdır ve değişmez. Buna karşılık mesela "bir şeyi almak" kendinde iyi veya kötü değildir. Bir şeyi almak, eğer nesnelere mülkiyet ilişkilerinin kabul gördüğü şartlarda gerçekleşiyorsa, o zaman, bu çerçevede içinde bir mana kazanır. Bu mana yine duruma göre değişir. Mesela eğer "bir şeyi almak", "sahibinden ücretini vererek veya rızasıyla" gerçekleşiyorsa, o zaman, en azından bir alış-veriş yapılması anlamında kısaca "mübah", veya "meşru" veya "doğru" veya "maruf" diyebileceğimiz bir "vasıf" kazanır. Ama "bir şeyi almak", yine mülkiyet ilişkilerinin geçerli olduğu şartlarda, "sahibinin izni olmadan bir şeyi almak şeklinde" gerçekleşiyorsa, buna "kötü" diyoruz. Burada "sahibinin izni olmadan bir şeyi almak" kısaca "hırsızlık" olarak isimlendiriliyor ve ahlâki dilde, "hırsızlık yapmak kötüdür" hükmüyle ifade ediliyor. Burada görülebileceği gibi fiziki dünyadaki nesnelere veya herhangi bir hareket olarak bir fiilde iyilik veya kötülük vasfı olmamakta, iyilik ve kötülük, nesnelere ve fiillerin insan fiilleri ile irtibatı, insan hayatının bir parçası olması ile, bu nesnelere ve fiillere "yüklenmektedir"; veya bu nesnelere veya fiiller bu sıfatları kesb etmekte; ilişki düzenleri değişince, fiillerin ve nesnelere "sıfatları" da değişmektedir.

Kısaca ifade etmek gerekirse iyi ve kötü terimleri insan fiilleri hakkında kullanıldığında, onlarda bulunan değişmez nitelikleri ifade etmez. Bu terimlerden iyi, Cenab-ı Hakk tarafından yapılması emredilen ve yapıldığında da O'nun rızasının kazanılmasına vesile olacak fiilleri ifade etmek için kullanılır. Kötü ise O'nun yapılmasını yasakladığı ve yapılmasına razı olmadığı, dolayısı ile yapılması O'nun gazabını celbedebilecek olan fiilleri ifade etmek için kullanılmaktadır. Bu emir ve yasakların, varlığı muhafaza ve geliştirme konusunda insana yol göstermesi, makuliyetinin (akla uygunluğunun) de esasını teşkil etmektedir.

Burada hemen şunu söyleyebiliriz: İslâm ahlâkı, bütün ahlâk teorilerinin ağırlıklı olarak vurguladığı hemen bütün unsurları içinde taşır: ne haz kendi başına kötüdür, ne dünyevi fayda, ne vicdan ve akıl kendi başına değersizdir, ne de bir şeyi sırf hayr olduğu için yapmak reddedilmiştir. Aksine bunların hepsi belirli bir ölçü içerisinde muhafaza edilerek, insani varoluşun devamı sağlanmıştır. Hatta insanın kendi kendisini düşünmesi bile, başkalarını koruma üzerinden, İslâm ahlâkının bir unsuru haline gelmiştir. İnsanın Cenab-ı Hakk'ın nimetlerinden istifade etmesi ve bunların tadını çıkarması, insanlara zararlı olan şeylerin değil de faydalı olan şeylerin yapılmasının tercih edilmesi, insanın vicdanının sesini dinlemesi ve nihayet ahlâki kuralları mümkün mertebe kayıtsız ve şartsız uygulaması meşru bir davranıştır. Ancak bunların hiç birisi kendi başına amaç teşkil etmez. Amaç nihai olarak insanın kendi varlığını ilahi isim ve sıfatların tecelligâhı olarak gerçekleştirmesi ve muhafaza etmesidir.

İyi ve kötünün ahlâki olmayan kullanımına bir örnek veriniz.

Özet

Kavramların ve terimlerin gelişmesi

İslâm dini tebliğ edilirken pratik olarak ahlâki değerler de insanlara öğretilmiştir. Daha sonra bu değerler, ilkeler ve kuralları içeren rivayetler şeklinde hadis ve ahlâk kitaplarında derlenmiş; bunun yanında iyi ve kötü fiillerin özellikleri üzerinde de sistematik bir düşünce faaliyeti, bu süreçte refakat etmiştir. Bunun neticesinde ahlâki kavramlar isimlendirilerek, ahlâk terimleri (ıstılahlar) ortaya çıkmıştır.

İslâm ahlâk düşüncesindeki temel kavramlardan insanın yeryüzünde halife olması ve kendi kendine zulmedebileceği

İslâm ahlâk düşüncesinde insanın bu dünyadaki yeri ve konumu tayin edicidir; nitekim insan Cenab-ı Hakk tarafından yeryüzünde halife olarak yaratılmıştır. Kendisine başka varlıklara verilmeyen özellikler verilerek, bir dünya inşa etme ve bu dünyayı belli ahlâki ilkeler çerçevesinde imar ve ihya etme imkânı tanınmıştır. Ancak insana bu hususta tercih yapabilme imkânı da sağlanmıştır. Bunun neticesinde insan hayrı isteyebileceği gibi şerri de isteyip, etrafındaki varlıklar kadar kendisiyle ilgili olarak verdiği kararlarda da zulüm işleyebilir bir konumdadır. Dolayısı ile insan ilahi hidayete muhtaçtır ve bu hidayeti tanıyıp, ittiba edebilecek vasıflara sahiptir.

Vazife ve hürriyetin, sorumluluk ve yaptırımın muhtevası;

İnsanın sahip olduğu imkânları amacı doğrultusunda kullanmak gibi bir vazifesi bulunmaktadır. İnsanın vazifeleri kendisine karşı, topluma karşı ve Allah'a karşı olmak üzere yön ve içerik kazanır. Buna bağlı olarak da yaptırımlar ve sorumluluk içerik kazanır. İnsanın kendisine karşı sorumluluğunu vicdan, topluma karşı sorumluluğunu çevresindeki insanlardan başlayarak adalet sistemine kadar bütün toplum hatırlatırken; Allah'a karşı sorumluluk bir taraftan bütün bunlara farklı bir boyut ve anlam sağladığı gibi, din günü (kıyamet günü) şuuru kendi başına bir sorumluluk mercii ve yaptırım olarak etkin olur. Ayrıca kınama ve ayıplama ile utanma da farklı yaptırım şekilleridir.

İyi ve kötü terimlerinin ahlâki anlamları

İyi ve kötü terimleri insan fiilleri hakkında kullanıldığında, onlarda bulunan değişmez nitelikleri ifade etmez. Bu terimlerden iyi, Cenab-ı Hakk tarafından yapılması emredilen ve yapıldığında da O'nun rızasının kazanılmasına vesile olacak fiilleri ifade etmek için kullanılır. Kötü ise O'nun yapılmasını yasakladığı ve yapılmasına razı olmadığı, dolayısı ile yapılması O'nun gazabını celbedebilecek olan fiilleri ifade etmek için kullanılmaktadır.

Kendimizi Sınayalım

1. Aşağılardan hangisi İslâm ahlâkının bir ilkesidir?

- Yalan söylemek kötüdür.
- Hz. Peygamber'de en güzel örnek vardır.

- c. Doğruyu söylemek iyidir.
- d. İnsanlara yardım etmek iyidir.
- e. Misafire ikram etmek iyidir.

2. İnsan nerede Allah'ın halifesidir?

- a. Ovalarda
- b. Gökyüzünde
- c. Yeryüzünde
- d. Ayda
- e. Heryerde

3. Aşağıdakilerden hangisi ahlâki yaptırım mercii **değildir**?

- a. Vicdan
- b. Melekler
- c. Toplum
- d. Ahret inancı
- e. Allah

4. Aşağıdakilerden hangisi mekasidü'ş-şeri'a dan biri **değildir**?

- a. Akli muhafaza
- b. Dini muhafaza
- c. Malı muhafaza
- d. Canı muhafaza
- e. Kalbi Muhafaza

5. İyi ve kötü aşağıdakilerden hangisinin **temel** kavramlarıdır?

- a. Felsefe
- b. Bilim
- c. Estetik
- d. Ahlâk
- e. Siyaset

Kendimizi Sınyalım Yanıt Anahtarı

1. b Yanıtınız yanlışsa İslâm Ahlâkının Tahakkuk Süreci ve Kavramsallaşma bölümünü yeniden okuyunuz.
2. c Yanıtınız yanlışsa İnsanın Allah'ın Halifesi Olması bölümünü yeniden okuyunuz.
3. b Yanıtınız yanlışsa Sorumluluk ve Ahlâki Yaptırım bölümünü yeniden okuyunuz.
4. e Yanıtınız yanlışsa Hayır ve Menfaat/fayda bölümünü yeniden okuyunuz.
5. d Yanıtınız yanlışsa İyi ve Kötü bölümünü yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Kur'an-ı Kerim'de yerküreyi ifade etmek için "arz" kelimesi kullanılır.

Sıra Sizde 2

Evet. Teknoloji insanın özellikle fiziki dünya ile düzenli bir ilişki kurmasına bağlıdır. Marka, bunun bir neticesi olarak kabul edilebilir.

Sıra Sizde 3

Hayır; çünkü insan kendisi hakkında da yanlış kararlar vererek, kendi nefesine zulm edebilir.

Sıra Sizde 4

İnsanın bu dünyada düzen kurarak, arzı imar edebilme gücüne sahip olması anlamına gelir. Bu aynı zamanda insanın sınırsız ahlâki kemale yönelik bir istiaati olduğunu da ifade eder.

Sıra Sizde 5

İnsan her şeyi isteyemez; sadece bilebildiği ve tasavvur edebildiği sınırlı şeyleri isteyebilir.

Sıra Sizde 6

İyi bir araba, iyi bir ev. Kötü bir alet, kötü bir resim.

Yararlanılan Kaynaklar

Ahmed Naim (1995). **İslâm Ahlâkının Esasları**, Yay. Haz. Recep Kılıç, Ankara.

Akseki, A. H. (1980). **Ahlâk İlimi ve İslâm Ahlâkı**, Ankara.

Aydın, M. (1989). "Ahlâk", **Diyanet İslâm Ansiklopedisi**, s. 10-14.

- Bilmen, Ö. N. (1949). **Yüksek İslâm Ahlâkı**, İstanbul.
- Çağrıçı, M. (1985). **Anahatlarıyla İslâm Ahlâkı**, İstanbul.
- Çağrıçı, M. (1989). “Ahlâk”, **Diyanet İslâm Ansiklopedisi**, s. 1-9.
- Çağrıçı, M. (2006). **İslâm Düşüncesinde Ahlâk**, İstanbul.
- Draz, A. (2004), **Kur’an Ahlâkı**, Çev. E. Yüksel-Ü. Günay, İstanbul.
- El Attas, S. N. (1995). **İslâm, Sekülerizm ve Geleceğin Felsefesi**, çev. Mahmut Erol Kılıç, İstanbul.
- Kılıç, R. (1992), **Ahlâkın Dini Temeli**, Ankara.
- Kılıç, R. (1999). **Ayet ve Hadislerin Işığında İnsan ve Ahlâk**, Ankara.
- Küçük, S. (2007). “Mesnevî’de Mevlânâ’nın Ahlâk Anlayışı”, **Teorik ve Pratik Yönleriyle Ahlâk**, ed. R. Kaymakcan ve M. Uyanık, İstanbul, s. 283-320.
- Ragıb el-İsfehânî (2003), **İslâm’ın Ahlâki İlkeleri**, Çev. Abdi Keskinsoy, İstanbul.
- Topçu, N. (2005), **Ahlâk**, İstanbul.
- Yaran, C.S. (2005), **İslâm’da Ahlâkın Şartı Kaç**, İstanbul.
- Yaran, C.S. (2010). **Ahlâk ve Etik: Doğu, Batı ve İslâm Ahlâk Felsefesi Yazıları**, İstanbul.
- Yazır, Elma’lı M. H. (1971). **Hak Dini Kur’an Dili**, İstanbul.
- Yazır, Elma’lı M. H. (1997). **Makaleler I**, haz. C. Köksal- M. Kaya, İstanbul.

5

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Dindarlık ve ahlâk ilişkisini tanımlayabilecek,
- İslâm ahlâkının bireysel boyutunu açıklayabilecek,
- İslâm ahlâkında faziletleri izah edebilecek,
- İslâm ahlâkında erdem ve mutluluk ilişkisini kavrayabileceksiniz.

Anahtar Kavramlar

- Fazilet
- Adalet, bilgelik, ölçülülük (iffet), cesaret, saadet
- Ülfet
- Müslüman şahsiyeti

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Mustafa Çağırıcı'nın İslam Düşüncesinde Ahlâk isimli eserini,
- TDV İslâm Ansiklopedisi'nden Ahlâk maddesini,
- Kınalızade Ali Çelebi'nin Ahlak-ı Alai adlı eserini,
- Nasiruddîn Tusi'nin Seçkinlerin Ahlâkı isimli eserini,
- Erol Güngör'ün Değerler Psikolojisi Üzerine Araştırmalar isimli eserini,
- Ayşe Sıdıka Oktay'ın, Kınalızâde Ali Efendi ve Ahlâk-ı Alâî isimli eserini,
- Aliye Çınar'ın Modern Zamanların Değer Arayışı başlıklı makalesini okuyunuz.

İslâm Ahlâkının Bireysel Boyutu 1: Güzel Ahlâk (Faziletler)

GİRİŞ

Ahlâk ilminin tanımlarından birisi de, “beğenilen güzel fiilleri yapıp, beğenilmeyen fiillerden kaçınmayı sağlayan, insani nefsin eylemlerinden ve huylarından bahseden bir ilim”dir. Bu tanımdaki güzel davranışlar erdemleri, kötü davranışlar reziletleri temsil etmektedir. Fazilet-rezilet kavramları gerçekte iyi-kötü kelimelerine tekabül etmektedir. Ancak İslâm ahlâkı kitapları ve özellikle bu konunun tartışıldığı gelenekler fazilet ve rezileti tercih ettiğinden, söz konusu geleneği hatırlatmak için klasik söylem yeni kullanımla birlikte ünite içinde yineleneyecektir.

Bu tanıma göre insanın ahlaki ilgilendiren vasıfları fazilet ve rezilet olarak iki kısma ayrılmaktadır. Fazilet, insanda iyi fiilleri ortaya çıkaran meleke iken, kötü fiillerin ortaya çıkması rezilet ile alakalıdır. Fazilet sahibi insan, ahlaki insandır; fazilet sahibi olmayan insan ise, ahlaksız ve kötü ahlaki bir insandır. Felsefe geleneği içinde telif edilmiş olan klasik ahlak kitaplarımız ahlaki bir varlık olarak insanı ele alırken, bu ciheti ön plana çıkarırlar. Hangi fiillerin fazilet ve reziletlerin alt başlığında ele alındığı yakından incelendiğinde, iyi ve kötü fiillerin neler olduğu konusunda felsefi gelenek içerisinde eserlerini telif etmiş olan düşünürlerle tasavvuf ve hadis geleneği içerisinde eserlerini telif etmiş olanlar arasında esasa müteallik farkların bulunmadığı görülür. Fark, özellikle felsefi gelenek içinde eserlerini telif etmiş olan düşünürlerin ahlakı, fizik ve psikolojinin verileri çerçevesinde ve onların bir devamı olarak ele almalarından kaynaklanmaktadır. Yalan söylemek, cehalet, kötü bir durumda kalmış bir insanı kurtarmak için müdahale cesareti gösterememek, bütün ahlakçılarımız tarafından kötü olarak kabul edilir. Ancak bunun açıklaması söz konusu olduğunda ve bunun aşılması ile ilgili teklifler söz konusu olduğunda önemli farklar ortaya çıkmaktadır.

Bu bölümde biz bir taraftan felsefi gelenek içerisinde iyi ve kötü fiillerin nasıl tasnif edildiğini dikkate almakla birlikte, genel olarak insanın ferdi hayatında, kendisine has olarak sahip olduğu iyi ve kötü vasıfların neler olduğunu ele alacağız. Faziletler ve reziletler nihai olarak fertlerin sıfatı olduğu için, bu ayırım ferdi ahlakın da iki ana mevzusunu teşkil etmektedir.

<http://www.mumsema.com/guzel-ahlak-sifatlari/102537-faziletler-ve-reziletler.html>

DİNDARLIK-AHLÂK İLİŞKİSİ

İslâm ahlâkının asıl kaynağı Kur'an ve onu yaşantısında tecessüm ettirmiş peygamberin hayatı, sünnettir. Hz. Peygamber'in ahlâkının "Kur'an ahlâkı" olduğunu söyleyen hadisler bu gerçeğe işaret etmektedir. Hatta dinin "samimiyet" olduğunu söyleyen İslâm peygamberi bu gerçeği farklı bir şekilde ifade etmiştir. Çünkü insan, temiz bir doğa, "fitrat" üzerine dünyaya gelmiştir. Hayat denen sahne insanın bu temiz özünü gölgeleyebileceği gibi açığa da çıkarılabilir. İşte dinin işlevi de tam olarak bu esnada devreye girer. Zira samimi olmak, fitratın açığa çıkmasıdır. Nitekim Kur'an'ın ruhların sadece Allah'ı tesbih ederek huzura ereceğini söylemesi de bu gerçeği bütün boyutlarıyla bir araya getirmektedir. Ahlâkın anlamı ve görevi de bundan başkası değildir.

Kur'an'da güzel ahlâk veya fazilet için hasene, hidâyet, sıdk, amel-i salih ve ihsan gibi pek çok kavramın kullanıldığı dikkati çekmektedir. İnsanın en şerefli varlık olarak yaratıldığını ifade eden İslâm dini, bu şerefin ancak ve ancak ahlâklı olmakla mümkün olacağını beyan etmiştir. İnsanın ruh ve bedenden müteşekkil olduğunu söyleyen insanlığın ortak tecrübesi ve İslâm dini, arınmanın ahlâklılıktan geçtiğini bildirmiştir. Nitekim Kur'an "nefsini temiz tutan kurtuluşa ermiş, onu kirletense ziyan etmiştir" (Şems/91: 8-9) diyerek bu gerçeği teminat altına almıştır.

Yine İslâm ahlâkının eşkâlini belirleyen ana prensip dikkate alındığı zaman fazilet, rezilet ve vicdan üçgenini iyi belirlediği dikkati çekmektedir. Nitekim iyilik ve kötülüğü kişinin vicdanında meydana getirdiği etkiye göre tayin etmiştir. Hz. Muhammed, "bir insan, iyilik yaptığında sevinç, kötülük yaptığında üzüntü duyabiliyorsa, artık o gerçekten mü'mindir" diyerek, hakîki insan alametlerini de söylemiştir. İyi ve kötü arasındaki çizginin ayrımı kesinleştikçe, uyanık bir vicdandan; buradaki ayrım kaybolmaya başladıkça, hatta neyin iyi olduğu konusunda kesin bir fikir oluşturulamıyorsa, uyuyan bir vicdandan söz edilebilir.

Endülüs'te yetişmiş olan âlimlerden İbn Hazm **Ahlâk, -el-ahlâk ve's-siyer fi müdâvâti'n-nüf'us-** isimli eserinde akıllı olmayı, kulluk bilincinde olma ve kulluğu yerine getirme, dolayısıyla da erdemli olma olarak tanımlar. Aklın zıddı günahkârlık ve erdemsizlik, yani ahmaklıktır. İslâmî literatürde 'Allah'a teslim olan ve ibadet eden kişinin, Allah'ın onun gören gözü, işiten kulağı olmasının' anlamı burada yatmaktadır. Günahtan sakınan, karanlık perdeler ardında kalmayan kişinin görmediği tarafı Allah'ın tamamlaması, onun aklen yetkinleşmesi anlamına gelir. Erdemli olmayı 'orta olma' yani ifrat ve tefritten kaçınma olarak tasvir eder. Akıllı olma bir erdem olduğu gibi, adalet, cesaret ve cömertlik de temel erdemdir.

Adalet te, daha sonra göreceğimiz gibi, "orta yolu" ifade etmektedir. Adalet, muhtemel iki uçtan biri yerine, bunların tam ortasını bulmak anlamına gelmektedir. Sadece bir erdem ile alakalı olarak değil bütün erdemlerde ve erdemlerin birbiri ile ilişkisinde de orta yolu bulmak, adaletin gereğidir. Adil kişi zaten diğer erdemleri de gerçekleştirmiş demektir. İnsanın iyi olmasının kıstası, âdil olması ya da olmamasıyla doğrudan bağlantılıdır. İbn Hazm, ahlak konusunda eser veren çok sayıda alim gibi insan denen varlığın teşekkülünde dinin işlevini açıklayarak, varoluş, "olma" ve din arasındaki organik bağı açığa çıkarmaktadır.

İslâm düşüncesi dindarlık ile ahlak arasındaki irtibatı keşfederken, *varlık-bilgi-değer* düzlemlerinde son derece tutarlı ve dayanıklı algılama biçimi ortaya koymuştur. Bir başka ifadeyle Kur'an'ın anlam bütünlüğünde iman (inanç-varlık) kavramı, 'ilm (bilgi), ve salih amel (ahlâk-eylem) kavramları öylesine birbirine bağlıdır ki, bunlar birbirini hem besleyen hem de gerektiren boyutlardır. Öyle ki bu düşünce modunda bilgi (*'ilm*), hikmet, adalet ve hakikati içinde barındıran, çok katmanlı bir kavramdır. Bu çerçevede adâletin bilgi ile ilişkisi şu şekilde ifade edilebilir: İnsanın yaratıklar âleminde doğru ve bu yüzden uygun yerini ve yaratıcısı ile olan doğru irtibatını bilmesi adalettir. Adalet, insanın kâinattaki konumu ile ilgili bilgisinden kopuk değildir.

Kur'an'da kulluk (*ibadet* ve *ubudiyet*), inanan kişinin Allah'a bağlılığını eylemleriyle göstermesi, bilgi (*marifet*) anlamında kullanılır. Allah'ın insanı yaratış amacı, insanın onu bilmesidir. Aynı şekilde eşyanın bütünü içinde kendi yerimizi bilme, durumumuzu tanıma ve tasdik etme ve kişinin bu biliş ve tasdike göre hareket etmesi hem bireysel hem de toplumsal açıdan *adaleti* getirecek olan *edebli* olmaktır. Bilme, sevmeye, hissetmeye, adil olma ve eylemde bulunmanın hepsini ihata eden bir akıl nosyonu var olmakla birlikte, pratikte bunun tecessüm ettirilmesi gerekmektedir.

İmam Gazali **Mîzân el-'Amel** isimli ahlak eserinde, ilm ve amelin âhirete hazırlık ve mutlu olmanın yegâne yolunun iman ve salih amel olduğunu söylemektedir. Bu cümleden olmak üzere ahlâk ilminin nihaî hedefi de, ilm ve amel terkiibini vurgulamaktan geçer. İbrahimî geleneğin ve İslâm'ın değere vurgusunun altında yatan asıl neden, değerlerin bütünleştirici, dönüştürücü ve tamamlayıcı özelliğidir. Çünkü değer sistemi toplumsal mekanizma refleksleriyle varlık-bilgi ön kabulleri arasındaki ilişkiyi tanzim ederek, dünya görüşü imgeleriyle sosyal yapılar arasındaki uyumu sağlar.

Tasvir etmeye çalıştığımız konuya, bir başka açıdan bakarak özetlememiz mümkündür. Ahlâk, vicdanın normatif bir biçim kazanmasıdır. Daha doğrusu onun normatifliği varlıkla uyumunu ifşa eder. Çünkü kelime anlamı itibariyle vicdan, varlığı yerli yerince görebilme ve hakkı teslim edebilme anlamına gelen *adalet* (*adl*) en yakın kavramdır. İlahi iradenin sesini, vecde gelerek duyabilme, varlığı görebilme ve bulabilmedir. Bunun içindir ki, 'vicdanın sesi', hakkın sesine en yakındır. Etimolojik olarak v-c-d (*vecede*) kökünden, bulmak anlamından neşet eden vicdan, vecd sayesinde ulaşılan merhalelerdir ki, vücud'a ulaşılır. Bütün bu deltalara kendinde birleştiren "vâcid", meydana çıkaran ve yaratan anlamına gelir (yaratıcı); "mevcut" ise, var olan; mevcudat ise var olanlar demektir. Dolayısıyla, hem vecd, hem de vicdan, var kılıcı bir özelliği haizdir. İster adalet kavramından; isterse de vicdandan hareketle olsun ahlâk tartışması değer-anlam-varlık-bilgi bütünlüğünü kendinde barındırır. Diyebiliriz ki İslâm ahlâkının bireysel boyutu olarak ifade edebileceğimiz faziletler veya erdemler bu bütünlüğü tesis edebilmektedir. Aksine reziletler ise, söz konusu bütünlüğü yakalayamamak; bir bakıma parçalanmışlıktır.

İslâm Ahlâkının Bireysel Boyutu

İnsanın en ayırt edici özellikleri, sevmeye, düşünmeye, irade, eylem ve tecrübe gibi boyutlardır. Bu boyutlar dinin tanımlanmasında da oldukça belirleyicidir. Ahlâkın işlevi ve önemi de tam olarak bu sınırdadır. Çünkü ahlâk, insan ruhunun sevmeye, düşünmeye, irade, eylem ve tecrübe gibi boyutlarını

geliştirmek suretiyle, sınırı ihlal etmeden ve ruhun küçülmesini göze almadan, bunların her biriyle diyalogu ve ilişkiyi temin etmeyi hedefler. Kısacası ahlâk “bütün bir kişilik” geliştirebilmek için vazgeçilmez öneme sahiptir.

İnsanın sevebilme, inanabilme ve güvenebilme yönü, onun ruhunun asıl gücüyle buluşmasını, hatta güncellenmesini temin eder. Şu halde insan ve Tanrı arasındaki en güçlü bağın adı sevgidir. Sevebilme özelliği, ruhun kendini fark etmesinde önemli bir yer işgal eder. Bu özellikten uzak olan kişi, kendine yabancıdır. Sevgi, insanı kendiyile buluşturmada vazgeçilmez öneme sahiptir.

Seven ruh, tam bir rikkat içinde olduğu için aynı zamanda adalet duygusu da etkin durumdadır. Din (iman), kendinde gücü, sevgiyi ve adaleti birleştirdiği için insanın kendini gerçekleştirmesini mümkün kılar. Dolayısıyla dinin dinamizmi, sevgi, güç ve adaletin birliği olarak, ölçü, cesaret, cömertlik ve saadeti teminat altına alır.

Kâbe bu anlamda dinin bir özetidir. İlk insanın yaratılmasından (sevgi), insanın ölümlülüğünün bir ifşasına ve emre itaatten (benlikten azad oluştan/Hz. İbrahim’in Kurban olayı), insan olmanın farkına varılmasına ve insanın şeytanın tuzağından kaçışına kadar, insanî vasıflar vetiresi sergilenmektedir. Kısacası bu tablo, ‘işte insan gerçeği’ dedirtmektedir. Dünya ve ahiret, ruh ve beden, geçmiş ve gelecek, melek ve şeytan, adalet ve zulüm kutupları ‘tevhid’ ekseninde yeniden inşa edilmektedir.

Kendisinin “güzel ahlâkı tamamlamak için gönderildiğini” söyleyen Hz. Muhammed de yönünü dine çeviren ve “tevhid”i eksene alan kişinin ruhun yükselip, arınacağına; huzur ve ahengi yakalayacağına işaret etmektedir. Böylece güzel ahlâkın, dinin en önemli boyutu olduğu açığa çıkmaktadır. Bu anlamda Hz. Muhammed ‘gayb’ ve müşahede âlemini bir araya getirmektedir. Çünkü onun hayatı, dinin neticesini somut olarak gösterdiği için ‘gayb’ı yakınlaştırmıştır. Yağmurun başağı büyütüp ürün vermesi sayesinde toprağın altının görünür hale gelmesi gibi, ‘iyi insan’ profili de, insan tohumundaki madde ve manayı bir araya getirmeye modellik yapar.

Sözünü ettiğimiz iman ve güvenin diğer adı sevgidir. Bir başka ifadeyle inanmak, sevmektir. Zaten sağlıklı bir kişi olabilmenin en iyi göstergelerinden biri üretmek (ekip-biçmek) ve toprağın yeşerteceğine güven yani sevgidir. Bunun için Kur’an, sevgiyi imanla aynı anlamda kullanmıştır (Meryem/19: 96):

“İman edip iyi davranışlarda bulunanlara gelince, onlar için çok merhametli olan Allah, (gönüllerde) bir sevgi yaratacaktır.”

Burada, “eğer iman ederseniz, rahmet, sevgi olarak tecelli edecektir” iması vardır. Günümüz psikologlarının diline dolayıp çok ucuz tükettikleri sevginin neden yankı bulmadığını anlamak zor değildir. Çünkü Kâbe mihrabını kendine eksen yapan kişinin gönlünde sevgi kök atacaktır. Aksi halde sözde sevgi pırıltılarından ya da sevgi gölgelerinden söz edilerek, avunulmak zorunda kalınacaktır. Sevgi kamuflajı altında menfaat, hırs ve öfke, düşük benlik algısının yüceltilmesiyle kişilikleri bütünlemek yerine parçalamaya devam edecektir.

Yine bir başka yerde iman edene hem sevgi verileceği hem de başkaları tarafından seviceği söylenmektedir. Bu ortak bağlıktan dolayı Allah'ın düşmanı bu kişinin de düşmanı olacaktır (Taha/20: 39):

“Musa'yı sandığa koy; sonra onu denize (Nil) bırak; deniz onu kıyıya vursun da, benim düşmanım ve onun düşmanı olan biri onu alsın. Ey Musa! Sevilmen ve benim nezaretimde yetiştirilmen için sana kendimden sevgi verdim.”

Sevgi en iyi araç ve elverişli derinleşme ve bütünleşme aracıdır. Sevgiden nasipsiz olan kişi, sevmeyi bilmemekte ve inanması da yüzeysel kalmaktadır. Sevgi olmayınca, ‘insanı diğer varlıklardan ne ayırabilir?’ diye sormak saçma bir soru olmayacaktır.

Kur'an'ın ‘ülfet’e bir mihenk taşı işlevi vermesi boşuna değildir. “Birbirine düşman kişileri ülfet güvencesiyle birbirine emin kılan” (Al-i İmran/3: 103) Allah, bu sayede, en büyük hikmetlerinden birini insana hibe etmiştir. Hanif dinin ümmeti olmak da, bu sevgiyle bağlanmak demektir. Zaten ümmet (topluluk), Arapça köken itibariyle ana (ümme) kelimesinden neşet etmiştir. Bu durumda toprak ana (rahim) ya da ümmet, rahmettir, bereketidir. Eğer ümmeti besleyen sevgi ve iman damarları kurutulursa, sözde ve müsvedde bir toplumdan söz edilecektir ve bu durumda adeta sağ göz, sol göze güvenemez hale gelecektir.

Allah'ın sevgi vermesi ve sevilen bir kişi olmanın yolu ona teslim olmaktan geçmektedir. Allah'a isyan eden kişinin sevgiden bahsetmesi nasıl bir sevgi olacaktır? Ahlâk da bu teslim olmanın içinden yükselecektir. Dolayısıyla teslimiyet, bağlılık ve ilgili olmayı kendinde en çok barındıran kelime sevgidir. Sevgi, adaleti, bilgeliği, fedakârlığı besleyen bir güçtür. İman, zaten sevmek ve güvenmektir. İnanarak kişi, odaklanmayı ve bütünleşmeyi gerçekleştirir. Ahlâkın anlamı da tam olarak böylece belirmeye başlar. Allah ile insan arasındaki deruni ilişki, duygu, bilgi, tecrübe, ibadet olarak bireysel boyutta ahlâkî bir ilişkidir. Bunun insanlar arası diyalogdaki görünümü uyumlu toplumdur. Ancak İslâm ahlâkında bireysel ahlâk ön plandadır. İnsan toplum içinde olduğuna göre birey ve toplum birbirini besler; ahlâk da her iki boyutu gerektirir. Ancak İslâm ahlâkının en belirgin özelliklerinden biri, Allah ve insan arasındaki ilişkinin özel ve şahsi olmasıdır. Bu, Hıristiyanlıkta olduğu gibi kilise benzeri herhangi bir kurumun kontrolü ve tasarrufu altında değildir. Bu bakımdan İslâm düşüncesinde, kişisel gelişime oldukça önem verilir. Çünkü ahlâki bakımdan gelişmişlik Allah'ın cemal isimleriyle yani güzel nitelikleri ile bezenmektir.

Faziletler ve reziletlerin neler olduğu hususunda genel bir ittifak vardır; ancak bunların temellendirilmesinde ve anlatımında takip edilen yollar birbirinden farklıdır. Bunlar arasında filozofların yöntemi en sistematik olanıdır. Bu sebeple önce felsefi ahlak eserlerinde ortaya konulan, daha sonra Gazali ve İbn Hazm gibi alimler tarafından da kullanılan, filozofların ortaya koyduğu şablonu kullanan sistematik esas alınarak faziletler ve reziletler konusu ele alınacaktır. Bu şablon Nasîrüddin et-Tusi, Devvani ve Kınalızade Ali Efendi tarafından daha da geliştirilmiştir. Biz burada daha çok Kınalızade'nin **Ahlak-ı Alâî** isimli klasik ahlak eserindeki sistematizmini dikkate alacağız.

İslâm Ahlâkında Faziletler

İslâm ahlâkçıları, ahlâkı, kısaca faziletler ve reziletler ilmi olarak değerlendirmektedirler. Ahlâk, buna göre, nefsi faziletlerle süsleme ve reziletlerden koruma yollarını gösterir. Ahlak ilmine bu cihetten yaklaşma, bu ilmi sadece iyi ve kötü davranışlar hakkında konuşma, bu konuşmanın ortaya çıkardığı sorunları ele alma olarak görmeyip, bunun ötesinde insanın ahlaki eğitimini de dikkate almayı içermektedir. Bu sebeple faziletlerin neler olduğu kadar, bunların nasıl kazanılacağı da ahlak ilminin meseleleri arasındadır.

Fazilet kavramı insanın kabiliyetleri ile alakalı olarak kullanılmaktadır. İnsanın muhtelif kabiliyetleri vardır ve bu kabiliyetler doğuştan **“kuvve”** olarak, yani potansiyel olarak mevcuttur. Bu kabiliyetlerin etkin olması ile hayat gerçekleşir.

Müslüman filozoflar insanı tabii/fiziki dünyanın bir devamı, aynı zamanda bütün mevcudatın (makrokosmos) bir özeti olarak kavrarlar. İnsan **“zübde-i alemdir”**; veya **“küçük alemdir”** (alem-i sagir=mikrokosmos). Böyle olduğu için de kendisi dışındaki bütün mevcudatı imkân olarak ve içinde taşır. Bu anlayış çerçevesinde onlar üç ayrı nefsi birbirinden ayırırlar: nebati/bitkisel nefis, hayvani nefis ve insani nefis. Bu nefislerin her birinin özellikleri vardır ve sırasıyla biri diğerinden daha fazla özellik taşır. Nebati nefsin özellikleri, cisimlerden farklı olarak, beslenme, büyüme ve üreme özellikleri bulunmaktadır. Hayvani nefiste ise kendi idrak ve isteğiyle yer değiştirme/hareket özellikleri bulunmaktadır. İnsani nefiste ise, hem nebati/bitkisel nefsin hem de hayvani nefsin özellikleri bulunduğu gibi, bunlara ek olarak **“düşünme ve konuşma kabiliyeti”** (kuvve-i natıka) bulunmaktadır. Bu sebeple insanın sırf nutuk/konuşma ve düşünme cihetini dikkate alarak insani nefsin bu cihetine, **“melekî nefis”** denilmiştir. Aynı zamanda bilme/öğrenme kabiliyeti olarak da isimlendirebileceğimiz ve insanın ayırıcı hususiyetini teşkil eden **“konuşma/düşünme”** kabiliyeti cihetinden insan nefisine **“natık nefis”** adı verilmektedir.

İnsanda, o halde, üç nefis birlikte bulunmaktadır: nebati, hayvani ve meleki nefis. Bunların her birisi insanda bir kuvve tarafından temsil edilir: nebati nefis şehvi kuvvede, hayvânî nefis gadabi kuvvede, meleki nefis ise nutuk kuvvesinde. Birinci kabiliyet, insanın gıda, cinsel arzu ve diğer arzu ve isteklerine esas teşkil eder, ki adına **“şehvi kuvve”** denilir. Bu kuvve insanın biyolojik varlığını sürdürmesini sağlayan kabiliyetini ifade etmek için kullanılmaktadır. İkinci kabiliyet ise insanın varlığını ve sahip olduğu şeyleri savunmaya ve korumaya (muhafaza) yöneliktir; adına gazap kuvvesi denilmektedir. Üçüncü kabiliyet ise insanın hem diğer varlıklarla hem hemcinsleri ile, yani diğer insanlarla, hem de insanların üstündeki alemle düzenli bir irtibat kurma imkanını ifade eder. Klasik ahlak anlayışı sadece bitkisel ve hayvansal ihtiyaçlarını karşılayan, yani sadece bedensel ihtiyaçlarını karşılayan ve bunun için mücadele eden, insanların, henüz insani boyuta ulaşmadığını; insan olmanın düşünme ve konuşma kabiliyetini kullanarak nebati ve hayvani kuvveleri kullanmayı ifade ettiğini dile getirir.

Burada söz konusu olan kuvveler, metafizik, mantık ve fizikte kullanılan **“cins”** kavramı ile ifade edilirler. Buna göre insanda bulunan bütün kuvveler bu üç cinsten müteşekkildir. Bu cinslerin her birisinin altında çok sayıda nev’ bulunmaktadır. Daha sonra üzerinde duracağımız alt başlıklar her cinsin altındaki nev’leri ifade etmektedir. Bir bitki ve canlının bitki ve canlı olarak

varlığını devam ettirmesi, sahip olduğu kuvvelerin/kabiliyetlerin etkin olmasına bağlıdır. Aynı şey insan ve mevcut olan her şey için de geçerlidir. Eğer insan biyolojik varlığını muhafaza edip sürdüremezse, yani bu alandaki kabiliyetleri etkin olamazsa, o zaman biyolojik varlığını sürdüremez. Aynı şey nutuk kabiliyeti için geçerlidir. Nutuk kabiliyeti de insanın insan olarak varlığını sürdürebilmesi için etkin olmak zorundadır. Eğer insan bu kabiliyetlerini etkin kılamazsa, o zaman insan olarak varlığını sürdüremez.

İşte felsefe ki bilinen bütün ilimleri içine almaktadır, insanın insan olarak varlığını sürdürmesini nasıl sağladığını kendisine konu edinmektedir. Bunu yaparken de tamamen insanın kabiliyetlerini keşf edip, bunların nasıl uygulanıp, nasıl geliştirileceğini ortaya koymaya çalışmaktadır.

İslâm ahlâkında faziletler konusu işlenirken, öncelikle faziletlerin insan nefsinin hangi boyutundan beslendiğinin belirtilmesi gerekmektedir. İslâm ahlâkı konusundaki görüşleriyle dikkati çeken Osmanlı dönemi ahlâk-çılarında Kınalızâde Ali Efendi'nin *Ahlâk'ı Alâî* isimli eseri bu konuda önemli bir kaynaktır. Çünkü o hemen hemen kendinden önceki ahlâk düşünürlerinin görüşlerini çoğu bakımdan sürdürmüştür; ayrıldığı, farklı düştüğü noktalar olduysa onları da işlemek suretiyle hem bir sentez hem de bir özet yapabilmıştır denilebilir.

İnsanî nefsin iki gücü vardır.

1. İdrak gücü: Bu güç sayesinde nefis, aklın idrak gücünü gerçekleştirir. Bunun iki görünümü vardır.
 - a) Nazari Güç: Bunun aşırılığa veya eksikliğe gitmemesi, yani orta düzeyde/itidal üzerine olması sayesinde **hikmet** meydana gelir.
 - b) Amelî Güç: itidal üzerine fiiller, yani “orta yol” çıkarırsa **adalet** meydana gelir.
2. Hareket Ettirici Güç: Bu güç sayesinde beden itki veya motivasyon gücü kazanır.
 - a) Hareket Ettirici Arzu Gücü (Şehvet): Aşırılığa gitmediği sürece “orta hal/düzeyde” olduğu müddetçe **iffet** meydana gelir.
 - b) Hareket Ettirici Saldırgan Güç (Gazap): Aşırılığa gitmediği sürece “orta hal/düzeyde” fiiller, **cesaret** meydana gelir.

Erdemler Tasnifi

TEMEL ERDEMLER	AŞIRISI	AZLIĞI	ZIDDI	BAĞLI OLDUĞU GÜÇLER
Hikmet	Kurnazlık	Ahmaklık		Nazari Güç
Adalet	---	---	Zulüm	Amelî Güç
İffet	Günahkârlık	Şehvet Azlığı		Şehvet Gücü
Cesaret	Saldırganlık	Korkaklık		Gazap Gücü

Hikmet

Genel olarak eşya hakkında bilgi edinme gücüne özgü bir erdemdir. Varlık ve ahlâk arasındaki ilişkiye temas ederken değindiğimiz gibi, kişinin bilgi ve hikmet gücü de erdemli olmada son derece önemlidir. İslâm düşünürleri, ahlâklı olmak için bilebilme yeteneğini kabul eder. Ahmaklık, kişinin ahlâkî gelişimini engeller. Çünkü iyi olabilmek için iyinin ne olduğunun bilinmesi gerekir. Öte yandan kişinin iyi olması, bilgeliğini de artıracaktır. İnanma kişiye bir tür basiret de kazandıracaktır. Basiret sadece pratik aklın bir vergisi değil, teorik akıl gücünü de gerektirir. Hükmetme ve hikmet dahası güç arasındaki ilişki bu çağrışımları bir araya getirir. Düşünme melekesi olmadan erdemli olunamaz. Bu erdem eksikliği beraberinde ahmaklığı; fazlalığı ve aşırılığı ise kurnazlığı getirmektedir. Hikmetin kapsamına giren diğer alt erdemleri de gözden geçirdiğimiz zaman, onun sınırları daha da belirginlik kazanacaktır.

Kınalızade ve Tûsî gibi İslâm ahlâkçıları asıl erdemlerden birisinin isminin de hikmet olmasıyla ortaya çıkan dört ayrı hikmet kavramı arasında karışıklık çıkabileceğine dikkati çekerek, bunların birbirlerinden farklı olduğunu vurgular. Onlar, üç erdemden birisi olan hikmetin, felsefe teriminin karşılığı olan ve "mevcudu beşer takatince bilmek" manasına gelen meşhur hikmet olmadığını hatırlatırlar. Yine bunun amelî hikmet manasına da olmadığını, aksine nazarî hikmetin üçüncüsü olduğunu belirterek şu inceliğe dikkat çekerler: Hikmet nazarî ve amelî olmak üzere ikiye bölünmüştür. Amelî hikmet de ahlâk, tedbiru'l menzil ve ilm-i siyaset olarak üçe ayrılır. Amelî hikmet içinde yer alan ahlâk da hikmet, iffet ve şecaat şeklinde üçe ayrılır. Bu durumda hikmet yine kendinin bir alt bölümü olup kendisine bölünmüş gibi olur. O, asıl erdemler arasında yer alan bu hikmetin, "haricî varlıkları beşer takatince bilmektir" diye de tarif ettiği ilk hikmet manasına olmadığını belirtir. Yine hikmet-i nazarî ve hikmet-i amelî diye taksim edilen hikmetin de bu hikmetle aynı olmadığı açıktır. Diyebiliriz ki felsefe için İslâm coğrafyasında veya düşüncesinde çoğu zaman hikmet kelimesi kullanılmıştır. Burada cehaletin zıddı olarak kullanılan hikmet, felsefî tasavvur anlamında değil, eşyayı ve insanı kendi yerlerince kavrayabilme yetisidir. En önemlisi de kendinin insan olduğunun farkında olma ve bu bilgiyle eylemde bulunmadır.

Hikmet Erdeminin Altında Yer Alan Erdemler

- a) Zekâ
- b) Çabuk anlama
- c) Zihin açıklığı
- d) Kolay öğrenme
- e) İyi düşünme
- f) Ezberleme
- g) Hatırlama

Cesaret

Üstünlük sağlama güdüsünden kaynaklanan bir erdemdir. Çoğu zaman bu güdüye öfke gücü denmektedir. Bu güçten kaynaklanan erdeme ise cesaret denilmektedir. Öfke gücünün fazla olması halinde kişi saldırgan; eksik olması durumunda ise korkak olacaktır. Gazap/öfke gücünün yeterli derecede orta durumda olması ise cesareti doğuracaktır. Bu erdem olmadığı zaman adaletin gerçekleşmesi mümkün değildir. Mesela Kindî'ye göre, cesaret, yapılması gerekeni yapmak ve ortadan kalkması gerekeni de önlemek için her türlü riski göze alabilmektir. Diğer erdemlerde olduğu gibi cesaret faziletine dahil olan erdemleri de görmemiz gerekir:

Cesaret Erdeminin Kapsamına Giren Erdemler

- a) Olgun nefis
- b) Olayları cesur karşılama
- c) Yüksek gayret
- d) Sebat
- e) Yumuşak huyluluk
- f) Ölçülü olmak
- g) Yüreklik
- h) Dayanıklılık, katlanmak
- i) Tevazu
- j) Onur duygusu
- k) Yufka yüreklik (Rikkat)

İffet

Bedenin korunması ve geliştirilmesi için gerekli olan şeyleri sağlama, gereksiz olanlara da ilgisiz kalma erdemidir. Bu erdem, şehvet güdüsüne bağlıdır. Fazlalığında günahkârlık, azlığında ise şehvet eksikliği olmaktadır. İffet faziletine dahil olan erdemler ise şunlardır:

İffet faziletinin kapsamına giren erdemler:

- a) Hayâ
- b) Merhamet
- c) Yumuşaklık
- d) Nefsin güzel ahlâkla donanmaya rağbet etmesi
- e) Uyumlu ve geçimli olmak

- f) Arzuları dizginlemek
- g) Sabır
- h) Kötülük sebeplerine karşı dirençli olmak
- i) Musibet ve belaya karşı sabır
- j) Kanaat
- k) Vakar
- l) Fedakârlık etmek
- m) Cömertlik
- n) Kerem

SIRA SİZDE

2

İslâm ahlâkının dört temel erdemini yazınız?

Adalet

Adalet, bütün aşırılıkların ortası ve genel olarak rezîlet demek olan aşırılıklardan kurtulmayı sağlayan bir erdem olduğu için bütün erdemlerin en tam olanı ve adeta ortak olanıdır. İslâm Ahlâkçılarından İbn Miskeveyh bunun için olmalı ki, “adalet” ve “vahdet” kavramı arasındaki derin bağlantıya işaret etmektedir. Çünkü varlıkta birlik yetkinliği ve tamlığı dolayısıyla erdemi; çokluk, başkalık ve kargaşa ise istikrarsızlık, eksiklik, dolayısıyla rezileti gösterir. Diğer erdemleri kişi yerine şu ya da bu şekilde getirirse dahi adaleti ifa etmeyebilir. Böyle olursa da onun kemalinden söz etmek mümkün değildir. Oysa adaleti gerçekleştiren kişi diğer erdemleri de yerine getirdiği için erdemli kişi sayılır. Amaç da saadeti ele geçirmek yani mutlu olmaktır. Saadete götüren araçlar, erdemler göz ününe alındığında çoğu zaman onun da bir erdem kategorisi olarak değerlendirildiği dikkati çekmektedir.

İslâm filozoflarından İbn Rüşd’e göre, adalet erdemi, bilgelik, yiğitlik ve ölçülülükten (iffet) ve cömertlikten oluşan diğer dört erdem toplumdaki gerçekleşmesinin teminatıdır. Ona göre, ahlâk ile hukuk arasında zorunlu bir bağlantı vardır. Fıkıh/hukuk, bireysel veya bireyler arasındaki ahlâkın analizi veya ahlâkın tesis edilmesinin ilmidir. Ona göre hukuki düzenlemelerin temel gayesi, beşeri erdemleri (*fedâil nefsâniyye*) tesis etmektir. Beşerî erdemler ile toplum sağlığı arasında doğrudan bir ilişkinin varlığını vurgulayan İbn Rüşd’e göre, ruhsal ve fiziksel olarak toplum sağlığının ifsad olmuş olmasının en önemli göstergesi, şehir halkının hekimlere ve yargıçlara gereksinim duymasıdır. Bu iki gösterge, toplumsal yapının çökmekte olduğuna ve halkın görüşlerinin bozukluğuna işaret eder. Erdemli toplumda ise bu iki mesleğe ihtiyaç azdır. Hatta o, yargıcın mesleğini icra edişi üzerinden de ahlâk hukuk ilişkisine dair önemli saptamalarda bulunur. Çünkü İbn Rüşd’e göre, erdem ve adalet aynı noktada kesişir.

İbn Rüşd kuramlar üzerinden de bir ahlâk ve hukuk tahliline işaret etmektedir. Ruhsal ve bedensel bozukluk (hastane), toplumsal kaos, (hapishane) ve manevi bakımdan ise sekülerleşmiş bir yapı birbirini beslemektedir. Dolayısıyla filozofa göre, “ahlâken kötü olan bir yargıç, adil

bir yargıç olamaz. Çünkü ahlâken kötü olan kişi, ne erdem bilir ne de erdemini cevherini”.

Adalet hakkındaki bu açıklamalardan sonra onun alt erdemlerini de ifade edersek, daha anlamlı veya belirgin olacak; hatta adaletin eşkâli ve içeriği açığa çıkmış olacaktır.

Adalet Erdemine Dâhil Olan Erdemler:

- a) Sadâkat
- b) Ülfet (uzlaşma, kaynaşma)
- c) Vefâ
- d) Şefkat
- e) Yakınlarıyla ilgilenmek,
- f) Mükâfat
- g) Müşterek işlerde insaf ve itidal üzerine davranmak
- h) Herkese karşı dürtüst davranmak
- i) Yakın ve dostlarının sevgisini kazanmak
- j) Teslim (her şeyi ile ilâhî iradeye dayanmak)
- k) Tevekkül
- l) İbâdet

Nasıl Erdemli Olunur?

İbn Hazm şöyle demektedir: “Erdemler ile erdemsizlikler (el-fedâil ve'r-rezâil, faziletler ve reziletler), ibadetler ile günahlar (et-ta'ât ve'l-me'âsî) arasında nefsin nefret etmesi ile ünsiyet kurmasından/alışmasından başka bir ilişki yoktur. Mutlu (sa'îd) kişi, nefsini erdemlere ve ibadetlere alıştıran, onları sevdiren; erdemsizliklerden ve günahlardan uzaklaştıran, nefret ettiren kişidir. Mutsuz (şakî) kişi ise nefsini erdemsizliklere ve günahlara alıştıran, onları sevdiren; erdemlerden ve ibadetlerden uzaklaştıran ve onlardan nefret ettiren kişidir.” (İbn Hazm, 2009, s. 48). İbn Hazm'ın bu ifadelerinde faziletleri kazanma ve reziletlerden de uzak durmanın nihai olarak insanın bunlara alışarak bunlarla arasında bir yakınlığın oluşmasına bağlı olduğunu ifade etmektedir. Burada verilen cevap aynı zamanda nasıl faziletli olunur sorusunun da cevabıdır. Kısaca ilk bakışta faziletler, insanın iyi davranışları tekrar tekrar işleyerek alışmaları yoluyla kazanılır. Buradan faziletli olmanın insanın kendi gayreti ile elde ettiği bir nitelik olduğu kolayca anlaşılabilir. Ancak burada “alışma” olarak tercüme edilen kelime “ünsiyet”tir. **Ünsiyet** alışkanlıktan öte, insanların birbirleri ile olan irtibatlarını, bağımlılıklarını fark ederek, bunu şuurlu bir bağ haline getirmelerini ifade eder. İnsanlar arasındaki ünsiyetin ortaya çıkması, nefretin tam zıddıdır; insan tabiatında olanın, ona uygun bir şekilde ve onu güçlendirerek etkin olmasıdır.

Daha önce bahsettiğimiz Kınalızâde Ali Efendi de benzer bir şekilde insanın faziletleri kazanma ve erdemli bir hayat sürmesini, kendisinde bulunan tabii imkanları geliştirmesine bağlamaktadır. Kınalızade meseleyi ele alırken, psikoloji ile ahlak arasında bir irtibat kurmakta; insanın biyolojik ve psikolojik gelişimi ile ahlaki gelişimi arasındaki irtibatı keşfederek, bunun üzerinden ahlak eğitimine de bir yol bulmaktadır. Bu irtibatı biz kısaca, biyolojik ve psikolojik gelişimin ahlaki gelişime esas teşkil ettiğini ve bunların birlikte düşünülmesi gerektiği şeklinde ifade edebiliriz. Şimdi bunu kısaca ele alarak, faziletleri kazanmanın, erdemli olmanın nasıl bir süreç olduğunu, Kınalızade'nin açıklamalarını da dikkate alarak, tahlil edelim.

Daha önce de gördüğümüz gibi insan yavrusu dünyaya geldiği zaman sadece bir "imkanlar" veya "kabiliyetler" toplamıdır. Ne konuşmayı bilir, ne okumayı ne de yazmayı; ne yürümeyi, ne kızmayı, ne gülmeyi, ne de sevinmeyi ve sevincini ifade etmeyi. Bunlar gibi özellikler insanda zamanla ortaya çıkar. İnsanda ortaya çıkan bütün özelliklerin iki tane kaynağı vardır. Bunlardan birisi tabiat, ikincisi ise sına'attir. Kınalızade şöyle ifade eder: "Hikmette mukarrer olmuştur ki kemâlata müeddi olan harekâtın mebâdisi ve esbâbı iki nev'dir: Biri tabi'at, biri sına'at (sanat)." (Kınalızade, 2007, s. 149). Tabiata misal olarak nutfeyi (embriyo) verir. Nutfenin gelişimi tabiatında olanın, uygun şartlarda etkin olmasından ibarettir. Nutfenin kemaline ulaşması, canlılığını muhafaza ederek dünyaya gelmesinden ibarettir. Dünyaya geldikten sonra da tabiatı etkinliğini sürdürür ve belirli bir yaşa gelinceye kadar bu bedensel gelişme olarak gerçekleşir. Bedensel gelişmede insanın müdahalesine gerek yoktur. Sadece şartların uygun olması, uygun gıdaların alınması, insanın canlı olarak varlığını ve gelişimini sürdürmesi için yeterlidir.

Sun' ise kendiliğinden değil, insanın müdahalesi ve şekillendirmesi ile gerçekleşir. Buna misal olarak ağaç parçaları verilebilir. Ağaç parçaları kendi başlarına bırakıldıkları zaman, neyse o olarak kalırlar. Onlardan bir "şey" olabilmesi için, bir elin müdahale etmesi gerekmektedir. Bir el, yani insan ağaç parçalarına belirli bir şekil vererek, ondan masa, sandalye ve başka şeyler yapar. Sadece orada duran ağaca göre masa ve sandalye gibi bir alet, veya bir sanat eseri haline gelmiş ağaç, daha mükemmeldir. Ancak bu kemal ağaca sonradan verilmiştir. Kısaca ağaç kemalini insanın sun'una borçludur.

İnsanda insani nefis zamanla etkin olurken, bazı nitelikleri de kazanmaya başlar. Bu niteliklerin hiçbirisi tabii değildir; hepsi öğrenme yoluyla kazanılır. Bu süreçte insan yeme ve içme gibi ihtiyaçları ile kendisini savunma ihtiyacını tabii olarak hissetse de, bunun ötesindeki ihtiyaçlarını, özellikle insan olarak yaşarken onun hayatına bir mana katan boyutu tabii olarak kavrayamaz. Bunların başında haya gelir. Haya duygusu insanda iyi ve kötüyü temyiz etme aşamasında, kendisinin iyiye yakın olmasına bağlı olarak, kötüden uzak durma eğilimi olarak ortaya çıkar. Eğer bu eğilim terbiye edilmezse, aşırılıklar ortaya çıkar. Benzer bir şekilde yeme içme gibi ihtiyaçlarını karşılama söz konusu olduğunda ve kendisini savunma gerektiğinde bunları rastgele ve keyfi bir şekilde değil belirli bir düzen içinde karşılması, tabii değildir; insan bunların hepsini sonradan öğrenir.

İnsanın hayatı nebati (bitkisel) ve hayvani nefsinin ihtiyaçlarını belirli bir düzen içerisinde, yani ne az ne de fazla; ne kendisini yok edecek kadar ihmal eden, ne de başkalarına zarar vermeden, orta yolu bularak karşılması, onun belirli bir ahlaki düzene göre yaşadığını gösterir. Çocukların yetişirken bunu kendi ebeveynlerinden (anne ve babalarından) görerek ve onların hayatına

iştirak ederek, yukarıda ifade edildiği gibi, müşahede yoluyla öğrenmeleri önem arz etmektedir. Önemli olan çocukların zaman zaman iyi fiiller gerçekleştirmeleri değil, iyi fiilleri gerçekleştirmeyi bir tür ikinci tabiat haline getirmeleridir. Eğer bir insanda iyi fiiller, artık düşünmeye gerek kalmadan gerçekleşiyorsa, o insanda iyiliğin ve faziletlerin bir **meleke** haline geldiği söylenir. Daha başka bir ifade ile iyi ve ahlaklı bir insan kötülüğü düşünüp, isteyemez; hep iyiliği ister ve verdiği kararlar da hep iyiliğin gerçekleşmesi yönündedir. Faziletler, erdemler onda meleke haline gelmiştir. Ahlak ilminden amaç ta, insanda iyi fiilleri yapma, kötü fiillerden de uzak durmanın meleke haline gelmesinin yolunu ortaya koymadır.

Ancak iyi davranmaya alışmak ile iyiliğin insanda meleke haline gelmesi arasında önemli bir fark vardır. Alışkanlıkta irade yoktur; insan bir anlamda ne yaptığını ve niçin yaptığını bilmeyebilir. Melekedeki ise durum daha farklıdır: insan neyi niçin yaptığını bilir ve bu yaptığını bilerek ve isteyerek yapar. Sadece faziletlerin kendisinde meleke olduğu insan bunları terk etmeyi isteyemez; terk etmeyi istemez. Burada kısaca alışkanlık ile meleke arasındaki temel farkın, melekenin iradeye bağlı olduğu; buna karşılık alışkanlığın iradeyi devre dışı bırakmasıdır. Bu sebeple meleke sahibi insanda iyilik etkin olurken, onu yeni şeyler yapmaktan; daha önce bilinmeyen kararlar almaktan alıkoymaz. Buna karşılık alışkanlıklar, yenilikler karşısında kördür; alışkanlıkları ile yaşayan insanlar, yeni şeyler geliştiremeyecekleri gibi, yeni durumlarda da bocalarlar.

İslâm Ahlâkında niyet ve amel yani eylem arasında derin bir ilişki vardır. Aynı şekilde sorumluluk ve özgürlük arasında da benzer bir bağlantıdan söz edilebilir. Daha önce ahlâk-varlık-bilgi arasındaki ilişkinin imanın tesisi olduğunu; adalet ile tevhidin birbirini gerektirdiğini söylemiştik. Dolayısıyla ruhun ahengi ve nefsin itkilerinin dengesi için iman zorunlu ibredir.

Habisliği/erdemsiz eylemleri tekrar etmenin cezası –en iyi ihtimalle- kişinin olduğu gibi kalmasıdır (kalplerin mühürlenmesi). Hak ile batılı, ilahi kelam ile insanî kelamı birbirinden ayıramama durumudur kalbin mühürlü olması. Böyle olunca da kişinin, ahlâki bakımdan küçülmesi oldukça anlaşılır bir durumdur. İman, Tanrı'ya inancın erdemi olarak görülebilir. İman, inananlar arasında kişiyi, güven ve sorumluluk yoluyla bağlar. İmanı kısaca Allah'a güven olarak ifade edersek, bu, erdemi ve güveni kendinde barındırır. İnanan, güvenilir de olmalıdır. Böylece iman eyleminden ahlâki ayırmak mümkün değildir. Toplumsal yönünü de dikkate aldığımızda inanılan Varlığın, Allah'ın sınırları toplumda hukuk olarak görülür. Bireyde ise ahlâk ve erdem olarak tecessüm eder.

Erdemler ve Mutluluk

Erdemlerin amacı saadeti yakalamaktır. Bir başka ifadeyle erdemler mutluluğa ulaştırmada araçlardır. Ahlâk ve hukukun hedefi de budur. Hatta siyaset bilimi de bu gayeye hizmet eder. Erdemli bir toplum, dahası erdemli bir hükümdarı İslâm ahlâki ekseninde yorumlayan Yusuf Has Hacib'in Kutadgu Bilig (*Mutluluk Bilgisi*) isimli eseri konumuzun bir tür tatbiki yönünü temsil edeceği için, bu bağlamda onun düşüncesini somut örnek olması bakımından alabiliriz.

Mutluluk Bilgisi'nde mutluluk-erdem ve bilgi ilişkisi öne çıkmaktadır. Kaşgarlı Mahmûd'un Divanü Lugâti't-Türk, isimli eseri de Yusuf Has Hâcib'le mutabıktır. Onun Divan'ında da 'bilik' kelimesi kandil fitili olarak

karşılanmakta ve bilgi ile aydınlık ve ışık arasındaki bağlantı, kelimenin etimolojisinde birleştirilmektedir.

Bilig, ilim anlamına gelirken; karanlığın kalkıp ışığın hâkim olması demektir. Bilig, hem ‘ilm hem de akıl anlamlarını ihtiva ettiğinden ilim ve aklın verilmişliğini ve aynı zamanda kazanılmışlığını aynı kelime üzerinde görmek mümkündür. Bu kelime aynı zamanda ‘tanışmayı’ (bilirdi), ima ettiğinden, insanın kendi farkındalığına ve kendini bilme düzeyine de işaret etmektedir. Çünkü insan, karşılıklı ilişkiler ağı içinde kendini fark eder. Muhatabımız bir bakıma bize ayna tutar. Ahlâklı olma veya olmama durumu da tam olarak böyle bir sürecin hem başlangıcı hem de sonucudur. Zira aydınlıkta kalan ahlâk bakımından da yükselecektir. Bu da iyinin aydınlık ve huzur olarak idrak edilmesiyle doğrudan bağlantılıdır.

1017’de Karahanlı Devleti’nin Balasagun şehrinde dünyaya gelen, iyi bir eğitim gören Yusuf Has Hacıb, olması gereken veya ideal bir hükümdarı iyi bir siyasetname örneği olan eserinde şöyle tasvir eder: İyi bir hükümdar, adaletten ve doğruluktan şaşmaz; ağırbaşlı ve alçak gönüllüdür. Hırsızlık yapmaz, yalan söylemez, içki içmez, dedikodu etmez. Son derece cömert ve iyilikseverdir. Etrafındaki insanlara merhametli ve inşafı davranır. Adet ve geleneklere, görgü kurallarına uygun hareket eder. Her şeyden de önemlisi Yusuf Has Hacıb, bu ideal insan tipini soyut olarak ortaya koymaz; onu cemiyet içine yerleştirerek fertlerin diğer fertlerle ve devletle olan münasebetlerini inceler. Böylece eser, sosyoloji ve politikayı birleştirir.

Yusuf Has Hacıb hikâyesini, dört kavramı temsil eden dört şahsın karşılıklı konuşmaları üzerine kurmuştur:

Hükümdar: “adalet”

Vezir: “baht/saadet”

Vezirin oğlu: “akıl”

Vezirin kardeşi: “kanaat”

Bu teşbihlerin anlamı ise şöyledir:

Doğruluğu” temsil eden hükümdar Gün Doğdu devamlı parlaklığı ve herkesi aydınlatmasından dolayı güneşe benzetilir. “Saadeti” temsil eden vezir ise aya benzetilir. Çünkü dünya saadeti ayın menzilleri ve ışığı gibi inişli-çıkışlıdır. Vezirin halefi ve oğlu olan akıl, her şeyin hikmetini araştıran birisi olarak “akıl”, diğer oğlu “kanaat”ı ve akibeti temsil ederler. Bunların ahenkli çalışması durumunda devletli bir sultandan veya mutlu bir devletten bahsedilebilir. Esasında bu hikâye, her bir insan varlığı için geçerlidir. Temel erdemlerin orta erdem olan adaleti gerçekleştirdiğini anımsarsak, mutluluk, akıl ve sabır “bütün bir şahsiyetin” oluşumunu temin eder.

Yusuf Has Hacıb’e göre, mutluluğu kazanmak insanın yetilerini kullanmakla doğrudan ilişkilidir. Dahası ruhun irade, bilgi, eylem ve hissetme gibi görünüşleri arasında ahengi yakalamak “huzur” olarak karşımıza çıkmaktadır. Dolayısıyla dünyada var olmanın amacı da bundan başkası değildir. Yusuf Has Hacıb ve diğer İslâm ahlâkçılara göre, ahireti kazanmak için bu Dünya’dan el etek çekerek yalnızca ibadetle vakit geçirmek doğru değildir. Çünkü böyle bir insanın ne kendisine ne de toplumuna bir yararı vardır; oysa başkalarına yararlı olmayanlar ölümlere benzer; bir insanın

erdemini, ancak başka insanlar arasındayken belli olur. Asıl din yolu, kötülere iyileştirmek, cefaya karşı vefa göstermek ve kusurları bağışlamaktan geçer. İnsanlara hizmet etmek suretiyle faydalı olmak, bir kimseyi, hem bu Dünya’da hem de Ahiret’te mutlu kılacaktır.

Yusuf Has Hâcib, kültürel dokuda/hâlihazır yapıda mevcut olan münzevî zahit tipine karşı, insanın toplum içindeki yaşayışını savunuyordu. Toplumsal yapıdaki zühd anlayışını, aklın önemini vurgulayarak eleştirmiştir: “Akıl senin için iyi ve yeminli bir dosttur. Bilgi senin için çok merhametli bir kardeştir.” Yine ona göre, insanların seçkini insanlığa faydalı olan insandır. Halk, merhametli kişiyi sever. Öte yandan Yusuf Has Hâcib eserinde dil ile düşüncenin ilişkisini açığa çıkarmıştır. Bu dil oyunu sayesinde ki Kutadgu Bilig felsefî yorumu daha uygun bir hale gelmiş ve bir tür hikmet kitabı hüviyetine bürünmüştür.

Hükümdâr olabilecek kişi, hükümdâr olmakla, ancak kendini gerçekleştirebilir. Bu gayeye eriştiğinde tamamlanmış olur ve aynı anda mutluluğa da kavuşur. Zira mutluluğun önündeki en büyük engel 'eksiklik'tir. Bu eserde, toplum içinde yaşayan insanları maddi ve manevi yönlerden mutlu edecek yolun, iyi ve doğru bir yönetim olduğu anlatılmaktadır. İyi bir yönetim sayesinde insanlar hem bu dünyada hem de ahiret hayatında mutlu olacaktır. Eserin verdiği evrensel mesaj ise sosyal bir düzen içinde hukuk prensipleri, yönetim disiplini ve insan hakları sistemleştirilerek, tüm yöneticilere duyurulmalı ve yöneticiler bu kurallara uymalıdır. Eserde işlenen esas konu “ideal insan”dır. Yusuf Has Hâcib kendi devrinde ideal bir insanda bulunması gereken vasıfları şöyle sıralar: Bu insan, bütün kötü vasıflardan arınmış ve iyi huylarla bezenmiş bir insandır. Allah’a sıkı sıkı bağlı, takva sahibi bir mümindir. Zamanının bütün ilim ve hünerlerini öğrenmiş bir âlim ve hâkimdir. Bütün alfabeleri ve dilleri bildiği gibi şiir, belagat, hesap, hendese, tıp, vb. ilimlere vâkıf olmanın yanında okçuluk, avcılık, satranç vb. hünerlere sahiptir. Kısacası ahlâki bakımdan yetkinliği kişilik gelişimi için bir ölçüt olarak koyan düşünür, tıpkı adaletin orta erdem olması gibi, adaleti gerçekleştirebilecek hükümdarı dolayısıyla yönetme erkini de aklın kendini en üst düzeyde gerçekleştirebilmesi için bir güç alanı olarak gösterir. Böylece bu açıklamalar da göstermektedir ki, İslâm düşüncesi ve ahlâkında bireysel ahlâki toplumsal dokudan bütünüyle ayrı olarak analiz etmek; yalıtılmak mümkün değildir.

SIRA SİZDE

3

Teslim olma, “tevhid” ve adalet arasındaki ilişkiyi yazınız.

Özet

Ahlâk, beğenilen güzel fiilleri yapıp, beğenilmeyen fiillerden kaçınmayı sağlayan insani nefsin fiillerinden ve huylarından bahseden bir ilim olarak tarif edilir. Beğenilen güzel fiillere klasik İslâm ahlâki kitapları fazilet demektir. Dört temel fazilet vardır. Hikmet, adalet, cesaret ve iffet. Bunlar sayesinde insan nefsi, mutluluğu yakalayabilir.

İslâm düşünürlerinin bazıları adaleti temel erdem olarak görmesine rağmen, bazıları ise diğerlerinin bir bileşkesi olarak değerlendirir. Bunun için de ona “orta erdem” gözüyle bakılır. Mesela Gazali, adaleti de diğer üç erdem gibi görür. Böyle düşünen ahlâkçılar doğal olarak, diğer üç erdemden ifrat ve tefritini söylemekle birlikte, adaletin sadece zıddının söylenebileceğine işaret etmiştir. Bu da zulümdür. Diyebiliriz ki kişinin,

adaletsiz yani zulmederek iffetli ve cesaretli olması mümkün değildir. Aynı şekilde hikmet sahibi olmasından da söz edilemez. Nazari gücü de adaletin gerçekleşmesinde gerekli görmüştür. Dolayısıyla adalet hem ahlâkın hem de hukukun ortak paydasıdır. Onun da ahlâk üzerinden hukuk ve devlet dahası aile yönetimini anlattığı dikkati çeker.

Kendimizi Sınayalım

1. Aşağıdakilerden hangisi İslâm ahlâkında **temel** erdemlerden biri **değildir**?
 - a. Adalet
 - b. Cesaret
 - c. Tevazuu
 - d. İffet
 - e. Hikmet
2. Aşağıdakilerden hangisi İslâm ahlâkında adalet erdeminin **zıddıdır**?
 - a. Korkaklık
 - b. Zulüm
 - c. Gurur
 - d. Ahmaklık
 - e. Kurnazlık
3. İslâm ahlâkında adalet ve tevhid arasında derin bir bağlantı kuran kuramcı aşağıdakilerden hangisidir?
 - a. Molla Sadra
 - b. İbn Miskeveyh
 - c. İbn Sina
 - d. Gazali
 - e. Kınalızade Ali Çelebi
4. İslâm ahlâkında erdemlerin **temel** amacı aşağıdakilerden hangisidir?
 - a. Ahireti kazanmak
 - b. Sevilen bir kişi olmak
 - c. Cennete girebilmek
 - d. Saadet
 - e. Maddi zenginlik

5. İslâm ahlâkını bir mutluluk bilgisi olarak kaleme alan Yusuf Has Hacip'in eserinin adı nedir?
- Kutadgu Bilig
 - Divânu Lügati't-Türk
 - Divan
 - Saadet kitabı
 - Safahat

Kendimizi Sınayalım Yanıt Anahtarı

- c** Yanıtınız doğru değilse, "İslâm Ahlâkında Erdemler" konusunu yeniden okuyunuz.
- b** Yanıtınız doğru değilse, "İslâm Ahlâkında Erdemler" konusunu yeniden okuyunuz.
- b** Yanıtınız doğru değilse, "İslâm Ahlâkında Adalet Erdemi" konusunu yeniden okuyunuz.
- d** Yanıtınız farklıysa "Nasıl Erdemli Olunur" başlığını yeniden okuyunuz.
- a** Yanıtınız farklıysa "Erdem ve Mutluluk" ilişkisi konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Allah'ın sevgi vermesi ve sevilen bir kişi olmanın yolu, ona teslim olmaktan geçmektedir. Allah'a isyan eden kişinin sevgiden bahsetmesi sözde-sevgi olacaktır. Ahlâk da bu teslim olmanın içinden yükselecektir. Dolayısıyla teslimiyet, bağlılık ve ilgili olmayı kendinde en çok barındıran kelime sevgidir. Sevgi, adaleti, bilgeliği, fedakârlığı besleyen bir güçtür. İman, zaten sevmek ve güvenmektir. İnanarak kişi, odaklanmayı ve bütünleşmeyi gerçekleştirir. Ahlâkın anlamı da tam olarak böylece belirmeye başlar. Allah ile insan arasındaki deruni ilişki, duygu, bilgi, tecrübe, ibadet olarak bireysel boyutta ahlâkî bir ilişkidir.

Sıra Sizde 2

Adalet, hikmet, cesaret, iffet.

Sıra Sizde 3

Adalet, bütün aşırılıkların ortası ve genel olarak rezîlet demek olan aşırılıklardan kurtulmayı sağlayan bir erdem olduğu için bütün erdemlerin en tam olanı ve adeta ortak olanıdır. İslâm Ahlâkçılarından İbn Miskeveyh bunun için olmalı ki, "adalet" ve "vahdet" kavramı arasındaki derin bağlantıya işaret etmektedir. Çünkü varlıkta birlik yetkinliği ve tamlığı

dolayısıyla erdemi; çokluk, başkalık ve kargaşa ise istikrarsızlık, eksiklik, dolayısıyla rezileti gösterir.

Yararlanılan Kaynaklar

- Çağırıcı, M. (2006) **İslâm Düşüncesinde Ahlâk**, İstanbul: DEM Yayınları.
- Çınar, A. (2006). “Modern Zamanların Değer Arayışı: Varlık-Bilgi-Değer Birliğinin Önemi” **Değerler Eğitimi Dergisi**, İstanbul, 2006, Sayı 11.
- Çınar, A. (2009). **Sosyolojik ve Antropolojik Açından Dine Bakış**, Emin Yayınları, Bursa.
- Çınar, A. (2010). **Ahlâk, Hukuk ve Din**, Modern Çağda Ahlâk Sempozyumu, Konya.
- Davutoğlu, A. (1996). “İslâm Düşünce Geleneğinin Temelleri, Oluşum Süreci ve Yeniden Yorumlanması”, **Dîvân: İlmi Araştırmalar Dergisi**, İstanbul: Bilim ve Sanat Vakfı.
- Gazali, (1986). **Mîzân el-‘Amel**, (nşr. Süleyman Selimel-Bevvab) Beyrut.
- Gazali, (1994). **Mişkâtü'l-envar** (çev. S. Ateş). İstanbul: Bedir Yay.
- İbn Hazm (2009), **Ahlâk, el-Ahlâk ve's-siyer fî müdâvâti'n-nüfûs**, Çev. C. Erdemci ve H. H. Bircan, İstanbul: Bilge Adamlar.
- Kınalızade Ali Çelebi (2007), **Ahlâk-ı Alâî**, Haz. Mustafa Koç, İstanbul: Klasik
- Oktay, A. S. (2005). **Kınalızâde Ali Efendi ve Ahlâk'ı Alâî**, İz Yayıncılık, İstanbul.

6

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- İslâm ahlâkının bireysel boyutunu reziletler bakımından açıklayabilecek,
- İslâm ahlâkında reziletleri izah edebilecek,
- İslâm ahlâkında reziletler konusunu tasvir edebilecek,
- Ahlâkî hastalıkların sağaltılması/iyileştirilmesi konusunu açıklayabileceksiniz.

Anahtar Kavramlar

- Rezilet
- Zulüm
- Korkaklık, cehalet, iffetsizlik
- Müslüman şahsiyeti
- Ahlâkî hastalıklar ve tedavisi

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Mustafa Çağırıcı'nın **İslâm Düşüncesinde Ahlâk** isimli eserini,
- **TDV İslâm Ansiklopedisi**'nden Ahlâk maddesini
- Kınalızade Ali Çelebi'nin, **Ahlâk-ı Alai** isimli eserini,
- Nasiruddin Tusi'nin, **Seçkinlerin Ahlâkı** isimli eserini,
- Ayşe Sıdika Oktay'ın, **Kınalızâde Ali Efendi ve Ahlâk'ı Alâî** isimli eserini,
- **İmam Gazali'nin** İslâm Ahlâkı isimli eserini okuyunuz.

İslâm Ahlâkının

Bireysel Boyutu 2:

Çirkin Ahlâk (Reziletler)

GİRİŞ

Ahlâk ilminin tanımlarından birinin, “beğenilen güzel fiilleri yapıp, beğenilmeyen fiillerden kaçınmayı sağlayan insanî nefsin eylemlerinden, yapıp etmelerinden ve huylarından bahseden bir ilim olduğunu” ifade etmiştik. Bu bölümde “beğenilmeyen fiiller”i çirkin ahlâk konusu içinde, reziletler bölümü ele alınacaktır. Özellikle reziletler bahsinin klasik İslâm ahlâkı şablonuna uygunluk arz ettiğini, bununla, çirkin/iyi olmayan eylemleri kast ettiğimizi belirtmemiz gerekir.

Sistematik düşünceye geçmeden veya teorik aklın etkinliğini sistemleştirmeden önce İslâm kaynakları, 'başta hadisler olmak üzere diğer kaynaklarda hulk ve ahlâk terimleri kullanılmıştır. Kur'an'da çirkin ahlâk veya rezilet için **dalâlet**, **fisk**, **israf** ve **zulüm** gibi terimleri kullanılmıştır. Konu ile ilgili eserler de bu temel kaynaktan beslenmek suretiyle, faziletler için hüsnü'l-huluk, mehâsinu'l-ahlâk, el-ahlâku'l-hasene, gibi tabirlerin kullanıldığını; kötü huylar ve fena hareketler ya da reziletlerin ise, sûtü'l-huluk, el-ahlâku'z-zemîme, el-ahlâku's-seyyie gibi terimlerle karşılandığını daha önce görmüştük.

Bu bölümde de bir önceki bölümde olduğu gibi meseleleri daha sistematik tasvire elverdiği için filozofların geliştirdiği çerçeveyi kullanmaya devam edeceğiz. Bir önceki bölümde gördüğümüz gibi insan iyiliğe daha yatkın olmakla birlikte, kendisinde bulunan bu yatkınlığı işleyip geliştirmemezse, o zaman ahlaki cihetten –en iyi ihtimalle- eksik kalır. İnsan en şerefli varlık olarak yaratılmış olmakla birlikte, bu şeref ahlâkla mümkün olabilir. Ahlaki cihette kendisini geliştirememiş insan süfli arzuların peşine düşerek, aşağılıklar sınıfında yer alacaktır. İnsan ruh ve bedenden müteşekkildir ve ruh-beden bütünlüğünü kemale erdirerek dindarlığı sağlayacak olan da, nihai olarak ahlaklılıktır. Nitekim Kur'an “nefsini temiz tutan kurtuluşa ermiş, onu kirletense ziyan etmiştir” (Şems/91: 9-10) diyerek tam da bunu beyan etmiştir. Demek oluyor ki bu bölümde, özellikle “nefsin kirletilmesi”nin anlamını ve nasıllığını inceleyeceğiz.

Bu bölümde yine hatırlamamız gereken bazı hususlar vardır: "Şüphesiz ki sen yüce bir ahlâk üzeresin" (Kalem/68: 4) ayeti Peygamber'in ahlâkı gerçekleştirmek üzere var olduğunu; insanlık için de bu bağlamda bir örnek ve ufuk teşkil ettiğini haber vermektedir. Ahlâk kitaplarının başında yer alan hadiste ya da dini anlatan ahlâk bahisli kitapların başlangıcında Hz. Peygamber'in "Ben, ancak güzel ahlâkı tamamlamak üzere gönderildim"

dediğini naklederler. Esasında klasik İslâm ahlâkı kitapları din ve ahlâk arasında doğrudan bir ayrıma girmemiştir. Hatırlayacağımız gibi dindarlık ile ahlaklılık arasında derin bir irtibat olduğunu; bir Müslüman için ahlaklı olmanın dindar olmanın sadece bir alameti olmayıp, ayrılmaz bir parçası olduğuna daha önceki bölümlerde zaman zaman işaret edilmişti. Ayette geçen, “ruhun kirlenmesi” ve “ziyan edenler” ya da “hüsrana uğrayanlar” grubu, ahlaki boyutu ile de düşünülmesi gereken dinin yaşanmaması olarak anlaşmıştır.

İslâm ahlâk ilmine ait kitaplar genel olarak ferdi ahlâk, aile ahlâkı, devlet ahlâkı olarak tasnif edilmiştir. Ancak temel erdemler ve reziletler bu üç tasnifte de belirleyici, omurga işlevini görmüştür. Bir önceki bölümde olduğu gibi bu bölümde de daha çok ferdi (bireysel) ahlâk konusu ile ilgileneceğiz. Çünkü aile, devlet veya toplum ahlâkını iyi ve kötü yönleriyle ortaya koyabilmek bireysel ahlâktan geçmektedir. Toplumun en küçük birimi kişi, en küçük topluluğu da ailedir. Mutlu kişilerden, mutlu toplumlar doğacaktır.

Gazali gibi klasik İslâm dinini kendi içinden okumayı öneren ahlâkçılara göre, ahlâkı izah etmek için insan denen varlığın açıklanması gerekmektedir. Bu bağlamda o ahlâkı, insanın kalp, ruh, nefis ve akıl yetilerini açıklamak suretiyle izah eder. Hukuk da insan doğasını merkeze almakla birlikte daha çok, toplum endekslî normlarını geliştirir. Bu bağlamda insanı merkeze alarak onun yetileri üzerinden bir çözümleme yapalım:

Temel Yetiler/Faziletler/Reziletler/Nefs

TEMEL YETİLER	REZİLETLER BAKIMINDAN	NEFS ÇEŞİDİ
Kalb	Cehalet	Meleki Nefs Ameli Nefs
Ruh	Cehalet	Meleki Nefs/ Ameli Nefs
Nefs	Cehalet	Meleki /Ameli Nefs
Akıl	Cehalet/Zulüm	Meleki Nefs/Ameli Nefs
İrade/Arzu	Ölçsüzlük (İffetsizlik)	HayvaniNefs/Salgırgan Nefs

Ancak burada dikkati çeken nazari bakımdan ahlâk anlayışına geçilmeye başlanmıştır. İfade etmeliyiz ki Gazali, ruh, akıl, nefis ve kalp kavramlarını farklı ve ayrıntıda değişen anlamlarıyla birlikte genellikle akıl anlamında kullanmıştır. İslâm kaynakları üzerinden gerek edebi, gerek tarihi, gerekse de fikhî bakımdan ahlâk konusunu anlatan ilk dönem eserleri, nefis-akıl ve ruh kavramlarını ve güçlerini ayırmadan emir ve yasaklar; salih amel veya günahlar bağlamında izah etmiştir.

Ancak Gazali (tasavvufî bakış/nazari akıl) ve onun gibi düşünen diğer ahlâkçılar akıl, gönül, nefis ve ruh arasında bir temasa ya da özdeşliğe giderken Kur'an'dan beslenmişlerdir. Çünkü Kur'an'da insanın sorumluk alabilmesiyle, onun diğer varlıklardan üstün olduğu ifade edilmiştir. Ne var

ki bu sorumluluğu, yani ahlâkî yükümlüğü üstlenen insanın işinin hiç de kolay olmadığını da açıklamıştır. Böylece sözünü ettiğimiz “zor işe talip olma” durumunu, ahlâkî bakımdan yükümlülük üstlenen insanı Kur’an, “cahil ve zâlim” olarak nitelemiştir (Azhâb/33: 72). Dolayısıyla sadece bu zor işten dolayı değil; insanın doğasında bu kötü huylara da en azından bir meyil bulunduğuna dikkat çekilmektedir. Dahası böylece Kur’an faziletler bakımından hikmet ve adaleti; reziletler açısından da cehalet ve zulmü bir araya getirerek kayıt altına almıştır.

Nitekim Kur’an’da çirkin ahlâk sergileyenleri, mühürlü kalp, akletmeyen akıl, suflî (aşâğılık) nefis ve kirlî ruh ifaderiyle tanımlamıştır. Öte yandan fazileti anlatmak için de yine, yumuşak kalp, akletmek, görmek, temiz ruh ve nefsten bahsetmektedir.

Önceki bölümde faziletleri anlatırken belirttiğimiz gibi, dört temel erdem zıddı rezilet olarak görülebileceği gibi; onların aşırısı ve azlığı da rezilet olarak değerlendirilmektedir. Ancak ifade etmeliyiz ki, hem faziletler konusu hem de reziletler bahsi nazari tartışmanın bir alanını teşkil etmektedir. 8. asırda fâsık kişinin özellikleri veya salih insanın nitelikleri anlatılarak fazilet ve rezilet konusu daha somut, daha hikâyeci bir tarih ve öykü üzerinden sürdürülürken; daha sonra soyut düşüncenin hâkimiyetiyle nazari bir anlatıma dönüşmüştür. Dolayısıyla İslâm düşüncesinin varlık anlayışı, düşünsel ve bilgi bakımından tam olarak nazari bir düzlemde konumlanınca, doğal olarak ahlâk -hatta bilgi nazariyesi de- bu şekilde yapılandırılmıştır. Kısacası insanı insan yaparak diğer mahlûkattan ayıran varlıktan (vasıflardan, niteliklerden) eksiklik bir tür yoksunluk, -yani rezilet- olarak tasvir edilip, anlatılmıştır.

Erdemler bahsinde ifade ettiğimiz gibi varlık-bilgi-değer bütünlüğü konumuzun asıl omurgasını oluşturmaktadır. Bunlardan birinin eksilmesi, diğerlerinin de küçülmesi anlamına gelecektir. Erdem bakımından kusurlu olma, var olma bakımından da bütünlüğü gölgeleyecektir. Dahası bu durumda bilgi bakımından bir kemalden söz etmek mümkün değildir.

Daha önce İslâm ahlâkının bireysel boyutu, faziletler bahsinde ifade ettiğimiz gibi, varlığı yerli yerince görebilme ve hakkı teslim edebilme anlamına gelen adalete (*adl*) en yakın kavram vicdandır. Çünkü o da kendinde bilgi, ahlâk ve varlığı tıpkı adalet gibi birleştirebilmektedir. Vicdan, ilahî iradenin sesini, vecde gelerek duyabilme, varlığı görebilme ve bulabilmedir. Vicdanın, o halde, mevcut olan şeylerle aslı bir irtibatı vardır. Bu irtibat ihtiyar, yani “hayır”, yani iyiyi, varlığa yatkınlık olarak ve varlığa bağlı olmayı işaret ederken, din ile buluşmaktadır. Elbette, dinde ahlâkın en önemli fonksiyonu, çok da masum olmayan insanın hırslarını ve arzularını gemlemektir. Ancak, din gerçekte bunu yaparken, insanı, önce bir kalıplar ve kurallar içinde eğiterek olgunlaştırıyor; sonra faziletler onda bir meleke haline gelince, onun üzerinden kendisine ve diğer insanlara yeni varoluş imkanları açıyor. Yani vücut, vicdan pınarından beslenerek, ahlaki boyutuyla gelişmesini sürdürüyor.

İslâm ontolojisini/varlık kuramını, daha farklı bir ifade ile “Müslüman olarak varolmayı” bütün görkemiyle temsil eden namazın gösteriş olmadığını kanıtlamanın yolunu Kur’an, hissetme ve koruyup gözetme duygusuyla test eder. Yetimi itip kakan, yoksulu doyurmayan namazı, sadece bir gösteriş olabilir (Mâ’ûn/107: 1-7). Burada da tecrübe ve vicdan boyutu ısrarla vurgulanmaktadır. Dahası, eğer namaz orta yolda olmaya bir söz verişse ve benlikten azad olma ise, böyle kişinin kibirlenmemesi, zor durumda olanı

görebilmesi, benlik duvarının erimiş olması gerekir. Dini yalanlayanlar kadar namazdan nasibini alamayanlar da, ameli hayatta kendilerini ele verirler. Özellikle zayıf durumda olup, himayeye açıkça muhtaç olanlar karşısında takınılan tavır, bu yönden önemli bir ölçüttür.

Kısaca insanın faziletleri gerçekleştirmesi reziletlerden de uzak durması ile tamamlanır. Zaten kötülüklerden sıyrılamamış bir insanın iyiliklerde kalıcı olması da zordur. Şimdi reziletlerin veya kötü huyların neler olduğunu ana hatları ile görebiliriz.

INTERNET

<http://www.mumsema.com/guzel-ahlak-sifatlari/102537-faziletler-ve-reziletler.html> adresine başvurabilirsiniz.

İSLÂM AHLÂKINDA REZİLETLERE GENEL BİR BAKIŞ

Bütün iş ve davranışlarımızda orta yolu tutmak fazilet sayılır. Faziletlerin de esasını teşkil eden huylarda aşırılık (ifrat) ve bunlardan yoksunluk (tefrit) rezilet sayılmıştır. Rezilete düşmüş olan insanlar arasında ihtilaf ve çatışma esas iken, fazilet sahibi insanlar arasında daima anlaşma, ülfet ve âhenk görülür. Çünkü orta yol ve dolayısı ile fazilet bir tane iken, bunun bulunmadığı yerde reziletler neredeyse sınırsızdır.

Rezilet özelliklerini kendinde barındıran kişilerin bulunduğu toplulukta fitne ve fesat çıkması oldukça doğaldır. Çünkü toplumlar kişilerin sadece daha büyütülmüş halidir. Aynı şekilde kişiler toplum havuzunda yetişeceği için, toplumun nitelikleri de dolaylı veya doğrudan insanları etkiler.

Bütün faziletler güzel iş ve davranışlardan ibarettir. Bu sebeple İslâm getirdiği prensiplerle Müslümanları faziletli insanlar yapmaya çalışmış böylece onlardan insanlığa örnek ve önder bir topluluk vücûda getirmek istemiştir. Erdemli şehir ve erdemli toplum anlayışının temelinde de bu ahlâk düşüncesi yatmaktadır. Yine erdemsiz toplumlar, rezilet özelliğini haiz yönetici ve bireylerden müteşekkildir.

İslâm dini, insanın hiç bir duygu ve eğilimini yok etmek istememekte; ancak hayatın bütünüyle ölçülü olmasını, ifrat ve tefritten kaçınılması gerektiğini bildirmektedir. Bu sebeple "itidâl" (ölçü sahibi olmak) son derece önemli kabul edilmiştir.

İslâm cömertliği büyük bir fazilet olarak görür. Fakat cömertliğin, daha doğrusu başkalarına vermenin (infak) ve harcamanın fazilet olabilmesi için harcamalarda itidâle uymak şarttır. Aksi takdirde bu bir fazilet olmaktan çıkar. Hatta sorumluluk gerektiren bir rezilet olur. Bunun için harcamalarda orta yol tutulur. Yani ne aşırı bir şekilde, yerli yersiz harcama yapılır. Bu da israftır. Ne de aşırı mal sevgisi ile onu harcamaktan çekinilir. Bu cimriliktir.

Mesela cesaret erdemi kapsamına giren ancak onun bir alt erdemi olarak görülen tevâzu da bir fazilettir. Tevâzu alçak gönüllü olmak demektir. Tevâzuda aşırıya gitmek insanı zillete, aşağılığa sürükler. Tevâzu'dan uzaklaşmak ise insanı kibirli olmaya, benliğimizin bu kötü huy tarafından sarılmasına sebep olur. Şu halde müslüman kişi davranışlarında itidâl (orta yol), fazilet ve güzel huyların, ifrat ve tefrit (aşırılık veya bir şeyin yokluğu) ise rezilet ve kötü huyların çıkmasına sebep olmaktadır.

Daha önce de gördüğümüz gibi İslâm ahlâkçıları, insan ruhunun bazı temel kuvvetlere sahip olduğunu, bu kuvvetlerin akıl, gazab ve şehvetten meydana geldiğini kabul etmişler ve bu üç temel kuvvetin fazilet ve reziletlerin ana kaynağı olduğunu söylemişlerdir. Bu kuvvetlerin ifrat, tefrit ve itidâl noktaları ayrı ayrı ele alınmış ve ifrat ve tefritin reziletin; itidâlin ise faziletin esası olduğunu ifade etmişlerdir.

Temel Erdemler ve Reziletler

TEMEL ERDEMLER	REZİLETLER
Hikmet	Cehalet
Adalet	Zulüm
İffet	İffetsizlik
Cesaret	Korkaklık

Çirkin Ahlâk ya da Reziletler

İslâm ahlâkçıları erdemlerden yola çıkarak reziletleri açıklar, bunun dışında ayrı bir rezilet tarifi vermez. Kınalızâde ve Tusi gibi İslâm ahlâkçıları da bu yaklaşım, aslında kendilerinden önceki ahlâk düşünürlerinin yaklaşımı olup onlara ulaşan gelenekten miras alınmış ve genel olarak farklılıklarla birlikte bu görüşler sürdürülmüştür.

Nitekim Kınalızâde'de diğerlerinde olduğu üzere iki çeşit rezilet kavramı karşımıza çıkmaktadır. Bunlardan biri reziletlerin erdemlerin zıddı olması, diğeri de itidal olan orta derecenin erdem, bunun ifrat ve tefritinin rezilet olmasıdır. Ancak düşünürümüz bu ikisini ustalıkla birleştirmeyi başarmıştır.

Dört temel erdem azlığı veya fazlalığı da rezilet olarak karşımıza çıkmaktadır.

Temel Erdemler/ Fazlalık ve Azlıkları

TEMEL ERDEMLER	AŞIRISI	AZLIĞI
Hikmet	Kurnazlık	Ahmaklık
Adalet	---	---
İffet	Günahkârlık	Şehvet Azlığı
Cesaret	Saldırganlık	Korkaklık

Kınalızâde her erdem zıddı olduğunu kabul etmekle beraber, etraflı bir araştırmadan sonra "her bir faziletin sonsuz sayıda zıddının olması gerekir" düşüncesinin açıkça ortaya çıkacağı kanaatindedir. Çünkü erdem asla fazlalık ve eksiklik tarafına gidilmeyen gerçek orta ve itidaldir. Böylece o, Stoanın zıtlığa dayanan rezilet anlayışından diğer rezilet tanımına geçer. Onda ve

kendinden önceki ahlâkçılarda gördüğümüz bu ikinci rezilet tanımını ortanın erdem, fazlalık ve eksiklik şeklindeki her iki tarafın ise rezilet olduğu düşüncesine dayanır.

Orta ve itidalin duyulur âlemdeki örneği bir dairenin merkezidir. Bu dairenin merkezi gerçek manada orta bir noktadır ve bu dairenin merkezinde iki noktanın gerçek orta olması imkânsızdır. Merkezin dışındaki yerlerde bazısı dairenin içinde bazısı çevresinde sonsuz sayıda başka noktaların olması düşünülebilir. Müellifimiz burada gerçek itidal noktasının bir tane olduğunu ve itidalin dışında başka bir noktanın olmasının düşünülemeyeceğini ifade ederek buna başka bir örnek verir. Bir noktadan diğer noktaya ulaşan doğru çizginin birden başka olması mümkün değildir. Bu çizgi o iki noktanın arasında düşünülen en kısa çizgidir. Hâlbuki o iki nokta arasında sayısız eğri çizgi olabilir. O, bu açıklamalar sonucunda itidalin bir, buna karşılık ifrat ve tefritin sonsuz olmasından hareketle, hak din ve hak yolun bir, dalâletin ise sayısız olduğunu hatırlatır.

Her ne kadar reziletleri açıklarken genel bir bilgi vermek için erdemlerin zıtlıkları rezilet olarak görünse de bu çoğu zaman farklı şekillerde de yorumlanabilmiştir. Önceki ahlâk düşünürleri gibi Kınalızâde'ye göre de gerçekçi olmak gerekirse, erdem itidal ve orta, rezilet ise itidalin dışındaki her iki taraftır.

Daha önce de ifade ettiğimiz gibi fazilet konusunda ortak düşünse de çoğu ahlâkçı, reziletler meselesinde farklı düşünebilmektedir. Özellikle de reziletlerin zıddından erdem veya temel fazilet çıkarmanın yanlışlığının altı çizilmektedir. Örneğin Tûsî'ye göre reziletlerin faziletlerin zıddı olmaması gerekir. Bir şeyin zıddı bir olur, iki olmaz. Çünkü zıt zıdda en yüksek (kemal) derecede uzak ve zıt olmalıdır. Bu kemal derecesindeki uzaklık iki şey ile bir şey arasında olmaz. Mesela siyahın zıddı ancak beyazdır, zira kemal derecede uzaklık ancak bunlar arasında bulunur. Yeşil ve kırmızı siyahın zıddı değildir, çünkü aralarında kemal derecesinde uzaklık yoktur. Bu durumda faziletin ifrat ve tefrit olan iki tarafı fazilete zıt olmaz. Fakat aşırılık rezileti eksiklik reziletine zıt olabilir. Mesela yiğitlik, kemal derecesinde uzak olmadığı için korkaklık ve atılganlığa zıt değildir. Fakat atılganlık korkaklığa zıt olur, zira aralarında kemal derecesinde uzaklık vardır.

Temel erdemlerin bağlı bulunduğu güçleri faziletler bahsinde ifade etmiştik. Kısaca özellikle temel reziletler açısından anımsayacak olursak:

1. Nazari Güç orta/itidal durumunda olmadığına: Cehalet
2. Amelî Güç orta/itidal durumunda olmadığına: Zulüm
3. Gazap Gücü orta/itidal durumunda olmadığına: Korkaklık
4. Şehvet Gücü orta/itidal durumunda olmadığına: Ölçsüzlük

Bu güçlerin ait olduğu nefisleri dikkate alırsak reziletler açısından şöyle bir tablo çıkmaktadır:

Reziletler	Nefs Çeşidi
Cehalet	Melekî nefis
Zulüm	Amelî nefis
Ölçüsüzlük/İffetsizlik	Hayvani nefis
Korkaklık	Saldırgan nefis

Kınalızâde nefis ve itkilerinden bahsederken temyiz, gazab ve şehvet güçlerini temel nefsanî kuvvet olarak alırken; Tûsî ve Devvânî gibi İslâm ahlâkçıları temyiz, def ve cezb kuvvetini kullanarak bunları daha fazla vurgularlar.

1. Nefs-i melekî, melekî nefis: Bu nefis ile reziletler arasındaki ilişki şöyledir: Burada, temyiz ve idrak gücü düşük olursa rezilet olarak cehalet gerçekleşir. Ancak melekî güç, itidal sınırında olup ifrat ve tefrite/eksiklik ve aşırılığa düşülmezse bu huy, hikmettir. Dolayısıyla cehaletin zıddı olarak karşımıza hikmet çıkmaktadır. Bu nefsin aşırı işlemesi, “orta yol”da durulamaması kişide kurnazlığa neden olur. Eksikliği ise ahmaklığı doğurmaktadır.
2. Nefs-i seb’î, yırtıcı veya saldırgan nefis: Makam, üstünlük taslama, başkalarını etki altında bırakma, intikam ve öfke güçleri bu nefse aittir. Yırtıcı/saldırgan güç, orta düzeyde olursa bundan meydana gelen huy şecaat (cesaret) olarak kabul edilir. Böylece saldırganlık huyunun zıttı da cesaret olarak açığa çıkmaktadır. Dahası saldırganlığın altında ise korkaklığın yattığını söyleyebiliriz. Nitekim modern psikoloji de savunma mekanizmalarını tahlil ederken, temel savunma psikolojisinin altında yetersizlik duygusunun olduğunu söyler. A. Maslowda ihtiyaçlar bağlamında kişilik ve kendini gerçekleştirme profilini çıkarırken, özellikle güvenlik gereksinimi temel bir gereksinim olarak görür. Kendini güvende hissetmeyen kişi de zamanla saldırganlık geliştirebilecektir. Hatta böyle bir kişinin kişilik bakımından yükselmesi ve gelişmesi mümkün değildir. İlginçtir ki Maslow’un örnek özne olarak verdiği karakterler, kendini gerçekleştirmiş insan modelleridir. Çünkü böyle olmayan yoksunluk altında ezilen öznelere sağlıklı fiilerin çıkamayacağını söylemektedir. Kendini gerçekleştiren kişilerin aynı zamanda ahlâklı kişiler olması da gözden kaçmamaktadır. Dolayısıyla kişilik bakımdan gelişmişlikle erdem bakımdan kemale erme arasında doğru orantı vardır.
3. Nefs-i behimî, hayvani nefis: Bu nefis kişiyi, lezzetlere sürükleyen; yeme, içme ve cinsel hayat gibi isteklere yönelten bir araçtır. Hayvani nefsin orta olma durumu -aşırılık ve eksiklikten uzak oluşu- iffettir. Pek çok İslâm ahlâkçısı, İslâm ahlâkında iffet ve ölçülülüğü hemen hemen aynı kategoride değerlendirir. Çünkü insan varlığı hayvani özelliklerin üstüne çıktığı zaman insan olmaktadır. Ancak hayvani bir nefis taşıması ve onun da yeteri kadar olması gereğini vurgulamaktadır. Kur’an’da zina hakkındaki vurgunun önemi de burada yatmaktadır. Zira İslâm ölçülük

demektir. Beden üzerinde sınırdan durmama ruhsal bakımdan da küçülmeyi getirecektir.

4. Amelî nefis: Adaleti temel erdem olarak almıştık. Bunun aşırılığında ya da eksikliğinden doğacak bir erdemden ya da erdemsizlikten söz edilmemektedir. Bunun sadece zıttından bahsedilmektedir. O da “adalet” olarak karşılığını bulmuştu. Çünkü nefsi arındırma ve salih amel ya da iyi işlerde bulunma konusunda adalet, adeta bir mimarın orta direği işlevini görmektedir. Dolayısıyla adil olmada teorik akıl ve pratik akıl birlikte iş görmektedir ve amelî nefsin bir itkisi olarak görülmektedir adalet.

Şimdi de modern psikolojinin verileriyle İslâm ahlâkının şablonunu kıyaslayarak, ahlâkın ana işlevinin kişilik gelişimine hizmet etmekte olduğunu takip etmeye çalışalım. Çünkü ahlâki emirlerin işlevi, kişiye bir emir ahlâkından ziyade, bireysel özgürleşmenin ve huzurun ibresini göstermektedir. Bu bağlamda, A. Maslow’un ihtiyaçlar hiyerarşisini dikkate aldığımızda, fizyolojik gereksinimler için hayvani nefsin yeterince doyurulması gerektiğini söyleyebiliriz. Öte yandan, güvenlik, ait olma, sevgi ve saygınlık gereksinimi için melekî, amelî ve saldırgan nefsin birlikte işlevsel olduklarını ifade edebiliriz.

Adalet erdemini tam olarak yerine getirmeyen kişinin, yani amelî nefiste orta yolu bulup varoluşunu bu ibrede gerçekleştirmeyen kişinin, Maslow’un en üst gereksinim olarak gördüğü ve diğer ihtiyaçların giderilmesi durumunda onun da tam olarak varlığından söz edilebileceği “kendini gerçekleştirme” seviyesini yakalayamadığı söylenebilir. Bu nedenle Maslow, “özürlü, gelişmemiş, olgunlaşmamış, sağlıksız, kendi kişiliklerini tayin edememiş, insan ilişkileri çarpık, agresif (saldırgan), provokatör, kompleksli, tutarsız, kaypak süjelere dayalı araştırmaların, özürlü bir psikoloji ve felsefeye temel oluşturacağını” savunmuştur. Tıpkı İslâm ahlâkçılarının adaletsiz bir hâkimin adil kararlar veremeyeceği için, onun da adaleti gerçekleştirmiş olmasını savunmaları gibi. Bunlarda bize varoluş ve kısacası nefisler ve itkileri ya da temel ihtiyaçlar ve kişilik ilişkileri gibi ahlâk ile bireysel gelişim arasında doğrudan bir bağlantı vardır.

Modern kişilik kuramlarının verileri ile İslâm ahlâkının “bütün kişilik” ya da reziletler ahlâki düşüncesini kısaca kıyasladıktan sonra, yukarıda nefisler ve rezilet ilişkisini verdiğimiz şablonumuzda asıl rezilet olarak kabul edilen hasletlerin veya huyların ne anlama geldiklerini görelim:

Cehalet: Genel olarak eşya hakkında bilgi edinme gücüne özgü bir erdem olan hikmet faziletinden yeterince/orta düzeyde pay alamama cehalet rezileti olarak karşımıza çıkmaktadır. Varlık ve ahlâk arasındaki ilişkiye temas ederken değindiğimiz gibi, kişinin bilgi ve hikmet gücü de erdemli olmasında son derece önemlidir. İslâm düşünürleri, ahlâklı olmak için bilebilme yeteneğini kabul eder. Ahmak kişinin ahlâklılığında söz edilemez. Aynı şekilde kurnaz kişinin de erdemli olması mümkün değildir. Bütün bu noksanlıklara reziletler açısından baktığımız zaman karşımıza cehalet çıkmaktadır. Cahil kişi, bir kere, ahlâk ve bilgi arasındaki bağlantıyı baştan kuramayacağı için; bir başka ifadeyle eşya hakkında bilgi edinme gücü noksan olduğundan, onun varlık-bilgi değer bütünlüğünü tesis edebilmesi mümkün değildir.

İslâm ahlâkçıları genellikle hikmetin karşısına cehaleti koymuş olsalar da anlama (fehm) yeteneğinin aşırısını ve eksikliğini de farklı tezahürler içinde ayrıca reziletler olarak değerlendirmektedirler. Ancak bizim burada asıl

dikkat çekmek istediğimiz husus, insanın kendini geliştirememesi ve zamanı yanlış olarak kullanması gerçeğine işaret edilmesidir. Doğuştan getirilen hastalık düzeyindeki kusurlar bir yana bırakılırsa, insanın yeteneklerini doğru olarak değerlendiremediği zaman reziletlerin ortaya çıkacağına işaret edilmektedir.

Bir yeti geliştirilirken diğer erdemlerle paralel işlemeyen bir gelişmişliğin de kötülük olarak zuhur edeceği hatırlatılmaktadır. Mesela zekâ yeteneği, adalet yani pratik aklın ihmal edilmesiyle ileri düzeyde işlerlik kazandırılabilir. Fakat bu durumda kurnazlık olarak ifade edebileceğimiz kötülük yani rezilet zuhur edecektir. Öte yandan ahmaklık durumu, yaratılıştan değil, kötü tercih ve vakti boşa harcamaktan doğar. Bu hal ilim öğrenmekle ve çalışmakla giderilebilir. Ancak ifade etmeliyiz ki, bu reziletin giderilmesinde ilmi öneren âlimler daha önce ifade ettiğimiz gibi, ilim ve ahlâk ilişkisini ima etmektedir. Modern dünyanın en ciddi açmazlarından biri olan bilgi ve değer arasındaki ayırım dikkate alındığında, sözünü ettiğimiz yalıtılmış bilginin derde deva olamayacağı da açıktır.

Bu çağrışımlar bize Yunus Emre'nin akıl ve gönül ahengini de anımsatmaktadır. Zira o, insan denen varlığı bir şehre benzeterek şehrin kalesinin akıl; hazinesinin de gönül olduğunu söylemektedir.

İş bu vücûd bir kal'adur, akıl içinde sultan,

İş bu gönül bir hazînedür, ışık tutmuş bekler anı.

İslâm Ahlâkında faziletler bahsinde belirttiğimiz gibi, sevgi belki de bütün erdemlerin özünde olan bir nüve ve “orta düzeyde olma” durumunun anahtarıdır. Bütün yoksunlukların veya aşırılıkların temelinde sevgi açlığı yatmaktadır. “Bütün bir kişilik” için de bu ahenk ve denge kaçınılmazdır. Çünkü düşünce ve değeri, anlam ve bilgiyi birbirinden ayırmak mümkün değildir. Bu nedenle olmalı ki, tarihte bilinen ilk üniversitenin kurucularından olan Sokrates, üniversiteleri şöyle tanımlar: Akıl ve gönül arasındaki ahengi sağlamayı hedefleyen üniversite, düşünce ile hayatın uyumunu kavrayacak bireyler yetiştirir.

Korkaklık: Üstünlük sağlama güdüsünün orta düzeyde etkinliğini gerçekleştirilememesi sonucu korkaklık meydana gelir. Çoğu zaman bu güdüye öfke gücü denmektedir. Bu güçten kaynaklanan erdeme ise cesaret denilmektedir. Cesaretin zıddı ise korkaklıktır. Öfke gücünün fazla olması halinde kişi saldırgan; eksik olması durumunda ise korkak olacaktır. Gazap/öfke gücünün yeterli derecede orta durumda olması ise cesareti doğuracaktır. Bu erdem olmadığı zaman adaletin gerçekleşmesi mümkün değildir. Mesela Kindî'ye göre, cesaret, yapılması gerekeni yapmak ve ortadan kalkması gerekeni de önlemek için ölümü bile göze alabilmektir. Rezilet durumunu dikkate alırsak, yapılması gerekeni gerçekleştirilememektir korkaklık. Bu durumda normal bir atılımı yerine getiremeyen kişinin “doğru” uğruna canını bile feda edebilmesinden söz etmek mümkün değildir.

Şu halde diyebiliriz ki öfke ya da gazap güdüsü insanî bir itkidir. Ancak bunun da orta düzeyde olması gerekmektedir. Fazlalığı veya eksikliği akıl gücünde noksanlıkları veya yetersizlikleri beraberinde getirmektedir. Öfke durumuna göre çoğu ahlâkçı kişilik tasnifine gidebilmiştir. Çünkü bunu tersinden okuduğumuz zaman akıl gücü hakkında da bir tür tasnife gitmek mümkündür. Yine Yunus Emre'den bir alıntıya yer vererek, zihinlere açıklık getirecek olursak, akıl gidince yerini öfkenin kaplayacağı tespiti dikkati çekmektedir:

Akıl gitti buşu(öfke/kin) geldi akl evini buşu aldı

Sultan buşu (öfke) oldu göstermez oldu cihânı

Diyebiliriz ki akıl küçüldükçe öfke, hırs ve kin büyümekte ve kapkaranlık bir evren içinde kilitli kalmaktayız. Tersinden bakacak olursak akl-ı selim sahibi kişinin de öfke gücü sadece olması gerektiği kadardır; harekete geçirici bir itki dışındaki öfke akla zarar vermektedir.

İffetsizlik/Ölçsüzlük: Bedenin korunması ve geliştirilmesi için gerekli olan şeyleri sağlama, gereksiz olanlara da ilgisiz kalma erdemine iffet dediğimizi anımsarsak; iffetsizlik ise bir tür ölçsüzlüktür. Bundan daha çok beden zarar görecektir. Zira ya şehvet eksikliği ya da şehvet hastalığı şeklinde aşırı arzu düşkünlüğü hâsıl olacaktır. Her iki rezilet de bedene zarar verecektir. Beden ve ruh arasındaki dengeyi göz önüne getirecek olursak, bu durumda, bedenden sadır olan bir kötülüğün ruhu da gölgelemesi çok tabii bir durumdur. Bu erdem, şehvet güdüsüne bağlıdır. Fazlalığında günahkârlık, azlığında ise şehvet eksikliği olmaktadır. Varlık ve ahlâk arasındaki organik bütünlük bize bedenine zarar verenin varlık bütünlüğünü tesis edemeyeceğini söyler. Dahası böyle bir kişi aklına da zarar vermeye başlayacaktır. Dolayısıyla hikmet erdemi de gölgelenecektir; başka türlü söylersek, adaleti tesis edemeyen aynı zamanda cahil kategorisine de girmeye başlayacaktır.

Zulüm: Zâlim, adalet erdemini gerçekleştiremeyen kişidir. Adalet erdemine bütün aşırılıkların ortası ve genel olarak rezilet demek olan aşırılıklardan kurtulmayı sağlayan bir erdem olduğu için bütün erdemlerin en tam olanı ve adeta ortak olanıdır demiştik. Bunu için “adalet” ve “vahdet” kavramı arasındaki bağlantıya işaret etmektedir. İşte zulüm ile kesret/parçalanma veya bütünlüğü kaybetme arasında da yakın bir ilişki vardır. Çünkü varlıkta birlik yetkinliği ve tamlığı dolayısıyla erdemi; çokluk, başkalık ve kargaşa ise istikrarsızlık, eksiklik, dolayısıyla rezileti en doğru ifadeyle zulmü gösterir. Diğer erdemleri kişi, yerine şu ya da bu şekilde getirirse dahi adaleti ifa etmeyebilir Böyle olursa onun kemalinden söz etmek mümkün değildir. Adalet bütün eğilimlerde tam orta yolu bulmaktır; ancak diğer faziletler gerçekleşirse, ortaya çıkar. Yani adaleti gerçekleştiren kişi diğer erdemleri de yerine getirdiği için erdemli kişi sayılır. Amaç da saadeti ele geçirmek yani mutlu olmaktır. Zalim kişi hem kendine hem de çevresine zulmeder. Böyle bir kişi, diğer erdemleri yerine getirirse bile onun reziletlerden uzak olduğunu söylemek mümkün değildir.

SIRA SİZDE

1

İslâm düşüncesinin temel yapısını dikkate alacak olursak, reziletlerden hangisi bütün diğer reziletlerin de bir bakıma özetidir?

Ahlâkî Hastalıklar

İslâm ahlâkçıları ruhanî hastalıkların rezilet olduğunu belirtir. Dolayısıyla onlara hastalık gözüyle bakarlar. Genellikle ahlâkçılar basit hastalıkların altında bu hastalıkların birbirleri ile birleşip karışmasından başka hastalıkların meydana geldiğini belirtirler. Sayılamayacak kadar çok olan bu hastalıkların kaynağı bu yalın, birleşmemiş hastalıklardır. Dolayısıyla basit hastalıklar anlaşılınca diğerleri de kolayca anlaşılabilir.

Basit Hastalıklar

1) Temyiz Gücünün Hastalıkları

(a) **Fazlalık yönünde:** Temyiz gücünün ifratı nazarî hikmet veya amelî hikmette meydana gelmesine göre ikiye ayrılır.

(1) Nazarî hikmette aşırılık iki kısımdır.

(1a). Araştırmada sınırı aşır tartışma ve anlatmada mübalağa etmek. Kınalızâde bunun inceden inceye araştırma olmadığını düşünmektedir.

(1b). Soyut konularda duyularla hükmetmek. Bu şeytana itaat, vehim, akıl ve düşüncenin atıl kalmasından doğar.

(2) Amelî hikmette meydana gelen fazlalık tümelerde ve tikelerde olmak üzere ikiye ayrılır.

(2a) Amelî hikmetteki fazlalık, tikelerde meydana gelirse ona hilekârlık, kurnazlık ve kötülük denir.

(2b) Amelî hikmetteki fazlalık; tümelerde meydana gelirse ona dehâ denir.

(b) **Eksiklik yönünde:** Temyiz gücünün eksikliği de nazarî ve amelî hikmette olana göre ikiye ayrılır.

(1) Nazarî hikmetteki eksiklik, düşüncenin gerekli olan dereceden eksik olmasıdır. Buna dar kafalılık denilir.

(2) Amelî hikmette olan eksikliğe eblehlik veya bölülük denilir.

2) Öfke Gücünün Hastalıkları

(a) **Fazlalık yönünde:** Aşırı kızgınlık, intikam ve yersiz hiddettir; yırtıcı hayvanlar ve haşaratlar gibi akıl ve dinin ölçülerini aşır insanlara ve hayvanlara eziyet etmeye teşebbüs etmektir.

(b) **Eksiklik yönünde:** Gayretsiz, korkak ve yüreksiz olduğu için işlerinin idaresinin bozulmasıdır.

3) Arzu Gücünün Hastalıkları

(a) **Fazlalık yönünde:** Yeme, içme ve cinsel birleşme konularında son derece hırslı ve kötülük içinde olmak; böylece aklın ve dinin ölçülerini aşmak, itidal sınırının dışına yönelmektir.

(b) **Eksiklik yönünde:** Yaşamak için gerekli olanları kazanma ve helal lokmayı isteme konusunda sebepsiz yere tembellik yapmak, neslin bekası ve ümmetin çoğalmasını sağlayan çabalardan gereksiz yere uzak durmak veya vazgeçmektir.

Bileşik Hastalıklar

1) Temyiz Gücünün Hastalıkları

(a) **Fazlalık yönünde:** Şaşkınlık (hayret),

(b) **Eksiklik yönünde:** Basit cahillik

2) Öfke Gücünün Hastalıkları

(a) Fazlalık yönünde: Öfke

(b) Eksiklik yönünde: Korkaklık

3) Arzu Gücünün Hastalıkları

(a) Fazlalık yönünde: Arzunun fazlalığı (şehvet hastalığı)

(b) Eksiklik yönünde: Tembellik

Üzüntü

Kıskançlık

SIRA SİZDE

Amelî hikmetteki fazlalık; tümelerde meydana gelirse ona ne isim verilir?

Ahlâkî Hastalıkların İyileştirilmesinde Genel İlkeler

İslâm ahlâkçıları, aralarında farklılıklar olmasına rağmen, genel olarak önce hastalıkların sebeplerini, sonra hastalıkları daha sonrada tek tek bunların tedavi metotlarını açıklar. Biz sadece genel tedavi prensiplerinden söz etmek istiyoruz.

Ahlâkçılar cismani ve ruhani tıp arasında ayrım yaptıktan sonra, reziletler konusunun ruhani hekimliğin konusu olduğuna dikkat çekerler. Hastalıkları tedavi etmede öncelikle hastalığın cinsinin ve her cinsin sebebi ve alametinin bilinmesi, her hastalığın nasıl tedavi edileceğinin ve hastalığın sebebinin ne ile yok edileceğinin açıklanması bir kanundur.

Ahlâkî hastalıkların meydana gelme sebebi beden ve nefistir. Beden ile ruh arasında son derece kuvvetli bir bağ vardır. Bu bağın kuvvetli olması dolayısıyla ruh ve beden arasındaki etkilenme hastalıklar konusunda da söz konusudur. Ruh, öfkelenildiği zaman bedenın kızarması ve ateşinin yükselmesi; ruh aşık olduğunda bedenın sararması ve aşığını gördüğünde istemeden bedenın titremesi bu etkilere örnek verilebilir.

Bedensel hastalıklar, bedensel tıp ile tedavi edildiği gibi nefsten ve nefsin alışkanlıklarından kaynaklanan hastalıklar da ahlâk ilmi yani ruhanî tıp ile tedavi edilmelidir.

Güzel fiilleri deneyime katmak ve övgü yani onaysızlık durumunu gidermek suretiyle nefsi güçlendirmek ve kötü huyu terk ettirmek reziletlerden kurtulmanın ilk basamağıdır. Nefsinin kötü ahlâktan kaçınması için, beğenilmeyen huy ve kötü fiillerden uzak durulması gerekir. Ruhun bir bakıma alışkanlık veya meleke kazanması için doğru eyleme nefis alıştırmalıdır.

İslâm ahlâkçıları, nefse yerleşmiş giderilmesi çok zor olan reziletleri, zıddı olan rezileti kullanarak gidermeyi böylece de orta yolu bulmanın imkânını aralamayı önerir. Örneğin cimrilik reziletini yok etmek için zıddı olan israf reziletini kullanma sayesinde bir tür normalleşme sağlanabilir. Tıpkı tıpta bir zehrin panzehrinin olması gibi. Ancak bu sadece yerleşmiş olan bir alışkanlığı adeta sarsıp kımıldatmak içindir. Zira zıttı olan reziletin de yerleşik bir adet haline gelmesi mümkündür. Bu bakımdan dikkat gerektiren bir alıştırma sürecidir.

Bütün bu açıklamalar bir yana, faziletler konusunu anlatırken temel erdem veya “orta erdem” olarak adaletin önemini belirtmiştik. Adalet erdemi ile de “tevhid” arasındaki bağlantıya temas etmiştik. Bu bağlamda ibadetin önemine de işaret etmiştik. Reziletlerin tedavisinde de bu yol haritası kılavuz olabilir. Bir kere adaletin zıddı olan zulüm parçalanmışlık ve ruhun küçülmesi, dahası sınırların ihlal olmasıdır. Odaklanmanın kaybedilmesi adaletin ibresinin yitirilmesidir. İlk, odaklanmayı sağlamak için farkındalık kazanımı önemlidir. Ruhun itki güçlerinin sağaltılması için tedbirler alınmalıdır. Mesela şehvet hastalığında sınırı bulmada yeme içme konusunda da sınırlar konulmalıdır. İnsanın kendini fark etmesinde ritüeller ve ibadetler odaklanma görevi görebilir. Dahası insanın varlık hiyerarşisindeki kendi yerini görmesi, en şerefli varlık olduğunu idrak edebilmesi kelimenin tam anlamıyla adalettir. İbadetlerin maksadı da bu farkındalığı kazandırmaktır. Bunun için olmalı ki, ihtida olaylarında (din değiştirme/İslâm’a girme) eskiden reziletler içinde olan kişi, zamanla sınırı bulmaya başlamaktadır. Çünkü bedene ruh hayat verdiği gibi, ruha da iman hayat verir. Bu ışığın ve güvenin uyandırılması gerekmektedir. Işık uyanınca karanlık ortadan kalkmaya başlar.

SIRA SİZDE

3

Ahlâkî hastalıkların iyileşmesinin mümkün olup olmadığını yazınız. Eğer cevabınız olumluysa nasıl ve ne şekilde gerçekleşeceğini anlatınız.

Özet

Dört temel erdem zıddı rezilet olarak görülebileceği gibi; onların aşırısı ve azlığı da rezilet olarak değerlendirilmektedir. Böylece asıl varlık, tam olana yani esasa verilmektedir. Varlıktan eksiklik bir tür yoksunluk yani rezilet olarak karşımıza çıkmaktadır. Ancak bazı İslâm ahlâkçıları faziletlerin zıddının değil de, onların eksikliği ve aşırılığının rezilet olarak değerlendirilmesi gerektiğini ileri sürerler.

Rezilet sahibi kişilerin bulunduğu toplulukta fitne ve fesat çıkar. Bütün faziletler güzel iş ve davranışlardan ibarettir. Bu sebeple İslâm getirdiği prensiplerle Müslümanları faziletli insanlar yapmaya çalışmış böylece onlardan insanlığa örnek ve önder bir topluluk vücûda getirmek istemiştir. Erdemli şehir ve erdemli toplum anlayışının temelinde de bu ahlâk düşüncesi yatmaktadır. Yine erdemsiz toplumlar, rezilet özelliğini haiz yönetici ve bireylerden müteşekkildir.

Bedensel hastalıklar bedensel tıp ile tedavi edildiği gibi nefisten ve nefsin alışkanlıklarından kaynaklanan hastalıklar da ahlâk ilmi yani ruhanî tıp ile tedavi edilmelidir.

Adalet erdemi ile “tevhid” ve ibadetler arasındaki ilişki reziletlerin tedavisi konusunda da ipucu verebilir. İman ruhun aydınlanması için en önemli ışıktır. İbadetler de sınırları bulmada, orta yolu tesis etmede, kısaca adaleti gerçekleştirmede en önemli kılavuzdur.

Kendimizi Sınayalım

1. Aşağıdakilerden hangisi İslâm ahlâkında reziletlerden biri değildir?

- Korkaklık
- Şehvet azlığı

- c. Öfke
- d. Mutsuzluk
- e. Cehalet
2. Aşağıdakilerden hangisi İslâm ahlâkında şaşkınlık reziletinin ait olduğu nefsi yetenektir?
- a. Temyiz gücü
- b. Öfke motivasyonu
- c. Ameli hikmet
- d. Saldırganlık gücü
- e. Dikkatini verme gücü
3. İslâm ahlâkında cehalet rezileti hangi insanî nefsin emrindedir?
- a. Bilme motivasyonu
- b. Nazarî nefis
- c. Temel içgüdü
- d. Ameli nefis
- e. Gazap gücü
4. İslâm ahlâkında reziletlerin iyileştirilmesinde onay mekanizmasının önemli olması hangi insanî fiil ile bu gerçekleştirilebilir?
- a. Sevgi
- b. Adalet
- c. Yoksunluk
- d. Saadet
- e. İbadet
5. Yunus Emre aklın düşmanı olarak hangi rezileti görmektedir?
- a. Öfke
- b. Gurur
- c. Ahmaklık
- d. Kurnazlık
- e. Riyakârlık

Kendimizi Sınyalım Yanıt Anahtarı

1. d Yanıtınız doğru değilse, “İslâm Ahlâkında Reziletler ” konusunu yeniden okuyunuz.
2. a Yanıtınız doğru değilse, “Ahlâkî Hastalıklar” konusunu yeniden okuyunuz.
3. b Yanıtınız doğru değilse, “Çirkin Ahlâk veya Reziletler” konusunu yeniden okuyunuz.
4. a Yanıtınız doğru değilse, “Ahlâkî Hastalıkların İyileştirilmesinde Genel İlkeler” bahsini yeniden okuyunuz.
5. a Yanıtınız farklıysa “Cehalet” konusunu yeniden okuyunuz

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Zulüm ile kesret/parçalanma veya bütünlüğü kaybetme arasında yakın bir ilişki vardır; tıpkı adaletin bütünlüğü temsil etmesi gibi. Çünkü varlıkta birlik yetkinliği ve tamlığı dolayısıyla erdemi; çokluk, başkalık ve kargaşa ise istikrarsızlık, eksiklik, dolayısıyla rezileti en doğru ifadeyle zulmü gösterir. Diğer erdemleri kişi yerine şu ya da bu şekilde getirse dahi adaleti ifa etmeyebilir. Böyle olursa onun kemalinden söz etmek mümkün değildir. Oysa adaleti gerçekleştiren kişi diğer erdemleri de yerine getirdiği için erdemli kişi sayılır. Amaç da saadeti ele geçirmek yani mutlu olmaktır. Zalim kişi hem kendine hem de çevresine zulmeder. Böyle bir kişi, diğer erdemleri yerine getirse bile onun reziletlerden uzak olduğunu söylemek mümkün değildir.

Sıra Sizde 2

Dehâ

Sıra Sizde 3

İslâm ahlâkçıları, genel olarak önce hastalıkların sebeplerini, sonra hastalıkları daha sonrada tek tek bunların tedavi metotlarını açıklar.

Güzel fiilleri deneyime katmak ve övgü yani onaysızlık durumunu gidermek suretiyle nefsi güçlendirmek ve kötü huyu terk ettirmek, reziletlerden kurtulmanın ilk basamağıdır. İslâm ahlâkçıları, nefse yerleşmiş giderilmesi çok zor olan reziletleri, zıddı olan rezileti kullanarak gidermeyi böylece de orta yolu bulmanın imkânını aralamayı önerir.

Adalet, tevdid, iman ve ibadette varoluşu yeniden güncelleyeceği için, adeta ruha yeni bir format atacağından reziletlerin tedavisinde eksene alınması gerekir.

Yararlanılan Kaynaklar

Asad, T. (2003) **Formations of the Secular, Christianity, Islam, Modernity** Stanford University Press, Stanford& California.

- Çınar, A. (2006). "Modern Zamanların Değer Arayışı: Varlık-Bilgi-Değer Birliğinin Önemi" **Değerler Eğitimi Dergisi**, İstanbul, 2006, Sayı 11.
- Çınar, A. (2009). **Sosyolojik ve Antropolojik Açından Dine Bakış**, Emin Yayınları, Bursa.
- Çınar, Aliye (2010). **Ahlâk, Hukuk ve Din**, Modern Çağda Ahlâk Sempozyumu, Konya.
- Davutoğlu, A. (1996). "İslâm Düşünce Geleneğinin Temelleri, Oluşum Süreci ve Yeniden Yorumlanması", **Dîvân: İlmî Araştırmalar Dergisi**, İstanbul: Bilim ve Sanat Vakfı.
- Gazali, (1986). *Mîzân el-'Amel*, (nşr. Süleyman Selimel-Bevvab) Beyrut.
- Kınalızade Ali Çelebi, (2007) **Ahlâk-ı Alai**, Klasik Yayınları, Çev. Mustafa Koç, İstanbul.
- Oktay, A. S. (2005) **Kınalızâde Ali Efendi ve Ahlâk'ı Alâî**, İz Yayıncılık, İstanbul.

7

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Aile yuvasının kurulmasında dikkate alınması gereken ilkeleri tanımlayabilecek,
- Evliliğin ve bir aile ortamında yaşamının, insan için fitrî bir ihtiyaç olduğunu saptayacak,
- Ailenin, ahlâkî değerlerin öğrenildiği ve uygulandığı bir eğitim yuvası olduğunu açıklayabilecek,
- Aile bireylerinin birbirine karşı olan görev ve sorumluluklarını değerlendirebileceksiniz.

Anahtar Kavramlar

- Eş seçimi
- Evlilik
- Aile ahlâkı
- Ana-baba hakkı

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- İlmihal II'deki Aile Hayatı bölümünü inceleyiniz.
- Mustafa Çağrıcı'nın Anahatlarıyla İslâm Ahlâkı adlı kitabındaki Aile Ahlâkı bölümünü,
- Recep Kılıç'ın İnsan ve Ahlâk adlı kitabında Aile İçinde İnsan bölümünü okuyunuz.

Aile Ahlâkı

GİRİŞ

Aile en küçük sosyal kurumdur. Ailenin temeli evlilik ile atılır. Evlenmek ve bir aile yuvası kurmak, insanın fitrî bir ihtiyacıdır. Hayvanlar bile çoğunlukla bir aile ortamında doğar, yaşamını aile ortamında daha rahat bir şekilde sürdürür.

Sağlıklı, huzurlu ve mutlu bir aile için evlilikte doğru eş seçimi son derece önemlidir. Dinimiz de evlenmeyi ve mutlu bir yuva kurmayı, hayırlı evlat yetiştirmeyi teşvik etmiştir. İnsan neslinin sağlıklı ve temiz bir şekilde devam etmesi, ancak evlilik sayesinde mümkün olabilir. Evlilik, insanın dinini ve namusunu korumada adeta bir kalkan görevi görür. Evlilikten amaç, sadece cinsel arzuların tatmini değil, hayırlı nesil yetiştirmek ve Allah'a yaklaşmaktır. Kur'an-ı Kerim evliliğin de amacının "takvâ" olduğunu ifade eder.

Aile ortamı, ahlâkî değerlerin öğrenildiği ve yaşandığı, nesilden nesile aktarıldığı bir mektep gibidir. Aile, bireyleri, yaşlılarıyla geçmişe bağlar, gençleri ve çocuklarıyla da geleceğe hazırlar. Ailede kuşaktan kuşağa bilgi ve tecrübe aktarımı her daim yaşanır. Bu açıdan aile önemli bir eğitim yuvasıdır. Ailede vatanına, milletine ve dinine hayırlı olacak evlat yetiştirmek dinî ve millî bir görevdir.

Ailenin üzerine kurulduğu ve sağlıklı bir şekilde devamını borçlu olduğu birtakım ahlâk değerleri vardır. Ailedeki birlik ve beraberliğin, huzur ve mutluluğun kaynağı bu değerlerdir. Bunlar karşılıklı sevgi-saygı ve hoşgörü, fedâkarlık, paylaşım, namus ve iffet, sadâkat ve vefâ, sorumluluk bilinci, samimiyet ve iyi niyet... vb. değerlerdir.

Aileyi oluşturan bireylerin birbirine karşı birtakım görev ve sorumlulukları vardır. Bunlar, dinimizin ve ahlâkın yüklediği görev ve sorumluluklardır. Bu sorumluluklar yerine getirildiği sürece, o aile huzurlu ve mutlu bir aile olur ve topluma iyi bireyler yetiştirmeye devam eder. Bu bakımdan, ailede eşlerin birbirine karşı görevleri; anne-babanın, çocuklarına karşı; çocukların da anne-babaya karşı ve kardeşlerin birbirine karşı görev ve sorumlulukları son derece önemlidir.

İslâm ahlâkında ailenin önemi, aile değerleri, anaya-babaya karşı görevlerimiz hakkında <http://www.idealailaile.net/merhamet.html>; çocuklara karşı görevlerimiz hakkında daha fazla bilgi için

www.ditib.de/muensterataselik/vaazlar2/cocuklara_karsi_gorevlerimiz.doc web adresine başvurabilirsiniz.

1. AİLE YUVASININ KURULMASI

a. Eş Seçimi ve Evlilik

Aile yuvası evlilik ile kurulur. Ailenin temeli evlilikle atılır. Bundan dolayı evlilik son derece önemli ve ciddî bir olaydır. Kişinin nasıl bir aile yuvası kurmak istediği, nasıl bir evlilik yapmak istediğiyle ya da nasıl bir eş aradığıyla yakından ilişkilidir. O halde evlilikte *doğru eş seçimi* büyük bir önem arz eder.

İnsan neslinin sağlıklı ve helâl bir şekilde devamı, ancak evlilik kurumu ile mümkün olur. Aksi halde soyu-sopu belli olmayan, bozuk bir nesil ortaya çıkar.

Aile hayatının doğru bir biçimde kurulmasının, sonra da sağlıklı, huzurlu ve mutlu bir şekilde devam etmesinin temel şartlarından biri, öncelikle eş seçiminin doğru ve isabetli yapılmış olmasıdır. Bir Çin atasözü; “evlenirken gözlerini dört açarsan, evlendikten sonra ikisini kapatabilirsin” der. İnsanın, müstakbel eşini seçerken, doğacak çocuklarının annesini ya da babasını belirlerken elbet birtakım ölçüleri olmalıdır. Detaylara inildiğinde, bu ölçülerin kişilere göre farklılık göstermesi son derece doğaldır. Ancak, Müslüman bir toplumda yaşayan bireyler, Hz. Peygamber’in bu konuda söylediklerine kulak verdiği takdirde, genel birtakım ilkeler belirlemek kolaylaşır. Peygamberimiz, evlenecek olan şahıslara evlenecekleri adaylarda zenginlik, asalet ve güzelliğinden önce, ahlak güzelliği ve dindarlık aramalarını tavsiye etmiştir. (Buhârî, “Nikâh”, 16)

Maddî zenginlik, asalet ve güzellik elbet önemli niteliklerdir. Ama bunlara sahip olan bir şahısta eğer dindarlık ve ahlâk güzelliği yoksa, bu artılar kolaylıkla eksiye dönüşebilir. Güzel ahlâktan yoksun bir eş, sürekli bu artılarıyla; zenginliği, asaleti ya da güzelliği ile övünerek eşini küçümseyip hor görebilir. Bu da ailede dengeyi bozar, huzur ve mutluluğu zedeler. Ayrıca bu üç nitelik, geliş geçici olan şeylerdir. Oysa huy ve ahlâk güzelliği, hiçbir zaman tükenmeyecek, ömrümüz boyunca işimize yarayacak, huzur ve mutluluğumuzun kaynağı olacak, sonsuz bir hazinedir. Zaten insanı “insan” yapan ve ona erdem kazandıran şey, *güzel ahlâktır*. Bunun için Hz. Peygamber ısrarlı bir uyarı ile “sen dindarını (ve ahlâkı güzel olanı) tercih et!” buyurmuştur.

Geleneklerimize göre, evlenecek çağıdaki iki genç birbirine gönül verdiklerinde (ya da görücü usûlü ile görüşüp) anlaşabileceklerine kanaat getirdikten sonra, ailelerin büyükleri konudan haberdar edilip *kız istemeye* gidilir. Kız verilince *nişan* yapılarak tarafların sevinci ifade edilir ve aralarındaki bağ biraz daha güçlenir. Dinimize göre, bir erkek bir kıza tâlip olduğunda, o sonuçlanmadan o kıza başka birinin tâlip olması doğru değildir.

Nişan ve düğün törenleri şekil olarak yöreden yöreye, ulustan ulusa değişebilir. Önemli olan, ahlâka ve dinin özüne aykırı düşecek uygulamalardan kaçınmaktır.

Nişanlılık, tarafların birbirini daha iyi tanımalarına yönelik, evliliğe hazırlık dönemidir. Bu dönemde nişanlılar evli gibi yaşayamazlar. Aralarında dinî nikâh kıyılması da doğru değildir. Nişanlı iken ayrılmaları durumunda bu nikâh, dinî ve ahlâkî problemlere neden olur. Doğrusu; dinî nikâhın, resmî nikâhtan sonra yapılmasıdır. Ülkemizde de uygulama bu yödedir.

Bu bağlamda, birbirini seven gençlerin, nişanlılık döneminde ya da daha öncesinde, cadde ve parklarda ya da toplu taşıma araçlarında zaman zaman dikkati çeken, edebe uygun düşmeyen yakın temas görüntülerinin din ve ahlâkla, toplumumuzun gelenekleriyle bağdaşmadığını belirtmeliyiz. Son yıllarda yayılma eğilimi gösteren flört de böyledir. Bir süre flört hayatı yaşadktan sonra “senden hoşlanmadım” diyerek kenara itilen -kız ya da erkek- bir gencin kırılan onurunu ve yıkılan hayallerini onarmak kolay değildir. Bu, olayın psikolojik boyutudur. Dinî ve ahlâkî açıdan ise; flörtün günah oluşunun nedeni, tarafların gönül eğlendirmek amacıyla bir araya gelmeleri, tenha yerlerde gizlice buluşup birbirlerini, yararlanılacak cinsel bir obje gibi görmeleri, bu tavırlarıyla toplumda ahlâkî açıdan kötü örnek olmalarıdır. Ciddî bir niyetle, evlenmek amacıyla, birbirini anlayıp tanımaya yönelik olarak ve mahremiyet sınırları gözetilerek kurulan ilişkiler ise, gençlik döneminin yadırganamayacak doğal ilişkileridir.

Evlilikte tarafların birbirine denk olması, geçimi kolaylaştıran başka bir unsurdur. *Denklik* deyince ise, tarafların; servet, asalet, kültür düzeyi, din-ahlâk anlayışları ve yaşantıları itibariyle denk olmaları akla gelir. Toplumumuzda, belli bir anlayış düzeyine ulaşmış olan aileler, evlilik söz konusu olduğunda, bu anlamdaki denklige de dikkat ederler. Peygamberimiz de evlilik konusunda evlenecek olanların birbirine denk olmalarını tavsiye etmiştir (Tirmizî, “Mevâkîf”, 13; Ahmed b. Hanbel, Müsned I, 105)

b. Evliliğin ve Aile Ortamının Fitrî Bir İhtiyaç Oluşu

Evlilik, evlenmelerine herhangi bir engel bulunmayan bir erkek ile kadının kendi iradeleriyle, birlikte yaşamalarına imkân veren ve onlara karşılıklı bazi hak ve sorumluluklar yükleyen bir *sözleşme*dir.

Evlilik her şeyden önce insanın doğal ve biyolojik bir ihtiyacıdır. Dine, ahlâka, toplumun örf ve âdetlerine uygun olan; bu ihtiyacın, zamanı gelince meşrû bir biçimde karşılanmasıdır.

Klâsik ahlâk kitaplarımızda insan nefsinin üç gücünden bahsedilir: *Arzu* (şehvet), *öfke* (gadap) ve *düşünme* gücü.

Arzu gücü, insandaki yeme-içme arzusu ve cinsel arzunun kaynağıdır. Bedenî varlığımızın ve neslimizin devamı bu güce bağlı arzularımız sayesinde gerçekleşir.

Öfke gücü ise, manevî varlığımızı; kişiliğimizi, karakterimizi, değerlerimizi, kutsal bildiğimiz şeyleri korumaya yönelik olan güçtür. Biri dinimize, vatanımıza, namusumuza ve kutsal bildiğimiz şeylere saldırmaya yeltendiği zaman, haklı olarak ona kızar ve uygun cevabı vererek kişiliğimizi ve değerlerimizi koruruz.

Düşünme gücü ise, insana özgü olan ve diğer iki gücü de kontrolü altına alması gereken güçtür. İnsan akıllı bir varlıktır ve onun akli yeteneği bütün kararlarında ve yapıp etmelerinde etkilidir. Bundan dolayı biz arzularımızı ne zaman, nerede, nasıl ve ne kadar yerine getireceğimize, ortada kızmamız gereken bir durum varsa; kime ne zaman, ne kadar ve nasıl kızacağımıza aklımız ile karar veririz. Bir hadîs-i şerifte ifade edildiği gibi, asıl güçlü insan, öfkelenildiğinde kendine hâkim olabilir. (Buhârî, “Edeb”, 76; Müslim, “Birr”, 107, 108) Bundan dolayı, aklımızı arzularımızın ve öfkelerimizin önünde tutabiliyorsak, ahlâkî anlamda dengeyi yakalayabilmiş demektir. Aksi halde, ahlâkî birtakım problemleri yaşamamız kaçınılmaz olur.

Bu dengeyi yakalayabilmek, kuracağımız aile yuvasında, bu yuvanın sağlıklı bir şekilde devamında, hatta hayatımız boyunca bütün ilişkilerimizde son derece önemlidir. Allahu Teala insanı insan neslinin devamı için bazı biyolojik donanımlara sahip olarak yaratmıştır. Bunların en önemlilerinden birisi de karşı cinse karşı duyulan arzudur. Ancak, nasıl yemenin-içmenin bile birtakım sınırları ve kuralları varsa, bu sınır ve kurallara uyulmadığı takdirde, bazı problemlerinin yaşanması kaçınılmaz ise, insanın cinsel hayatını yaşamasının da birtakım sınırları ve şartları vardır. Bu sınırlara ve şartlara uyulmadığı takdirde, ahlâkî ve toplumsal bazı problemlerin yaşanması kaçınılmaz olur.

Dinimize göre insan cinsel hayatını ancak evlilik kurumu içerisinde yaşayabilir. Hem insanın cinsel manada tabii ihtiyaçlarını karşılayabilmesi, hem de neslini devam ettirebilmesinin meşru zemini, evlilik yoluyla kurulan aile hayatıdır. Bunun için dinimizde evlilik insanın tabii bir ihtiyacı olarak görülmüştür. Kur'an-ı Kerim'de Müslümanların evliliği kolaylaştırması tavsiye edilir. Şöyle ki:

“Aranızdaki bekârları, kölelerinizden ve cariyelerinizden elverişli olanları evlendirin. Eğer bunlar fakir iseler, Allah kendi lütfu ile onları zenginleştirir. Allah (lütfu) geniş olan ve (her şeyi) bilendir.” (Nûr/24: 32) buyrulur. Gerçekte, evlendiklerinde pek maddî varlığı olmayan birçok çiftin, birkaç yıl sonra maddî anlamda rahatladıklarını görürüz. Ama en büyük zenginliğin, birbirini seven iki insanın duygu ve düşüncelerini birleştirerek oluşturdukları “gönül zenginliği” olduğunu düşündüğümüzde, iki tarafın da evlilik ile kazandıkları yeni sosyal çevreyi (çevre genişlemesini) de buna eklediğimizde, ayette geçen zenginlikteki anlam boyutlarını biraz daha iyi kavramış oluruz. Yani "gönül zenginliği" evlenenlerin karşısına bir nevi "imkân zenginliği" olarak çıkar.

İnsan, tabiatı gereği sıcak bir aile yuvası kurup huzurlu ve mutlu olmak ister. “Kaynaşmanız için size kendi (cinsi)nizden eşler yaratıp aranızda sevgi ve merhamet peydâ etmesi de, O'nun (varlığının) delillerindendir.” (Rûm /30: 21) ayeti de ifade etmektedir ki, evlilikten amaç, eşlerin birbiri aracılığıyla huzur ve mutluluğa ulaşmasıdır. Bu huzur ve mutluluğun da, eşler arasındaki sevgi, şefkat ve merhamet duygularının da kaynağı, Allah'tır. Bu huzur ve mutluluk, sevgi ve şefkat, Allah'ın büyüklüğünün, O'nun engin rahmetinin delillerindendir.

Evlilikle gerçekleştirilen aile ortamı, insanın, yaratılışı gereği ihtiyaç duyduğu bir ortamdır: İnsan bir aile içinde doğar, beslenip büyümesi ve gelişmesi bir aile içinde olur. Çocuk, sevgi ve şefkati, paylaşmayı, yardımlaşma ve dayanışmayı aile içinde görerek öğrenir ve yaşar. İnsan yavrusunun bakımı, annenin tek başına üstesinden gelemeyeceği, zahmetli ve uzun süren

bir iştir. Bu yavrunun sevgi ve şefkate, eğitim ve öğretime ihtiyacı vardır. İşte bu, ancak bir aile içerisinde ve bir aile ortamında gerçekleşir.

Bu durum, hayvanlar âleminde bile böyledir. Hayvanların çoğu bir aile ortamında dünyaya gelir. Yavru büyüyüp gelişinceye kadar annenin-babanın desteği ve yakın kontrolü altındadır. Kendi ihtiyaçlarını karşılayıp kendi ayakları üzerinde durabilecek seviyeye gelince, yuvadan ayrılır ve aile içinde öğrendiği becerilerle hayatını sürdürmeye çalışır. Ama çoğu hayvan, yetişkinlik döneminde bile büyük bir aile olarak, sürüler halinde yaşamaya devam eder. Çünkü beraber yaşamak, hem gıda teminini, hem de düşmanlara karşı savunmayı kolaylaştırır. Dolayısıyla bir aile olmak ve bir aile içinde yaşamak, hayatı kolaylaştıran fitrî bir ihtiyaç olarak görülmektedir.

Evlilik ile ilgili ayrıntılı bilgi için İlmihal II'deki Evlenme bölümünü okuyunuz.

c. Evliliğin Amacı

Kur'an kadın ve erkeği aile hayatında birbirlerinin eksikliğini gideren, birbirini günahattan koruyan, biyolojik anlamda olduğu gibi, psikolojik ve ahlâkî açıdan da birbirini tamamlayan iki cins olarak takdim eder: “Onlar sizin için birer elbise, siz de onlar için birer elbisesiniz.” (Bakara/2: 187)

Peygamberimiz de; “Gençler! İcinizden evlenmeye gücü yetenler evlensinler. Çünkü evlilik gözü ve cinsel arzuları zinadan korur.” (Buhârî, “Savm”, 10) ve “Nikâh benim sünnetimdir. Benim sünnetimi yerine getirmeyen benden değildir. Evleniniz! Zira ben, diğer ümmetler karşısında sizin çokluğunuzla övüneceğim.” (İbn Mâce, “Nikâh”, 1) buyurmuştur.

Yukarıdaki ayet ve hadislerden anlaşılmaktadır ki, evlilikten amaç, sadece cinsel arzuların tatmini değil, karşılıklı sevgi ve saygı temeli üzerine, sıcak ve mutlu bir aile yuvası kurmak ve bu yuvada ailesine, dinine ve milletine yararlı olacak, beden ve ruhen sağlıklı nesiller yetiştirmektir.

İslâm dini, ailenin sağlam temeller üzerine kurulması için namus ve iffete özel vurgu yapmış, kimlerle evlenilemeyeceğini açıklamış (Nisâ/4: 22-23), zınayı ve ona götürebilecek davranışları yasaklamıştır.

Dinimizde ibadetlerin amacı, “*takvâ*”dır. Takvâ, genelde “Allah korkusu” olarak tanımlanır. Aslında onu “bir mü'minde Allah'ın sevgisini kaybetme korku ve endişesi” şeklinde tanımlamak daha doğrudur. Mü'min bu endişeyle davranışlarına daha fazla dikkat ederek, Allah'ın hoşnutluğunu kazanmaya çalışır. Dolayısıyla takvâ üst düzeyde bir “Allah bilinci ve duyarlılığı”dır. Namazın amacı, mü'mini kötülüklerden uzaklaştırıp Allah'a yaklaştırmaktır (Ankebût/29: 45). Oruçla ilgili bir ayetin sonu; “...umulur ki (bu ibadet sayesinde) takvâ sahibi olursunuz.” (Bakara/2: 183) ifadesiyle biter. Kurbanla ilgili ayette de kesilen kurbanların ne etlerinin, ne de kanlarının Allah'a ulaşmadığı, kurban aracılığıyla kuldan Allah'a ulaşacak olan şeyin “*takvâ*” olduğu ifade edilir (Hac/22: 37). Kur'an-ı Kerim'in bize evlilikle ilgili öğrettiği bir dua da oldukça dikkat çekicidir: “(Ve o kullar): Rabbimiz! Bize gözümüzü aydınlatacak eşler ve zürriyetler bağışla ve bizi takvâ sahiplerine önde kıl! derler.” (Furkan/25: 74) Görüldüğü gibi ayetin sonu “bizi takvâ sahiplerine önder kıl!” şeklinde bitmektedir. Yani “bu evlilik, bu beraberlik sayesinde bizi takvâ sahiplerine önder yap!” Bu ifadeden, tıpkı diğer ibadetler gibi evliliğin de amacının “*takvâ*” olduğu anlaşılmaktadır. Kur'an-ı Kerim'in bu ifadesine dayanarak, İslâm dininin evliliği çok önemseydiğini,

hatta onu bir “*ibadet*” gibi gördüğünü söyleyebiliriz. Yine buna dayanarak evliliği “*fitri bir ibadet*” olarak nitelemek, yanlış bir değerlendirme olmasa gerektir.

SIRA SİZDE

1

Kur'an-ı Kerim'den evlilik ile ilgili beş ayet belirleyiniz. Bu ayetlerin anlamı üzerine düşünüp araştırınız.

2. AİLE

a. Ailenin Önemi

Aile, evlenmelerine din ve hukuk açısından herhangi bir engel bulunmayan bir erkek ile kadının kendi iradeleriyle evlenmeleri sonucu kurulan en küçük toplumsal kurumdur. Dar anlamda anne, baba ve çocuklardan meydana gelir. Buna “*çekirdek aile*” denir. Daha geniş anlamda ise, büyük anne, büyük baba, amca, dayı, teyze ve halalar da aile kapsamı içinde değerlendirilir. Bu anlamda aile, geniş bir sosyal birliği ifade eder.

Aile toplumun temelini oluşturur. Toplumun huzur ve mutluluğu, ailedeki düzen, huzur ve mutluluk ile yakından ilişkilidir. Bedenen ve ruhen sağlıklı nesiller, ancak sağlıklı ve huzurlu aileler tarafından yetiştirilebilir. Bunun için dinimiz evlenmeyi, sağlıklı bir yuva kurup hayırlı nesil yetiştirmeyi teşvik etmiş, boşanmayı ise, çarelerin tükendiği en son aşamada başvurulacak, “Allah’a oldukça sevimsiz gelen, ama O’nun helâl kıldığı bir çare” olarak nitelemiştir. (Ebû Dâvud, “Talak”, 3)

Aile bağı “*neseb*” kavramı ile dile getirilir. Anne ve baba ile çocuklar arasındaki bağı ifade eden nesebin kaynağı ise, meşru evliliktir. Sahih neseb, ancak meşru evlilik içinde meydana gelen doğum ile gerçekleşir. Aile bağının gücü, aile bireylerinin birbirine karşı sevgi ve saygıları yanında, görev ve sorumluluklarını yerine getirmeleriyle doğru orantılıdır.

Aile, hayatın yükünü omuzlarında taşıyan insan için, hele bunalım içinde yaşayan modern çağ insanı için bir teselli, huzur ve şifa kaynağıdır. Bütün sevinç ve kederler ailede ortaktır. İnsan, başkalarını mutlu ettiğinde, kendisini de mutlu hisseder. Bunun içindir ki, aile topluluğu birlik ve beraberlik örneğidir. Bu örnek, ihtiyarı, orta yaşlısı, genç ve çocukları ile farklı kuşakları bir araya getirir. Bu birlik, yaşlılarıyla uzun bir geçmişe uzanır, gençleri ve çocuklarıyla da uzun bir geleceğe hazırlanır. Bu şekilde, sosyal hayatın mükemmel bir örneği olan ailede insan, kendisi kadar başkalarını da sevmeyi, kendi düşünceleri kadar başkalarının düşüncelerine de değer vermeyi öğrenir.

Bütün bu fonksiyonları düşünüldüğünde, insanın bireysel ve toplumsal hayatında ailenin yerini başka hiçbir kurumun dolduramayacağı kolaylıkla anlaşılır.

K İ T A P

Ailenin önemi ile ilgili ayrıntılı bilgi için M. Yaşar Kandemir’in Örneklerle İslâm Ahlakı adlı kitabının İslâm Ahlakında Aile Anlayışı bölümünü okuyunuz.

b. Ailenin Bir Eğitim Yuvası Oluşu

Aile, insan yetiştiren bir kurumdur. Dünyanın en önemli, ama belki de en zor ve en çok sabır ve emek isteyen şeyi, insan yetiştirmektir. İnsan, bu dünyanın

en önemli varlığıdır. O, Allah'ın “*halife*” olmaya layık gördüğü (Bakara/2: 30), şerefli ve üstün kıldığı (İsrâ/17: 70) bir varlıktır. Bundan dolayı annelik-babalık görevi, çok kutsal bir görevdir. Kutsallığından dolayıdır ki, dinimiz doğum esnasında vefat eden bir anne adayını “*şehit*” hükmünde kabul etmiştir. İnsanın en kıymetli şeyi canıdır. *Şehit*, canından daha değerli bulduğu şeyler (dini, vatani, bayrağı, namusu ve kutsal değerleri) uğruna canını veren ve bu sayede ölümsüzleşen kişidir (Bakara/2: 154). Doğumda vefat eden anne adayını, dünyaya bir can getirme uğruna canını feda ettiği için, kutsal bildiği değerler uğruna canını çekinmeden feda eden “*şehit*” hükmünde kabul edilmiştir. Öyleyse dünyaya bir “can” getirmek, o canı güzel yetiştirip büyütmek ve “adam” etmek, şehitliğe eş değerde kutsal bir görevdir. Nitekim Kur'an-ı Kerim; “Kim bir cana veya yeryüzünde bozgunculuk çıkarmaya karşılık olmaksızın (haksız yere) bir cana kıyarsa, bütün insanları öldürmüş gibi olur. Her kim bir canı kurtarırsa, bütün insanları kurtarmış gibi olur.” (Mâide/5: 32) buyurmaktadır. Yani bir cana kıyan, bütün insanlığa kıymış, bir canı kurtaran ya da insanlığa yararlı bir can yetiştiren de, sanki bütün insanlığı kurtarmış gibi olur. İşte insan yetiştiren bir kurum olarak aile, kutsallığını buradan almaktadır.

Aile aynı zamanda küçük bir eğitim yuvasıdır. Çocuk ilk bilgileri aile yuvasında alır. Bilmediklerini sorar, öğrenir. Bilgisi yanında kişiliği de ailede oluşur ve gelişir. Anne bebeğini uyuturken söylediği ninnilerle bile, bir yandan yavrusuna sevgi ve şefkatini yansıtırken, öte yandan da ona, tertemiz ruhunda iz bırakacak güzel duygular vermektedir. Çocuğun sağlam bir karakter kazanması, gelişip yetişmesi, sonra da hayata hazırlanmasında ailenin önemi sanıldığından da fazladır. Çocuğun kişiliğinin oluşmasında öndeki ilk modeller, annesi-babası ve ailenin diğer bireyleridir. Çocuk belli bir aşamadan sonra bu modellerin de tesiriyle kendine özgü davranışlar geliştirmeye başlar.

İnançlar, dinî ve ahlâkî değerler, örf ve âdetler, güzel alışkanlıklar hep aile içinde kazanılır. Aile, çocukta toplum törelerine ve millet ideallerine karşı ilginin uyandırdığı, din ve ahlâk duygularının filizlendiği kutsal bir kurumdur. Bireylere millî kimlik kazandıran ilk yer de ailedir. Bundan dolayı, bir toplumun gücü, nüfusunun çokluğu ya da birey olamamış, milleti ile bütünleşememiş kuru kalabalığın fazlalığı ile değil, o toplumu oluşturan ailelerin sağlam ve sağlıklı olmasıyla orantılıdır. Aile yapısı sağlıklı olmayan bir toplumun veya milletin uzun ömürlü olabileceğini söylemek mümkün değildir. Tarihte de milletlerin çöküşünün, onların sosyal yapısında, özellikle de aile yapısındaki bozulmalarla başladığını biliyoruz.

İdeal bir ailede anneler ve babalar çocuklarına miras olarak sadece maddî birikimlerini değil, bilgi birikimlerini ve tecrübelerini, ülkü ve ideallerini, kutsal değerlerini de bırakırlar. Ancak bu bilinçteki anne ve babalar topluma, devlete ve millete yararlı evlât yetiştirebilirler.

İyi bir evlât, iyi bir kardeş, iyi bir dost ve iyi bir eş olamayan kimse iyi bir vatandaş ve iyi bir vatansever de olamaz. Bunlar hepsi ailede başlar ve orada öğrenilir. Ailede öğrendiğimiz bu bilgiler ve kazandığımız tecrübeler daha sonra topluma ve toplumsal ilişkilerimize yansır.

İnsan, kendisine karşı olan görevlerini ilk önce ailede öğrenir. Aile ortamı, sosyal görev ve sorumlulukların hissedilip yaşandığı ilk yerdir. Ailemiz bize önce birey olmayı, sonra da orada kazandığımız tecrübeye dayanarak toplumda sorumluluk almayı öğretir. Dolayısıyla insan için ahlâkın ilk kaynağı aile ocağıdır. Tertemiz duygularla dünyaya gözlerini açan

çocuk, bu duyguları zedeleyecek olumsuz etkilerden, ancak ailede yaşatılan temiz duygulara, sevgi ve şafkate sığınarak kendini koruyabilir. Çocuk, aile dışındaki hayatı, bencil duyguların, çıkar ve menfaatlerin çatışma alanı olarak görebilir. Onu bu çatışma alanından uzaklaştıracak olan şey, ailede aldığı ahlâk eğitimidir.

Çocuğun okuldaki düzeni, başarısı ve arkadaşlarıyla uyumu, ailedeki düzenin, huzur ve mutluluğunun yansımasıdır. Toplumda karşılaştığımız geçimsiz, uyumsuz ve problemlili çocuklar, genelde aile yapısında da sorun olan çocuklardır.

3. AİLEDE KARŞILIKLI GÖREVLER

a. Aile Değerleri ve Eşlerin Birbirine Karşı Görevleri

Aile, birtakım değerler doğrultusunda kurulan ve ancak o değerlerle yaşayan sosyal bir kurumdur. Durkheim ailenin “*ahlâkî temele dayanan bir beraberlik*” olduğunu ifade eder. Ona göre “aile, aralarında kandaşlık bağları bulunan ve karşılıklı hak ve ödevlerle birbirine bağlanan bireylerden meydana gelen topluluktur.” Bu tanıma göre ailede kandaşlığın, yani biyolojik bağların yeri olmakla beraber, onda esas olan, karşılıklı ödevler halinde kendini gösteren ahlâkî bağlardır. Bu bağlar, ilkin karşılıklı anlaşma ile aileyi kuran eşler arasında başlar, sonra ahlâk eğitimi şeklinde çocuklara da yansır. Toplumun çekirdeği olan aile, bu anlamda adeta bir “*ahlâk mektebi*”dir (Topçu, 2005, 183).

Ailenin, üzerine kurulduğu ve varlığını borçlu olduğu ahlâkî değerleri şöyle sıralayabiliriz:

- 1. Karşılıklı Sevgi ve Saygı:** Sevgi ve saygı, insan ilişkilerinin mayasıdır. İnsan, başkasını sevip saydığı, başkasına değer verdiği oranda, başkası da onu sevip sayar ve ona değer verir. Bu, aile bireyleri için de böyledir. Karşılıklı sevgi ve saygı olduktan sonra, ailede aşılamayacak problem yoktur. Sevgi ve saygı, aileyi bir araya getiren ve sonra da bir arada tutan bir zamm görevi görür.
- 2. Paylaşım:** Paylaşım da ailede önemli bir değerdir. Ailede eşler her şeyini paylaşır: Sevgilerini, şefkatlerini, düşüncelerini, kararlarını, ideallerini, sevinçlerini, üzüntülerini, imkânlarını... her şeyini paylaşırlar. Anne-baba bütün güzel duygu ve düşüncelerini, önce birbiriyle, sonra da çocuklarıyla paylaşır. Üstelik bu, karşılık beklemeden yapılır. Eğer bir insan, samimî duygu ve düşüncelerini, bir başka kimse ile paylaşma, onları beraber yaşama ihtiyacı hissetmiyor, kendi ruhunda iyi olan şeyleri, başkalarına da aktarmak istemiyorsa, o insan, varolan bu en yüce duyguları, bencilliği nedeniyle köreltiyor demektir.
- 3. Namus ve İffet:** Namus ve iffet, insanı “insan” yapan değerlerden biridir. İnsan namus ve iffeti için yaşar. Ailede kadın da erkek de bu değerleri koruma konusunda duyarlı davranmalıdır. Aksi halde ailenin şerefine leke gelir ve o ailenin temeli sarsılmaya başlar. Hz. Peygamber Veda Hutbesinde ashabına şöyle hitap ediyordu:

“Ey insanlar! Bugünleriniz nasıl kutsal günler ise, bu aylarınız nasıl kutsal aylar ise, bu şehriniz (Mekke) nasıl kutsal bir şehir ise, canlarınız,

mallarınız, namuslarınız da öyle kutsaldır. Her türlü tecâvülden korunmuştur.

Ey insanlar! Kadınların haklarını gözetmenizi ve bu hususta Allah'tan korkmanızı tavsiye ederim. Siz kadınları, Allah'ın emaneti olarak aldınız ve onların namusunu kendinize Allah'ın emriyle helal kıldınız. Sizin kadınlar üzerinde hakkınız, kadınların da sizin üzerinizde hakkı vardır. Sizin kadınlar üzerindeki hakkınız; yatağınızı hiç kimseye çiğnetmemeleri, hoşlanmadığınız kimseleri izniniz olmadıkça evlerinize almamalarıdır. Kadınların da sizin üzerinizdeki hakları, meşru örf ve âdete göre yiyecek ve giyeceklerini temin etmenizdir.”

4. Sorumluluk Bilinci: Ailede karşılıklı sorumluluk bilincine sahip olmak son derece önemlidir. Sorumluluk bilincine sahip olan insan, görevini bilir ve yerine getirir. Şüphesiz ailede eğilimlere ve yeteneklere göre bir görev ve rol dağılımı vardır. Sorumluluğunun bilincinde olan eşler, ailedeki görevini karşılık beklemeden yerine getirirler.

5. Sadâkat ve Vefa: Eşlerin birbirine sadâkatı ve vefası da ailede gözetilmesi gereken değerlerdendir. Sadâkat ve vefa duygusu, eşlerin birbirine olan güveninin kaynağını oluşturur.

6. Samimiyet ve İyi Niyet: Aile, samimi ve iyi niyetle, geçinmeyi amaçlayan bir yaklaşımla, iyi günde de, kötü günde de beraber olma düşüncesiyle kurulur ve bu yaklaşımla devam eder. Eşler davranışlarında samimi ve iyi niyetli oldukları sürece, geçim kolaylaşır. Ailede esas olan sürekliliktir. “Hele bir deneyelim bakalım, anlaşabilirsek devam ederiz” yaklaşımı samimi ve iyi niyetli bir yaklaşım değildir. Böyle bir düşünceyle aile yuvası kurulamaz.

SIRA SİZDE

2

Burada ifade edilen aile değerlerine ek olarak başka hangi değerleri zikredebilirsiniz? Düşünüp araştırınız.

DİKKAT

Nikâh, işte yukarıda belirtilen bütün bu konulara ilişkin, eşler tarafından verilen sözdür. Nikâh bir akitir, karşılıklı sözleşmedir. Ama yazılı olmayan bir sözleşmedir. Yaptırım gücü büyük ölçüde ahlâkî ve vicdanîdir. Bu akit ile taraflar, ahlâken, dinen ve hukuken birbirine karşı hem sorumluluk üstlenmiş, hem de haklarını garanti altına almışlardır. Eşler, nikâhta attıkları imza ile şahitlerin ve yakınlarının huzurunda bu ilkelere sadık kalacaklarına dair zımnen söz vermiş olurlar. Bu sözleşmeyi ihlâl etmeleri durumunda dinî, ahlâkî ve hukukî sorumlulukları söz konusudur. Onlar sözlerine sâdik kaldıkları sürece, huzur ve mutluluk da onlara eşlik eder. Nitekim bir kutsî hadiste Yüce Allah şöyle buyurmaktadır: “Eşler birbirine sâdik kaldıkları sürece, onların üçüncüsü benim.” Yani ben onlarla beraberim, onların yardımcıyım, onların huzur ve mutluluklarını garanti ederim.

Belirttiğimiz bu çerçevede, iyi niyetle, karşılıklı sevgi, saygı ve fedakârlık temeli üzerine kurulan evlilikte, eşler bu beraberliğin sağlıklı bir şekilde devamı için sorumluluklarını yerine getirmeli, birbirine hoşgörü ile davranmalı, ailenin şerefine leke getirebilecek her türlü davranıştan kaçınmalıdırlar. Aileyi ilgilendiren önemli kararlar ortak alınmalı, ufak tefek görüş ayrılıkları abartılarak geçimsizlik nedeni haline getirilmemelidir. Eşler birbirine karşı samimi olmalı, birbirine güvenmeli, yersiz şüphelerle aile bütünlüğü sarsılmamalıdır. Evlilik, ömür boyu beraber yaşama kararıdır. Ancak hayat tekdüze değildir. Zaman zaman sıkıntılar da yaşanabilir. Bu sıkıntılar, karşılıklı gayret ve fedakârlıklarla aşılabilir. Bazı olumsuz şartlarda

bile hayatı yaşanabilir hale getirmek eşlerin elindedir. Bir şeyi yapmanın ve devam ettirmenin kendine göre bazı güçlükleri vardır. Yıkılmak ise kolaydır. Kur'an-ı Kerîm de prensip olarak aile hayatında iyi geçinmenin esas olduğunu ifade eder, boşanmayı son çare olarak görür:

“Onlarla (hanımlarınızla) güzellikle geçinin. Eğer onlardan hoşlanmıyorsanız, sabredin, hoşlanmadığınız bir şeyi Allah çok hayırlı kılmış olabilir.” (Nisâ /4: 19)

Hz. Peygamber de; “Sizin en hayırlılarınız, hanımlarına karşı iyi davrananlarınızdır.” (Tirmizî, “Radâ”, 11; İbn Mâce, “Nikâh”, 50) buyurmuştur.

Ailede Karşılıklı Görevler ile ilgili ayrıntılı bilgi için Mustafa Çağrırcı'nın Anahatlarıyla İslâm Ahlâkı adlı kitabının Aile Ahlâkı bölümünü okuyunuz.

b. Kocanın, Hanımına Karşı Görev ve Sorumlulukları

Her insanın bir anne-baba, karı-koca, evlât ya da kardeş olarak, bulunduğu konuma göre birtakım görevleri ve sorumlulukları vardır. Aile bireyleri birbirine, karşılıklı ihtiyaç, yardımlaşma ve dayanışma bağlarıyla bağlı oldukları gibi, sevgi, şefkat ve koruma gibi duygusal bağlarla da bağlıdır. Aileyi oluşturan bireyler, birbirini sevip saydıkları, hak ve sorumluluklarını bilip yerine getirdikleri sürece, o aile “uyumlu, geçimli ve huzurlu bir aile” olmaya devam eder. Ailede kocanın da, kadının da kendine özgü bazı hak ve sorumlulukları vardır. Kur'an-ı Kerîm bunu şöyle ifade eder: “Erkeklerin kadınlar üzerinde belli hakları olduğu gibi, kadınların da erkekler üzerinde belli hakları vardır. Ancak erkeklerinki, kadınlara göre bir derece fazladır.” (Bakara/2: 228) Bu fazlalığın sebebini başka bir ayetten öğreniyoruz: “Allah'ın insanlardan bir kısmını diğerlerine üstün kılması sebebiyle ve mallarından harcama yaptıkları için erkekler kadınların yöneticisi ve koruyucusudurlar.” (Nisâ/4: 34) Bu ifadeden anlaşıldığı gibi, erkeğin üstünlüğü, yaratılış itibarıyla kadına göre daha güçlü olmasına ve gerek ailenin kuruluşunda, gerekse devamındaki ekonomik rolüne (mehir vermesi ve evin maddî geçiminden daha fazla sorumlu olmasına) dayanmaktadır. Ancak bu bir imtiyaz olmaktan çok, ona ek yük getiren bir sorumluluktur. Bundan dolayı da kadın üzerinde baskı ve egemenlik kurma aracı olarak değil, ailenin geçimini, düzenini ve himayesini garanti altına alma çabası olarak algılanmalıdır. Bunun bir baskı ve zorbalık aracı olamayacağını, öyle anlaşılması gerektiğini Kur'an-ı Kerîm; “Onlarla iyi geçinin.” (Nisâ/4: 19) uyarısında bulunarak açıklığa kavuşturur.

Hayatın diğer bütün yönlerinde olduğu gibi, Peygamberimiz aile hayatıyla; hem bir eş, hem de bir baba olarak bizim için en güzel örnektir. O, hanımlarıyla iyi geçinmiş, onları hiçbir zaman kırmamış, gerektiğinde onlara yardımcı olmayı zevk bilmiştir.

Yukarıda anlatılan genel ilke ve kurallara ek olarak kocanın hak ve görevlerini şöyle ifade edebiliriz: Koca hanımına ve çocuklarına karşı sorumluluğunun bilincinde olmalı, onlara değer vermelidir. Hanımına karşı nazik ve kibar davranmalı, onun yakınlarına da saygı göstermelidir. Evin yönetimine hanımını da ortak etmeli, önemli kararları alırken ona danışmalı, onun haklarını koruyup gözetmeli, sıcak ve rahat bir aile ortamı oluşturabilmek için çalışıp didinmeli, çoluk-çocuğunu helâlinden kazanarak yedirmeli ve giydirmelidir. Kazancını hanımından ve çocuklarından

esirgememeli, ama israf da etmemelidir. Ailenin huzurunu bozacak içki, kumar vb. kötü alışkanlıklardan uzak durmalı, ailenin namus ve şerefine leke getirecek davranışlardan kaçınmalıdır. Gerektiğinde ev işlerinde, çocuk bakımı ve eğitiminde hanımına yardımcı olmalıdır.

c. Hanımın, Kocasına Karşı Görev ve Sorumlulukları

Eşler arasında her zaman göz önünde bulundurulması gereken genel ahlâk ilkesini Kur'an-ı Kerim şöyle ifade eder: "Mümin erkeklerle mümin kadınlar da birbirlerinin velileridir. Onlar iyiliği emreder, kötülükten alıkoşurlar, namazı dosdoğru kılarlar, zekâtı verirler, Allah ve Resûlüne itaat ederler. İşte onlara Allah rahmet edecektir." (Tevbe/9: 71) Bu ayet, tarafların sorumluluğunu bildiği, dinen ve ahlâken daha iyi olabilmeleri için birbirine yardımcı olduğu, Allah'ın rahmet ve bereketine vesile olacak, iyi niyetle kurulmuş, mutlu ve samimi bir aile ortamını tasvir etmektedir. Zaten ayette geçen "veli"; koruyan, gözeten, yardımcı olan, birbirini seven dost anlamındadır. Karı-koca ilişkisi böyle bir anlayış üzerine kurulduğu takdirde, o ailede işler bir "hak ve görevler envanteri" çıkarılarak değil, karşılıklı sevgi ve saygı, yardımlaşma ve dayanışma ile beraber yürütülür. Bu ilkeyi temel alarak, evin hanımının hak ve görevlerini şöyle sıralayabiliriz:

Kocasına karşı nazik ve kibar davranmak, onun şeref ve itibarına leke getirecek bir davranışta bulunmamak, onun istemediği kimseyi eve almamak, evin bütçesini sarsacak aşırı harcamalardan kaçınmak, evin temizliği, çocuğun bakımı ve eğitimi ile ilgilenmek.

Modern hayat göz önüne alındığında kadınlar konusunda farklı bir noktaya da dikkat edilmelidir. Günümüzde pek çok ailede kadın ve erkek evin dışında çalışmaktadır. Bu da kadınların omuzlarına taşıyabileceklerinden daha fazla bir yük getirmektedir. Kadın hem evin dışında çalışmakta, hem de evde ev işleriyle meşgul olmakta, diğer yandan kocasına eş, çocuklarına annelik yapmaya çalışmaktadır. Bunun için dışarıda çalışan kadınların eşlerinin bunu göz önünde bulundurarak eşlerinin evdeki sorumluluklarını paylaşma konusunda daha hassas olmaları gerekmektedir. Ayrıca böyle durumlarda çocukların bakım ve eğitimi de aileleri farklı çözüm arayışlarına itmektedir. Bu da anneler üzerinde farklı bir açıdan baskı ve endişe ortaya çıkarmaktadır.

Ailede zaman zaman ufak tefek kırgınlıkların yaşanması, bazı tartışmaların olması doğaldır. Bu da hayatın bir parçasıdır. Önemli olan, bunların büyütülmemesi, karşılıklı af ve tolerans ile tekrar huzurlu ortama dönülmesidir.

d. Ana-Babaya Karşı Görevlerimiz

Ailede saygıya en lâyık olanlar anneler ve babalardır. Annemiz ve babamız bizim dünyaya gelişimizin maddî sebebidirler. Anne ve babadaki çocuk sevgisi, doğal ve içten bir sevgidir. Bu sevgi ve şefkat, hayatın her aşamasında farklı biçimde ortaya çıkar. Bundan dolayı, Kur'an-ı Kerim'de hiçbir yerde "çocuklarımızı seviniz" şeklinde bir buyruğa rastlanmaz. Ama anneye babaya saygı emri farklı bağlamlarda tekrarlanır. Çünkü çocuğun, anne ve babasının, kendisi için katlandıkları zahmeti, yaptığı iyilikleri unutmama ihtimali vardır. Bunların unutulmayıp, onlara saygıda kusur edilmemesi gerektiği Kur'an'da da, hadislerde de sık sık vurgulanır.

Dinimizde anne ve babaya saygı gösterip onlara iyi davranmak emredilmiştir. Onların dualarını ve rızalarını almak Allah'ın hoşnut olduğu davranışlardandır. Kur'an-ı Kerim'de ana-baba hakkı ve onlara iyi davranmak ayrı ayrı değil, çoğu yerde beraber ve Allah'a itaatten hemen sonra zikredilir:

“Rabbin, yalnız kendisine ibadet etmenizi ve ana-babaya da iyi davranmanızı kesin bir şekilde emretti. Onlardan biri veya her ikisi, senin yanında yaşlanırsa, kendilerine ‘of!’ bile deme. Onları azarlama. İkisine de güzel söz söyle. Onları esirgeyerek alçak gönüllülikle üzerlerine kanat ger ve: ‘Rabbim! Küçüklüğümde onlar beni nasıl yetiştirmişlerse, şimdi de sen onlara (öyle) rahmet et!’ diyerek dua et.” (İsrâ/17: 23-24)

Anne ve baba, çocuklarını büyütürken farklı zahmetlere katlanır, ikisi de kendi mizaçları, eğilimleri ve güçleri oranında çocuğun yetişmesine katkıda bulunurlar. Hamilelik dönemindeki sıkıntılara fedakârlıkla katlanan, bakıma en muhtaç olduğu zamanlarda onu sevgi ve şefkatle kucaklayan, kendisi yemeyip ona yediren, gece uykusunu, gündüz istirahatini terkedip, çocuğunun üzerine titreyen anne-babanın yaptıklarının karşılığı gerçekte kolay ödenemez. Kur'an bu zahmetin bir boyutunu ve ana-babaya iyi davranmanın gereğini şöyle dile getirir:

“Biz insana, ana-babasına iyi davranmasını tavsiye etmişizdir. Çünkü anası onu, nice sıkıntılara katlanarak taşımıştır. Sütten ayrılması da iki yıl içinde olur. (İşte bunun için) önce bana, sonra da ana-babana şükret diye tavsiyede bulunmuşuzdur.” (Lokman/31: 14)

Allah, çocuğu olgunluk yaşına gelinceye kadar annesine-babasına bağımlı kılmıştır. İnsan, kendisini yarattığı ve birçok nimetlerle donattığı için Allah'a şükretmeli, insan olarak büyütüp yetiştirdikleri için de annesine-babasına minnet duymalı, hayatı boyunca dua etmelidir.

Peygamberimiz, büyük günahların en büyüğünün “Allah'a şirk koşmak ve ana-babaya isyan etmek” olduğunu söylemiştir. (Buhârî, “Edeb”, 6)

Bir gün Hz.Peygamber'e; “Kendisine en iyi davranmam ve en çok hizmet etmem gereken kim?” şeklinde sorulduğunda, o;

“Annendir!” buyurmuş.

“Sonra kim?” sorusuna, yine;

“Annendir!” cevabını vermiş,

“Sonra?” diye tekrar sorulunca;

“Sonra da babandır!” karşılığını vermiştir. (Buhârî, “Edeb”, 2; Müslim, “Birr”, 1)

Ana-babaya saygının ve iyilik yapmanın önemine dair birçok ayet ve hadis vardır. Ahlâk kitaplarımızda da konuya genişçe yer verilmiştir. Bütün bunlardan, anne ve babanın saygı ve iyiliği gerçekten hak ettikleri anlaşılmaktadır. Çocukların da, hak ettikleri şeyi onlardan esirgememeleri gerekir.

Çocukların ana-babaya karşı görevleri, onların ölümüyle bitmez. Ana-babanın ölümünden sonra da çocukların onlara karşı yerine getirmeleri gereken sorumlulukları vardır. Bunu bir Sahâbî, Hz. Peygamber'e:

“Anam-babam öldükten sonra onlara yapabileceğim bir iyilik var mı?” diye sorduğunda, o şu cevabı vermiştir:

“Evet, onlara dua eder, günahlarının bağışlanmasını dilersin. Vasiyetlerini yerine getirir, akrabasını koruyup gözetir, dostlarına ikramda bulunursun.” (Ebû Dâvûd, “Edeb, 120)

Özet olarak ifade edersek, anne-babamızın bizim üzerimizdeki haklarını şöyle dile getirebiliriz:

- a. Bizden istedikleri, dinin yasakladığı bir şey olmadığı sürece, isteklerini yerine getirmek,
- b. Onlara saygıda kusur etmemek,
- c. Bakıma ve yardıma muhtaç oldukları zaman kendileriyle ilgilenip yardımcı olmak, hal-hatır sorarak gönüllerini almak, incitici söz söylememek, onları sıcak aile ortamından ve torun sevgisinden mahrum bırakmamak,
- d. Öldüklerinde evlât olarak üzerimize düşen görevleri yerine getirmek, onlara her zaman dua etmek,
- e. Zaman zaman ana-baba dostlarını ziyaret etmek suretiyle annemizin ve babamızın hatıralarını yaşatmak.

Anaya-babaya karşı görevlerimiz ile ilgili ayrıntılı bilgi için M. Yaşar Kandemir'in Peygamberimin Sevdiği Müslüman adlı kitabının Anaya Babaya İyi Davranmalı bölümünü okuyunuz.

e. Ana-Babannın, Çocuklarına Karşı Görevleri

Çocuk, Allah'ın anne-babaya bir lütfu ve hediyesi, bir bakıma anne ile baba arasındaki sevginin de meyvesidir. Tıp bilimindeki gelişmelere rağmen, hâlâ birçok ailenin anne-baba olamadığı düşünüldüğünde, çocuk sahibi (anne-baba) olmanın, başlı başına şükre değer çok önemli bir olay olduğu kolaylıkla anlaşılır.

Çocuklar bizim günümüze neşe ve sevinç, hayatımıza anlam katan en değerli varlıklarımızdır. Ancak, çocuklarımızı gerektiği gibi yetiştirmek, onları dünyaya getirmek kadar önemli ve sorumluluk isteyen bir iştir. Bir milletin geleceği, çocuklarının iyi yetişmiş olmasına bağlıdır.

Osmanlı dönemi ahlâkçılarından Kınalızâde Ali Efendi'nin naklettiğine göre “erdemli” insanlardan biri çocuklarına şöyle dermiş:

“Çocuklar! Size, biri doğumunuzdan önce, diğeri doğumunuzda, bir diğeri de doğumunuzdan sonra olmak üzere üç defa iyilik yaptım. Doğumunuzdan önce yaptığım iyilik; size güzel annelik yapacak birini kendime eş, size anne olarak seçtim.

Doğumunuzda yaptığım iyilik; size ömrünüz boyunca taşımakla gurur duyacağınız güzel bir isim verdim.

Doğumunuzdan sonra yaptığım iyilik ise, sizi elimden geldiğince ve gücüm oranında güzel terbiye ettim, iyi yetiştirmeye çalıştım.” (Kınalızâde, 62)

Bu ifadelerden de anlaşılmalıdır ki, anne ve babaların, çocuklarına karşı birtakım görevleri, başka bir deyişle, çocukların anne ve babalar üzerinde birtakım hakları vardır. Onları şöyle ifade edebiliriz:

- a. **Güzel Bir İsim Sahibi Olmak:** Dünyaya gelen çocuğa, zihinde olumsuz çağrışımlar yapacak yabancı isimler değil, kendi dinî ve millî kültürümüzün ürünü olan güzel isimler koymak, anne-babanın ilk görevidir. Psikolojik anlamda, çocuğun kimliğinin, ismi ile bütünleştiği bilinmektedir. Hz. Peygamber’in, “karga” anlamındaki “Gurab” ismini “Müslim” ile “sıkıntı” anlamındaki “Zahîm” ismini de “neşeli, müjdecî” anlamındaki “Beşîr” ile değiştirdiği (Buhârî, Edebu’l-Müfred, 824, 829), kaynaklarda yer almaktadır.
- b. **Eşit Muâmele Görme Hakkı:** Dünyaya gelen her çocuğun doğumuna sevinmeli, çocuklar arasında kız-erkek ayrımı yapılmamalıdır. Hatta çocuklar arasında bir şey paylaşılırken, kızların daha duygusal oldukları düşünülerek, kızlara öncelik verilmelidir.
- c. **Maddî İhtiyaçlarının Karşlanması:** Çocukların her türlü maddî ihtiyaçlarını karşılamak; sağlık, beslenme, barınma ve giyim-kuşam konularındaki harcamaları ailenin imkânı ölçüsünde yapmak, bu konularda cimri davranmamak, zamanı geldiğinde çocuğunu evlendirmek de anne-babanın görevleri arasındadır.
- d. **Manevî İhtiyaçlarının Karşlanması:** Sevgi ve şefkat, çocukların manevî gıdasıdır. Bu gıdayı onlardan esirgememek gerekir. Bir çocuğun en mutlu anı, annesinin ya da babasının, kendisini kucağına alarak sevip okşadığı ya da onun oyununa ortak olduğu andır. Bu konuda Hz. Peygamber bizim için güzel bir örnektir. O, çocuklarını ve torunlarını sık sık kucağına alıp okşar, onları severdi. Bir gün torunu Hz. Hasan’ı kucağına alıp öptüğünü gören bir sahabî, biraz da hayretle Peygamberimize, kendisinin on çocuğu olduğunu, ama hiçbirini kucağına alıp öpmediğini söyleyince, Hz. Peygamber ona; “Merhamet etmeyene merhamet edilmez.” buyurmuştur (Buhârî, Edebu’l-Müfred, Hadis no: 91)
- e. **Eğitim Hakkı:** Çocuğuna iyi bir eğitim vermek, ona din ve ahlâk kurallarını, toplumun örf ve âdetlerini öğretmek, onu çağın gerektirdiği bilgilere sahip kılmak da anne-babanın görevlerindedir. Bu konuda da kız-erkek ayrımı yapılmamalıdır. Bugünün kızlarının yarının anneleri olacağı düşünülerek, onların da iyi bir bilgi donanımına sahip olmaları sağlanmalıdır. Peygamberimizin şu sözü bu konuda oldukça anlamlıdır: “Hiçbir baba, çocuğuna güzel terbiyeden daha üstün bir hediye vermiş olamaz.” (Tirmizî, “Birr”, 33)
- f. **Çocuk, Önünde Pratik Örnekler Bulabilmeli:** Anne-baba çocuğuna her konuda örnek olmalı; ona teorik bilgileri sadece öğretmekle kalmamalı, erdemli, iyi bir insanın nasıl olması gerektiğini davranışlarıyla göstermelidirler.

Ana-babanın, çocuklarına karşı görevleri ile ilgili ayrıntılı bilgi için Mehmet Kemal Gündoğdu'nun İslâm'da İnsanî İlişkiler Ve Ahlâkî Hayat adlı kitabının Çocuğun Anne-Baba Üzerindeki Hakları ve İslâm'ın Çocuğa Verdiği Önem bölümlerini okuyunuz.

Hz. Peygamber'in çocuk sevgisini ve çocuklara karşı davranışını araştırınız.

f. Kardeşlerin Birbirine Karşı Görev ve Sorumlulukları

Aile içinde anne ve babadan sonra birbirine en yakın kişiler, kardeşlerdir. Kardeşler birçok duyguyu beraber yaşar; aynı anda üzülür, aynı anda sevinirler. Çünkü duygusal olarak da aynı anne ve babadan soya çekim yoluyla aldıkları özelliklerle donatılmışlardır. Kardeşler, anne ve babanın duygu ve düşüncelerinden, kendilerine düşen payı almışlardır. Onların duygularının birbirine yakınlığının temel nedeni budur.

İnsan hayatının en güzel günleri, sıcacık yuvasında kardeşi veya kardeşleri ile beraber geçirdiği çocukluk günleridir. Evde, bahçede veya parkta beraber oynarken hem aynı duyguları hissetmişler, hem de bazı şeyleri paylaşmayı ve insanlarla iyi geçinmeyi öğrenmişlerdir.

Aynı aile içinde yetişen, bir ağacın dalları gibi aynı kökten beslenen, aynı anne ve babanın sevgi ve şefkatini gören kardeşler arasında çok güçlü bir bağ vardır. Bu nedenle dinimiz, kardeş hakkına son derece önem vermiş, insanın kardeşleri ile olan ilişkisini kesmemesini istemiştir. Bu bağ ve yakınlığa rağmen, kendi kardeşleri ile güzel geçinemeyen birinden, başkalarıyla güzel geçinmesini beklemek boşunadır.

Büyük erkek kardeş ve büyük kız kardeşler, ailenin doğal yardımcılarıdır. Bunlar bazen anne ve baba yerine geçerler. Durum böyle olduğu için, büyük kardeşler sevgi ve saygıya daha layıktırlar. Hz. Peygamber bir hadisinde: “Büyük kardeşin küçük kardeş üzerindeki hakkı, babanın çocukları üzerindeki hakkı gibidir.” (Suyûtî, 1969, II, 74) buyurmuştur. Bu nedenle, annenin olmadığı yerde ablalar, babanın olmadığı yerde de ağabeyler dinlenir, onlar anne ve baba gibi kabul edilir. Ancak, ağabeyler ve ablalar, kendilerine verilen bu yetkiye dayanarak kardeşlerini ezme yönüne gitmez, onlara anne ve baba şefkatiyle davranırlar. Dolayısıyla kardeşler arasındaki ilişki de karşılıklı sevgi ve saygıya dayanır.

Hz. Peygamber, kendisine gelip “öncelikle kimlere iyilik etmesi gerektiği”ni soran bir Sahâbî'ye şu cevabı vermiştir:

“Annene, babana, kız kardeşine, erkek kardeşine, bunlardan sonra gelen yakınlarına, sende hakkı bulunan ve ziyaret etmen gereken kimselere.” (Ebû Dâvûd, “Edeb”, 129)

Bu hadiste Peygamberimiz, iyilik yapmamız, görüp gözetmemiz gereken kişiler olarak kız ve erkek kardeşi, anne ve babadan hemen sonra zikretmiştir. Hele kız kardeşler, duygusallıkları nedeniyle sevgi ve şefkate daha fazla muhtaçtırlar.

Kısaca maddeleştirecek olursak, kardeşlerin birbirine karşı görev ve sorumluluklarını ya da kardeşlerin birbiriyle ilişkilerinde gözetmeleri gereken ilkeleri şöyle ifade edebiliriz:

1. Kardeşler birbirini sevip saymalı, koruyup gözetmeli, birbirinin hakkına riayet etmelidir.
2. Birbirlerini kıskanmamalıdır. Kıskançlığın çok kötü bir hastalık olduğu, kardeşler arasındaki geçimsizliğin nedenlerinden birinin de kıskançlık ve bencillik olduğu göz ardı edilmemelidir.
3. Büyük kardeşler küçük kardeşlere her zaman örnek olmalı, küçüklerin yanlışlarını gördüklerinde, onları kırmadan uymalıdır. Küçükler de büyüklerini her zaman sevmeli, onların uyarılarına kulak vermelidir.
4. Aralarındaki dayanışma ve yardımlaşma, bilgi ve iş düzeyinde her zaman devam etmelidir. Birlik ve beraberlikten güç doğduğu unutulmamalıdır.

Özet

Aile yuvasının kurulmasında dikkate alınması gereken ilkeleri tanımlayabilmek

Eş tercihi farklı ilkeler göz önünde bulundurulabilir. Hz. Peygamber bu konuda önemli bir tavsiyede bulunmuştur. Müstakbel eşte öncelikle aranması gereken şey, güzel ahlaktır. Ayrıca eşler çok yönlü olarak birbirine denk olmalıdır.

Evliliğin ve bir aile ortamında yaşamının, insan için fitrî bir ihtiyaç olduğunu saptayabilmek

Evlilik, insanın fitrî ve biyolojik bir ihtiyacıdır. Arzu (şehvet) ve öfke (gadap) gücü, insanın hayvanlarla ortak olduğu güçlerdir. İnsan, neslinin devamını ve manevî değerlerini korumayı bu güçlerine borçludur. Ancak insanı insan yapan ve hayvanlardan ayıran yönü, “akıllı” bir varlık oluşudur. O, arzularını ve öfkelerini aklın kontrolüne vermeyi başarmalıdır. Evlilik ile cinsel arzular aklın ve dinin kontrolünde gerçekleşmiş olur. Bir aile ortamında büyümesi de insanın doğal ihtiyacıdır. İnsan yavrusu, kendi ayakları üzerinde durabilene kadar, bakıma muhtaçtır, ihtiyaçlarını ancak büyüklerinin yardımıyla karşılar.

Ailenin, ahlâkî değerlerin öğrenildiği ve uygulandığı bir eğitim yuvası olduğunu açıklayabilmek

Aile en küçük bir eğitim yuvasıdır. Bütün ahlâkî değerler orada öğrenilir. Dede, baba, oğul; babaanne-annane, anne ve kız arasında bilgi ve tecrübe aktarımı yapılarak geçmiş ile gelecek arasında bağ kurulur. Çocuklar büyüklerini örnek alır. Büyüklerin de küçüklere iyi örnek olma zorunluluğu vardır. Böylece çocuklar iyi insan olmayı öncelikle ailede öğrenirler.

Aile bireylerinin birbirine karşı olan görev ve sorumluluklarını değerlendirebilmek

Aile birtakım ahlâkî değerler üzerine kurulmuştur. Aileyi oluşturan bireylerin her birinin kendine göre bazı görev ve sorumlulukları vardır. Bu görev ve sorumlulukların yerine getirildiği aile, huzurlu ve mutlu bir ailedir. Baba, babalık ve eş olma sorumluluğunun; anne, annelik ve eş olma sorumluluğunun; çocuklar, evlâtlık; kardeşler de kardeşlik görev ve sorumluluğunun bilinciyle hareket etmelidir. Bu görev ve sorumlulukların tamamı “aile ahlâkı”nı oluşturur.

Kendimizi Sıneyalım

1. Ailenin temeli aŖağıdakilerden hangisi ile atılır?
 - a. Doğum
 - b. NiŖan
 - c. Söz
 - d. Evlilik
 - e. Kız isteme
2. AŖağıdakilerden hangisi tarafların birbirini daha iyi tanımalarına yönelik, dine, örf ve ahlaka uygun evlilięe hazırlık dönemidir?
 - a. Kız isteme
 - b. NiŖanlılık
 - c. Flört
 - d. Sevgililik
 - e. TanıŖma
3. Evlilik, insan nefsinin güçlerinden hangisinin meŖru bir Ŗekilde gerçekteŖtirilmesidir?
 - a. Tatmin
 - b. Öfke
 - c. Arzu
 - d. Düşünme
 - e. Evlenme
4. Anne-babalar çocuklarına miras olarak neyi bırakmazlar?
 - a. Maddî birikimlerini
 - b. Bilgi birikimlerini
 - c. Hayat tecrübelerini
 - d. Deęerlerini
 - e. Kimliklerini
5. AŖağıdakilerden hangisi “ailenin, üzerine kurulduęu ahlâk deęerleri”nden biri deęildir?
 - a. Maddî birikim
 - b. Namus ve iffet

- c. Paylaşım
- d. Sadâkat ve vefa
- e. Karşılıklı sevgi ve saygı

Kendimizi Sınayalım Yanıt Anahtarı

1. **d** Yanıtınız doğru değilse, “Eş Seçimi ve Evlilik” konusunu yeniden okuyunuz.
2. **b** Yanıtınız doğru değilse, “Eş Seçimi ve Evlilik” konusunu yeniden okuyunuz.
3. **c** Yanıtınız doğru değilse, “Evliliğin ve Aile Ortamının Fıtrî Bir İhtiyaç Oluşu” konusunu yeniden okuyunuz.
4. **e** Yanıtınız doğru değilse, “Ailenin Bir Eğitim Yuvası Oluşu” konusunu yeniden okuyunuz.
5. **a** Yanıtınız doğru değilse, “Aile Değerleri ve Eşlerin Birbirine Karşı Görevleri” konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Bakara/2: 221; Nisâ/4: 22-23; Mâide/5: 5; Nûr/24: 32; Furkan/25: 74.

Sıra Sizde 2

Hoşgörü, yardımlaşma ve dayanışma, fedakârlık da aile değerleri kapsamında değerlendirilebilir.

Sıra Sizde 3

Hz. Peygamber çocuklarla ilgilenir, yanlarından geçerken onlara selam verir, hatırlarını sorardı. Zaman zaman çocukları ve özellikle torunlarını sırtına alır, onlarla oynardı. Hoşlanacakları adlar takarak onlarla şakalaşır, onları eğlendirirdi. Bu sıcak yakınlıktan dolayı çocuklar onu çok severdi. O, namaz kıldırırken ağlayan bir çocuk sesi duyarsa, çocuğun üzülmemesi ve annesinin huzursuz olmaması için kısa sûreler okurdu. O, savaşlarda çocukların ve kadınların öldürülmesini kesinlikle yasaklamıştır. Kız çocuğuna özel önem vermiş, kız çocuğu yetiştirenleri övmüştür.

Yararlanılan Kaynaklar

Bertrand, A. (2001). **Ahlâk Felsefesi** (Çev. H. Altıntaş), Ankara, Akçağ Yayınları.

Çağrıci, M. (2006). **Anahatlarıyla İslâm Ahlâkı**, İstanbul, Ensar Neşriyat.

Draz, M.A. (1993). **Kur'an Ahlâkı** (Çev. E. Yüksel, Ü. Günay), İstanbul, İz Yayınları.

- Erdem, H. (2009). **Ahlâk Felsefesi**, Konya, Hü-er Yayınları.
- Gündoğdu, M. K. (2003). **İslâm'da İnsanî İlişkiler Ve Ahlâkî Hayat**, İstanbul, Nesil Yayınları.
- Kandemir, M. Y. (2003). **Örneklerle İslâm Ahlâkı**, İstanbul, Nesil Yayınları.
- Kandemir, M. Y. (2007). **Peygamberimin Sevdği Müslüman**, İstanbul, Zafer Yayınları.
- Kılıç, R. (2005), **İnsan ve Ahlâk**, Ankara, TDV Yayınları.
- Kınalızâde, A. **Devlet ve Aile Ahlâkı**, İstanbul, Tercüman 1001 Temel Eser.
- Komisyon, (2000). **İlmihal II**, İstanbul, TDV İsam Yayınları.
- Topçu, N. (2005). **Ahlâk**, İstanbul, Dergâh Yayınları.
- Tûsî, N. (2005). **Ahlâk-ı Nâsrî** (Çev. R. Sultanov), Ankara, Fecr Yayınları.

8

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- İnsanın varlık yapısını ve ahlâkî boyutunu ayırt edebilecek,
- İnsanın toplumsal boyutunun ahlâkî açıdan önemini açıklayabilecek,
- Toplumsal ahlâk ilkelerinin neler olduğunu ve bu ilkelere uymanın ahlâkî hayat için önemini tanımlayabilecek,
- Akriba, komşuluk ve dostluk ilişkilerini, toplum ahlâkı açısından değerlendirebileceksiniz.

Anahtar Kavramlar

- Toplumsal Ahlâk
- Ahlâk İlkeleri
- Yardımlaşma
- Kardeşlik

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- İlmihal II'deki Sosyal Hayat bölümünü okuyunuz.
- Hüsameddin Erdem'in Ahlâk Felsefesi adlı kitabındaki Toplum Ahlâkı bölümünü okuyunuz.
- M. A. Draz'ın Kur'an Ahlâkı adlı kitabındaki Sosyal Ahlâk bölümünü inceleyiniz.

Toplumsal Ahlâk

GİRİŞ

İnsan, bedeni ve ruhuyla bütünlük arz eden bir varlıktır. O, bedenî ve ruhî eğilimleriyle bir bakıma bir “istekler ve eğilimler” varlığıdır. Ancak onun bu istek ve eğilimlerini nasıl gerçekleştireceği, son derece önemlidir. İşte bu nokta, insanın ahlâkî boyutunu oluşturur. Ahlâk, bizden arzu ve isteklerimizi makul ve mutedil biçimde gerçekleştirmemizi ister. Nitekim ahlâkî erdemler böyle ortaya çıkar.

Öte yandan, insan toplumsal bir varlıktır. İnsan kavramının türediği “üns” kökü bile, “beraber yaşama” anlamıyla bize onun “toplumsal” yönünü hatırlatır. Zaten ahlâkî erdemler de insan ancak bir topluluk içinde yaşarken gerçekleşir. İnsan yalnız başına yaşarken “erdemli” olamaz. Çünkü iyilik ya da kötülük yapma imkânı yoktur.

İnsan “toplumsal” bir varlık olunca, onun toplumda, başkalarına karşı uyması gereken birtakım ilkeler vardır. İşte bu ilkeler “toplumsal ahlâk” olarak adlandırılır. Bu ilkelerde din, ahlâk ve hukuk birbirine destek verir.

İslâm ahlâkının koyduğu ahlâk ilkeleri, toplumsal huzur ve mutluluğun elde edilmesinde büyük önem arz eder. İslâm ahlâkî “başkası”nı önemseydiği ve ona değer verdiği için, başkalarıyla iyi geçinmemizi istemiştir. Doğruluk, yardımlaşma ve dayanışma, başkalarıyla iyi geçinmek, büyükleri saymak ve küçükleri sevmek, iyiliği tavsiye etmek, kötülükten sakındırmak, kardeşlik, akraba, komşu ve dostluk ilişkilerini önemseyip bunların hakkını gözetmek vb. ilkeler, İslâm ahlâkının koyduğu toplumsal ilkelerdir. Dikkat edilirse bunlar, hep “başkası” ile gerçekleşen ilkelerdir. “Başkası”nı korumayı, hakkını gözetmeyi, ona yardım etmeyi ve onu “iyi”leştirmeyi ilke edinen bir ahlâk anlayışının kurduğu medeniyet, bir “hayır medeniyeti” olmuştur. Hz. Peygamber, her konuda olduğu gibi, sosyal hayata ilişkin davranışlarıyla, toplumsal ilişkileriyle de bizim için çok yönlü, güzel bir örnektir.

İnsanın olabildiğince bireyselleştiği, toplumsal sorunlarımızın arttığı çağımızda, İslâm ahlâkının koyduğu ilkeler, ilişkilerimize yön verebildiği oranda, problemlerimiz daha kolay çözülebilir, toplumsal huzur ve mutluluğa daha kolay ulaşabiliriz.

Toplumsal ilişkilerde ahlâkın önemi ile ilgili daha ayrıntılı bilgi için http://www.aktuelpsikoloji.com/haber.php?haber_id=6005 web adresine başvurabilirsiniz.

TOPLUMSAL VARLIK OLARAK İNSAN

İnsanın Varlık Yapısı ve Ahlâkî Boyutu

İnsan, mükemmel olarak yaratılmış bir varlıktır. Felsefî antropoloji insanı “*biyopsişik*” bir varlık olarak niteler. O, salt biyolojik değil, ama salt psişik bir varlık da değildir. Onun hem bedenî, hem de ruhî ihtiyaçları vardır. Onu salt bedenî bir varlık olarak görmek, materyalist bir yaklaşımla hayvanî düzeye indirmek demektir. Salt ruhî bir varlık olarak algılamak ise, onu bir manastıra kapatarak keşişler gibi sürekli ibadet etmesini istemek demektir. Oysa insan ruh-beden bütünlüğünden oluşan bir varlıktır. İki kanatlı bir kuş gibi, o, bu iki yönüyle bir bütündür. Bedenî yönü ve ihtiyaçları onun günlük hayatının devamını sağlar, onu dünyaya bağlar. Ruhî yönü ise onun moral ve manevî dünyasını oluşturur, onu ahirete bağlar; yaptıklarının hesabını ahirette mutlaka vereceğini bilerek davranmaya zorlar. Kur’an-ı Kerim’in algıladığı insan da, salt bedenî ya da ruhî değil, bu varlık bütünlüğüne sahip olan insandır. Zaten dünya-ahiret dengesi de ancak bu varlık bütünlüğüne sahip olan insan tarafından gerçekleştirilebilir.

İnsan için önemli olan; bu iki yönüne ilişkin arzu ve isteklerini dengeli bir şekilde gerçekleştirmesidir. İnsanoğlu bedenî isteklerinin tutkunu olursa, hayvanî düzeyde kalır, insanlığını gerçekleştiremez. Sadece ruhî ve manevî isteklerini önemserse, dünya ile olan bağı zayıflar, maddî anlamda güçsüzleşir, ezilmeye ve sömürülmeye mahkûm olur. İşte insanın, bu iki yönü arasında ve bu iki yönüne ilişkin istek ve arzularında dengeyi gerçekleştirme çabası, onun ahlâkî yönünü oluşturur. Zaten ahlâkî erdemler, insanın isteklerinde dengeyi (orta yolu) bulmasıyla ortaya çıkar. Örneğin insanın arzu (şehvet) gücünün iki ucu (ifrat ve tefriti), isteklerine aşırı derece düşkünlük (oburluk) ile iştahsızlık ve isteksizlik iken; orta yolu *iffet*. Öfke (gadap) gücünün iki ucu, saldırganlık ile korkaklık iken; orta yolu ise *cesarettir*. İffet ve cesaret ahlâkî “erdem (fazilet)” olmasına rağmen, oburluk ve iştahsızlık ile saldırganlık ve korkaklık “erdemsizlik (rezilet)”tir.

İnsanın bedenî yapısının şöyle ya da böyle olması, onun elinde olan bir şey değildir. Allah onu beden mükemmel bir biçimde yaratmıştır. Bedenî yapımızın şöyle ya da böyle olması, bizim elimizde olmadığı için, ona yönelik bir sorumluluğumuz da yoktur. Aristo’nun dediği gibi, biz beden herhangî bir özrü olan insanları, kesinlikle kınama hakkına sahip değiliz. Çünkü öyle olmak onun elinde değildir. Ama ahlâken özürlü olan kişileri kınama hakkına sahibiz. Çünkü ahlâkî yönünü düzeltmek, bir irade ve akıl varlığı olarak insana bırakılmış, ona emanet edilmiştir. Allah hiçbir kuluna, bedenî yönüne ilişkin, örneğin “Ey kulum! Senin gözlerin niçin mavi idi?” ya da “Boyun niçin kısa idi?” şeklinde bir soru sormayacaktır. Ama “Ahlâkını niçin düzeltmedin? Kötü alışkanlıklarından niçin vazgeçmedin?” diye soracaktır. Çünkü ahlâkımızı düzeltmek bizim elimizdedir ve bizi asıl “biz” yapan, ahlâkımızdır. Burada “bedenimize ilişkin sorumlu olmadığımız yön” ile ifade etmeye çalıştığımız, bedenimizin yaratılışımızdaki durumu ve bizim irâdemiz dışındaki halidir. Yoksa içki, sigara vb. kötü alışkanlıklarla bedenimize verdiğimiz zarar, bizim sorumluluk alanımıza girer. Çünkü bedenimiz de bize bir emanettir, onu korumak ve iyi kullanmak zorundayız.

İşte insanın bedenî ve ruhî isteklerini nasıl kullandığı, onları kontrol altına almayı başarıp başaramadığı, onun ahlâkî yönünü ve ahlâkî çabasını

oluşturur. Ancak insanın ahlâkî yönünün, kendisine yönelik, topluma, devlete, hatta çevreye yönelik boyutları vardır.

Ahlâkî bir “ilişkiler örgüsü” olarak nitelersek, ahlâk, daha çok, bizim başkalarıyla olan ilişkilerimizde ortaya çıkar. Başkalarıyla ilişkilerimizin nasıl olması gerektiğini bize öğretir. Buna ilişkin birtakım kurallar koyar.

Ahlâkî başta Kant olmak üzere birçok ahlâkçı gibi bir “görevler ilmi” olarak tanımlarsak, ahlâk, bizim kime ya da kimlere karşı görevimiz varsa, işte bütün o alanlarda ortaya çıkar ve ortaya çıktığı alana göre farklı adlar alır.

Yukarıda ifade ettiğimiz “ilişkiler örgüsü”nde, insanın, öncelikle Allah’a karşı görevleri vardır. Çünkü O, onun yaratandır ve onu, başta sağlık olmak üzere birçok nimetlerle donatmıştır. Öyleyse insanın Allah’a karşı birtakım görevleri vardır: O’na ibadet etmek ve şükretmek, O’na karşı bir hata ettiğinde tevbe etmek kulun sadece dinî değil, aynı zamanda ahlâkî görevleridir.

Sonra insanın, kendisine karşı birtakım görevleri vardır: Allah’ın emanet olarak verdiği bedeni ve bedenî yeteneklerini doğru kullanmak, sağlığını korumak, insanlık şerefine leke getirecek kötü davranışlardan uzak durmak, dinini, canını, malını, namusunu ve şerefini korumak, “iyi insan” olmak... İşte bunlar ahlâkın “bireysel” boyutunu oluşturur. Buna “**bireysel ahlâk**” diyoruz. Bireysel ahlâkta insanı “insan” yapan erdemler (faziletler) ve onun insanlığına leke getiren kötü davranışlar (reziletler) üzerinde durulur. (Bkz. 5 ve 6. Üniteler)

Ahlâkî, “insanın ‘iyi insan’ olma mücadelesi” olarak tanımlarsak, şüphesiz bu mücadele, onun kendini bilmeye başladığı andan itibaren hem bireysel yönünde, hem toplumsal yönünde aynı önemde devam eder.

Bu ilişkiler örgüsünde insanın ailesine ve aile bireylerine karşı görev ve sorumlulukları “**Aile Ahlâkî**”nı (bkz. 7. Ünite), topluma karşı görev ve sorumlulukları ise “**Toplumsal Ahlâkî**” oluşturur. Çevreye karşı sorumlulukları da “**Çevre Ahlâkî**” (bkz. 10. Ünite) olarak adlandırılır.

İnsanın varlık yapısı ve ahlâkî boyutu ile ilgili daha fazla bilgi için <http://eskiweb.cumhuriyet.edu.tr/edergi/makale/941.pdf> ve [http://kutuphane.uludag.edu.tr/PDF/ilh/2005-14\(1\)/asl03.pdf](http://kutuphane.uludag.edu.tr/PDF/ilh/2005-14(1)/asl03.pdf) web adresine başvurabilirsiniz.

İnsanın Toplumsal Boyutu

Bu ünite insanın topluma karşı görev ve sorumlulukları üzerinde durulacaktır. Ama bu görev ve sorumluluklarımıza geçmeden, insanın varlık yapısının toplumsal boyutunu incelememizde yarar vardır:

Felsefî antropolojinin insana ilişkin bir nitelemesi de, onun “*toplumsal bir varlık*” oluşudur. İnsan bir toplum içinde yaşar ve ahlâkî erdemleri de ancak bir toplum içinde gerçekleştirebilir. İnsan, kavram olarak bile “*üns*” kökünden türemiştir. **Üns**; ünsiyet etmek, başkalarıyla ilişki kurmak, insanlarla beraber yaşamak demektir. Dağ başında tek başına yaşayan birinin, istese bile, ahlâkî erdemleri gerçekleştirebilme; başkalarına iyilik yapma, yardımcı olma imkânı yoktur. Çünkü yalnızdır.

Bilim adamları da insanın toplumsal bir varlık olduğunu kabul eder. Aristo'ya göre, insan iyi geçinmeye yetenekli, yani yaratılıştan *medenî* bir varlıktır. Kınalızâde Ali Efendi'ye göre de insan, “doğası gereği” toplumsal bir varlıktır. O da “insan”ın, bazılarının zannettiği gibi “*nisyan* (unutma)” kökünden değil, “*üns*” kökünden geldiğini söyler. Her şeyin yetkinliği, kendine özgü özelliği gerçekleştirmekle olur. Beraber yaşama özelliği insanda doğal nitelik olunca, insanın yetkinliği de, hemcinslerine karşı bu niteliğini gerçekleştirmesiyle doğru orantılıdır; insan, sorumluluklarını bilip başkalarıyla iyi geçindiği oranda “yetkin” insandır.

İnsanın bütün ihtiyaçlarını kendi başına karşılamasına imkân yoktur. Bundan dolayı insanlar bir arada yaşamaya mecburdur. “*Temeddün*” kavramı da, “çeşitli mesleklere mensup insanların, ihtiyaçlarını yardımlaşarak karşılamak suretiyle bir arada yaşadıkları yer” anlamındaki “*medine*”den türemiştir. Örneğin insanoğlu yeme, içme, giyim ve barınak konularındaki ihtiyaçlarını tek başına değil, ancak başkalarının yardımıyla karşılayabilir. Bu da insanın toplumsal varlık oluşunun başka bir ifadesidir.

Dinimizde beş vakit namazın cemaatle kılınmasının teşvik edilmesi, haftada bir kılınan cuma namazının farz oluşu, yılda iki kez kılınan bayram namazları, zekât ve bütün İslâm Dünyasından temsilcilerin katılımıyla gerçekleşen “büyük kongre” mahiyetindeki hac vb. ibadetlerin de amacı, insan ilişkilerini geliştirmeye ve sosyal bağları güçlendirmeye yöneliktir. (Kınalızâde, 157)

Toplumsal hayat, bizim içinde doğup büyüdüğümüz, içinde yaşadığımız, karşılıklı ilişkiler kurduğumuz, bizden önce var olan, bizden sonra da var olacak olan, dinamik ve zamanla değişen bir hayattır. Toplumsal hayatta değişmeyen şey; hangi dönemde yaşarsa yaşasın, insanın bazı görev ve sorumluluklarının olduğudur. Bu görev ve sorumlulukların tamamını “*toplumsal ahlâk*” olarak adlandırmak mümkündür. Böyle bir ahlâktan; toplumsal görev ve sorumluluk bilincinden yoksun bir toplumda, karmaşa, huzursuzluk ve güvensizlik hâkim olur.

İnsanı bir *sürü* halinde yaşamaktan kurtaran şey; toplum içinde yaşarken birtakım ahlâk kurallarına uyarak hayatını sürdürmesidir. Toplumun olduğu yerde, doğal olarak insana birtakım görev ve sorumluluklar düşer.

İnsan bir mü'min olarak kendisini sürekli iyi yönde geliştirmek ve değiştirmek, sosyal çevresini de aynı şekilde iyi yönde değiştirmekle mükellef kılınmıştır. Başka bir ifadeyle mü'min, toplum içinde yaşarken, bütün yapıp-etmeleriyle topluma *yararlı olmak* ve çevresini de *yararlı kılmakla* sorumlu tutulmuştur. Bu, onun toplumsal sorumluluğunun gereğidir.

İnsanın toplumsal boyutu ve toplumsal görevleri ile ilgili ayrıntılı bilgi için Mustafa Çağrırcı'nın Anahatlarıyla İslâm Ahlâkı adlı kitabının Medenî Ahlâk bölümünü okuyunuz.

TOPLUMSAL AHLÂK İLKELERİ

Birlikte yaşamamanın insana sağladığı birtakım avantajlar yanında, yüklediği bazı sorumluluklar vardır. Çocuklar arasında oynanan oyunlarda bile bazı kurallara uyma zorunluluğu vardır. Aksi halde oyunun düzeni bozulur. Toplumsal hayatta da insan ilişkilerini düzenleyen, din, hukuk ve ahlâktır. Hukuk, koyduğu kanunlara uymayanları cezalandırır. Dinin yaptırım gücü,

daha çok uhrevî, ahlâkın ise vicdanîdir. Ama üçü arasında yakın bir ilişki, hatta paralellik vardır. Üçünün de toplumda insan ilişkilerini düzene sokmada ayrı bir katkısı vardır. Bu üç alan (dîn, hukuk ve ahlâk), bir üçgenin birbirini tamamlayan üç kenarı gibidir. Nitekim bazı insan fiillerine baktığımızda bu daha net olarak anlaşılabilir: Örneğin hırsızlık, dînî açıdan “*haram*”, hukuk açısından “*yasak*”, ahlâken de “*kötü*” bir davranıştır. Adam öldürmek öyledir. Zina öyledir. O halde dîn, ahlâk ve hukuk ilkeleri, toplumsal hayattaki düzenin kaynağı, insanlığın huzur ve mutluluğunun harcıdır. Ama burada bizim konumuz, toplumsal ahlâk ve bu ahlâkı oluşturan ilkelerdir.

“*Başkası*” bizim dinimizde de, ahlâk anlayışımızda da oldukça önemlidir. İslâm kültürü ve medeniyeti “ben merkezli” bir kültür ve medeniyet değildir. “Yardımlaşma ve Dayanışma” başlığı altında daha geniş olarak ifade edileceği gibi, İslâm medeniyeti bir “*hayır ve vakıf medeniyeti*”dir. Hayır ise başkasının iyiliği için yapılır. Vakıf da bu hayırdan başkalarının yararlanmasını amaçlar. Hatta kıyamete kadar yararlanmasını sağlar. Bu anlayışta halka hizmet, “Hakk’a hizmet” olarak görülür. Hayrın ve iyiliğin yaygınlaşmasını, herkesin ondan yararlanmasını İslâm dini kadar önemseyip arzulayan başka bir din olmasa gerektir. Çünkü İslâm medeniyeti tarihi, hayrın kurumlaştığı ve herkesin yararına sunulduğu vakıf kurumlarıyla doludur.

İslâm ahlâkının “ben merkezli” olmayıp “*başkası*”nı önemseydiği; öne çıkardığı kavramlardan bile kolaylıkla anlaşılır. Sohbet, muhabbet, aşk, dostluk, yardımlaşma ve dayanışma, iyilikseverlik, konukseverlik, ikram, selâmlaşma, îsar (başkasını kendine tercih etme) vb. kavramlar, dikkat edilirse, hep başkasıyla gerçekleşen ilkelerdir. Sohbet, ikram, yardımlaşma, îsar vb. “*başkası*” olmadan gerçekleşemez. Üç kişinin oturduğu bir masaya iki bardak çay geldiğinde, o iki bardak, masanın üzerinde, kişilerin önüne birkaç defa gider gelir. Üçü de çayı birbirine ikram etmekte, arkadaşını kendisine tercih etmektedir: “Buyurun siz için, ben biraz sonra gelecek olanı alırım.” “*İsar*” dediğimiz şey, işte budur. Başka bir kültürde böyle bir manzara ile karşılaşmak pek mümkün değildir.

Toplumsal ahlâk ilkeleri, öncelikle evde öğrendiğimiz, sonra okulda pekiştirdiğimiz, sosyal hayatta da her dâim ve her yerde uygulamamız gereken ilkelerdir. Bunlar, evde anne-baba ve kardeşlerimize, sokakta arkadaşlarımıza, evimizin ya da dairemizin bitişiğinde komşumuza, okulda öğretmenlerimize, iş yerinde işverene, yöneticilere ve iş arkadaşlarımıza, kısacası toplumda ilişki içinde olduğumuz herkese karşı uymamız gereken kurallardır. Bunlara uyulmadığı takdirde, tıpkı havanın kirlenmesi gibi, ahlâkî hayat da kirlenir. Kirlî havada nefes almanın zorlaşması gibi, ahlâkî duyarsızlığın yaygınlaştığı toplumlarda, huzur ve güven içinde yaşamak zorlaşır. İnsanlar tedirgin olur, kötülükler artar, suç oranları yükselir. Bundan dolayı, toplumda kimse ahlâk kurallarına uyma konusunda kendisini mazur gösteremez. Çünkü bunun mazereti olmaz. Bu kurallardan bazıları; doğruluk, yardımlaşma ve dayanışma, başkalarıyla iyi geçinmek, büyükleri saymak, küçükleri sevmek, iyiliği tavsiye etmek, kötülükten sakındırmak, kardeşlik, dostluk ve arkadaşlık, komşuları ve akrabayı gözetmek... şeklinde ifade edilebilir.

SIRA SİZDE

Kur'an-ı Kerîm'e dayanarak beş tane daha toplumsal ahlâk ilkesi belirtiniz.

Şimdi bu ilkeleri yakından inceleyelim:

Doğruluk

Doğruluk, insan ilişkilerinde her konuda din, ahlâk ve hukuk kurallarını gözetmek, hile ve haksızlıktan uzak durmak, yalan söylememektir. Aleyhine bile olsa haktan ve hukuktan ayrılmamak, iki yüzlü davranmamak, özünde, sözünde ve davranışlarında dürüst ve tutarlı olmaktır.

İslâm ahlâkının ortaya koyduğu kuralların en önemli özelliği, doğruluk ilkesine dayanmış olmasıdır. Doğruluk, İslâm ahlâk ilkelerinin en kapsayıcı olanıdır. İslâm'ın bir özel anlamı da “*sırât-ı müstakîm* (doğru yol)”dır. Yani İslâm dini, insanı Allah'a götüren *doğru yoldur*. Nitekim bir gün Hz. Peygamber'in yanına biri gelmiş ve “Ey Allah'ın Elçisi! Bana dini öyle bir tarif et ki bundan sonra onu kimseye sorma ihtiyacı hissetmeyim.” demiştir. Peygamberimiz: “Allah'a inandım de, sonra da dosdoğru ol!” buyurmuştur. (Müsned, III, 413)

Doğruluk, insanlara hak ve adaletle muamele etmek, zulüm ve haksızlıktan uzak durmaktır. Doğruluk, dinimizin de imandan sonra en fazla önemseddiği, insan kişiliğini çok yönlü kuşatan ilkelerden biridir. Bunun için Müslümanlar her gün beş vakit namazlarında Yüce Allah'a “bize doğru yolu göster.” (Fâtiha /1: 6) diye dua ederler.

Ahlâkın amacı, doğruluğu alışkanlık haline getirmektir. İnsanı yücelten, gerçek anlamıyla “insan” yapan şey; doğruluğu ilke edinen bir yaşam tarzı benimsemesi ve öyle yaşamasıdır. Hocasının dergâhına kırk yıl odun taşıyan Yunus, odunların bile hep doğrusunu seçip getiriyordu. “Bunlar nasıl olsa yanacak, niye o kadar zahmete katlanıyorsun?” diye soranlara ise; “bu kapıdan odunların bile eğrisi girmemelidir.” diyordu.

Doğruluk üzere yaşayan kimseler, toplumda herkesin güven ve saygısını kazanır. Buna karşılık, samimiyetsiz, iki yüzlü, yalancı, hileci insanları kimse sevmez ve onlara güvenmez. “Yalancının mumu yatsıya kadar yanar.” atasözümüz, doğruluktan sapan kimselerin gerçek yüzünün kısa zamanda ortaya çıkacağını dile getirir.

Doğruluk, en başta kişinin konuşmasında, sözlerinde ortaya çıkar. İnandığı, düşündüğü, bildiği ve tanık olduğu gerçekleri, olduğu gibi, eksiksiz ve fazlasız ifade etmek, doğru kimselerin özelliğidir. Öte yandan, verdiği sözü yerine getirmek, yerine getiremeyeceği sözler vermemek de doğruluğun gereğidir. Kur'an-ı Kerim'de Yüce Allah: “Verdiğiniz sözü yerine getirin. Çünkü verilen söz sorumluluğu gerektirir.” (İsrâ /17: 34) buyurmaktadır. Doğru insan ya söz vermez ya da söz vermişse onu yerine getirir. Sözünü tutmayan kimse, hem başkasına boşuna ümit vererek onu aldatmış olur, hem de güvenilirliğini yitirir.

Söz ve davranışlarda doğruluk, niyet ve düşüncede doğruluğa bağlıdır. Kişinin niyeti ve düşüncesi bozursa, yaptığı iş ve eylemlerinin ahlâkî bir değeri olmaz. Örneğin gösteriş için ya da bir çıkar amacıyla başkalarına yardım eden kimse, ahlâkî açıdan değerli bir iş yapmış değildir. Çünkü burada amaç, birine yardım etmek değil, gösteriş ya da çıkar sağlamaktır. Nitekim Kant da ahlâkî emirleri “*şartlı* (hipotetik) ve *şartsız* (kategorik) *emir*” şeklinde ikiye ayırırken, ahlâkta şartsız emrin önemli olduğunu vurgulamıştır:

-“Doğru ol!”

-“Niçin?”

-“Doğru olman gerektiği için doğru ol!”. Gerçekte Kant’a göre ahlâkta önemli olan, insanın doğru olması gerektiği için doğru olmasıdır. Ve bu bir şartsız emirdir. Eğer bunu şöyle ifade edersek, şartlı emir olur:

“Eğer insanların seni sevmesini istiyorsan doğru ol!”. Bu emrin ahlâkî bir değeri yoktur. Çünkü burada amaçlanan şey, doğruluğun kendisi değil, insanların bizi sevmesidir.

Bir Felsefe Tarihi’nden Kant’ın ahlâk anlayışını okuyarak “şartlı” ve “şartsız” emrin ne olduğunu inceleyiniz.

İnsan, özünde, sözünde ve davranışlarında doğru olmalıdır. Başkalarını kandırmanın çok çeşitli yolları olabilir. Fakat Allah’ı kandırmak asla mümkün değildir. O, her şeyi görüp gözeten, gönümüzden ve zihnimizden geçirdiklerimizden haberdar olan, yaptıklarımızı da bilendir. Doğruluk bilinci o kadar üst düzeyde bir bilinçtir ki, daima sahibini yanlış yapmaktan korur. Hz. Peygamber, kendisini *Hûd sûresinin* yaşlandığını söylemektedir. “Niçin?” diye sorulduğunda, “Çünkü o sûrede ‘emrolunduğun gibi dosdoğru ol!’ ayeti (Hûd /11: 112) var.” buyurmuştur.

Doğruluk, insanın her bildiğini, her zaman, her yerde ve her durumda söylemesi demek değildir. Bazen bazı gerçeklerin gizlenmesi, ahlâkî açıdan bir çelişki değil, aksine bir görev olarak görülür:

- Bir kimsenin, sadece kendisine söylenmiş olan veya görevi gereği bildiği bir sırrı başkasına söylemesi, doğru değildir.
- Ülkeye veya millete zarar verecek bir bilginin, düşmanlara verilmesi doğru değildir.
- İki kişinin arasını açacak, bir ailenin dağılmasına sebep olacak bir gerçeği söylemek doğru değildir.

Yardımlaşma ve Dayanışma

Yardım, bir insana kendi gayretiyle elde edemeyeceği bir imkânı elde etmesinde veya karşılayamayacağı bir ihtiyacı karşılamasında veya defedemeyeceği bir belayı başından savmasında ona sözle, fiziki olarak veya daha başka bir vasıta ile destek olmaktır. Yardımı hayır haline getiren, onun nihai olarak insani varoluşu te’yid ve tahkim etmesi, onun muhafazası ve gelişimine katkıda bulunulmasıdır. **Yardımlaşma**, yardımın karşılıklı olarak gerçekleşmesidir. Yardımlaşma toplumsal görevlerimizden biri, toplum içinde yaşamanın, uymayı zorunlu kıldığı ahlâkî bir ilkedir. Dinimiz, yardımlaşmaya büyük önem vermiştir. Kur’ân’da ve hadislerde yardımlaşma sadece teşvik edilmemiş, aynı zamanda emredilmiştir. İnsanlar arasındaki ilişkiler, yardımlaşma ile gelişir, dinimizin kazandırdığı kardeşlik duygusu da yardımlaşma ile güçlenir. Kur’ân-ı Kerîm’de: “İyilik ve (Allah’ın yasaklarından) sakınma üzerinde yardımlaşın, günah ve düşmanlık üzerine yardımlaşmayın.” (Mâide/5: 2) buyrulurken, yardımlaşmanın ilkesi verilmekte ve sınırları çizilmektedir. Buna göre, insanlar ancak iyi olan işlerde ve kötülüklerden sakınmak için birbiriyle yardımlaşmalıdırlar.

Yardımlaşmanın en güzel örneğini Hz. Peygamber vermiştir. O, hicret ettiği Mekke'den gelenlerle Medînelileri kardeş ilân etmiştir. Medîneliler Mekkeli kardeşlerine her konuda yardımcı olmuşlar, yurtlarını terk edip başka bir yere göç etmenin onlarda doğurduğu sıkıntıları hafifletmeye çalışmışlardır. Bu nedenle kendilerine, “yardım edenler, yardımcı olanlar” anlamında “*ensar*” denmiştir.

Kur'ân ışığında, yardım edilecekler önem sırasına göre şöyle sıralanabilir: anne-baba ve yakınlar, fakirler, yetimler, yolda kalmış yolcular, esirler, köleler, borçlular, ihtiyaç sahibi muhacirler ve kalbi İslâm'a ısındırılmak istenen kimseler. Yardım edilmek öncelikle bunların hakkıdır. Onların haklarını yemek, dinî ve ahlâkî bir vebaldir.

Zekât, yardımlaşmanın en güzel örneği ve uygulaması, yardımlaşmanın ibadet niteliğini almış şeklidir. Gerçekten yardımlaşma, dinî ve ahlâkî bir görev bilinciyle, tam olarak gerçekleştirilmiş olsa, sosyal denge sağlanacak, toplumsal ve ekonomik huzur kendiliğinden sağlanacaktır.

İnsanlara yardım etmek için mutlaka zengin olmak gerekmez. Bir de *manevî yardımlaşma* vardır: Üzgün ve canı sıkın birine moral vermek, sınava girecek arkadaşımıza başarılar dilemek, yakınını kaybeden birini teselli edip yeniden hayata bağlamak, haksızlık karşısında susmayı haklıyı desteklemek vb. hepimizin yapabileceği, zor olmayan yardımlaşma örnekleridir.

Tarihte önemli hizmetler vermiş ve bugün de vermekte olan vakıflar ise, yardımlaşmanın kurumlaşmış biçimidir. *Vakıflar* Allah rızası için, iyi niyetlerle, farklı alanlarda insanlara yardım amacıyla kurulmuştur. Tarihimizde sadece insanlara hizmet için değil, yaralı kuşları tedavi için kurulmuş vakıflar bile vardır.

Vakfedilen mal, arazi ya da bina vb. Allah rızası için, toplum yararına kullanılmak üzere bağışlanır. Bağışlanan şey, bir bakıma ölümsüzleşmiş, toplum yararına kullanılan sürekli bir hayır (*sadaka-i câriye*) haline gelmiştir.

Vakıflar, devlet elinin uzanamadığı konularda devletin yükünü hafifletmek, sosyal yapıyı güçlendirmek ve sosyal adaleti gerçekleştirmek gayesiyle kurulmuş hayır kurumları, kamu hizmetinin ve yatırımlarının tamamlayıcısı olan sivil yapılanmalardır. Vakıflar, İslâm medeniyetinde toplumsal yardımlaşma ve dayanışmanın sembolü olmuş, Hz. Peygamber döneminden beri yüzyıllar boyu hizmet vermiştir. Bu hizmetlere örnek olarak ordunun savaşa hazırlanması, gazilere ve şehit yakınlarına yardımcı olunması, içme suyu temini ve dağıtımı, hastaların tedavisi, fakir ve yoksulların yeme, içme ve barınma ihtiyaçlarının karşılanması, camilerin ya da başka kamu kurumlarının yapımı, bakım ve onarımı, öğrencilere burs vb. yardım, bilimsel çalışmalara destek, çevrenin ve hayvanların korunması vs. verilebilir. Vakıflar bu önemli görevleri, herhangi bir karşılık beklemezsizin yerine getirmişlerdir. Bu açıdan bakıldığında İslâm medeniyeti adeta bir *hayır medeniyetidir*. Vakıflar ise, hayrın ve yardımlaşmanın kurumlaşmış ve somut olarak ortaya çıkmış halidir.

Yardımlaşma ve dayanışmanın kurumlaşmış hali olan vakıflar hakkında ayrıntılı bilgi için Sosyal Bilimler Ansiklopedisi'ndeki Vakıf maddesini okuyunuz.

Başkalarıyla İyi Geçinmek

Kendi dışımızdaki herkes “başkası” olarak adlandırılabilir. Başta annemiz ve babamız, kardeşlerimiz, büyüklerimiz olmak üzere bütün aile yakınlarımız, komşularımız ve arkadaşlarımız herkesle iyi geçinmek, karşılıklı sevgi, saygı ve anlayış içinde olmak ve onlarla iyi ilişkiler kurmak, dinî ve ahlâkî görevlerimizdendir. Bu, toplumsal huzur ve mutluluğun temel şartıdır. Başkalarıyla iyi geçinemeyen birinin huzurlu ve mutlu olabileceğini söylemek mümkün değildir.

Başkalarıyla iyi ilişkiler kurmanın ilk şartı, insanlara sevgi ve hoşgörü ile davranmaktır. Herkesin düşüncesine saygıyla yaklaşmak, insanî büyük bir erdemdir. Bizim düşüncemiz nasıl değerli ve önemli ise başkalarının düşünceleri de o kadar değerli ve önemlidir. Bu nedenle, kimsenin düşüncesi basite alınıp küçümsenemez. Dolayısıyla karşılıklı sevgi ve saygı, iyi geçinmenin temel kuralıdır.

Sahip olduğumuz Allah inancı ve sevgisi de, bize insanları sevmeyi, onlarla iyi geçinmeyi, kimseyi hor görmemeyi gerektirir. Yunus Emre'nin dediği gibi; “Yaratılanı severiz, Yaratandan ötürü.”

İnsanları olduğu gibi kabul edebilmek, bir erdemdir. Herkesin mükemmel olmasını bekleyemeyiz. Acaba kendimiz ne kadar mükemmeliz? İnsanların kötü ve eksik taraflarını araştırmak, ilişkilere leke getirir, iyi geçinmeye engel teşkil eder. Mevlânâ'nın dediği gibi; “Ayıpsız dost arayan, dostsuz kalır.”

Herkes sevgi ve saygıya, iyi davranılmaya en az bizim kadar lâyıktır. Biz, nasıl kendimize iyi davranılmasını istiyorsak, başkaları da bizden aynı şeyi bekler. Hz. Peygamber; “Herhangi biriniz kendisi için istediğini, mü'min kardeşi için de istemedikçe gerçek mü'min olamaz.” (Buhârî, “İman”,7) buyurmuştur.

“Müslüman” kavram olarak bile, huzur ve barış içinde olma, insanlarla iyi geçinme anlamına gelir. Çünkü “İslâm” kavramının kökü olan “*silm*”, huzur, barış, esenlik ve güvenlik demektir. Müslüman ise, huzur ve barış içinde, güvenilir olan kimsedir. Doğal olarak böyle bir kimsenin “*geçimli*” olması gerekir. Nitekim Hz. Peygamber de Müslümanı; “Başkalarıyla iyi geçinen (ülfet eden) ve kendisiyle iyi geçinilen (ülfet edilen) kimse” olarak tanımlamış, “insanlarla iyi geçinmeyen (ülfet etmeyen) ve kendisiyle iyi geçinilemeyen (ülfet edilmeyen) kimsede hayır olmadığını” söylemiştir. (Müsned, II, 400; V, 330) Bir başka hadîste ise, “Müslüman; elinden ve dilinden kimsenin zarar görmediği kimse” (Buhârî, “İman”, 4) olarak tanımlanmıştır. Peygamberimiz, daha Peygamber olmadan çevresindekiler O'na “el-Emîn (güvenilir insan)” diyorlardı. Hz. Peygamber'in hayatı bu yaklaşımla incelendiğinde, bu konuda güzel örneklerle karşılaşırız.

Dinimizin koyduğu kuralların temel hedeflerinden biri, insan ilişkilerini güçlendirmek ve başkalarıyla iyi geçinmeyi temin etmektir. Selâmlaşmak, affedici olmak, insanlara güler yüzlü davranmak başta olmak üzere, büyükleri saymak, küçükleri sevmek, akraba ve komşu haklarını gözetmek vb. insan ilişkilerini güçlendirmeyi amaçlayan ilkelerdir.

İçki ve kumar, hırsızlık, zina, yalan, iftira, dedikodu, kıskançlık vb. davranışlar ise geçimsizliğin kaynağını oluşturan, insan ilişkilerini zedeleyen, hatta bitiren kötü davranışlardır. Dinimiz bu fiilleri yasaklarken, hem insanın haysiyetini korumak, hem de insan ilişkilerinin zarar görmemesini istemiştir.

Toplumsal ilişkileri zedeleyen, dolayısıyla başkalarıyla iyi geçinmeye engel teşkil eden kötü davranışlara yukarıda belirtilmeyen başka örnekler veriniz.

Büyükleri Saymak, Küçükleri Sevmek

İnsan ilişkileri *sevgi ve saygı* temeli üzerine kurulur. Bir toplumun büyükleri, o toplumun temel direği ve hafızasıdır. Bilgi birikimi, örnek davranışları ve hayat tecrübeleri ile büyükler, her zaman saygıya lâyıktırlar. Küçükler onlar sayesinde, onlardan edindikleri bilgilerle adımlarını daha sağlam atar, geleceğe daha güvenle bakarlar.

Yaşlılık dönemi, insanın hayatının son halkası, dünyaya ilgisinin azaldığı, bedenen zayıf düşmeye başladığı, bu nedenle ilgi ve saygıya ihtiyaç hissettiği bir dönemdir. Yaşlılardan bu ilgi ve saygıyı esirgemek, onların moral dünyasının zayıflamasına, daha çabuk yıpranmalarına neden olur.

Büyüklere gerektiğinde yer vermek, onların huzurunda kemâl-i edeple oturmak, sohbetlerini dinleyip, bilgilerinden ve hayat tecrübelerinden yararlanmak, onların olgun kişiliklerini ve güzel davranışlarını örnek almak, İslâmî edep ve ahlâkın gereğidir.

Çocukluk dönemi de yine insanın ilgi ve sevgiye en fazla muhtaç olduğu dönemdir. Gerçekte *sevgi ve şefkat*, çocukların en önemli gıdasıdır. Bu gıdayı onlardan esirgemek, onlara yapılacak en büyük kötülüklerdendir. Onların yüreği sevgi ve şefkat mayası ile yoğrulduğu takdirde, büyüdüklerinde bu duygu onların bütün ilişkilerine de yansır. Sevgiyle büyüyen bir çocuk kolay kolay suç işleyemez, başkasına zarar veremez.

Büyükler, çocuklarına sevgilerini esirgemedikleri takdirde, onlara verdikleri sevgi, bir bakıma, kendileri sevgi ve saygıya ihtiyaç hissettikleri dönemde geri döner. Elbette büyükler bu sevgiyi, karşılığını almak için vermezler. Hele anne-babanın çocuğa olan sevgisi, doğal bir sevgidir. O, başkasının zoruyla değil, gönülden ve gönüllü olarak verilir. “*Vermek*” insana haz veren bir şeydir. Vermek, büyüklüğün ve üstünlüğün ifadesidir. “*Veren el, alan elden üstündür.*” Bu, maddî anlamda böyle olmakla beraber, Nasîruddin Tûsî’nin dediği gibi, sevgi konusunda da böyledir. Biz sevgi ile birine yüreğimizden bir şey veriyoruz demektir. İşte büyüklerin yürekte, gönüllü olarak verdikleri sevgi, yaşlılık döneminde “saygı” şeklinde onlara geri döner. Aslında saygı da “sevgi” demektir. “Büyükleri karşı olan sevginin adı, saygıdır.” denilebilir.

Peygamberimiz, gençlik döneminde büyükleri gösterilen saygının karşılıksız kalmayacağını, onun, yaşlılık döneminde Allah’ın bir mükâfâtı olarak geri döneceğini şu hadîsi ile dile getirir: “Herhangi bir genç, yaşından dolayı bir ihtiyara saygı gösterirse, Allah da ona yaşlandığında saygı gösterip hizmet edecek kimseler yaratır.” (Tirmizî, “el-Birr ve’s-Sıla”, 75)

Her yönüyle ümmetine örnek olan Hz. Peygamber, çocuklara sevgi ve şefkatle yaklaşmış, onlarla yakından ilgilenmiş, her fırsatta onlara karşı olan ilgi ve sevgisini göstermiş, “Kimin çocuğu varsa, onunla çocuklaşsın.” buyurmuştur. Bir defasında torunu Hz. Hasan’ı kucağına alıp sevdiğini gören Akra b. Hâbis; “Siz çocukları öper misiniz? Benim on çocuğum var, hiçbirisini öpmedim.” deyince, Hz. Peygamber; “Merhamet etmeyene merhamet olunmaz.” buyurmuştur. (Buhârî, “Edeb”, 18)

Büyüklere saygı, küçüklere sevgi, toplumu birbirine kaynaştıran en önemli toplumsal değerlerimizden biridir. Hz. Peygamber büyüklere saygıyı küçüklere sevgi ile birlikte zikrederek, bunların birbirinden ayrılmaz ve birbirini tamamlayan iki ilke olduğunu ifade etmek istemiş, bu iki ilkeye dikkat etmeyen kimselere ağır ithamda bulunmuştur: “Küçüklerimize şefkat ve merhamet etmeyen, büyüklerimize de saygı göstermeyen bizden değildir.” (Müsned, II, 185)

Mekke'nin fethinde Hz. Ebû Bekir, yüz yaşına yaklaşmış olan babası Ebû Kuhâfe'yi Hz. Peygamber'in huzuruna götürür. Hz. Peygamber, “Yaşlı babanı buraya kadar yormasaydın. Ben onu ziyarete gelirdim.” der. Buna karşılık Hz. Ebû Bekir, “Onun size gelmesi daha uygundur.” şeklinde cevap verir. Hz. Peygamber'in yaşlı Ebû Kuhâfe'ye karşı bu nazik davranışı, dostu Hz. Ebû Bekir'e karşı iltifatının yanında, büyüklerle gösterdiği ilginin ve saygının ifadesidir.

İyiliği Tavsiye Etmek, Kötülükten Sakındırmak

Toplumun ahlâk düzeninin korunmasında herkese düşen bir sorumluluk vardır. Bu sorumluluğu Kur'an-ı Kerîm *emr-i bi'l-ma'rûf nehy-i ani'l-münker* (iyiliği emretmek, kötülüğü yasaklamak) şeklinde ifade eder. Gerçekten toplumda herkes birbirine iyiliği tavsiye ettiği, kötülükten de sakındırdığı takdirde, o toplumun ahlâk düzeni kolay kolay bozulmaz. Bu ilke ile toplum adeta bir “kontrol mekanizması” oluşturmuştur. Bu mekanizma sayesinde toplumda iyiliklerin yaygınlaşması, kötülüklerin ise önlenmesi kolaylaşır.

Kur'an-ı Kerîm'de *iyiliği tavsiye, kötülükten sakındırma* konusunda pek çok âyet vardır. (Örneğin bkz. Âl-i İmran/3: 104, 110, 114; Tevbe/9: 71, 112; Hac/22: 41; Lokman/31: 17) Kur'an bunu toplumsal ahlâk düzeni için gerekli görür: “Sizden hayra çağıran, iyiliği emredip kötülüğü meneden bir topluluk bulunsun. İşte onlar kurtuluşa erenlerdir. (Âl-i İmran/3: 104) Bu ilâhî ilke, toplumda huzur, düzen ve barışı sağlamaya, kardeşliği yaygınlaştırmaya, kötülükleri ve haksızlıkları, fitne ve fesadı, anarşi ve terörü önlemeye yönelik çok önemli bir ilkedir.

Kur'an, bu ahlâk ilkesinden, inananların güzel ve önemli bir özelliği olarak övgüyle bahseder: “Onlar, Allah'a ve ahiret gününe inanırlar; iyiliği emreder, kötülükten menederler; hayırlı işlere koşuşurlar. İşte bunlar iyi insanlardandır.” (Âl-i İmran/3: 114)

Hz. Lokman da oğluna tavsiyesinde; “Yavrucuğum! Namazı kıl, iyiliği emret, kötülükten vazgeçirmeye çalış, başına gelenlere sabret. Doğrusu bunlar, azmedilmeye değer işlerdir.” (Lokman/31: 17) demektedir.

Hz. Peygamber de pek çok hadîsinde insanlara iyi ve güzel şeyleri tavsiye etmemizi, toplumda bir kötülük gördüğümüzde, onu en uygun bir şekilde düzeltmemizi istemiştir: “Sizden biriniz bir kötülük gördüğü zaman, onu eliyle düzeltmeye gücü yeterse eliyle düzeltsin. Buna gücü yetmezse, diliyle düzeltsin. Diliyle de düzeltmeye gücü yetmezse, kalbiyle düzeltsin. Fakat bu sonuncusu (bir kötülüğü sadece kalbiyle yadırgayıp kınamak), imanın en zayıf olanıdır.” (Müslim, “İman”, 78; Tirmizî, “Fiten”, 11; Nesî, “İman”, 17)

Bir gün Hz. Aişe validemiz Hz. Peygamber'e “Allah, bir toplumdaki kötü insanlar yüzünden iyileri de cezalandırır mı?” diye sorduğunda, O; “Evet!

İyilerin suçu o toplumdaki kötülöklere engel olmamaktır” buyurur. Sonra da denizde yolculuk yapan gemi örneğini verir: Biri, denizde seyreden bir gemiyi delmeye kalktığıında, o gemideki yolcuların görevi, gemiyi delmeye çalışsan o adama engel olmaktır. Eğer engel olmazlarsa, gemi batacak ve gemide sadece o adam değil, bütün yolcular boğulacaktır.

Herkesi ilgilendiren bu toplumsal sorumluluk, bizim atasözlerimize de yansımıştır. “Her koyun kendi bacağından asılır” atasözüyle ilgili olarak; “Evet! Öyle ama bir mahalleye bir koyun asıldığıında, herkes ona ilgisiz kalır da o koyun orada günlerce durursa, bütün mahalleyi kokutmaya yeter” denmiştir.

Hz. Peygamber’in “emr-i bi’l-ma’rûf nehy-i ani’l-münker” faaliyetleri toplum hayatının bütün cephelerini kapsamış, ancak daha sonraları meşguliyetleri artınca, vasıflı bazı kişileri esnaf ve sanatkârların işlerini denetlemek, toplumun ahlâk düzenini kontrol etmekle görevlendirmiştir.

Hz. Ömer, Osman ve Ali’nin de bizzat şehir ve pazar denetimlerine çıktıkları, toplumun ahlâkî yapısını kontrol ettikleri, ayrıca bu işler için özel görevliler tayin ettikleri bilinmektedir. Bu uygulama daha sonra Emeviler, Abbasîler ve Osmanlılarda da devam etmiştir.

İyiliği tavsiye etme, kötülükten sakındırma ilkesini esas alarak kurulan *hisbe* kurumu ile ilgili ayrıntılı bilgi için TDV İslâm Ansiklopedisindeki Hisbe maddesini okuyunuz.

Kardeşlik

İslâm ahlâkı, toplumda *kardeşlik* duygusunun yaygınlaşmasını önemser. Kardeşliğin yaygınlaşmasıyla, toplumda insan ilişkileri daha sıcak ve samimi bir nitelik kazanır, birlik ve beraberlik ruhu gelişir, problemler daha kolay çözülür. Çünkü kardeşlik sayesinde, insanlar birbirini bir ailenin bireyleri gibi hissederler. Birbirinin derdi ile ilgilenip sıkıntılarını beraber çözmeye çalışırlar.

7. Ünite de kardeşlerin birbirine karşı görev ve sorumlulukları üzerinde durulmuştu. Orada sözü edilen kardeşlik, *kan kardeşliği* idi. Burada ise ifade etmeye çalıştığımız; “*din kardeşliği*, *İslâm kardeşliği*”dir. Bir de insan olmanın gerektirdiği “kardeşlik” vardır ki o daha evrensel bir yaklaşımdır. Onda bütün insanlık “kardeş” olarak kabul edilir. O, salt insan olmanın gerektirdiği, insanî değerleri ve insan haklarını öne çıkaran bir düşüncedir. Kur’an-ı Kerîm’in “Ey Âdemoğulları!” hitabı, Hz. Peygamber’in de veda hutbesinde; “Ey insanlar! Hepiniz kardeşsiniz. Hepiniz Âdem’in oğullarısınız. Âdem ise topraktandır” ifadeleri, o kardeşliğe işaret eder.

İslâm kardeşliği, Kur’an’ın ve Hz. Peygamber’in daha özel vurgu yaptığı ve üzerinde ısrarla durduğu “*inanç kardeşliği*”dir. Bu, Müslümanın derdi ile dertlenmeyi, sorunları beraber çözmeyi gerektirir. Bu kardeşliğin temeli Mekke’de atıldı, Medine’de gelişti ve kurumsallaştı. Mekke’de Müslümanlar, Hz. Peygamber’in oluşturduğu bu kardeşlik ruhu ile birbirine kenetlendi. Sıkıntılara, işkencelere ve boykotlara bu duyguyla göğüs gerdi. Medîne’de de Hz. Peygamber, inancı uğruna evini-barkını, her şeyini terk edip gelmiş Mekke’li muhacirlerle, onlara gönüllerini açarak maddî-manevî destek olan Medîne’li ensar arasında “*kardeşlik*” ilan etmiş, inançlı göçmen ailelerle yerli aileleri bizzat kardeş yapmış, imkânlarını paylaşmalarını istemişti. Bu,

insanlığın gördüğü en güzel ve örnek “kardeşlik” olmuştur. Bu kardeşlik sayesinde İslâm ve Müslümanlar Medîne’de kısa zamanda güçlenmiş ve hızla yayılma imkânı bulmuştur.

Kur’an-ı Kerîm o topluma, önceki hayatlarını da hatırlatarak, İslâm kardeşliğinin neler kazandırdığını şöyle ifade eder:

“Hep birlikte Allah’ın ipine (İslâm’a) sımsıkı yapışın; parçalanmayın. Allah’ın size olan nimetini hatırlayın: Hani siz birbirinize düşman kişiler idiniz de O, gönüllerinizi birleştirmişti ve O’nun nimeti sayesinde kardeş kimseler olmuştunuz. Yine siz bir ateş çukurunun kenarında iken, oradan da sizi O kurtarmıştı. İşte Allah size ayetlerini böyle açıklar ki doğru yolu bulasınız.” (Âl-i İmran/3: 103)

İslâm, insanlar arasındaki kan bağına önemsemekle beraber, üstünlüğü takvâya, gönül birliğine ve din kardeşliğine vermiştir.

Kendisi için istediğini, mü’min kardeşi için de istemek, kendisi için istemediği bir şeyi, mü’min kardeşi için de istememek, bu kardeşliğin gereğidir.

Hz. Peygamber, Müslümanları bir bedene benzetir. Onların birbirini sevmesini, birbirine merhamet etmesini, birbirini korumasını ister. Bedenin bir organı hastalandığı zaman, diğer organların da bu rahatsızlığı duyması, bu yüzden uyumaması, bütün bedenin ateşlenmesi gibi, Müslümanların da birbirinin derdi ile dertlenmesi gerektiğini ifade eder. (Buhârî, “Edeb”, 27; Müslim, “Bir”, 66) Din kardeşlerinin birbirine kin tutmasını, haset etmesini, sırt çevirmesini ve birbiriyle ilişkiyi kesmesini uygun görmez.

Bu yaklaşımda, bir Müslümanın, din kardeşiyle üç günden fazla küs durması doğru değildir. (Buhârî, “Edeb”, 57) Yine bir din kardeşini küçümseyip hor görmek, bir mü’min için günah olarak yeter. (Müslim, “Bir”, 32) Hatta hadislerde bir mü’minin, kardeşini kaldırıp yerine kendisinin oturması bile nezaketten uzak, çirkin bir davranış olarak görülür. (Buhârî, “Cuma”, 2)

Kur’an-ı Kerîm’de *Hucurât* sûresinde bir bakıma İslâm kardeşliğinin ilkeleri özet olarak ortaya konur. İnananlardan bu ilkelere uymaları istenir: “Mü’minler ancak kardeşirler. Öyleyse kardeşlerinizin arasını düzeltin ve Allah’tan korkun ki esirgenesiniz.” (Hucurât/49: 10) Bu ayetin hemen devamında, inananlara, kardeşliğe leke getirecek ve kardeşlerin arasını açacak davranışlardan kaçınmaları emredilir. Birinin, mü’min kardeşiyle alay etmesi, onun kusurunu araştırması, onu hoşlanmayacağı kötü lakapla çağırması, ona yapılmış bir haksızlık ve zulüm olarak görülür. Yine onun hakkında kötü zanda bulunmak, onun sırlarını araştırmak ve onu arkadan çekiştirmek, insanın ölü kardeşinin etini yemesi kadar çirkin davranışlar olarak değerlendirilir. (Hucurât/49: 11-12)

Bu ilkeler ışığında, kardeşlik bağları güçlü olan toplumlar, Hz. Peygamber’in bir hadîsinde ifade edildiği gibi, bir binanın tuğlaları gibi birbirine kenetlenmiş, muhkem ve güçlü olurlar. Böyle toplumlar, bir bakıma huzur ve mutluluklarını, ayrıca geleceklerini garanti altına almışlar demektir.

Akraba İlişkileri

Anne ve baba tarafından kan bağıyla bağlı olduğumuz yakınlarımıza “akraba” denir. Baba tarafından amcalar, halalar ve çocukları; anne tarafından da teyze ve dayılarla onların çocukları en yakın akrabalarımızdır. Sonra dedemiz ve ninelerimizin yakınları ile bu halka genişler.

Akrabalarımızı ziyaret edip, hal ve hatırlarını sormak, onları sevip saymak da ahlâkî görevlerimizdendir. Muhtaç durumda iseler, zekât ve yardımlarımıza da öncelikle lâıyk olanlar onlardır.

Sevinçli ve üzüntülü günlerimizde akrabalarımızı da yanımızda görmek isteriz. Sevincimizin onlarla arttığını, üzüntümüzün ise azaldığını hissederiz.

Akrabalarımızla olan ilişki, İslâm dinî literatüründe “*sıla-i rahim*” kavramı ile ifade edilir. Sıla-i rahim, kısaca “*akrabalık bağı*” demektir. Geniş anlamda ise, akrabaya saygı göstermek, onları ziyaret ederek hallerini sormak, zaman zaman telefon açmak, gerekirse yardımlarına koşmak suretiyle aralarındaki bağı güçlenmesini sağlamaktır.

Akrabalarımızın büyükleri bizim de büyüklerimiz, küçükleri bizim de küçüklerimizdir. Onları ailemizin birer bireyi gibi sevmek ve saygı göstermek görevimizdir. Kendi öz büyüklerimiz olmadığında veya vefat ettiklerinde, bize yardımcı olup yol gösterecek olanlar, akrabalarımızdır. Bu nedenle Peygamberimiz, teyzeyi anne; amca ve dayıyı da baba yerinde görmüş, onlara ona göre değer vermemizi istemiştir. (Buhârî, “Sulh”, 6; Müslim, “Zekât”, 11; Tirmizî, “Birr”, 7)

Dinimiz akrabalık bağına ve bu bağı güçlendirilmesine o kadar önem vermiştir ki, Hz. Peygamber bir hadîsinde, akrabalık bağlarını koparan, akrabalarıyla olan ilişkilerini tamamen kesen kimsenin cennete giremeyeceğini ifade etmiştir. (Müslim, “Birr”, 17, 18)

Başka bir hadîsinde Peygamberimiz: “Allah’a ve ahiret gününe inanan kimse, misafirine ikramda bulunsun. Allah’a ve ahiret gününe inanan kimse, akrabasını görüp gözet sin. Allah’a ve ahiret gününe inanan kimse, ya hayır söylesin ya da sussun.” buyurmuştur. (Buhârî, “Edeb”, 31; Müslim, “İman”, 74, 75; Ebû Dâvûd, “Edeb”, 122, 123)

Hz. Peygamber’in koyduğu bu ilkelere uyulduğu takdirde, akrabalarımızla olan ilişkilerimiz güçlenecek, bu sayede de toplumda yalnızlığa itilen çağdaş insan, kendini daha güçlü hissedecektir.

Ancak, akrabalar arasındaki kutsal bağı, birtakım çıkar ve menfaatlerle zedelenmemesine dikkat etmeli, zaman zaman ortaya çıkabilecek kırgınlıkların uzun süre devam etmesine izin vermemelidir. Nişan ve düğünler, özellikle de bayramlar, kırgınlıkların giderilmesi için bir fırsat olarak görülmelidir. Böyle zamanlarda akrabalık bağı yeniden kurmak için ilk adımı atan kişi, dinen ve ahlâken takdir edilecek bir iş yapmıştır.

Akraba ilişkileri ile ilgili ayrıntılı bilgi için TDV İslâm Ansiklopedisindeki Sıla-i Rahim maddesini okuyunuz.

Komşuluk İlişkileri

Aile ve akrabalarımızdan sonra yakın ilişki içinde bulunduğumuz kişiler, komşularımızdır. Komşularımızı bazen kendimize akrabalarımızdan bile

yakın hissederiz. Akrabalarımızın çoğu, belki de hepsi çok uzağımızda olabilir. Ama komşularımız hemen yanı başımızdadırlar. Başımıza kötü bir şey geldiğinde, akrabalarımıza çabuk duyuramayabiliriz. Ama komşumuza seslendik mi, hemen gelip yardımcı olmaya çalışır.

Komşularımız sadece böyle zor zamanlarda değil, sevinçli anlarda da yanımızda buluverdiğimiz dostlarımızdır. Özellikle hanımların, aldıkları sevinçli bir haberi paylaştıkları ilk kişiler, komşularıdır. Evimize âcilen bir şey gerektiğinde de, yine komşumuzun kapısını çalarız. Tatile çıkarken kuşumuzu, akvaryumdaki balıklarımızı komşumuza emanet ederiz.

İçinde yaşadığımız modern dünya ve çağdaş yaşam tarzı, her ne kadar komşuluk ilişkilerindeki eski canlılığın kaybolmasına neden olmuşsa da komşuluk ilişkilerine eski dinamizmini yeniden kazandırmak zorundayız. Bu, toplumdaki enerji, yardımlaşma ve dayanışma açısından, son derece önemlidir. Bunun için, dinimiz de komşuluk ilişkilerini önemsemiş, bu ilişkilerin canlı tutulmasını tavsiye etmiştir. Peygamberimiz:

“Cebrail, bana komşuya iyilik yapmayı (ve onunla iyi geçinmeyi) o kadar tavsiye etti ki, onu bana mirasçı yapacak zannettim.” (Müslim, “Birr”, 140, 141) buyururken, dinimizin komşuya verdiği değeri ifade etmiştir.

“Komşusu aç iken tok duran bizden değildir.” ve “Bir çorba pişirdiğin zaman suyunu biraz fazla koy ve ondan komşularına da ver.” (Müslim, “Birr”, 142, 143; Tirmizî, “Et’ime”, 30; İbn Mâce, “Et’ime”, 58) şeklindeki hadisler de bize komşuluk ilişkisinin farklı ve anlamlı bir boyutunu hatırlatır.

Atalarımızın da “Ev alma, komşu al.” derken vurguladığı gibi, toplumsal hayatta komşuluk çok önemlidir. İyi komşu bize güven verir, bir yere giderken gözümüz arkada kalmaz.

Durum böyle olunca, komşuluk hakkının korunması ve komşuluk ilişkilerinin bozulmaması için bazı kurallara uymak gerekir. “Ey Allah’ın Elçisi! Komşunun benim üzerimdeki hakları nelerdir?” şeklinde bir soru soran sahabîye, Hz. Peygamber’in verdiği cevap bu konuda bize ışık tutmaktadır:

- a) “Hastalanırsa ziyaretine gidersin.
- b) Ödünç bir şey isterse verirsin.
- c) Darda kalırsa yardım edersin.
- d) Başına bir felâket gelirse teselli edersin.
- e) Bir nimete kavuşur, sevindirici bir gelişme olursa tebrik eder, sevincini paylaşırsın.
- f) Vefat ederse cenazesine katılırsın.
- g) Evinin çatısını onunkinden yüksek yapma ki onun rüzgârını kesmeyesin. (Güneşini ve manzarasını engellemeyesin.)” (Kandehlevî, 1979, III, 1085)

DİKKAT

Çağdaş toplumda insanların çoğu site ve apartman gibi, birçok ailenin beraber yaşadığı toplu konut alanlarında hayatını sürdürmektedir. Site ya da apartman hayatında aidatların eksiksiz ve zamanında ödenmesi, ortak kullanım alanlarının kirletilmemesi, televizyon ve müzik aletlerinin sesinin fazla açılmaması vb. de komşuluk hakkı ve ilişkileri açısından dikkat edilmesi gereken hususlardır.

Dostluk İlişkileri

Dostluk ve arkadaşlık, toplumsal bir varlık olan insanın en önemli ihtiyacıdır. Çocukluğumuzda oyun oynarken, öğrenciliğimizde okula gidip gelirken, çarşıda dolaşırken hep yanımızda iyi anlaştığımız bir arkadaşımızın bulunmasını arzu ederiz.

Kindî ve İbn Miskeveyh **dost** kavramını; “*Sen demek olan bir başkası*” şeklinde tanımlar. (İbn Miskeveyh, 1983, 141) Bu tanım, kişinin, “dostum, arkadaşım” dediği kimseyle adeta bütünleştiğini, duygu ve düşüncelerinin bir bakıma onunla özdeşleştiğini ifade eder. Gerçek dostluk böyledir. Aynı şeyi hisseder, aynı şeyi düşünürler. Çağımızda insanın gerçek dostlara olan ihtiyacı, başka dönemlerde olduğundan çok daha fazladır.

Aristo, “insan iyi durumda da, kötü durumda da dosta ihtiyaç hisseder. Kötü durumda iken dostlarının yardımına, iyi durumda iken de onların yakınlığına ve iyilikte bulunabileceği kimselere ihtiyaç duyar.” der. Öyleyse dostluk, insanın her durumda aradığı bir şeydir. Sokrates de, “Dostluk konusunun küçük olduğunu zanneden kimsenin kendisi küçüktür. Bence dostluğun değeri ve önemi, Karun’un altınlarından, kralların hazinelerinden, insanların elde etmek için yarıştıkları mücevherlerden daha büyüktür. Bunlar kesinlikle dostluğa denk olamaz. Bunların hiçbiri yardımına güvendiğin dostunun yerini tutmaz.” der. Bu ifadeler gerçek dostluğun insan için ne kadar önemli olduğunu gösterir.

İbn Miskeveyh, Sokrates’e dayanarak *dost edinmenin şartlarını* şöyle açıklar:

1. Bir dost edineceğimiz zaman, onun çocukluk döneminde annesi-babası, kardeşleri ve diğer yakınlarıyla ilişkisinin nasıl olduğunu öğrenmeliyiz. Annesi-babası ve diğer yakınlarıyla ilişkisi iyi olan kimseden dostluk beklenir. Aksi halde ondan uzaklaşmak gerekir. Annesi-babası ve diğer yakınlarıyla iyi geçinemeyen birinin, başkalarıyla iyi geçinmesi zordur.
2. Sonra, onun senden önceki dostlarına karşı davranışlarını öğrenmekte ve bunu annesi-babasına karşı davranışlarıyla karşılaştırmanda yarar vardır. Önceki dostlarına ihanet eden birinin, sana da ihanet etmesi doğaldır.
3. Sonra, onun teşekkür etmesi gereken kimselere teşekkür edip etmediğini veya nankörlük edip etmediğini araştır. Burada teşekkür ile yerine getirilmesi zor olan bir şeyi değil, “dostum” dediğin kişide teşekkür niyetinin ve düşüncesinin bulunup bulunmadığını kastediyorum. Çünkü bu niyete sahip olmayan biri, gücü yetse bile, arkadaşına herhangi bir karşılıkta bulunmaz. Kendisine yapılan iyilikten sürekli yararlanır ve bunu bir “hak” olarak görür. Böyle olunca ona iyilik yapmak sizin görevinizdir. Bu psikolojideki birine bir defa iyilik yapmadığınızda, siz artık “kötü insan”sınızdır. İbn Miskeveyh, dostluk ilişkilerinde bu “teşekkür niyeti”ne sahip olmayı o kadar önemser ki, şu cümleleri oldukça dikkat çekicidir: “Hiçbir şey nimeti inkâr etmek kadar ölç almayı gerektirmez. Bu konuda inkâr, kendisine hiçbir zarar vermediği halde, Allah’ın, nimetlerini inkâr edenler için ahirette hazırladığı cezayı düşünmek yeterlidir. Şükür kadar nimeti celbeden ve onu sağlamlaştıran bir şey yoktur. Öyleyse dostluk yapacağın kimselerde bu özelliğin bulunup bulunmadığına dikkat et.”

4. Ayrıca arkadaşlık yapacağın kişinin rahatına düşkün olup olmadığını, maddî konuları aşırı derece önemseyip önemsemediğini öğrenmekte yarar vardır. Çünkü rahatına düşkün olan kimse, kolay kolay başkası için zahmete katlanmaz. Maddî konuları aşırı derece önemseyen kimsenin ise dostluğu, çıkar ve menfaate dayalı bir dostluk olur.
5. Yine onun başkanlığı (riyaset) ve üstünlüğü sevip sevmediğine dikkat et. Başkanlığı ve üstünlüğü seven kimse, hep önde olmak, üstün olmak ve dediklerini yaptırmak ister. Böyle bir anlayış ise dostlukta karşılıklı sevgi, saygı ve fedakâlığa ters düşer. (İbn Miskeveyh, 1983, 142-143)

Dost seçiminde bu ilkeler gerçekten önemlidir. Dostluk ve arkadaşlık maddî ve manevî birçok şeyin paylaşıldığı güzel bir ilişkidir. Bu ilişkide sevinç ve kederler paylaşıldığı gibi, gerektiğinde imkânlar da paylaşılır. Taraflar birbirine sevgi ve saygı göstermek, doğru ve dürüst davranmaktaki yükümlüdür.

DİKKAT

Dostluk ve arkadaşlık ilişkilerinde dikkat edilmesi gereken birkaç noktayı daha şöyle ifade edebiliriz:

- a. Dostluklar bir çıkar ve menfaate dayanmamalıdır. Aksi halde menfaat sona erince, dostluk da sona erer. Hz. Peygamber, menfaate dayanmayan, Allah için olan dostlukları teşvik edip övmüştür. (Bkz. Müslim, "Birr", 37)
- b. Dostlarımızın güzel ahlâklı kimseler olmasına dikkat etmelidir. Atasözlerimiz dostluk ve arkadaşlığın önemini ne güzel vurgular:

"Bana arkadaşını söyle, sana kim olduğunu söyleyim."

"Kişi arkadaşından bellidir."

"Üzüm üzüme baka baka kararır."

SIRA SİZDE

4

Siz de araştırıp dostluk ve dostluğun önemi ile ilgili dört atasözü bulunuz.

Hz. Peygamber de bir hadîsinde dostluk konusunu güzel bir örnekle şöyle açıklamıştır:

"İyi insanla arkadaşlık eden, güzel koku satıcısının yanında duran kimse gibidir. Güzel koku satan, her durumda yararlıdır; ya ondan koku satın alırsın ya da o kendisi sana ikram eder. Yani onun yanında bulunduğu sürece, güzel kokudan yararlanmış olursun. Kötü arkadaş ise körük çeken kimseye benzer. Ya körükten çıkan kıvılcım orada bulunanın elbisesini yakar ya da en azından körüğün kokusu onun üzerine siner." (Buhârî, "Zebâih", 31; Müslim, "Birr", 146; Ebû Dâvûd, "Edeb", 16)

Bu hadîsi atalarımız: "İsin yanına varan is, misin yanına varan mis kokar." şeklinde özdeyiş haline getirmişlerdir.

- c. Arkadaşımızın bir hatasını ya da kusurunu gördüğümüzde, onu kırmadan, uygun bir dille uyarmalıyız. Hz. Peygamber; "Mü'min, mü'min kardeşinin aynasıdır. Onda bir kusur gördüğü zaman, onu düzeltsin." buyurmuştur. Ancak arkadaşımızın kusurunu veya ayıbını toplum içinde yüzüne vurup onu incitmekten, onun gururu ile oynamaktan itina ile kaçınılmalıdır.

Özet

İnsanın varlık yapısını ve ahlâkî boyutunu ayırt edebilmek

İnsan bedenî ve ruhî yapısıyla varlık bütünlüğüne sahip olan bir varlıktır. Her iki yönüne dair arzuları ve ihtiyaçları vardır. İşte bu arzu ve ihtiyaçlarını makul ve dengeli (ifrat ile tefritten uzak) bir şekilde karşılaması, onun ahlâkî yönünü oluşturur. İnsanı “insan” yapan, ahlâkî yönüdür.

İnsanın toplumsal boyutunun ahlâkî açıdan önemini açıklayabilmek

İnsan kavramının türediği “üns” kökü, insanın toplumsal yönünü dile getirir. Bilim adamları da insanın toplumsal bir varlık olduğunu kabul eder. İnsanın toplumsal bir varlık oluşu, ahlâkî açıdan önemlidir. Çünkü ahlâkî erdemler, kişi yalnız başına yaşarken değil, ancak toplum içinde gerçekleşir. İnsanın toplumsal ilişkilerini belirleyen kurallar “toplumsal ahlâk ilkeleri olarak adlandırılır.

Toplumsal ahlâk ilkelerinin neler olduğunu ve bunlara uymanın ahlâkî hayat için önemini tanımlayabilmek

Doğruluk, yardımlaşma ve dayanışma, başkalarıyla iyi geçinmek, büyükleri saymak, küçükleri sevmek, iyiliği tavsiye etmek, kötülükten sakındırmak, kardeşlik, dostluk ve arkadaşlık, komşuları ve akrabayı gözetmek, emanete riayet etmek, affedici olmak, sözünde durmak, yetimlerin hakkını gözetmek, iyiliksever olmak, konukseverlik vb. toplumsal ahlâk ilkelerinden bazılarıdır. Bu ilkeler toplumsal huzur ve mutluluğun harcıdır. Bunlar toplumsal hayattan uzaklaştırıldığı takdirde, toplumda mutsuzluk ve huzursuzluk yaygınlaşır.

Akraba, komşuluk ve dostluk ilişkilerini, toplum ahlâkı açısından değerlendirebilmek

İnsan toplumsal bir varlık olduğu için yalnız başına yaşamak fitraten ve ahlâken ona uygun düşmez. Aile bireylerinden sonra akrabalarımız, komşularımız ve dostlarımız bizim hayatımızda çok önemli bir boşluğu dolduran yakınlarımızdır. Sıkıntılı anlarda da sevinçli zamanlarımızda da onları yanımızda buluruz. Ancak onlarla ilişkilerimizde uymamız gereken birtakım ahlâk ilkeleri vardır. Bu ilkelere uyulursa, ilişkiler sağlıklı bir şekilde devam eder.

Kendimizi Sınayalım

1. İnsanın “biyopsişik” bir varlık yapısına sahip oluşu, insanın hangi özelliğini ifade eder?
 - a. Bedenî isteklerinin varlığını
 - b. İsteklerini kontrol etme gereğini
 - c. Ruh-beden bütünlüğünü
 - d. Özgür varlık oluşunu
 - e. Ruhî isteklerini

2. Aşağıdaki kavramlardan hangisi insanın **toplumsal bir varlık** oluşunu çağrıştırır?
- Ahlâk
 - Üns
 - Nisyan
 - Sorumluluk
 - Vicdan
3. İslâm ahlâkında birinin kendi hakkı olan bir şeyi, bir zorunluluk olmamasına rağmen, salt iyilik düşüncesiyle başkasına devretmesi durumuna ne ad verilir?
- Samimiyet
 - İyi niyet
 - İhlas
 - İsar
 - Takvâ
4. Aleyhine bile olsa haktan ve hukuktan ayrılmamak, iki yüzlü davranmamak, özünde ve sözünde dürüst olmak durumuna ne ad verilir?
- Doğruluk
 - Hakseverlik
 - İhlas
 - Münafıklık
 - İyi geçinmek
5. Denizde seyreden bir gemiye hasar verip batırmaya çalışan birine karşı duyarsız kalıp engel olmamak, hangi toplumsal ahlâk ilkesinin ihlâlidir?
- Doğruluk
 - Zararı telafi
 - Yol güvenliği
 - İstikamet
 - Emr-i bi'l-ma'rûf nehy-i ani'l-münker

Kendimizi Sınayalım Yanıt Anahtarı

1. **c** Yanıtınız doğru değilse, “İnsanın Varlık Yapısı Ve Ahlâkî Boyutu” konusunu yeniden okuyunuz.
2. **b** Yanıtınız doğru değilse, “İnsanın Toplumsal Boyutu” konusunu yeniden okuyunuz.

3. d Yanıtınız doğru değilse, “Toplumsal Ahlâk İlkeleri” konusunu yeniden okuyunuz.
4. a Yanıtınız doğru değilse, “Doğruluk” konusunu yeniden okuyunuz.
5. e Yanıtınız doğru değilse, “İyiliği Tavsiye Etmek Kötülükten Sakındırmak” konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Emaneti gözetmek, affedici olmak, sözünde durmak, yetimlerin hakkını gözetmek, konukseverlik vb. de toplumsal ahlâk ilkeleridir.

Sıra Sizde 2

Adam öldürmek, aldatmak, yetim hakkı yemek, emanete ihanet, zulmetmek, iftira, başkalarını küçük görmek vb. davranışlar, toplumsal ilişkileri zedeleyen ve başkalarıyla iyi geçinmeye engel teşkil eden kötü davranışlardır.

Sıra Sizde 3

Ahlîlik, 13. yüzyılda Anadolu’da görülmeye başlayan ve bir süre sonra Osmanlı devletinin kurulmasında önemli rol oynayan dinî, sosyal ve ahlâkî yönü olan bir teşkilattır. Özellikle I. Alaattin Keykubat’ın desteğiyle, bir yandan İslâmî-tasavvufî düşünceye ve fütüvvet ilkelerine bağlı kalarak tekke ve zaviyelerde şeyh-mürîd ilişkilerini, diğer yandan iş yerlerinde usta, kalfa ve çırak ilişkilerini ve buna bağlı olarak ekonomik hayatı düzenleyen Ahlîğin Anadolu’da kurulup gelişmesinde Ahî Evran’ın (ö.1262) büyük rolü olmuştur.

Sıra Sizde 4

Aktarla konuşan gül yağı, kasapla konuşan iç yağı kokar.

Kömürcü dükkânına giren yüzü kara çıkar.

Kır atın yanında duran ya huyundan ya suyundan.

Adamın aynası arkadaşıdır.

Yararlanılan Kaynaklar

Akseki, A. H., **İslâm Ahlâkı**, Ankara, Nur Yayınları.

Çağrıçı, M. (2006). **Anahatlarıyla İslâm Ahlâkı**, İstanbul, Ensar Neşriyat.

Draz, M.A. (1993). **Kur’an Ahlâkı** (Çev. E. Yüksel, Ü. Günay), İstanbul, İz Yayınları.

- Erdem, H. (2009). **Ahlâk Felsefesi**, Konya, Hü-er Yayınları.
- Gündođdu, M. K. (2003). **İslâm'da İnsanî İlişkiler Ve Ahlâkî Hayat**, İstanbul, Nesil Yayınları.
- Güngör, E. (1995). **Ahlâk Psikolojisi ve Sosyal Ahlâk**, İstanbul, Ötüken Yayınları.
- İbn Miskeveyh, (1983), **Ahlâkî Olgunlaştırma** (Çev. A. Şener – C. Tunç – İ. Kayaođlu), Ankara, Kültür ve Turizm Bakanlığı Yayınları.
- Kandehlevî, M.Y. (1979). **Hadislerle Müslümanlık**, İstanbul, Kalem Yayınevi.
- Komisyon, (2000). **İlmihal II**, İstanbul, TDV İsam Yayınları.
- Mâverdü, Ebu'l-Hasan A. (1978). **Edebu'd-Dünyâ ve'd-Dîn**, Beyrut, Dâru'l-Kütübü'l-İlmiyye.
- Mengüşođlu, T. (1988), **İnsan Felsefesi**, İstanbul, Remzi Kitabevi.
- Topçu, N. (2005). **Ahlâk**, İstanbul, Dergâh Yayınları.

9

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- İslâm iş ahlâkının genel ilkelerini sıralayabilecek,
- Ahlâklı bir işverende bulunması gereken erdemleri açıklayabilecek,
- Ahlâklı bir işçide bulunması gereken özellikleri tanımlayabilecek,
- Erdem ve ekonomi ilişkisinin farklı düzeylerini ayırt edebilecek,
- İş ahlâkının çeşitli konuları ile bazı ayet ve hadisleri ilişkilendirebileceksiniz.

Anahtar Kavramlar

- İş, iş ahlâkı
- İşçi, işgören, çalışan
- İşveren, iş adamı
- Hak, haram, helal
- Erdem, ekonomi

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- İmam Gazali'nin *İhya'u Ulum'id-Din* adlı eserinin 2. cildinin Çalışma ve Geçim Kuralları başlıklı 3. kısmını okuyunuz.
- Yunus Vehbi Yavuz'un *Çalışma Hayatı ve İslâm* adlı kitabını inceleyiniz.
- Günümüzün iş dünyası koşullarında karşılaşılan ahlâki sorunlar üzerine kısa bir araştırma yapınız ve çözüm yolları üzerinde düşününüz

İş Ahlâkı

GİRİŞ

Kendisinin ve bakmakla yükümlü olduğu öteki kişilerin geçim kaynağını temin etmek gibi temel ihtiyaçların karşılanmasına yönelik amaçlarla başlayıp, zamanla ihtiyaçları aşan istek ve arzuların teminine yönelik olarak da varlığını sürdüren ve ekonomik değeri olan her türlü çalışma ve etkinliğe iş denir. İnsanlar, birey halinde ve en kısıtlı koşullarda da yaşasalar, varlıklarını sürdürmek için gerekli olan yiyeceği bulmak, kendilerini soğuk veya sıcaktan koruyacak giysiler edinmek, hayatlarının güvenliğini sağlayacakları barınaklar yapmak gibi ihtiyaçlarını karşılamak için çalışmak, dolayısıyla bir tür iş yapmak zorundadırlar. Bu nedenle, dünyada yaşayan ilk insandan beri, çalışma denen bir etkinlik, iş denen bir olgu hep insanlarla birlikte var olmuştur. İnsan, varlığını sürdürmek için çalışmak, üretmek, iş yapmak zorundadır.

Tek başına yaşamak durumunda olan insanın çalışmak zorunda olduğundan bahsetsek bile bu sadece bir varsayım, gerçek hayatta neredeyse hiç karşılaşılmayan bir faraziye'dir. İnsan, hemcinsleriyle bir arada yaşayan toplumsal bir varlıktır. İnsanın yaratılıştan gelen fitri yapısı onu buna yönlendirdiği gibi dünyadaki yaşam koşullarının zorluğu da onu bir arada yaşamaya ve aralarında iş bölümü yapmaya zorlamıştır. Kimi insan toplayıcılık ve tarımla uğraşmış, kimisi avcılık ve hayvancılık yapmış, kimi dokumacılık ve terzilik, kimi marangozluk ve inşaatçılık, kimi öğretmenlik, kimi askerlik, kimi yöneticilik, kimi işçilik, kimi işverenlik, kimi de tek tek sayamayacağımız birçok farklı iş kolunda çalışmış ve hem kendi geçimini sağlamış hem de dolaylı olarak öteki insanların tek başına karşılayamayacakları çeşitli ihtiyaçlarının karşılanmasına katkıda bulunmuştur. Bu durum göstermektedir ki, insanların iş ve ticaret hayatı, insanlar arasındaki karmaşık bir ilişkiler ağını gerektirmektedir.

Ne var ki, insanlar arasındaki iş ve ticaret bağlamındaki bu zorunlu toplumsal ilişkililik, her zaman arzu edildiği gibi sorunsuz işlememiş, daha güçlü ve kurnaz olan bazıları, daha zayıf ve saf olan bazılarına haksızlık ve hatta zulüm edebilmişlerdir. Ancak, insanların sadece iş, meslek ve ticaret ilişkilerindeki kötü ve yanlış uygulamaları azaltmak için değil, tüm ilişki türlerindeki kötülük ve yanlışlıkları azaltmak ve aksine bu ilişkilerin insan onur ve yüceliğine yakışır şekilde sürmesini sağlamak için her zaman sahip oldukları din ve ahlâk gibi büyük değer sistemleri olmuştur. Dinler, insanların bir taraftan 'nereden geldik?', 'nereye gidiyoruz?' gibi büyük varoluşsal sorularına cevap teşkil edecek dünya görüşleri ve inanç esasları

sunarken, diğ er taraftan da onlara kendilerini bencillik ve saldırganlık gibi kötü duygu ve dü rtülerden nasıl arındırıp daha iyi bir insan olmanın yollarını gösteren yaşam biçimleri ve ahlâk esasları sunarlar.

Her toplumda rastlanılan ahlâki normlar, ilkeler ve erdemler, büyük ölçüde dinden kaynaklanır ve dinden destek alarak canlılığını ve etkinliğini korur. Din, ahlâkla ilgili sadece soyut öğütler vermekle kalmaz, bu öğütlerini başta peygamberler olmak üzere yüce şahsiyetlerin örnekliliğinde yaşama geçirir, bunları iman esaslarıyla, ibadetlerle ve toplumsal bağlarla destekler, bu dünya ve öte dünyada karşılığının görüleceği vadiyle iyice motive eder ve kalcılaştırır. Bu özellikleri nedeniyle, ahlâki değerlerin birey vicdanında içselleştirilmesi ve toplumsal düzeyde yaygınlaşması konusunda din kadar etkili olabilen başka bir kurum yoktur. Dinin ahlâk konusundaki öğretisi ve öğütleri, metaetik ve normatif etiğin çeşitli teorik sorunlarına çözümler getirdiği gibi, uygulamalı etiğin bireysel fazilet ve reziletler, kişisel karakter ve ahlâk gelişimi, aile içi değerler ve huzur, toplumsal barış ve bir arada yaşama, çevre sorunları ve küresel ahlâk gibi konularına ve bunlar arasında en önemlilerinden biri olan iş ahlâki sorunlarına da çözüm getirmeye çalışır.

İslâm dini, biraz aşağıda daha detaylı olarak ve delilleriyle göreceğimiz üzere, dinler arasında, çalışma, iş ve ticaret hayatına belki en fazla önem veren bir dindir. Bu önemin göstergesi, sadece bu bağlamdaki dini ifadeler değil, İslâm peygamberinin ve arkadaşlarının yaşantılarıdır da. Sevgili Peygamberimiz Hz. Muhammed (s.a.v.), hem çobanlık gibi tarım ve hayvancılıkla ilgili işlerde çalışmış hem de bundan daha ziyade gerçek anlamda ticaret, kervancılık ve alış veriş gibi iş hayatının en kompleks yönlerinin uzun yıllar bizzat içinde bulunmuştur. İslâm bir ticaret merkezi olan Mekke’de doğmuş, sahabilerin çoğu Medine’ye hicretten sonra bile ticaret hayatını büyük bir başarıyla sürdürmüştür. Dolayısıyla, İslâm dininin iman ve ibadet yanında en önemli kısımlarından biri ahlâk olduğu gibi İslâm ahlâkının en önemli kısımlarından biri de her zaman iş ahlâki olmuştur. İslâm iş ahlâkiyle ilgili birçok ayet, pek çok hadis, ashabın uygulamalarıyla ilgili çok sayıda rivayet ve sonradan yazılan ahlâk kitaplarında derlenip toparlanmış birçok hüküm, ilke, öğüt ve örnek vardır.

İş etiği veya meslek etiği gibi az çok farklı kavramlarla da ifade edilebilen iş ahlâki, Batı dünyasında da 1960’lardan itibaren özellikle önemsenmeye ve sadece dini ve felsefi ahlâk bağlamında değil özellikle iktisadi ve idari bilimler alanında bağımsız bir araştırma konusu ve hatta disiplin olarak gelişmeye başlamıştır. Ülkemizde de 2000’lerden itibaren işletme ve benzeri fakültelerde iş ahlâki dersleri okutulmaya ve bu konuda çok değerli eserler verilmeye başlanmıştır. Ayrıca yine son yıllarda iş ahlâki eksenli dernekler kurulmaya başlanmış, düzenli olarak çıkan çok kaliteli iş ahlâki dergileri yayınlanır olmuştur. İslâm dininin başlangıcından beri derin bir iş ahlâki literatürü ve deneyimi olan ve Selçuklulardan beri bilhassa Anadolu’da çok etkin bir iş ahlâki kurumu olan Ahilik geleneğine sahip bulunan bizler için iş ahlâki alanındaki son gelişmeler son derece sevindiricidir.

Zira dinimizde iş ahlâkının altın harflerle yazılacak ilkeleri ve tarihimizde ahlâki işletmenin, işçinin ve işverenin unutulmaz örnekleri her zaman gurur duyacağımız ölçüde bolca mevcut olmuşsa da, İslâm elemine son asırlarda yaşamak zorunda kalınan nispeten olumsuz gidişatın iş hayatımızı da olumsuz etkilediği inkar edilemez bir gerçektir. Nitekim TEDMER (Türkiye Etik Değerler Merkezi) tarafından şirketlerin üst düzey yöneticileri üzerinde yapılan Etik Barometre Araştırması’na katılanlardan % 49,4’ü Türk iş

dünyasının etik olmadığına inanmaktadır. Etik konusunda en fazla yol kat etmiş sektörler olarak bankacılık ve finans % 63,0 ile ilk sırada yer alırken inşaat ve tekstil gibi sektörlerde bu oran % 1,2’lerde kalmaktadır. Etik konusunda yerli ve yabancı firmaların karşılaştırılmasında da üzücü bir sonuç ortaya çıkmakta, katılanların % 81,3’ü, etik açıdan yabancı firmaları daha ileri noktada bulmaktadırlar (Acar, 2009). Günümüz Müslümanlarının iş ahlâkı konusunda çok da iyi bir durumda olmadıklarını gösteren bu durum, İslâm iş ahlâkının toplumsal ve ekonomik hayatımız açısından ne kadar önemli bir hale geldiğinin apaçık göstergesidir. Genel olarak ahlâki hayatımızda görülen dejenerasyon ve erozyona karşı yeniden ahlâki bir sıçrayış ihtiyacı içinde olduğumuz gibi, iş, ticaret ve ekonomi dünyamızdaki ahlâki gerilikten de bir an önce kurtulmamız gerektiği, bunun için de, İslâm iş ahlâkını iyice öğrenip bilinçli ve titiz bir biçimde uygulamaya geçirmemiz gerektiği aşikardır.

Giriş kısmını bitirip İslâm iş ahlâkının detaylarına geçmeden önce son olarak şu husus da belirtilmelidir ki, iş ahlâki ilkelerini bilmenin ve onlara uymanın yararları sadece dini, ahlâki ve uhrevi hayatımız için önemli değildir; bunların yanında o, dünyevi hayatımız ve ekonomik başarımız için de son derece önemli ve yararlıdır. Nitekim, işletme örgütlerinde iş ahlâki yönetiminin faydaları ve bu yolla elde edilecek yararları iyice kısaltılmış maddeler halinde şu şekilde özetlemek mümkündür: 1. İş etiğine gösterilen ilgi bir bütün olarak toplumu geliştirir. Bundan çok uzun olmayan yıllar önce, çocukların bile 16 saat çalıştırıldığı, sakatlanan işçilerin açlığa terk edildiği dönemler iş ahlâki bilincinin gelişmesiyle büyük ölçüde ortadan kalkmış; iş ahlâkındaki gelişmelere paralel olarak iş yerlerinde adalet ve eşitlik talepleri daha hakkaniyetli bir biçimde karşılanır olmuştur. 2. Ahlâki programlar, hızlı değişim dönemlerinde ahlâki çöküşü azaltır, kötü niyetli girişimleri önler, toplumsal adaleti artırır. 3. İş ahlâki, takım çalışmasını ve verimliliği destekler. Çalışanlar birbirinin değerlerine ve kuruma bağlılık hissediler ve bu da güçlü motivasyonu ve performans artışını getirir. 4. Etik programlar, işçilerin ve çalışanların stresini azaltır, gelişim ve tatmin duygularını artırır.

5. Etik programlar, yasalara uyma konusunda bir nevi sigorta ve denetleme işlevi görür. 6. Etik programlar, olabilecek ihlallerin önceden öngörülüp engellenmesi nedeniyle çeşitli yasaların ihlallerini ve para cezalarını azaltır. 7. Kaliteye, farklılıkların yönetimine ve stratejik planlamaya destek sağlar. 8. kamu nezdinde işletmenin itibarını artırır, güçlü bir imaj ve sağlam bir halkla ilişkiler ağı oluşturur. 9. Girişimcilerin değerlerine ve mesajlarına daha fazla duyarlı olmalarını, daha fazla toplumsal sorumluluk projelerine katılmalarını sağlar. 10. Sadece toplumsal fayda değil, işletme veya şirketin yararına doğru kararların alınması ve doğru icraatların yapılmasına katkıda bulunur (Acar, 2009). İşletmecilerin tespit ve teslim ettiği bu maddeler de göstermektedir ki, İslâm iş ahlâkını bilmek ve iş hayatımızda bunlara uymak sadece dini ve ahlâki bir vecibe ve uhrevi bir kazanç kapısı değil, aynı zamanda ekonomik düşünmenin ve dünyevi kazanç artışının da kaçınılmaz bir gereğidir.

İşletmelerde iş ahlâki, ya işveren-işgören ilişkileri, işletme-müşteri ilişkileri veya işletme-toplum ilişkileri gibi çeşitli ilişkiler dikkate alınarak ya da pazarlama-satış, finans-muhasebe, satın alma ve üretim gibi işlevsel alanlara göre sınıflandırılarak ele alınmaktadır. Bu çalışmada biz bunların her birinin ayrıntısına girmeyecek, önce İslâm iş ahlâki ile ilgili genel ilkeler ve temel erdemler üzerinde duracak, daha sonra işçi ahlâki ve işveren ahlâkını biraz daha özel bir biçimde vurgulacak, son olarak da erdem ve ekonomi

yahut ahlâklılık ve zenginlik ilişkisi üzerine farklı yol ve yaklaşımları değerlendirip öneriler geliştirerek konumuzu bitireceğiz.

İŞ AHLÂKI

İslâm iş ahlâkında pek çok ilke ve erdemden bahsedilebilir ve kaynaklarımızda da bahsedilmektedir. Biz bunları, sadelik ve kolaylık olsun diye dört genel ilke veya temel erdem altında toplayabiliriz. Bunlardan ilk ikisi, çalışma ve iş hayatına başlamadan önce iş konusunda sahip olmamız gereken iyi niyet ile çalışma konusundaki doğru dini bilgiler ve çalışkanlığın fazileti ile ilgilidir. Sonraki ikisi ise iş hayatına atıldıktan sonra işle ilgili çeşitli alanlar ve ilişkilerde uyulması gereken helal kazanç ve adaletle ilgili kurallar ile lütuf ve ihsanla ilgili ahlâki faziletlerdir.

İyi Niyetlilik

Bir iş hayatına atılırken, başlangıçta olması gereken en önemli ahlâki şartlardan biri, bu işle ilgili niyetin iyi olmasıdır. Niyet, sadece iş konusunda değil her konuda aşıdır ve ulaşılan sonucun değerini belirleyen en önemli etkidir. Nitekim Peygamberimiz meşhur bir hadisinde “Ameller niyetlere göredir. Herkes için niyet ettiğinin karşılığı vardır” (Buhari, 2008, 90) buyurmuştur. Dolayısıyla, her konuda olduğu gibi iş hayatına başlarken de iyi niyetlere, doğru amaçlara sahip olunmalıdır.

Gazali, çalışma, ticaret yapma, kazanç sahibi olma gibi hususları epey övdükten sonra şöyle der: “Biz, ticaretin mutlak şekilde her şeyden üstün olduğunu söylüyor değiliz. Ancak ticaret: a) Ya geçim için, b) Ya servet edinmek için, c) Ya da geçimin biraz üstünde bir gelir sağlamak amacıyla yapılır. Hayır ve hasenat düşünülmeden sırf malı çoğaltmak ve mal biriktirmek için ihtiyaç fazlası mal teminine çalışmak yerilmiştir” (1998, 145). Buradan da anlaşıldığı üzere, iş hayatını geliştirmede en temel ve en meşru niyet, muhannete muhtaç olmadan helal yoldan geçimini temin etmektir. Bir insanın, başkasına el açıp muhtaç olmaması, kimseye yük olmak durumunda kalmaması, kendi geçimini kendisinin temin etmesi kadar onur verici, itibar artırıcı, özgüven kazandırıcı ve yaşama sevincini çoğaltıcı başka bir şey azdır. Nitekim Rasulullah şöyle buyurmuştur: “Hiç kimse kendi el emeği ile kazanıp yediğinden daha hayırlı bir şey yememiştir. Allah’ın peygamberi Davut aleyhisselam da kendi el emeğinden yedi.” (Buhari, 2008, 531)

İnsanın, normal geçim düzeyinin üzerinde bir gelir sağlamayı amaçlaması da iyi niyet sınırları içindedir. Çünkü bu dünyada çalışıp, iş kurup, mal sahibi olmak ve refah içinde yaşamayı arzulamak, dini ve ahlâki açıdan kınanacak bir husus değildir. Bu husus bir ayette de açıkça belirtilmektedir: “Rabbizden refah istemenizde bir engel yoktur...” (Bakara/2: 198). Bu husus sahabenin örnek talepleri ve davranışlarında da görülmektedir. Mesela, annesinin isteği üzerine, Hz. Peygamber, genç bir sahabe olan Enes bin Malik’e yaptığı uzun bir duayı, mal çokluğu ile de ilgili olan şu dileklerle bitirmiştir: “Ya Rabbi, bunun malını ve çocuklarını çoğalt ve kendisine bu hususta bereket ihsan eyle” (Buhari, 2005, 61). Çünkü mal sahibi olmak, hatta çok mal ve bol rızık sahibi olmak, kötü ve yerilesi bir şey değildir ve Müslümanlar için hiçbir zaman böyle olmamıştır. Zaten böyle bir tutum şu ayete ters düşerdi: “Ey Muhammed de ki: ‘Allah’ın kulları için yarattığı zinet ve temiz rızıkları haram kılan kimdir?, ‘Bunlar dünya hayatında

inananlarıdır, kıyamet gününde de yalnız onlar içindir...” (A’raf/7: 32). Önemli olan malın tam anlamıyla iyi niyetle ve helal yoldan kazanılması ve kazandıktan sonra yapılması gereken zekatını, sadakasını verme gibi hukuki ve ahlâki gereklerinin de yerine getiriliyor olmasıdır. Nitekim Rasulullah, bir hadisinde “Takva sahibi kimse için zenginlikte bir mahzur yoktur” (Buhari, 2005, 119) buyurduğu gibi, mal sahibi olmayı fazla önemli bulmadığını belirten bir sahabeye karşı da şöyle demiştir: “Yararlı mal, iyi kimsenin elinde ne kadar güzeldir” (Buhari, 2005, 119).

O halde, bunlar ve benzeri pek çok ayet ve hadis göstermektedir ki, İslâm dini ve ahlâkında, çalışmak, üretmek, kazanmak, mal sahibi olmak, zengin olmak, makul bir refah içinde yaşamak; geçimini helal yoldan temin etmek, daha fazla refah ve huzur içinde yaşamak, kamu ve din yararına harcamalarda bulunabilmek gibi niyetlerle edinildiği ve haram bulaştırılmadığı sürece tamamen meşru ve hatta makbul ve fazlasıyla teşvik edilen şeylerdir. Kötü olan ve yerilen, malı sadece dünyalık niyetlerle edinmek, haram yollarla kazanmak, kötü yollarda harcamak ve malın kendisini ebedi kılacağını zannederek iş meşguliyeti yüzünden ahiretini unutmaktır. Nitekim bu tür insanlarla ilgili şöyle buyrulmaktadır: “Yazıklar olsun malı toplayan ve onu sayan, malının kendisini ebedi kılacağını sanan o hümeze lümeze topluluğuna” (Hümeze/104: 1-3). Bir girişimci için iyi niyetten sonra sahip olunması gereken bir başka özellik, İslâm iş ahlâkında çalışmanın ve çalışkanlığın önemi konusunda kendisini bilgi ve bilinç sahibi kılmasıdır. Zira İslâm’da çalışma, nafile ibadet kabilinden ve kutsal, çalışkanlık da cömertlik ve ihsanın ön şartlarından bir fazilet ve önemli bir erdemdir.

Çalışma ve Çalışkanlık

İslâm dini tembellik ve miskinliği yermiş, çalışmayı ve üretmeyi meşru görmekle kalmamış, çok makbul görmüş ve her surette teşvik etmiştir. Bazen Allah’a tevekkül ve kader gibi inanç esaslarını çalışma ve iş hayatına aktif bir biçimde katılmamanın gerekçesi yapmak isteyen istisnai birkaç kişi çıkmışsa da, Asr-ı Saadet’ten günümüze kadar akli başında Müslümanlardan hiçbiri çalışma, üretme, iş hayatında verimli, ticaret hayatında karlı ve kazançlı olma gibi hususlara asla karşı çıkmamışlar, aksine bu konularda hep örnek ve teşvikkar olmuşlardır. Zira İslâm açısından bu durum ihtilaflı ve tartışmaya açık bir durum değildir. Zira Cenab-ı Hak, Kur’an-ı Kerim’de, “Gündüzü [çalışıp] geçimi sağlama vakti kıldık” (Nebe/78: 11) buyurmaktadır. Geceler esas itibarıyla dinlenme, gündüzler de çalışma vaktidir. Yaratılış planında insanoğluna, çalışıp geçimini kazanması için uygun bir vakit tahsis edildiği gibi, o, geçimini sağlayacağı kaynaklara erişeceği uygun bir yere de yerleştirilmiştir. Nitekim bir ayeti kerimede, “Sizi yeryüzünde yerleştirdik ve orada size geçimlikler yarattık. Öyleyken pek az şükrediyorsunuz” (Araf/7: 10) denilir. İnsanın görevi, yerleştirildiği bu yeryüzünde tembel tembel oturmayıp geçimini aramak, çok da büyük bir zahmete katlanmadan bulabileceği bu nimetler karşısında Allah’a şükretmeyi de unutmadan, bu imtihan sürecinden ibaret hayatını huzur ve başarı içinde tamamlamaktır.

Çalışma ödevini yerine getirip rızkını aramayan insan, hem ilahi yaratılışa ters davranmış hem de ilahi buyruğa itaat etmemiş olur. Bu da onu, dünyada da ahirette de mahrum olanlardan kılar. Çünkü hem dünya hem de ahiret kazancı ile ilgili en genel geçer, en evrensel yasalarda biri, ancak çalışanın kazanacağı yasadır. Nitekim bu husus bir ayette şöyle belirtilmektedir: “İnsan ancak çalıştığına erişir” (Necm/53: 39). Nitekim peygamberler ve

büyük sahabiler dahi dünyevi işlerde çalışmış, belli meslekleri icra etmişlerdir. Mesela, Hz. Adem çiftçilerin, Hz. Nuh marangozların, Hz. Yusuf ekonomistlerin, Hz. Davut el sanatçılarının, Hz. İsa tabiplerin, Hz. İbrahim ve Hz. Muhammed tüccarların piri ve örneği idi. Hz. Ebu Bekir hububat maddeleri satarak geçimini sağlar, Hz. Ömer dericilikle uğraşır, Hz. Osman yiyecek maddeleri satar, Hz. Ali de ücret karşılığı çalışarak geçimini temin ederdi (Yavuz, 1992).

Bu örnek şahsiyetlerin uygulamalarında da görüldüğü gibi İslâm'da, çalışma ve iş hayatına katılma esasının geçerliliği, ilahi aşk ve dindarlık arzusuyla dahi ihlal edilmez ve ibadet etme görevleriyle de asla çelişmez. İslâm dini, "Hiç kimse iki efendiye kulluk edemez; ... Siz Allah'a ve mammona [zenginliğe] kulluk edemezsiniz." (Matta, 6: 24) diyerek ibadet ve zenginliği çeliştirmek yerine, hem ibadet hem de rızık ve zenginlik aramayı bir arada tutan ve birlikte teşvik eden bir dindir. Nitekim Kur'an'daki ayetlerde hem ibadet hem de iş art arda emredilmektedir: "Ey inananlar! Cuma günü namaz için ezan okunduğu zaman Allah'ı anmaya koşun; alım satımı bırakın; bilerseniz, bu sizin için daha iyidir. Namaz bitince yeryüzüne yayılın; Allah'ın lütfundan rızık isteyin; Allah'ı çok anın ki saadete erişesiniz" (Cuma/62: 9-10). Bu ayette, mutluluğun, hem Allah'ı ibadetler ve zikirle çokça anmak hem de O'ndan rızık isteyerek yeryüzüne yayılıp alım-satım yapmak, çalışmak, kazanmak ve helalinden kazanılmış parayla geçim rahatlığı içinde yaşamakla bağlantılı olduğu anlaşılmaktadır. İslâm "ya... ya da..." (örneğin, ya bu dünya ya öteki dünya, ya ibadet ya ticaret) dini değil, "hem... hem de..." (örneğin, hem bu dünya hem öte dünya, hem ibadet hem iş) dinidir. Nitekim hepimizin çok iyi bildiği bir ayette "Rabbimiz! Bize dünyada iyiyi, ahirette de iyiyi ver" (Bakara/2: 201) diyenlerden olmamız öğütlenmektedir. Dolayısıyla, Müslüman tembellikten, işsizlikten, üretimsizlik ve verimsizlikten kaçınmalı; aksine öte dünya için çalıştığı gibi bu dünya için de çalışkan olmalı, üretmeli, iş yapmalı, iş kurmalı, istihdama katkıda bulunmalı ve böylece kendisine, ailesine, topluma, insanlığa ve dinine daha fazla yararlı olmalıdır.

İslâm'da çalışma ve helal kazançla ilgili ayrıntılı bilgi için Yunus Vehbi Yavuz'un *Çalışma Hayatı ve İslâm* adlı kitabına başvurabilirsiniz.

Haksızlıktan Kaçınma ve Adalet

Ticari işlemlerde haksızlık yapmaktan, zarar vermektен, zulmetmekten kaçınmak ve bunların aksine hakkaniyetli ve adaletli davranmak ve böylece kazancın tam anlamıyla tertemiz ve helal olmasını sağlamak iş hayatına başladıktan sonra uyulması ve uygulanması gereken en önde gelen şartlardandır. Gazali, iş hayatında başkalarının zarar görmesi ile sonuçlanan haksızlıkları iki kısma ayırır: Zararı genele yansıyan haksızlıklar ve zararı sadece müşteri ile sınırlı kalan haksızlıklar. "Zararı genel olan ticari zulümler" başlığı altında o, karaborsacılık ve kalpazanlığı irdeler. "Zararı yalnız müşteriyi ilgilendiren ticari zulümler" başlığı altında ise çok daha fazla sayıda ticari haksızlık konusunu ele alır. Ona göre, alış-veriş yapan kimsenin zarar görmesine sebebiyet veren her şey zulümdür. Bu konularda adalet ise kişinin Müslüman kardeşini zarara sokmamasıyla sağlanır. Burada genel kaide şudur: "Kişi, kendisi için istediği şeyleri müslüman kardeşi için de istemeli; kendisine yapıldığı taktirde ağırına gidecek ve canını sıkacak bir muameleyi başkalarına yapmamalıdır." Bu kaide bağlamında, yapılmaması gerekenleri o, şu dört esasta toplar: 1) malda bulunmayan bir özellikle malı

övmemek, 2) malın gizli ve açık bütün kusurlarını açıklayıp, hiçbirini gizlememek, 3) ölçü ve tartıda hile yapmamak, 4) Müşterinin bildiği taktirde almayacağı fiyatı gizlememek, başka bir deyişle, alıcı veya satıcıya piyasa fiyatını gizlememek. Bu dört esasın birincisi bağlamında o, ticaret için dini uygulamaları istismar etmemek gerektiğini de örneklerle birlikte ısrarla vurgular (1998, 170-85).

İslâm iş ahlâkını özetleyen iki temel kavramın “haramdan sakınmak” ve “helal kazanç” kavramları olduğunu söylemek mümkündür. Yukarıda belirtildiği üzere, ticaret yapmak, mal kazanmak, servet sahibi olmak meşru ve makbuldür fakat bunların hiçbir aşamasında haksızlığın ve dolayısıyla haramın bulunmaması gerekir. Haksızlık ve haram, iş hayatının en temel iki yasağıdır. Zira bir ayeti kerimede şöyle buyrulmaktadır: “Ey inananlar! Mallarınızı aranızda haksızlıkla değil, karşılıklı rıza ile yapılan ticaretle yiyin, haram ile nefsinizi mahvetmeyin” (Nisa/4: 29). Müslüman daha fazla kazanma hırsıyla ve hatta daha fazla kazanıp bunun bir kısmıyla daha fazla iyilik yapmak, daha fazla zekat ve sadaka vermek, daha fazla öğrenciyeye burs vermek, daha fazla fakir ve yoksula yardımda bulunmak gibi iyi niyetlerle de olsa kazancına haksızlık ve haram bulaştıramaz, haksız ve haram yollarla servet edinemez. Bu tür yollarla edinilmiş haksız kazançlar, yapılan ufak tefek yardımlarla ve hatta camiler, okullar ve benzeri hayır kurumları yaptırmakla aklanamaz. Kul hakkı ve özellikle de tek bir bireye ait olmayıp kamuyu ilgilendiren ve birden çok kişiyi etkileyen haksızlıklar, Allah’ın affetmeyeceği haksızlıklar kapsamına girmektedir. İşte ayeti kerimede “haram ile nefsinizi mahvetmeyin” emri ve uyarısı tam da bu konularla ilgilidir. Bilhassa helalleşmenin imkansız olduğu çok sayıda ve tanımayan kişilere karşı yapılan haksız işlemler ve kazançlar, dünyada geçici bir süre kazanmış gibi gözükse de, gerçekte ve ahirette çok büyük bir kayba ve mahviyyete sebep olacaklardır. Dolayısıyla, haksızlık ve harama karşı çok duyarlı olmak ve bunların büyük-küçük, gizli-açık, bireysel-kamusal her türünden kaçınmak İslâm iş ahlâkının temelini oluşturmaktadır.

İş hayatında sık karşılaşılan haksızlık ve adaletsizliklerden biri, alışverişte karşı tarafı aldatmak, ölçü ve tartıda hile yapmak gibi ahlâksızlıklardır. İş hayatının her alanında, her ilişki düzeyinde ve her sektörde görülebilecek olan hilekarlıklar ve haksızlıklar, İslâm dininin şiddetle kınadığı, kesinlikle yasakladığı ve sadece dünyevi değil uhrevi müeyyidelerle de insanları bunlardan uzaklaştırmaya çalıştığı hususların başında gelmektedir. Nitekim bir ayette iş hayatında hilekarlık yapanlar şöyle tehdit edilir ve uyarılırlar: “Alışverişlerinde hile yapanların vay haline! İnsanlara karşı kendileri için ölçtüklerinde tam ölçerler. Onlar için ölçtükleri veya tarttıkları zaman eksiltirler. Onlar, kendilerinin büyük bir gün için diriltileceklerini zannetmezler mi?” (Mutaffifin/83: 1-5)

Oysa biraz derin düşünülse ve biraz vicdanımızın sesine kulak verilse görülür ki hilekarlıkla başkalarını aldattığımızı zannederken aslında kendimizi aldatıyor, kar ettiğimizi sanırken kaybediyoruz. Çünkü yalancının mumunun yatsıya kadar yandığı gibi hilekarın hilesi de bir yere kadar gizli kalacak, bir süre sonra açığa çıkacak ve o kişi müşteriler nezdinde güvenilirlik ve itibarını kaybedecektir. Hilekarlığı ve dürüst olmayışı ile tanınmış, güvenilirlik ve itibarını kaybetmiş kişilerin ise iş hayatında uzun süre başarılı olması oldukça zor olsa gerektir. Oysa dürüst ve adil olmak ve dürüstlük ve adalet ile tanınmak, insana kendi vicdanı karşısında huzur, toplum içinde itibar, ahiret hayatında mükafat olarak geri döneceği gibi iş hayatında da daha fazla müşteri, daha fazla satış ve daha fazla kar olarak

yanıyacaktır. Bir ayette doğruluk emredilmekte ve bunun sonucunun çok daha üstün olacağı şöyle belirtilmektedir: “Ölçtüğünüz zaman, tam ölçün, doğru terazi ile tartın. Bu, hem daha hayırlı, hem de sonuç olarak daha güzeldir.” (İsra/17: 35; krş. En’am/6: 152)

Müslümanın bir Müslümanı aldatması, hatta Müslüman olsun veya olmasın herhangi bir insanı aldatması, herhangi bir insanın saflığından yararlanması doğru değildir. İş hayatının her aşamasında dürüstlük, kişiye ve şartlara göre değişen göreceli bir davranış tarzı değil, her zaman ve mekanda geçerli olan, her dinden ve dilden insanı kapsayan evrensel bir ilke olarak kabul edilmeli ve hipotetik değil kategorik bir buyruk olarak uygulanmalıdır. Turistlerle ilgili örneklerde zaman zaman karşılaşıldığı gibi bazı insanların alış-verişin yapıldığı dili bilmiyor oluşu, pazarlık kültürüne yabancı oluşu gibi hususlar yahut bazı insanların doğuştan daha saf, insanlara çabuk güvenen ve kolay aldatılmaya yatkın olması, onlar karşısında dürüstlükten ayrılmasına ve aldatmaya yönelmesine yol açmamalıdır. Böyle kimseler aldatılmamalı ve eğer biz böyle kimselerden biri isek baştan “aldatmaca olmaması” konusunda karşı taraf ile açıkça konuşmalıyız. Çünkü bir gün bir adam Hz. Peygamber’e, yaptığı satım akitlerinde aldandığını söyledi: Bunun üzerine Hz. Peygamber ona şöyle buyurdu: “Alım-satım yaptığında karşı tarafa: ‘Aldatmaca yok!’ de.” (Buhari, 2008, 538)

İslâm iş ahlâkında aldatmama ve aldatılmamaya yönelik öğütlerden biri de alış-veriş esnasında yemin etmenin hoş görülmemesidir. Sözümüz, yemine ihtiyaç kalmadan güvenilir olmalı, dürüstlüğümüz yeminle desteklenmeye ihtiyaç duymamalı; ayrıca, farkında olmayarak da olsa hata karışabilecek alış-verişlerimize Allah’ın adı ile yemini aracı kılmamalıyız. Yemin edilmesi, bilhassa daha müttaki olanların daha çabuk kanmalarına ve bu yüzden belki de bazen zarar etmelerine yol açacaktır. Bu yüzden, alış verişlerde yemin tasvip edilmemiş hatta yerilmiştir. Hz. Peygamber alış-verişte yemin konusunda şöyle buyurmuştur: “(Yalan yere) yemin mala rağbeti artırsa bile bereketi götürür” (Buhari, 2008, 533). İş hayatında haksızlık ve adaletsizlik bağlamında yapılmaması gereken şeylerden biri de, söz verilmiş ve vadesi gelmiş borcu geciktirmektir. İmkani olanlar borcunu zamanında ödemeli, eğer imkanı yoksa bunu bir an önce alacaklı ile görüşüp anlaşmalıdır. Rasulullah bu konuda şöyle buyurmuştur: “Ödeme gücü bulunan kimsenin borcunu geciktirmesi zulümdür” (Buhari, 2008, 563). Müslüman, işin hangi sektöründe ve hangi düzeyinde çalışırsa çalışsın, işten, üründen, hizmette etkilenen herhangi bir kişiye en küçük bir haksızlık ve adaletsizlik yapılmadığının farkında olmalı; böylece kendi kursağından geçen ve canı kadar sevdiği çocuklarına yedirdiği lokmanın tam anlamıyla helal olduğundan emin olmalıdır.

İhsan ve Müsamaha

İş hayatında, sadece zorunlu hak ve adalet kurallarına uymak ahlâki açıdan bakıldığında yeterli sayılmaz. Çünkü hak ve adalet meseleleri ahlâken de öncelikli olmakla birlikte, bu konular ahlâk yanında hukukun da ilgilendiği konulardır. Bunlara riayet edilmediğinde çoğu zaman, vicdani bir kınama ve ahlâki bir ayıplama ile karşılaşma yanında hukuki bir ceza ve yaptırımla da karşılaşılır. Bu düzey de bir ahlâklılık düzeyidir ancak daha üstün olan ahlâki düzey, hukuk ile ortak olan düzeyin üstündeki bir düzeydir. Gerçek ahlâklılık, zorunluluk düzeyinin üstünde, sorumluluk, gönüllülük, fedakarlık

gibi duygu ve değerler nedeniyle yapılan üstün erdemler sayesinde kendini gösterir. Bu bağlamdaki erdem ihsan erdemidir.

Gazali'nin de belirttiği üzere, Allah Teala hem adaletle hem de ihsanla emretmiştir. Dindar birisinin adaletle yetinmesi, zulümden kaçınması ve fakat ihsan kapılarını terk etmesi, bu kapılardan içeri girmemesi yakışık almaz. Çünkü "Allah şüphesiz adaleti, iyilik yapmayı... emreder..." (Nahl/16: 90). Bu bağlamdaki ihsan mefhumuyla o, "müşterinin yararına olan bir fiili, ona yapılacak ikramı" kastedir. Bu bir vecibe değildir, esnafın göstereceği bir fazilet, bir alicenaplıktır. Esnafın asıl yükümlü olduğu şey, zulmetmeyip adil davranmaktır. Ancak, ticaretle uğraşan bir kimse, şu altı maddeye uyarak, adaletin üstündeki ihsan rütbesine yükselir: 1) Fahiş kardan kaçınmak, 2) Kardan fedakarlık etmek, 3) Alacakların tahsilinde müsamahakar davranmak, 4) Borcunu ödemek için, alacaklının gelmesini ve vadesinin dolmasını beklemeden, imkanı varsa onun ayağına gidip borcunu ödemek, 5) Pazarlıktan pişman olup cayana kolaylık göstermek, 6) Fakirler için ayrı bir veresiye defteri tutarak, borçlarını ödeyemedikleri takdirde kendilerinden alacağını istememeye niyet etmek. Gazali'ye göre geçmiş büyüklerin alış-verişte izledikleri yöntemler bunlardır. Ama bu yol ve yöntemlerin artık izi kalmamıştır. Bu doğrultuda hareket etmek isteyenler, bu sünneti ihya ediyor olacaklardır (Gazali, 1998, 186-193).

İhsan kapsamındaki alt erdemlerden biri, müsamahalı davranmak, hoşgörülü olmaktır. İster işçi, ister işveren, ister amir, ister memur olalım, iş ve hizmet üretiminin çeşitli basamaklarında kendi adımıza hassas ve titiz olmaya gayret ederken, başkalarının yapabileceği bazı kusurların olabileceğini de kabul etmeli ve iş arkadaşlarımız yahut paydaşlarımıza karşı müsamahayı elden bırakmamalıyız. Hoşgörülü olmak ekip halinde çalışmayı kolaylaştıracak, iş ortamında stres ve gerilimi azaltacak, sinerjiyi ve dolayısıyla verimliliği artıracaktır. Peygamberimiz bir hadisi şerifinde, "Satıldığında, satın alındığında ve hakkını talep ettiğinde müsamahakar davranan kişiye Allah merhamet etsin" (Buhari, 2008, 531) buyurmuşlardır. İş hayatının yeni girişimcilikler, yatırımlar ve cesaretle risk almalar gibi pek çok konusunda dikkate alınmasında yarar olabilecek erdemlerden biri de, cesur davranmakla birlikte belli bir sınırın ötesinde ölçülülüğü aşmamak, makul bir itidal düzeyini korumaktır. İtidalli olmak ve israf etmemek konusundaki şu ve benzeri ayetler, hayatın her alanında olduğu gibi iş hayatında da her zaman göz önünde bulundurulmalıdır: "Onlar, harcadıkları zaman, ne israf ederler, ne de kısırlar. (Onların bu konudaki tutumu) ikisi arasında orta bir yoldur." (Furkan/25: 67)

O halde, İslâm iş ahlâkının temel erdemleri veya genel esasları, her şeyden önce iyi bir niyete, temiz bir amaca sahip olmak; çalışmayı nafîle ibadet, çalışkanlığı yararlı bir fazilet saymak; iş hayatının hiçbir aşamasında en küçük bir haksızlığa ve hilekarlığa, adaletsizliğe ve aldatmaya, zulme ve baskıya, kısacası kazancı harama ve uhrevi anlamda zarara dönüştürecek eyleme tenezzül ve teşebbüs etmemek; bunlarla da yetinmeyerek, kazancının makul miktarlarını kamu yararına işler için ihsanda bulunarak toplumsal, dini ve ahlâki sorumluluklarını da tam anlamıyla yerine getirmek olarak özetlenebilir. İş hayatının en önemli kesimlerinden ikisi, işverenler ve işçilerdir. Dolayısıyla, bu iki kesimin sahip olması gereken ahlâki özelliklere biraz daha yakından bakmakta yarar vardır.

İŞVEREN AHLÂKI

İyi bir Müslüman işverenin; işine, işçisine, müşterisine, tüm paydaşlarına, toplumuna, insanlığa, doğal çevresine ve manevi çevresine karşı görev ve sorumluluklarını yerine getirmesi, zorunlu ödev ve yükümlülüklerini yerine getirmekle de kalmayıp üstün ahlâka sahip bir Müslüman olarak fedakarlık gerektiren yüksek faziletlere uygun bir iş adamlığı hayatı sürdürmesi beklenir. Biz burada bunların hepsine değil, en önemlilerinden bazısına değinmekle yetineceğiz. Bunların en önemlilerinden biri, işverenin işçisine karşı davranışlarında uyması gereken ahlâki özelliklerdir.

Liyakat ve Hakkaniyet

İşveren veya yönetici, işçi veya memur alırken liyakati esas almalı, işi bir takım kişisel tarafsızlıklarından dolayı tercih ettiği liyakatsiz kişiye değil, hak eden kişiye, ehline vermelidir. İş ehline vermek ve adaletli davranmak, bu konulardaki en temel ilahi emirlerden ikisidir. Nitekim, ayeti kerimede, “Şüphesiz Allah, size işleri ehline vermenizi, insanlar arasında hükmettiğiniz zaman da adaletle hükmetmenizi emretmektedir” (Nisa/4: 58) diye buyrulmaktadır. Birinci şart, işi ehline vermek, ikinci şart, işe alınan ehil kişinin bundan sonraki tüm haklarını gözetmek, ona asla haksızlık ve adaletsizlik yapmamaktır. Günümüzde işçi hakları oldukça ayrıntılı şekilde ele alınmaktadır; zamanın örfünün uygun gördüğü bu haklar İslâm ahlâki için de uygun görülen haklardır. Bunların en önemlilerinden bazıları, ücretini zamanında ve hak ettiği ölçüde ödemek, sağlık sigortası gibi teminatlarını ve can güvenliğini sağlamaktır. Ücretlerin adil ve yeterli olması ve zamanında ödenmesi kaçınılmaz bir gerekliliktir. Rasulullah’ın dediğine göre “Allahu Teala şöyle buyurmuştur: Şu üç kimsenin kıyamet günü davacısı ben olacağım: ... (üçüncüsü) bir işçi tutup ondan istifade ettiği halde ücretini vermeyen kimsedir” (Buhari, 2008, 555). Her hak sahibinin hakkını vermek İslâmî ve ahlâki bir gerekliliktir; işçi hakları da ödenmesi gereken hakların en hassaslarından biridir. Ayette, “Akrobaya, yoksula, yolcuya hakkını ver” (İsra/17: 26) diye emredilmektedir. İşçiler işverenlerine güvenerek çalıştıklarına göre, bu güvenleri hiçbir zaman boşa çıkarılmamalıdır. İşçinin ücreti, işverenin kendisine güvenilen borcu demektir. Bir ayette, “Şayet birbirinize güvenirseniz, güvenilen kimse borcunu ödesin...” (Bakara/2: 283) denmektedir.

Mesuliyet ve Kardeşlik

İyi bir işveren, işçilerinin sadece ücretini ödemek gibi yükümlülüklerini yerine getirmiş olmakla yetinmez. Onları birere araç, fabrikasındaki birkaç makine gibi görmez. Onların gerçek anlamda mesuliyetini taşır, sorumluluğunu üzerinde hisseder, sevinçlerine ve bilhassa kederlerine ortak olur ve bir sıkıntıları olduğundan haberdar olduğunda bunu ortadan kaldırmaya çalışır. İyi bir işveren, tüm çalışanlarını bir aile gibi, işçilerini aile bireyleri gibi görür, kendisini de onlardan sorumlu hisseder. Nitekim bir hadisi şerifte Rasulullah şöyle buyurmuştur: “Hepiniz çobansınız. Hepiniz emriniz altındakilerden mesulsünüz. Devlet başkanı bir çobandır ve emri altındakilerden mesuldür. Erkek, aile efradının çobanıdır ve emri altındakilerden mesuldür. Erkeğin kölesi, efendisinin malı üzerinde çobandır ve ondan mesuldür. Dikkat edin! Hepiniz çobansınız ve hepiniz emriniz altındakilerden mesulsünüz” (Buhari, 2005, 92).

Yüksek ahlâka sahip bir işveren, işçileri kadar tanıdığı müşterileri ve öteki paydaşlarını da kendine yakın hisseder, onların sorumluluğunu paylaşır, zor durumda kalanlarına bilhassa borcunu geciktirme, ödeme kolaylığı sağlama gibi konularda yardımcı olur, kol kanat gerer. Hz. Peygamberden bu bağlamda düşünülebilecek şöyle bir hadis rivayet edilmiştir: “Sizden önceki kavimlerden bir kişinin ruhunu (ölümünden sonra) melekler aldı. Melekler adama sordu: Sen hayır adına bir şey yaptın mı? Adam: Ben yanımda çalıştırdığım kişilere, ödeme gücüne sahip olsalar da borçlulara süre tanıdıklarını ve kolaylık göstermelerini emrederdim, dedi. Bunun üzerine melekler de birbirine ‘ona kolaylık gösterin’ dediler”. (Buhari, 2008, 532).

Ahlâklı bir işveren gerçekten iyice üst düzey bir ahlâklılığa sahipse, işçilerinin sadece sorumluluğunu hissetmekle ve zaman zaman onlara yardımcı olmakla da yetinmez, onları kendisine kardeş bilir, yediğinden yedirir, giydiğinden giydirir ve onlara son derece iyi ve itibarlı davranır. Çünkü Rasulullah şöyle buyurmuştur: “Onlar [köleleriniz] Allah’ın emirleriniz altına koyduğu kardeşlerinizdir. Kimin eli altında kardeşi varsa, ona yediğinden yedirsın, giydiğinden giydirsın. Ona gücünün yetmeyeceği bir şey yüklemesin. Şayet ağır bir iş yüklerse ona yardım etsin” (Buhari, 2005, 89). Ayetlerde de buna benzer öğütler verilir. Müslümanların ekonomik açıdan kendilerinden daha kısıtlı durumda olanlara karşı davranışları şu ahlâki niteliklerle tasvir edilir: “Onlar yoksula, yetime ve esire seve seve yemek yedirirler. ‘Size ancak Allah rızası için yediriyoruz, sizden ne bir karşılık, ne de bir teşekkür isteriz. Çünkü biz, insanların yüzünü ekşiten, asık suratlı bir günde Rabbimizden korkarız’ derler” (İnsan/76: 8-10).

Zekatını ve Sadakasını Vermek

Ahlâklı bir Müslüman iş adamı, işçileriyle ilişkilerinde faziletli davranışlar sergilediği gibi Allah’ın lütuf ve inayetiyle elde ettiği bol kazancının hukuki ve ahlâki gereklerini de yerine getirir, zekatını verir, sadakalarını verir, gelirinin büyüklüğü oranında kamu yararına büyük hizmetlerde bulunur. Tembellik gibi cimrilik de İslâm ahlâkının reziletler veya erdemsizlikler listesinin ön sıralarında yer alır. Ahlâklı bir zengin, cimrilikten sakınlmalı, servetinin Allah’tan kendisine verilmiş emanet olduğunu ve yanında başka insanların da hakkı olduğunu unutmamalıdır. Şu ayet bu konuda zenginlere yönelik çok ciddi bir uyarıda bulunmaktadır: “Aralarında: ‘Allah bize bol nimetinden verecek olursa, and olsun ki sadaka vereceğiz ve iyilerden olacağız’ diye O’na and verenler vardır. Allah onlara bol nimetinden verince, cimrilik ettiler, yüz çevirdiler” (Tevbe/9: 75,76).

İş ahlâki ve sosyal sorumluluk ilişkisi hakkında geniş bilgi için http://www.canaktan.org/canaktan_personal/canaktan-arastirmalari/toplam-ahlak/aktan-is-ahlaki.pdf adresine başvurabilirsiniz.

İş Hırsıyla İbadetlerini İhmal Etmemek

Ahlâklı işveren işçisine ve toplumuna karşı sorumlu olmakla birlikte, her şeyden önce kendisine ve Rabbine karşı sorumludur. Bu nedenle o, iş ve kazanç hırsıyla kendisini ihmal etmemeli, kazancından ve genel olarak hayatından ahirette sorguya çekileceğini, dünyevi görev ve yükümlülükleri yanında kulluk vazifelerinin de olduğunu unutmamalıdır. Çünkü şu ve benzeri birçok ayette, “Sonra yemin olsun, o gün her türlü nimetten sorulacaksınız” (Tekasür/102: 8) buyrulmaktadır. Bu inanç ve bilinç içindeki

Müslüman işveren, toplumsal ahlâk ve iş ahlâkı kurallarına uygun davrandığı gibi manevi ahlâk yönünü de ihmal etmemeli, işi ile birlikte ibadetlerini ve maneviyatını da birlikte götürmeyi bilmelidir. Cenab-ı Hak bu tür işverenler veya zenginler için şöyle buyurmaktadır: “Bunları ne ticaret ve ne de alışveriş Allah’ı anmaktan, namaz kılmaktan, zekat vermekten alıkoyar. Bunlar, gönüllerin ve gözlerin döneceği gündün korkarlar” (Nur/24: 37).

Gazali’nin de belirttiği üzere, ticaretle uğraşan kişiye, dünyevi çalışmaları ahiretini unutturmamalıdır. Yoksa kısa dünya hayatındaki kazancı, ebedi ahiret hayatı için zarara dönüşür. Ona göre, iyi bir tüccarın başarılı bir iş hayatıyla birlikte dinini de koruması ve ahiretini ihmal etmemesi için şu hususlara dikkat etmesi gerekir: 1) Ticarete başlarken, çoluk çocuğunun nafakasını helal kazançla temin etmek, kendisi için istediğini toplumdaki öteki kişiler için de isteyip onlara yardımcı olmak, kendi kazancıyla dine yardımcı olmak ve benzeri tarzda iyi niyetler taşınmalıdır. 2) Sanatında veya ticaretinde kifaye farzlardan bir farzı yerine getirmeye, o toplum için gerekli olan iş alanlarından birindeki bir boşluğu doldurmaya niyet etmelidir. 3) Dünya pazarını ahiret pazarına engel yapmamalıdır. 4) Çarşı-pazarda da Allah’ı sürekli hatırlamayı ve anmayı sürdürmelidir. 5) Ticaret konusunda ölçülü olmalı, aşırı hırs ve istek içinde olmamalıdır. 6) Yalnız haramdan kaçınmakla yetinmemeli, şüpheli işlerden de uzak durmalı, fetvalar yanında kalbine de danışmalı ve kalbinin işkillendiği şeyden vazgeçmelidir. 7) Yaptığı her işin bütün safhalarını gözden geçirmeli, birgün hepsinden dolayı hesaba çekileceğini unutmamalıdır (1998, 195-204).

SIRA SİZDE

2

İşverenin işçisine karşı ahlâklı davranışını sağlayan erdemleri inceleyiniz ve kendinizce ilavelerde bulunmaya çalışınız.

İŞÇİ (İŞGÖREN) AHLÂKI

İş hayatının en önemli iki unsurundan bir diğeri de işçiler veya daha geniş anlamda olmak üzere işgörenlerdir. Burada işçiden veya işgörenden kasıt, sadece dar anlamda işçi statüsünde istihdam edilenler değil mal ve hizmet sektörlerinin her alanındaki tüm çalışanlardır.

Haset Etmemek ve Haline Şükretmek

İşçi, öncelikle işverenine karşı haset ve kıskançlık içinde olmamalı, işveren değil de işçi olması gibi hususlardan dolayı herhangi bir eziklik duymamalı, çalışıp alın teriyle helal para kazanabildiği bir iş kapısı buldurduğu için Allah’a şüktür, işverenine de gerektiğinde teşekkür etmelidir. Haset işçiye hiçbir yarar sağlamayacaktır; ancak mevcut haline şükreder ve daha çok çalışırsa, bir gün kendisi ekonomik açıdan daha üstün konumlara gelebilecektir. Şu iki ayette haset yerilmekte, şükür övülmektedir: “De ki: Ağaran sabahın Rabbine sığınırım ... kıskandığı zaman bir hasetçinin kötülüğünden” (Felak/113: 1, 5). “Şükrederseniz and olsun ki, size karşılığımı artıracam” (İbrahim/14: 7).

İşbilir ve Güvenilir Olmak

İşçi, yaptığı işi iyi bilmeli, yeterince bilmiyorsa bir an önce eksikliklerini gidermeli, işi konusunda uzmanlaşmalıdır. Ayrıca o, iş ile ilgili her türlü mal ve bilgi gibi hususta kendisine güvenilir olmalıdır. Rasulullah bir zamanların

işçisi sayılabilecek olan kölenin dürüstlüğü konusunda şöyle buyurmuştur: “Rabbine karşı kulluğu çok güzel, efendisinin kendisine yüklediği görevleri itaat ve dürüstlikle yerine getiren köle için iki kere mükafat vardır” (Buhari, 2005, 92).

DİKKAT

Burada ve bundan sonra kölelikle ilgili birkaç hadisten yararlanırken işçi ile köle arasında başkasına iş yapma ilişkisi dışında hiçbir benzerlik görülmediği unutulmamalıdır.

İbn Haldun'un işçilerde bulunması gereken erdemlerle ilgili en fazla liyakat ve güven üzerinde durduğu anlaşılmaktadır. Ona göre insanın hizmetinde bulunduracağı kimseler dört sınıfa ayrılır: Bunlardan birincisi, üzerine aldığı görevi hakkıyla görebilen ve işine güvenilebilecek olan doğru bir kimsedir; ikincisi, işine de emanet ve doğruluğuna da güvenilemez bir kimsedir; üçüncüsü, işini ve görevini yapabileceğine güvenilir biridir ama emanet ve doğruluğuna güvenilmez; dördüncüsü ise, emanet ve doruluğuna güvenilir biridir ama işinin ehli olmaz. İbn Haldun'a göre, birinci sınıf işçi, yani hem işinin ehli hem de güvenilir olan işçi fazla bulunmaz. İşinin ehli de olmayan güvenilir de olmayan ikinci tip işçiyi ise, akıllı kimseler çalıştırmazlar. Çünkü bunların zararı çok olur. Daha kolay bulunabilecek olanlar, son iki sınıftır; yani güvenilir olan ama işini bilmeyenle, işi bilen ama güvenilir olmayan. Bunlar arasında tercih yapmak gerekirse, o, güvenilir değilse de işinin ehli olanın tercih edilmesi gerektiği tavsiyesinde bulunur. Çünkü onun hiyanetinden korunmak için tedbir alınabilir, ama güvenilir de olsa işi bilmeyen kişi, sahibine faydasından çok zarar verir (İbn Haldun, 1988, 329-30).

Resim: Vincent van Gogh'un helal kazançla geçinmeyi resmettiği 'Patates Yiyenler' tablosu

Kaynak: <http://karaklm.com/networks/images/image.46360>

Hakkaniyet ve Mesuliyet Sahibi Olmak

İşçi, işverenin haklarını korumalı, işinde haksızlık yapmamalı, az da olsa kazancına haksızlığı ve haramı bulaştırmamalıdır. Rasulullah bu konuda şöyle buyurmuştur: “Köle, Allah'a kulluk ederek O'nun hakkını yerine

getirirse ve kendisine sahip olan efendisinin hakkını yerine getirirse onun için iki kere mükafat vardır” (Buhari, 2005, 92). İşverenin işçisinden mesul olması gibi, işçinin de işverenin kendisine emanet edilen malından mesul olduğu ve bu konuda yeterince sorumluluk duyması gerektiği meşhur bir hadiste açıkça beyan edilmiştir: “Hepiniz çobansınız. Hepiniz emriniz altındakilerden mesulsünüz. Devlet başkanı bir çobandır ve emri altındakilerden mesuldür. Erkek, aile efradının çobanıdır ve emri altındakilerden mesuldür. Erkeğin kölesi, efendisinin malı üzerinde çobandır ve ondan mesuldür. Dikkat edin! Hepiniz çobansınız ve hepimiz emriniz altındakilerden mesulsünüz” (Buhari, 2005, 92).

İşini, İş Arkadaşlarını ve İşverenini Sevmek

İyi bir işçi, başta işi olmak üzere, mümkünse iş arkadaşlarını ve işverenini sevmeli, en azından onlara saygı duymalıdır. İbn Miskeveyh'e göre, “eğer toplum halinde yaşayan insanlar birbirlerini seven kişilerse, birbirlerine karşı adaletli davranırlar ve aralarında hiçbir anlaşmazlık ortaya çıkmaz. Diğer bir deyişle, dost, dostunu sever ve kendisi için istediğini onun için de ister. Güven, dayanışma ve yardımlaşma, ancak birbirini seven kişiler arasında gerçekleşir” (İbn Miskeveyh, 1983, 121). Nasırüddin Tusi'ye göre de sevgi adaletten üstündür. Hatta adalet ihtiyacı, insanlar arasındaki sevgi yoksunluğundandır. Eğer bireyler arasında yeterince sevgi olsaydı, ne hakkını verme ne de hakkını almaya ihtiyaç olurdu (Tusi, 2007, 247). Osmanlı ahlâkçılarında Kınalızade'ye göre, hizmetçiler veya işçiler için de sevgi her şeyden önce gelir. Ona göre, hizmetçiler işlerini sevgi ile yapmalı, sadece ücret karşılığı için yapmamalıdır. Eğer sevgi ile yapmazsa, en azından işçi gibi yapmalı fakat zulüm görmüş gibi yapmamalıdır. Ama aynı şekilde efendiler de hizmetçilerin işlerini isteyerek yapmalı, zorla yapmamalıdır. Bu tavır hizmetçilere de akseder ve hizmetçiler de işlerini böyle yaparlar (Oktay, 2005, 413).

Sonuç olarak, işçi, işverenine karşı kıskançlık ve haset içinde olmamalı, bir işi olup çoluk çocuğunun geçimini almanın teriyle ve akıyla sağlayabildiği için şükretmeli, işini çok iyi bilmeli ve iyi yapmalı, güvenilir ve dürüst olmalı, hiçbir haksızlığa tenezzül ve teşebbüs etmemeli, kazancının tam anlamıyla helal olmasına özen göstermeli, iş aletleri ve bilgileri gibi konularda sorumluluk sahibi olmalı, işini, iş arkadaşlarını ve işverenini elden geldiğince sevmeye ve saymaya çalışmalıdır.

İnsan ister işçi ister işveren, ister fakir ister zengin olsun, erdemlilik ve ahlâklılığıyla ekonomik çabaları ve mal varlığı arasındaki ilişkiyi nasıl ayarlayacağı hususu tartışmalı olan ve ahlâki açıdan değerlendirilmesi gereken hususlardandır. Nitekim Gazali'nin tasnifine göre, “İnsanlar üç sınıfa ayrılırlar: 1) Dünya için çalışırken ahiretini tamamen unutanlar. Bunlar helak olanlar arasında değerlendirilir. 2) Ahiret kaygısı yüzünden dünya geçimini kaale almayan kimseler. Bunlar da kurtuluşa erenler grubuna girer. 3) Ahireti elde etmek için dünya geçimini dikkate alanlardır ki ölçülü davranan grup olup orta yolu izleyenler arasında mütalaa edilirler” (Gazali, 1998, 139). İslâm iş ahlâki bağlamında son olarak biraz da bu konuya değinilecektir.

ERDEM VE EKONOMİ İLİŞKİSİ

Erdem, ahlâkın, özellikle de felsefi ahlâkın en temel kavramıdır. İyi huyluluk, iyi kalplilik, iyi niyetlilik, iyi sözlülük, iyi davranışlılık, kısaca, iyi ahlâklılıktır. Erdemlilik çoğu kere, ahlâklı ve iyi karakter sahibi biri olmakla eş anlamlı kullanılır. Erdem ahlâkı veya etiği dendiğinde ilk akla gelen filozof olan Aristoteles, erdemi, iş ahlâkıyla da çok bağlantılı bir biçimde tanımlar. Ona göre, “insanın erdemi insanın iyi olmasını ve kendi işini iyi gerçekleştirmesini sağlayan huy olmalı”dır (Aristoteles, 1998, 31). Bu tanım özelinde ise erdem, birinci olarak iyi huylu olmak, ikinci olarak da, akıllı ve özgür bir insan olmanın gereği olarak yaptığımız bütün eylemlerimizde ve özellikle de iş hayatımızda kendi işimizi en iyi kalitede ve en yüksek ahlâk ilkelerine uygun olarak gerçekleştirmektir. Dini veya felsefi her gerçek ahlâkın amacı, iyi huylu ya da erdemli bireyler ve hatta Farabi’nin tabiriyle erdemli toplum ve mümkünse onun da ötesinde erdemli dünya oluşturmaktır (Bkz. Farabi, 1997, 100).

İnsanların üretim, tüketim ve kazanç faaliyetleri ile ilgili bir bilim ve terim olan ekonomide ise amaç, sınırlı kaynakların kullanılmasından sınırsız sayılabilecek insan ihtiyaç ve arzularının karşılanmasına yönelik en fazla faydanın elde edilmesi veya en yüksek oranda karın sağlanmasıdır. Çağdaş ekonomilerde işletmelerin amacı kar etmek, “sadece biraz kar etmeye çalışmak değildir. Amaç karı maksimize etmektir” (Pool ve Roe, 2008, 49). Ahlâk felsefesinde faydacılık ve hatta onun bir türü sayılan egoizm bile bir ahlâk kuramı sayılsa ve pek çok ahlâk anlayışında ben merkezliliğin önemli bir yeri olsa da, genel olarak değerlendirildiğinde, ahlâkta özgeciliğin, diğergamlığın, toplumsal sorumluluğun, kısacası ‘ben’den ziyade ‘öteki’ merkezliliğin asıl olduğu ya da daha fazla öne çıkarıldığı bir gerçektir. Ekonomide de kamu yararını dikkate almak, toplumsal sorumluluklarını yerine getirmek, ötekinin haklarına saygı göstermek gibi ilkeler elbette ekonomik faaliyet içinde bir yer işgal ediyorsa da, ekonominin yüzünün ya da yönünün, diğerkenden, başkasından, ötekenden ziyade, ben’e, biz’e, kendi işletmelerimizin karına yönelik olduğu da herhalde bir başka genel gerçek olsa gerektir. Bu iki gerçeği, basitçe şöyle ifade etmek de mümkündür: Erdem açısından bakıldığında, veren el alan elden üstündür; ekonomik açıdan bakıldığında ise alan el veren elden üstündür. Bu durumda, erdemliliğin öteki merkezliliği ve iyilikseverlik vurgusu ile ekonominin ben merkezliliği ve maksimum kar vurgusu nasıl uzlaştırılabilir veya dengelenebilir? İşte, iş ahlâkının ana meselelerinden biri de budur.

Ekonomi kökenli iş ahlâkçılarından biri, ahlâk ve ekonomi arasındaki olumlu ilişkiyi tasvip etmekte, bununla birlikte ekonomiden yana gözüken bir tavırla bir tür sınırlama getirmektedir. Ona göre, “ahlâk ekonomiden baskın (dominant) olmamalı ve ekonomi de ahlâkı geçersiz kılmamalıdır” (Özgener, 2004, 19). Burada, ahlâk ekonomiden baskın olmamalı denirken, ekonomi de ahlâktan baskın olmamalı denmemekte, böylece ekonominin baskın olması öngörülmekte fakat, bu baskınlığın ahlâkı geçersiz kılacak dereceye varmaması gerektiği savunulmaktadır. Bu fena sayılmayacak bir formüldür; ama ekonomi ve ahlâk arasında tam bir adalet sağlayan, eşit değerliliğe riayet eden ve insanların özgürlük imkanını geniş tutan bir formül değildir. Ayrıca, ahlâk mesleğinden veya cephesinden gelerek böyle bir formül vermek isteyen bir başkası da muhtemelen tam tersini yapar ve ‘ekonomi ahlâktan baskın olmamalı ve ahlâk da ekonomiyi geçersiz kılmamalıdır’ diyebilir. Bu da çok rahat bir biçimde savunulabilecek bir tezdur. Ancak bize göre bu bakış açılarının hiçbiri ahlâk ve ekonomiye eşit düzeyde değer atfetmeyerek

yeterince adil davranmadığı gibi, bundan daha önemlisi, erdem ve ekonomi ilişkisinde insanların özgür seçim ve tercih alanını oldukça dar tutmaktadır.

Bize göre, erdem-ekonomi ilişkisinde insanlara bol miktarda meşru, makul ve makbul seçenek sunmak ve onların özgür tercihlerine imkan sağlamak mümkündür. Bu meşru ve makbul seçeneklere geçmeden önce ahlâken uygun görülmeyecek seçenekleri elemek için, önce Aristoteles'in de İslâm dininin de fazlasıyla vurguladığı üç ilkesel terim olan, ifrat, tefrit ve itidal kavramlarını hatırd tutarak yola çıkmak mümkündür. Bu cümleden olarak, kısaca şunu söyleyebiliriz ki, insanlık tarihi ahlâk rağmına ekonomi yönünde ifrata da, ekonomi rağmına ahlâk yönünde tefrite de şahit olmuştur ve olmaktadır. Bakış açımıza göre bunlardan birine ifrat birine tefrit demek mümkündür. Kısa ve teknik terimlerle ifade etmek gerekirse, ahlâk ve erdemi hiç önemsemeyen bir materyalizm, maddecilik ve kapitalizmin vahşi, tekelci ve sömürücü türü ifrat kutbunu; ekonomiyi, 'dünya malı'nı, karı, kazancı, çalışma ve üretmeyi hiç önemsemeyen bir mistisizm ve asketizm türü de tefrit kutbunu oluşturmaktadır.

İfrat ve tefrit, İslâm dini ve dolayısıyla ahlâkında da, klasik dönemin felsefi ahlâkında da yanlış olan ve ahlâki bulunmayan tutum ve davranışlardır. Her iki aşırılığın da toplumlara büyük zararları olmuştur. Kapitalist veya komünist ekonomilerdeki materyalizm ifratının Batı dünyasının tüketim toplumlarında, 'bir takke bir hırka' ile yetinmeyi kitlesel düzeyde yaygınlaştıran mistisizm tefritinin son asırlarda İslâm dünyasının bazı bölgelerinde nelere mal olduğu üzerinde biraz düşünmek bu iki aşırılığın makbul ve hatta meşru ahlâki seçeneklerin dışında tutulması gerektiğinin açık göstergeleri olsa gerektir. Erdem ve ekonomi ilişkisinde uç noktalar olan aşırı materyalizm ve aşırı mistisizmi bir kenara bıraktığımızda, geride hala insanların kendi eğilim ve isteklerine göre özgürce seçimde bulunabilecekleri birçok farklı alternatif vardır ve bunlar insanlara açıkça sunulmalıdır. Yani orta yol da tek boyutlu, dar bir yol olmak zorunda değildir. Orta yolun da kendi içinde alternatif versiyonları olmalıdır ki farklı karakterdeki insanlar kendilerine uygun yeri bulup orada hem erdem hem de ekonomi açısından rahat edebilsinler.

Bazılarının eleştirdiği, ekonomideki karı maksimize etme kavramından da esinlenerek, orta yoldaki hem ahlâk hem de ekonominin kendi içlerinde üç düzeye ayrılabilceğini varsaymak, erdem-ekonomi ilişkisinde çeşitlilik ve rahatlık sağlama ve insanların da eğilimleri ve özgürlüğüne daha geniş bir alan açma açısından oldukça yararlı olabilir gibi gözükmektedir. Bu açıdan bakıldığında, erdemliliğin de en az üç düzeyi olduğu, ekonominin de en az üç düzeyi olduğu söylenebilir. Bu düzeylere, minumum düzey, mutedil düzey ve maksimum düzey diyebiliriz. İnsanlardan beklenen her iki alanda da en az minumum düzeyi yerine getirmeleridir; daha üstüne teşvik edilirler hatta en arzu edilen erdemlilikte de, ekonomide de maksimum düzeyde olmak olduğu belirtilmelidir; ama bunun her insana göre olmayabileceği aşıkardır. Dolayısıyla insanlar, aradaki farklı seçeneklerden birini kendilerine daha uygun görebilirler. Örneğin, ahlâkta minumum düzeyde olmayı yeterli gören bir kişi, ekonomide minimum, mutedil veya maksimum düzeylerden birini hedefleyebilir. Ya da ahlâkta maksimum düzeyde olmayı seçen biri, ekonomide minimumu veya mutedili kendisi için yeterli görebilir. Böylece üçün üçlü kombinasyonunun sunduğu bir çok seçenek insanlara açıktır. Tekrar vurgulamak gerekirse, elbette arzu edilen, insanların erdem maksimizasyonu ile kar maksimizasyonunun her ikisini birden ahenkli bir denge içinde

götürebilmeleridir. Ama insanlar buna bile zorlanmamalı ve sözünü ettiğimiz seçenekler arasında özgür bırakılmalıdır. Bu seçenekleri biraz daha ayrıntılı olarak sunmakta yarar vardır.

SIRA SİZDE

4

Gazali'nin dünya ve ahirete bakışları açısından insanları gruplandırması ile bu kısımda yapılan erdem ve ekonomiye bakışları açısından insanların gruplandırılması arasında nasıl bir ilişki görülebilir?

Erdem-Ekonomi İlişkisinde Minimum Düzey

Bu düzeyin yol gösterici ilkesi yahut pusulası, evrensellik ilkesi yahut altın kural da denilen ilkedir. Bunun aslı, İslâm dininde hadis olarak geçen ve öteki dinlerin kutsal metinlerinde de geçen 'kendin için istediğini kardeşin/başkası için de iste, kendin için istemediğini kardeşin/başkası için de isteme!' buyruğudur. Buna göre her insan bir eylemde bulunurken, bunun aynısı herkes tarafından yapıldığında sonucun iyi bir şey olup olmayacağını düşünerek karar vermelidir. Örneğin iş güvenliğini sağlamadan ve buna yönelik eğitimi işçiye vermeden işçi çalıştırmak isteyen bir kişi, bu ilkeye bağlı kalırsa, gerekli önlemleri almadan işçi çalıştıramayacaktır. Çünkü bir insanın patronu olan kişi, bir başkasının da işçisi veya hizmet alanıdır. Dolayısıyla, iş güvenliğini hiç kimsenin dikkate almamasını düşünmek hiç kimse için mümkün değildir. Zira sözgelimi, hiç işçi konumunda olmayan bir patron da sık sık uçağa binecektir. Hava yollarının patronu da iş güvenliğini dikkate almazsa, sonuçta fabrikasında veya tersanesinde iş güvenliğini sağlamayan patron da zarar görecektir. Bu örnek de göstermektedir ki, evrensellik ilkesi veya altın kural, herkesin uyması gereken minimum düzey ilkelerinden biridir.

Minimum düzeyde en öncelikli erdemler, hak ve adalet erdemleridir. Adalet, dinler arasında Yahudilikten beri, filozoflar arasında Platon'dan beri en önemli görülen erdem sayılmaktadır. İş dünyasındaki çeşitli ilişkileri de kapsayacak biçimde hiç kimseye haksızlık etmemek ve gerek yargılamaya gerekse bölüşüm ve dağıtım gibi işlemlerde her hak sahibine hak ettiğini, hak ettiği yer, zaman ve biçimde vermek olarak özetlenebilecek hak ve adalet erdemi, erdemlerin eşik düzeyidir ve olmazsa olmaz alt sınırınıdır. Bu minimum şarta herkes uymalıdır. Bu düzeyde hiçbir görecelikten, toplumsal, kültürel veya dini farklılıktan bahsedilmez. Hak, herkes için haktır; adalet herkes için lazım ve geçerlidir. Zaten bu erdemin gereğini yerine getirmekte ahlâkî yetmediği yerde hukuk da devreye girmektedir. Ama ahlâkî insan, işi bu raddeye getirmemelidir. Minimum düzeyin temel erdemleri olan hak ve adalet ve onların evrenselliği ile ilgili şu iki ayet dini içerik olarak yeterli fikir veriyor olsa gerektir: "Ölçüyü tam yapın, eksiltenden olmayın. Doğru terazi ile tartın. İnsanların hakkını azaltmayın..." (Şuara/26: 181-83). "Ey inananlar! Kendiniz, ana babanız ve yakınlarınız aleyhine de olsa, Allah için şahit olarak adaleti gözetin; ister zengin, ister fakir olsun, Allah onlara daha yakındır. Adaletinizde heveslere uymayın. Eğer eğiltirseniz veya yüz çevirirseniz bilin ki, Allah işlediklerinizden şüphesiz haberdardır" (Nisâ/4: 135).

Erdem-Ekonomi İlişkisinde Mutedil Düzey

Minimum düzeyin ana ilkesi, zarar vermemek, haksızlık yapmamak idi, bu düzeyin ana ilkesi ise faydalılık ilkesi, faydalı olma kuralıdır. Faydalılık ilkesine göre, eylemlerimizde ne kadar az kişiye ne kadar az zarar veriyor, ve

ne kadar çok kişiye ne kadar çok fayda sağlıyorsak, eylemlerimiz o derece ahlâki olmuş olur. Bu düzeyde vurgu, zarar vermemenin de ötesinde, faydalı olmaya geçmektedir. Zira hiç kimseye zarar vermemek ve sadece üzerimize düşen ödevi yapmak yetmez; ahlâklılıkta daha üst düzeye çıkmak istiyorsak, onun ötesine geçen faydalar da sağlanmalıdır. Bu durum, erdemler konusunda daha belirgin gözükmektedir.

Mutedil düzeye erdemler açısından baktığımızda, buna uygun düşen ana erdemlerin, özellikle de iş ahlâkı dikkate alındığında, güvenilirlik ve iyilikseverlik olduğu söylenebilir. Herkesin hakkını vermek ve adaleti yerine getirmek, herkes için bir zorunluluktur. Ama daha ahlâklı insanların bunun ötesine geçerek, insanlara güven vermesi ve bunun da ötesinde onlara çeşitli düzeylerde elden geldiğince iyilik ve yardım etmesi gerekir. İş dünyası içinde, bize güvenmek isteyen, yardımseverlik ve iyilikseverliğimize muhtaç olan insanlar mutlaka vardır. İyi ahlâklı bir insan, bütün dinler ve ahlâk felsefelerine göre, iyi düşünme, iyi duygular besleme, iyilikleri teşvik edici tarzda konuşma ve elindeki imkanlarla iyilik etme özelliği gelişmiş bir insan olmalıdır. Mutedil düzeyin temel erdemi olan iyilikle ilgili de şu iki kısa ayet öz bir fikir vermektedir: “Allah yolunda sarfedin... İşlerinizi iyi yapın. Şüphesiz Allah iyi iş yapanları sever” (Bakara/2: 195). “Allah şüphesiz adaleti, iyilik yapmayı, yakınlarla bakmayı emreder” (Nahl/16: 90)

Erdem-Ekonomi İlişkisinde Maksimum Düzey

İş ahlâkının üzerinde durduğu erdemleri sınıflandırarak, hak ve adalet gibi erdemleri minimum düzey, güven ve iyilikseverlik gibi erdemleri mutedil düzey erdemleri olarak belirtmiştik. Erdemlerin maksimum düzeyini, en yüksek seviyesini ise, merhamet ve sevgi erdemlerinin oluşturduğunu söylemek mümkündür. Bazı dinler sadece merhameti, bazıları sadece sevgiyi vurgularken, İslâm dini hem şefkat ve merhameti hem de sevgiyi fazlasıyla vurgular. İslâm ahlâk filozofları kitaplarında sevgiye tek başına bölümler ayırır ve onu en üstün erdem sayarlar. Bu maksimum düzey erdemlerinin, iş ahlâkı için de geçerli olduğu aşıkardır. Arzu edilen şey, işçinin işvereni, işverenin işçisini ve her ikisinin de yaptıkları işi ve iş arkadaşlarını azami derecede sevmeleridir. Böyle bir sevgi olduğunda alt düzeylerdeki ilkeler ve erdemlerin pek çoğuna gerek bile kalmayacaktır. Sevgi varsa, haksızlık da, adaletsizlik de, zarar verme de, verimsizlik ve güvensizlik de olmayacaktır. Bunun için sevgi aşamasına yükselmek iş dünyasındaki herkesin en yüksek erdemi ve yüce ideali olmalıdır. Kardeşlik, merhamet ve sevginin iş ahlâkı bağlamında uygulanmasına yönelik tavsiyeler içeren şu hadis de maksimum düzey iş ahlâkı erdemleri için yeterli fikri özetliyor olsa gerektir: “Hizmetinizde kullandığınız kimseler, sizin ancak kardeşlerinizdir. Allah onları sizin elinize emanet etmiştir. Bu sebeple onlara yediğinizden yedinin, giydiğinizden giydirin” (Buhari, 2005, 89).

SIRA SİZDE

5

Tüm hayatımızda olduğu gibi iş hayatımızda da adaletli ve iyiliksever olmamızı emreden ve ezberlemiş olsak çok yararını görebileceğimiz bir ayet söyleyebilir misiniz?

Sonuç olarak belirtmek gerekirse, modern ekonominin karı maksimize etmek tabiri, dini, felsefi veya ahlâki açıdan kategorik anlamda yanlış değildir. Burada İslâm iş ahlâkının istediği, bu maksimizasyon sürecinde, ahlâki şartları da en az minimum düzeyde, yani hak ve adalet düzeyinde gözetmek ve yerine getirmektir. Ahlâklı bir Müslüman için arzu edilen ve ideal olan ise, hem iyilikseverlik, yardımseverlik, şefkat, merhamet ve sevgi

gibi ahlâki değerlerde en üst düzeye erişmek hem de çalışkanlık, üretkenlik, verimlilik, daha fazla kar ve kazanç gibi ekonomik çabalarda maksimum düzeyi yakalamak ve bunları ahenkli bir denge içinde sonuna dek sürdürmektir. Bu bölümde, iş, işveren ve işçi ahlâkından bahsedilmiştir. Bunlar bir cümleyle özetlenmek istendiğinde, İslâm iş ahlâkı, çalışma ve işi kutsal görüp nafîle ibadet sayar; dürüst tüccar veya işadaminin kıyamet günü siddikler ve şehitlerle birlikte haşrolunacağını belirtir; helal kazançla çoluk çocuğunun nafakasını sağlamaya çalışan işçinin ise kıyamet gününde yüzü ayın on dördüncü gecesindeki parlaklığı gibi parıldar bir halde Allah'ın huzuruna varacağını müjdelir.

Özet

İş ahlâkı, işçi-işveren ilişkileri, alım-satım, üretim ve tüketim gibi konular başta olmak üzere her tür iş ilişkisinin ahlâki değerler dikkate alınarak yapılmasını konu edinen bir ahlâk dalıdır. İş ahlâkı konuları, İslâmın başlangıcından beri bilinen ve iş yaşamında kendisine uyulmaya çalışılan hususlardır. Çünkü İslâm ticaret merkezi olan bir kentte, tüccar insanların bol olduğu bir toplumda gelişmiştir. Batı dünyasında iş ahlâkı 1960'lerden itibaren bağımsız bir disiplin olmaya başlamıştır. İş ahlâkının yararları sadece dini, ahlâki ve uhrevî değil, aynı zamanda dünyevi ve ekonomiktir. Çünkü iş ahlâkına uyulan işletmelerin daha verimli ve kazançlı olduğu gözlenmektedir. İslâm iş ahlâkının ana esasları, iyi niyetlilik, çalışkanlık, haram ve şüpheli kazançlardan uzak durmak ve ihsan gibi erdemlerin gereği olarak toplumsal sorumluluklarını yerine getirmektir. İslâm iş ahlâkında işverenler, işçilerinin haklarına riayet etmeli, onların sorumluluklarını taşımaları ve onlara olabildiğince kardeşçe davranmalıdır. İşçiler de, işlerinde haksızlık yapmamalı, işlerini layıkıyla yapmalı, dürüst ve güvenilir olmalı ve gerek işini gerekse iş arkadaşları ve işverenini elden geldiğince sevmeye çalışmalıdır. İslâm iş ahlâkı açısından, iyi niyetle, dürüstçe ve helal yollarda yapıldığı sürece işin ve çalışmanın her türü ve her düzeyi nafîle ibadet düzeyinde kutsal sayılır; ahlâklı işverenler de işçiler de cennetle müjdelendir.

Kendimizi Sınayalım

1. Aşağıdakilerden hangisi İslâm iş ahlâkı ile ilgili dört **temel** esastan biri **değildir**?
 - a. İyi niyetlilik
 - b. Çalışkanlık
 - c. Hakkaniyet adalet
 - d. Hikmet
 - e. İhsan
2. İş ahlâkı bağlamında adalet ve ihsan erdemleriyle ilgili aşağıdaki ifadelerden hangisi en doğrudur?
 - a. Adalet ihsandan üstündür.
 - b. İhsan adaletten üstündür.

- c. Adalet ve ihsan eşit düzeydedir.
- d. Adalet ve ihsan iş ahlâkıyla ilgili değildir.
- e. Adalet hukukla, ihsan ahlâkla ilgilidir.
3. Aşağıdakilerden hangisi iyi bir tüccarın iş hayatıyla birlikte dinini de koruması için dikkat etmesi gereken hususlardan biri değildir?
- a. Ticaret yapma niyetinin iyi olması
- b. Dünya pazarını ahirete engel yapmaması
- c. Sektördeki gelişmeleri takip etmesi
- d. Çarşı-pazarda da Allah'ı anmayı sürdürmesi
- e. Yalnız haramlardan değil şüphelilerden de kaçınması
4. Aşağıdakilerden hangisi İbn Haldun'a göre işbirlik ve güvenilirlik açısından değerlendirilebilecek dört işçi türünden biri değildir?
- a. İşini bilir ve güvenilir
- b. İşini bilmez ve güvenilmez
- c. İşini bilir ama güvenilmez
- d. İşini bilir ama güvenilir
- e. İşini umursamaz ve güvenilirliği umulmaz
5. Erdem-Ekonomi ilişkisinde mutedil düzeyin ana ilkesi aşağıdakilerden hangisidir?
- a. Zarar vermemek
- b. Faydalı olmak
- c. Şefkat ve merhamet göstermek
- d. Ödevin gereğini yapmak
- e. Bilge bir kişi olmak

Kendimizi Sınayalım Yanıt Anahtarı

1. d Yanıtınız doğru değilse, İş ahlâkı kısmını yeniden okuyunuz.
2. b Yanıtınız doğru değilse, ihsan ve Müsamah kısmını yeniden okuyunuz.
3. c Yanıtınız doğru değilse, İşveren ahlâkı kısmının son paragrafına bakınız
4. e Yanıtınız doğru değilse, İşçi ahlâkı yeniden gözden geçiriniz
5. b Yanıtınız doğru değilse, Erdem ve Ekonomi ilişkisi kısmına tekrar bakınız

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

İlave edilebilecek iş ahlâkı ilkelerinden bazılarının şunlar olduğu söylenebilir: Mesleki bilgi ve ehliyet sahibi olmak, Allah'ın haram kıldıklarının üretim ve ticaretini yapmamak, Allah'ın yasakladığı yollardan kazanç aramamak, toplumun zararına tüketim ve harcamalarda bulunmamak, vb. (Çağrıcı, 2006).

Sıra Sizde 2

İşverenlerin işçilerine karşı davranışlarında gözetmeleri gereken faziletler konusunda söylenenlere şunlar ve benzeri hususlar da ilave edilebilir: Doğum, düşün, ölüm gibi özel zamanlarda yanında bulunmak ve parasal durumunu sorarak gerekirse yardım etmek, özellikle genç işçilere karşı babacanca davranmak, vs.

Sıra Sizde 3

İşçi ahlâkı ile ilgili ilavede bulunulabilecek şeyler arasında, işçinin sözünde durması, işle ilgili konularda amirlerinin emirlerine itaat etmesi, rüşvet almaması veya vermemesi, vb. hususlar sayılabilir.

Sıra Sizde 4

Gazalinin sınıflandırmasında 'dünya için ahireti unutanlar' denilen grup, bizim yaptığımız sınıflandırmada materyalistlere; onun sınıflandırmasında 'ahiret için dünyayı umursamayanlar' denen grup buradaki sınıflandırmada asketikler ve mistiklere; onun ölçülü davrananlar dediği grup da burada mutedil düzeyde davrananlara benzerlik göstermektedir

Sıra Sizde 5

İş ahlâkı da dahil tüm ahlâki konularda adalet ve iyilik yapmanın emredildiği ve ezberlenmesinde büyük yarar olan ayetlerden biri, Nahl suresi 90. ayettir.

Yararlanılan Kaynaklar

Acar, A.C. (2009). "İş Ahlâkı", **Çağımızın Ahlâk Bunalımı**, ed. H. Sarıoğlu, İstanbul.

Affane, H. (2007). **İslâm'da Ticaret**, çev. S. Bayındır, İstanbul.

Aristoteles. (1998). **Nikomakhos'a Etik**, çev. Saffet Babür, Ankara.

Beekun, R. I. (1997). **Islamic Business Ethics**, Virginia.

Buhari. (2008). **Sahih-i Buhari Muhtasarı**, çev. Kurul, İstanbul.

- Buhari. (2005). **Edebu'l-Müfred**, İstanbul.
- Çağrıçı, M. (2006). **Anahatlarıyla İslâm Ahlâkı**, İstanbul.
- Farabi. (1997). **İdeal Devlet**, çev. Ahmet Arslan, Ankara.
- Gazali. (1998). **İhya'u Ulumi'd-Din**, çev. Sıtkı Güllü, İstanbul.
- İbn Haldun. (1988) **Mukaddime**, çev. Z.K. Ugan, İstanbul.
- İbn Miskevayh. (1983). **Ahlâkı Olgunlaştırma**, çev. A. Şener, C. Tunç, İ. Kayaoğlu, Ankara.
- Kitab-ı Mukaddes**. (1998). İstanbul.
- Kur'an-ı Kerim ve Türkçe Anlamı**. (1985). Ankara.
- Oktay, A. S. (2005) **Kınalızade Ali Efendi ve Ahlâk-ı Alai**, İstanbul.
- Özel, M. (1997). **Müslüman ve Ekonomi**, İstanbul.
- Özgener, Ş. (2004) **İş Ahlâkının Temelleri**, Ankara.
- Şimşek, M. (2002). **Ahilik**, İstanbul.
- Yaran, C.S. (2010). **Ahlâk ve Etik**, İstanbul.
- Yavuz, Y.V. (1992). **Çalışma Hayatı ve İslâm**, (İstanbul.
- Zaim, S. (1979). **İslâm ve İktisadi Nizam**, İstanbul.

10

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Çevre ahlâkını tanımlayabilecek, çevre sorunlarını ve nedenlerini açıklayabilecek
- Çevre sorunları bağlamında dine yöneltilen eleştirileri değerlendirebilecek
- Batı ve İslâm çevre ahlâkı kuramlarını ayırt edebilecek ve karşılaştırabilecek
- Bazı ayet ve hadislerle çevre sorunlarının çözümünü ilişkilendirebilecek
- İslâm çevre ahlâkının temel kuram ve ilkelerini sıralayabileceksiniz.

Anahtar Kavramlar

- Çevre, ekoloji
- Ahlâk, etik
- Derin ekoloji, canlı merkezli (biyosentrik) etik
- Yüzeysel ekoloji, insan merkezli (antroposentrik) etik
- Kuram, ilke, buyruk
- Nimet, ayet, emanet, hilafet, ubudiyet, kutsiyet

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Çevre konusunun din, ahlâk ve felsefe ile bağlantıları konusunda geniş bilgi için İstanbul Üniversitesi İlahiyat Fakültesi *Çevre ve Din Uluslar arası Sempozyumu* bildiri metinlerini, okuyunuz.
- Kendi çevrenizde karşılaşmakta olduğunuz çevre sorunları ve çözüm yolları araştırınız.

Çevre Ahlâkı

GİRİŞ

Çevre, bizi kuşatan, canlı-cansız her şey; çevre ahlâkı ise çevre ile ilişkilerimizi ahlâki açıdan ele alıp düzenlemeye çalışan bir ahlâk dalıdır. Çevre ahlâkı, bir taraftan betimleyici bir biçimde insanlar ile doğal çevreleri arasındaki ilişkide tabii denge ve gidişatın korunması ve bu ilişkide zaman zaman ortaya çıkan sorunların ve nedenlerinin belirlenip çözümlenmesi ile ilgilenirken, öbür taraftan da değer koyucu bir ahlâk olarak insanların çevre ile ilişkilerinin ahlâki açıdan en iyi nasıl olması gerektiği ile ilgili kuramlar ve ilkeler geliştirir, öneriler getirir ve öğütlerde bulunur. Ahlâk, çevrelerindeki varlıklarla ilişkilerinin insan onuruna yakışır düzeyde erdemli, sağlıklı ve huzurlu olabilmesi için insanlara yol gösterip rehberlik etmeye ve onların bu ilişkilerle ilgili ikilemleri sorularına zararı, zulmü ve kötülüğü azaltıcı, buna karşın faydayı, şefkat ve merhameti ve iyiliği artırıcı tarzda cevaplar vermeye çalışan bir disiplinin ve insanlar arası etkinliğin adıdır. Tüketici zihniyetin ve teknolojik atıkların artması gibi pek çok sebepten dolayı çevre sorunlarının artıp küresel bir kriz haline dönüşmesi, çevre ahlâkına yöneltilen soruların ve ondan beklenen cevapların da artmasına neden olmuştur. İnsanlar çevreyi nasıl görmeli ve ona nasıl davranmalıdır? İnsanlar çevrelerindeki doğal kaynakları nasıl kullanmalı, üretim ve tüketim ilişkisi nasıl olmalı, ekosistem ve tabii denge nasıl korunmalıdır? Çevremizdeki öteki türlere nasıl davranılmalı, hayvan hakları nasıl anlaşılmalı uygulanmalıdır? Bizden sonraki nesiller ve gelecek kuşaklara karşı çevre ile ilgili yükümlülüklerimiz nelerdir? Bunlar ve benzeri sorular, çevre ahlâkını ilgilendiren ve çevre ahlâkçılarının cevaplamaya çalıştığı pek çok sorudan bir kaçıdır.

SIRA SİZDE

1

Sizce çevre ahlâkı, burada sayılanların dışında başka ne tür soruları cevaplamaya çalışmalı, ne tür sorunların çözümü için çaba sarfetmelidir? Birkaç örnek verebilir misiniz?

Çevre ahlâkının ele aldığı konularla ilgili yaklaşık 500 ayet ve pek çok hadis olması dolayısıyla genel İslâm ahlâkı içinde çevre ahlâkının her zaman var olduğu söylenebilir. Nitekim klasik ve modern İslâm ahlâkı eserlerinden iki örnek vermek gerekirse, İbn Miskeveyh'in *Ahlâkı Olgunlaştırma* adlı eserinde "Bitkiyi Cansızlardan Üstün Kılan Özellik" ve "Hayvanların Dereceleri" gibi bölüm başlıklarına rastlanabilirken, Ahmet Hamdi Akseki'nin *Ahlâk İlmi ve İslâm Ahlâkı* adlı kitabında "Hayvanlara Şefkat" gibi bölüm başlıkları vardır. Bununla birlikte, çevre konusunun ahlâk içinde çok daha önemsenen bir bölüm ve hatta bağımsız bir ahlâk disiplini haline gelmesinin,

çevre sorunlarının küresel bir kriz halini aldığı 20. yüzyılın son çeyreğinden itibaren başlamış nispeten yeni bir gelişme olduğunu söylemek mümkündür. Çünkü çevre sorunlarının geri döndürülemez ve sınırlı boyutlarda tutulamaz hale geldiğinin anlaşılması, çevre bilincinin birden artmasına ve çeşitli çözüm arayışlarından biri olarak, çevre ahlâkının da geliştirilmesine yol açmıştır.

İslâm tarihinde ekolojik bilinç ve günümüz İslâm ülkelerinde ekolojik sorunlar hakkında ayrıntılı bilgi için Mehmet Bayrakdar'ın *İslâm ve Ekoloji* adlı kitabının 2. ve 3. bölümlerine bakabilirsiniz.

Son on yıllardaki bu tarihsel gelişmeler birkaç cümleyle özetlenmek istendiğinde denebilir ki, 1960'ların başında meydana gelen iki olay çevreci bilinçlenmenin ilk tohumlarını atmıştır. Bunlardan biri nükleer denemelerden sonra anne sütünde strontiyum 90 elementine rastlanması, diğeryse, DDT gibi sentetik yapılı tarım ilaçları ve kimyasal maddelerin etkilerinin, hedefledikleri zararlılarla sınırlı kalmayıp, ekosistemi bir bütün olarak ve olumsuz yönde etkilediğinin anlaşılmasıydı. Bu olayların sonucunda insanlar, varlıkların karmaşık ekolojik döngülerle birbirlerine bağlı olduğunu fark etmeye başladılar. 1980'lerin başında ise art arda gelen yerel çevresel krizlerin aslında yaklaşmakta olan küresel boyuttaki çevresel krizin belirtileri olduğu ortaya çıkmaya başladı. Bu durum, ozon tabakasında belirlenen delikle ve ilk kez 1988'de haberdar olunan küresel ısınma tehlikesiyle dramatik bir biçimde gündeme geldi. Günümüzde artık, toprak kirlenmesi ve erozyonla toprak kaybı, su kirlenmesi ve susuzluktan çölleşme, kirli su nedeniyle oluşan hastalıklar, hava kirliliği ve küresel ısınma, ozon tabakasının delinmesi ve kanser benzeri hastalıklardaki artışlar, yağmur ormanları başta olmak üzere ormanların yok edilmesi ve oralarda yaşayan binlerce bitki ve hayvan türünün neslinin tüketilmesi, fabrika çiftliklerde et tüketimi için yetiştirilen hayvanlara yapılan insanlık dışı muameleler, nükleer ve kimyasal atıkların neden olduğu kitlesel ölümler ve kalıcı hastalıklar, yeryüzü kaynaklarının bir kısım insanlar açlıktan ölümlerine bir kısmı tarafından adaletsizce ve israf içinde tüketilip yok edilmesi gibi sorunlar, hepimizi etkileyen ve gelecek nesillerimizi de etkileyecek olan çevre sorunlarının sadece birkaç ana başlığını oluşturmaktadır.

Kaynak: <http://www.kursunkalem.com/kuresel-cevre-sorunlari.html>

Çevre sorunlarının arkasında elbette her uygarlık ve kültüre mensup insanların neden olduğu pek çok irili ufaklı faktör vardır. Nitekim çevreyle

İlgili sorunların çözümüne yönelik pek çok İslâmi öğreti ve öğütün olması, çevre sorunlarının asr-ı saadet zamanında ve mekanında da az-çok mevcut olduğunu, dolayısıyla insanın olduğu her yer ve zamanda az veya çok çevre sorununun bulunabileceğini gösterir. Zaten Kur'an-ı Kerim'de çok açık bir biçimde "İnsanların elleriyle işledikleri yüzünden karada ve denizde fesat çıkar; Allah da belki dönerler diye yaptıklarının bir kısmını böylece kendilerine tattırır." (Rum/30: 41) buyrulmaktadır. Çevre sorunlarının kaynağı, çevrenin kendisi değil insandır. Bundan hareketle, çevre sorunu yerel sorunlardan küçük bir sorun olmaktan çıkıp, son zamanlarda küresel bir soruna dönüşmüşse bunun sebebini, son zamanlardaki farklı kültürel ve teknolojik gelişmelerde ve özellikle bunlara neden olan insanların zihniyetlerinde aramak doğru olsa gerektir. Dolayısıyla, bu sorunla ilgili asıl ve büyük etkeni çok kısaca belirtmek gerekirse, temel sebebin, modern Batı uygarlığının, Sanayi Devrimi sonrasında, bilim ve teknolojideki gelişmelerin kendisine sağladığı imkanları, ahlâki değerler ve denetimden bağımsız bir biçimde kullanmış olmasından ibaret olduğunu söylemek mümkündür. Ahlâki değerler ve insani yükümlülüklerle bağımlı koparmış olan sorumsuz ve sömürgeci bir zihniyet uzun süre dünyanın büyük çoğunluğuna egemen olmuş ve bu esnada sadece öteki insanları sömürmekle kalmamış, hayvanlar, bitkiler ve yeryüzünün tabii kaynaklarını da kendi bencil, maddeci, hazcı, çıkarıcı emelleri uğruna tüketmekte ve kirlenmekte, en azından uzun bir süre, aynı geminin/gezegenin içinde kendisinin de felakete sürüklendiğini görünceye kadar bir beis görmemiştir. Daha önceleri sınırlı sayıda insanın felsefi ideolojisi olan maddeciliğin ve onun doğal yandaşları sayılabilecek olan hazcılık ve faydacılığın, son dönemlerde neredeyse tüm dünyayı saran yaygın bir dünya görüşü, kültürel bir yaşam biçimi ve tüketim alışkanlıklarımızı belirleyen sosyo-ekonomik bir sistem haline almış olması, ekolojik sorunların boyutunu daha da büyütülmektedir. Bir kesimin doğaya karşı insafsızlığı ve doğal kaynaklara karşı israfı ana sebeplerin başında gelirken, başka bir kesimin aşırı nüfus artışı, dengesiz beslenme alışkanlıkları ve eğitim eksikliğinden gelen duyarsızlıkları çevre sorunlarının tam anlamıyla küreselleşmesine katkıda bulunmaktadır.

Çevre sorunlarının nedenleri konusundaki özet bilgiyi bitirmeden önce, bu konuda dinlere yönelik bir suçlamayı değerlendirmeden geçmemekte yarar vardır. Bazı Batılı çevreciler, 'dünyadaki varlıkların insanın hizmetine sunulduğu' şeklinde Yahudilik, Hıristiyanlık ve İslâm gibi dinlerin kutsal metinlerinde yer alan kimi ifadeleri çevre sorunlarının temel nedeni gibi göstermektedirler. Oysa durum tam anlamıyla böyle değildir. Çünkü Kur'an'ın belirttiğine göre Dünya da hayvanlar da insana yarar sağlamakla ve anlamlarını insanla ilişkileri içinde kazanmakla birlikte, ne Dünya ne de hayvanlar sadece insanlar için yaratılmış şeylerdir. Örneğin şu iki ayette bu durum açıkça belirtilir: "Allah, yeri canlı yaratıklar için meydana getirmiştir." (Rahman/55: 10) Şu ayette ise hayvanlar daha açıkça zikredilmiştir: "Doğrusu suyu bol bol indirmekteyiz. Sonra yeryüzünü iyice yarmakta ve orada taneli ekinler, üzümler, sebzeler, zeytin hurma ağaçları ve bahçelerde koca koca ağaçlı meyveler ve çayırlar bitirmekteyiz. Bunlar sizin ve hayvanlarınız için geçimlidir." (Abese/80: 25-32, Bu ayetler, İslâm çevre ahlâkının en merkezi ayetlerinden olsa gerektir. Biraz aşağıda üzerinde duracağımız teshir ayetleri, bu ayette açıkça belirtilen gerçeği görmezden gelmemize neden olmamalıdır. Yeryüzü sadece insanlar için değil, bütün canlılar için yaratılmıştır. Dolayısıyla onların her birinin yeryüzünde, doğal halleriyle ve doğal ortamlarında yaşama hakları vardır. Hayvanların, değil neslini tüketmeye, doğal yaşam alanlarını daraltmaya ve yaşam koşullarını zorlaşturmaya hakkımız yoktur. Hak sahibi oldukları açıkça belirtilen

yeryüzünde onların haklarını gasp etmenin, insan haklarını gasp etmekten fazla bir farkı olmadığını söylemek aşırı gitmek olmasa gerektir. Zira Kur'an'daki çevre ve özellikle hayvanlar açısından çok önemli bir başka ayet, hayvanlar ve insanlar arasındaki farkın bizim bazen abarttığımız kadar fazla olmadığını, onların da bize benzeyen yaratıklar, hatta topluluklar olduğunu belirtmektedir. Ayetin, hayvanlara bakışta hiç unutulmaması gereken anlamı şudur: "Yerde yürüyen hayvanlar ve kanatlarıyla uçan kuşlar da ancak sizin gibi birer topluluktur. Kitap'ta Biz hiçbir şeyi eksik bırakmadık; onlar sonra Rablerine toplanacaklardır." (En'am/6: 38) Dolayısıyla, dindarlar yahut en azından Müslümanlar, kutsal metinlerde insana yapılan vurguyu, çevre sorunlarına neden olacak şekilde hayvanlar ve doğal çevreye karşı bir tahakküm vesilesi ve meşruiyeti olarak görmemişlerdir, görmezler ve hiçbir zaman da görmemelidirler.

SIRA SİZDE

2

Dinin, doğal çevrenin insan yaşamına uygun olduğunu ve hayvanların insanlara hizmet ettiğini vurgulamasını, insanın doğayı sömürmesinin dini gerekçesi olarak yorumlayıp, çevre krizinin nedeni olarak dini gösterenlere karşı, bu yorumun yanlışlığı ve bu eleştirinin haksızlığını göstermek için Kur'an-ı Kerim'den kısa bir ayeti delil gösterebilir misiniz?

Sebebi kimler olursa olsun, çevre sorunları, sadece suçlunun bedelini ödeyeceği türden sorunlar değildir. Aksine Dünyanın bir yerinde ortaya çıkan bir çevre sorunu, onun her yerini ve ondaki herkesi etkileyebilmektedir. Hatta daha da kötüsü ve üzücü olanı şudur: Çevre konusunda sorunun kaynağı olan suçlular, sonuçta en az cezayı çekmekte, sorunda hiçbir rolü olmayanlar ise en ağır bedeli ödeyebilmektedir. Örneğin, suçlu gelişmiş ülkelerdir, cezayı geliştirmekte olan ülkeler çeker; suçlu zenginlerdir, cezayı fakirler çeker; suçlu yetişkinlerdir, cezayı çocuklar çeker; suçlu insanlardır, cezayı hayvanlar, bitkiler ve doğal çevre çeker; ve suçlu bugünkü nesildir, cezayı gelecek kuşaklar çeker. Dolayısıyla, çevre konusunda suçlu olmamak, çevre sorunlarından etkilenmemek anlamına gelmemekte; sorunun kapsayıcılığı, suçlu-suçsuz herkesi sorunun çözümüne katkıda bulunmak zorunda bırakmaktadır. Bu durumda, Müslümanlar da İslâm çevre ahlâkını geliştirmek ve bu ahlâkın kuramlarını ve ilkelerini yeniden ve acilen hayata geçirerek çevre sorunlarının çözümüne katkıda bulunmak zorundadırlar. Bu bizim, dini, ahlâki ve insani görevimizdir. Aşağıda, önce İslâm çevre ahlâkının büyük kuramları, daha sonra da bu kuramların vurguladığı en temel çevre etiği ilkeleri ayetler ve hadisler eşliğinde irdelenecektir. Bu bağlamda, birbirini dışlamayan ve hatta hiyerarşik bir biçimde tamamlayan ama diğerinden özerk de görülebilen 4 ana kuram, ve her bir kuramla bağlantılı ikişer ilkedен oluşan toplam 8 temel ilke vurgulanacaktır.

İSLÂM ÇEVRE AHLÂKININ 4 KURAMI

İslâm çevre ahlâkına geçmeden Batı çevre etiği kuramlarına kısaca değinmekte yarar vardır. Batı düşüncesi, çevre etiğinde henüz çok büyük kuramlar geliştirmiş değildir. Derin ekoloji (deep ecology) ya da canlımerkezli (biocentric) etik denilen yaklaşım ile yüzeysel ekoloji (shallow ecology) ya da insanmerkezli (anthropocentric) koruma etiği (conservation ethics) denilen yaklaşım, en yaygın kuramlardan ikisidir. Derin ekoloji yanlıları daha radikal görüşleri savunurken, koruma etiği yanlıları daha ılımlı ya da yüzeysel görüşleri savunmaktadırlar. Örneğin yüzeysel ekolojiye göre, bitki ve hayvan türleri gibi doğal çeşitlilik insanın kullanabileceği bir kaynak olarak yararlı görülürken ve korunması gerektiği savunulurken, derin ekolojiye göre doğal çeşitliliğin her bir ögesinin insana sağladığı yarardan

bağımsız olarak kendi özsel değeri vardır ve onlar bundan dolayı korunmalıdır. Yine örneğin çevre kirliliği, yüzeysel ekolojiye göre, ekonomik büyümeyi tehdit ediyorsa azaltılmalıdır; oysa derin ekolojiye göre, çevre kirliliğinin azaltılması ekonomik büyümeden daha önce gelir ve buna bakılmaksızın azaltılmalıdır. Keza, kaynak kavramı, birincilere göre, insanlar için kaynak, ikincilere göre ise, bütün canlılar için kaynak anlamına gelmektedir (Olphant, 2007). Derin ekoloji yanlılarının çevre ve ahlâk açısından, insan merkeziliği aşan çok daha yüksek değerleri savunduğu ve bizim aşağıda Batı'daki gibi kutuplaştırmak yerine dikey sıralama içinde sunacağımız İslâm çevre etiği kuramlarının daha yüksek düzeydekilerine yakın olduğu bir gerçektir. Bununla birlikte derin ekoloji ekolü de yeterince gelişmiş ve olgunlaşmış olmayıp kendi içinde gelişimini ve farklılaşmalarını sürdürmektedir.

İslâm çevre ahlâkında ise henüz belirgin bir kuramlaşmadan bahsetmek mümkün gözükmemektedir. Ancak, bireysel ahlâk görüşleri, bireyler ötesi benimsenmişliği olan ahlâk ilkelerine, ahlâk ilkeleri de, daha geniş kapsamlı ve birleştirici-bütünleştirici olan etik/ahlâki kuramlara ve sistemlere dayanırlar. Dolayısıyla İslâm çevre ahlâkında da genel kuramların ve temel ilkelerin belirlenmesi ve bilinmesinde yarar vardır. Çünkü çevre etiğinin incelenmesi açısından kuramlar hakkında bilgi sahibi olmayı anlamlı kılan en az dört genel neden vardır. Birinci olarak, etik kuramları, etik sorunları tartışmak ve anlayabilmek için ortak bir dil işlevi görür, ortak inançları ve paylaşılan değerleri açıklığa kavuşturur ve sistemleştirirler. İkinci olarak, çeşitli etik kuramları geleneklerimizde önemli roller oynadıklarından, pek çoğumuzun düşünme biçimlerine de yansır. Etik kuramları öğrendikçe düşünce tarzlarımızdaki örüntüleri ve varsayımları daha iyi tanıyabilir, görüşlerimizi daha iyi yansıtabilir ve onları daha iyi savunabiliriz. Üçüncü olarak, bir etik kuramın geleneksel işlevlerinden biri rehberlik ve değerlendirme yapmasıdır. Kuramları özgül durumlara uygularken ve özgül tavsiyelerde bulunurken onlardan yararlanırız. Son olarak da, kimi yorumculara göre, kuramlar karşılaştığımız çevre sorunlarından bazılarının nedenini de oluşturduklarından, etik kuramlar konusunda bilgi sahibi olmak önemlidir (Jardins, 2006). Bunlar ve benzeri nedenlere dayalı önemine binaen, İslâm çevre ahlâkının 4 büyük kuramı olduğunu düşünmek mümkün ve yararlı gözükmektedir. Bu 4 kuram şunlardır: Yararlılık (Menfaat) Kuramı, Sorumluluk (Mesuliyet) Kuramı, Erdemlilik (Fazilet) Kuramı ve Bilgelik (Hikmet) Kuramı.

Bunların hepsi de geniş anlamda İslâm çevre etiği kuramlarıdır; ve bu itibarla da, aynı oranda olmamakla birlikte, hepsinin temelinde Kur'an ve Sünnet öğretileri ve öğütleri bulunmaktadır. Bununla birlikte, bu farklılaşmayı sağlayan, önemsedikleri kavram ve eylemlerin öncelik sırasıdır. Bazıları çevreye yarar-zarar ekseninde yaklaşırken, bazıları görev ve sorumluluk bilincini daha fazla öne çıkarmaktadır. Kimisi de erdemlilik ya da bilgeliği merkeze almaktadır. Bunlar, öne çıkarılan ilkeleri gördüğümüzde daha fazla netleşecektir. Ancak bunlar birbirinden kopuk veya birbirine alternatif olan kuramlar değil, yekdiğeriyle bağlantılı olan ve onu yükselterek tamamlayan, yüzeysellikten başlayıp derinliğe doğru ilerleyen dikey boyutlu kuramlardır.

1. Yararlılık (Menfaat) Kuramı

Yararlılık, faydalılık ya da menfaat kuramı, tabiata her şeyden önce yarar-zarar kavramları ekseninde bakar. Yarar ve zararda asıl dikkate alınan da,

insanın yarar ve zararıdır. Bu kuram büyük ölçüde insan merkezli (antroposentrik) denilebilecek bir kuramdır. Batı çevre etiğinin yüzeysel ekoloji ve koruma etiği kuramına denk düşer. Doğal kaynaklar insana yararlı olduğu için korunmalı, gittikçe küresel bir krize dönüşen çevre sorunları da nihayetle insan yaşamına zarar verecek boyutlara ulaştığı için önlemler alınmalıdır. Çevreye yarar-zarar açısından bakmak, çok üst düzey bir bakış olmasa da, yanlış da değildir; aksine son derece gerçekçi bir bakış açısıdır. Hem çevrenin insana sağladığı yararlar apaçık gerçeklerdir hem de insanları harekete geçiren en etkin faktörlerin başında yarar-zarar kaygılarının geldiği inkar edilemez bir gerçektir. Dolayısıyla insanların çevreye yararlılık kuramı ekseninde bakmasının, bu yararcılık insan dışındaki türlerin ve doğal yapının aşırı ve dengesiz bir biçimde zararına olmadığı sürece, eleştirilecek bir yanı yoktur; aksine çevrenin insanlara ne kadar büyük yararlar sağladığı ve bunların her geçen gün tehlikeye düştüğüne dair insanlarda ciddi bir farkındalık ve bilinç oluşturulmalıdır. Nitekim, çevrenin insana çeşitli açılardan yararlar sağladığı gerçeği, Kur'an'da sıkça belirtilen ve dikkat çekilen hususlardandır. Bu bağlamdaki ayetlerden biri şudur: “Gökleri ve yeri gereğince yaratmıştır. ... İnsanı nutfeden yaratmıştır. ... Hayvanları da yaratmıştır. Onlarda sizi ısıtacak şeyler ve birçok faydalar vardır. Onların etlerini de yersiniz. Onları getirirken de, gönderirken de zevk alırsınız. Kendi kendinize zor varacağınız memleketlere, yüklerinizi taşırlar. ... Sizin için atları, katırları ve merkepleri binek ve süs hayvanı olarak yaratmıştır. Bilmediğiniz daha nice şeyleri de yaratır. ... Yukarıdan size su indiren O'dur. Ondan içersiniz; hayvanları otlattığınız bitkiler de onunla biter. Allah onunla size ekinler, zeytin ve hurma ağaçları, üzümler ve her türlü ürünü yetiştirir. Düşünen kimseler için bunda dersler vardır.” (Nahl/16: 3-10.)

Yararlılık kuramının aşağıda detaylandıracağımız iki temel ilkesi olduğunu söylemek mümkündür. Bunlardan biri “nimet ilkesi” denilebilecek olan, tabiatın insana dünyevi, biyolojik, bedensel vb. konularda faydalar, menfaatler sağlaması, bir diğeri de, “ayet ilkesi” denilebilecek olan, tabiatın insana manevi, teolojik, ahlâki vb. konularda dersler, delaletler, ibretler vererek epistemolojik, teolojik ve ruhsal gelişimimize yönelik yararlar sağlamasıdır. Bu iki ilkenin her ikisini birden şu kısa ayette görmek mümkündür: “Ehli hayvanlarda size ders vardır; onlardan çıkan süttten size içiririz; onlarda daha birçok menfaatiniz vardır...” (Mü'minun/23: 21) Yararlılık kuramı ve onun ilkeleri, İslâm çevre etiğinin öncelikli ve yaygın bir kuramıdır; ama bu onun en önemli ve üstün olduğu anlamına gelmemektedir. Kar-zarar hesabı mantığı ile çevreye bakan bu kuramın bir üstünde sorumluluk kuramı gelmektedir.

2. Sorumluluk (Mesuliyet) Kuramı

Sorumluluk kuramı, yararlılık kuramı kadar insan merkezci ve faydacı değildir. Çevremizdeki varlıklara, bizim faydamıza olup olmamaları açısından ziyade, onların hakları ve bizim de onlara karşı ödevlerimiz, görevlerimiz, yükümlülük ve sorumluluklarımız açısından bakmayı esas alır. Herhangi bir şeye, bize faydası açısından bakmakla, bizim ona karşı sorumluluklarımız açısından bakmak, elbette bir değildir ve ikincisi birincisinden daha üst düzeyde bir bakıştır. İnsan kendisine verilen her türlü nimetten ve dolayısıyla bunların önemli bir kısmını oluşturan çevreden Allah'a karşı sorumludur ve bu konudaki davranışlarından dolayı sorguya çekilecek, eylemlerine uygun düşen mükafat veya mücazat ile karşılaşacaktır. Bu konuda var olan pek çok ayetten sadece bir kısa örnek vermek yeterlidir:

“Sonra o gün, size verilmiş olan her nimetten sorguya çekileceksiniz.” (Tekasür/102: 8) İnsan sahip olduğu nimetlerden ve ilişki içinde olduğu öteki varlıklardan sadece Allah’a karşı değil kendi vicdanına karşı da sorumludur ve onu vicdanı da er veya geç sorguya çekecektir: “Kitabımı oku, bugün, hesap görücü olarak sen kendine yetersin.” (İsra/17: 14)

Sorumluluk kuramı ile ilgili olarak da iki temel ilke dikkati çekmekte veya öne çıkmaktadır. Aşağıda göreceğimiz üzere bunlara, “emanet ilkesi” ve “hilafet ilkesi” demek mümkündür. Çevre bize emanettir ve bu emaneti koruyup ona hıyanet etmemek bizim görev ve sorumluluğumuzdur. Ayrıca, sorumluluğumuz sadece emaneti korumakla bitmemekte, onun korunması ve imarında Allah’ın halifesi olmak, daha üst düzeyde görev ve sorumluluklar da yüklemektedir. Yararlılık ve sorumlulukla ilgili bu ilk iki kuram, İslâm çevre etiği ile ilgili temel ilkeleri kapsamaktadır. Bunların ilkelerine uyulduğunda Batı çevre etiğinde yüzeysel ekoloji veya koruma etiği denilen kuramlardaki etik gereklilikler karşılandığı gibi ötesine de geçilmektedir. Bununla birlikte, İslâm çevre etiğinin daha ileri düzeyi oluşturan iki kuramından daha söz etmek mümkündür. Üçüncü düzeydeki kuram erdemlilik kuramıdır.

3. Erdemlilik (Fazilet) Kuramı

Herhangi bir şeye ya da çevreye yararlılık açısından bakmanın üzerinde sorumluluk açısından bakmak var olduğu gibi, görev ve sorumluluk açısından bakmanın üzerinde de, gönüllülük ve erdemlilik açısından bakmak vardır. Dolayısıyla sorumluluk kuramının üzerinde de erdemlilik kuramı gelmektedir. Birine karşı sorumluluklarımızı yerine getirmek, çoğu kere, fıkhi veya hukuki bir meseledir. Sorumluluğun ötesinde iyilikler yapmak, sevgi beslemek, feragatte bulunmak ise ahlâk ve erdem meselesidir. Bu husus çevre için de geçerlidir; ve çevreye erdemli bir insanın bakışıyla bakmak, İslâm çevre etiğinin daha üst düzey bir kuramıdır. Bu bağlamdaki ayetler saymakla bitmeyeceği için tek bir kısa örnek yeterlidir. "Kim zerre kadar iyilik yapmışsa onu görür. Kim de zerre kadar kötülük yapmışsa onu görür." (Zilzal 99/7-8)

Erdemlilik kuramının da birçok ilkesi olabilmekle birlikte, en temel sayılabilecek iki tanesinin acıma ve sevgi duygularına dayalı “merhamet ilkesi” ve “muhabbet ilkesi” olduğunu söylemek mümkündür. Menfaatin üstünde mesuliyet, mesuliyetin üstünde fazilet olduğu gibi, faziletin üstünde de hikmet veya bilgelik kuramı vardır.

4. Bilgelik (Hikmet) Kuramı

Bilgelik, erdemli davranışların da ötesinde bir derinlik, sıradan insanlar bir yana, sorumluluğunu yerine getiren erdemli insanların bile kavrayış gücünü aşan biçimde, varlıklar, olaylar ve olguların arka planına vukufiyet ve bunun gerektirdiği gibi davranabilme, ama aynı zamanda bilgisinin sınırı konusunda sıradan insandan bile daha mütevazı olabilme gibi üstün niteliklerin adıdır. İslâm çevre etiğinin belki en üst düzeyi de çevreye bilgelik gözüyle bakmak ve çevremizdeki her şeyde olağan üstü bir bilgelik görebilmektir. Bu durumu bildiren pek çok ayetten biri şudur: “Biz gökleri, yeri ve ikisinin arasında bulunanları oyun olsun diye yaratmadık. Biz onları, ancak ve ancak gerektiği

gibi [hak ve hikmet üzere] yarattık, ama insanların çoğu bilmezler.” (Duhan/44: 38, 39. Krş. Rum/30: 8)

Bilgelik kuramının da iki temel ilkesinin olduğunu söylemek mümkündür. Bunlar, Kur’an’ın bahsettiği ama herkesin anlaması kolay olmayabilen “ubudiyet ilkesi” ve “kutsiyet ilkesi”dir. Bunlar her varlığın kendi içinde değerli olduğunu gösteren ve böylece İslâmi ekolojinin en derin ya da en yüksek ilkelerdir. Bu düzey, Batıların derin ekoloji dedikleri düzeyin de üstünde düzeylerdir. Yararlılık, sorumluluk, erdemlilik ve bilgelikten oluşan bu dört kuramın her biri, kendilerine uyan iki temel İslâm çevre etiği ilkesini öne çıkarmakta ve böylece sekiz temel İslâm çevre ahlâkı ortaya çıkmaktadır.

SIRA SİZDE

Batılı ve İslâmi çevre ahlâkı kuramlarını kısaca karşılaştırabilir misiniz?

İSLÂM ÇEVRE AHLÂKININ 8 İLKESİ

1. Nimet İlkesi: ‘Çevre Nimettir’

“Yararlılık kuramı” ile bağlantılı olan ve çevreye bakışın, bilgi düzeyine göre farklılık göstermekle birlikte herkes tarafından anlaşılıp kabul edilecek olan en gerçekçi ve en yaygın ilkesi, çevremizdeki varlıkların bizim için birer nimet, ihtiyaçlarımızı karşılamaya ve kendilerinden istifade etmemize yönelik birer kaynak olduklarıdır. Hayvanlarıyla, bitkileriyle, yer üstü ve yer altı zenginlikleriyle, toprağı, havası, suyu ve ateşle doğal çevre bizim bütün ihtiyaçlarımızı karşılamaktadır. Bunların iki türüne Kur’an’da özellikle dikkat çekildiğini söyleyebiliriz. Bunlardan birincisi, çevrenin bizim maddi, bedeni ihtiyaçlarımızı karşılayan, bize bedensel varlığımızı idame ettirebilmemiz konusunda yararlı olan bir nimet olmasıdır. Bu hususu belirten ayetlerden sadece birkaçı şöyledir: “Allah’ın gökte olanları da, yerde olanları da buyruğunuz altına verdiğini, nimetlerini açık ve gizli olarak size bolca ihsan ettiğini görmez misiniz?...” (Lokman/31: 20). “Ey insanlar! Allah’ın size olan nimetini anın; sizi gökten ve yerden rızıklandıran Allah’tan başka bir yaratan var mıdır? O’ndan başka tanrı yoktur. Nasıl aldatılıp da döndürülürsünüz?” (Fatır/35: 3).

Çevre bizim için nimettir, bizim istifademize sunulmuş, bizim buyruğumuz altına verilmiştir ve bize hizmet etmektedir; ancak, daha önce değindiğimiz gibi, burada yanlış anlaşılması gereken bir husus vardır. Kur’an, insana hitap ettiği için doğal olarak insanı daha fazla vurgulamakla birlikte, yerde ve gökteki bu nimetlerin sadece insan için değil, bütün canlılar için olduğunu da birden fazla yerde açıkça ve hatta bu nimetleri vurgulayan bir surenin en başlarında belirtmektedir; dolayısıyla bu husus yanlış bir eleştiri konusu yapılmaması gerektiği gibi Müslümanlar tarafından da yanlış veya eksik anlaşılmamalıdır. Yeryüzünün nimet oluşu sadece insanlar için değildir. Kur’an’da belirtildiği üzere, “Allah, yeri canlı yaratıklar için meydana getirmiştir.” (Rahman/55: 10) Yeryüzündeki nimetler sadece insanlar için değil, öteki canlılar için de nimettir ve bu asla unutulmamalıdır. Çünkü bu husus ayette şöyle belirtilmektedir: “Yeri yaydık, oraya sabit dağlar yerleştirdik, orada her şeyi bir ölçüye göre bitirdik. Orada sizin ve rızık veremeyeceğiniz kimseler için geçimlikler meydana getirdik.” (Hicr/15: 19,20). Ayetlerde insanların kendilerine bahşedilen nimetleri yalanlayamayacağına ısrarla dikkat çekilir: “Orada meyveler, salkımlı hurma

ağaçları, kabuklu taneler, güzel kokulu otlar vardır. Ey insanlar ve cinler! Öyleyken, Rabbinizin nimetlerinden hangisini yalanlarsınız? Öyleyken, Rabbinizin nimetlerinden hangisini yalanlarsınız?” (Rahman/55: 11-77)

Nimet ilkesinin uygulama alanında öncelikle Müslümanlardan istediği ve sonra da tüm insanlar için öngördüğü hususlardan biri onu **kirletmemek**, temiz tutmak, bir diğeri de onu israf etmemektir. Büyük veya küçük çapta toprak, hava, su, sokaklar ve caddeler ve benzeri alanlarda herhangi bir çevre kirliliğine neden olmamak, çevre temizliği konusunda çok duyarlı ve titiz olmak, İslâmın Müslümanlardan istediği en temel şartlardandır. Müslüman, çevre kirliliğinden zihin ve gönül kirliliğine kadar her türlü kirliliğe karşı olmak ve temizlikten yana olmak zorundadır. Yeryüzü ve oradaki nimetler Allah’ın yarattığı doğal ve asli hallerinde korundukları ve kirletilmedikleri zaman tertemizdirler. Bu hususta bir ayet-i kerimede şöyle buyrulur: “Sizin için yeri durak, göğü bina eden, size şekil verip de, şeklinizi güzel yapan, sizi temiz şeylerle rızıklandıran Allah’tır.” (Mü’min/40: 64) Kirletmeyi temiz tutmak ayetlerde emir olarak da geçmektedir. Bunlardan biri elbise temizliğini emretmektedir: “Giydiklerini temiz tut. Kötü şeyleri terke devam et.” (Müddessir/74: 4,5) Bir başkası, yiyecek temizliğini emretmektedir: “Ey Peygamberler! Temiz şeylerden yiyin, yararlı iş işleyin; doğrusu Ben, yaptığınızı bilirim.” (Mü’minun/23: 51) Bir başkası da mabet ve ev gibi mekan temizliğini emretmektedir: “Kabe’yi, insanlar için toplanma ve güven yeri kılmıştık. İbrahim’in makamını namaz yeri edinin, dedik. Evimi ziyaret edenler, kendini ibadete verenler, rüku ve secde edenler için temiz tutun diye İbrahim ve İsmail’e ahd verdik.” (Bakara/2: 125)

En önemli nimetlerin başında suyun geldiği aşıkardır. En tehlikeli çevre felaketlerinin başında da susuzluğun geleceği Kur’an’ın da belirttiği bir gerçektir: “De ki: Suyunuz yere batarsa, söyleyin, size kim temiz bir su kaynağı getirebilir?” (Mülk/67: 30) Su, sadece dünyalılardan değil, Cennet ehlinin bile en önemli nimetleri arasında sayılmaktadır: “Onlar, dikensiz sedir ağaçları, salkımları sarkmış muz ağaçları, uzamış gölge altında, çağlayarak akan sular kenarlarında; bitip tükenmeyen ve yasak da edilmeyen bol meyveler arasında; yüksek döşekler üzerindedirler.” (Vakıa/56: 28-34) Su, hem canlıların kendisinden yaratıldığı temel hayat kaynağı hem de kirliliğin neredeyse tek ilacı olduğu için, su nimetinin korunması ve kirletilmemesi, çevre ahlâkının üzerinde en fazla durması gereken doğal kaynakların başında gelir. Atalarımız, su yollarının yapımı ve su kaynaklarının temizliğinin muhafazası için çok titiz önlemler almışlardır. Örneğin Osmanlılarda, suyun şehre geldiği yol güzergahına iskan yapılmaması, mezbele dökülmemesi, bağ-bahçe ve ağaç dikilmemesi, sığır ve davar salınmaması gibi hususlar temel bir prensip idi (Öztürk, 2008).

Su olsun veya başka bir nimet olsun, nimette aslolan, onun kadri, kıymetini bilmek, onu gereksiz yere kullanmamak, **israf etmemektir**. Çevre sorunlarının pek çoğu israfla bağlantılıdır; ve bu sorunların çözümüne katkıda yapılabilecek en öncelikli ve en kolay şeylerden biri, israftan kaçınmak ve tasarruf anlayışımızı sadece kendi ekonomimiz açısından değil çevre açısından da geliştirmektir. İsrâf, İslâm ahlâkının yerdiği, tasarruf da övdüğü, teşvik ettiği bir davranıştır. Bunlar İslâm çevre ahlâkının her zaman ve her yerde uyulması gereken en geçerli kurallarındandır. Ayette belirtildiği üzere, "Onlar, sarfettikleri zaman ne israf ederler ne de cimrilik, ikisi arasında orta bir yol tutarlar." (Furkan 25/67) Kur’an, orta yolda davranılmayıp israfta sınır tanınmadığında er veya geç, günümüz çevre sorunları krizinde olduğu gibi, pişman olunacak bir halle karşılaşılacağı konusunda herkesi uyar-

maktadır: "Elini boynuna bağlayıp cimri kesilme, büsbütün de açıp tutumsuz olma, yoksa pişman olur, açıkta kalırsın." (İsra /17: 29)

İsraf elbette hadislerde de yerilir ve su israfı konusundaki bir hadis çevre bilincinin en mükemmel özünü vermektedir. Hz. Peygamber bir gün ashaptan abdest almakta olan Sa'd'ın yanına varır ve "Bu israf nedir ey Sa'd?" der. Sa'd, "Abdestte israf olur mu?" deyince Hz. Peygamber: "Evet! Akan bir ırmağın kenarında olsan bile" buyururlar. (İbn Hanbel, Müsned, II, 221) İsraf etmediğimiz ve kirletmeyip temiz tuttuğumuz gibi, nimet ve lütuflar karşısında hakkıyla şükretmeli, şu ayette belirtildiği üzere nimete nankörlük edenlerden, şükürsüzlerden olmamalıyız: "Size, geceyi dinlenesiniz diye karanlık ve gündüzi (çalışasınız diye) aydınlık olarak yaratan Allah'tır. Doğrusu Allah insanlara karşı lütufkardır, ama insanların çoğu şükretmezler." (Mü'min/40: 61) Çevrenin biyolojik varlığımız için "nimet" olması, "yararlılık kuramı"nın ilk ilkesidir ama çevrenin bize yararı sadece biyolojik varlığımıza katkıyla sınırlı değildir. Çevre bizim bedensel varlığımıza katkıda bulunduğu gibi, ruhsal varoluşumuza da katkı sağlar; buna da "ayet ilkesi" demek mümkündür.

2. Ayet İlkesi: 'Çevre Ayettir'

Çevremizdeki varlıklar, Kur'an'ın belirttiği üzere, düşünen insanlar için bir akıl yürütme kaynağı ve insanların 'nereden geldik, nereye gidiyoruz?' gibi büyük varoluşsal ve metafiziksel sorularını cevaplamalarında ders alacakları önemli rehberlerinden biridir. Ayet ilkesi her şeyden önce insanları, çevreyi gözlemleyip üzerinde **düşünmeye** (taakkul) ve bu derin düşünceden değerli ve doğru dersler çıkarmaya (tefekür) çağırılmaktadır. Kur'an'da insanı bu tarz düşünmeye ve çevreye bu gözle bakmaya davet eden pek çok ayet vardır. Bunlardan sadece biri şudur: "Göklerin ve yerin yaratılmasında, gece ile gündüzün birbiri ardınca gelmesinde, insanlara yararlı şeylerle denizde süzülen gemilerde, Allah'ın gökten indirip yeri ölümünden sonra dirilttiği suda, her türlü canlıyı orada yaymasında, rüzgârları ve yerle gök arasında emre amade duran bulutları döndürmesinde, düşünen kimseler için deliller [ayetler] vardır." (Bakara/2: 164. Krş. Al-i İmran/3: 190; Rum/30: 20-25, 46; Şura/42: 29) "Kesin olarak inananlara, yeryüzünde ve kendi içinizde Allah'ın varlığına nice deliller vardır; görmez misiniz?" (Zariyat/51: 20,21)

Bu ilke tabiata okul gibi, kitap gibi (tekvini kitap) ve hatta öğretmen gibi bakmayı ve ondan **ders almayı** tavsiye etmekte ve gerektirmektedir. Tabiatın ders vericiliği, başta doğal teoloji veya doğa teolojisi bağlamında ilahiyat, özellikle teleolojik delil bağlamında din felsefesi ve ahlâki erdemlerin kozmik temellendirilmesi bağlamında etik veya ahlâk olmak üzere öğrenmenin ve kendini geliştirmenin pek çok alanını kapsamaktadır. Bu ders vericilik ve ders alma bağlamında bir ayette şöyle denmektedir: "Yukarıdan size su indiren O'dur. Ondandır içersiniz; hayvanları otlattığımız bitkiler de onunla biter. Allah onunla size ekinler, zeytin ve hurma ağaçları, üzümler ve her türlü ürünü yetiştirir. Düşünen kimseler için bunda dersler vardır." (Nahl/16: 10. Krş. Casiye/45: 3-6) Yararlılık kuramının nimet ve ayet ilkelerinden başka ilkeleri de olabilirse de biz bu iki temel ilkeyi vurgulamayı yeterli bularak, bunların bir üstünde ve tamamlayıcısı olan sorumluluk kuramının iki temel ilkesine geçiyoruz.

3. Emanet İlkesi: ‘Çevre Bize Emanettir.’

“Sorumluluk kuramı”nın birinci ilkesi olan emanet ilkesi iki şekilde anlaşılabilir. Çevre insana emanettir; yani insan çevrenin asıl sahibi değildir, onu sadece emaneten kullanmaktadır. Bu durumda, asıl sahibi olmadığımız şeyde çok büyük tasarruflarda bulunmamak, özellikle ona zarar vermemek (**hıyanet etmemek**) asıl sorumluluktur. Emanet ilkesi ikinci tarzda ve daha insan merkezli anlaşıldığında ise, çevremizdeki varlıklar bize emanet edilmiştir anlamına gelmektedir. Yani korunmaya muhtaç şeyler vardır ve onların korunması, bize güvenilerek, bize teslim edilmiştir. Bu bakış açısı da çevreyi daha ziyade koruyup kollama sorumluluğunu dile gerektirmektedir. “Doğrusu Biz, sorumluluğu [emaneti] göklere, yere, dağlara sunmuşuzdur da onlar bunu yüklenmekten çekinmişler ve ondan korkup titremişlerdir. Pek zalim ve çok cahil olan insan ise onu yüklenmiştir.” (Ahzab/33: 72) Bütün evren, insana emanet edilmiştir. İnsan kendinden sorumlu olduğu gibi evrende var olan insan dışı varlıklardan da sorumludur. Çünkü o, akıl nimetine sahip tek varlıktır. İnsan, kendi varlığı da dahil olmak üzere bütün varlıklara karşı emanetçi olmanın bilinci ile hareket etmelidir.

Uygulamada yapılması gereken, önce, emanet olan çevreye hıyanet etmemek, onun zarar görmesine imkan vermemek, bozulmasına neden olmamak, sonra da onu en mükemmel ve dengeli haliyle korumaktır. Çünkü Kur’an’a göre hiç kimse emanete hıyanet etmemelidir: “Hiçbir peygambere ganimete ve millet malına [emanete] hıyanet yaraşmaz; haksızlık kim yaparsa, kıyamet günü yaptığı ile gelir, sonra, haksızlık yapılmaksızın herkese kazanmış olduğu ödenir.” (Al-i İmran/3: 161. Krş. Enfal/8: 27) Evren ve doğa, normal halinde düzgündür ve insana düşen onu bu doğal hali içinde **korumak**, onun yapısını bozmamaktır: “Düzeltilmişken, yeryüzünde bozgunculuk yapmayın.” (Araf /7: 56; Krş. Bakara/2: 205) Çevrede korunması gereken şeyler elbette tek tek saymakla bitmez. Ama bunlar arasında özellikle ormanlar ve ağaçların korunmasını, suların ve toprağın korunmasını, temiz havanın korunmasını ve hayvanların korunmasını ana başlıklar olarak zikretmek mümkündür. Ne var ki, sorumluluğumuz sadece emanete hıyanet etmemek ve mevcudu en güzel haliyle korumakla sınırlı değildir. Çünkü vâsımız, sadece emanetçilik değil, bundan çok daha fazlası ve çok daha üstünüdür. İnsanlar, her şeyden önce ve her şeyden önemli olarak, yeryüzünde Allah’ın halifeleridir. Bu da bizi sorumluluk kuramının ikinci ilkesi olan hilafet ilkesine getirmektedir.

Çevrenin emanet oluşu ve toprak, su, hava ve hayvanların korunması konusunda ayrıntılı bilgi için İbrahim Canan’ın *Çevre Ahlâkı* adlı kitabının “Çevre Koruma” başlıklı III. Bölümünü okuyunuz.

4. Hilafet İlkesi: ‘Biz Yeryüzünün Halifeleriyiz.’

Hilafet ilkesi, sorumluluk kuramının ikinci ve daha üst düzey ilkesidir. Terim kaynağını Kur’an’daki şu ve benzeri ayetlerden almaktadır: “Rabbin meleklere ‘Ben yeryüzünde bir halife var edeceğim’ demişti; melekler, ‘orada bozgunculuk yapacak, kanlar akıtacak birini mi var edeceksin? Oysa biz Seni överek yüceltiyor ve Seni devamlı takdis ediyoruz’ dediler; Allah ‘Ben şüphesiz sizin bilmediklerinizi bilirim’ dedi.” (Bakara/2: 30) Hilafet ilkesinin gerektirdiği en önemli sorumluluklardan birincisi çevreyi **imar etme** ve geliştirme, ikincisi de çevreyle olan imtihanımızı, denenmemizi/sınanmamızı kazanmaktır. Şu ayet açıkça Allah’ın insanlardan yeryüzünü korumakla kalmayıp imar etmelerini istediğini göstermektedir: “... Allah’a kulluk edin;

O'ndan başka tanrınız yoktur; sizi yeryüzünde yaratıp orayı imar etmenizi dileyen O'dur..." (Hud/11: 61)

Çevreyi imar bağlamında değerlendirilebilecek hususlardan biri de ağaçlandırma ve böylece hem erozyon ve toprak kaybını hem de çölleşme ve kuraklığı önlemeye katkıda bulunmaktır. Peygamber efendimizin ağaç dikmeyi teşvik eden birçok hadisi vardır; bunların en bilinenlerinden biri şudur: "Kıyamet koparken birinizin elinde bir fidan bulunursa, şayet kıyamet kopuncaya kadar fidanı dikmeye gücü yeterse, onu diksin." (Buhari, 2005, 486) Peygamberimiz sadece ağaç dikmeyi teşvikle kalmamış, milli park anlayışının da öncülerinden olmuştur. Bir kısım yasaklarla tahribattan korunan milli park veya yeşil kuşak uygulamasına ilk defa Mekke'de rastlanır. Hz. İbrahim tarafından haram edilen Mekke ve civarını ihata eden belli bir bölge bu haramlık ve yasaklığını Hz. Peygamber devrine kadar muhafaza etmiştir. Oranın, ağacını kesmek, otunu yolmak, kuş ve diğer yabani hayvanlarını avlamak yasaktır. Hz. Peygamber, Mekke'de mevcut olan bu yeşil kuşağa bir ikincisini eklemiş, Medine ve civarını dört bir yönden ihata eden bir kuşağı haram ilan etmiştir. Buranın da ağacını kesmek, ağaçlarının yapraklarını koparmak, otlarını yolmak ve yabani hayvanlarını avlamak yasaklanmıştır (Canan, 1995).

Ağaç ve ormanın önemi ile ilgili ayrıntılı bilgi için Hamdi Mert'in *İslâmiyette Ağaca Verilen Önem* kitabını okuyunuz.

Meskenler ve şehirlerin doğal çevresini imar bağlamında düşünülebilecek bir hadiste de Peygamberimiz "Yoldan rahatsızlık verici şeyleri kaldırmak bir sadakadır." buyurmuştur. (Buhari, 2005, 427) Bu hadisler, gerek doğal gerekse kültürel çevremizi imar etmemizin ve daha mamur, daha yaşanılır hale getirmemizin ahlâki görevlerimiz arasında bulunduğunu göstermektedir. Nitekim Osmanlılar, şehirlerin inşası ve imarı konusu üzerinde titizle durmuşlardır. Örneğin onlar, şehrin imarı içinde kaldırım yapımına ve bozuk kaldırımların tamirine, özellikle körler ve yaşlılar zahmet çekmesin diyerek apayrı bir özen göstermişlerdir. Şehirlerde geniş ve temiz meydanlar açmış, deyim yerindeyse şehrin rahat nefes almasını sağlamaya çalışmışlardır. Herkesin kendi evi veya dükkanının önünü temizlemesi gerektiğini genel bir kaide haline getirmiş, yaz mevsiminde tozlanmayı önlemek için o günün şartlarında dahi cadde ve sokakları zaman zaman sulamışlardır. Osmanlıda imar faaliyetleri sadece şehircilik düzenlemeleri ile kalmamış, kırsal kesimin imarını da kapsamıştır. 19. yüzyılda Osmanlı Devletinin neredeyse bütün coğrafyasında bataklıkları kurutma operasyonuna girişilmiştir. Göl ve bataklıkların kurutulması bir taraftan çevre problemlerine çözüm arama ve kamu sağlığını koruma, diğer taraftan da buralardan elde edilecek arazi ve yapılacak yol ve benzeri ile çevrenin imarı düşünülerek uygulamaya geçirilmiştir (Öztürk, 2008).

Şu ayet de halife kılınmamızın nedeninin, doğaya ve hayvanlara üstünlük taslamak, onlara hakimiyet kurup her şeyi kendi türümüz ve hatta toplumumuz için tüketebilme imkanına kavuşmak, onları kendi çıkarlarımızın basit araçları konumuna indirmek değil, sunulan bu nimetlerle sınanmak ve sonuçta **imtihanı kazanmak** olduğunu göstermektedir: "Verdikleriyle denemek için sizi yeryüzünün halifeleri kılan ve kiminizi kiminize derecelerle üstün yapan O'dur. ..." (En'am/6: 165. Krş. Fatır/35: 39) İnsana düşen, çevremizde bulunanlarla ve onlara karşı muamelelerimizle yapılan bu imtihanda başarılı olmaktır. Zaten bazı âlimlere göre, insanın halifelîği doğuştan gelen kategorik bir halifelikten ziyade potansiyel bir halifeliktir; bu üstün niteliğin sorumluluğunu yerine getirerek bu potansiyeli

gerçeğe dönüştürebilenler, gerçek anlamda halife sayılırlar. Halifelik gereği olan imarı yapmak ve özellikle imtihanı kazanmak da bizi, daha üst bir kuram olan erdemlilik kuramına ve onun iki temel ilkesi olan merhamet ve muhabbet ilkelerine getirmektedir.

5. Merhamet İlkesi: ‘Merhamet Tüm Canlıları Kapsar.’

“Erdemlilik kuramı”nın ilk ilkesi merhamettir. Erdemlilik, sorumluluğun gereklerini yerine getirmenin üstünde bir şeydir. Çevreye de sorumluluğumuzun sıradan gereklerinin üstünde bir gözle bakmak, İslâmın çevre ahlâkının temel ilkelerinden biri olsa gerektir. Çevremizdeki doğa ve canlılar, en üstün erdemlerle kendilerine muamele etmemizi hak etmekte ve bu tarz muameleler bizim daha yetkin/kamil insan olmamızın da gereği olmaktadır. Erdemli insan, tüm ilişkilerinde erdemli düşünüp duyan ve erdemli davranan insandır. Çevreyle ve özellikle de çevremizdeki canlılarla ilişkimizde riayet etmemiz gereken en önemli erdemlerden biri merhamet erdemidir. Merhamet, ilk olarak, haksız yere öldürmemek, acı vermemek, **zalim olmamak**, zulüm etmemek, yani merhametsiz olmamaktır. Bir hadiste hayvanlarla ilgili merhametsizliğe karşı insanlar şöyle uyarılır: “Haksız olarak bir serçeyi öldüren Cenab-ı Hak kıyamet gününde hesap soracaktır.” (Müslim, “Sayd”, 57) Hayvanlara zulmetmemek insanlara zulmetmemekle yakından bağlantılıdır ve o oranda ahlâki bir gerekliliktir. Nitekim Kur’an-ı Kerim, “Yerde yürüyen hayvanlar ve kanatlarıyla uçan kuşlar da ancak sizin gibi birer toplulukturlar” (En’am/6: 38) buyurmaktadır.

Hayvan hakları denildiğinde genellikle onların hayatlarına müdahale edilmemesi, fitri yapılarına uygun işlerde çalıştırılmaları, kaldırılabilecekleri kadar yük taşıtılmaları, gerekli yiyeceklerinin yeterince ve zamanında verilmesi, tabii ortamlarının ve üreme imkanlarının sağlanması, kendilerine işkence ve eziyet edilmemesi, hasta olduklarında tedavi ettirilmeleri gibi hususlar akla gelir. Osmanlı Türkleri, hayvanların korunması, barınması, yetiştirilmesi ve bu tür haklarına riayet edilmesi gibi birçok hususta çağının anlayışının çok üzerinde uygulamalar sergilemişlerdir. Bunun en iyi göstergeleri, hayvanlar için kurdukları vakıfların bolluğu, kedi ve köpeklerin bakımları için vakfiyelere şartlar koymaları, evler yapılırken uygun yerlere hayvanların su içebilmeleri için yalıklar yapılması, kuşlara yuva temini amacıyla cami ve medrese gibi binaların duvarlarına arabeskleme süslü kuş evlerinin yapılması gibi örnek ve çoğu diğer milletlerde görülmeyen uygulamalardır (Öztürk, 2008).

Osmanlılarda çevre bilinci, çevre temizliği ve hayvan haklarına riayetle ilgili ayrıntılı bilgi edinmek ve orijinal belgeler görmek için Sadık Albayrak’ın *41 Orijinal Belge Işığında Eski İstanbul’da Sosyal Hayat ve Çevre* adlı kitabına bakınız.

Merhamet, ikinci olarak da, kendimizin sebep olmadığı durumlar karşısında bile zor, zayıf ve mazlum durumda olanlara acımak, **merhametli olmak** ve her zaman yardım elini uzatmaktır. Çevremizdeki canlılar çoğu zaman böyle durumlara düşebilmektedir. Bu durumda onlara merhametsizlik etmemekle kalmayıp, şefkat ve merhametle yaklaşarak yardım etmek İslâm çevre ahlâkının yüksek ilkelerindedir. Yine bir hadiste merhamete şöyle teşvikte bulunmaktadır: “Siz yeryüzünde olanlara merhametli olunuz ki, göktekiler de size merhametli olsunlar.” (Ebu Davud, “Edeb”, 58; Tirmizi, “Birr”, 16) Keza, bir gün bir adam Rasûlullah’a dedi ki: “Ya Rasûlallah! Ben koyun kesiyorum, ancak ona acıyorum.” Veya şöyle dedi: “Ben koyunu

kesmeye acıyorum.” Bunun üzerine Rasulullah iki kere şöyle buyurdu: “Sen koyuna merhamet edersen Allah da sana merhamet eder.” (Buhari, 2005, 378)

Erdemlilik sadece merhameti değil, merhamete muhtaç olan veya olmayanlara karşı, elden geldiğince sevgiyi ve muhabbeti de gerektirmektedir. Bu da çevreye yönelik erdemlilik kuramının ikinci temel ilkesidir.

Resim: Cedid Valide Camii Kuş Evi

Kaynak: <http://www.msxlabs.org/forum/osmanli-imparatorlugu/82092-osmanli-kus-saraylari.html>

6. Muhabbet İlkesi: ‘Muhabbet Tüm Varlığı Kapsar.’

Muhabbet veya sevgi, birçok erdemsizliği önleyen, bir çok erdemi de kapsayan ve gerektiren en yüksek erdem ya da en yüksek erdemlerden biridir. Örneğin, sevgi ilgiyi, ilgi de iyilik etmeyi gerektirir. Gerçek sevgi, sevilene karşı yapılabilecek bütün kötülükleri de önler. Sevgi ile ilgili bu hususlar, çevre sevgisi için de geçerlidir. Sevgi merhamette olduğu gibi daha ziyade canlılara yönelik olmak durumunda da değildir. **Sevgi**, canlı-cansız tüm varlığı kapsar; dağları ve gökleri bile kuşatır. Nitekim Sevgili Peygamberimizin Uhud dağı ile ilgili söylediği söz çok meşhur ve manidardır: “Uhud öyle bir dağdır ki, o bizi sever, biz de onu severiz.” (Buhari, Cihad, 71; Müslim, Hacc, 504) Sevgi bir şeyden zevk almayı, hoşnut ve memnun olmayı ve onu güzel görmeyi sağlar. Bunlar çevre sevgisi için de geçerlidir ve bazı ayetlerde bile gözükmektedir: “Hayvanları da yaratmıştır. Onlarda sizi ısıtacak şeyler ve birçok faydalar vardır.... Onları getirirken de, gönderirken de zevk alırsınız.... Sizin için atları, katırları ve merkepleri binek ve süs hayvanı olarak yaratmıştır....” (Nahl/16: 5-8) Doğadaki çeşitli olaylar, manzaralar, akarsular, şelaleler, ağaçlar ve çiçekler, kelebekler ve türlü türlü hayvanlar bizim için sevmeye layık oldukları gibi bizim sevinmemize, neşelenmemize ve yaşama sevgimizin artmasına da sebep olurlar. Nitekim bir ayette onların bizi nasıl sevindirdiğine dikkat çekilir: “Rüzgarları gönderip bulutları yürüten, onları gökte dilediği gibi yayan ve kısım kısım yağın Allah’tır. Artık sen de aralarından yağmurun çıktığını görürsün. Allah’ın,

kullarından dilediğine verdiği yağmurla, daha önceden kendilerine yağmur indirilmesinden ümitlerini kesmiş oldukları için onlar sevinirler.” (Rum/30: 48-49) Doğal çevrenin sevinilmeye ve sevilmeye layık şeylerle dolu olduğu bazı ayetlerde onların “rengarenk şeyler” (Nahl/16: 12-13) olduğu, bazılarında normal faydalarının ötesinde “güzel kokulu” (Rahman/55: 10-12) oldukları gibi apaçık estetik bir dille ifade edilmektedir. Peygamberimizin doğal güzellikleri ve birçok hayvanı sevdiğini belirten pek çok hadis de bu konuda Müslümanlara örnek olmalıdır. Bunlara, sadece at ile ilgili bir örnek vermek yeterli fikir verebilir. Enes bin Malik’in anlattığına göre “Medine’de büyük bir korku ve panik olmuştu. Rasulullah (s), Ebu Talha’nın Mendup adındaki atını ödünç olarak aldı. Ata binip araştırmasını yaptı, geri döndüğü vakit şöyle buyurdu: ‘Biz bir şey görmedik; bu atı da derya gibi bulduk.’” (Buhari, 2005, 903)

Memnuniyet, hoşnutluk ve güzel görmeye neden olan sevgi, güzel ilişkiye, güzel davranmaya ve **iyilik** etmeye de neden olur. Doğal çevre ve hayvanlara karşı olan sevgi ve iyilik etme, belki de en üstün iyiliklerdendir; çünkü bu tür iyilikler, karşılık bekleyerek yapılabilecek iyiliklerden değil, karşılıksız iyiliklerdendir ve bu da iyiliğin en üstün şeklidir. Nitekim bir ayette şöyle buyrulur: "O, yaptığı iyiliği birinden karşılık görmek için değil, ancak yüce Rabbinin hoşnutluğunu gözeterek yapmıştır. Elbette kendisi de hoşnut olacaktır." (Leyl 92/19-21) Ashaptan bazıları “Ya Rasulallah! Hayvanlara iyilik yapmakta bizim için sevap var mıdır? dediler. Rasulullah buyurdu ki: “Her bir yaş ciğer (canlı) sahibine yapılan iyilik için sevap vardır.” (Buhari, 2005, 383) Merhamet ve sevgi gibi yüksek düzeyde erdemlilik, elbette insanların ulaşabileceği en üst ahlâki düzeylerdendir. Bununla birlikte, sıradan erdemliliğin de üzerinde, erdemlilikle bilginin ve dini bağlamda biraz da maneviyatın birleştiği bilgelik, hikmet sahibi olma hali, daha da üst bir düzey olsa gerektir. Bu düzey de bizi, bilgelik kuramının iki temel ilkesi olan ubudiyet ve kutsiyet ilkesine getirmektedir.

SIRA SİZDE

4

Genel kültürünüzden ya da bu bölümde buraya kadar öğrendiklerinizden hareketle çevre sorunlarının kaynağı ile ilgili bir ayet, bu sorunların çözümünüyle ilgili de bir hadis söylemeniz gerekse, neler söyleyebilirsiniz?

7. Ubudiyet İlkesi: ‘Her varlık Abiddir.’

“Bilgelik kuramı”, çevredeki varlıkların insandan bağımsız olarak özsel değer taşıdıklarını görme ve kabullenmenin dini/İslâmi bir versiyonudur. Ama başlangıçta belirtilmesi gerekir ki bilgelik, herkesin ulaşması veya anlaması gereken bir düzey değildir. Bilgelik kuramının birincisi ilkesi, ubudiyet ilkesidir. Ubudiyet ilkesi, canlı cansız bütün varlıkları **abid olarak görmek** gerektiğini çağrıştıran bir ilkedir. Çünkü Kur’an’da defalarca çevredeki bütün varlıkların Allah’ı tesbih ettiği ve O’na secde ettiği gibi hususlar açıkça belirtilmektedir: “Göklerde ve yerde olanların, güneş, ay, yıldızlar, dağlar, ağaçlar, hayvanların ve insanların birçoğunun Allah’a secde ettiklerini görmüyor musun? ...” (Hacc/22: 18) “Göklerde ve yerde bulunan her canlı ve melekler, büyüklük taslamaksızın Allah’a secde ederler. Fevkllerinde olan Rablerinden korkarlar ve emrolundukları şeyleri yaparlar.” (Nahl/16: 49, 50). Ancak daha önce de belirttiğimiz gibi, bu ve bundan sonraki kutsiyet ilkesi, herkesin tam olarak anlaması beklenen hususlar olmasa gerektir. Zaten bu noktadaki anlama gücü Kur’an’da da belirtilmektedir: “Yedi gök, yer ve bunlarda bulunanlar O’nu tesbih eder; O’nu hamd ile tesbih etmeyen hiçbir şey yoktur; fakat siz onların tesbihlerini anlamazsınız.” (İsra/17: 44. Krş. Hadid/57: 1; Cuma/62: 1; Nur/24: 41)

Ubudiyet ilkesi, çevreyi sadece abid gibi görmeyi değil, onun ötesinde, kalp yumuşaklığı ve takva gibi konularda kendisiyle kıyaslanılabilecek ve hatta gıpta edilebilecek varlıklar olarak görmeyi ve onlarla Allah korkusunda, teslimiyette ve **takvada yarışmayı** da çağrıştırmaktadır. Nitekim sıradan bir gözle bakıldığında doğal çevrenin belki en duyarsız varlığı gibi algıladığımız taşlar ile ilgili şu ayet bu hususa çok güzel bir örnektir: “(Ne var ki) bunlardan sonra yine kalpleriniz katılaştı. Artık kalpleriniz taş gibi yahut daha da katıdır. Çünkü taşlardan öylesi var ki, içinden ırmaklar kaynar. Öylesi de var ki, çatlaklar da ondan su fişkirir. Taşlardan bir kısmı da Allah korkusuyla yukardan aşağı yuvarlanır.” (Bakara/2: 74)

8. Kutsiyet İlkesi: ‘Her Varlık Kutsaldır.’

Kutsiyet ilkesi, bilgelik kuramının ikinci ve genel olarak İslâm çevre ahlâkı ilkelerinin de sekizinci ve sonuncusudur. Kutsiyet ilkesi, doğadaki tüm varlıkların, abit olmalarının da ötesinde kutsal bir değer taşıdıklarının kabulü anlamına gelir. Müslümanlar için mescitler kutsal yerlerdir; ve Hz. Peygamber, yeryüzünün tamamının kendisine mescit kılındığını söylemiştir: “Yeryüzü bana mescit kılındı ...” (Buhari, Salat 56, hadis no: 84). Bu hadis, yeryüzünün en azından mescit mesabesinde bir kutsallık taşıdığını, adeta **mescit bilinmesi** gerektiğini göstermektedir. Bununla birlikte, tam olarak anlamak kolay olmasa da, yer veya gök, canlı veya cansız tüm varlıkların kutsiyetini çağrıştıran Kur’an ayetleri de vardır. Bunlardan birinde şöyle buyrulmaktadır: “Doğu da Batı da Allah’ındır; nereye dönerseniz Allah’ın yönü orasıdır. Doğrusu Allah her yeri kaplar...” (Bakara/2: 115; krş. Nisa/4: 126) Bir başka ayette de Cenab-ı Hak kendisini yer ve gökle ilintili olarak şöyle anlatır ki bu ayet tüm varlığın bir anlamda **kutsal sayılabileceğini** göstermektedir: “Allah, göklerin ve yerin nûrudur. O’nun nûrunun temsili, içinde lamba bulunan bir kandillik gibidir. O lamba kristal bir fanus içindedir; o fanus da sanki inciye benzer bir yıldız gibidir ki, doğuya da, batıya da nisbet edilemeyen mübarek bir ağaçtan, yani zeytinden (çıkan yağdan) tutuşturulur. Onun yağı, neredeyse, kendisine ateş değmese dahi ışık verir. (Bu,) nûr üstüne nûrdur. Allah dilediği kimseyi nûruna eriştirir. Allah insanlara (işte böyle) temsiller getirir. Allah her şeyi bilir.” (Nur/24: 35)

DİKKAT

Burada şunu herhalde söylemeye bile gerek yoktur ki, çevrenin bu bağlamda belirttiğimiz tarzda kutsiyetinden bahsetmekle, onun bütünü ya da bir parçasını tanrılaştırmak ya da ibadete layık görmek arasında en küçük bir ilinti dahi olamaz. Bu konudaki çok net Kur’an ayetlerinden biri şudur: “Gece ile gündüz, güneş ile ay Allah’ın varlığının belgelerindedir. Güneşe ve aya secde etmeyin; eğer Allah’a kulluk etmek istiyorsanız, bunları yaratana secde edin” (Fussilet/41: 37).

Bu ayetlerde belirtildiği üzere her yerin Allah’ın olması ve Allah’ın nurunu yansıtmaması, her yere kutsalın yansımaları ve ondan bir şeylerin taşıyıcısı olarak bakmanın mümkün, meşru ve hatta makbul olduğunu göstermektedir. Bu da İslâm çevre etiğinin en üst düzey ilkesidir. Müslümanlar en alt düzeydeki yararlılık kuramından başlayarak, sırasıyla daha üst düzeyler olan sorumluluk, erdemlilik ve bilgelik düzeyinde çevre bilincine sahip olmaya çalışmalı ve çevreye karşı bu bilinç düzeylerinin gerektirdiği ahlâki ilkeler ve erdemlere uygun bir biçimde davranmalıdır. Çevre ile ilgili davranışlarımızdan dolayı Allah’a karşı, insanlığa karşı, vicdanlarımıza karşı ve gelecek kuşaklara karşı sorumlu olduğumuzu unutmamalıyız.

Özet

Çevre ahlâkı, insanların çevrelerindeki canlı veya cansız tüm varlıklara karşı bakış ve davranışlarını düzenleyici normları konu edinen bir ahlâk dalıdır. Bu ahlâk alanı, çevre sorunlarının küresel bir kriz haline geldiğinin anlaşıldığı 20. yüzyılın son çeyreğinden sonra önem kazanmaya ve hızla gelişmeye başlamıştır. Toprak, hava, su kirliliği, ormanların yok edilmesi, erozyon ve çölleşme ve hayvan haklarının ihlalleri gibi pek çok çevre sorununun ana nedeni bazı insanların doğal kaynakları hiç tükenmeyecekmiş ve sadece kendilerine aitmiş gibi bencilce, sorumsuzca ve müsrifçe kullanmalarından, kısaca ahlâki değerleri dikkate almaksızın çevreden yararlanmaya kalkışmalarından kaynaklanmaktadır. Çevre felaketlerinin daha fazla artmaması, minimuma indirgenmesi ve çevre ile barış içinde yaşanabilmesi için çevre ile münasebetlerimizde çevre ahlâki ilkelerine uymamız kaçınılmazdır. Kur'an ve sünnette ve İslâm tarihinin geleneksel tecrübesinde bu konu ile ilgili çok değerli kuramlar, ilkeler, emirler ve öğütler vardır. Kısacası, İslâm çevre ahlâkının en basit ve yüzeysel olandan başlayarak gittikçe daha derinleşen ve daha değerlileşen 4 kuramı, 8 ilkesi ve 16 buyruğunu vardır. Bunları hepsi bir arada şu şekilde tasnif etmek mümkündür.

Yararlılık (Menfaat) Kuramı

Nimet İlkesi (Çevre nimettir)

Kirletme! (Buyruğu)

İsraf etme!

Ayet İlkesi (Çevre ayettir.)

Düşün!

Ders al!

Sorumluluk (Mesuliyet) Kuramı

Emanet İlkesi (Çevre bize emanettir.)

Hıyanet etme!

Koru!

Hilafet İlkesi (Biz yeryüzünün halifeleriyiz.)

İmar et!

İmtihanı kazan!

Erdemlilik (Fazilet) Kuramı

Merhamet İlkesi (Merhamet tüm canlıları kapsar.)

Zalim Olma!

Merhametli ol!

Muhabbet İlkesi (Muhabbet tüm varlığı kapsar.)

Sev!

İyilik et!

Bilgelik (Hikmet) Kuramı

Ubudiyet İlkesi (Her varlık abiddir.)

Abid olarak gör!

Takvada yarış!

Kutsiyet İlkesi (Her varlık kutsaldır.)

Mescit bil!

Kutsal say!

Kendimizi Sınayalım

1. Çevre konusunda, Kur'an'da yaklaşık kaç ayet vardır?
 - a. 100
 - b. 250
 - c. 500
 - d. 750
 - e. 1000
2. Çevre ahlâkının bağımsız bir disiplin halini almaya başlaması hangi tarihlere rastlar?
 - a. 18. Yüzyıl
 - b. 19. Yüzyıl
 - c. 20. Yüzyılın ilk çeyreği
 - d. 20. Yüzyılın ikinci yarısı
 - e. 20. yüzyılın son çeyreği
3. Kur'an-ı Kerim, "karada ve denizde fesat çıkmasını" kime bağlamaktadır?
 - a. Şeytana
 - b. Cinlere
 - c. İnsanlara
 - d. Hayvanlara
 - e. Yıldızlara

4. Aşağıdakilerden hangisi İslâm çevre ahlâkının dört kuramından biri **değildir**?
- Çevrecilik
 - Yararlılık
 - Sorumluluk
 - Erdemlilik
 - Bilgelik
5. İslâm çevre ahlâkı ilkeleri arasında aşağıdakilerden hangisi hayvan hakları ile en yakından ilgilidir?
- Nimet ilkesi
 - Ayet ilkesi
 - Hilafet ilkesi
 - Merhamet ilkesi
 - Kutsiyet ilkesi

Kendimizi Sınayalım Yanıt Anahtarı

- c** Yanıtınız doğru değilse Giriş kısmını tekrar okuyunuz.
- e** Yanıtınız doğru değilse Giriş kısmını tekrar okuyunuz.
- c** Yanıtınız doğru değilse Giriş kısmını tekrar okuyunuz.
- a** Yanıtınız yanlışsa İslâm Çevre Ahlâkının 4 kuramını tekrar okuyunuz.
- d** Yanıtınız yanlışsa İslâm Çevre Ahlâkının 8 ilkesi kısmını tekrar okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Çevre duyarlılığı ve ahlâkına sahip bireylerin gündelik hayatlarında sahip olmaları gereken alışkanlıklar nelerdir? Üretirken kirletmemek, tüketirken israf etmemek için nelere dikkat etmelidir? Çevre ahlâkıyla kamu sağlığı arasında nasıl bir ilişki vardır? Orman katliamlarının durdurulması, çorak arazilerin ıslahı ve erozyonun önlenmesi için ne tür bir ahlâki bilinç gereklidir? Fidan dikmenin önemini çocuklarımıza nasıl kavratırız?...

Sıra Sizde 2

“Allah, yeri canlı yaratıklar için meydana getirmiştir.” (Rahman/55:10)

Sıra Sizde 3

Batı'da iki kuram vardır: yüzeysel ekoloji ve derin ekoloji. İslâm'da dört kuram vardır: Yararlılık, sorumluluk, erdemlilik, bilgelik. Batı'daki kuramlar birbirine alternatiftir. İslâm'daki kuramlar ise birbirini tamamlayıcıdır. İslâm'ın ilk iki kuramı daha yüzeysel, son iki kuramı daha derinliktir.

Sıra Sizde 4

Çevre sorunlarının kaynağı bağlamında ilgili literatürde en sık tekrarlandığı görülen ayet, Rum suresi 41. ayettir. Bu ayetin ezberlenmesinde yarar vardır. "İnsanların elleriyle işledikleri yüzünden karada ve denizde fesat çıkar; Allah da belki dönerler diye yaptıklarının bir kısmını böylece kendilerine tattırır" Çevre sorunlarının çözümüyle ilgili yapılması gereken çok şey ve bunlarla ilgili çok sayıda hadis vardır. Fakat su kıtlığı ile ilgili belki herkesin bildiklerinden ve gerçekten çok önemli olanlardan biri, ırmak kenarında abdest alırken bile suyu israf etmemekle ilgili hadistir.

Sıra Sizde 5

Nimet, ayet, emenet, Hilafet, merhamet, muhabbet, muhabbet, ubudiyet, kut-siyet.

Yararlanılan Kaynaklar

- Akseki, A.H. (1979). **Ahlâk İlimi ve İslâm Ahlâkı**, İstanbul.
- Albayrak, S. (1997). **41 Orijinal Belge Işığında Eski İstanbul'da Sosyal Hayat ve Çevre**, İstanbul.
- Armağan, S. (2005). **İslâm ve Çevre**, İstanbul.
- Bayraktar, M. (1992). **İslâm ve Ekoloji**, Ankara.
- Buhari, (2005). **Edebu'l-Müfred**, çev. Rauf Pehlivan, İstanbul.
- Canan, İ. (1995). **Ayet ve Hadislerin Işığında Çevre Ahlâkı**, İstanbul.
- İbn Miskeveyh. (1983). **Ahlâkı Olgunlaştırma**, çev. A. Şener, C. Tunç, İ. Kayaoğlu, Ankara.
- Jardins, J. (2006). **Çevre Etiği: Çevre Felsefesine Giriş**, çev. Ruşen Keleş, İstanbul.
- Jill Oliphant, J. (2007). **Religious Ethics for AS and A2**, London.
- Kayadibi, F. (editör), (2008). İ.Ü. İlahiyat Fakültesi **Çevre ve Din** Uluslararası Sempozyumu Bildiri Metinleri, cilt I, II, İstanbul.
- Khalid F. (1997). **İslâm ve Ekoloji**, çev. Murat Çiftkaya, İstanbul.
- Mert, H. (1987). **İslâmiyette Ağaca Verilen Önem**, İstanbul.

Özdemir, İ. (1997). **Çevre ve Din**, Ankara.

Öztürk, S. (2008). "Osmanlı Toplumunda Çevre-İnsan İlişkileri", İ.Ü. İlahiyat Fakültesi **Çevre ve Din** Uluslararası Sempozyumu Bildiri Metinleri, cilt II içinde, İstanbul.

Yaran, C.S. (2010). Ahlâk ve Etik, İstanbul.