

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ (DİN PSİKOLOJİSİ)

 ANABİLİM DALI

POZİTİF PSİKOLOJİ YAKLAŞIMIYLA MÜ’MİN

İNSANIN KİŞİLİK ÖZELLİKLERİ

Yüksek Lisans Tezi

İsa CEYLAN

Ankara-2013

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ (DİN PSİKOLOJİSİ)

 ANABİLİM DALI

POZİTİF PSİKOLOJİ YAKLAŞIMIYLA MÜ’MİN

İNSANIN KİŞİLİK ÖZELLİKLERİ

Yüksek Lisans Tezi

İsa CEYLAN

Tez Danışmanı

Prof. Dr. Öznur ÖZDOĞAN

Ankara-2013

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ (DİN PSİKOLOJİSİ)

 ANABİLİM DALI

POZİTİF PSİKOLOJİ YAKLAŞIMIYLA MÜ’MİN

İNSANIN KİŞİLİK ÖZELLİKLERİ

Yüksek Lisans Tezi

Tez Danışmanı: Prof. Dr. Öznur ÖZDOĞAN

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

.. ..

.. ...

.. ...

.. ...

Tez Sınavı Tarihi

TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

 Bu belge ile bu tezdeki bütün bilgilerin akademik kurallara ve etik davranış

ilkelerine uygun olarak toplanıp sunulduğunu beyan ederim. Bu kural ve ilkelerin

gereği olarak, çalışmada bana ait olmayan tüm veri, düşünce ve sonuçları andığımı

ve kaynağını gösterdiğimi ayrıca beyan ederim. (…../…../2013)

Tezi Hazırlayan Öğrencinin

Adı ve Soyadı

………………………………………

İmzası

………………………………………

iv

İÇİNDEKİLER

İÇİNDEKİLER .. İV

KISALTMALAR ... Vİİ

ÖNSÖZ .. 1

GİRİŞ .. 3

A. ARAŞTIRMANIN PROBLEMİ .. 3

B. ARAŞTIRMANIN AMACI ... 6

C. ARAŞTIRMANIN ÖNEMİ ... 6

D. ARAŞTIRMANIN YÖNTEMİ .. 8

BİRİNCİ BÖLÜM .. 9

TEMEL KAVRAMLAR ... 9

I. İMAN ... 9

A. İMAN-İSLAM (MÜ’MİN-MÜSLÜMAN) İLİŞKİSİ 16

B. İMAN-AHLÂK İLİŞKİSİ ... 20

C. İMAN-VİCDAN İLİŞKİSİ ... 24

II. KİŞİLİK ... 26

A. TANIMI .. 26

1. Mizaç (Huy) Kavramı ... 30

2. Karakter Kavramı ... 32

3. Benlik Kavramı ... 33

B. KİŞİLİĞİ ETKİLEYEN TEMEL FAKTÖRLER 36

C. KİŞİLİK KURAMLARI ... 43

1. Psiko-sosyal Kişilik Kuramı ... 44

2. Bağlanma-Kimlik Gelişimi Kuramı .. 45

3. Psiko-analitik Kuramlar .. 47

4. Hümanistik (İnsancıl) Kuram .. 52

5. Transpersonel Psikoloji ... 53

D. KİŞİLİK GELİŞİMİ-DİN ... 54

1. Kişilik-İman İlişkisi .. 57

2. Kişilik-İbadet İlişkisi .. 62

3. Kişilik-Nefs İlişkisi ... 65

4. Kişilik-Akıl/Kalp İlişkisi .. 67

v

5. Kişilik-Ruh İlişkisi .. 69

III. POZİTİF PSİKOLOJİ .. 71

İKİNCİ BÖLÜM .. 75

İSLAM VE KİŞİLİK ... 75

I. KUR’AN-I KERİM VE KİŞİLİK .. 77

II. HZ. MUHAMMED (S.A.S.) VE KİŞİLİK ... 83

A. HZ. MUHAMMED’İN (S.A.S.) KİŞİLİK ÖZELLİKLERİ 86

B. HADİSLERDE MÜ’MİN İNSANIN KİŞİLİK ÖZELLİKLERİ............ 89

III. İSLAM DÜŞÜNCESİNDE POZİTİF KİŞİLİK ... 92

A. GAZALİ .. 92

B. MEVLANA ... 96

C. YUNUS EMRE ... 99

D. HACI BEKTAŞ VELÎ .. 101

E. HACI BAYRAM VELÎ .. 103

ÜÇÜNCÜ BÖLÜM .. 105

MÜ’MİNİN BAŞLICA KİŞİLİK ÖZELLİKLERİ VE DEĞERLERİ 105

I. DOĞRULUK/DÜRÜSTLÜK .. 108

II. GÜVEN/SADAKAT ... 112

III. DOSTLUK/KARDEŞLİK ... 116

IV. ÇALIŞKANLIK ... 119

V. SABIR .. 121

VI. ŞÜKÜR .. 126

VII. SEVGİ .. 128

VIII. DUA ... 131

IX. TÖVBE .. 133

X. CÖMERTLİK .. 135

XI. ÖLÇÜLÜ OLMAK .. 136

XII. EDEB ... 139

XIII. TAKVA.. 141

XIV. GÜZEL SÖZ/NEZAKET... 144

XV. HOŞGÖRÜ/AFFETMEK .. 146

XVI. İHSAN/İYİLİK/YARDIMLAŞMAK .. 148

vi

XVII. İYİ NİYET/ İHLAS ... 150

SONUÇ .. 154

ÖNERİLER .. 158

ÖZET ... 159

ABSTRACT .. 160

KAYNAKÇA .. 161

vii

KISALTMALAR

a.g.e. : Adı geçen eser

a.g.m. : Adı geçen makale

a.g.t. : Adı geçen tez

a.g.v. : Adı geçen video

a.g.y. : Adı geçen yazı

a.s. : Aleyhisselam

bkz. : Bakınız

böl. : Bölüm

bs. : Baskı, basım

C. : Cilt

c.c. : Celle celâlühü

Çev. : Çeviren

DEM : Değerler Eğitim Merkezi

drl. : Derleyen

Fak. : Fakülte

Hz. : Hazreti

Hzl. : Hazırlayan

nu. : Numara

r.a. : Radıyallahu anh

s. : Sayfa

S. : Sayı

s.a.s. : Sallallahu aleyhi ve sellem

ss. : Sayfalar

T.D.V. : Türkiye Diyanet Vakfı

Ünv. : Üniversite

vb. : Ve bazıları/ benzerleri

vd. : Ve diğerleri

Yay. : Yayınları

yy. : Yüzyıl

1

ÖNSÖZ

Her insan yaşayış olarak mutluluk üzerine kurulmuş bir hayatı tercih

etmektedir. Mutluluğun ölçüsü insanın hayat içerisindeki davranışlarına sebep olan

kişilik özellikleriyle doğrudan ilişkilidir. Birey, hayata anlam katma yoluyla mutlu

olabilmektedir ve bu sebeple çeşitli yollar ve arayışlar içerisindedir. Yüce bir İlah’ın

varlığına inanan kişi ise göreceli olarak bu anlam arayışını bulmanın hazzıyla

kişiliğini inancına göre olumlu yönde geliştirmekte ve mutlu olabilmektedir.

Araştırmamız, iman ve kişilik gibi kolayca genelleştirilebilen, fakat

üzerinde tekrar tekrar düşünülmesi gereken iki temel kavram üzerine oturmaktadır.

Çalışmada öncelikle iman ve kişilik olmak üzere, bu kavramlarla doğrudan veya

dolaylı ilişkisi bulunan mü’min, Müslüman, karakter, huy, ahlâk, benlik, vicdan,

nefs, ibadet, akıl, kalp, ruh, edeb, kişilik psikolojisi kuramları vb. gibi kavramların

manalarına ve öğretilerin kapsamlarına değindik.

Mü’min insanın sahip olduğu başlıca kişilik özelliklerini ve değerlerini, bu

bağlamda temel kaynaklarımız olan “Kur’an ve Hz. Muhammed (s.a.s.)”den ve bu

iki kaynağın rehberliğinde insanlığa yön veren Anadolu kültüründen istifade ederek

Pozitif Psikoloji bakış açısıyla konuya yaklaşarak araştırdık ve ona göre örnek bir

insan profili ortaya koymaya çalıştık.

Çalışmamızın amaçları ve hedefleri açısından gerekli olan kaynakları

imkânlar ölçüsünde taradık; sonuçta Kur’an-ı Kerim, Hz. Muhammed’in (s.a.s.)

hadisleri ve İslam büyüklerinin eserleri başta olmak üzere konuyla ilişkili Psikoloji

bilimi dâhilinde değerlendirilebilecek kitap, yazı ve makalelerden bir kaynakça

oluşturduk. Bütün bunlar çalışmanın temelde literatür taramasına dayalı teorik bir

yapı oluşturduğu anlamına gelmektedir.

“Pozitif Psikoloji Yaklaşımıyla Mü’min İnsanın Kişilik Özellikleri” isimli

bu çalışmada bilginin bir araç olduğu ve aslolanın, bilginin bizi götürmek istediği

yere varmak olduğu hususunda bana farkındalık kazandıran ve yardımlarını hiç

esirgemeyen Sayın Öznur Özdoğan Hocam’a teşekkürü bir borç bilirim. Bu yolda,

yani imanın rehberliğindeki bilge kişi olma yolunda yardımlarını hiç eksik

etmemesini bütün içtenliğimle temenni ederim.

2

Bu çalışmanın, hem yazarı hem de okurları için, Allah’ın bizlere hedef

gösterdiği “mü’min insan kişiliğine” sahip olma yolunda hiç olmazsa küçük bir adım

olmasını; öncelikle tüm İslam âlemine, sonrasında tüm insanlığa evrensel anlamda

barış, huzur, birlik ve bütünlük getirmesini; mü’minleşmemiz noktasında katkısının

olmasını diliyorum.

İsa CEYLAN

ANKARA-2013

3

GİRİŞ

İnsanın gerçek manada insan olma sürecindeki manevi açılımlar özneldir ve

insanda duygusal ve zihinsel ölçekte farklı kırılımlara sebep olur. Bu açılımların

etkilendiği alanların başında ise insan davranışları gelir. Yaşadığımız olaylardaki

tutumlarımız kişiliğimizin mahiyetine yönelik ipuçları verir. Tutumlar da aslında

davranışlarımızdan başkası değildir.

Psikoloji bilimi insanın yaratılış gayesini anlamada ve bu gayeye göre

hareket etmede, insanın dünya hayatını anlamlandırmasında, insana büyük ölçüde

rehberlik etmektedir. İnsan toplumun en küçük yapı taşı olarak kabul edildiğinde

toplumun sağlıklı bir hale gelebilmesi veya sağlığını koruyabilmesi için öncelikle

onun sağlıklı olması gerekmektedir.

İnsanoğlunun her bir ferdi, kendini diğer insanlardan farklı yapan kişilik

özelliklerine sahiptir. Kişilik yapısı; niyet düşünce, tutum ve davranışlarda kendini

göstermektedir. Niyet, düşünce, tutum ve davranış gibi kişiliği etkileyen bireysel

etkenlerin hayatı anlamlandırma açısından farklı arayışlara zemin hazırladığını

söylemek gerekir.

İnanan insan için iman, başta tutum ve davranışlar olmak üzere hayatın pek

çok alanına etki etmekle beraber maneviyatın tam olarak merkezinde bulunmaktadır.

Bu çerçevede tutumlara etki eden birçok unsur arasında imanın kişilik ile olan pozitif

ilişkisinin ciddi manada araştırılması gerekir.

A. ARAŞTIRMANIN PROBLEMİ

Psikoloji bilimi, doğduğu ilk yıllardan yakın zamana kadar insanların daha

çok olumsuz denilebilecek yönlerine veya durumlarına eğilip bunlara yönelik çözüm

önerileri getirme anlamında faaliyetlerde bulunmuştur. Kişilik kavramına da bu

çerçevede yaklaşan psikoloji bilimi, genellikle kişilik bozuklukları ve buna yönelik

çözüm önerileriyle meşgul olmuştur.

Temel bilimlerden biri olan psikolojinin ürettiği bilgiler üzerinden psiko-

sosyal hastalıklara çare arayan psikiyatri, uzun yıllar en üstün değer olarak zevk

4

peşinde koşmayı ve acıdan kaçmayı savunmuştur. Bu durum, asırlardır aktarılan

toplumsal değerlerin bulanık kavramlar olarak anılmasına neden olmuştur. Bugün

sosyal ve duygusal beyin çalışmaları ile beyinde ahlâkın ve duyguların fiziksel

kanıtları bulunmuştur. Bu sayede psikolojinin yeniden yazılmaya başlandığı

söyleyebilir.
1

Kişilik ve karakter konularını incelemek tarihi süreçte psikoloji ve psiko-

patolojinin inceleme alanı olmuştur. Antik Yunan uygarlığında özellikle Hipokrat ve

Galen, yakın tarihte ise Freud, Jung, Adler ve Allport gibi bilginler bu ve benzeri

konulara oldukça kafa yormuşlar. Ancak batı kültürüne endeksli gibi görünen

günümüz psikolojisi, insan ve davranışlarını araştırmaya çalışırken bazı

olumsuzlukları da beraberinde getirmiştir. Çünkü batı dünyasının psikoloji bilimine

bakış açısı diğer alanlarda olduğu gibi çoğu kez dinden bağımsız bir gözle olmuştur.
2

Özellikle psiko-analitik metodun öncüsü sayılan Avusturyalı Freud,

derinlilik psikolojisi ve libido teorisiyle inanç ve ahlâkı dışlamıştır. Bu yüzdendir ki

gerek psikolojide gerekse psiko-patolojide şimdiye kadar varılan sonuç genellikle tek

yönlü ve maddeci olmuştur. Çözüm arayan binlerce psiko-sosyal mesele işte bu

nedenler yüzünden kesin bir sonuca ulaşamamıştır.
3
 Bütün bu olumsuzluklara

rağmen psikoloji biliminin günümüz toplumuna getirdiği çözümler ve sağladığı

faydaları da göz ardı etmemek gerekir. Örneğin, çok eleştirilen fakat Psikolojinin

kilometre taşlarından olan Freud’un derli toplu bir şekilde gün yüzüne çıkarmış

olduğu bilinç, bilinçaltı, bilinçdışı kavramları birçok psikoloji akımını olumlu

anlamda etkilemiştir.

Günümüzde ise özellikle Pozitif Psikoloji akımıyla gelen kavramların, insan

psikolojisine yaklaşım paradigması, yakın zamana kadar etkisini hissettiren önceki

psikoloji akımlarına göre değişkenlik göstermektedir. Pozitif Psikoloji’nin bakış açısı

her şeyin olumlu yönüne bakmak, olumluyu görmek, pozitifle meşgul olmak, kendini

gerçekleştirmektir. Sevgi, dostluk, neşe, mutluluk gibi söylemleriyle gün yüzüne

1
 Nevzat Tarhan, Güzel İnsan Modeli, Timaş Yay., İstanbul, 2011, s. 13.

2
 Bedri Katipoğlu, “Din Psikolojisi Açısından Kişilik Ve Karakter Analizi”, Uluslararası Sosyal

Araştırmalar Dergisi, C. 5, S. 23, Ordu, 2012, s. 341.

3
 Katipoğlu, a.g.e., s. 342-343.

5

çıkan Pozitif Psikoloji akımı, doğumdan ölüme kadar insanın psikolojisinde pozitif

alanı güçlü tutup, negatif alan üzerinde fazla durmadan insanlara anlam arayışı

sürecinde yol göstermektedir.

Pozitif Psikoloji, psikolojinin unutulan iki amacını yani insanların mutlu bir

hayat yaşamaları ve yeteneklerinin farkına varmaları gerçeğini tekrar gün yüzüne

çıkarmıştır. Psikoloji, yalnızca bireyin hastalıklarıyla, zayıflıkları üzerine çalışmaz;

bununla beraber bireyin kendi kaynakları ve güçlü yönlerini de ele alır. Çözümü

yalnızca olumsuz olana yönelik operasyonel eylemlerde aramamak gerekir; aynı

zamanda olması gerekene odaklanılarak keşfedilip yeniden yapılandırılması

gerekmektedir.

Yukarıda bahsi geçen durumlar tezimizin problemini ortaya koymaktadır.

Klasik psikoloji akımları, genellikle olumsuz psikolojik durumlar ile meşgul olurken;

Pozitif Psikoloji, normal kişilerin daha mutlu olmalarını, yaşamdan tatmin

sağlamanın yollarını keşfetmelerini ve pozitif kişilik oluşturmayı hedefliyor. Aslında

farklı ve yeni bir yaklaşım olan Pozitif Psikoloji bakış açısı ile mü’min’in kişilik

özellikleri arasında bir paralellik ve benzerlik vardır. Batılı akademisyenlerin çeşitli

zaman ve zeminlerde yaptıkları klasik kişilik tanımlamaları pek çok kez akademik

yarar sağlamanın fazla da ötesine gidememektedir. Ancak din psikolojisi açısından

ve de hidayet ve dalalet perspektifinden bakıldığında mü’minin karakter ve

kişiliğinin yeniden tanımlanmasında büyük faydalar vardır. Zira Pozitif Psikoloji

yaklaşımıyla paralel olarak dinin amaçladığı şey de “inanırının” yani mü’min’in en

güzel kıvama gelmesi (ahsen-i takvim)
4
 ve pozitif bir kişilik ortaya çıkmasıdır.

Yalnız günümüzde mü’min olmak taklit edilmekte ve doğal olarak mü’min

olmak tam anlamıyla gerçekleştirilememektedir. Mü’min olmak, arzu edilmekte

birtakım aydınlanmalarla ve farkındalıklarla birçok Müslüman kendisini kâmil bir

mü’min olarak görmektedir. Günümüz dünyasında birçok problemin temelinde,

pozitif kişilik özelliklerinin bireylerde tam anlamıyla yerleşememesi probleminin

yattığı inancındayız. “O halde Pozitif Psikoloji biliminin verileri ışığında mü’min

insanın kişilik özellikleri nasıldır?” sorusu tezin problem cümlesi olarak ifade

edilebilir.

4
 Tîn, 95/4.

6

B. ARAŞTIRMANIN AMACI

Tezin amacı;

1. Din Psikolojisi açısından bireyin olumlu kişilik özellikleri geliştirmesinde

imanın kişilik gelişimine yönelik olumlu etkisini ve kişilik ile olan ilişkisini

araştırmaktır. Bu çerçevede iman ve kişilik kavramlarıyla doğrudan ve dolaylı ilişkisi

bulunan kavramları incelemektir.

2. İslâm dininin ana kaynaklarının yani Kur’an ve Hz. Muhammed (s.a.s.)’in

sünnetinin, inanan insanın sahip olması gerektiği düşünülen pozitif kişilik

özelliklerinin ortaya çıkmasındaki katkılarını araştırmaktır.

3. Mü’minin, Allah’ın istediği kişilik özelliklerini elde etmesi için son İlahî

kitap olan Kur’an’da, milyonlarca insanın kişiliğini ve karakterini örnek aldığı İslam

Peygamberi Hz. Muhammed’in (s.a.s.) sünnetinde ve Anadolu kültüründe Pozitif

Psikoloji’nin kişilik özelliklerine dair söylemlerinin karşılığını bulmak ve inancın

pozitif ve erdemli kişilik özellikleri kazandırmaya olan katkısını belirlemektir.

4. Kur’ân, Hz. Muhammed (s.a.s.)in sünneti temelli İslam düşüncesinde,

insanlığa rehberlik etmiş Anadolu erenlerinin Mü’min insanın kişilik özelliklerine

yönelik betimlemelerini araştırmaktır.

C. ARAŞTIRMANIN ÖNEMİ

30-40 yıl öncesine kadar psikolojik açıdan rahatsızlanmış, hastalanmış ve

kişilik bozukluğu olan insanlara çözüm arayan çeşitli psikoloji akımları vardı ve

bunlar hedeflenen, arzu edilen kişilik profillerini elde etme noktasında yeterli

olamamaktaydı. İnsanların psikolojilerine daha çok anksiyete, depresyon gibi

olumsuz düşünce biçimleri üzerinden yaklaşılıyordu. Bu yüzden -her ne kadar

günümüzde bu anlayış büyük ölçüde rafa kaldırılmışsa da- önceleri psikoloğa giden

her bireyin muhakkak psikolojik bir problemi olduğu varsayılıyordu.

Pozitif Psikoloji, bu anlayışı değiştirmekle beraber müspet bakış açısıyla

beraber olumlu, pozitif olgular üzerine yoğunlaşmakta; neşe, mutluluk, heyecan,

7

kendini gerçekleştirme, içindeki potansiyeli ortaya çıkarma türünden insanların

duygu dünyasındaki pozitif olgular üzerinde durmaktadır.

Pozitif Psikoloji alanında çalışan araştırmacılar sağlam karakter ve

değerlerden yola çıkarak güzel yaşanmış bir hayatı tanımlamayı hedefler. Son

yıllarda, Pozitif Psikoloji alanında çalışan araştırmacılar iyi yaşamı anlamak ve

tanıtmayı hedefliyorlar. Bunu da iyi karakterli insan olmanın yollarını, bunun

davranışlara nasıl yansıdığını ve iyi insan karakterinin altında yatan değerleri

araştırarak gerçekleştirmeye çalışıyorlar.
5

Bu çerçevede önemli olan mevcut bozuk kişilik özelliklerine çözüm

aramaktansa özellikle Pozitif Psikoloji’nin yaklaşımlarıyla kaliteli ve istenilen bir

kişilik oluşturmaktır. Tabi ki Kur’ân’ı ve Hz. Muhammed’i (s.a.s.) kendisine rehber

edinmiş bir mü’minin kendi kişiliğinin olgunlaşmasını istemesi oldukça doğal bir

taleptir. Bu hususta söz konusu iki rehberin söylemlerini, ortaya koyduğu kişilik

özelliklerini ve pozitif kişilik oluşumuna katkısını incelemesi gerekmektedir.

 İslam teolojisinde tanımlanan “iman” kavramının tanımını ele alarak şimdiye

kadar genellikle yaşamdan kopuk bir algıma tarzıyla tanımlanan iman anlayışının

aslında öyle olmadığını; bilakis tam da yaşamın merkezinde bulunduğundan ve

insanın kişilik psikolojisi üzerindeki pozitif ve güçlü etkisinden bahsederek kişiliğe

ve davranışlara olan etkisini araştırmaya değer buluyoruz.

Ayrıca Kur’an’ı ve Kur’an’da Allah’ın kendisine uyulmasını ve kendisinin

örnek alınmasını emrettiği Hz. Muhammed (s.a.s.)’i çok iyi anlamış kanaat

önderlerinin kendi kişilik özellikleri ve bu konudaki sözleri de bizim için çok

değerlidir. Özellikle, Anadolu kültürüne dair isimlerini zikredebileceğimiz zatlardan

Gazali, Hacı Bektaş Velî, Hacı Bayram Velî, Mevlana ve Yûnus Emre gibi önemli

şahsiyetlerin fikirlerinin imanın kişilik oluşumuna yönelik etkilerinin neler olduğunu

tespit etmeye büyük katkısı olacağı düşünülmektedir.

5
 Seyda Türk Smith, “Türk Genci “İyi İnsan”ı Nasıl Tanımlıyor? İyi İnsan Prototipinin Kültürlerarası

Araştırmasında Türk Kültürünün Konumu”, 9. Ulusal Türk Psikoloji Kongresi Bildirileri, Ankara,

2006, s. 2-3.

8

Bu çerçevede şimdiye kadar yapılmış çalışmalar, daha çok din ve kişilik

üzerine yoğunlaşarak dinin kişilik üzerindeki güçlü etkisine yönelik araştırmaları

ihtiva etmektedir. Dolayısıyla bu çalışma daha önceki din-kişilik ilişkisi gibi

çalışmaların üstüne katkı sağlaması ve pozitif kişilik özellikleri ile mü’mini beraber

incelemesi yönüyle ilk olması açısından önem arz etmektedir.

Din özelinde mü’min bireyin kişilik özellikleriyle pozitif kişilik özellikleri

beraber değerlendirilecektir. Eğer sağlıklı ve bütün insanlığını gerçekleştirmiş insanı

tanımlayarak yola çıkılır ise insanın problemlerle başa çıkabilmesine yardımcı

olunabilir, ona cesaret verilebilir, böylelikle içindeki güç ona hatırlatılabilir.
6

D. ARAŞTIRMANIN YÖNTEMİ

Çalışma, temelde literatür taramasına dayalı kuramsal bir araştırmadır.

 Mü’min bireyin kişilik özelliklerine tefsir, fıkıh, hadis, tasavvuf gibi

bilimlerin metotlarından ve bakış açılarından ziyade Psikoloji Biliminden özellikle

Pozitif Psikoloji’den yararlanılarak tezin çerçevesi oluşturuldu. Genel psikolojiye

veya ilahiyat bilimlerine dair bilgilere ayrıntılarıyla yer verilmedi. Böylelikle tezin

genel sınırlılıkları belirlendi.

Bahsi geçen amaçlara uygun olarak İslam’ın öngördüğü ideal kişilik modelini

ortaya koymak için literatür araştırması yapılmış; böylece mü’minlerin kişilik

gelişimine sistemli, gerçekçi çözümler önerilmiştir. Özellikle “Pozitif Psikoloji”nin

ve düşünürlerinin kişiliğe yönelik bakış açısı araştırılıp insan fıtratına yerleştirilmiş

olumlu kişilik özelliklerini geliştirerek Allah'ın istediği Mü’min kişi olma yolunda

Psikoloji biliminden istifade edilmiştir. Aslında Kur'an'ın gönderiliş amacı da iman

eden insanlara yani mü’minlere, ideal kişilik sahibi olmaları yolunda rehberlik

etmektir.

6
 Öznur Özdoğan, İsimsiz Hayatlar, Özdenöze Yay., Ankara, 2009, s. 171.

9

BİRİNCİ BÖLÜM

TEMEL KAVRAMLAR

Bu bölümde, araştırmanın teorik çerçevesini oluşturan iman ve kişilik gibi

temel kavramlardan iman kavramı, doğrudan ilişkili olduğu İslam, ahlâk ve vicdan

kavramlarıyla beraber ele alındı.

I. İMAN

İman söz konusu olduğunda, “Allah ve din ile ilgili bir takım teolojik

doğruluklar mıdır, yoksa zat olarak Allah’ın kendisi midir? İman, aklî objektif bir

temele dayanmakta mıdır, yoksa temelini sadece sübjektif bir güvenden mi alır?

İman kabul edilmesi gereken hakikatler bütünü müdür; yoksa aktif yaşamın içinde

dinamik hissiyatların mihenk taşı mıdır?” gibi sorular gündeme gelir. Bu sorulara

verilecek cevaplar, imanın nasıl tanımlandığıyla ilgilidir. Bu sebeple, imanın

mahiyetiyle ilgili yaklaşımlarla iman tanımları arasında bir koşutluk bulunmaktadır.

İmanın mahiyeti hakkındaki düşünceler, geçmişte ve günümüzde farklı iman

tanımlarına yol açmıştır.
7

İman kelimesi, Arapça “E-M-N” fiil kökünden türemiş olup güvenilir

olmak, emin olmak, emniyette olmak, inanmak, kendi kendisiyle barışık olmak,

içinde bir keder ya da sıkıntı hissetmemek, kalbi güven ve itimat içinde tutma,

korkusuz olma, sükûna kavuşturma, tam anlama ve kabul etme, onaylama ve itirafta

bulunma vb. gibi anlamlara gelmektedir. İmana sahip olan kimseye de mü’min

denir.
8

İman kelimesi sözlüklere göre şimdiye kadar korkunun zıddı olan emniyet

ve güvenlik anlamlarında kullanılmıştır. Bu yüzden iman kelimesinin kalbin huzura

ve sakinliğe kavuşması her türlü korku karşısında kendisini güvende hissetmesi

manası çıkarılmaktadır. Bunun yanı sıra, doğrulamak bir şeyin doğruluğunu tasdik ve

7
 Ferit Uslu, “İbn Teymiyye’nin Kelamcıların Geleneksel İman Tanımına Eleştirisi”, Dinbilimleri

Akademik Araştırma Dergisi, C. 4, S. 3, Samsun, 2004, s. 17-18.

8
 Mustafa Sönmez, “İmanın Ahlâkî Yaptırım Gücü”, Sakarya Üniversitesi İlahiyat Fakültesi Dergisi,

C.13, S. 23, Sakarya, 2011, s. 120-121; M. Doğan Karacoşkun, “Dinî İnanç-Dinî Davranış İlişkisine

Sosyo-Psikolojik Yaklaşımlar”, Dinbilimleri Akademik Araştırma Dergisi, C. 4, S. 2, Samsun, 2004,

s. 26.

10

kabul etmek, bir kimseye veya bir şeye inanıp güvenmek anlamlarına da geldiği

tespit edilmiştir.

Özellikle toplumumuzda “iman” kelimesi çoğu kez İslami terminolojide

kullanılan bir kavramdır. Bu terminoloji diğer unsurları ile bitişik bir anlamı da

beraberinde taşır. Bu yüzden iman kelimesi “akide” veya ”itikad” dediğimiz inanç

(belief) kelimesinden farklı bir anlama sahiptir. İnanç, herhangi bir şeye inanmak,

onun varlığını akılla veya duygularla kabul etmek, ikna olmak gibi anlamlar taşır.

Oysa “iman”, bu kabul ile başlayıp onunda ötesinde insanın varlığı ile katıldığı,

bağlandığı bir güvenlik durumudur. Bu tanımdan anlaşılacağı gibi “iman” bir şeye

inanmanın da ötesinde bütün varlığı ile bir şeye bağlanmadır. İman bir bağlanmadır;

insanı yaratıcısına bağlıyor. Bu uğurda şevk, ihlas, takva, şefkat, dayanıklılık, ahlâk,

cesaret, tefekkür vb. kavramlar da bu tutumun destekleyici unsurları durumunda

olmaktadırlar.
9

İnancın son derece soyut bir kavram olması, onun dil ile ifade edilmesini

zorlaştırmakta, bunun sonucunda insanlar çoğu zaman inançlarını ifade edecek

kelime bulmakta zorlanmaktadır. Aynı zamanda metafizik boyutlu olduklarından dini

inançların ifade edilmesi ise daha da zor bir görünüm arz etmektedir. Diğer dillerde

olduğu gibi dilimizde de dini inanç ifade eden birden çok kavram olduğu gibi, tam

olarak inanç ifade etmeyen ancak dini inanç ifade eden kavramlarla yakından alakalı

olan bazı kavramlar bulunmaktadır.
10

Dinsel anlamda “inanmak” eyleminin karşılığı olarak kullanılan ad, “inanç”

değil “iman”dır. “İman”, “inanıyorum ki Allah vardır.” cümlesinde kullanılan

“inanmak” kelimesi gibi teorik bir anlayıştan çok daha zengin bir içeriğe sahiptir ve

imanın içerisinde “güven” saklıdır.
11

İman-inanç ayırımı üzerinde duran psikologlardan biri de Clark'tır. Ona göre

bu kavramların arasında anlam bakımından bir fark vardır; ama asıl fark büyük

9
 Faruk Öztürk, “İsmail Hakkı Baltacıoğlu’nun Eğitim Felsefesinde İman ve Ahlak Kavramı”, Ankara

Üniversitesi Eğitim Bilimleri Fakültesi Dergisi, C. 41, S. 1, Ankara, 2008, s. 231.

10
 Faruk Karaca, “Dilimizde Dini İnanç İfade Eden Bazı Kavramlar”, Atatürk Üniversitesi İlahiyat

Fakültesi Dergisi, S. 14, Erzurum, 1999, s. 227.

11
 Hasan Kayıklık, “Psikolojik Açıdan İnanç İman ve Şüphe”, Ankara Üniversitesi İlahiyat Fakültesi

Dergisi, C. 46, S. 1, Ankara, 2005, s. 136.

11

ölçüde psikolojiktir. İnanç (belief), statik bir kavramdır ve inanılan nesneye karşı

güçlü, pozitif bir duygusal tutum içermez. Yarın yağmurun yağacağına inanmam

beni çok fazla etkilemez. Buna karşın iman (faith), daha canlı bir terimdir ve insana

heyecan verir. "Tanrıya iman etmek", ona sözel bir inancı ifade etmez, inananda

saygı uyandıran bir sadakati ifade eder.
12

İman kavramında inanan insan ve inanılan nesne arasında inanç, güven ve

teslimiyete dayalı bir ilişkinin varlığı dikkat çekicidir. Nitekim iman kavramının

geçişli veya geçişsiz olma durumuna göre kazandığı farklı anlamlar bunu ortaya

koymaktadır: Geçişsiz durumda iman, emin olmak, esenlik içinde olmak, sükûna

ulaşmak, kuşku ve sıkıntıdan uzak bir şekilde kalbin itimat, huzur ve güven içinde

olması gibi anlamlara gelir. Geçişli olduğunda emân vermek, güven vermek, itimat

etmek, doğrulamak, emin kılmak, tasdik etmek, doğruluğunu kabul ve itiraf etmek

gibi anlamlar kazanır.
13

İman kavramı üzerine yapılan felsefî ve teolojik tahlillere baktığımızda ise

köklü olarak birbirinden farklı iki iman tanımı görüyoruz:

Birine göre iman, “tasdik” olarak, diğerine göre ise “güven” olarak

tanımlamaktadır. Istılahî manada iman; mutlak tasdik etmek, yani bir habere, bir

hükme, bir şahsa, bir varlığa kesin bir şekilde, içten gelerek, samimiyetle inanmak,

onu doğrulamak, teyit etmek ve doğru söyleyeni kabullenip benimsemek ve korkusuz

şekilde güven içinde bulunmak manalarını ifade etmektedir.
14

İmanın “tasdik” olarak tanımlanması, kişinin bir takım dinî önermeleri

kabul etmesini esas almaktadır. Bu tanımın “kişi-önerme ilişkisi” modeli göz önünde

bulundurularak yapıldığını görüyoruz. Model, iman objelerini, sadece soyut

12

 Kayıklık, a.g.e., s. 135.

13
 Vecihi Sönmez, “İslam Düşüncesinde Bilgi-İman İlişkisi”, Dinbilimleri Akademik Araştırma

Dergisi, C. 5, S. 1, Samsun, 2005, s. 233.

14
 Hüseyin Emin Sert, “Kur'ân-ı Kerîm Işığında Güven Duygusunun Kaynağı Olarak Müslümanlık

Bilinci”, Fırat Üniversitesi İlahiyat Fakültesi Dergisi, C. 13, S. 2, Elazığ, 2008, s. 206.

12

kavramlar, tasdik ya da reddedilebilecek önermeler olarak gördüğü için imanı, soyut,

bilişsel ya da mantıksal bir bağlantı olarak almaktadır.
15

İmanı sadece salt önermesel tasdik olarak düşünmek ve tanımlamak, kişinin

Allah’la girdiği ilişkinin derunî varoluşsal boyutunu göz ardı eden bir tutuma neden

olmaktadır. Böyle bir yaklaşım, canlı bir imanı, bir tür kadavra gibi ele alma ve

Allah’ı bir önermeler kümesine ve kavramlar dizgesine dönüştürerek objeleştirme

hatasıyla karşı karşıyadır. Yine bu anlayış, “Allah-kul ilişkisi” denebilecek, sevgi

üstüne kurulu canlı sıcak bir dostluk ilişkisi kurma önünde bir engel oluşturabileceği

gibi, hoşgörüye ve imana dayalı bir dini yaşantı için de önemli bir handikap teşkil

etmektedir.
16

 Allah’a ve onun emrettiklerine yönelik olan imanı salt tasdik olarak

algılamak; sonra da iç âlemde kendi bildiği gibi hareket etmek, büyük günahları

serbest işleyip bağışlanma dilememek, kalben pişmanlık gösterip tövbe etmemek,

aldırmamak, imandan herhangi bir hissenin alınamadığını gösterir.

 İslam düşüncesine göre Allah'ı bilmek, Allah’ın varlığını bilmekten başkadır.

Allah'ı bilmek, bütün kâinatta her şeyin Allah’ın izniyle hareket ettiğine, küçük-

büyük her şey onun emri altında olduğuna, kudret ve iradesiyle olduğuna kesin iman

etmek, yarattığı evrende hiçbir ortağı olmadığına ve "Lâ ilahe illallah" yüce

kelimesine, hakikatlerine iman etmek; kalben tasdik etmekle olur. Yoksa "Bir Allah

var" deyip bütün mülkünü sebeplere ve tabiata taksim etmek ve onlara

dayandırmakta, Allah'a iman hakikati yoktur. Böyle davranan biri Allah’a

inanmamaktaki iç yakan ıstıraptan kendini bir derece teselliye almak için Allah’a

inandığını söyler. Yani inkâr etmemek başkadır, iman etmek bütün bütün başkadır.

 İmanın “güven” olarak tanımlanmasında ise, “kişi-kişi ilişkisi” modeli

diyebileceğimiz bir kişinin bir başka kişiye güvenmesinde ortaya çıkan durum göz

önüne alınır. Allah, çıkarsanmış soyut bir kavram olarak değil, güvenilen, bağlanılan

veya tecrübe edilen bir gerçeklik, kendisiyle duygu temelli ilişkiler kurulan bir kişi

(zat) olarak düşünülür. Tabiri caizse sıcak bir “dostluk veya sevgi” ilişkisidir. Böyle

15

 Uslu, a.g.e.,, s. 18.

16
Uslu, a.g.e., s. 29.

13

kişisel bir ilişkinin temeli de “güven” ve “sevgi” olabilir. Bu sebeple, “güven” olarak

tanımlanan önermesel olmayan iman anlayışının temelini sadece aklî faaliyet ve

dayatılmış bir doktrin veya şeklî bir itaat değil; dini tecrübe ve sevgi oluşturur.
17

İmanın bu tanımlarından hareketle iman, tam bir güven duygusu ve

tasdiktir. İnsanın kalbindeki bu tasdik insanı harekete geçiren bir güç olacaktır.

Dolayısıyla iman, insanı güçlü kılan ve zihinsel anlamda varlığının bilincine

varmasını sağlayan önemli bir unsurdur.
18

Mahiyetleri farklı olsa da iman ve bilginin ortak alan ve özellikleri vardır.

Bu nedenle birbirlerinden etkilenmekte, çoğu kere ayrılmaz bir birlikteliğe sahip

olmaktadırlar. Bu bakımdan birer insan eylemi olan iman ve bilgi, birbirini besleyen

iki kaynak konumundadır. Zira çoğu kere insan inanmak için bilgiye, bilgiye

ulaşmak için de imana ihtiyaç duyar. Çünkü hakkında hiçbir bilgiye sahip

olmadığımız bir şeye inanmamız söz konusu olmadığı gibi, henüz bir ön kabul

aşamasına gelmemiş bir problemi araştırıp bilgilenme ihtiyacı içinde olmak da söz

konusu değildir. Öte yandan iman gerçeği olmaktan çıkmış ve bilgisel gerçekler

haline gelmiş bilgilerimizi genel imana dayalı bilgi üstü prensiplere bağlamamızda

yine inanç prensiplerinin önemli bir rol oynadığını görmekteyiz.
19

İman, bir inanç/kanaattir (conviction) –ki bu da bilgiyle ortak bir niteliktir–

ve imanın sübjektif hüviyeti onun kesinliğidir. Eğer bir kimse mü’mini belli şeyleri

sadece “imanla açıklayan” bir kimse olarak gösterir ve ondan sonra bir filozof gibi

bu noktadan başlayıp sanki bu imanla açıklanan şeyler herhangi bir faraziye gibi

istendiği zaman reddedilebilirmişçesine akıl yürütürse imanı bütünüyle tahrif etmiş

olur.
20

Clark’a göre iman, insanın hayatına anlam katar ve imanın üstünde hiçbir

değer yönelimi yoktur. Yaratıcının varlığına inanma, inanan bireyin yaşamındaki en

önemli motivasyondur. İnanan kişi, bu dünyada yalnız olmadığını bilmekte, onu

17

 Uslu, a.g.e., s. 19.

18
 Hayati Hökelekli, Din Psikolojisi, Türkiye Diyanet Vakfı (T.D.V.) Yay., Ankara, 2008, s. 157.

19
 V. Sönmez, a.g.e., s. 239.

20
 Richard Taylor, “İman”, Çev. Aliye Çınar, Dinbilimleri Akademik Araştırma Dergisi, C. 4, S. 1,

Samsun, 2004, s. 296.

14

duyan, gören, ona şah damarından daha yakın olan
21

 ve zor durumda kaldığında

yardım eden bir varlığın olduğunu hissetmektedir. Bu his öylesine güçlüdür ki inanan

insanın ruhî darlığa düşmesine engel olur.
22

İmanda, insanı emniyet, sükûn ve huzura kavuşturan, kesin olarak ve içten

gelerek inanma ve doğrulama vardır. Buna göre iman, içten ve arzulu bir kabul ile

gerçekleşir ve böyle bir kabul, insana güven ve huzur verir.
23

 “İman edenler ve

imanlarını zulüm ile karıştırmayanlar... İşte güven onlarındır ve doğru yolu bulanlar

da onlardır.”
24

Güven duygusu, insanın en temel psiko-sosyal ihtiyaçlarındandır. İnsanın

kendisini güven ve emniyette hissetmesi, huzur ve başarıya götürürken; güvensizlik

de kaygı ve başarısızlığa yol açmaktadır. İnsanın varlık enerjisi, huzur ve emniyet

ortamında kendini tam olarak gösterebilir. Güven duygusu, zihni yüce ve asil yönlere

doğru tatlı bir umutla yola çıkarır ve hedefe götürür. İman, güven ve sevgi kaynağı

olması bakımından temel bir değerdir. Fakat güvenilmek, sevilmekten daha

önceliklidir. Güven duygusu, ferdî ve sosyal sağlık açısından da hayatiyet ifade eder.

İnsanın bir şeye güvenmesi, varlığını huzurlu bir şekilde devam ettirebilmesi için

gereklidir.
25

İnsan gönlü, kalbi ile dili arasında çelişki olmaması gereken varlıktır. Eğer

böyle bir farklılık var ise bu insan başta kendisine zarar veriyordur. Şahsiyetini,

kimliğini ortaya koyamıyordur. Kendine güvenini kaybetmektedir. Hâlbuki iman ve

onu taşıyan mü’min kelimelerinin bireye kazandırdığı anlamlardan biri de hem

güven içinde olmak, hem de başkasına güven vermektir. Kendi kendine güven

veremeyen, kendi kendine saygılı davranamayan insan kalkıp da başkasına nasıl

21

 Kâf, 50/16.

22
 Ali Rıza Aydın, “İnanma İhtiyacı ve Dinî Ritüellerin Psikolojik Değeri”, Dinbilimleri Akademik

Araştırma Dergisi, C. 9, S. 3, Samsun, 2009, s. 89.

23
 Kayıklık, a.g.e., s. 134.

24
 En’âm, 6/82.

25
 Sert, a.g.m., s. 198.

15

yararlı olabilir, nasıl güven verebilir? Onun için emniyet içinde yaşama hissi ve isteği

imandandır.
26

 İman eden kişi, diğer insanların kendisinden güven duyduğu kişidir.

Kur’an-ı Kerim’de Allah; “Bilin ki Allah’ın Elçisi içinizdedir. Şayet o,

birçok işte size uysaydı, sıkıntıya düşerdiniz. Fakat Allah size imanı sevdirdi ve onu

sizin kalplerinizde süsledi ve size küfrü, günahı ve isyanı çirkin gösterdi. İşte doğru

yolda olanlar bunlardır” buyurmaktadır.
27

 Burada samimi mü’minlere hitap

edilmektedir. Yüce Allah, mü’minlere imanı sevdirmiş, onlardan hiç ayrılmayacak

şekilde imanı onlara yakınlaştırmış, hoş göstermiş, gönüllerinde onu süslemiş,

İslâm’ı onlar için en sevimli din kılmıştır.
28

İman, körü körüne bir tasdik değildir. İmanda aklın ve kalbin uzlaşması söz

konusudur. İman, kişinin varlığının farkında olması ve hayatına hedefler koymasında

önemli bir unsurdur. İnanan insan, inandığı ilkelere göre hareket eder ve imanının

gereklerini yerine getirirse, kendi varlığını ortaya koyar ve kendisinin bilincine

varır.
29

İmanın konularından olan ahiret inancı en geniş anlamda, hayatın öldükten

sonra devamlılığına ve bu dünyada insanların yapıp ettiklerinin karşılığına

inanmadır. Gerçek ve tam boyutlu bir ahiret inancının insanın psikolojik ve sosyal

yönüne etkide bulunması muhakkaktır. Kişi ahiret inancı sayesinde benliğindeki

ölümsüzlük arzusunu tatmin eder, ölüm korkusundan kurtulur, sorumluluk duygusu

taşıma binci kazanır, dünyaya bakışı ve yönelişi yepyeni bir açı çizer, zorluklar

karşısında ahiret inancı sabır ve teselli kaynağı olur. Yani insanın sonsuz arzu ve

emellerini gerçekleştirecek olan ancak ölümsüzlük inancıdır.
30

Kur’an’da, ahiret gününe iman konusuna büyük yer verilir. Birçok yerde

ahirete iman, Allah’a imanla birlikte zikredilir. Mü’minleri nitelerken onların Allah’a

26

 Tevfik Yücedoğru, “Kur’ân’da İman Kavramı”, Uludağ Üniversitesi İlahiyat Fakültesi Dergisi, C.

15, S. 2, Bursa, 2006, s. 84.

27
Hucûrât, 49/7.

28
Abdurrahman Kasapoğlu, “Allah-İnsan İlişkisi Açısından Muhabbet/Sevgi Olgusu”, Hikmet Yurdu

Düşünce – Yorum Sosyal Bilimler Araştırma Dergisi, C. 3, S. 5, Malatya, 2010, s. 128.

29
 Hökelekli, a.g.e., s.187.

30
 Âdem Çelik, Dini Değerler Bağlamında Kişilik Gelişimi (Yayımlanmamış Yüksek Lisans Tezi),

Ankara, 2004, s. 47-48.

16

ve ahiret gününe inandıklarını belirtir. Kâfirleri nitelendirirken de onların Allah’a ve

ahiret gününe inanmadıklarını belirtir.
31

 İleride ele alacağımız iman-kişilik ilişkisinin

konu ile münasebeti gereği burada şunu belirtmek gerekir ki; insanın davranışları

kişilikten son derece etkilenmektedir. Ahirete imanın kişilik üzerindeki etkisi

münasebetiyle, ahirete inanan kişi imanı gereği, ontolojik potansiyellerini keşfederek

kendini geliştirme çabası içerisine girecek, olumsuzluklardan uzak kalacaktır.

İnsanların âhirette hesaba çekileceklerinden dolayı davranışlarına dikkat etmeleri

gerektiği inancının çok etkili olduğu bütün teoloji çevrelerince bilinen bir

gerçekliktir.

Allah’ın şu dünyada ibadet için görevlendirdiği ve insanlara yardım etmek

için yarattığı meleklerin varlığına iman eden insan, hal ve hareketlerinin devamlı

kayıt altına alındığı inancına sahiptir. Her yerde sayısız meleğin varlığını bilmek

ahlâk, edeb, davranış boyutunda inanan insana bir ölçü getirir. Mü’min, meleklerle

dost olur, yalnız olmadığını hisseder ve ünsiyet eder. Dolayısıyla meleklere iman

insanın davranışlarını güzelleştirir olgunluk kazandırır.

A. İMAN-İSLAM (MÜ’MİN-MÜSLÜMAN) İLİŞKİSİ

Toplumda iman esaslarına inandığı halde, İslam’ın sosyal hayata bakan

yönlerini kabul etmeyen kimselere rastlayabiliriz. Buna karşılık, hiçbir şeye

inanmadığı halde, İslam’ın sosyal hayata getirdiği prensiplere taraftar olduğunu

söyleyenlere de rastlamak mümkündür. Konunun anlaşılması için öncelikle “İslam-

iman ve mü’min-Müslüman” kavramlarının içeriğine bakmak gerekiyor.

İslam kavramı lügatte teslim olmak, boyun eğmek, sulhe girmek, halis ve

samimi olmak, içinde bulunulan durumu terk etmek, tam olarak korumak gibi

anlamlara gelmektedir.
32

 Terim olarak da “İslam”, Allah Resûlünün haber

verdiklerini kabul edip, bütün varlığıyla teslim olmak, itaat etmek ve boyun

eğmektir. İslam’ı kabul edene de Müslüman denir. İman ise, yukarıda iman

31

 Nilay Uyanık, Kur’ân Bağlamında Ahirete İmanın İnsan Eğitimindeki Rolü (Yayımlanmamış Yüksek

Lisans Tezi), Ankara, 2010, s. 26.

32
 Râgıb el-İsfahanî, el-Müfredât, Kahraman Yay., İstanbul, 1986, s. 350.

17

başlığında anlatıldığı gibi genel olarak bir şeye hiç tereddüt etmeden kesin olarak

inanmak, güven vermek ve tasdik etmektir.
33

İman ile İslam kavramlarının aynı manaya gelemeyeceğinin en önemli

delillerinden birisi Hucûrât sûresinin 14. ayetidir. Şöyle ki orada İslam zahiri manada

teslimiyetin ifadesi, iman ise gerçek teslimiyet olarak ortaya konmaktadır
34

: “Benî

Esed kabilesinden bir topluluk, Hz. Muhammed’e (s.a.s.) geldiler. Bunlar gerçekten

iman etmedikleri halde ganimetlerden pay alabilmek için kelime-i şehadet getirip

mü’min olduklarını söylediler. Hz. Muhammed (s.a.s.) tereddüt içindeyken Hucûrât

Sûresi 14. âyet nazil oldu: “Bedeviler “inandık” dediler, de ki: Hayır, iman

etmediniz. Siz ‘Müslüman (teslim) olduk’ deyin. Çünkü iman henüz kalbinize girmiş

değildir.”
35

Başka bir ayette Allah, mü’minlere “Ey iman edenler! Allah'a, Peygamberine,

Peygamberine indirdiği Kitab'a ve daha önce indirdiği kitaba iman ediniz.
36

 âyeti ile

iman etmelerini emretmiştir. Mü’mini, iman eden kişi olarak ele aldığımızda ve

Allah’ın bu ayetle ne murad ettiğini anlamak üzere düşündüğümüzde; mü’min

insanın imanının ve kişiliğinin sorgulamasının yapıldığı gerçeği karşımıza

çıkmaktadır. Yani Allah’ın, kendisinin varlığını tasdik etmiş olan mü’minlere şu

şekillerde seslendiğini söyleyebiliriz:

“Ey iman edenler! İman ediniz.” “Ey iman ettiğini söyleyenler. Gerçekten

iman ediniz.” “Ey iman edenler, iman etmeniz konusunda Allah’a güven veriniz.”

Bir defasında Hz. Muhammed (s.a.s.), kalplerini İslam’a ısındırmak

amacıyla birkaç kişiye ganimetten pay dağıtıyordu. İçlerinden birisine bir şey

vermedi. Bunu fark eden Sa’d bin Ebî Vakkas, Hz. Muhammed (s.a.s.)’e sebebini

sordu: “Ya Rasulullah, falan adamı niçin bıraktınız? Vallahi, ben onu çok iyi bir

mü’min biliyorum” dedi. Hz. Muhammed (s.a.s.), “Yahut Müslüman” (yani sadece

Müslüman) buyurdu. Hz. Sa’d biraz sonra tekrar sordu: “Ya Rasulullah, falanı niçin

33

 Karaca, a.g.e., s. 228-229.

34
 Gazali, İhya-u Ulûmi’d-Din, Çev. Mehmed A. Müftüoğlu, Pırlanta Yay., İstanbul, 1981, C. 1, s.

346-347.

35
 Hucûrât, 49/14.

36
 Nisâ, 4/136.

18

bıraktınız? Vallahi ben onu iyi bir mü’min biliyordum.” Hz. Muhammed (s.a.s.) yine

“Yahut Müslüman” dedi. Hz. Sa’d'ın üçüncü defa sorusuna Hz. Muhammed (s.a.s.)

yine aynı cevabı verdi.
37

 Hz. Peygamber bu cevaplarıyla İslâm'ın zahirde, söz ve

amelle teslim olmaktan ibaret olduğunu belirtmiştir. İmanın hususî ve İslâm'ın da

daha çok umumî hayata bakıyor oluşu yönünden meseleye bakıldığında lügatte

verilen manaların zikredilen hadisle örtüştüğü görülmektedir.

Rasulullah, “Amellerin hangisi daha üstündür?” sorusuna “İslâm”; “İslâm'ın

hangisi efdaldir?” sorusuna da “iman” şeklindeki cevap vermiştir. Çünkü Rasulullah

imanı, İslâm'ın umumî manasından özel bir parça olarak kabul etmiş, imanı İslam’ın

umumi manasında özel bir yere koymuştur.
38

 Bazı İslam âlimleri de İslâm ve imanın

aynı şey olduğunu söylemişler, delil olarak da "Bunun üzerine, suçlu milletin

arasında bulunan mü’minleri çıkardık. Zaten orada Müslümanların kaldığı tek ev

vardı"
39

 âyetini göstermişlerdir.

İslam’ın inanç sistemini ilk olarak en derli toplu bir şekilde özetle sunan

bilginlerin başında gelen İmam-ı Âzam Ebû Hanife, iman ve İslam’ı, birbirinin içi ve

dışı gibi görmekte; İslamsız imanın, imansız da İslam’ın olamayacağına özenle vurgu

yapmaktadır.
40

Görüldüğü gibi İslam âlimleri arasında "İslâm" ve "iman"ın farkları çok

bahis konusu olmuş. Bir kısmı "ikisi birdir", diğer kısmı "ikisi bir değil, fakat biri

birisiz olmaz" demişler ve bunun gibi çok çeşitli fikirler ortaya koymuşlar.

Genel olarak toparlamak gerekirse İslâmiyet, dini kendine lâzım kılmadır;

iman ise anlayıp tam inanmaktır. Diğer bir deyişle, İslâmiyet, gerçeğe taraftar olmak,

teslim olmak ve boyun eğmek; iman ise, hakkı kabul ve tasdik etmektir. İslam

düşüncesinde, Kur’ân’ın hükümlerine tamamıyla taraftar olan kişiler bir yönüyle

Hakk’ı kabul ettiği için İslamiyet dairesinde görülmüş “dinsiz bir Müslüman” olarak

isimlendirilmiştir. Bazı Mü’minler ise Kur’ân’ın hükümlerine taraftar olmadıkları,

37

 Müslim, Sahih, Çev. Hanifi Akın, Polen Yay., İstanbul, 2010, İman, 237.

38
 Gazali, a.g.e., s. 346-347.

39
 Zâriyât, 51/36.

40
 Muammer Esen, “İman Kavramı Üzerine”, Ankara Üniversitesi İlahiyat Fakültesi Dergisi, C. 49, S.

1, Ankara, 2008, s. 88.

19

gerekli görmedikleri için “gayr-ı Müslim bir mü’min” olarak isimlendirilmişlerdir.

Sonuçta imansız İslâmiyet, İslâmiyetsiz de iman kabul edilmemiştir.

İslamî esaslar güzeldirler; fakat bu güzelliklerle ilgili olarak yalnızca

düşünmek yerine tasdik etmenin; teslim olmak yerine iman etmenin; sadece malumat

öğrenmek yerine malumatı, Allah’ı görür gibi uygulamanın; taklit yoluyla öğrenmek

yerine araştırarak öğrenmenin; gerekli görmek yerine tam bir anlayışla kabul

etmenin; sadece kalbî hislerle hakikate ulaşmak yerine akıl-kalp birlikteliğinin; doğru

bildiği hakikatleri sadece savunmak yerine savunurken delil göstermenin gerekliliği

aşikârdır.

Meşhur Cibril Hadis’te geçen iman ve İslam şu şekilde geçmektedir:

"Ben Hz. Peygamber (Aleyhissalâtü vesselâm)'in yanında oturuyordum.

Derken elbisesi bembeyaz, saçları simsiyah bir adam yanımıza çıkageldi. Üzerinde,

yolculuğa delalet eder hiçbir belirti yoktu. Üstelik içimizden kimse onu tanımıyordu

da. Gelip Hz. Peygamber (Aleyhissalâtü vesselâm)'in önüne oturup dizlerini dizlerine

dayadı. Ellerini bacaklarının üstüne hürmetle koyduktan sonra sormaya başladı:

- “Ey Muhammed! Bana İslâm hakkında bilgi ver! Hz. Peygamber

(Aleyhissalâtü vesselâm) açıkladı:

- İslâm, Allah'tan başka ilâh olmadığına, Muhammed'in O'nun kulu ve elçisi

olduğuna şehâdet etmen, namaz kılman, zekât vermen, Ramazan orucu tutman,

gücün yettiği takdirde Beytullah'a haccetmendir. Yabancı:

- Doğru söyledin diye tasdîk etti. Biz hem sorup hem de söyleneni tasdik

etmesine hayret ettik. Sonra tekrar sordu:

- Bana iman hakkında bilgi ver? Hz. Peygamber (Aleyhissalâtü vesselâm)

açıkladı:

- Allah'a, meleklerine, kitaplarına, peygamberlerine, âhiret gününe inanmandır.

Kadere yani hayır ve şerrin Allah'tan olduğuna da inanmandır.”
41

İslam ve iman ilişkisi ile ilgili olarak insanın zatı (özü) ile zatına ait

sıfatların oluşturduğu kişiliği ayrı ayrı değerlendirmek gerekir. Meseleye bu şekilde

bakmak birçok problemi halletmektedir. Mesela Kur’an’da Yahudileri ve

41

 Dârimî, Sünen, Çev. Abdullah Aydınlı, Madve Yay., İstanbul, 1996, Rikâk 8 (2716); Buhârî, Sahih,

Çev. Harun Yıldırım, Sağlam Yay., İstanbul, 2009, İmân 4 (10), Rikâk 26 (6484); Müslim, İmân, 14;

Nesâî, Sünen, Çev. Abdullah Parlıyan, Konya Kitapçılık, Konya, 2005, İmân 9 (4996), 11 (4999).

20

Hıristiyanları dost edinmeyin ayetinde, Allah Yahudiler’in ve Hıristiyanların dost

edinilmemesini emretmektedir. Burada onlardan uzak durmanın sebebi onların

Yahudilik ve Hıristiyanlık göstergeleri olan halleri gösterilmektedir. “Zât”ın;

sıfatlardan ve sıfatlardan çıkan davranışlardan ayırt edilmesi ile âyet daha iyi

anlaşılmaktadır.

Hem de bir kişi zâtı için sevilmez. Çünkü bir kişiye sevgi ve muhabbet, sıfat

veya sanatı içindir. Öyle ise her bir Müslümanın her bir sıfatı Müslüman olması

lâzım olmadığı gibi, her bir kâfirin dahi bütün sıfat ve san'atları kâfir olması

gerekmez. Dolayısıyla Müslüman olan bir sıfatı veya bir san'atı, güzel bulmakla o

sıfatları edinmek neden doğru olmasın?

“Müslümanlık bilinci” olarak isimlendirebilen İslamî pratiklerin

içselleştirilerek günlük hayatta değer ifade eder hale gelmesi, yaratılışın asıl

gayesidir. Zîra şuur ve bilinç kavramları, İslâmî manadaki imanla birlikte ele

alındığında, çok daha farklı ve güçlü bir anlam kazanır. Bu açıdan Müslümanın

kendini İslâm çerçevesi içinde algılaması önem arz etmektedir.
42

İslamiyet, “insanlık” denilen olgunun en son ve en büyük halidir.

İslamiyet’in “büyük bir insanlık” olması gerçeğindeki mana, insanlığın saadeti için

gönderilmiş bir din olarak insanın en mükemmel manaya ulaşmasını temin edecek

bir sistem bir medeniyet olarak düzenlenmiş olmasıdır. Bu yüzden tam olgunlaşmış

ve her yönü ile kemale ermiş bir insanı büyütsek, İslam olur; İslam’ı küçültüp insan

şekline çevirsek, kâmil bir mü’min olur.

B. İMAN-AHLÂK İLİŞKİSİ

İman- ahlâk ilişkisi açısından, Tanrı’nın varlığından ahlâkî tecrübeye veya

ahlâkî tecrübeden Tanrı’nın varlığına gitmeye yönelik çabalar insanlık tarihinin en

eski dönemlerine kadar gitmektedir.
43

Ahlâk; insan ve yasayışı söz konusu olduğunda üzerinde sıkça durulan

anahtar bir kavramdır. Konuya bir hadisle devam etmek istersek; “iyi, güzel ahlâktır.

42

 Sert, a.g.m., s. 204.

43
 Talip Özdeş, “Ahlak-Vahiy İlişkisi ve Kur’an’da İman Ahlak Amel Bütünlüğü”, Cumhuriyet

Üniversitesi İlahiyat Fakültesi Dergisi, C. 10, S. 2, Sivas, 2006, s. 8.

21

Kötü, içini kurcalayan ve insanların görmesini istemediğin şeydir”
44

 hadisi bizim

davranışlarımızın kaynağına ve davranışlarımızın mahiyetinin neye göre

tanımlanabileceğine dair rehberlik etmektedir.

“Ahlâk, bir grupta ya da belirli bir çevrede kabul edilen ortak davranış

kurallarının tümüdür.” Bu ahlâk tanımı "iyi davranış kurallarının öğretilmesi"

anlamını da içermektedir. Böylelikle ahlâki değerler, çocukluğun ilk yıllarından

itibaren önümüze çıkmaktadır. Bazı düşünürler davranışların sonucunu, bazıları da

davranışa neden olan ilkeyi ahlâkîliğin ölçütü olarak görmüşlerdir. Diğer taraftan

felsefi ahlâkta olduğu gibi ahlâk düşüncesinde bazı filozoflar akla dayanırken, dini-

tasavvufi ahlâkta olduğu gibi bazı düşünürler de inancı temel almaktadır.

Uygulamadaki karşılığı iyi davranış olan bu ahlâk tanımı, davranışların ahlâki

açıdan, yani ahlâk kuralları açısından değerlendirilmesine de imkân vermektedir.
45

İslam düşüncesinde “ahlâk” veya onun tekili olan “hulk”tan, insan ruhunda

iyi ve kötü eylemlerde bulunmaya ilişkin yatkınlıklar anlaşıldığı için, bir bilim olarak

ahlâkın amacı da ruhtaki yatkınlıklardan erdemli eylemler çıkmasını sağlayacak

yolları göstermek, bu amaçla ruhu eğitmek olmuştur.
46

Ahlâk kelimesinin yabancı dildeki karşılığı “morals” veya “ethics”

kavramlarıdır. Moral ve etik, doğru davranışa uygun anlamına gelir. Ahlâk ilmi, bir

sosyal bilim dalı olarak bireysel ve sosyal yönlerden bir toplumda geçerli olan örf ve

adetlerin, değer yargılarının ve normların oluşturduğu sistem bütününün inceler.

Ahlâk ilmi, faziletler ve rezaletler ilmi olarak da tanımlanmıştır.
47

 İnsan

davranışlarının bilimine Psikoloji der isek; ahlâk da Psikolojinin en önemli ilgi

alanları arasında sayılır. Ahlâk, insan ilişkilerinde “iyi veya doğru” veyahut “kötü

veya yanlış” olarak adlandırdığımız değer yargılarını ifade etmek için de

kullanılıyor.
48

44

 Müslim, Birr, 5.

45
 Ferhat Uysal, Karakter Eğitimi Programlarının Değerlendirilmesi (Yayımlanmamış Yüksek Lisans

Tezi), İstanbul, 2008, s. 15.

46
 Mehmet Kuyurtar, İbn-i Haldun’un Ahlak Hakkındaki Görüşleri (Yayımlanmamış Yüksek Lisans

Tezi), İzmir, 1992, s. 18.

47
 Özdeş, a.g.e., s. 6.

48
 Özdeş, a.g.e., s. 5.

22

İnsandaki ahlâkî kimliğin en önemli tezahürü elbette gözlemlenebilen

davranışlardır. Davranışlar kişinin tabiatının doğal bir sonucu olarak görülse de

ahlaki davranışların sadece birer refleks olarak gerçekleşmediği, insanın iradesinin

de bunda payının bulunduğu unutulmamalıdır.
49

Muhakkak ki ahlâkî davranışla ilgili inançlarımız birer "değer hükmü"

yargısından ibarettir. Bir kimsenin iyi dediği davranış bir başkasınca öyle

değerlendirilmiyor, bir kimsenin ulaşmak için çaba harcadığı hedef bir başkasınca

kıymet ifade etmiyor.
50

Ahlâkî hükümler başlıca iki tipe ayrılabilir. Bunlardan birincisi ahlâkî

mecburiyet veya mükellefiyet (yükümlülük) hükümleridir. Şu hareket veya şu cins

hareket ahlâkî bakımdan doğru, yanlış, yapılması gerekir veya yapılmaması gerekir,

şeklinde verilen hükümler böyledir. Burada bir eylemin ahlâkî niteliği söz

konusudur: “Ailenize yardım etmelisiniz, gibi”. İkinci tipte ahlâkî değer hükümleri

vardır ki burada şahısların, şahsiyet vasıflarının, niyet ve isteklerin ahlâkî niteliği söz

konusudur: “Ahmet iyi çocuktur, dedikoduculuk çirkin şeydir, gibi.”
51

Ahlak kelimesine yakın bir kelime olan “fıtrat”, yaratılış, bir şeyi ilk defa

örneği olmaksızın yapmak gibi anlamlarda kullanılmaktadır. Kur’an-ı Kerim’deki

bütün kullanımlarında fatara fiili yaratma anlamına gelmektedir.
52

Örneğin meşhur

fıtrat ayetinini zikretmek gerekirse: “(Resûlüm) sen yüzünü hanif olarak dine,

Allah’ın insanları yaratmış olduğu fıtrata çevir. Allah’ın yaratışında değişme yoktur.

İşte dosdoğru din budur; fakat insanların çoğu bilmezler”
53

Ebû Hureyre’den rivayet edilen bir hadise göre Rasulullah şöyle

buyurmuşlardır: “Dünyaya gelen kimse bu fıtrat üzere doğar. Sonra ebeveyni onu

Yahudi veya Hıristiyan yapar. Tıpkı deveyi yavrulattığınız gibi. Siz burun ve

49

 Ahmed Ürkmez, Ahlak Hadislerinin Düşünce ve Davranış Eğitimindeki Yeri Ve Rivayet Değeri

(Yayımlanmamış Yüksek Lisans Tezi), Konya, 2007, s. 14.

50
 Erol Güngör, Değerler Psikolojisi Üzerinde Araştırmalar, Ötüken Neşriyat, İstanbul, 2000, s. 13.

51
 Güngör, a.g.e., s. 27.

52
 Mustafa Akçay, “İmanın Oluşumunda Fıtratın Rolü”, Sakarya Üniversitesi İlahiyat Fakültesi

Dergisi, S. 1, Sakarya, 1996, s. 275.

53
 Rum, 30/30.

23

kulaklarını kesmek suretiyle onlarda bir noksanlık meydana getirmedikçe onların

yaratılışlarında hiçbir eksiklik görüyor musunuz?”
54

Gazali, güzel ahlak ile kötü ahlakın hakikatine yönelik tanımlamalarda

bulunmuştur. Ona göre ahlak, “nefiste yerleşmiş olan bir melekedir ki düşünüp

taşınmaya gerek kalmadan bütün işler kolaylıkla bundan sadır olur.” Bu melekeden

akıl ve din bakımından övülen ve güzel sayılan işler meydana gelirse, buna güzel

ahlak; şayet kötü işler meydana gelirse, ona da çirkin ahlak denir. Herhangi bir

sebeple malını bir ihtiyaç uğrunda nadiren sarf eden kimseye cömert kişi denemez.

Bu insanın cömert olması için malını infak etmek keyfiyeti kendisinde yerleşmiş, bir

tabiat haline gelmiş olması gerekir.
55

Ahlak, sadece iyi huy ve kabiliyetleri değil, iyi ve kötü huyların hepsini

ifade eder. Hz. Peygamber bu duruma şu hadisi ile işaret eder: “Mü’min bir kimsede

iki özellik bir arada bulunmaz. Cimrilik ve kötü ahlak.”
56

 Ancak, davranışlar mı ahlakı (huyları) meydana getirir, yoksa ahlak mı

davranışları meydana getirir? Şüphe yok ki, ahlakı iyi olandan iyi davranışlar

(faziletler), kötü olandan da rezîletler çıkar. Buna göre ahlak, davranışların menşei ve

onları meydana getiren manevi kabiliyetler kompleksidir. Dolayısıyla ahlakî fiiller,

ahlakın sonucu olup ahlakın kendisi değildir; zira davranışlar ahlaka bağlıdır.

Bununla birlikte davranışlar kişi ahlakının tezahürü yani dışa yansıyan fotoğrafıdır,

denilebilir.
57

Hayâ (utanma duygusu) imandandır”
 58

 hadis-i şerifi, ahlakî bir öge olan

hayânın imanın bir göstergesi olduğunu, hayâ gibi ahlakî unsurlarla bezenmiş bir

54

 Buhârî, Sahih, Cenâiz, 92; Müslim, Kader, 6; Ebû Dâvud, Sünen, Çev. Necati Yeniel ve Hüseyin

Kayapınar, Şamil Yay., İstanbul, 2012, Sünne, 17.

55
 Mahmut Hanönü, Gazali’nin Ahlak Felsefesinin Psikolojik Temelleri (Yayımlanmamış Yüksek

Lisans Tezi), İstanbul 2007, s. 48.

56
Buhârî, Edeb-ül Müfred, 137 (hadis no: 282); Tirmizî, Sünen, Çev. Parlıyan, Abdullah, Konya

Kitapçılık, Konya, 2004, Kitabü'l-Birri ve's-Sılât, 41.

57
 Hayrettin Karadeniz, Erzurumlu İbrahim Hakkı’nın Ahlak Felsefesi (Yayımlanmamış Doktora Tezi),

Konya, 2006, s. 92.

58
 İmam Mâlik, Muvatta, Çev. Ahmet Büyükpınar, Beyan Yay., İstanbul, 1994, Husnü’l-Hulk, 2;

Buhârî, Sahih, İmân, 16, Edeb, 77; Müslim, İmân, 12; Tirmizî, İmân, 7; Ebû Dâvûd, Edeb, 7; Nesâî,

İmân, 27.

24

kişiliğin, mü’min insan olma yolunda önemli bir faktör olarak karşımıza çıktığını

açıkça ve veciz bir şekilde ifade etmektedir.

Ahlakî olmayan ögelerden ve ahlaksız insanlardan uzak kalmak, onlarla hiç

meşgul olmamak da kişiyi güzel ahlaklı yapar. Pozitif Psikoloji, kendisinden önce

ortaya çıkan kişilik kuramlarının aksine insanların psikolojik sorunlarına eğilip

disiplinlerini ona göre kurgulamak yerine, pozitif olana yönelip önleyici tedbirler

almak gibi olumlu davranış biçimleri üzerine odaklanmakta ve öğretilerini bilim

dünyasına bu şekilde sunmaktadır. Bu çerçeveden bakılınca ahlakî olmayan

ögelerden uzak kalarak güzel ahlakı elde etme gayesi ile “Pozitif Psikoloji”nin

yaklaşımları paralellik göstermektedir.

 Görüldüğü gibi ahlak kavramı iyi ve kötü boyutlu olarak gelişebilmektedir.

Edinilen iyi ya da kötü özellikler iyi ahlaktan veya kötü ahlaktan kaynaklanmaktadır.

Hem ahlak hususunda insanın toplumsal anlamdaki ilişkileri perspektifinden

bakılınca genelde insan-insan ilişkisinin ahlakı etkileyeceği veya ahlakın insanın

davranışlarını etkileyeceği sonucuna ulaşılmaktadır. Bu anlamda gurur, kibir, benlik,

kendini beğendirmek ve büyük görünmek kötü ahlaktan sayılır; bunlara istekli olan

bir kimse ise maksadının aksiyle küçülürler. Tevazu sahibi ve alçak gönüllü olan,

nefsinin benlik hissini küçük gören insanlar da bunun tersine insanların gözünde

daha da büyürler.

C. İMAN-VİCDAN İLİŞKİSİ

Kalpte bulunan ve iyiyi kötüden, hayrı şerden ayırmayı sağlayan, insanın iç

hesaplaşmasını gerçekleştiren ve kendi kendini hesaba çekerek davranışlarını kontrol

eden içimizdeki yargıç diyebileceğimiz vicdan, imandan bağımsız olarak bulunabilse

de tek başına etkili bir yaptırım gücüne sahip olamaz. Zira vicdan yaptırım gücünü

büyük oranda imandan alır ve böyle bir vicdanı da genelde iman inşa eder.

Çünkü iman, kalbin fiili ve vicdanî bir olay olduğu için bunun yaptırım gücü

dıştan gelen bir kuvvetle değil, tamamen derûnî/içten gelen vicdanî bir sorumluluğa

dayanır. İşte bu noktada kişilik ve kişinin yaptığı amel, imanının gücüne göre

25

şekillenir ve ortaya çıkar. Bu nedenle güçlü bir iman ve bu imanın inşa ettiği vicdan,

insanı iyiye ve doğruya yönelik dönüştürür.
59

“Elini vicdanına koy”, “vicdanının sesini dinle” gibi deyişler günlük hayatta

sık sık kullanılır. İnsanda vicdanın varlığı genellikle ahlâkî davranışlarla birlikte

bulunan duygularla belli olur. İyi ve kötü olarak değerlendirilen davranışlar

karşısında vicdan haz veya nefret, pişmanlık gibi duygular taşır. Yaptığı hareketin iyi

olduğuna kanaat getiren kimse gönül rahatlığı duyar. Kişilik bütünlüğü içerisinde,

doğru ve yanlış kararlarının kaynağını teşkil eden kısma Freud, üst-ben (süper-ego)

adını verir. Vicdan da bireylerin üst-beninde yer alır. Yani süper-ego vicdanı içerir.

Vicdan, Freud'un zihin şemasında süper-egoyu temsil eder. Kur'an her insanda

doğuştan, evrensel bir eğilim olarak vicdanın varlığını kabul eder.
60

İnsanın işlediği fiillerinde iyiyi yapıp kötüyü yapmamasının önündeki tek

engel yine kendi imanıdır ve vicdanıdır. Diğer bir ifadeyle imanının ve vicdanının

sesine kulak vermesidir. İşte bu noktada kişinin yaptığı amel, imanının gücüne göre

şekillenir ve ortaya çıkar. İnsan, dini gerçek anlamda, yani gelenek ötesinde şuurlu

olarak yaşadıkça imanının ve vicdanının sesini daha iyi duyar. Çünkü din/iman-

vicdan ilişkisi karşılıklıdır. Bu nedenle güçlü bir iman ve bu imanın inşa ettiği

vicdan, insanı iyiye ve doğruya yönelik dönüştürür.
61

Kur'an'ın hitap ettiği vicdan boş, ham ve ilkel bir halde, başka kılavuzu

olmayacak şekilde bırakılmış vicdan değildir. Dolaysız vicdan hayır ve şer hakkında

hüküm verecek kabiliyete sahiptir. Fakat vicdanın, verdiği hükümlerde yanılma, hata

yapma payı her zaman söz konusudur. Kur'an, vicdanı iyinin ve kötünün ölçüsü

olarak kabul eder, fakat vicdan tek başına hiçbir zaman değerlerin ve normların

kaynağı olamaz.
62

59

 M. Sönmez, a.g.e., s. 119.

60
 Abdurrahman Kasapoğlu, Kur’an’da Kişilik Psikolojisi, İzci Yay., İstanbul, 1997, s. 48.

61
 M. Sönmez, a.g.e., s. 119.

62
 Kasapoğlu, Kur’an’da Kişilik Psikolojisi, s. 48-49.

26

II. KİŞİLİK

A. TANIMI

Kişilik, Türk Dil Kurumu Sözlüğü’ne göre: “bir kimseye özgü belirgin

özellik, manevi ve ruhsal niteliklerinin bütünü, şahsiyet” anlamına gelmektedir.
63

Genel olarak kişilik; insanı başkalarından ayıran ve onu kendisi yapan tüm duygu,

düşünce ve inanç davranış özelliklerinin uyumlu olan bütünü olarak ifade

edilmektedir.
64

Kişilik (Personality), Latince’de ise “persona” kökünden gelmektedir. Bu,

eski Yunan ve Roma tiyatrolarında “yüze takılan maske”nin ifadesi anlamındadır.

Halk arasında şahsiyet, etkili ve câzip olma anlamında yani başkalarına gösterilen ya

da gösterilmek istenen yüz olarak kullanılıyorsa da psikolojide şahsiyet terimi ile bir

insanı diğer insanlardan ayıran özelliklerin toplamı; onun dış görünüşünün altındaki

asıl benliği, özü kastedilmektedir. Ayrıca her kişide diğerleriyle

karşılaştırılamayacak, kendisine özgü özellikler de vardır. Bu bağlamda yardımsever

bir dindar, cimri, tutucu bir dindardan ayrı bir kişilik özelliği taşır.
65

Çeşitli şekil verici kuvvetler, belli bir kalıp nedeniyle kendi maskemizi

oluşturmamıza sebep olmuştur. Yine aynı maske vasıtasıyla dış dünya üzerinde rol

oynarız ve dış dünyada bizim üzerinde rol oynar. Ne yazık ki, tuhaf bir mekanizma

sayesinde, kendimizi kişiliğimizle tanımlarız ve böylelikle hem bizim için, hem de

bizimle iletişime geçenler için pek çok belaya neden olan bir sahte ego veya benlik

oluştururuz.
66

Kişilik, bir insanın bütün ilgilerinin, tutumlarının yeteneklerinin, konuşma

tarzının, dış görünüşünün ve çevreye uyum biçiminin özelliklerini içeren bir

kavramdır. Bireyin iç ve dış çevresiyle kurduğu, diğer bireylerden ayırt edici, tutarlı

ve yapılaşmış bir ilişki biçimidir.
67

63

 Türk Dil Kurumu Sözlüğü, Türk Dil Kurumu Yay., Ankara, 2012, “kişilik” maddesi.

64
 Katipoğlu, a.g.e., s. 343.

65
 Mustafa Cora, Kur’an’a Göre Hevâ (Yayımlanmamış Doktora Tezi), Ankara, 2007, s. 6.

66
 Walter Ernest Butler, Kişilik, Çev. Cem Çiloğlu, erişim tarihi: 09/09/2013,

http://www.hermetics.org/kisilik.html

67
 Doğan Cüceloğlu, İnsan ve Davranışı, Remzi Kitabevi, İstanbul, 1993, s. 404.

http://www.hermetics.org/kisilik.html

27

Kişilik, bireylerin düşünce, duygu ve davranış gibi psikolojik tepkilerindeki

ve farklılıkları belirleyen sadece yaşanan an, içinde bulunulan biyolojik durum veya

sosyal ortam ile açıklanamayan biçimde süreklilik gösteren özellikler ve eğilimler

olarak da tanımlanabilir.
68

 Buradan hareketle herhangi bir insanın sürekli olarak bir

davranışı tekrarlaması, o insanın sergilediği davranışa neden olan kişilik özelliğine

işaret eder. Bununla beraber davranışın bir veya birkaç kez tekrarlanması o davranışa

sebep olan şeyin kişilik olduğunu göstermez. Kişilikten kaynaklanması için

davranışta sürekliliğin olması ve nefse yerleşip kökleşen (meleke) bir nitelik taşıması

gerekir.

Psikoloji bilimi açısından kişilik problemine yaklaşanlar, kullandıkları

metotlara göre değişik izahatlar ve yorumlar yapmışlardır. Bu yorumlar şu temel

gruplar içinde toplanabilir:

- Kişilik, bütün bedensel özelliklerin, dürtülerin, eğilimlerin, kazanılmış

deneyimlerin bütünüdür.

- Kişilik bir insanın gelişme evrelerinde gerçekleştirdiği bağlantıların bütünüdür.

Bu bütünlük içerisinde tutum ve davranışa yansıyan özellikler yer alır.

- Kişilik, eğilim ve deneyimlerin belirli evreler içinde bütünleşmesi sonucu oluşan

bir süreçtir.

- Kişilik, bir insanın çevresine uyum sağlamak amacıyla yaptığı davranışların bir

bütünüdür.

- Kişilik, bireysel farklılığa dayanan duyguların, düşüncelerin, becerilerin,

yeteneklerin, alışkanlıkların oluşturduğu işlevsel bir bütündür.
69

Kişilik kavramının anlam alanı oldukça geniştir. Allport, kişilik kavramının

elli civarında farklı anlamlarından söz eder. Ona göre kişilik, “bireyin çevresine özel

uyumunu belirleyen psiko-fizyolojik sistemlerin dinamik bir örgütüdür”.
70

Jung ekolünde kişilik, ruh ve zihin anlamına gelen “psişe” kelimesi ile ifade

edilir ve bu da bilinçli veya bilinç dışı tüm duygu, düşünce ve davranışları kapsar.

68

 İbrahim Taymur ve M. Hakan Türkçapar, “Kişilik: Tanımı, Sınıflaması ve Değerlendirmesi”,

Psikiyatride Güncel Yaklaşımlar Dergisi, C. 4, S. 2, 2012, s. 155.

69
 Özcan Köknel, Kaygıdan Mutluluğa Kişilik, Altın Kitaplar Yayınevi, İstanbul, 10. Basım, s. 23.

70
 M. Doğan Karacoşkun, “İbnü’l-Arabî’de İnsan Psikolojisine Yaklaşımlar ve Kişilik

Çözümlemeleri”, Dinbilimleri Akademik Araştırma Dergisi, C. 7, S. 2, Samsun, 2007, s. 74.

28

Kişilik, aynı zamanda birbiriyle etkileşimde bulunan çok sayıda sistemden oluşur. Bu

sistemlerden her birinin tek başına önemli bir fonksiyonunun olmasının yanı sıra,

birlikte birbirleriyle etkileşim halinde iken söz konusu olan bir kişilik yapısı vardır.
71

Allport ise, kişilik tanımlarını felsefî, hukukî, sosyolojik, teolojik ve psikolojik

anlamlarına göre tasnif etmiştir.
72

Kişilerden söz ederken "hoş" "canlı" "mutlu" "mutsuz" "iyilik yapan"

"güçlü" gibi tanımlamalar kullanırız. Burada anlatılmak istenen, bireyin gösterdiği

davranış özellikleridir. Kişilik, bir bireyin tüm ilgilerinin, tutumlarının,

yeteneklerinin, konuşma tarzının, dış görünüşünün ve çevresine uyum biçiminin

özelliklerini içerir. Asıl olan, kişiliğin kendine özgü ve ahenkli bir bütün olmasıdır.

Bireyin belleği, dış görünüşü, direnme süresi, sesi ve konuşma tarzı, tepki hızı,

sporculuğu gibi özelliklerinin hepsi o insanın kişiliğini betimlemede önemlidir.
73

Herkes kişilik olarak tektir. Kişilik veya şahsiyet fertte, yapıların, davranış

tarzlarının, alakaların, rûhi davranışların, yeteneklerin, kabiliyet ve istidatların en

karakteristik bir bütünlemesidir. Ferde çeşitli tarzlarda, çeşitli açılardan bakarız ve bu

çeşitli görüşleri ifade edecek terimlere veya bunlara gayet iyi verilen bir isim olan

şahsiyet “yönlerine” ihtiyaç vardır. Bu ölçülere özellikler deriz. Zekâ, istidat,

heyecanlanma, içe dönüklük, hâkim oluş, kavgacılık, canlılık ve sosyal girginlik

şahsiyet özelliklerini gösteren bazı örneklerdir.
74

Kişilik, bireyin diğer bireylerle etkileşim tarzına ya da bireyin kendine

biçtiği ve toplumda edindiği rolüne göre de açıklanabilir. Kişilik için yapılan

tanımlamalara bakıldığında, bireyin kişilik yapısı ile diğer bireyler üzerinde bıraktığı

etkiler ön plana çıkmaktadır. Bu bakış açısıyla her bir birey ayrı bir kişilik yapısıdır.

Davranışların sebepleri ya kişinin içinde bulunduğu çevre ya da onun kişiliğidir.

71

 Akif Akto, “Kişilik Oluşumunda Dinîn Rolü”, Ankara Üniversitesi İlahiyat Fakültesi Dergisi, C.

52, S. 2, Ankara, 2011, s. 192-193.

72
 Ali Ulvi Mehmedoğlu, Kişilik ve Din, Dem Yay., İstanbul, 2004, s. 42-43.

73
 Sezen Ünlü, Kişilik Kuramları, Anadolu Üniversitesi Yay. (Yayın No:1288), Açıköğretim Fakültesi

(Yayın No:710), s. 128.

74
 Hasan Mahmud Çamdibi, Şahsiyet Terbiyesi ve Gazzali, Gümüş Basımevi, İstanbul, 1983, s. 27.

29

Davranışa sebep olan etkenlerden çevreyi dışsal etken diye tanımlarsak, kişiliği ise

içsel etken diye tanımlamalıyız.
75

Herhangi bir sebebi olmaksızın üzerimize çöken acayip ruh halleri

tarafından sıklıkla şaşırtılırız. Bunları ruh hali olarak adlandırırız; ama bunlar sadece

ruh hali olmaktan daha fazla bir şey gibi görünmektedir. Çünkü beraberlerinde bir

güç hissi, daha doğrusu, açıklaması zor ama en açık şekilde deneyimlendiği üzere,

bir bireysellik hissi getirirler. Yalnız bunlar, daha güçlü, kişisel ve çok enteresan bir

şeylerin bizim üzerimizdeki etkisinden kaynaklanıyor olabilirler. Bizim gerçek

benliğimiz tarafından yapılmış olan geçmişteki kişiliklerimiz halen daha iç benlikte

bulunmakta ve fiziksel, astral ve zihinsel bedenlerin elden çıkarılmış olmalarına

rağmen oradaki ebedi deneyimlerine devam etmektedirler.
76

Yunus Emre’nin vurgu yaptığı gibi insan kişiliği, bilinen ve bilinmeyen

yanlarıyla dışa yansıtılan ve yansıtılmayan niteliklerden oluşur:

“Beni bende demen bende değilim. Bir ben vardır bende benden içeri”

Kişiliğin iç, öznel, dışa yansımayan yanı yorumlanarak nesnel dışa yansıyan

yanıysa ölçülerek anlaşılmaya çalışılır. Kişiliğin öznel ve nesnel yanları arasındaki

uyum ve tutarlılık, güçlü ve sağlam kişiliğin temelidir.
77

Bir insanın çeşitli kişilikleri olabiliyor. O kişilikler ayrı ayrı ahlâkî

özellikleri gösteriyorlar. Meselâ üst düzey yönetici konumundaki bir memur,

memurluk makamında bulunduğu zaman bir kişiliği vardır ki “vakarı” yani ağırbaşlı

ve ciddi olmayı gerektiriyor, makamın izzetini koruyacak davranışları gerektiriyor.

Memurun her ziyaretçi için tevazu göstermesi kendini alçaltmaktır, makamı

aşağılamaktır. Fakat kişinin kendi evindeki şahsiyeti, makamın aksine göre bazı

ahlâkî tutumları istiyor ki ne kadar tevazu etse iyidir. Az bir vakar gösterse,

kibirlenmek olur. Demek bir insanın, vazifesi itibariyle bir kişiliği bulunur ki gerçek

kişiliği ile çok noktalarda ters düşer. Eğer görev sahibi kişi, o göreve gerçekten

75

 İlke Gökçek, Jung’un Sınıflaması Temel Alınarak Oluşturulan Kişilik Boyutlarının Eğitici

Yöneticiliğe Etkisi (Yayımlanmamış Yüksek Lisans Tezi), İstanbul, 2006, s. 38-39.

76
 Walter Ernest Butler, a.g.y.

77
 Köknel, a.g.e., s. 22.

30

lâyıksa ve tam liyakati var ise, o iki kişiliği birbirine yakın olur. Eğer liyakati yoksa o

iki şahsiyet birbirinden uzak düşer.

İnsan kişiliğinin oluşumu ve gelişimi genel olarak iki temel kavram üzerine

oturur. Birincisi, insanın yaradılışı itibariyle getirdiği özellikler, ikincisi ise, bireyin

yaşamı boyunca oluşan tecrübeleri sonucunda kazandığı özelliklerdir. Yaradılıştan

getirilen, kalıtsal özellikleri ifade etmek için “mizaç”, sonradan kazanılan özellikleri

ifade etmek için ise “karakter” kavramı yaygın olarak kullanılmaktadır.
78

Bütün bunlardan özetle denilebilir ki; kişilik, içsel kaynaklardan ortaya

çıkan ve yaygın olarak kişinin davranışlarına hâkim olan, biyolojik yapı ve

deneyimle öğrenilenleri kapsayan, algılama, öğrenme, düşünme, başa çıkma ve

davranış örüntülerini anlatmaktadır. Kabaca bir ayrım yapılırsa huy, kişiliğin

biyolojik, karakter ise yetiştirilme ile öğrenilen sosyal ve kültürel yönlerini

içermektedir. Kişilik, huy ve karakterin dinamik etkileşiminin bir sonucudur.
79

1. Mizaç (Huy) Kavramı

Mizaç (temperament), kişiliğin genel olarak yaradılışla karakterize olmuş ve

duygusal davranış yapılarına yönelmiş veya duygusal ve devinimsel özelliklerin

kalıtım kökenli yönü olarak ifade edilmektedir.
80

 Günlük yaşamda kişiye özgü,

oldukça sınırlı, belirli duygusal tepkilerin nitelik ve nicelik bakımından değişmesidir.

Çabuk kızmak, sıkılmak, neşelenmek gibi bireylere göre değişen görünümler, mizaç

özellikleri ya da huydur.
81

 İnsanın duygularının ve coşkularının bütünü olarak

tanımlayacağımız huy ya da mizaç, kişiliğin sadece bir yanını oluşturur.

İnsanların duygusal tepkileri birbirinden farklıdır. Meselâ bazı insanlar

diğerlerine göre daha neşeli veya kederli, korkak veya cesur, alıngan ya da

78

 Yahya Turan, Kişilik Özellikleri ve Dinsel Yönelimler Üzerine Bir Araştırma (Yayımlanmamış

Doktora Tezi), İstanbul, 2009, s. 16.

79
 Selçuk Aslan, “Kişilik, Huy ve Psiko-patoloji” Psikiyatride Derlemeler Olgular ve Varsayımlar

Dergisi, C. 2, S. 1-2, 2008, s. 7.

80
 Turan, a.g.e., s. 16.

81
 Köknel, a.g.e., s. 19.

31

umursamaz olabilirler. Yani duygusal tepkilerin az çok değişmeyen ve adına "mizaç"

denen yanları vardır.
82

Mizaç, nicelik ve nitelik bakımından herkese göre farklıdır. Tez canlılık,

soğukkanlılık, çabuk sinirlenme, neşeli ve esprili olmak gibi özellikler. İnsan

mizacının temel kaynağı bir bakıma beden kimyasıdır ve kolay kolay da değişmez

özelliklerdir. Atasözlerinde belirtildiği üzere “bir insan yedisinde neyse yetmişinde

de odur” sözüyle bir bakıma huy veya mizaç kavramına atıf vardır.
83

Farklı değerlere, farklı sosyal çevreye, kalıtım yoluyla kendine intikal eden

değişik mizaca sahip olmak bireysel farklılıklara neden olurlar. Kabul edilen

değerlerin değişik olması kişiliğin değişik olmasında önemli rol oynar. Sosyal

çevrelerin, kültürlerin çeşitli oluşu kişilik üzerinde de çeşitliliğin sebepleri arasında

yer alır. Mizaç olgusu ise, bireysel kişilik farklarını iyice belirginleştirir. Bütün bu

faktörlerin neden olduğu kişilik farklılaşmasının ötesinde her fert tek tek ayrı bir

benliğe, kendine özgü bir kişiliğe sahiptir.
84

Davranışlar insanların huylarından pozitif veya negatif anlamda

etkilenmektedir. “Huy canın altındadır”, “Huylu huyundan vazgeçmez”, “Can

çıkmayınca huy çıkmaz” gibi atasözlerimiz arasında bulunan ifadeler huyun kişiliğin

bir parçası olduğunu gösterir.
85

 Hal böyle olunca kişinin kendi düşünce ve

davranışını doğru bulması normaldir. Allah bu hakikati şu ayeti ile ifade etmektedir:

“De ki: Herkes, kendi mizaç (şakile) ve meşrebine göre iş yapar. Bu durumda kimin

doğru bir yol tuttuğunu Rabbiniz en iyi bilendir”.
86

82

 Feriha Baymur, Genel Psikoloji, İnkılap Yayınevi, İstanbul, 1994, s. 86-87.

83
 Katipoğlu, a.g.e., s. 343.

84
 Kasapoğlu, Kur’an’da Kişilik Psikolojisi, s. 17.

85
 Köknel, a.g.e., s. 20.

86
 İsrâ, 17/84.

32

2. Karakter Kavramı

Sözlükte karakter, bir bireyin kendine özgü yapısı, onu başkalarından ayıran

temel belirti ve bireyin davranış biçimlerini belirleyen, üstün ana özellik, öz yapı, ıra,

seciye olarak belirtilmektedir.
87

Allport'a, göre, karakter, insanın içinde yaşadığı çevrede geçerli olan değer

yargılarını ve ahlak kurallarını kullanış biçimidir. Karakter, aile, okul, çevre gibi

ortamlarda çocukluktan sonra biçimlenmeye ve şekillenmeye başlar.
 88

Cansız varlıklar söz konusu olduğunda bilhassa karakteristik kavramı

kullanılır ki kendine mahsus ve belirli özellikleri sahip olan bir şey demektir. İnsanla

ilgili olarak karakter, bir insanın tutum ve davranışlarındaki kararlılığı ve devamlılığı

ifade eder. Yani karakter sahibi olan bir kimse aynı durum ve aynı şartlar altında

daima aynı şekilde hareket eden kişidir. O halde karakter sahibi olan bir kimsenin

hareketlerinde devamlı bir istikrar vardır. Bir insanın karakter özelliği ancak diğer

insanlarla olan münasebetlerinde göstermiş olduğu tutum ve davranışlara göre tayin

edilir.
89

Değerler ve normlar göreli olduğuna göre, karakterler de göreli olup zaman

içinde, gruptan gruba, toplumdan topluma değişebilir.
90

 Aynı şekilde olumlu veya

olumsuz karakter özellikleri de kişiden kişiye, gruptan gruba, toplumdan topluma

değişkenlik gösterir. Bazısına göre olumlu karakter özelliği olarak tanımlanabilen bir

bir davranış biçimi, bir başkasına göre de olumsuz karakter özelliği olarak

tanımlanabilmektedir.

Toplumda “karakterli” veya “karaktersiz” insanlardan söz edilir.

Davranışları, toplumda değer verilen ahlak kurallarına uygun, sosyal değerler

sistemini benimsemiş olan kişilere “karakterli” denilmektedir. Çünkü karakter

doğuştan gelmez, sonradan sosyal ilişkiler sonucunda kazanılır. Buna göre istenilen

87

 Türk Dil Kurumu Sözlüğü, “karakter” maddesi.

88
 Köknel, a.g.e., s. 21.

89
 Hüseyin Peker, “Olumlu Şahsiyet Özellikleri ve Din”, Ondokuz Mayıs Üniversitesi İlahiyat

Fakültesi Dergisi, S. 1, Samsun, 1987, s. 101.

90
 Köknel, a.g.e., s. 20-21.

33

karakterde insanlar yetiştirmek mümkündür. Çünkü karakter ilk yaşlardan itibaren

sosyal yaşantılar sonunda bir takım değer yargılarının benimsenmesi ile gelişir ve

şekillenir. Benimsenen değerler elbette şahsiyetin bir yanını oluşturur. Bu açıdan

bakıldığında karakter kavramının şahsiyetle sıkı bir ilişkisi ilgisi olduğunu, onu hem

etkileyen hem de ondan etkilenen bir faktör olduğunu söyleyebiliriz.
91

Karakterin gelişimi, kişinin sosyal çevresi; aile, okul ve dış çevre içinde

yani hayatın bütünlüğü içinde hem bilinçli hem de tabii olarak meydana gelir. Kişi,

karakterini eğitmede, ihtiyaç duyduğu dinamizm ve motivasyonun kaynaklarını

içinde yaşadığı toplumun dini, milli ve kültürel değerleri içinde ve kendi vicdanında

bulabilir. Bu dinamizmi kullanarak, bu değerleri kendi şahsında faziletlere çevirmek

de yine kişinin kendi tercihindedir. Bu bağlamda, fertlerin ahlâkî davranışların birer

karakter özelliği haline gelmesi için, bunları kendi tercih ve kararlarıyla ortaya

koyması, her zaman ve her yerde istikrarlı bir şekilde sergileyebilmesi gerekir.
92

3. Benlik Kavramı

Benlik, kendi kişiliğimize ilişkin kanılarımız ve kendimize dönük

değerlendirmelerimizi içeren bir kavramdır. Yani bir tür, kişiliğin nesnel olmayan

salt bireyin kendine dönük yanıdır. Kimi psikologlar, benlik bilincini insan

davranışlarının en önemli etkeni olarak görürler. Bunlardan biri olan Jung, benliği

bütün bir kişiliğin merkezi olarak görür. Ona göre benlik, kişiliğin bilincin dışında

kalan sürekli gelişip değişerek oluşumunu sürdüren bir yapıdır.
93

Benlik, kişiliği çok etkilemekle birlikte, kişilikten biraz farklı bir anlam

taşımaktadır. Benlik, kendi kişiliğimize ilişkin kanılarımız ve kendi kendimizi görüş

tarzımızdır. Bu bakımdan benlik, kişiliğin öznel yanı olarak tanımlanabilir.
94

İç varlığımızın bütününü oluşturan benlik, kişilik gibi karmaşık bir

kavramdır. “Ben neyim?” sorusunu olumlu ya da olumsuz olarak cevaplayabilir. Ben

ne yapabilirim? Ne gibi yeteneklerim var? Değer yargılarımız nedir? Ne yapmalı, ne

91

 Baymur, a.g.e., s. 254; Köknel, a.g.e., s. 20.

92
 Faruk Kanger, Hz. Muhammed Ahlâkını Referans Alan Bir Karakter Eğitimi Modeli

(Yayımlanmamış Doktora Tezi), İstanbul, 2007, s. 19.

93
 Karacoşkun, “İbnü’l-Arabî’de İnsan Psikolojisine Yaklaşımlar ve Kişilik Çözümlemeleri”, s. 74 .

94
 Baymur, a.g.e., s. 267.

34

yapmamalıyım? Hayatta ne istediğine ilişkin emel ve ideallere özgü soruların

yanıtlandığı durumdur. Böylece benlik, bireyin özellikleri, yetenekleri, değer

yargıları, istek ve ideallerine ilişkin kanaatlerin dinamik bir örüntüsüdür.
95

“Biz emaneti göklere, yere ve dağlara arz ettik, onlar onu yüklenmeye

yanaşmadılar, ondan korktular da insan onu yüklendi. O cidden çok zâlim, çok cahil

bulunuyor.”
96

 İslam düşüncesinde, âyette ifade edilen emanetin bir yönünün bir

manasının da “ene (ben)” olduğu söylenmektedir. Âlemin anahtarı insanın elindedir

ve nefsine takılmıştır. Yani, insan kendi nefsine takılan o “çok kıymetli aletleri”

yerinde kullandığı takdirde nefsini bildiği gibi, Rabbini de bilecek ve hem nefsinde

hem de evrende görülen Allah’a ait isimleri ve sıfatları anlamaya çalışarak kendini

gerçekleştirme yolunda mesafeler kat edecektir. İşte bu yetenek ve bu sermaye

insana emanettir. İnsan bu kutsal emanete ihanet ederek o kıymetli özellikleri ve

potansiyeli en kıymetsiz yerlerde sarf ederse ebedî bir saadeti ve mutluluğu

kaybetmekle nefsine zulmetmiş olacaktır.

Kur’an’a göre Allah insanı “ahsen-i takvim”
97

 (en güzel kıvam) olarak

yaratmıştır. İnsan, Allah’ın bütün isimlerine aynalık etmektedir. İnsan, Allah’ın

bütün sıfatlarına cüz’î de olsa sahiptir. Bu ölçücükler sayesinde Allah’ın sonsuz

sıfatlarını tanıma sorumluluğu, emaneti, teklifi insana yüklenmiştir. Bunu “... ve

kendi ruhundan üfledi”
98

 ayetinden çıkarabilmekteyiz. “Nefsini bilen Rabbini bilir”
99

sözü bu bağlamda baktığımız zaman en güzel şekilde anlaşılmaktadır.

Allah’ın sıfat ve isimlerinin bilinmesi benliğe bağlıdır. Çünkü sonsuz ve her

şeyi kuşatan bir şeyin sınırı olmadığı için ona şekil verilemez ve üstüne bir suret ve

bir belirleme yapmak için kontrol altına alınamaz, mahiyetinin ne olduğu bilinmez ve

hissedilmez. Mesela karanlığın olmadığı, devamlı bir aydınlık ortamı bilinmez ve

95

 Baymur, a.g.e., aynı yer.

96
 Ahzâb, 33/72.

97
 Tîn, 95/4.

98
 Secde, 32/7-9.

99
 İsmail b. Muhammed el-Aclûnî, Keşfü'l-Hafâ ve Müzîlü’l-İlbâs amme iştehara mine’l-Ehâdîsi ala

elsineti’n-Nâs (tahkik Yusuf b. Mahmud el-Hac Ahmed), Mektebetü İlmi’l-Hadîs, C. II, Dımeşk, s.

262.

35

hissedilmez. Ne zaman gerçek veya hayalî bir karanlıkla bir sınır çekilse o zaman

bilinir.

Öyleyse gerçek sınırları olmadığından farazî ve hayalî bir sınır çizmek

gerekiyor. Onu da benlik yapar, kendinde geçici bir “rab”lik, sahiplik ve ilim farz

eder, bir sınır çizer, onunla her şeyi kuşatan Allah’ın sıfatlarına farazî bir had

oluşturur. Buraya kadar benim ondan sonrası O’nundur diye bir ayırım yapar.

Kendindeki ölçücüklerle buradan buraya kadar benim kontrolümdedir; bundan ötesi

de O’nun kontrolündedir diye hayalî bir çizgi çizmekle meseleyi anlar. Sonra farazî

çizgiyi bozar hepsini de ona teslim eder.

İnsanlar görmedikleri şeyleri kıyasla ve örneklerle bilirler. Mesela “Ben bu

eve sahip olduğum gibi Allah da şu evrene sahiptir” der ve azıcık ilmiyle onu anlar.

Yine “Nasıl ben şu evi yaptım ve düzenledim. Öyle de şu dünyayı birisi yapmış ve

düzenlemiş” der ve böylece Allah’ın bütün işlerini bir derece bildirecek, gösterecek

binlerce haller, sıfat ve hisler “ene”nin içine konulmuştur.

Her insanın ulaşmayı arzu ettiği bir “ideal benlik” vardır. Kişi kendine

yakıştırdığı bu ideal benliği geliştirmeye çabalar. Eğer birey, gerçek ve ideal beni

arasındaki inançlarını ve değerlerini geliştirecek yüksek bir düşünce oluşturursa, çok

gelişmiş bir ahlaka ve muhakemeye sahip olur.
100

Benlik psikolojisi ve sosyal psikoloji literatüründe önemli bir yere sahip

olan kavramlardan birisi de “benlik saygısıdır.”
101

 Bu ampirik araştırma özelinde

bağımlı değişken olarak operasyonelleştirilen benlik saygısı; “bireyin, kendini

benimsemesi, onaylaması, kendine değer vermesi ve saygı duyması” anlamına gelir.

Benlik değerine ilişkin sahip olduğu tutumlar bağlamında psikolojik sağlık alanında

da önemli bir kavram olan benlik saygısının kaybedilmesi ve bunun sonucu olarak

bireyde meydana gelen değersizlik duyguları, klinik açıdan depresyonun yaygın

semptomlarından biri olarak ortaya çıkar.
102

100

 Turan, a.g.e., s. 21.

101
 Adı geçen bu terim, Türk psikoloji literatüründe “öz-saygı; öz-değer” olarak da isimlendirilmiştir.

102
 Mustafa Koç, “Dindarlık İle Benlik Saygısı Arasındaki İlişki: Yetişkinler Üzerine Ampirik Bir

Araştırma”, Uludağ Üniversitesi İlâhiyat Fakültesi Dergisi, C. 18, S. 1, Samsun, 2009, s. 474-475.

36

Birey, kendini değerlendirmeye çalıştığında kişisel özelliklerini dikkate alır

ve ona göre değerlendirme yapar. Bireyin, kendi kişisel özelliklerini değerlendirmesi,

benlik saygısını oluşturur. Öte yandan benlik saygısı, bireyin içinde bulunduğu

durumlardan da etkilenebilir. Bu bağlamda yaşanan olaylar ve alınan

bilgiler/enformasyonlar, zaman zaman bireyin kendine ilişkin imajlarında olumlu

veya olumsuz bazı değişiklikler yapmasına neden olabilir.
103

B. KİŞİLİĞİ ETKİLEYEN TEMEL FAKTÖRLER

Kişilerin, diğer insanlarla kurduğu ilişkilerde bıraktığı izlenimleri de aslında

kişilik özellikleri olarak tanımlayabiliriz. İnsanlarla ilişkilerindeki tutum ve

davranışlar, bireyin kişilik özelliklerini tespit etmede belirleyici etkiye sahiptir.

İnsanların birbirlerini etkilemesi veya karşı tarafta herhangi bir kanı oluşması kadar

doğal bir şey yoktur. Her insan, kişilik olarak diğer insanlardan farklı kişilik

özelliklerine sahiptir ve böylelikle bakış açıları kişiden kişiye değişmektedir.

İnsanın kişiliğinin veya şahsiyetinin belirgin karakterler kazanmasında,

hatta biyolojik özelliklerinin bile şekillenmesinde etkin olan bir çevre faktörünün rol

oynadığı bir gerçektir. Öyle ki bu, ona kabul edebileceği uyarılar yoluyla etki

yapabilecek tüm dış etkenler topluluğunu ve koşullarını içerir. Nitekim psiko-sosyal

incelemelerin verilerine göre, insanın zaafları yanında içinde yaşadığı toplumun ve

kültürün de kişilik üzerinde çok açık bir şekilde rolü olduğu anlaşılmaktadır.
104

Bir insanın kendine mahsus davranış eğilimlerinin bir bütünü olarak

gözüken, maddi ve manevi, objektif ve sübjektif cepheleriyle bütün vasıflarını, bütün

hatlarını ifade eden şahsiyet birden bire ortaya çıkan bir şey değildir.
105

 İnsan,

biyolojik ve fiziki yapısının, çevresindekilerin, kültürel, sosyal, ekonomik ortamın,

günlük hayatta karşılaştığı olay ve olguların devamlı etkisi altındadır. Bu etkenlerin

karmaşık bir bileşeni altında insan, kişi olarak ortaya çıkar.
106

Kişiliği tayin eden etmenleri Kimbel Young üçe ayırır:

1. Kişilik yapısının karakteristik yönleri, görünüş, ağırlık ve yapı,

103

 M. Koç, a.g.e., s. 475.

104
 Cora, a.g.e., s. 272.

105
 Hüseyin Peker, a.g.e., s. 102.

106
 Turan, a.g.e., s. 22.

37

2. Kişinin içinde yaşadığı kültür,

3. Kişinin olağanüstü deneyimleridir.

Bu üç kategori biçiminde ayrılan etmenlerin tümü kişiliği oluşturur.
107

Burada kendimize soracak olursak: “şimdiki kişiliğimiz nasıl biçimlendi?”

Bir başka deyişle düşünmemizde, duymamızda, hal ve davranışlarımızda bize ait

özellikleri kazanmak konusunda neler etkili oldu? Diğer insanlarla konuşmaktan

hoşlanan dışadönük bir kişi isek, nasıl oldu da bu duruma geldik? Utangaç, sıkılgan,

kendinden emin olmayan bir kişi isek neden böyle bir kişilik edindik? Bu soruları

cevaplarken hem kalıtım yoluyla; hem de içinde yetiştiğimiz toplumsal çevre yoluyla

neler kazandığımızı değerlendirmek zorundayız. Kişinin belirli özellikleri,

annesinden ve babasından kalıtım yoluyla aldığı bir gerçektir. Ancak kişilik, büyük

ölçüde, içinde yetişilen sosyo-kültürel koşulların özelliklerine bağlıdır. Büyürken

çevresinde bulunan kişiler, kişinin kendisi hakkında nasıl düşüneceğini önemli

ölçüde belirler.
108

Çocuk büyüdükçe, çevreden daha çok sayıda mesajlar almaya başlar.

Davranışları büyükleri tarafından değerlendirilmeye başlanır. Çocuk bu

değerlendirmelere dayanarak kendisi hakkında bazı yargılara ulaşır.
109

İnsan yaşamı bebeklik, çocukluk, ergenlik, yetişkinlik ve yaşlılık olarak 5

temel döneme ayrılabilir. Bu dönemlerin her birinden diğerine geçişte biyolojik,

psikolojik ve sosyal faktörler belirleyici bir özelliğe sahiptir. İnsan yaşamı açısından

bu dönemler içerisinde en belirgin olanı belki de ergenlik dönemidir. Cinsiyet ve yaş

ile kişilik arasında sıkı bir ilişki kurulabilir. Cinsiyete göre belirlenen davranış

kalıpları, kişiliğin oluşmasında belirleyici olacaktır.

Hem fizyolojik, hem psikolojik açıdan gerçekleşen değişimler hem de

toplumsal açıdan bireyden beklenen görevlerin farklılaşması, ergenlik döneminin

birey açısından zorlu bir dönem olmasına neden olur. Bu dönem bireyin, “ben

kimim?” sorusuna cevap aradığı, yaşam içerisinde yürüyeceği yol ile ilgili

107

 Zafer İlbars, “Kişiliğin Oluşmasındaki Kültürel Etmenler”, Ankara Üniversitesi Dil ve Tarih-

Coğrafya Fakültesi Dergisi, C. 31, S. 1.2, Ankara, 1987, s. 209.

108
 Doğan Cüceloğlu, Yeniden İnsan İnsana, Remzi Kitabevi, İstanbul, 1992, s. 98-99.

109
 Cüceloğlu, a.g.e., s. 101.

38

düşüncelerin oluşmaya başladığı dönemdir. Bu oluşan düşünceler temelde ergenin

kimliğini ortaya koyma, şekillendirme düşünceleri ile ilgilidir.
110

Bireyin boyu, göz rengi, saç rengi, vb. özellikleri doğuştan getirdiği genetik

niteliklerdir. Bu nitelikler bir taraftan insanın kendisini beğenisinde ve kabulünde

etkili olurken diğer taraftan da çevresindeki insanların bireye yaklaşımını ve bakışını

etkilemektedir. Bu etkileşim, benlik saygısına, dolayısıyla kişiliğinin gelişmesine etki

eder.
111

Vücut tiplerinin kişilikle ilişkili olduğundan hareketle Kretschmer kişiliği

vücut tiplerine göre sınıflandırmıştır. Kretchmer’in sınıflandırmasını 1942’de

Sheldon üç primitif embriyonik tabaka (endoderm, mezoderm ve ektoderm) ile

uyumlu olarak düzenlemiştir. Endomorf olanların iyi gelişim özelliklerine sahip,

sosyal görünümlü, etkin ve konforlarına düşkün olduğu; mezomorf olanların atletik

bir vücuda sahip, baskın karakterde ve enerjik olduğu; ektomorf olanların ise ince ve

zayıf fiziksel özelliklerle birlikte kendilerini sınırlayan, duyarlı ve utangaç kişiler

oldukları tanımlanmıştır.
112

Bireyin içerisinde bulunduğu yaş aralığı ile kişinin zihinsel ve bedensel

yapısına göre şekillenen kişiliği arasında ilişki kurmak oldukça doğaldır. Hemen

hemen tüm kişilik kuramlarında vücut yapısının kişiliği etkileyen ana umdeler

olduğu belirtilmiştir.

İnsan topluluklarının temel davranışlarında o toplumun kültürünün şartladığı

davranışlar vardır. Diğer bir deyişle adet üzerine yapılan bu davranışlar kültürel

davranışlar ya da kültür değerlerdir. Bu kültür değerlerinin şartladığı davranışlar

birtakım “yaptırım çeşitleri” olarak kendini göstermektedir. Bunlar, tabiat

kanunlarının yapmaya veya yapmamaya zorladığı “tabiî yaptırım”, toplumsal hayatın

gerekli kıldığı “sosyal ve hukukî yaptırım”, insanın kendi davranışlarını kontrol

etmesi ve muhasebesini yapmasından kaynaklanan “vicdanî yaptırım”, ilahî

110

 Emel Arslan ve Ramazan Arı, “Ego Kimlik Süreci Ölçeğinin Türkçeye Uyarlama Güvenirlik ve

Geçerlik Çalışması”, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, S. 20, Konya, 2008, s. 75.

111
 Turan, a.g.e., s. 23.

112
 Taymur ve Türkçapar, a.g.e., s. 157.

39

kitapların emir ve yasaklarından kaynaklanan “dini yaptırım” şeklinde

özetlenmektedir.
 113

Yaptırım çeşitlerinin ilk ikisi dıştan gelen bir yapıya sahipken, son ikisinin

büyük çoğunlukla içten kaynaklanan bir yapılarının olduğu görülmektedir. Son iki

yaptırım gücü temelde imana dayanmaktadır. Bu nedenle bunlara‚ imana dayalı

yaptırım gücü demenin daha uygun olacağını düşünmekteyiz.
114

Kültür ile kişilik kavramları arasındaki işlevsel ilişki, bir satranç oyununa

benzer. Kültürü, fikirler sistemi olarak algılayıp bireyi de bu fikirler sisteminin bir

taşıyıcısı olarak düşündüğümüzde, satranç oyunu ve bu oyunda kullanılan taşlar ile

özdeşleşir. Bu anlamda kültür, satranç oyununun genel kurallarına benzer. Kişilik

ise, bu genel kurallar etkisi altındaki taşlar gibidir.
115

Anne ve baba faktörünün, kendi çocuklarının zihinsel yapısının

şekillenmesinde etken olduğu saptanmıştır. Ailedeki bireyler, kendi çocuklarına

aktardıklarından bilgi birikimi ve tecrübeden ötürü ailelerin yetiştirme biçimi de

kişiliği belirleyici rol oynamaktadır.

Doğuştan gelen kalıtsal özelliklerle çevresel faktörlerin etkileşimi sonucu

insanların bir takım şahsiyet özelliklerine sahip olduğu psikologlarca kabul

edilmektedir. Kişiliğin oluşumunda kalıtımın mı yoksa çevrenin mi daha baskın

olduğu hep tartışılmıştır. Bu faktörlerden birisini kabul etmek, diğerini görmezden

gelmek mümkün değildir. Her iki faktörün etkisi ve önemi açıktır. Kişilik; kalıtımın,

çevrenin, eğitimin, din ve kültürün etkileşimi sonucu ortaya çıkan bir kavramdır.

İnsanın doğumuyla birlikte, içinde bulunduğu toplumun gelenek ve töreleri

bireyi şekillendirmeye başlar. Konuşmaya başlamasıyla da kişi içinde bulunduğu

kültürün bir parçası olur. Yetişkinlik dönemine ulaşıp etkinliklere katılması ile artık

o kültürün alışkanlıkları, inançları vb. artık bireyin alışkanlıkları, inançları olur. Bu

anlamda bir toplumda doğan her çocuk bu kültürel öğeleri o toplumun diğer fertleri

113

 İlbars, a.g.e., s. 201.

114
 M. Sönmez, a.g.e., s. 118.

115
 İsmail Engin, “Kültür-Kişilik İlişkisi”, Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi

Dergisi, C. 33, S. 1.2, Ankara, 1990, s. 172.

40

ile paylaşırken bir başka toplumda doğan çocuk bu öğelerin az miktarına dahi sahip

olamaz.
116

Kendi kültüründen başkasını bilmeyenler kendi kültürünü anlamazlar.

Psikologlar da dâhil olmak üzere bilginlerin çoğu kültürün şartladığı bir çevrenin

geliştiğini ve görev yaptığını fark etmeden tek bir kültür çevresi içinde yetişmiş

bireyler üzerinde araştırma yaptıklarından, insan doğası hakkında yanlış düşünceler

edinmişlerdir. Freud bile çoğunlukla reaksiyonlarda içgüdüleri almak hatasını

yapmıştır. Ancak, son zamanlardadır ki reaksiyonları doğrudan doğruya kültür

şartlanmasına bağlamak gereği ortaya çıkmıştır. Yani, kültür davranışları

şartlamaktadır.
117

Kısaca kültür, önce kişiliği etkilemekte, sonra da kişilikten etkilenmektedir.

Kültür-kişilik ilişkisi konusunda bireysel ve küresel ölçekte yansımalar şu şekilde

özetlenebilir:

1. Birey, bir kültür çevresi içinde doğup, yetiştiğinden kültüre özgü davranış

kalıplarını ve düşünceler sistemini, dolayısıyla da kimliği ve kişiliği kazanır.

2. Kültüre özgü bir düşünce sistemi kazanan birey, biyolojik güdülerini

kontrol altına alır ya da bu güdüler, kültür tarafından bastırılır.

3. Kültüre uygun bir kişilik kazanan birey, kültürü etkilemeye başlar.
118

İster dinî olsun, ister olmasın ferdin bütün davranışlarının şekillenmesinde

aile önemli bir etkendir. Sosyal bilimcilerin pek çoğu da dini tavırların oluşumunda

aile faktörünün önemli bir etken olduğunu açıklamaktadırlar. Şahsiyetin

biçimlenmesinde en önemli çevresel etken ailedir. Aile, özel davranışların

kazanılmasında rolü olan övgü ve cezaların kaynaklandığı ve kullanıldığı başlıca

ortamdır. Ayrıca, özellikle ilk çocukluk yıllarında “gözleyerek öğrenme” eğitim için

gerekli olan model ya da örnekleri sağlar.
119

116

 Turan, a.g.e., s. 82.

117
 Zafer İlbars, a.g.e., s. 202.

118
 İsmail Engin, a.g.e., s. 176.

119
 Osman Kara, Kur’an’da İnsan Tipleri (Yayımlanmamış Doktora Tezi), Sakarya, 2002, s. 44.

41

Bir çocuk için ilk sosyal çevre ailesidir. Çocuklar arasındaki bireysel

farklılıklar, ailenin çocuğa yaklaşımını etkiler. Daha sıcak, daha sokulgan olan çocuk

sokulgan ve sıcak olmayan çocuğa göre daha fazla ilgi görür. Ailenin çocuğa

yaklaşımı çocukta güven duygusunun sağlıklı gelişimine etki eder. Böyle bir ortamda

yetişen çocukların benlik saygısının yüksek olduğu bilinmektedir.
120

Güven duygusunun gelişebilmesi için, aile şefkati gereklidir. Ailesi ve

çevresi tarafından reddedilen, itilen, baskı altına alınan bireylerin benlik saygıları

düşüktür. Ezilme, horlanma ve benimsenmeme sonucu yaralanan benlik saygılarını

kazanabilmek için farklı yollara başvururlar. Kaybedilen benlik saygısını onlara

kazandırmak için gerekli tedbirler alınmalıdır. Müslümanlık bilincinin hayatımızı

güzelleştirmesi için buna ciddi ihtiyaç vardır.
121

Çocuğun doğuştan getirdiği ve fıtratında var olan inanma, yüce bir

yaratıcıya bağlanma duygusu anne ve babanın dini tutumuyla gelişir. Çünkü çocuklar

dini tutumlarını geniş ölçüde aile içinde anne babalarının konuşma ve davranış

modellerinden elde etmektedirler. “Her çocuk İslam fıtratı üzere doğar; sonradan

anne babası tarafından Yahudi, Hıristiyan ve Mecusî dinini seçerler.”
122

 Ayrıca Şems

Sûresi’nde
123

 insanoğlunun iyilik ve kötülüğü ayırt etme eğilimi taşıdığı

belirtilmektedir.

Bahsi geçen hadis-i şerifi ve “Hakka yönelen bir kimse olarak yüzünü dine

çevir. Allah’ın insanları üzerinde yarattığı fıtrata sımsıkı tutun. Allah’ın

yaratmasında hiçbir değiştirme yoktur. İşte bu dosdoğru dindir; fakat insanların çoğu

bilmezler”
124

 âyeti çocuğun dinî tutum ve şahsiyetinin gelişmesinde ailenin etkisine

dikkat çekmektedir.
125

 Bu ayet, dini anlama ve tebliğ konusunda tutulması gereken

en doğru yolun insanın yaratılışında var olan değerlere yönelmek olduğunu imâ

120

 Turan, a.g.e., s. 24.

121
 Sert, a.g.m., s. 204.

122
 Buhârî, Sahih, Cenâiz, 92; Müslim, Kader, 6.

123
 Şems, 91/8.

124
 Rûm, 30/30.

125
 Osman Kara, “Kur’an’a Göre İnsan Şahsiyetine Etki Eden Faktörler”, Sakarya Üniversitesi

İlahiyat Fakültesi Dergisi, C. 14, S. 25, Sakarya, 2012, s. 14.

42

etmekte ve insan kişiliğinin özelliklerini araştırmanın gerekliliğine de işaret

etmektedir.
126

Bir toplumun ekonomik, politik ve sosyal yapısı o topumun çocuk

yetiştirme yöntemlerini etkiler. Çocuk yetiştirme biçimleri de kişilik oluşumuna etki

eder. Ayrıca toplumun yaşam biçimi, o toplumda sosyalleşme süreçlerinin işleyişini

belirler. Bu süreçler de o toplumda yetişen bireylerin sosyalleşme yöneliminin

çerçevesini oluşturur.
127

İnsan ve toplum davranışını tahmin edebilmek için, kişileri ve ortamın

sosyo-psikolojik durumunu iyi bilmek gerekir. Bilindiği gibi belirsizlik endişeye,

bilgi ve güven ise emniyet ve huzura götürür. Dünya hayatında maddi istek ve

arzulara eriştiği halde huzur bulamayan modern insan, hayatın anlamını ve ruhunu

aramaktadır. Değişim ve toplumsal bunalımlar karşısında, gücünü ruhî değerlerden

alan iradeli insanlar, imanlarıyla güçlenen kişiliklerinin sarsılmasına fırsat vermezler.

Bu gibi üstün kişilik sahipleri, toplumları için de emniyet subabı vazifesi görürler.
128

Kur'an-ı Kerim, sosyal uyumun ve buna bağlı olarak toplumsal normların

kişilik oluşumundaki rolünü doğrular. Fakat Kur'an'ın öngördüğü bir “kişilik” için,

toplumun İslâm toplumu, normların da İslâmî normlar olmasını şart koşar. Kur'an'ın

koymuş olduğu değerlere ters düşen sosyal değerler hiçbir zaman mü’min bir

kişiliğin tamamlayıcı unsuru olamazlar.
129

 Bu hakikati şu ayetler en güzel şekilde

ifade eder: “Siz insanların iyiliği için ortaya çıkarılmış en hayırlı ümmetsiniz; iyiliği

emreder, kötülükten men’ eder ve Allah'a inanırsınız.”
130

 “Yeryüzünde bulunanların

çoğuna uyacak olursan; seni Allah'ın yolundan saptırırlar.”
131

126

 Mehmet Şanver, “Dinî Tebliğ ve Eğitim Açısından Kur’an’da İnsan Psikolojisi ve Özellikleri”,

Uludağ Üniversitesi İlâhiyat Fakültesi Dergisi, C. 10, S. 1, Bursa, 2001, s. 138.

127
 Turan a.g.e., s. 24.

128
 Sert, a.g.m., s. 211.

129
 Kasapoğlu, Kur’an’da Kişilik Psikolojisi, s. 51.

130
 Âl-i İmrân, 3/110.

131
 En’âm, 6/116.

43

C. KİŞİLİK KURAMLARI

Kişilik psikologları, bireyler arası farklılıkları incelerler. Bireylerin pratik

amaçlarla sınıflandırılması ve her bireyin kendine özgü niteliklerinin incelenmesi bu

psikologların ilgi alanlarına girmektedir. Kişilik psikologları, klinik psikologlarından

bir yönüyle ayrılırlar. Klinik psikologları normal dışı bireylerin tedavisi ile

ilgilenirler. Kişilik psikologları ise, normal bireylerin davranışlarındaki değişimleri

inceler. Bireyler her olaya değişik tepkide bulunurlar. Kişilik psikologları, "Neden

bireyler aynı olaylara değişik biçimlerde tepki gösteriyorlar?" sorusuna yanıt verirler.

Başka bir ifadeyle, kişilik psikologları, bireyleri ve bireysel ayrılıkları anlamaya

çalışırlar. Örneğin saldırganlık, başkaldırı, boyun eğme, bireyin toplumsallaşması,

özgürlük gibi.
132

Kişiliği açıklama konusunda literatürde birçok yaklaşım öne sürülmekle

birlikte, kişisel farklılıklara odaklanan ve gözlemlenebilen davranış biçimlerinden

hareketle ortaya konan “özellik yaklaşımı”nın ön plana çıktığı görülmektedir. Bu

yaklaşım, kişilerin kendilerini ve diğerlerini tanımlamada kullandıkları sözcüklerin

analizinden hareketle ortaya konmakta ve kişilerin durumlar karşısında sergiledikleri

davranışların tutarlılık göstermesi ve bu davranışların kalıtımsal özellik taşıyarak

zaman karşısında sürekliliğini koruması gibi nitelikler taşımasıyla ön plana

çıkmaktadır.
133

Birey, düşünce, duygu, inanç gibi değişik yönleri olan karmaşık bir varlıktır.

Bu nedenle psikologlar bireyleri incelemek için birbirlerinden farklı kişilik kuramları

geliştirmişlerdir. Şimdi bunları inceleyelim. Kişilik kuramlarının özelliklerine

değinecek olursak;

 Kişilik kuramları psikoloji tarihi içinde başkaldırıcı bir özellik taşır.

Kişilik kuramcıları bulundukları çağın yenilikçileri olmuşlardır.

 Kişilik kuramlarının genel yaklaşımı işlevseldir. Değinilen sorunlar,

daha çok; organizmanın uyumunda etkili olan faktörlerin araştırılması, bireyin

yaşamında ve manevî hayatının sağlığında etkili olan faktörlerin belirlenmesi,

132

 Sezen Ünlü, Psikoloji, Anadolu Üniversitesi (Yayın No:1288), Açıköğretim Fakültesi (Yayın

No:710), s. 15-16.

133
 H. Nejat Basım, Fatih Çetin, Akif Tabak, “Beş Faktör Kişilik Özelliklerinin Kişilerarası Çatışma

Çözme Yaklaşımlarıyla İlişkisi”, Türk Psikoloji Dergisi, C. 24, S. 63, Ankara, 2009, s. 22.

44

bunların ölçümü, değerlendirilmesi ile ilgilidir. Kişilik kuramcıları ortalama

bireyin birey psikolojisi ile ilgili en genel sorunları ve bunların yanıtlarını

araştırmışlardır.

 Kişilik kuramcıları insan davranışlarında güdülere önem vermişlerdir.

Güdülerin, istek, gereksinim ve davranışları anlama ve çözmede anahtar rolü

olduğuna inanmışlardır.

 Kişilik kuramcılarının büyük çoğunluğu insanın doğal ortamında ve

doğal davranışları içerisinde ele alınması gerektiğini savunmuşlardır.

Davranışların yaşam süresince yine birbiri ile bağlantılı olarak geliştiğini

vurgulamışlardır.
134

1. Psiko-sosyal Kişilik Kuramı

Erikson’un kuramında, bireylerin sekiz dönem içerisinde psiko-sosyal

gelişimi tamamladığını ifade edilmektedir. Bu gelişim dönemlerinin özelliği her

dönemde birisi olumlu diğeri ise olumsuz olan iki özellikten hangisinin birey

tarafından kazanılıp kazanılmadığıdır. Bu dönemler, ilk dönem olan “temel güvene

karşı güvensizlik” döneminden başlayarak birbirlerinin üzerine kurulmakta ve yaşam

boyunca bireyin sahip olacağı özelliklere etki etmektedir.

Erikson’un Psiko-sosyal gelişim dönemleri;

1. Temel Güvene Karşı Güvensizlik (0-18 ay),

2. Özerkliğe Karşı Utanç ve Şüphe (1,5-3 yaş),

3. Girişimciliğe Karşı Suçluluk Duygusu(3-6 yaş),

4. Çalışkanlığa Karşı Yetersizlik Duygusu(6-11 yaş),

5. Kimlik Kazanmaya Karşı Rol Karmaşası (12-21 yaş)

6. Yakınlığa Karşı Yalıtılmışlık (Yalnızlık) (21-30 yaş)

7. Üretkenliğe Karşı Verimsizlik(Durgunluk)(30-65 yaş)

8. Benlik Bütünlüğüne Karşı Umutsuzluk(65 yaş ve sonrası)
135

Erikson’un “Psiko-sosyal Kişilik Kuramı”na göre, ergenlikte bir kimlik

krizinden geçmek normal gelişimin bir parçasıdır. Bu kriz dönemi, önceden kabul

edilen fikirlerin, değerlerin ve inançların sorgulanmasını, farklı inanç sistemlerinin

134

 Ünlü, Kişilik Kuramları, s. 128.

135
 Arslan ve Arı, a.g.e., s. 54.

45

ve hayat tarzlarının keşfini içerir. Kriz dönemi seçilen bir hayat yoluna ve inanç ve

değerler sistemine bağlılıkla sonuçlanır. Bireyin kimlik krizinin başarılı bir şekilde

çözümlenmesi, daha önceki gelişimin (güvene karşı güvensizlik; özerkliğe karşı

kuşku ve utanç; girişimciliğe karşı suçluluk; çalışkanlığa karşı aşağılık duygusu)

birbirini izleyen evrelerindeki deneyimlerin hepsinden meydana gelen bir sermayeye

dayalı bir kimlik kavramı ile sonuçlanır.
136

Her şeyden önce Erikson her bir kuşakta bulunan bireyleri, diğer kuşaktaki

bireylere bağlayan ilişkilere ihtiyaç duyulduğunu vurgulamaktadır. Her kuşaktaki

bireyler arası ilişkilerin ahlakî değerler ve ilgilerle yönlendirilmesi gerekmektedir.

Erikson’un gelişim evreleri anlayışında yaş evrelerinde, bireyler olgunluğa ulaşma

hususunda birbirlerinin olumlu etkilerine ihtiyaç duymaktadırlar. Çocuklar

kendilerine rol modeli olacak yetişkinlere ihtiyaç duymaktadırlar. Yetişkinler

çocuklara ilişkiler yoluyla ahlakî ve dinî inancı öğretmekle kalmayacaklar aynı

zamanda ahlakî ve dinî değerleri birbirleriyle paylaşacaklardır.
137

2. Bağlanma-Kimlik Gelişimi Kuramı

Marcia, Erikson’ un kimlik gelişimi ile ilgili görüşleri doğrultusunda dört

çeşit kimlik statüsü tanımlamıştır. Bunlar; başarılı kimlik statüsü, bağımlı (ipotekli)

kimlik statüsü, moratoryum kimlik statüsü ve dağınık kimlik statüsüdür.

Başarılı kimlik statüsüne sahip olan kişiler bunalım geçirmiş ve bir karara

varıp bu kararda bağlanmış kişilerdir. Bu ergenler kimlik aramayla ilgili sorunlarını

çözmüş kişilerdir. Bu ergenler çocukken fazla korunmamış ve aileleri kısmen

kuralcıdır. Dolayısıyla çocuklar zorluklarla nasıl baş edeceklerini öğrenmişlerdir.

İpotekli kimlik statüsüne sahip kişiler bunalım yaşamışlardır, ama bir karara

varmış gibi görünmektedirler. Tabi ki bu karar ebeveynlerin kararlarıdır.

Moratoryum (askıya alınmış) kimlik statüsü, bunalımı yaşayan, ama çözüm

bulamayan kişilerdir. Özellikle Avrupa ve Amerika kültüründeki kişilerin

eğitimlerini, işlerini, gelecekle ilgili programlarını askıya alarak başka ülkeleri

136

 Arslan ve Arı, a.g.e., s. 76.

137
 İbrahim Gürses ve M. Âkif Kılavuz, “Erikson’un Psiko-Sosyal Gelişim Dönemleri Teorisi

Açısından Kuşaklararası Din Eğitimi ve İletişiminin Önemi”, Uludağ Üniversitesi İlâhiyat Fakültesi

Dergisi, C. 20, S. 2, Bursa, 2011, s. 165.

46

insanları tanımak amacıyla seyahat etmesi moratoryum kimlik statüsüne örnek

verilebilir.

Dağınık kimlik statüsündeki kişiler henüz bir kimlik bunalımı yaşamamıştır.

Dolayısıyla bir karara da bağlanmamışlardır. Marcia’ ya göre bu kişiler, en az

etkilemenin ve yönlendirmenin bulunduğu aileden gelmektedir.
138

Marcia’ya göre, ego kimliğinin oluşmasında meslek ya da eş seçimi gibi

temel kimlik alanlarıyla ilgili güçlü bir adanmışlık/içsel yatırım (commitment) söz

konusudur. Kimlik oluşturma görevi bir irdeleme, sorgulama ve karar verme sürecini

gerektirir. Araştırma boyutu ergenin seçenekleri tanımaya, cevaplar aramaya

çalışmasını içerir. Karar boyutu ise davranışı yönlendiren anlamlı bir tercihtir.

Ergenin ideolojik ve kişilerarası alanlarda seçenekleri araştırması ve karar vermesi

kimlik gelişimini sağlamaktadır. İdeolojik alanda dini inançlar, politik seçimler,

meslek seçimi, felsefi yaşam biçimi yer alır.
139

Moratoryum çoğunlukla uzayan kimlik çatışması sebebiyle en az durağan

statüdür. Başarılı, ipotekli ve dağınık kimlik statüleri daha durağandır. Seçeneklerin

araştırılması ve bağlanma ölçütlerine göre kimlik statülerinin konumu aşağıdaki

tabloda gösterilmiştir.
140

Kimlik Statüleri

Boyut Başarılı Askıya

Alınmış

İpotekli Dağınık

Seçeneklerin

Araştırılması

Var Var Yok Var ya da

Yok

Adanmışlık/İçsel

Yatırım

Bağlanma

Var Yok Var Yok

138

 Arslan ve Arı, a.g.e., s. 77.

139
 Hasan Atak, “Kimlik Gelişimi ve Kimlik Biçimlenmesi: Kuramsal Bir Değerlendirme”,

Psikiyatride Güncel Yaklaşımlar Dergisi, C. 3, S. 1, 2011, s. 185.

140
 Atak, a.g.e., s. 189.

47

3. Psiko-analitik Kuramlar

Psikoloji çevreleri “derinlilik kuramı” da denilen bu kuramın kurucusunun

Sigmund Freud olduğunu söyler. Freud Kişiliğin gelişimini, bireyin bebeklik ve

çocukluk yıllarına bağlamıştır. Freud'a göre bireyin kişiliği id, ego, süperego'nun

birleşiminden oluşmaktadır.

1. İd(o): Bireyin en kaba, en ilkel, kalıtımsal dürtü ve arzularını içerir.

Bu ilkel kalıtımsal dürtülerden ikisi cinsiyet ve saldırganlıktır. İd, zevk ilkesine göre

işler ve hiç geciktirilmeden bütün isteklerinin yerine getirilmesini bekler. İd,

bekletilmeyi sevmez, bir dakika bile bekleyemez. İd, sonucu ne olursa olsun

arzusunun hemen yerine getirilmesini ister. Sizin istediğinizi yapmayan kişiye karşı

saldırganlık duygularını davet eder.

2. Ego (Benlik): İd’i denetleyen yapıya ego denir. Doğuştan var olan ve

zamanla gelişen ego insanın biyolojik yapısına ters olan veya gerçeklere uygun

düşmeyen eylemleri bilinçaltına bastırır. Gücünü id’den alır. Ego’nun görevi uyum

sağlamaktır. Ego sorunlara çözüm yolu bulma çabasındadır ki kendi istediğini elde

etsin; fakat toplumun da düzeni bozulmasın.

3. Süperego: Süperego toplumun yasalarını kapsar. Süperego, zamanla

ailelerin ve toplumsal kontrol mekanizmasının yerini alan bir ideal benlik haline

gelir. Kısacası çocuğun sorumluluk ve ahlaki duygularını oluşturur. İyi gelişmiş bir

süperego otomatik olarak bilinçaltında id’in güdülerini kontrol eder. İdeal benlik

zamanla ego tarafından bilinçaltına doğru itilmeye başlar. Böylece süperegonun bir

bölümü bilinç dışına itilir.
141

141

 Ünlü, Kişilik Kuramları, s. 128.

48

Aşağıdaki “Şekil 1 ve 2” Freud'un kişilik modellerini resmetmektedir:
142

Şekil 1. Şekil 2.

Vicdan, Freud'un zihin şemasında süperegoyu temsil etmektedir. Süperego

insanı ahlâka -toplum kurallarına- uygun davranışlar yapmaya zorlar, uygunsuz

davranışlardan alıkoymaya çalışır. Şu halde onun yargı kriterleri ahlâk

standartlarıdır. Fakat bu standartlar nereden gelir? Çocuğun sosyalleşmesinde başlıca

rolü oynayan kimselerden (anne, baba ve yakın büyükler). Çocuk anne ve babasının

sadece şahsiyetlerinin değil, fakat onların temsil ettiği kültür değerlerinin, âdet ve

geleneklerin de etkisi altında kalmaktadır.
143

Freud; id, ego, süper ego, bilinçaltı, haz ilkesi tanımlamaları ile analitik

psikolojinin kurucusu olmuştur. Freud ayrıca, temel içgüdünün cinsel içgüdü

olduğunu (libido teorisi) ve vicdanın doğuştan gelmediğini savunmuştur. Libido

teorisi, psikanalizin özüdür. Sanat, hukuk, din, kültür gibi tüm bilgi birikimlerinin,

çevrenin cinsel dürtülerle savaşması sonucu ortaya çıktığı görüşü 19 ve 20. yüzyılda,

edebiyattan müziğe; hatta politikaya kadar hayatın her alanını etkilemiştir.
144

142

 İlgili şekil için bakınız: http://tr.wikipedia.org/wiki/%C4%B0d,_ego_ve_s%C3%BCperego.

143
 Güngör, a.g.e., s. 57-58.

144
 Tarhan, İnanç Psikolojisi, s. 82-83.

http://tr.wikipedia.org/wiki/%C4%B0d,_ego_ve_s%C3%BCperego

49

Darwin ve Freud’a göre insan ile böcek aynıdır. Bu düşünceye göre insan

tesadüfen var olan içgüdüleri ile hareket eden, yemekten ve üremekten başka amacı

olmayan; bencil, çıkar peşinde koşan, güçlü olursa yaşayabilen bir varlıktır. Bu görüş

öldükten sonra yok olan, kimseye hesap verme derdi taşımayan, sevgi ile cinselliği eş

değer şekilde yaşayan, sorumsuz, özgür ve bağımsız, arzuları peşinde koşan insan

modelini savunmaktadır.
145

Jung ve Adler talebesi oldukları Freud’un cinsellik ve sevgi güdüsü

konusunda aşırı ileri gittiğini savunarak psikanalizin yerine analitik psikolojiyi

savunmuşlardır. Jung’a göre bilinçdışı ve benlik kişiliğin önemli kısmını

oluşturmaktadır. Bireyin davranışları, geçmişten etkilenirken aynı zamanda geleceğe

yönelik olarak da yapılanma süreci içerisindedir.

Analitik kuramda Freud’dan ayrılan görüşlere sahip olan Jung benzer

şekilde, kişilik kuramında analitik bakış açısından farklı olarak tipolojinin etkisine

vurgu yapmıştır. Jung, kişiliğe yönelik içedönük (introvert) ve dışadönük (extrovert)

bireyler tanımları getirerek tipolojiden boyutsal özelliklere geçiş niteliği taşıyan

tanımlar getirmiştir. Bu özellikler başta Eysenck tarafından olmak üzere birçok

kişilik teorisyeni tarafından değiştirilerek kullanılmış ve kişilikle ilgili

değerlendirmelerin tipolojiden boyutsal özelliklere geçişinde zemin oluşturmuştur.
146

Jung ile Freud arasındaki en temel ayrılık, “libido”nun niteliği üzerine

olmuştur. Freud, libidoyu cinsel içerikli bir kavram olarak ele alırken Jung, genel bir

hayat enerjisi olarak tanımlamıştır. Jung’a göre libido, doğal bir enerjidir ve yaşamın

amaçlarına hizmet eder.
147

Jung’un ruh kavramı dinamik, sürekli, hareket halinde olan ve aynı zamanda

kendi kendini düzenleyen bir sistemdir. Bu sistemi canlı tutan ruhsal enerji libidodur.

Jung, bireyi kendini yenilemeye çalışan ve yaratıcı bir gelişim içinde bulunan bir

varlık olarak görür. Kişilik gelişiminde ırk ve soya çekim kavramları oldukça

önemlidir.

145

 Tarhan, a.g.e., s. 24.

146
 Taymur ve Türkçapar, a.g.e., s. 158.

147
 Turan, a.g.e., s. 32.

50

Jung’un kişilik teorisi bununla sınırlı değildir. Jung, yaklaşık bin yıl önce

yaşayan Yunan fizikçisi Galen gibi insanları tiplere ayırmıştır. Jung insanları

başlangıçta iki tipe ayırmaktadır. Bunlar; dışadönüklük ve içedönüklüktür.
148

Her insanda kişilik ya içedönük ya da dışa dönüktür. İçe dönük tip kendi

içine kapanık ve dış dünyanın etkisini kabul etmeyen bir tiptir. Dışa dönük tip ise dış

dünyaya açık bir kişiliktir.

 Düşünen içe dönük: Kendini gözler ve genellikle soyut fikirlerin

etkisinde kalır. Somuta yönelebilme gücüne sahip olmasına karşın,

fikirleri içsel olarak izler.

 Düşünen dışa dönük: Dış ve somut dünyaya yönelir. Katı olabilir. Soyut

işleri tartışabilir.
149

Jung’a göre bilinçdışının dinsel bir doğası vardır. Bilinçdışı, insan ruhunun

bireysel yaşantısının bir bölümü olarak açıklanamaz. Bu, daha çok bizden bağımsız

bir gücün, varlığımız üzerindeki etkileri ve yansımasıdır.
150

Jung, insan kişiliğinin bütününü “psişe” (psyche) olarak adlandırır. Jung,

psişe kavramını dinamik, sürekli hareket halinde olan ve kendini düzenleyebilen bir

sistem olarak tarif etmiştir. Jung, psişe terimini bilinç, kişisel bilinçaltı (personel

unconsciousness) ve kolektif bilinçaltı (collective unconsciousness) olarak üç

seviyeden oluşan zihinle ilgili olarak kullanmıştır.
151

Kişiliği, Freud’dan farklı olarak, bireyin kendisine, diğer insanlara ve

topluma karşı geliştirdiği tutumların ürünü olarak alan Adler, insanları karşılaştıkları

zorluklara göre, iyimser-kötümser, saldırgan (boş gurur, harislik, kıskançlık, haset,

cimrilik, kin) ve kendini savunanlar (insanlardan kaçma, endişe yüreksizlik,

148

 Turan, a.g.e., s. 36.

149
 Ünlü, Kişilik Kuramları, s.133-134.

150
 Çelik, a.g.e., s. 18.

151
 Turan, a.g.e., s. 32.

51

uyumsuzluk belirtisi olarak baskı altına alınamayan içgüdüler) olarak

ayırmaktadır.
152

Adler’e göre, her insanın varoluşunda bir eksiklik duygusu vardır. Çocukluk

dönemindeki yetersizliğinden, çevreye olan bağımlılığından ötürü, çaresizlik

içindedir. Yaşamı boyunca da bireyler üzerinde üstünlük kurmak ve gücünü

kanıtlamak için çaba gösterir. Kusursuz bir kişi olmak ister. Sürekli üstün olma

peşindedir.

Adler, davranışın sosyal belirleyicilerinin önemi üzerinde durur. Yaratıcı

kendilik kavramını, bireylerin yaşantılarını yorumlayan, anlam kazandıran bir sistem

olarak açıklar. Kişiliğin emsalsizliğini önemsemez; cinsel içgüdüye daha az önem

verir; bilinci, kişiliğin temeli ve esası olarak kabul eder.
153

Adler, yanlış anlaşılan bazı insanların dine sığındıklarını ve bu kişilerin

hayatlarındaki yanlışları dini alana da taşıdıklarını ifade etmektedir. Adler göre, bu

kişiler çekmiş oldukları acıyı Tanrının omuzlarına yüklemek isterler. Bundan sonra

Tanrının artık bu kişilere yardım etmekten başka bir işi yoktur. Bu insanlar içten

dualar ve gösterişli dinsel törenlerle Tanrıya daha yakın olacaklarını sanırlar. Böyle

kişiler sızlanırlar, şikâyet ederler; ancak içinde bulundukları durumu düzeltmek için

de en ufak gayret dahi göstermezler. Adler böyle bir dinsel tutumun, gerçek dinden

oldukça uzak olduğunu ifade etmektedir.
154

Eric Fromm’a göre psikolojinin temel sorunu bireyin toplumla, dünya ile ve

kendisiyle nasıl bir ilişki kurduğunun incelenmesidir. Bu ilişki biçimi, öğrenme ve

toplumsallaşma süreçleri sonunda edinilir. Fromm’a göre bireyin çevre ilişkileri iki

yöndedir. Birincisi sosyalleşme, ikincisi de asimilasyondur. Sosyalleşme, sembiyotik

ilişkilere, içe çekilmeye ve yıkıcılığa dönüşebilir.
155

152

 Çetin Murat Hazar, “Kişilik ve İletişim Tipleri”, Selçuk Üniversitesi İletişim Fakültesi Dergisi, C.

4, S. 2, Konya, 2006, s. 131.

153
 Ünlü, Kişilik Kuramları, s. 136-137.

154
 Turan, a.g.e., s. 32.

155
 Ünlü, Kişilik Kuramları, s. 137-138.

52

4. Hümanistik (İnsancıl) Kuram

İnsan ihtiyaçları üzerine yapılan çalışmalar sonucunda geliştirilen çeşitli

teoriler de vardır. Maslow’un “ihtiyaçlar teorisi” bunlar arasında en

önemlilerindendir. Maslow, insan davranışlarının gerisinde yatan ihtiyaçları, belirli

bir hiyerarşi çerçevesinde düzenler. Bunlar fizyolojik ihtiyaçlar (açlık, susuzluk,

cinsellik, barınma vb.) güvenlik ihtiyaçları, ait olma ve sevgi ihtiyaçları, takdir ve

saygı ihtiyaçları ve bir de bunların hepsinin üzerinde yer alan ve en temel ihtiyaç

olan “kendini gerçekleştirme ihtiyacı”dır.
156

Rogers'a göre insan, doğuştan mutluluğu, iyi ve doğruyu arayan ve kendi

potansiyellerini geliştirme çabasında olan bir tabiata sahiptir. O özellikle “benlik

bilinci” üzerinde durmuştur. Onun kişilik yaklaşımı da benlik bilinci üzerine

kuruludur. Rogers'a göre bir bireyin benlik bilinci onun kendisi hakkındaki

düşüncelerini, algılarını ve kanaatlerini içerir.
157

Frankl, insanın en temel ihtiyacının varoluşunu anlamlandırmak olduğunu

söyler. Ona göre insanlar, her türlü ihtiyaç ve dürtüleri tatmin edilse bile,

varoluşlarını anlamlandıramazlarsa tatmine ulaşamaz, yani Maslow’un teorisindeki

ifadeyle, kendilerini gerçekleştiremezler. Ancak manevî ihtiyaçları gidererek hayatı

anlamlandırma yoluyla insanlar kendilerini gerçekleştirebilirler.
158

İnsanın kendini gerçekleştirmesi, içinde var olan insan olma potansiyelini

ortaya çıkarması demektir. "Hayatın geçici olan yanı potansiyellerdir. Bu

potansiyeller gerçekleşir gerçekleşmez o anda gerçekliğe dönüşür, geçicilikten

kurtulur. Çünkü her şey bizim öz itibarıyla geçici olan olasılıkları

gerçekleştirmemize bağlıdır. İnsan sürekli mevcut potansiyeller yığınıyla ilgili olarak

kendi tercihlerini yapar; bunlardan hangileri hiçliğe dönüşecek ve hangileri

gerçekleştirilecek?"
159

156

 Karacoşkun, “Dinî İnanç-Dinî Davranış İlişkisine Sosyo-Psikolojik Yaklaşımlar”, s. 31.

157
 Turan, a.g.e., s. 67.

158
 Karacoşkun, “Dinî İnanç-Dinî Davranış İlişkisine Sosyo-Psikolojik Yaklaşımlar”, s. 31.

159
 Öznur Özdoğan, “Kendini Gerçekleştirme Açısından İnsan-Din İlişkisi”, Ankara Üniversitesi

İlahiyat Fakültesi Dergisi, C. 37, Ankara, 1998, s. 359.

53

5. Transpersonel Psikoloji

"Transpersonel" kelimesi manevi, transandantal veya "ezeli hikmete" dair

ilgi ve kaygılara yönelik sürekli ve deneysel bir araştırmayı kapsayan bir

kavramdır.
160

 Transpersonel Psikoloji ise insanın aşkın yönünün araştırılmasına ve

anlaşılmasına yönelik çalışmalarıyla bilinmektedir.

Transpersonel Psikoloji ile ilgili olarak, Jung insan ruhunun derinliklerine

yaptığı yolculukta Batı ve Doğu dünyalarının bilgelikleri ile karşılaştı. Doğu

dünyasında kollektif bilinç adına daha çok eski Mısır dinini, Hermetizmi, Tibet

Budizm’ini, astrolojiyi, Kızılderililerin Animizmini, kadîm İran dini Mazdeizmi

araştırdı. Fakat bütün bu ilmi geziler içerisinde tuhaf bir şekilde Transpersonel

Psikolojiyi Batı ve Doğu arasında kalan İslam ve Tasavvuftan mahrum etmiştir..
161

Merter, genellikle üzerinde çalıştığı bilim dalı için “Transpersonal

Psychology”nin Türkçe karşılığı olan “ ben ötesi psikoloji” tabirinin yerine

maneviyat kelimesini tercih ettiğini ifade etmektedir. Bu alandaki literatürü

araştırdıkça nasıl bir derya ile karşı karşıya olduğunu ve zaman içerisinde tasavvufun

Batılı psikologlar tarafından yeterince incelenmediğini ve bu açığın telafi edilmesi

gerektiğini düşünmektedir. İnsan kavrayışı açısından Doğu ve Batı düşüncesini

asgari müştereklerde buluşturmak ve bu buluşmadan daha sağlıklı bir psikoloji bilimi

çıkacağına inanmaktadır. Ego psikolojisi, nefs psikolojisi olarak tanımlanırsa

çağımıza özgü birçok davranış tarzının altında yatan nedenlere nüfuz

edebilecektir.
162

Batılı psikologlar öz-saygı ve güçlü bir ego kimliği duygusunun önemli

olduğu, kimlik kaybının patolojik olduğu görüşünü benimserler. Transpersonel

psikolojiye göre ise ayrı kimlik hissi, bizim ile Allah arasında hakikati değiştiren ve

bizim gerçek ilahi tabiatımızı öğrenmekten alıkoyan engellerden birisidir.

Transpersonel psikolojisi sağlıklı, olumlu ego ile ben-merkezli, olumsuz ego arasında

ayırım yapmayı gerektirir. Manevi yolun yoğun talepleri ile başa çıkabilmek için

160

 Turan, a.g.e., s. 73.

161
 Mustafa Merter, Dokuz Yüz Katlı İnsan-Tasavvuf ve Ben Ötesi Psikolojisi (Transpersonel

Psikoloji), Kaknüs Yay., İstanbul, 2008, s. 39.

162
 Merter, a.g.e., s. 13-14.

54

egonun güçlü olması, bunun için de bireyin öz-saygısı, kendi olumlu özellikleri ve

kapasitesi hakkında gerçekçi bir bakış açısına sahip olması gerekmektedir.
163

Geleneksel terapide, kişilik yapısındaki sorunlar tespit edilip düzeltilebilir,

kişiliği geliştirme yönünde yol gösterilebilir ancak asıl soruna, yani yaşamın “derin

anlamı” sorununa pek değinilmez. “Başarılı-doyumsuz” olarak adlandıracağımız bu

tiplerin ortaya çıkması hümanist-insancıl psikoloji ve transpersonel-benötesi

psikolojinin gelişimini tetiklemiştir. Bu psikoloji okulları, sıradan yaşam ve buna

ayak uydurmaya çalışan kişilik tipleri hakkındaki bilgi birikiminin yararlarını kabul

ediyor, ancak buna ek olarak insanlığın özünde, varoluşsal ve manevi bir boyut

olduğunu da görüyorlardı.
164

D. KİŞİLİK GELİŞİMİ-DİN

Öncelikle şunu söylemek gerekir ki dilimizde dini inanç ifade eden

kavramların büyük bir çoğunluğu Arapça kökenlidir. İslam dininin teşekkülünde

Allah tarafından seçilen dilin Arapça olması ve kültürümüzün oluşmasında temel

yapı taşlarından birisini İslam dininin oluşturması, Arapça’da dini inanç ifade eden

kavramların çoğunun dilimize olduğu gibi geçmesi neticesini doğurmuştur.
165

Şahsiyet oluşumu, doğuştan getirilen ve sonradan kazanılan çok sayıda

faktörün etkileşmesinin bir sonucu olduğu gerçeğinden yola çıkarsak temelde dinî

inanç, bütün şahsiyeti kapsayıcı bir özelliğe sahiptir. Olgunluk seviyesinde olan

iman, şahsiyeti meydana getiren önemli ruhi bir faktördür. Din; duygular, arzular,

inançlar, dünya ve toplumla olan ilişkiler ve davranışlar içinde kendisini gösteren

psikolojik hayatın bütününü kapsar ve her bakımdan şahsiyete nüfuz eder.
166

Din ve dinsel davranış şekilleri dünyanın her yerinde sosyal bir olgu ve

sosyal bir olay olduğuna göre karakter ve kişiliğin oluşumunda da dini düşüncelerin,

dini söylem veya eylemlerin büyük etkisi vardır.

163

 Turan, a.g.e., s. 74.

164
 Öznur Özdoğan, “Gazali ve Benötesi Yaklaşım”, Ankara Üniversitesi İlahiyat Fakültesi Dergisi,

C. 52, S. 2, Ankara, 2011, s. 6.

165
 Karaca, a.g.e., s. 227.

166
 Kara, Kur’an’da İnsan Tipleri, s. 41.

55

Kişiliğin din ile ilişkisi ele alındığında iki temel tartışma alanıyla

karşılaşılmaktadır. Bunlardan birincisi, kişilik; kalıtsal olan özellikleri bünyesinde

barındırdığı gibi öğrenme sonucu kazanılan nitelikleri de kapsamaktadır.
167

 İkincisi

ise, “kişiliğin değişmezliği veya bireyin gelişimi boyunca kişiliğin de geliştiği ve

değiştiği” üzerinedir. Din, bireylerin ve toplumların kendi ilgi ve kaderlerini en üst

düzeyde kontrol ettiklerini düşündükleri güç veya güçlere karşı sergiledikleri sosyal

bir tutum ve ciddiye alınması gereken önemli bir olgudur.
168

Temelinde insan ve insan yaşantıları olan psikoloji alanında çalışan bilim

adamları da psikoloji biliminin kurucusu kabul edilen Wundt’tan başlayarak dinin

kişilik gelişimi üzerindeki etkisi konusuna kafa yormuşlardır. Kimine göre din bir

nevroz olarak görülürken, kimine göre ruhun vazgeçilmez gıdası gibi görülmüştür.

Bu açıdan, zaman zaman çeşitli eleştirilere de uğrasa, tarih boyunca her dönemde var

olagelmiş din olgusunu yok saymak mümkün olmamıştır.
169

Din, kişinin kendisini tanımasında, kişiliğini oluşturması ve geliştirmesinde

rehberlik yapabilir. Çeşitli sosyo-ekonomik ve kültürel olayların etkisi altında

yıpranmış modern insanın yeniden hayata kazandırılmasında, dinin rehberlik edici

özelliklerinden faydalanılabilir. Dinin öğrettiği bilgiler sonucu, çeşitli ideolojik

bölünmeler karşısında, insanın manevi hayatı gelişerek, zorluklarla baş etme becerisi

artar.
170

Belirli bir dinin hâkim olduğu bir sosyal ve kültürel dünyada hayata

gözlerini açan bireyler, bu dinin değerlerini benimseme ve içselleştirmede ve bunları

tutum ve davranış olarak dışa yansıtmada, aynı dini gelenek ve cemaat ortamında yer

almaları bakımından bazı ortak özellikler geliştirebilirler.
171

167

 Turan, a.g.e., s. 113.

168
 G. Stephens Spinks, “Psikoloji ve Din”, Çev. Bozkurt Koç ve Zeynep Özcan, Fırat Üniversitesi

İlahiyat Fakültesi Dergisi, C. 13, S. 1, Elazığ, 2008, s. 311.

169
 Karacoşkun, “Dinî İnanç-Dinî Davranış İlişkisine Sosyo-Psikolojik Yaklaşımlar”, s. 23.

170
 Cemil Oruç, “Din Kişisel Ve Sosyal Bir İhtiyaçtır”, Fırat Üniversitesi İlahiyat Fakültesi Dergisi,

C.13, S. 2, Elazığ, 2008, s. 132.

171
 Karacoşkun, “İbnü’l-Arabî’de İnsan Psikolojisine Yaklaşımlar ve Kişilik Çözümlemeleri”, s. 75.

56

Gazali’nin insanın mahiyetini açıklamak için ele aldığı temel kavramlar

kalp, ruh, nefs ve akıl kavramlarıdır. Gazali, bu kavramların, özde aynı anlama

geldiklerini ifade etmekle birlikte, somut ve soyut, olarak ayrı ayrı tanımlarını

yapmakta ve farklılıklarını ortaya koymaktadır. Buna göre, somut olarak kalp,

insanın sol memesinin altında bulunan et parçası; ruh, kaynağı cismanî kalbin

boşluğunda bulunan cisim; nefs, insanda gazap ve şehvet kuvvetini toplayan öz; akıl

da, eşyanın hakikatini bilmekten ibaret olan ve kalpte bulunan ilim sıfatıdır.

Soyut olarak ise; kalp, gözle görülemeyen ruhanî bir varlık ki, insanın

özüdür; ruh, insanın görünmeyen, müdrike ve âlim olan bir parçasıdır ki Gazali’nin

insanın mahiyetini sorgularken üzerinde durduğu en önemli nokta, insanın bu ruhî

cephesidir; nefs, insanın hakikati, kendisi; akıl ise, bilen, idrak eden, irfan sahibi bir

kuvve anlamlarına gelmektedir.
172

Din psikolojisi literatüründeki konuyla ilgili yapılan araştırmalarda, dindar

bireylerin, dindar olmayanlara göre benlik saygısı düzeylerinin daha yüksek olduğu;

dindarlık formlarının çeşitliliğine göre de benlik saygısı düzeylerinin değişiklik

gösterdiği saptanmıştır.
173

Din, gerek zihniyet gerekse de psikolojik ve ahlaki yönden kendi içerisinde

tutarlı, dengeli ve bütünleşmiş bir kişiliğin oluşmasında önemli bir etkiye sahiptir.

İman esaslarının ilki olan yüce bir yaratıcıya inanma, kişide bir iç kontrol sistemi

oluşturur.
174

Dinin, psikolojik sağlık açısından en önemli katkısı, ortaya koyduğu

değerler ve dünya hayatına ilişkin olarak getirdiği açıklamalar aracılığıyla insan

yaşamına kazandırdığı anlamdır. Aynı zamanda insanlar arası ilişkileri sağlıklı bir

biçimde düzenleyerek, tarihle ve diğer insanlarla olan bağı aydınlatan din,

172

 Hanönü, a.g.e., s. 49.

173
 Spinks, a.g.e., s. 311.

174
 Oruç, a.g.e., s. 137.

57

insanoğlunun kaybetmiş olduğu gerçek kimliğine yeniden kavuşmasına yardımcı

olur.
175

Gerçek bir dini inancın, gerek zihniyet yönünden gerekse psikolojik ve

ahlaki yönden kendi içinde tutarlı ve dengeli, aşırılıklardan uzak, bütünleşmiş bir

kişilik tipinin oluşmasında önemli bir etken olduğu sonucuna varılabilir.
176

1. Kişilik-İman İlişkisi

Din, ferdin geçmiş hayatı içindeki en karanlık ve derindeki köklerini kavrar;

en sürekli, en derin duygusal bağları ele geçirir ve üzerinde aklın karar vermek

zorunda olduğu daha büyük tecrübeyi meydana getirir. Benimsenmiş dini inançlar,

ferdin kişilik yapısında bir bütünleşme meydana getirme gücüne sahiptir. Dini tutum

halleri içerisinde bütünleşme gücünü gerçekleştiren şey, Allah’a imandır. İman ile

kişilik arasında karşılıklı bir ilişkinin varlığı söz konusudur. Böylece mü’min, tutum

ve davranışın bütün görüntülerini birleştirmeye ve bir yapıya kavuşturmaya

yönelir.
177

Houxley, bütün amaçlı eylemlerin ve nezih yaşantıların ön koşulunun

“inanç” olduğunu söyler. İnsan hayatında bu derece önemli olan inanç, Fromm’a

göre, “kişinin düşünsel ya da duygusal açıdan içsel etkin olma durumunun bir

sonucu” olma şeklinde ortaya çıkarsa akılcı; ancak “kişinin doğru olup olmadığına

bakmaksızın doğru kabul ettiği, kendisine verilmiş bir şeye boyun eğmesi” şeklinde

ortaya çıkarsa akıldışı yahut mantıksız olur.
178

Öte yandan inanç maddî hayatımızla da ilişkilidir. İnsanın zorluklara ve

güçlüklere karşı dayanıklı olmasını sağlar. İnsana çalışma, yaşama ve başarma gücü

verir. İnsan, hayata inançla başlar ve onunla değer kazanır. İnancı olan kişi, bu

inancının gereği olarak ya da aldığı motivasyonla kendisine ve birlikte yaşadığı

175

 Öznur Özdoğan, “İnsanı Anlamaya Yönelik Bir Yaklaşım: Pastoral Psikoloji”, Ankara Üniversitesi

İlahiyat Fakültesi Dergisi, C. 47, S. 2, Ankara, 2006, s. 132.

176
 Hökelekli, Din Psikolojisi, s. 190.

177
 Hökelekli, a.g.e., s. 187.

178
 Karacoşkun, “Dinî İnanç-Dinî Davranış İlişkisine Sosyo-Psikolojik Yaklaşımlar”, s. 25.

58

insanlara faydalı olur. İyiyi, kötüyü, güzeli ve çirkini inancı sayesinde ayırt edebilir.

Açıkçası inanç, bir ihtiyaç olarak kendini hissettirir.
179

Eskiden beri insanda manevî hayatın gösterdiği en belirgin niteliklerden

biri, zamanla gerçekleşen değişikliklere rağmen insan bilincinde bir birlik ve

sürekliliğin mutlak varlığını sürdürmesidir. Manevî hayatın bu temel özelliği bireyin

inanç sisteminden beslenir. Bundan dolayı birçok araştırmacı, bireyin inanç

sistemini, kişiliğin oluşumunda önemli bir faktör ve kişilik ölçümünde temel

boyutlardan birisi olarak görmektedir. Bu araştırmacıların önde gelenlerinden J.

Rotter, bireyin inanç sistemini “denetim odağı” olarak adlandırmaktadır.

Denetim odağı, dışsallıktan içselliğe uzanan bir kişilik boyutudur ve

insanlar, bu boyutun üzerinde farklı yerlerde bulunurlar. Bu iki denetim kaynağı

davranışlar üzerinde farklı etkiler gösterirler.
180

 Denetim odağı kavramına göre,

bireyler kendi başlarına gelen olayların denetimini ya kendi içlerinde ya da etkili bir

dış gücün buyruğunda olduğuna inanmak eğilimindedirler.
181

 Çok yakın zamanda

yapılan bir araştırmaya göre kuvvetli inanca sahip olan kişilerin içsel denetim odaklı

olduğu ve psikolojik iyi olma hallerinin ise dışsal denetimlilere göre daha güçlü

olduğu sonucuna varılmıştır.
182

Denetim odağı kavramına yakın bir diğer yaklaşım ise “dengeli benlik

modeli”dir. Denge modeli, “ilişki” ve “kendileşme” yönelimlerini birbirine karıştıran

iki-kutuplu benlik tiplemelerinden (Örneğin: Bağımsızlık-bağlaşıklık.) farklıdır.

Denge modeline göre, kendileşme diğerinden uzaklaşmayı gerektiren bir süreç

değildir; bilakis, diğerleriyle içtenlikle olumlu duygusal ilişki içinde olmanın

içtenlikle kendileşmeyi zorlaştırmayıp, güçlendireceği varsayılmaktadır. Çünkü her

iki gereksinimin de tatmin edilebildiği denge durumunda bu yönelimler birbirini

tamamlayıcı (complementary) işlev görür. Bu modele göre kişi, çevreden bağımsız

olmakla beraber bağlı olmayı başarabilmektedir. Yani ayrışma ve bütünleşme

179

 Aydın, a.g.e., s. 90.

180
 Beyazıt Yaşar Seyhan, Üniversite Öğrencilerinde İnanç Tarzları Denetim Odağı ve Psikolojik İyi

Olma Hali Arasındaki İlişkiler (Yayımlanmamış Doktora Tezi), Ankara, 2013, s. 66.

181 Akto, a.g.e., s. 195-196.

182
Seyhan, a.g.e., s. 233.

59

yönelimleri, dengeli bir benlik sisteminin birbirini tamamlayıcı, farklı alt-süreçlerini

oluşturur. Aynı zamanda dengeli benlik modelini benimseyenlerden, anlamlı

derecede daha olumlu gelecek yönelimine sahip olmaları beklenir.
183

Diyalektik birliktelik anlayışına göre ise, “özerk olma ihtiyacı ile (birisine)

bağlanma ihtiyacı aynı zamanda var olabilir. Bu iki çelişen ihtiyacın bir diyalektik

sentezine doğru gidiş, ‘özerk-ilişkisel benliğin’ oluşmasına olanak tanır”. Bu

yaklaşıma göre imandan bağımsız özerk benlik ile ilişkisel benliğin bir arada

bulunabileceği savunulur. İmanı birtakım soyut kabullerden ibaret görme vardır. Bu

görüşün seküler bir Müslüman modeli karşımıza çıkarabilme ihtimali çok yüksektir.

Açık veya örtülü biçimde, “zıtların” birlikteliğinin olası olduğunu öneren

söz konusu yaklaşımdan farklı olarak “Denge Modeli”, tamamlayıcılık ilkesine

dayanır.
184

 İman aktif bir şekilde kişilikle bütünleşip onu içine alır. Mü’minin kemale

ermesinde etkin rol oynar. İman, benliği sarar; varlığı ve özgür olmayı isteyen benlik

ancak imandaki bağlılık ile birlikte bunu elde edebilir. İmandan bağımsız özerklik

isteği ontolojik olarak mümkün değildir.

İman, adeta bir ahlak ve ruhsal eğitim okulu gibidir. Kişiye sağlam irade,

güçlü bir ruh yapısı, oto-kontrol, kişisel arzu ve eğilimlerden uzaklaşmak gibi üstün

meziyetler kazandırır.
185

 Ayette: “İnanıyorsanız en üstün sizlersiniz”
186

buyurulmaktadır.

Çağımız düşünürlerinden Tillich, mü’minin hayatında oynadığı rol ve işgal

ettiği önem açısından imanın, “nihaî bir kaygı” durumu olduğunu belirtir. Nihaî

kaygıyla o; imanın, dindar insanın hayatının merkezinde yer alan en değerli ve en

önemli varoluşsal duyguyu anlatmak ister. Nihaî kaygı; geçim, refah, sağlık, yaşam,

aile gibi insanın diğer tüm hayatî kaygılarının önüne geçebilecek kadar güçlü ve tüm

diğer kaygılar uğrunda feda edilebilecek kadar önemlidir. Nihaî kaygının en önemli

belirtileri, tam teslimiyet, itminan ve sonsuz tutkudur. Tillich, imanın nihaî kaygı

183

E. Olcay İmamoğlu, Ayça Güler-Edwards; “Geleceğe İlişkin Yönelimlerde Benlik Tipine Bağlı

Farklılıklar”, Türk Psikoloji Dergisi, C. 22, S. 60, Ankara, 2007, s. 118 ve 200.

184
İmamoğlu, Edwards; a.g.e., s. 119.

185
 Kara, Kur’an’da İnsan Tipleri, s. 42.

186
 Âl-i İmrân, 3/139.

60

olma özelliğini, insanın bütün kişiliğiyle yaptığı “odaklanmış eylemi” olarak da

nitelendirir. Dolayısıyla dindar bir insanın hayatındaki anlamı ve rolü bu derece

önemli olan imanı, sadece bir takım önermelerin kavramsal tasdiki olarak ele almak,

tamamen yanlış olmasa da en azından son derece eksik ve sönük bir şekilde

tanımlamak anlamına gelmektedir.
187

İsmail Hakkı Baltacıoğlu’na göre iman kavramı, sağlayacağı kararlılık ve

faaliyet/çalışma iradesi ile insanının karakterini, ahlakını şekillendirecek ve ona

temel oluşturacak bir kavramdır. Çünkü Baltacıoğlu'nun yaklaşımına göre irade ve

kararlılık (ve bunun değişik şekilleri olan girişim, dayanıklılık, cesaret vb.) ancak

çalışmakla ve eylemlilik haliyle gerçekleşebilir. Dolayısıyla da bireylerin kişiliği ve

karakteri yani ahlaki tutumları bu şekilde gelişebilir. Yoksa bireyin ahlakını en

parlak sözlerle geliştirmek mümkün değildir. Ancak bireye sorumluluk yükleyerek

ve bu sorumluluğu yerine getirecek özgür alanlar oluşturarak karakter ve ahlak

gelişimine hizmet edilebilir.
188

Bireyin inanç gelişimini çok yönlü etkileyen başka bir önemli etken ise

onun duygu ve düşünce gelişimidir. Duygu ve düşünce dünyası daha geniş bir

kavramla ruhsal dünyası gelişen ve zenginleşen bireyin inanç dünyası, duygu ve

düşüncelerindeki gelişme ve değişmeye koşut olarak değişim ve gelişim gösterir.

Çünkü bireyin inanç yapısı, onun diğer yaşayış alanlarından bağımsız değildir.
189

İnsanların düşünme biçimleriyle hayat tarzları arasında ilk anda fark

edilmese de sıkı bir ilişki vardır. Bundan dolayı inandığınız gibi yaşamazsanız,

yaşadığınız gibi düşünmeye ve inanmaya başlarsınız denilmiştir.

Nefsin tabii dürtü ve eğilimlerinin, insanı aşan yüce bir ilke, Allah

karşısında sorumluluk ilkesine göre düzenlenip dengelenmesi, mü’min insan tipinin

oluşmasında en önemli gelişme yoludur. Nefsin gelişimi içerisinde alt basamaklarda

187

 Uslu, a.g.e., s. 19.

188
 F. Öztürk, a.g.e., s. 231.

189
 Kayıklık, a.g.e., s. 141.

61

saplanıp kalması ve tam olgunlaşmaya erişememesi, dinin hedeflerinden uzak

düşmesiyle ilgilidir.
190

İman gelişimi ile psikolojik gelişimi birleştirerek bireyin inancının

yörüngesini açıklamaya çalışan Fowler’in iman gelişimi kuramında, yapısal olarak

birbirinden ayrı yedi aşama vardır. Bu aşamaların birinden diğerine geçiş, biyolojik

olgunlaşmayı, duygusal ve bilişsel gelişmeyi, psiko-sosyal deneyimi ve dinsel-

kültürel etkileri içine alır. İnanç gelişiminde, bir evreden diğer bir evreye geçiş,

otomatik veya kesin değildir
191

Fowler’in inanç terimini kullanımı, kurumsallaşmış dinle bir ölçüde örtüşse

bile, bir yerde her ikisi de bağımsızdır. İman, bilinçli ve bilinçsiz motivasyonları

içeren “değerler merkezi”, “güce ilişkin hayaller ve gerçekler” ve “dini lider

efsaneleri” içeren, bireysel bir iç derinlik olarak görülür. Yani inanç, göreceli bir

değerler merkezini içerir.
192

İslam düşüncesinde insan, iman ile gerçek manada insan olabilmektedir;

insanın asıl hedefi imanı kuvvetlendirmektir. Bu da öncelikle dua ile yaşamakla,

hayata iman perspektifinden bakmakla gerçekleşebilir. İmansızlığın ise insanı gayet

acınacak bir hale getirdiği; iman ile hayatı anlamlandıramayan insanın kendini

gerçekleştirmesinin, özündeki potansiyeli ortaya çıkarabilmesinin imkânsız olduğu

vurgulanmaktadır. Benlik gelişimi Allah ile olan bağ yoluyla gerçekleşebilecektir.

Yoksa insan benliğini kişiselleştirirse bireysel anlamda bir benlik gelişimini tercih

ederse Firavun misal bir şahsiyet ortaya çıkacaktır.

İmanın, ideal insan olma sürecindeki etkisinden bahsedecek olursak; hayvan

ve insanın dünyaya gelmelerindeki farklılığa değinmek gerekir. Şöyle ki; hayvan

dünyaya geldiğinde âdeta başka bir âlemde olgunlaşmış olarak yeteneklerine göre

mükemmel olarak gelir; yani gönderilir. Ya iki saatte; ya iki günde veya iki ayda,

bütün hayat şartlarını ve kâinatla olan münasebetini ve hayatın kanunlarını öğrenir,

meleke sahibi olur. İnsanın yirmi senede kazandığı hayat becerilerini ve iş yapabilme

190

 Hökelekli, Din Psikolojisi, s. 24.

191
 Kayıklık, a.g.e., s. 140.

192
 Ralph W. Hood, Jr, vd., “Dini Gelişim Kuramları”, Çev. M. Doğan Karacoşkun, Dinbilimleri

Akademik Araştırma Dergisi, C. 4, S. 4, Samsun, 2004, s. 216.

62

yeteneğini, yirmi günde serçe ve arı gibi bir hayvan elde eder; yani ona ilham olunur.

Demek hayvanın asıl vazifesi; ilim öğrenmekle kendini gerçekleştirmek ve Allah’ı

tanıyıp ona dua etmek değildir. Bilakis vazifesi; yeteneklerine göre amel etmektir,

fiilî ibadettir.

İnsan ise, dünyaya geldiğinde her şeyi öğrenmeye muhtaçtır ve hayatın

kanunlarını bilmez bir haldedir. Hatta yirmi yaşına kadar yaşam için gerekli şartları

tamamen öğrenemiyor. Ömrünün sonuna kadar öğrenme eylemi devam ediyor. Bir

iki senede ancak yürüyebiliyor. On beş senede ancak kendisine zararı ve yararı olan

şeyleri fark edebiliyor. Yani insan hazır bir bilgi alt yapısı ile dünyaya gelmiyor.

Fakat dünyaya geldiğinde ruhunda, nefsinde, kalbinde, aklında ve insanın manevi

yönünü teşkil eden unsurların tümünde potansiyel olarak geliştirilmeye muhtaç

özellikler taşımaktadır.

Jung da buna benzer olarak, kişilik oluşumunda kolektif bilinçaltından

bahsetmektedir. Her bireyin davranışlarını etkileyen ve diğer bilinçaltı malzemeler

gibi doğrudan ulaşılamayan ortak bir bilinçaltı malzeme ile dünyaya geldiğimiz

görüşünü savunmaktadır. Buradan anlaşılıyor ki insanın asıl vazifesi, ilim öğrenerek

kendini gerçekleştirmektir ve dua ederek kulluk etmektir. Yani iman ettiği

yaratıcısını düşünüp ona göre nasıl terbiye olunduğunu anlamaya çalışmasıdır.

Freud ve diğer materyalistlerin bu noktada insan ile hayvanı aynı görüp

buradan hareketle insanın psikolojisini ve buna bağlı olarak kişiliğini anlamaya

çalışmasını ele alırsak imanın ne kadar büyük bir nimet olduğunu ve iman eden

mü’minin hayata bakış açısını, kişiliğini geliştirirken hangi dayanak noktasından

hareket ettiğini daha iyi anlayabiliriz.

2. Kişilik-İbadet İlişkisi

İbadet, kelime anlamı olarak kişinin yüksek güç ve iktidar sahibi birine karşı

baş eğmesi, itaat etmesi, sonra kendi hürriyet ve bağımsızlığından vazgeçmesi, onun

karşısında her türlü mukavemet ve isyanı terk etmesi ve tam bir bağlılıkla ona boyun

eğmesi gibi anlamlara gelmektedir.
193

193

 Mevdudî, Kur’an’a Göre Dört Terim, Beyan Yay., İstanbul, 1998, s. 91.

63

Hz. Peygamber: “ Mü’minlerin iman yönünden en mükemmel olanları ahlâk

yönünden en güzel olanlarıdır”
 194

 ve “Sizin en seçkinleriniz (hayırlılarınız) ahlâk

bakımından en güzel olanlarınızdır”
195

 buyurmuştur. Bu sebeple güzel ahlâkla

bezenmek, Allah’a yakınlığın, bunun aksi de ilâhî sıfatlardan uzaklaşmanın açık bir

alâmetidir. Bu sebeple ahlâk, ibadetlerin gayelerinden biri hâline gelmiştir.
196

 Bu

konuda Hz. Peygamber: “Mü’min güzel ahlâkı ile oruç tutan ve geceleri namaz

kılanların derecesine yetişebilir”
197

 buyurmuştur.

Kur’ân âyetlerine baktığımızda bunlarda imanın sadece kalpte bulunan

soyut bir varlık olmadığına, aynı zamanda bunun dış dünyaya yönelik yansımalarının

olduğuna, onun ve ondan kaynaklanan ahlâkın statik değil, dinamik bir olgu

olduğuna vurgu yapıldığını görürüz.
198

 Bundan dolayı imanın sadece‚ kalbî ve

vicdanî bir olay olmadığını, aynı zamanda bunun amelî ve ahlâkî boyutunun da

bulunduğunu, dolayısıyla bir yaptırım gücüne ve insanı iyi yönde dönüştürme

özelliğine sahip olduğunu rahatlıkla anlayabilmekteyiz.
199

Kuşkusuz iman ve amel aynı şeyler değildir. “Allah’a inandım de sonra

dosdoğru ol”
200

 hadisine baktığımızda birinci kısım “imanı”, ikinci kısım ise “ameli”

anlatmaktadır. Yine “iman edip sâlih amel işleyenler”
201

 ve “her kim, mü’min olarak

iyi olan işlerden yaparsa…”
202

 şeklinde geçen birçok âyette de iman ve amelin

birbirlerinden ayrıldıklarını ve birbirinden farklı birer olgu olduklarını görmekteyiz.

Bu nedenle imanın ameli gerekli kıldığı gibi, amelin de imanı beslediği ve koruduğu;

194

 Ebû Dâvud, Sünnet, 15-16; Tirmizî, İman, 6, Radâ, 11; İbn-i Mâce, Sünen, Çev. Haydar Hatipoğlu,

Kahraman Yay., İstanbul, 2012, Fiten, 17.

195
 Buhârî, Sahih, Edeb, 38; Müslim, Fezâil, 68.

196
 Nilüfer Ünsal, el-Buhârî’nin El-Edebü’l-Müfred’i Bağlamında Hz. Peygamber’in Sünnetinde

Görgü Kuralları (Yayımlanmamış Yüksek Lisans Tezi), Adana, 2006, s. 9.

197
 Ebû Dâvud, Edeb, 8; İmam Mâlik, Husnü’l-Hulk, 6.

198
 Ankebût, 29/45; Bakara, 2/62; Mâide, 5/69.

199
 M. Sönmez, a.g.e., s. 120.

200
 Müslim‚ İman, 13 ve 62; Tirmizî, Zühd, 61; İbn-i Mâce, Fiten, 12.

201
 Asr, 103/3; İnşikak, 84/25.

202
 Tâhâ, 20/112.

64

dolayısıyla haklı olarak bunların birbirlerinden ayrılması düşünülemeyen iki ayrı

unsur oldukları vurgulanmaktadır.
203

Bakara sûresinde “ibadetin” insanın kişiliğini istenilen yönde nasıl terbiye

ederek mü’min insan yetiştirmeye katkı sağladığından bahsediliyor.
204

 Kur’an’a has

terminoloji kullanılarak psikolojik bir yöntemle ibadetin kişilik ile olan ilişkisini

açıklamak gerekirse; insan, bütün canlılardan seçkin ve müstesna olarak, farklı ve

latif bir mizaçla yaratılmıştır. O mizaç yüzünden, insanda çeşit çeşit yönelimler,

arzular meydana gelmiştir. Meselâ, insan, en seçkin şeyleri ister, en güzel şeylere

meyleder, süslü şeyleri arzu eder, insanlığa lâyık bir geçim ve bir şerefle yaşamak

ister.

Fakat insandaki şehvetle ilgili kuvvetlere, gazap ile ilgili kuvvetlere ve aklî

kuvvetlere Allah tarafından bir sınır belirlenmediği için ve insana verilen irade ile

insanın kişisel gelişimini temin etmesi için bu kuvvetler başıboş bırakıldığından

eylemlerde zulüm ve aşırılıklar meydana gelir. İbadetler kişinin bu tür kuvvetlerine

bir ölçü getirir ve insanı yaratılış gayesine uygun bir mü’min olma yolunda yetiştirir.

Jung; Freud’un cinsellik ve saldırganlık olarak ileri sürdüğü libido

kavramını farklı şekilde yorumlayarak libido kavramına “yaşam enerjisi” şeklinde bir

tanımlamada bulunmuştur. Bu yaklaşım, Kur’an’ın bahsi geçen ayetteki yorumlarda

insanın; şehevanî, gazabî ve aklî kuvvetlerini kullanarak kendini gerçekleştirmesi

idealine yakın bir açıklamadır.

Bilinçli bir varlık olarak insanın kendi yaratıcısına karşı duyduğu sevgi ve

saygıdan daha büyüğü düşünülemez. Her şeyimizle kendisine borçlu olduğumuz

Rabbimize karşı duacı ve şükür içerisinde olduğumuzu anlamaktan daha değerli bir

gerçek olamaz. “İnsan ihsanın (iyiliğin) kulu, kölesidir” şeklindeki, yani “iyilik

gören kişi iyilik yapana borçlu kalır, minnet hisseder” manasında söylenmiş prensip

penceresinden insanın vicdanına baktığımız zaman, onun kendisini yaratan yüce

Rabbine karşı ne kadar derin bir muhabbet ve hürmet beslediğini, ne kadar minnettar

olduğunu görebiliriz.

203

 M. Sönmez, a.g.e., s.124.

204
 Bakara, 2/21.

65

Bu çerçevede “Kul Rabbine en ziyade secdede iken yakın olur, öyle ise

secdede duayı çok yapın”
205

 hadisinin yorumu olarak “namaz mü’minin miracıdır”

denilmiştir. Ayrıca Kur’an’da “secde et ve yaklaş”
206

 ayeti ile ifade edilen mana

aynıdır.

Bu açıdan “Yalnız sana kulluk ederiz ve yalnız senden yardım isteriz”
207

yalvarışı, kulun ibadet ettiği Yüce Yaratıcısına karşı samimiyetini ve her şeyiyle

kendisine muhtaç olduğu yaratan Rabbine karşı sevgi ve saygısını sunmanın en veciz

ve en kapsamlı bir ifadesidir. Bunu da” Namaz mü’minin miracıdır” hakikati gereği

namaz ile gerçekleştirir.

Ayrıca Allah’ın insana kendi varlığını duyma bilinci (ene şuuru) ve bununla

ilgili manevi özellikleri vermesine ve dünyalık varlıklarla ilgili onları bilip tanımak,

ilişki kurmak için gerekli donanımları vermiş olmasına rağmen kendi ilahî varlığını

tanımak, Onunla ilişki kurabilmek için hiçbir donanım lütfetmemesi yine de onu

ibadet ve kulluk için yarattığını, sorumlu bir varlık olduğunu bildirmesi Allah’ın

şanına uygun görünmemektedir. İşte insana yüklenen bu ilahî gaye ve sorumluluk,

kendisine uygun ve onu yerine getirmeye müsait bir insan yapısını gerektirmektedir

ki en genel anlamıyla buna insanın dinî yapısı veya fıtrat denilmektedir.
208

3. Kişilik-Nefs İlişkisi

Kişilikle ilgili temel kavramlardan bir tanesi nefstir. Nefs, insanın tutum ve

davranışlarının gerisindeki psikolojik mekanizmanın önemli güçlerinden biridir.

Genellikle sûfîler, bir başına kullandıklarında, nefs kelimesiyle bir tür fizyolojik

güdüler diyebileceğimiz “hayvanî nefs” dedikleri şeyi anlatmak isterler. Ancak en

genel tanımıyla nefs kavramının, kişilik, benlik, kendilik, kişilik gelişimi gibi

anlamlarda kullanıldığı görülmektedir.
209

205

 Müslim, Salât, 215; Ebû Dâvud, Salât, 152.

206
 Alak, 96/19.

207
 Fâtiha, 1/5.

208
 Akçay, a.g.e., s. 275.

209
 Karacoşkun, “İbnü’l-Arabî’de İnsan Psikolojisine Yaklaşımlar ve Kişilik Çözümlemeleri”, s. 97.

66

Kur’an’da günahı düşünen
210

, insana kötülüğü emreden
211

 ve Samiri’ye altın

buzağı dökmeyi telkin eden odur.
 212

 Ayrıca hevâ ve hevese uyma ve cimrilik
213

 gibi

birçok olumsuz davranışın meydana gelmesinde nefsin fonksiyonu sürekli

hatırlatılmaktadır. Dolayısıyla nefsi kontrol altında tutmak gerekmektedir. Zira

ahirette sorumlu olan varlık bizzat nefs veya insandır. Ahiretteki bireysel

sorumlulukla ilgili olarak kullanılan nefs kelimesinin “ben” manasında bilinç ve

ölümsüzlükle donanmış başlıca unsuru temsil ettiği düşünüldüğünde bu tamamen

mantıkî sayılır.
214

Genel hatlarıyla Kur'ân'da nefs;

1) Ruh, (vücutta bulunan ve maddenin yasam ilkesi, öz) anlamında nefs;

2) Kişilik, (bir kimsenin özelliklerinin tümü anlamında olan) nefs;

3) Benlik, (bir kimsenin öz varlığı, iç hâli anlamlarında olan) nefs demek

olduğunu söyleyebiliriz.
215

Kur’an’da, hususan nefs-i emmâre mertebesindeki nefsin, insanın kötülüğe

meyledici ve bütün gücüyle kötü işleri telkin edici olduğu belirtilmektedir. Genel

olarak insan nefsinin yaratılışında şehvete, günaha ve kötülüğe doğru bir eğilim

vardır. Nefs kendi gücünü bu yönde kullanır. Bu nedenle insan sırf kendi nefsiyle baş

başa kalırsa süflî yollara sürüklenir. Ancak Allah-u Teâlâ’nın koruduğu, yani Hz.

Yusuf’un (a.s.) nefsi gibi Cenab-ı Hakk’ın lütuf ve rahmetiyle tüm kötülüklerden

arındırılıp temizlenmiş, başka bir deyişle terbiye edilerek ruhani ve manevî özellikler

kazandırılmış nefisler bundan müstesnadır. Allah-u Teâlâ’nın himayesi nefsin

kötülüğü emredici özelliğini etkisiz kılar.
216

Farabî’ye göre nefisler dünyada ayrı ayrı bedenlere sahip olduklarından,

dolayısıyla farklı mizaçlar kazanmış olmalarından ötürü nefisleri bir takım sınıflara

210

 Kâf, 50/16.

211
 Yûsuf, 12/53.

212
 Tâhâ, 20/96.

213
 Necm, 53/23.

214
 Ahmet Ögke, Kur’an da Nefs Kavramı, İnsan Yay., İstanbul, 1997, s. 30.

215
 Cora, a.g.e., s. 6.

216
 Ögke, a.g.e., s. 32.

67

ayırır. Kişilik farklılıkları Farabî’yi üçlü bir nefis tasnifine götürmüştür. Bunlar;

erdemli (fâdıl), fâsık ve bilgisiz (cahil) diye adlandırılır. Bilgisiz nefisler maddeye

bağımlı kaldıkları ve öz benliklerini idrak edemedikleri için yok olup

gideceklerdir.
217

Diğer canlı türlerinin amacı yaratılışlarında belirlenmişken, insanda amaç

belirleme işi kendine bırakılmıştır. İnsanın sınırlı kabul edilebilecek bir iradesi vardır

ve bu iradenin etkisiyle, amaç kişi tarafından belirlenir. Bir canlının kıymeti

amacıyla paraleldir. Değer amacın büyüklüğü ile ölçülebilir. Ancak kişi amacını

kendi egosunu kutsallaştırmak için kullanıyorsa yanlışa düşecektir.
218

: “İnsan

benliğini düşün ve onun nasıl yaratılış amacına uygun şekillendirildiğini ve nasıl

ahlakî zaaflarla olduğu kadar Allah'a karşı sorumluluk bilinciyle de donatıldığını!

Her kim benliğini arındırırsa, kesinlikle mutluluğa erişecektir, onu karanlığa gömen

ise hüsrandadır.”
219

Cenab-ı Hak nefsi, bahsi geçen mahiyette şekillendirmiş, ona fücuru ve

takvayı ilham etmiş ve önüne iki yol açmıştır. İşte mahiyetini şu tarzda bilen ve

inanan ve ona göre hareket eden “Nefsini günahlarından arındıran, kurtuluşa

ermiştir”
220

 müjdesine dâhil olur. Emaneti hakkıyla eda eder ve benliğin dürbünüyle,

kâinat ne olduğunu ve ne vazife gördüğünü görür ve dışarıdan bir bilgi nefse geldiği

zaman nefisteki “ene”de (benlikte) bir tasdik edici görür; o bilgi ve ilimler, nur ve

hikmet olarak kalır, karanlık ve boş şeylere dönüşmez. Gerçek kulluğunu takınır,

“Ahsen-i takvim”
221

 makamına çıkar.

4. Kişilik-Akıl/Kalp İlişkisi

İnsana verilen en önemli özelliklerden birisi olan akıl, kelime olarak

bağlamak anlamındadır. Burada bağlamaktan maksat, zahiren birbirine uygun iki

217

 Mehmet S. Aydın, İslam Felsefesi Yazıları, Ufuk Kitapları, İstanbul, 2000, s. 60.

218
 Tarhan, İnanç Psikolojisi, s. 182.

219
 Şems: 91/7 ve 10.

220
 Şems, 91/9.

221
 Tîn, 95/4.

68

nesne veya iki kavram arasında bağlantı kurmak
222

 olduğu gibi, insanı nefsinin kötü

temayüllerinin farkına varıp aklı kötülüklerden alıkoymak demektir.
223

Kur’an, doğrudan akıl sözcüğünü bir isim olarak kullanmaz; onun yerine o,

hemen hemen akıl ile aynı anlama gelen kalp sözcüğünü kullanır. Nitekim Kur’an’ın;

“Onların kalpleri vardır, onlarla anlamazlar”
224

; “Yeryüzünde dolaşmazlar mı ki

düşünecek kalpleri olsun!”
225

; “Kur’an üzerinde düşünmüyorlar mı? Yoksa kalpleri

kilitli mi!”
226

 gibi ayetlerinden de açıkça görülüp anlaşılacağı üzere, Kur’an, kalbi,

akıl yerine kullanmaktadır.
227

 Dolayısıyla Kur’an’nın akıl yerine kullandığı kalp,

aklın eylemleri olan anlamayı, düşünmeyi gerçekleştiren bir merkez olmaktadır.
228

İman kalpte gerçekleşen ve hissedilen bir olgudur.
229

 Bu nedenle imanda

asıl olan kalbin onayıdır. Kur’an'da geçen kalp kavramı akıl kavramı ile hemen

hemen özdeştir. Akıl iman için gerekli bir şarttır; akıl olmadan sahih bir imanın

gerçekleşmesi olanaksızdır. Aklî delillere dayanarak elde edilen objektif kesin bir

bilgiden hareketle imana ulaşmak, araştırmaya ve sorgulamaya dayanan bir imanın

(tahkiki iman) gereğidir.
230

Kalp, insanın hayatta iken oluşturduğu şahsiyet ve kimliğini içeren bir

çekirdek gibidir. Hazreti Muhammed (s.a.s.), kalbin/gönlün, insan varlığındaki

ehemmiyetini; “Dikkat ediniz bedende bir et parçası vardır; o iyi olunca insan sâlih

olur; o fesâda uğrayıp bozulunca insan da bozulur. Bu et parçası insanın kalbidir.
231

”

222

 Nihat Keklik, Felsefenin İlkeleri, Doğuş Yay., İstanbul, 1982, s. 458.

223
 Kara, Kur’an’da İnsan Tipleri, s. 15.

224
 A`râf, 7/179.

225
 Hacc, 22/46.

226
 Muhammed, 47/24.

227
 Bkz. A’râf, 7/ 179; Kâf, 50/37.

228
 Muammer Esen, “Kur’an’da Akıl-İman İlişkisi”, Ankara Üniversitesi İlahiyat Fakültesi Dergisi, C.

52, S. 2, Ankara, 2011, s. 86.

229
 Mâide, 5/41; En’âm, 6/125; Nahl, 16/106; Hucûrât, 49/14.

230
 Esen, “İman Kavramı Üzerine”, s. 90.

231
 Buhârî, Sahih, İman, 39; Müslim, Müsâkat, 107; İbn-i Mâce, Fiten, 14.

69

şeklinde ifade etmektedir. Çünkü imanın yeri kalptir: “Allah imanı onların kalplerine

yazdı.”
232

Yine gönlün önemine ve Allah katında, kişinin değer ve kıymetine işaret

olarak kudsî hadiste; “Ben yere, göğe sığmam ancak mü’min kulumun kalbine

sığarım” buyurulmuştur.
233

 Hz. Muhammed (s.a.s.): “Allah, sizin suretinize ve

mallarınıza değil, kalplerinize ve amellerinize bakar”
234

 buyurarak yine kalbin kişilik

ve davranışlar üzerindeki etkisine dikkat çekmiştir.

Gazali’nin, psikolojik, epistemolojik ve etik alanda anahtar kavramı kalptir.

Nitekim Allah Teâlâ “Dikkat ediniz! Allah'ın zikriyle kalpler mutmain olur”
235

buyurmuştur. Ona göre insan, kendisi için en üstün mertebe olan Allah’ı bilmeye

ancak kalbiyle ulaşabilir. Diğer organlar ve melekeler ise kalbe tâbi olup onun

yardımcılarıdır. Efendinin hizmetçilerini yönlendirmesi gibi kalp de diğer melekeleri

öyle yönlendirir.
236

Gazali, insanın özünü kalp, ruh, nefs ve akıl kavramlarına dayanarak

açıkladıktan sonra kalbi hükümdara, azaları ve onların tesirlerini de hükümdarın

yardımcılarına benzeterek insanın psikolojik yapısını daha somut bir biçimde ele

almaktadır. Kalbin, amacı olan marifetullaha ulaşması için yardımcıları araç işlevi

görmektedir. Kalp bu amaca ulaşmak için bedene, bilgiye ve bu bilgiden istifadeyi

mümkün kılacak olan iyi amellere ihtiyaç duyar.
237

5. Kişilik-Ruh İlişkisi

Ruhun ne olduğu ile ilgili her ne kadar İslamiyet’te çok fazla bilgi olmasa

da ruhun özellikleri ve hedefleriyle ilgili birçok bilgi ve yorum bulunmaktadır.

Özellikle “Ey Muhammed! Sana ruhtan soruyorlar. De ki: Ruh Rabbimin bildiği bir

232

 Mücâdele, 58/22.

233
 Aclûnî, a.g.e., C. 2, 165, (hadis no: 2256); Ayrıca Bakınız: Mevlana Celâleddin Rûmi, Mesnevî,

Palet Yay., Konya, 2010, 1. Defter, Beyit: 2655; Said Nursî, Sözler, Envar Neşriyat, İstanbul, 2002, s.

129.

234
 Müslim, Birr, 33.

235
 Ra'd, 13/28.

236
 Hanönü, a.g.e., s. 56.

237
 Hanönü, a.g.e., s. 63.

70

iştir ve size ilimden ancak az bir şey verilmiştir
238

” ayeti ve “ Sonra onu düzenli bir

şekle sokup, içine kendi ruhundan üfürdü. Ve sizin için kulaklar, gözler ve gönüller

var etti. Siz pek az şükrediyorsunuz”
239

 ayeti bu hususu en güzel şekilde açıklar.

Ruh, İlahî bir cevher ve öz taşıdığı için ruhun mahiyeti ile ilgili bilgi sahibi olmak

Allah’a mahiyet belirlemek olabileceğinden olmalı ki ruh hakkında çok az bilgi

verilmiştir. Fakat İslam büyükleri bahsettiğimiz gibi ruhun sıfat ve hedefleri ile ilgili

tespitlerini bizlerle Kur’an ve sünnet ışığında paylaşmışlardır.

Ruh, nefs; nefs de ruh değildir. Nefsin kıvamı ruha bağlıdır. Nefsin yapısına

hevâ, şehvet ve kötülüğe eğilim karışmıştır. Nefs dünyadan başka bir şey istemez.

Dünya da yalnızca nefsanî şeyleri arzular. Şeytan da nefse ve hevâya uyar. Melek;

akıl ve ruh ile birliktedir. Yüce Allah, ilham ve yardımla akıl ve ruhu korur.
240

Gazali, insanın üstün (ahlâkî) bir varlık olmasını onun ruhî yapısına bağlar

ve bu görüşünü “Rabbin meleklere; Ben çamurdan bir insan yaratacağım; ona suret

verip de ruhumdan üflediğim zaman derhal ona secdeye kapanın demişti”
 241

 ayetini

delil göstererek temellendirir. Buna göre insan, duyu organlarıyla algılanabilen bir

cisimden değil, akılla idrak edilebilen bir ruhtan yaratılmış, Allah, insanın cesedini

toprağa, ruhunu da kendi nefsine izafe etmiştir.
242

Ruhun üç anlamda kullanıldığını görürüz:

1. Cansız varlıklarda dâhil olmak üzere bütün yaratıklarda var olan genel ruh.

2. İnsan ve diğer canlılarda bulunan ve varlığa hayat veren ruh.

3. İnsana has idrak eden bir kuvvet olup akleden, latif bir cevherdir.
243

Sadece kişilik gelişimi kuramlarından yola çıkarak ruhu değerlendirmenin;

ruhta bulunan kabiliyetleri keşfedip herkesin takdirle karşıladığı, insanların çok

sevdiği, beğendiği, herkesin hayranlık duyduğu ve hayattan bu şekilde tatmin olmuş

238

 İsrâ, 17/85.

239
 Secde, 32/9.

240
 Ögke, a.g.e., s. 64-65.

241
 Hicr, 15/29.

242
 Hanönü, a.g.e., s. 59.

243
 Kara, Kur’an’da İnsan Tipleri, s. 36.

71

bir şahsiyet oluşturmak amacına dayandığını rahatlıkla ifade edebiliriz. Fakat böyle

bir anlayış yaratılış gayesine pek de hizmet etmemektedir. Zira iman eden birey,

kendini insanlara beğendirmek ve keyf arayışı içinde olmak yerine kişiliğini Allah’ın

istediği tarzda geliştirip Allah’ı razı etmeye çalışır.

Çünkü yaratılışın en nihaî amacı, fıtratın en yüce neticesi Allah’a imandır.

İnsanlığın en yüksek mertebesi ve beşeriyetin en büyük makamı ise Allah’a iman

içindeki Allah’ı tanımaktır. İnsanların en parlak saadeti ve en tatlı nimeti, o Allah’ı

tanımak içindeki Allah sevgisidir. İnsan ruhu için en güzel mutluluk ve insan kalbi

için en safî sevinç, o Allah sevgisi içindeki ruhanî lezzetlerdir.

III. POZİTİF PSİKOLOJİ

Pozitif Psikoloji, kişilerin mutlu olabilmeleri ve hayattan tatmin olabilmeleri

için üst düzey performansa ulaşmalarını amaç edinir. Klasik psikoloji, psikolojik

bozukluklara çözüm aramayı hedeflerken; Pozitif Psikoloji, sağlıklı kişilerin daha

mutlu olmalarını ve yaşamdan tatmin sağlamanın yollarını keşfetmelerini hedefliyor.

Pozitif Psikoloji, kişileri yaşamdan anlam bulmaya, mutlu eden şeylere

odaklanmaya, olumlu düşünme biçimlerine, hoşgörüye, neşeye, mutlu bir yaşama ve

hayattan şükran duymaya yöneltiyor.

Bu çerçevede Pozitif Psikoloji, tozpembe bir hayat içerisinde yaşamayı

teşvik etmez; aksine davranışlardan hâsıl olabilecek problemlere bilimsel yöntem ve

teknikler kullanılarak çözüm önerisi getirir ve inter-disipliner anlamda kendisine

yakın bilim dallarına metotlar geliştirir. Pozitif Psikoloji, geleneksel Psikolojinin

görmezden geldiği iki görevi tekrar ortaya çıkarma ihtiyacından doğmuştur.

Pozitif olana yönelik bu bakış açısı doğrultusunda Seligman ve

Csikszentmihalyi Pozitif Psikolojiyi yaşam kalitesini artırma ve sorunlarını önlemeyi

hedefleyen pozitif öznel deneyimin, pozitif bireysel özelliklerin ve pozitif kurumların

bilimi olarak ele alırlar. Pozitif Psikolojinin odak noktası umut, bilgelik, yaratıcılık,

farkındalık, cesaret, spirütüellik ve sorumluluk alma gibi hayatın pozitif

özellikleridir. Söz konusu pozitif insan özelliklerini belirleyen faktörleri anlayarak,

72

Pozitif Psikolojinin daha mükemmel bir dünya için temel oluşturulabileceği

umulmaktadır.
244

Martin Seligman Pozitif Psikoloji üzerine yaptığı konuşmada şu sözlere yer

veriyor:

“Sorunu olan insanlarla ilgili bir şey yapma telaşı, hasarı tamir etmek

için bir şey yapma telaşı… Akla, hiç insanları daha mutlu kılacak müdahalelerde

bulunmak gelmiyor, olumlu müdahaleler... Yani bu Nancy Etcoff, Dan Gilbert,

Mike Csikszentmihalyi ve benim gibi insanları pozitif psikoloji diye adlandırdığım

şey üzerinde çalışmaya itti ki onun üç amacı var: İlki, psikolojinin tıpkı insanın

zayıf ve hasarlı taraflarıyla olduğu kadar güçlü taraflarıyla da ilgilenmesi

gerekliliği. Hayatta en iyi şeylerle ilgilenmeli ve normal insanların hayatlarını

tatmin olacakları hale getirmeye çalışmalı, aynı zamanda deha ve yüksek yetenek

yetiştirmekle ilgilenmeli.”245

Herhangi bir bireyin zayıf yönünü güçlendirmek için doğrudan müdahale

etmektense, kendisini değerli ve becerikli hissetmesini sağlamak stresle başa

çıkmasına etkili biçimde yardımcı olacaktır. Örneğin ölüme yaklaşan kanser hastaları

üzerinde yapılan bir çalışmada hastaların yetenekleri keşfedilerek onların üzerine

eğilmeleri sağlandığında, hastalıklarının eskiye kıyasla daha yavaş ilerlediği

görülmüştür. Bu kişiler kendilerini ölmek üzere ve işe yaramaz kişiler olarak değil,

yetenekli ve faydalı bireyler olarak hissettikleri için mücâdele güçleri artmıştır.
246

Seligman yine aynı konuşmasının devamında şu sözleri ekliyor:

 “Söyleyeceğim son şeye ek de insanların hayattan ne kadar tatmin

olduklarıyla, mutlu olduklarıyla ilgilendiğimiz ve bu gerçekten sizinle ilgili. Ve bu

bizim hedef değişkenimiz. Ve üç farklı yaşantının fonksiyonu olarak şu soruyu

soruyoruz, hayattan ne kadar tatmin oluyorsunuz? Ve soruyoruz – ve bunu 15 kez

binlerce insanın katıldığı tekrarlarla yaptık: “Keyif arayışı, olumlu duygu

arayışı/bağlılık arayışı ve anlam arayışı sizin hayattan tatmin olmanıza ne derece

244

 Kamile Demir, “Pozitif Örgüt Araştırmaları”, Eğitim Bilimleri Araştırmaları Dergisi, C. 1, S. 2,

Aralık, 2011, (Editörden) Giriş Bölümü.

245
 Martin Seligman, Pozitif Psikoloji Üzerine Konuşması (video), erişim tarihi: 09/09/2013.

http://www.ted.com/talks/martin_seligman_on_the_state_of_psychology.html

246
 Duygu Biricik, “Pozitif Psikoloji Nedir?”, Tübitak Bilim ve Teknik Dergisi, Nisan 2012, s. 29.

http://www.ted.com/talks/martin_seligman_on_the_state_of_psychology.html

73

katkı sağlıyor?” Ve sonuçlar bizi şaşırttı, beklediğimizin tam tersiydiler. Keyif

arayışının hayattan tatmin olmakla neredeyse hiç bağlantısı olmadığı sonucu çıktı.

Anlam arayışının bağı en kuvvetliydi. Bağlılık arayışı da ayrıca çok güçlüydü.

"Keyif"in önemli olduğu durum, eğer bağlılık ve anlama sahipseniz, o zaman keyif

hepsinin üzerindeki krema ve vişne gibi.”

Görüldüğü gibi Pozitif Psikoloji çevrelerince yapılan araştırmalarda da

hayattan tatmin olmak veya mutlu olmanın, anlam arayışı ve bağlılık ile çok güçlü

bir ilişkisi olduğu sonucu ortaya çıkmıştır. Yüce bir yaratıcıya bağlanmanın, ona

güven duymanın, ona iman etmenin insanın kişiliğine pozitif yönde etki ettiğini

özellikle belirtmek gerekir.

Birçok yönüyle aslında “Pozitif Psikoloji” yeni bir kavram değil. Aristo

birey ve toplum için iyi yaşamı tanımlarken, mutluluğun iyi maddi durumu, hoş

duyguları ve kişinin erdemleriyle uyumlu yaşamasını içerdiğini aktarmıştır. Diğer

felsefeciler iyi yaşamın bileşenleri olarak bireysel özgürlüğün ve iyiyi arayışın altını

çizmişlerdir. Dini kitaplar ve liderler de iyi yaşam ve pozitif benliğin öneminden,

insan yaşamına ve dünyevi başarıya katkısından söz etmişlerdir. Daha yakın

zamanlara dönüp baktığımızda da aslında Psikolojinin daha eski kuramlarında

bugünkü Pozitif Psikoloji yaklaşımın temellerini görebiliyoruz. Hümanistik

Psikolojinin önde gelen teorisyeni Maslow 1950'lerde Pozitif Psikolojiye ilişkin

şunları aktarmıştır:

"Psikoloji, bilimi pozitife oranla negatif tarafta çok daha fazla başarılı

olmuştur. Bizleri insanoğlunun eksikleri, hastalıkları, günahları konusunda fazlaca

aydınlatırken, onun potansiyelleri, erdemleri, psikolojik zenginliği konusunda

karanlıkta bırakmıştır."
247

Son zamanlarda artan “kişisel koçluk” faaliyetleri Pozitif Psikoloji’nin

uygulandığı alanların başındadır. Danışanın güçlü yanları üzerinde yoğunlaşarak

kendisiyle barışması, güçlü özellikleri sayesinde hayata karşı daha olumlu

yaklaşması sağlanır. Bugün bir kitapçıya gitseniz raflarda bulacağınız binlerce kişisel

gelişim kitabı Pozitif Psikoloji ilkesine göre hazırlanmıştır. Bu kitaplarının bu denli

247

 Ayşegül Kalem Ertal, Pozitif Psiko-terapi, erişim tarihi: 09/09/2013.

http://www.inda.tc/MakaleDetay.aspx?MakaleID=17

http://www.inda.tc/MakaleDetay.aspx?MakaleID=17

74

popüler olmasında, bireyin olumlu yanlarını kullanarak hayatının anlamını bulmasına

yardımcı olması yatmaktadır. Güçlü özelliklerine yoğunlaşan insan artık kendini

değersiz, işe yaramaz değil; özgün ve becerikli hisseder.
248

Günümüzdeki varlığı ile Pozitif Psikoloji’yi özetlersek;

Pozitif Psikoloji; insanda neyin doğru, iyi olduğunu keşfetmeye çalışır.

İnsanların en iyi oldukları durumlara, zamanlara odaklanır ve bireysel ve toplumsal

olarak kişinin artılarıyla beslenmeyi öğrenmesini hedefler. Akıl hastalığından akıl

sağlığına dönüşü vurgular. Yalnızca pozitife odaklanıp negatifi yok saymaz. Negatif

duyguları, problemleri, başarısızlıkları ve diğer tüm nahoş halleri yaşamın doğal ve

önemli parçaları olarak tanımlar. Geçmiş, bugün ve geleceği bir bütün olarak ele alır.

Kişinin ruhsal zenginliğini geçmişin tatmin edici yaşantılarıyla, bugünün

mutluluklarıyla ve geleceğin umut veren kurgularıyla tanımlar. Pozitif Psikoloji

öğretileri ve uygulamaları “Terapide, Eğitim Alanında, Aile Yaşamında ve İş

Yaşamında” kullanılacak kadar çeşitli ve kapsamlıdır.
249

248

 Biricik, a.g.m., s. 29.

249
 Ertal, a.g.y.

75

İKİNCİ BÖLÜM

İSLAM VE KİŞİLİK

İslam dininin ideal insan modelinde, insanı yoktan var eden, ona bilmediğini

öğreten Allah, kişiliğinin oluşmasında önemli bir etkiye sahiptir. Fıtrat olarak insan

doğuştan yaratanına karşı yönelmek ihtiyacındadır. İslam’da insan, kendisine bütün

bilgilerin bahşedildiği
250

, vazifesi yeryüzünü ve kendi kişiliğini imar etmek olan ve

bunun için de göklerde ve yerde her şeyin ve fıtrattaki potansiyel kabiliyetlerin

emrine verildiği seçilmiş bir halifedir.
251

Bununla beraber Allah, insanın nefsine iyilikle kötülüğün tohumlarını atmış

ve insana irade vererek ahsen-i takvimle esfel-i safilîn arasında gidip gelme imkânı

sağlamıştır.
252

 İnsanın gelişim veya gerilemesinin göstergesi ise düşünce, tutum ve

davranışları olacaktır.
253

İman etme açısından bir insana, mü’min denilmesinin yanında; mü’min,

Kur’an’da ve sünnette kişilik açısından ideal insan modeli olarak sunulmakta ve

insanın eylemlerini imana göre gerçekleştirmesinden övgüyle bahsedilmektedir.

Mü’min kişilik ile yanlış veya kötü davranışların birbirinden ayırt edilmesi gerçeğini

vurgulamak gerekir. Nitekim “Zina eden kişi mü’min olarak zinâ edemez. İçki içen

kişi mü’min olarak içki içemez. Hırsızlık yapan kişi mü’min olarak hırsızlık

yapamaz”
254

 hadisi bu noktada tek başına yeterli bir delil olarak gözükmektedir.
255

İnsan kötülük işlerken, mü’min sıfatından gelen bir davranış özelliği sergilemez.

Aksine, hadise göre yerilen davranışı işlerken mü’min değildir.

Bu bakımdan insanların fıtrî olan güzel özelliklerini muhafaza etmek ve

bunların her birini işleyip geliştirerek imanın gereği olan güzel ahlâkın bir parçası

250

 Bakara, 2/31.

251
 Bakara, 2/30.

252
 Şems, 7/10.

253
 Çelik, a.g.e., s. 113.

254
 Buhârî, Sahih, Eşribe 1; Müslim, İmân, 57; Ebû Dâvûd, Sünne, 16; Nesâî, Eşribe, 42; Dârimî,

Eşribe, 11; Tirmizî, İmân, 11.

255
 Ürkmez, a.g.e., s. 74.

76

haline getirmek karakter eğitiminin öncelikli ve en önemli görevidir.
 256

 Din Hz.

Âdem’den bu yana hiç değişmedi ve özü hep aynıydı. Değişen yalnızca din

anlayışları oldu. “Hakka yönelen bir kimse olarak yüzünü dine çevir. Allah’ın

insanları üzerinde yarattığı fıtrata sımsıkı tutun. Allah’ın yaratmasında hiçbir

değiştirme yoktur. İşte bu dosdoğru dindir. Fakat insanların çoğu bilmezler”
257

 ayeti

bu gerçeği ifade etmektedir.

Gerek ontolojik gerekse sosyo-psikolojik bağlamda İslâm dininin

yaklaşımına göre, yaratılan varlıkların içerisinde en şereflisi/değerlisi “insan”dır.

Nitekim Kur’an-ı Kerim’de, sözü edilen bu ontolojik gerçekliğin altı çok net bir

şekilde çizilmiştir. “Biz, hakikaten insanoğlunu şan ve şeref sahibi kıldık. Onları,

karada ve denizde taşıdık. Kendilerine güzel rızıklar verdik. Yine onları,

yarattıklarımızın birçoğundan gerçekten üstün kıldık”
258

 Dolayısıyla en değerli

olanın, saygıyı da en çok hak eden olduğu öngörüsünden hareketle bireyin, önce

kendine saygı göstermesinin aynı zamanda dinsel bir ilke ve zorunluluk olduğu

ortaya çıkar.

İslam ahlakını oluşturan ahlak görüşlerinin ortak teması, İslam inancına

uygun olarak bu dünyada yaşamak ve öte dünyada vadedilmiş olan yüce mutluluğa,

sonsuz huzura ulaşmaktır. Bu yüzden İslam ahlak geleneklerinin çoğunda inanma,

Tanrısal emirlere itaat etme, sabretme, yardımseverlik gibi erdemlere karşı ortak bir

eğilim vardır.
259

Kur’an, her şeyden önce yaratılışın mutlak bir amacı olduğunu çeşitli

vesilelerle tekrarlar
260

 ve insanın yaratılıştaki merkezi konumuna doğrudan ya da

dolaylı olarak her zaman dikkat çeker. Bir model olarak Hz. Peygamber (s.a.s.)’in

hayatına baktığımız zaman, onun hayatının tecrübelerle dolu olduğunu görürüz. Hz.

Peygamber, çevresindekilere hep aktif olmayı tavsiye etmiş; zamanını amaçsızca ve

boş geçirenleri, aldanmış ve zarar etmiş kimseler olarak tasvir etmiştir.
261

 “Kıyamet

256

 Kanger, a.g.e., s. 21.

257
 Rûm, 30/30.

258
 İsrâ, 17/70.

259
 Kuyurtar, a.g.e., s. 18.

260
 Yûnus, 10/5.

261
 Buhârî, Sahih, Rikak, 1; Tirmizî, Zühd, 1; İbn-i Mâce, Zühd, 15; Dârimî, Rikak 2.

77

kopacağı sırada birinizin elinde bir hurma fidesi olur da dikebilecek imkânı bulursa

onu mutlaka diksin” hadisi, ölümün eşiğinde bile insanın bir amacı olması

gerektiğine yönelik bir uyarı olarak değerlendirilebilir.
262

Bilinçli bir Müslüman son hükmün İslam’ın en önemli iki kaynağı Kur'an ve

sünnetçe verileceğini bilir.
263

 Bu atıf noktası dikkatten uzaklaşırsa izafiyetçi

(relativist) bir düzeyde kalmak kaçınılmazdır. Müslümanların davranışlarındaki ölçü

ve mikyas; Kur'an ve Hz. Peygamber'in davranış modelidir. Dini inançlar, pek

farkında olmasak da yaşadığımız hayat içinde, en az fizikî kanunlar kadar geçerliliğe

sahiptirler. Çünkü insanların düşünce ve davranışlarını, kabul ve inançlar idare

etmektedir. Bu durum farklı boyutları ile ciddi tahlile ve açılımlara ihtiyaç

göstermektedir.
264

I. KUR’AN-I KERİM VE KİŞİLİK

Dinî yaklaşım, gerek zihniyet, gerekse psikolojik ve ahlâkî yönden kendi

içinde tutarlı ve dengeli, bütünleşmiş bir kişiliğin oluşmasında önemli bir etkiye

sahiptir. Bu anlayış ve yaklaşımdan uzak kişiler, güven duygusunu içselleştiremezler.

İnsan hayatını ilgilendiren her konuda bilgi sunan Kur'an-ı Kerim, insanlar arası

hareket ve davranışları düzenleme yönünde de açılımlar yapar.
265

Kur’ân’ın kendisi, inanması için insana sunduğu inanç prensipleri için aklî

gerekçeler sunmaktadır. Kur'ân, bu gerekçeleri kendi anlam düzeni içerisinde

oluşturduğu fonksiyonel bir akıl üzerinde temellendirmektedir. Nitekim aktiviteden

uzak, atıl, işlev görememeye işaret edebilecek isim ya da mastar kipinde akıl

kavramını Kur'ân'ın hiç kullanmaması, buna karşın kendi epistemik sistemi içerisinde

262

 Akto, a.g.e., s. 200.

263
 Ahzâb, 33/36, “Allah ve Rasûlü bir ise hüküm verdiği zaman, inanmış bir erkek ve kadına o işi

kendi isteklerine göre seçme hakkı yoktur. Her kim Allah ve Resûlüne karşı gelirse, apaçık bir

sapıklığa düşmüş olur”.

264
 Sert, “Kur'ân-ı Kerîm Işığında Güven Duygusunun Kaynağı Olarak Müslümanlık Bilinci”, s. 209-

210.

265
 Sert, a.g.e., s. 203.

78

müspet açıdan devamlı faal olan, çalışan, fonksiyon icra eden eylem kipinde

fonksiyonel bir akıl kavramını kullanması, bunu açıkça göstermektedir.
266

Kur'an, toplumsal normlar karşısında tarafsız değildir. Rastgele her değerin

toplumda hüküm sürmesine müdahale eder. Bireyin çeşitli güdü ve eğilimlerinin

dürtüleri arasında boğulup kalma ihtimali olan vicdanın sübjektif kararlarını değer

yargılarının mutlak belirleyicisi kabul etmez. İşte bu gibi durumlar karşısında insanın

ilâhî inayete muhtaç olduğu ortaya çıkar. Ancak mutlak bir varlığın koyduğu

kanunlar mutlaktır. Değer sadece tespit edilen kurallar manzumesi olmayıp aynı

zamanda yükümlülük yükleyen, mecbur tutan, bağlayıcılığa sahip bir güçtür.
267

Bununla paralel olarak Pozitif Psikoloji, insanın güzel şeylerle meşgul

olarak özünü gerçekleştirebileceğini söylemektedir ve böylelikle Kur’an’ın

metotlarından bazılarını Kur’an’dan bağımsız olarak ilmî çalışmalar yoluyla

keşfetmiştir. Kur’an, öyle bir bakış açısı sunar ki insana, hem Pozitif Psikoloji

öğretilerini; hem de diğer kişilik kuramlarının birçok hakikat yönünü içinde

barındırır. Tabiri caizse yara yapmadan tedavi eder. Kişiyi maddi manevi yönden

öyle sağlıklı yetiştirir ki psikolojik yönden hastalanma diye bir şey gerçekleşmediği

veya hafif atlatıldığı için psikolojik tedavi yöntemlerine gerek kalmaz. Günümüzde

başta emniyet kuvvetleri, sağlık çalışanları ve eğitimciler olmak üzere birçok kesim

koruyucu ve önleyici hizmetlerin, faaliyetlerin ve rehberliğin önemine dikkat

çekmektedirler. Kur’anî metot tam da burada kendisine ihtiyacı hissettirmektedir.

İnsan ve insanın tanıtılması konusu Kur'an'da geniş bir yer tutmaktadır.

Kur'an'ın muhatabının insan ve hedefinin, insan hayatının, amacına uygun olarak

düzenlenmesi olduğu dikkate alınırsa, insan üzerinde bu kadar çok durulmasının tabiî

olduğu görülür. Bu, aynı zamanda Kur'an'ın kendi ifadesiyle, insanı en iyi tanıyanın

Allah Tealâ olmasının bir sonucudur.
268

Kur'ân, iman kavramının hayatın bütün yönlerini kapsadığını

açıklamaktadır. Kur'an-ı Kerim, herkesin iman yönünde tercihte bulunmasını ve

266

 V. Sönmez, a.g.e., s. 236.

267
 Kasapoğlu, Kur’an’da Kişilik Psikolojisi, s. 54.

268
 Şanver, a.g.e., s. 139.

79

hayatını iman ettiği prensiplere göre ayarlamasını emreder. Kur'an-ı Kerim’de

insanlara, “Ey İman edenler!” diye sevk edilen ayetler dikkatlice gözden geçirilirse

bunlar, insanın ya iman yönünü, ya amel yönünü yahut da ahlâk yönünü tamir edici,

erdemli davranışa yönlendirici olduğu fark edilir.
269

İmanın böyle bir algılama tarzı olmazsa Kur’ân, kişinin sadece felsefi

sistemlerden birisine inanıyormuşçasına veya kanaatindeymişçesine bir imana sahip

olacağını bu iman etme şeklinin de bir defa bir yere kayıt yaptırır gibi “La ilâhe

illallah Muhammedü’r-rasülullah” demekten ibaret hale geleceğini ve bunun

normsuz bir birey oluşturacağını belirtir. Hâlbuki Kur’ân’ın arzu ettiği iman ve onu

taşıyan mü’min bu olmamalıdır. Kişinin hayatında her an, her dem hatırladığı, tekrar

ettiği, o idrak içinde olduğu, o bilinci dışa yansıttığı bir yönü mutlaka

bulunmalıdır.
270

“Mü’min insanın en belirgin vasıfları ve bu vasıfları oluşturan değerler

Kur’an’da detaylı bir şekilde ifade edilmiştir ve bu konuda Kur’an’ın mesajları açık

ve nettir. Mü’minlerin özelliklerinden bahseden Mü’minûn sûresinin ilk ayetinde

mü’minlerle ilgili olarak: “Gerçekten mü’minler kurtuluşa ermiştir”
271

 ifadesiyle

mü’min kişi olmanın gerekliliği veciz bir şekilde ifade edilmektedir. Kur’an’a göre

insanın dünyaya gönderilmesinin amacı Allah’a (cc) kullukta bulunmak, onun

rızasını kazanmak, Cennet’e girebilmek ve Cehennem’den kurtulmaktır. Bu

zaviyeden bakılınca mü’min kişi olmak her Müslümanın üzerine farz olmaktadır.

Mademki mü’minler kurtuluşa erecektir. Sadece Müslüman düzeyinde kalmak, kişiyi

kurtuluşa ve felaha erdirmeyeceği sonucunu netice vermektedir. Yani hedeflenen

arzu edilen kulun “mü’min bir Müslüman” olduğu sonucu ortaya çıkmaktadır.

Nitekim Kur’an-ı Kerim üzerinde yapılan araştırmalarda Müslümanların

imanın gerekliliklerini yerine getirmeden de kurtuluşa erebileceğine dair herhangi bir

ifade veya yargıya rastlanılmamıştır. Fakat mü’minlere yönelik Kur’an’da yer alan

ayetlerin birçoğunda mü’minlerin özellikleri sayılarak ancak bu sıfatlara sahip olan

mü’minlerin kurtuluşa erebileceği gözler önüne serilmektedir.

269

 Yücedoğru, a.g.e., s. 87.

270
 Yücedoğru, a.g.e., s. 87.

271
 Mü’minûn, 23/1.

80

Kur’an’ın 114 sûresinden 2 tanesinin ismi “Mü’min ve Mü’minûn” olması

dikkat çekicidir. Bununla birlikte Müslim veya Müslüman diye bir sure

bulunmamaktadır. Kur’an, mü’minlerden bahsederken aynı zamanda İslam’ın

şartlarını da yerine getiren kimseler olduklarından çoğu kez bahsetmektedir. Yani iyi

bir mü’min aynı zamanda iyi bir Müslümandır. Ancak bir Müslüman mü’min

olabilmek için çok yol katetmesi gerekecektir ve en nihayetinde kurtuluşa erecektir.

Kur’an, oluşturmayı amaçladığı insan ve toplumla ilgili değerleri ikame

ederken, önce bu değerlerin üzerine kurulacağı bilgi ve iman zeminini oluşturmakta,

ontolojik olarak hayat, evren ve insan varlığının anlam ve gayesi ile ilgili doğru

bilgilendirmeyi esas almaktadır. Kur’an akıllara hitap ettiği kadar gönül dünyalarına

da hitap etmiştir. Kur’an’da hiçbir ibadet ve muamelat prensibi yoktur ki iman ve

ahlakla bütünleşmemiş olsun.
272

Bu noktada fıtrat olarak isimlendirdiğimiz insanın üzerinde yaratılmış

olduğu ilahi formatla vahyin yönlendirmeleri birbiriyle tam bir uyum içerisindedir.

Kur’an’da bu fıtrata “fıtratullah” denildiği gibi “sıbgatullah” olarak da işaret edilir.
273

Kutsal kitaplar dinlerin temel kaynaklarıdır. İnsanlar bu kitapları,

Yaratanlarıyla bağ kurmak, O'nu tanımak, O'nun kurduğu düzeni ve kendilerini

anlamak, varoluşlarına anlam kazandırmak gibi nedenlerle okumaktadırlar.

İnanan insan, kutsal kitapla iletişiminde 3 tema belirlenmiştir. İnsanın;

1. Kendi değerinin farkına varmada Kur’an-ı Kerim'den yararlanması

2. Sorunlar ile baş edebilmede Kur’an-ı Kerim'den yararlanması

3. Evrensel değerleri uygulamada Kur’an-ı Kerim'den yararlanması
274

İnanan insanın kutsal kitapla iletişim kuramama gibi bir kaygısı

olmamaktadır, Kutsal kabul ettiği kitaba kendini açabilmekte, onun verdiği mesajı

içinde hissedebilmektedir.

272

 Özdeş, a.g.e., s. 5.

273
 Özdeş, a.g.e., s. 6

274
 Öznur Özdoğan, “İnsan-Kutsal Kitap İlişkisi”, Ankara Üniversitesi İlahiyat Fakültesi Dergisi, C.

41, S. 1, Ankara, 2000, s. 293-294.

81

“İnsan-kutsal kitap ilişkisi” araştırmasının sonuçlarına göre; inanan insanlar,

acılarıyla baş edebilmek, yaşadıkları olayları anlamlandırmak, sevgi, sabır, hoşgörü,

affetme gibi evrensel değerleri hayatlarında uygulamak, hayatlarının anlamını

keşfetmek vb. birçok alanda Kur' anı Kerim' den yararlanmaktadır.
275

 Kutsal olanla

kurduğu iletişimle, kendisinin ve var olan her şeyin değerini anlayan insan, gerçekte

her şeyin kutsalın parçası olduğunun farkındalığını yaşayacak, bu bakış açısıyla

hayatını daha iyi değerlendirecektir.
276

Kur’an açısından ideal insan;

- Kendi içinde durulmuş ve çevresiyle barışık durumdadır.

- İçindeki büyük fırtınaların farkına vararak dünya ve ahiret saadetinin, Allah’a

kul olmakla mümkün olduğunun bilincindedir.

- Davranışlarını kontrol ederek, kendi huzurunu başkalarının huzurunda

aramaktadır.

- Onun en büyük önderi ve örneği Hz. Muhammed’dir (s.a.s.).

- Kur’an’ı anlayıp hayatında ona uymayı temel gaye edinmektedir.
277

Karakterli insan olmak, nefse hâkim olmakla doğru orantılıdır. Bundan

dolayıdır ki karakterli insanların mücâdeleleri daima önce kendi nefisleriyle

olmuştur. Nefsin her buyruğu altına girebilen, kötü eğilimlerine karsı koyamayan

insandan, karakterli insan diye bahsetmek doğru değildir. Bu gibi kişiler nefislerinin

esiri olur ve kendisi, akıntıya bırakılmış bir yaprak misali hevâsının güdümünde

sürüklenip gider. Bu nedenle Kur’ân’da kişilik ve karakter büyük önem arz

etmektedir.

Kur'ân'ın nefisle mücâdeleye verdiği bu önemi, nefsin saptırıcılığı yanında

sahibini yanıltması ve ruh dünyasında hüviyetini ustalıkla kamufle edebilmesi gibi

sebeplere de bağlamak gerekir.
 278

 Tevbe sûresi 111. ayette Allah bu gerçeği şu

şekilde ifade ediyor: “Şüphesiz Allah, mü’minlerden canlarını ve mallarını,

kendilerine vereceği cennet karşılığında satın almak istiyor… Kimdir sözünü

275

 Özdoğan, a.g.e., s. 307.

276
 İlgili araştırma için bakınız: Özdoğan, a.g.e., s. 308.

277
 Hüseyin Emin Sert, “Kur’an Açısından İdeal İnsan Portresi”, Fırat Üniversitesi İlahiyat Fakültesi

Dergisi, S. 7, Elazığ, 2002, s. 113.

278
 Cora, a.g.e., s. 121.

82

Allah’tan daha iyi yerine getiren? O hâlde, yapmış olduğunuz bu alışverişten dolayı

sevinin. İşte asıl bu büyük başarıdır.
279

Kur’ân emir ve yasakları değişik olayları değişik şekillerle ve tasvirlerle

anlatarak mü’minin ruhuna şeytanın nüfûz edebileceği, nefsinin onu hâkimiyeti

altına alabileceği bütün yolları kapatmaktadır. Böylece çeşitli şartlar altında değişik

gayeler için bu dinin herhangi bir hükmünü terke veya değiştirmeye yol açacak her

türlü hüccet ve sebebin de önünü kesmektedir.
280

Yüce Allah’ın dininde orta yolu yakalamakla Kur’ân’ın hedeflerinden biri

olan insanları ahlâklı kılmak ve onların davranışlarını içgüdülerinin, arzularının

baskısından kurtarmaktır. Zira İslâm Yüce Allah adına, davranışlarını düzene

koymak, onları disiplin altına almak, davranışlara baskı yapan bazı duyguları

eğitmek için gerekli tedbirleri getirmiştir. İslâm’ı yasayan gerçek inanç sahibi

mütedeyyinin sahip olduğu bu durum onda, gerek zihniyet, gerek psikolojik ve

ahlâkî, gerekse kendi içinde tutarlı, dengeli ve bütüncül bir kişilik tipinin oluşması

için önemli bir etkendir.
281

Kur’an-ı Kerim'den öğrenebildiğimiz kadarıyla kişilik; güdüler ve eğilimler,

değerler-normlar ve kalp olmak üzere üçlü bir yapıdan teşekkül eder. "Bununla

beraber nefsimi temize çıkaramam. Çünkü Rabbimin acıyıp koruduğu hariç nefis

aşırı şekilde kötülüğü emredicidir."
282

 Aşırı şekilde kötülüğü emreden ve literatüre

"nefs-i emmare" diye geçen nefis, herhangi bir değer yargısı ve otorite tarafından

kontrol edilmeyen, yalın bir şekilde doyum arayan ya da elemden kaçan güdüler ve

eğilimlerdir. Bu güdü ve eğilimler soyut halleriyle kötü değildirler. Bunların ölçüsüz

ve kontrolsüz doyurulmaları, değer yargılarına aykırı bir kimliğe bürünmeleri "kötü"

sıfatıyla nitelenmelerine neden olur.

İlahî sevk ve eğilimlerin gelişigüzel, başına buyruk doyum aramaktan

alıkonması, beşer yargılarının çizdiği sınırlar çerçevesinde kontrol edilmesi kişiliğin

279

 Tevbe, 9/111.

280
 Cora, a.g.e., s. 122.

281
 Cora, a.g.e., s. 199.

282
 Yûsuf, 12/53.

83

iki unsuru arasındaki (güdü ve eğilimlerle değerler) köprünün kurulduğunu gösterir:

"Nefsini kötü arzulardan uzaklaştırana gelince, şüphesiz onların barınağı ancak

cennettir."
283

Kur’an’da kurtuluşa ereceği ifade edilen ve sonsuz mutluluk yeri Cennet’e

girecek olan mü’minlerin özelliklerinden bahseden Mü’minûn sûresinin ilk dokuz

ayetinde geçen mü’minlerin kişilik özelliklerini şu şekilde sıralayabiliriz: “Onlar

namazlarında huşû içindedirler, boş ve yararsız şeylerden yüz çevirirler, iffetlerini

korurlar, haddi aşmazlar (ölçülü hareket ederler), emanetlerine ve ahidlerine riayet

ederler.
284

 Burada, ilk ayette mü’minlerin kurtuluşa ereceği belirtilmekle beraber,

birinci ayetten sonra gelen ayetler kurtuluşun ve bu kurtuluşa vesile olacak ideal

mü’min profiline ulaşmanın şartları olduğu ifade edilmektedir.

II. HZ. MUHAMMED (S.A.S.) VE KİŞİLİK

Peygamberlerin hayatlarına bakılacak olursa, onların hayatları olgun

kişiliğin birer modeli olarak karşımıza çıkar. Müslümanlar içerisinde imanı en

sağlam ve en sağlıklı kişilik sahibi olduklarından toplum içinde de yalnızken de aynı

davranış dürüstlüğünü, şahsiyet bütünlüğünü gösterirler. Mü’min olarak model

alınması gereken en gözde şahsiyetlerdir. Sözleriyle davranışları uygunluk arz

eder.
285

Allah’ın insanlara gönderdiği son elçi Hz. Muhammed (s.a.s.), bir ahlak

elçisidir. Ahlaksızlığın dibe vurduğu bir dönemde “Ben ahlakın güzelliklerini

tamamlamak üzere gönderildim
286

” söylemiyle insanlığa seslenmiş, ahlaki düşünce

ve uygulamaların en üstün örneklerini vermiştir. Dinin sadece ibadetten ya da sadece

hukuktan ibaret olmadığı, bilakis ibadetin de hukukun da Allah’a iyi kul olmaya

283

 Nâziât, 79/40.

284
 Mü’minûn, 23/1-9.

285
 Kasapoğlu, Kur’an’da İman Psikolojisi, İzci Yay., 1997, s. 136.

286
 İmam Mâlik, Husnü’l-Hulk, 8; Ahmed b. Hanbel, Müsned, Çev. Rıfat Oral, Ensar Yayıncılık,

Konya, 2004, C. II, 381 ve 318.

84

hizmet ettiği, yine nebevi ifadeyle “En iyi insanın, ahlakı en güzel insan olduğu
287

”

aşikârdır.
288

Hz. Muhammed İslam’ı anlatırken şahsiyetinde de en üstün ve ulaşılmaz bir

ahlak örnekliliği göstermiştir. Kendisine tebliğ edilen ahlakî özellikleri hem ilk defa

yaparak örnek olması hem de en mükemmel yapması ahlakının derecesi hakkında

oldukça net fikirler vermektedir.

Hz. Muhammed’in (s.a.s.) “Ben şüphe yok ki mekarim-i ahlâkı (ahlakın

güzelliklerini) tamamlamak için gönderildim
289

” sözü aynı zamanda fıtratta olan

şeyin (ahlakın) vahiyle ve bizzat Peygamber (s.a.s.) yaşayışıyla teyit edilmesi

anlamına da gelir. Hz. Muhammed (s.a.s.) hayatı boyunca üstün şahsiyetinde,

mükemmel karakterinde, örnek ahlâkında hiçbir zaaf göstermemiştir. Allah Teâlâ’ya

kullukta, insanlarla ilişkilerinde ve güzel ahlâkta insanlığa eşsiz güzellikte örnekler

sunmuştur. Bütün insanlığın psikolojik ve sosyolojik problemlerine çözüm olacak

reçeteler bırakmıştır.
290

Sözlerin en güzeli, Allah’ın kelâmı; insanların en güzel ve en özlü konuşanı

ise, Allah’ın Resûlü Hz. Muhammed (s.a.s.)’dir. Zira o, Rabbi tarafından terbiye

edilmiştir. Kendisine “cevâmi’ul-kelim” yani “az sözle çok şey ifade etme” özelliği

verilmesi söz konusu terbiyenin bir boyutudur.
 291

Yine Hz. Peygamberin, mizanda en faziletli şeyin güzel ahlak olduğunu

ifade etmesinde, kendisine İslam ve imanın ne olduğu hakkında yöneltilen bir soruya

“Müslümanın daha faziletli olanı insanların elinden ve dilinden selamette olduğu

kimsedir, imanın daha faziletli olanı da güzel ahlaktır”
292

 sözüyle cevap vermesinde

imanın güzel ahlakla olan yakın ilişkisini görmek mümkündür.
293

287

 Ebû Dâvud, Sünen, 4.

288
 Ürkmez, a.g.e., s. 8.

289
 Buhârî, Edebü"l-Müfred, Çev. Pehlivan, Rauf; Motif Yay., Ankara, 2005, 135; Ayrıca bkz. Ahmed

b. Hanbel, el-Müsned, C. II, 381.

290
 Kanger, a.g.e., s. 13.

291
 Mustafa Öztürk, “Konuşma Âdâbına Dair Nebevî Prensipler”, DEM Dergisi, Ensar Neşriyat, S. 4,

İstanbul, 2008, s. 18.

292
 Buhârî, Sahih, İman, 4-5; Müslim, İman, 64.

293
 Özdeş, a.g.e., s. 11.

85

Sünnet kavramı, hem düşünce hem de davranış bakımından insanlığa

sunulan ahlaki modeli ifade ediyor. Nitekim ayetlerdeki açıklamalar, Rasulullah’ın

(s.a.s.) çok üstün bir ahlaka sahip olduğu
294

 ve “Allah’a ve ahiret gününe kavuşmayı

umanlar, Allah’ı çok ananlar için” son derece güzel bir örnek (üsve) oluşturduğu

yönündedir. “And olsun ki, Rasulullah’ta sizin için, Allah’a ve ahiret gününe

kavuşmayı umanlar ve Allah’ı çok zikredenler için en mükemmel bir örnek vardır”
295

ayetinde mü’minlerin hayatlarının her safhasında, her yönüyle Rasulullah’ı örnek

model kabul etmeleri, ahlaklarını bu modele göre şekillendirmeleri isteniyor.
296

Sünnete uymanın önemi ve ehemmiyetsiz görmenin tehlikesine yönelik

Peygamber Efendimiz (s.a.s.) şöyle buyurmuştur: "Şunu iyi biliniz ki bana Kur'an-ı

Kerim ile birlikte onun bir benzeri de verilmiştir. “Dikkatli olun koltuğuna kurulan

tok bir adamın size: ‘Sadece şu Kur'an lazımdır, O’nda bulduğunuz helâli helâl,

haramı da haram kabul ediniz yeter’, diyeceği günler yakındır..."
297

 Bu hadis şu

şekilde de rivayet edilmiştir: “Sakın sizden birini, emrettiğim ya da nehyettiğim bir

husus kendisine ulaşınca koltuğuna yaslanmış bir halde ‘Benim aklım ermez. Biz

Allah'ın Kitabında ne bulursak ona uyarız’ derken bulmayayım."

Ayrıca Kur’an-ı Kerim’de Allah: “Peygamber size neyi verdiyse onu alın,

size neyi yasakladıysa ondan da sakının”
298

 ve "Biz size, ayetlerimizi okuyacak, sizi

her türlü kötülükten arındıracak, kitabı ve hikmeti (sünneti) öğretecek ve

bilmediklerinizi bildirecek aranızdan bir peygamber gönderdik"
299

 buyurmuştur.

Kur’an-ı Kerim’den sonra İslam dininin ikinci temel kaynağının hadisler

olduğu gerçeği bizzat Kur’an’da vurgulanmaktadır. Allah’ın Hz. Peygamber’e

“kitabı ve hikmeti” indirdiğini ve ona bilmediklerini öğrettiğini bildiren ayetlerde
300

söz konusu edilen hikmetin hadisler olduğu konusunda âlimler ittifak ederken,

294

 Kalem, 68/4.

295
 Ahzâb, 33/21.

296
 Kasapoğlu, Kur’an’da İman Psikolojisi, s. 137.

297
 Ebû Dâvud, Sünnet, 5; Tirmizî, İlim 10; Ahmed b. Hanbel, C. IV, 131; İbn-i Mâce, Mukaddime, 2.

298
 Haşr, 59/7.

299
 Bakara, 2/151.

300
 Bakara, 2/129, 151, 231; Âl-i İmrân, 3/164; Nisâ, 4/113.

86

Rasulullah’ın (s.a.s.) “Bana kitapla birlikte onun bir benzeri daha verildi.
301

”

buyurması da bu kanaati desteklemektedir.
302

Allah, kullarına olan sevgisinin, Peygambere tabi olmaktan (uymaktan)

geçtiğini bildirmektedir. Kur’an’da bu durum şu şekilde geçmektedir: “De ki: Eğer

Allah’ı seviyorsanız, bana uyun ki, Allah da sizi sevsin ve günahlarınızı

bağışlasın.”
303

 Buradan anlaşılıyor ki kim peygambere tabi olursa Allah’ın sevgisini

ve rızasını kazanacaktır. Ayrıca tersi de doğrudur; şöyle ki eğer Allah’ın sevgilisine

yani Hz. Muhammed (s.a.s.)’e uyulmazsa Allah’a olan sevgi orada yoktur.

İnsanlığın en büyük eğitimcisi olan Hz. Muhammed (s.a.s.), içinde yaşadığı

devirde yetiştirdiği insanlar kendisinden sonra üstün karakterleri ve yüksek

faziletleriyle onun manevi mirasını sonraki nesillere aktarmışlardır. Allah

Rasûlü’nün örnek hayatından yaşanmış hadiseler bugünün eğitimcileri, eğitim

yöneticileri, anne babalar ve öğrenciler için en güzel örnek davranışlar olarak

günümüze kadar ulaşmıştır.
304

A. HZ. MUHAMMED’İN (S.A.S.) KİŞİLİK ÖZELLİKLERİ

 Allah ve Rasûlü bir hüküm verdiğinde inanan kimseler için seçim şansı

bırakmayan
305

, herhangi bir anlaşmazlık durumunda meseleyi Allah’ın elçisine arz

ettikten sonra onun verdiği kararı gönül huzuru ile kabullenmedikçe iman etmiş

sayılamayacakları hususunda Müslümanları uyaran
306

 ve kısa ama kesin bir ifade ile

“Peygamber size ne verdiyse onu alın, neyi de size yasak ettiyse ondan vazgeçin”
307

buyuran ayetlerden hareketle hadis ve sünnetin bağlayıcılığı kesinleşmiş olmaktadır.

Çünkü o peygamber “kişisel arzularına göre konuşmamakta”
308

, “mü’minlere

301

 Ebû Dâvûd, Sünnet, 5.

302
 Ahmed Ürkmez, a.g.e., s. 16

303
 Âl-i İmrân, 3/31.

304
 Kanger, a.g.e., s. 14.

305
 Ahzâb, 33/36.

306
 Nisâ, 4/65.

307
 Haşr, 59/7.

308
 Necm, 53/3.

87

düşkünlük seviyesinde sevgi ve şefkat beslemekte”
309

 ve “onun sözünü dinleyen kişi,

Allah’ın sözünü dinlemiş”
310

 sayılmaktadır.
311

Kur’an’da Hz. Muhammed (s.a.s.), ayetin ifadesiyle “yüce ahlak sahibi”

dir.
312

 Onun huy ve ahlakı Kur’an’ın ruhuna uygundur. Hz. Ayşe (r.a.) kendisine Hz.

Peygamberin ahlakını soranlara: “Siz hiç Kur’an okumuyor musunuz? Onun ahlakı

Kur’an’dır” demiştir. Yani Kur’an’da ifade edilen en güzel davranış ve huylar onda

mevcuttur.
313

Günümüzde ve geçmişte nice kanun koyucusu ve uygulayıcısı vardır ki,

kendilerini çoğu zaman hukukun üstünde tutmuşlar ve koydukları kanunlara,

savundukları fazilet prensiplerine uymayı başkalarından beklemişlerdir. Bunun tek

istisnası Peygamberler’dir. Bütün hayatı boyunca içi ile dışı, özü ile sözü bir olan,

meşhur ifadeyle, olduğu gibi görünen, göründüğü gibi olan, Hz. Peygamber (s.a.s.)

gibi olmaya çalışmak gerekmektedir. Çünkü O’nun sahsında, “Emrolunduğun gibi

dosdoğru ol” hükmü bütün Müslümanlar için geçerlidir.
314

 “Emrolunduğun gibi

dosdoğru ol”
315

 ayeti ideal kişilik özelliğinin ne olduğu konusunda fikir verdiği gibi;

ideal insan modelinin kim olduğu noktasında da bize ışık tutmaktadır.

Hz. Muhammed (s.a.s.), hayatın her alanında dinî değerleri ve kendisine

öğretilen ilâhî ahlâkı uygulamıştır. Ama bütün uygulamalarında tek bir üslûpla

yetinmemiş, toplumda ulaşamadığı insan kalmamasını sağlayacak kadar geniş bir

yöntem çerçevesinde hareket etmiştir. Kimi insanlara imânın aydınlatıcı ve huzur

verici boyutunu hissettirmiş, kimilerine Allah’ın engin sevgisini ve merhametini

vasfetmiş, kimilerine de sergilediği davranışların cennette veya cehennemde belirli

sonuçlarının olacağını hatırlatmıştır.
316

309

 Tevbe, 9/128.

310
 Nisâ, 4/80.

311
 Ürkmez, a.g.e., s. 16.

312
 Kalem, 68/4

313
 Kara, Kur’an’da İnsan Tipleri, s. 89.

314
 Sert, “Kur'ân-ı Kerîm Işığında Güven Duygusunun Kaynağı Olarak Müslümanlık Bilinci”, s. 213-

214.

315
 Hûd, 11/112.

316
 Ürkmez, a.g.e., s. 164.

88

Hz. Muhammed (s.a.s.)’in başlıca kişilik özelliklerini, yine kendisinin

Peygamberlerin en belirgin kişilik özelliklerine dair söylediği hadis-i şeriften

anlamaktayız: “Olumlu tutum ve davranış, bütün işlerde ölçülü ve düşünerek hareket

etmek peygamberliğin kırkta biridir.
317

”

İşi üstün şahsiyetler inşa etmek olan her öğretmen; evlâdına güzel karakter

kazandırmak isteyen bir anne baba; ahlâkını güzelleştirmek isteyen bir genç veya

güzel hasletlere sahip olmak isteyen bir öğrenci kendisine örnek alabileceği

davranışların en güzelini ve mükemmelini onda bulabilir.
318

“(Ey Resûlüm!) O vakit Allah’tan bir rahmetle onlara yumuşak davrandın!

Şayet sen kaba ve katı yürekli olsaydın, hiç şüphesiz, etrafından dağılıp

giderlerdi.
319

” ayeti Hz. Muhammed’in (s.a.s.) davranışlarında yumuşak huylu

olduğunu ve bu özelliği sayesinde herkesin gönlünü kazandığını ifade ederek Hz.

Muhammed’in şahsında insanlara yumuşak davranmaktan övgüyle bahsetmiştir.

Bilinir ki sigara gibi küçük bir âdeti, bir şeyi tiryakisine terk ettirmek pek

zahmetlidir. Hatta büyük bir yönetici, büyük bir güçle, küçük bir toplulukta

alışkanlık haline gelen bir âdeti kaldırmakta büyük zorluklarla karşılaşır. Hâlbuki Hz.

Muhammed (s.a.s.), pek çok âdetleri, pek çok asabî, inatçı topluluklardan, azıcık bir

kuvvetle, kısa bir zamanda kaldırarak, yerlerini yüksek, nezih ahlâk ve âdetlerle

doldurmuştur. Böylelikle Hz. Muhammed (s.a.s.), mü’min insan nasıl olunur

sorusuna hal ve davranışlarıyla en güzel şekilde cevap vermiştir. Hem kişiliğinde

hem de davranışlarında ne kadar yüksek bir şahsiyete sahip olduğunu kanıtlamıştır.

Hz. Peygamberin güzellik ve estetiğe yönelik bakış açısını en güzel şekilde

ifade eden şu olay da konumuza ışık tutmaktadır:

Bir gün, sahabeden bir kaç kişi bir çocuk için mezar kazıyordu. Rasulullah

da (s.a.s.) orada oturmuş onları seyrediyordu. Mezarı kazanlar, kazma işini

tamamlayıp mezardan çıkacakları zaman Allah’ın elçisi, parmağıyla lahdin üst

kısmındaki bir çıkıntıyı onlara gösterdi ve “Şurayı da düzeltin sonra çıkın!” buyurdu.

317

 Tirmizî, Birr ve Sılâ, 65.

318
 Kanger, a.g.e., s. 11.

319
 Âl-i İmrân, 3/159.

89

Sahabeler önce birbirlerine baktılar, sonra da birisi: “Ya Rasulullah! O çıkıntı orada

dursa ölüye bir zarar vermez, düzeltsek hiç bir fayda sağlamaz.” deyince o yüce zat,

işlerde ihsan/estetik ilkesini belirleyen şu hikmeti buyurdu: “Hiç şüphesiz Allah

güzeldir, güzeli sever.”
320

“Rasulullah’ın (s.a.s.) konuşması her dinleyenin rahatlıkla anlayabileceği

şekilde açıktı.”
321

. “Konuştuğu zaman onun kelimelerini saymak isteyen

sayabilirdi.”
322

 “İyice anlaşılmasını istediği kelime ve cümleleri, üç kere tekrar

ederdi.”
 323

Hz. Muhammed (s.a.s.) şöyle buyurur, “Mü’minlerin en kâmili ahlaken en

güzel olanıdır.”
324

 “Allah’ım! Bana ahlakın en güzelini nasib et.”
325

 Müslüman

âlimler ve yazarlar ahlak alanında kendilerine gösterilen hedefe ulaşmak için ahlaka

bağlı bir disiplin olan edebi geliştirme yolunda gayret göstermişleridir. Kütüb-i Sitte

müellifleri hadis kitaplarında “edeb” başlığı altında bu konuda geniş bilgi

vermişlerdir. Diğer yandan İbn Kuteybe’nin “Edebu’l Kâtib”, İbnü’l Mukaffa’nın

“el-Edebü’l-Kebir, el-Edebü’s-Sağir, el-Edebü’l-Veciz” gibi edeb ile ilgili eserler

kaleme alma geleneği günümüze kadar süregelmiştir.

Bütün bu hadislere bakıldığı zaman görülür ki İslam dini, mensuplarına

ahlaklı olmayı, güzel ahlaka sahip olmayı, ahlaki tutum ve davranışların en güzelini

gerçekleştirmeyi hedef edinmelerini tavsiye etmekte ve en güzel ahlaka sahip Hz.

Muhammed’i (s.a.s.) örnek almaya onları teşvik etmektedir.
326

B. HADİSLERDE MÜ’MİN İNSANIN KİŞİLİK ÖZELLİKLERİ

 Mü’min için hadislerde birçok kişilik tanımlaması yapılmıştır. Hz.

Peygamber mü’minler, mü’minlerin kişilikleri, davranışları ve elde edecekleri

320

 Müslim, İman, 41.

321
 Ebû Dâvûd, Edeb, 18.

322
 Buhârî, Sahih, Menâkıb 23.

323
 Tirmizî, Menâkıb, 9.

324
 Ahmed b. Hanbel, C. III, 425, C. IV, 99.

325
 Müslim, Müsafirîn, 201.

326
 Süleyman Uludağ, “Edeb’e Dair: Literatürden Yansımalar”, DEM Dergisi, Ensar Neşriyat, S. 4,

İstanbul, 2008, s. 8.

90

mükâfatlar konusunda oldukça net hadisler irad etmiştir. Bunlardan belli başlılarını

zikretmek gerekirse: "Muhakkak ki mü'min, ahlâkının güzelliği sebebi ile

(gündüzleri) oruç tutan (ve geceleri de) Allah'a ibadetle geçiren kimsenin derecesine

ulaşır.
327

 Yine aynı şekilde; "iman bakımından en olgun kimseler, en güzel ahlâklı

olanlardır.”
328

 “Güçlü mü’min, zayıf mü’minden daha iyidir ve Allah’ın daha çok

hoşuna gider”
329

 buyurulmuştur.

 Mü’min ile münafık kavramları birbirine zıt olduğu için münafıkta bulunan

özelliklerin zıttı da mü’min’de bulunacağı sonucuna ulaşabiliriz. “Münafığın üç

özelliği vardır: Konuştuğunda yalan söyler, söz verdiğinde sözünde durmaz, emanet

verildiğinde hıyanet eder.”
330

 bu hadisten hareketle mü’minlerin doğru sözlü olduğu,

söz verdiğinde sözünde durduğu ve emaneti iyi muhafaza ettikleri sonucuna da

varabiliriz.

Hazreti Muhammed kişilik ile ilgili olarak ise: “Kişilik (mürüvvet) iki

kısımdır: birincisi Allah’ın ve Müslümanların hoşlanmayacağı hareketlerden uzak

durmaktır. İkincisi, Allah’ın ve Müslümanların seveceği özellikleri sergilemektir.”

buyurmaktadır”.
331

 Ebû Hureyre, Rasulullah’ın (s.a.s.) şöyle buyurduğunu bildiriyor:

“Kişinin asaleti dinidir, mürüvveti aklıdır, şahsiyeti de ahlakıdır.”
332

 Başka bir

hadiste kişilik ile ilgili şu ifadeler yer alıyor: “Kişilik (mürüvvet) sahibinin hatalarını

affedin. Canım elinde olan Allah’a yemin ederim ki; onlardan birisi hata yaparken,

bir eli yüce Allah’ın elindedir.
333

Hadislerde mü’min, güven vasfına sahip olması vesilesiyle Müslümanların

içerisinde ayrı bir yerde tutulmuştur: "Müslüman, diğer Müslümanların elinden ve

dilinden selâmette olduğu kişidir. Mü'min ise kanları ve malları konusunda diğer

327

 İmam Mâlik, Hüsnü'l-Hulk, 1; Ebû Dâvud, 40/7.

328
 Ebû Dâvud, Sünnet, 15; Tirmizî, Radâ, 1; Dârimî, Rikak, 74.

329
 Müslim, Kader, 8; İbn-i Mâce, Zühd, 14.

330
 Buhârî, Sahih, İmân 24, Edeb, 69; Müslim, İmân, 25; Tirmizî, İmân, 14; Nesâî, İmân, 20.

331
 İbnü’l Merzubân, Hadislerde Mürüvvet, Çev. Yusuf Eğinç, Ocak Yay. Ankara, 2009, s. 8.

332
 Hâkim, Müstedrek ale’s-Sahîhayn, Dâru’l-Kütübi’l-İlmiyye, Beyrut, 1990, 1/123.

333
 İbnü’l Merzubân, a.g.e., s. 18.

91

insanları güvende kılan kişidir."
334

 “Mü’min, insanların kendisine güvendiği

kimsedir. Müslüman, dilinden ve elinden Müslümanların salim olduğu kişidir.

Nefsim kudret elinde bulunan Allah’a yemin olsun ki, kötülüklerinden komşusunun

emin olmadığı kimse cennete giremez.”
335

Hz. Muhammed (s.a.s.)’in "mü’min bir delik/kovuktan iki defa

sokulmaz/ısırılmaz”
336

 hadisi ve “mü’min’in ferasetinden sakının; çünkü o, Allah’ın

nuruyla bakar”
337

 hadisi; “Ey iman edenler, eğer Allah’a karşı hep takva dairesi

içinde bulunursanız, O size hakkı batıldan ayıracak bir kabiliyet (Furkân)

verir”
338

 ayeti ile beraber düşünüldüğünde mü’min’in gerçekten hayata, kişiliğe,

olaylara ve olayların içyüzüne çok farklı bir bakış açısıyla yaklaştığını ve bunu imanı

vasıtasıyla elde ettiğini çok rahat bir şekilde anlamaktayız.
 339

Mucaşi oğullarından bir adam ayağa kalkıp Rasulullah’a (s.a.s.): “Ey

Allah’ın Resûlü! Ben kavmimin en üstünü değil miyim?” diye sordu.

Rasulullah (s.a.s.) şöyle buyurdu: “Aklın varsa üstünlüğün vardır, ahlakın

varsa kişiliğin (mürüvvetin) vardır, malın varsa itibarın vardır, dinin varsa takvan

vardır.”
340

Hz. Muhammed (s.a.s.)’in, çocukların karakter eğitimiyle de yakından

ilgilendiğini görmekteyiz. Çocuklara güzel ahlâkî davranışlar kazandırmak için

onlara Allah sevgisini aşılaması
341

, temizliğe
342

, sır saklamaya
343

, sabırlı olmaya

alıştırması
344

, onları sohbet ve ilim meclislerine
345

, hasta ziyaretine götürmesi
346

; kin

334

 Tirmizî, İman, 12; Nesâî, İman, 8.

335
 Müsned, III/54.

336
 Buhârî, Sahih, Edeb, 83.

337
 Tirmizî, 5/298; Tirmizî, Tefsiru`l-Kur`an, 16.

338
 Enfâl, 8/29.

339
 Feraset, hadiselere ve eşyaya iman nuruyla bakmak, perde arkasındaki gerçekleri görüp

hissedebilmek demektir.

340
 İbnü’l Merzubân, a.g.e., s. 16.

341
 Tirmizî, Sıfat-ül Kıyâme, 95.

342
 Buhârî, Sahih, Vudû, 15.

343
 Müslim, Fedâilü’s-Sahâbe, 145.

344
 Buhârî, Sahih, Mevâkit, 22 ve 24.

345
 Buhârî, Sahih, İlim, 14.

92

ve düşmanlıktan sakındırması
347

, iş yapmaya ve çalışkanlığa alıştırması
348

 gibi

durumlar Onun karakter eğitiminden sadece birkaç örneği teşkil eder.
349

Burada şu duruma dikkat çekmek gerekir ki; günümüzde koruyucu veya

önleyici sağlık, koruyucu eğitim, koruyucu psikoloji gibi kavramlar ve yaklaşımlar

aslında Hz. Muhammed’in (s.a.s.) karakter eğitiminin değişik versiyonlarıdır. Pozitif

Psikoloji’nin yapmak istediği de işte budur: Bireyin sağlığı, karakteri ve psikolojisi

bozulmadan önce güzel bir ahlakî eğitimi vermek veya olumsuz bir duruma mahal

vermeden kişiliğini güçlendirmektir.

III. İSLAM DÜŞÜNCESİNDE POZİTİF KİŞİLİK

İslam dini asırlar geçtikçe hemen hemen her yüzyılda çağın niteliğine göre

farklı şekillerde yorumlanmış ve özellikle Anadolu’da İslam’ı özünde yaşamaya

gayret eden birtakım şahsiyetler insanı yetiştirmeye yönelik söylemleriyle gün

yüzüne çıkmışlardır. Bu çerçevede isimlerini zikredebileceğimiz Gazali, Mevlana,

Yunus Emre, Hacı Bektaş Velî, Hacı Bayram Velî gibi şahsiyetler kişilik denilen

kompleks yapı üzerine oldukça kafa yormuşlar, Freud’un Psikanalizinden çok daha

önce insan nefsinin ve ruhunun derinliklerine inmeyi başarmışlardır.

Nefsi tabakalara ayırmışlar, insan ruhunun pozitif yönde gelişimine

(tekâmül), varoluşsal benliğe dair söylemleriyle günümüz Psikolojisinin üzerinde

çalıştığı birçok ögeye dair geniş açıklamaları olmuştur. Ahlak, erdem, nefis, kalp,

akıl, ruh, vicdan bu ögelerin başında gelmektedir. İnsanın, pozitif kişilik

kazanmasına yönelik yaptıkları hizmetlerin yanında kolektif bir mutluluğu da hedef

edinmişlerdir.

A. GAZALİ

Gazali, kişilikten bahsederken ahlakı veya ahlakî ögeleri kullanır ve

bunların insanın iç ve dış dünyasında hâkim olarak insanın kişiliğini belirlediğini

346

 Buhârî, Sahih, Cenâiz, 49 ve 80.

347
 Tirmîzî, İlim, 95.

348
 Müslim, Fedâil, 54.

349
 Kanger, a.g.e., s. 12.

93

düşünür. Gazali’ye göre insanda sağlam karakterli birey olabilme potansiyeli veya

tam tersi kötü ahlaklı olma durumu insanın iradesine bırakılmıştır. Doğuştan kimse

kötü ahlaklılık gibi bir talihsizlikle dünyaya gelmemektedir.

İnsanın değeri ve mahiyeti problemi Gazali’nin düşüncesinde önemli bir

yere sahiptir. Ona göre insan diğer varlıklar arasında seçkin bir konuma sahiptir.

İnsanın diğer varlıklardan üstün olmasını sağlayan, onun şeref ve fazileti ve Allah’ı

bilme kabiliyetidir. İnsanın bu kemâle ulaşabilmesi için önce kendini tanıması, ahlâkî

yükümlülüklerini bilmesi gerekir. İnsanın kendini tanıması ise temelde ilâhî

melekelerini tanıması ile mümkündür. Çünkü insan, ilâhî yönüyle diğer varlıklara

göre aşkın bir konumdadır.
350

Gazali hayatındaki önemli bir dönüşüm evresi olan kendini sorgulama

sürecinin başlangıcında, “Kimya-yı Saadet” adlı eserinde; “kişinin iç dünyasında dört

sıfat olduğu ve kişi bunları bilmedikçe, kendi saadetini bilmeye muktedir

olamayacağı” belirtilmiştir. Bunlar: hayvansal özellik (hayvanların gıdası, yemek

yemek, uyumak ve çiftleşmek), yırtıcı özellik (öldürme, hiddet ve intikam güdüsü),

şeytani özellik (kişiyi doğru yoldan Allah’tan uzaklaştırmak), meleklik özelliği

(çarpık özellikleri kendisinde barındırmaz). Melek özelliği taşıyan bir birey,

kendisini tanımaya çalışır; niçin dünyaya geldiğini, nasıl yaşaması gerektiğini,

insanlara nasıl davranması gerektiğini düşünür; bir bütün olarak kendisinin

bilincindedir).
351

Bu özellikleri bilen, hangisinin kendinde daha fazla olduğunu anlayan insan,

özünü bilmeye bir adım daha yaklaşmış insandır. Melekutî özelliklerini arttırmaya ve

diğer özelliklerini aza indirmeye çalışan insan hikmet gözüyle bakmaya başlar ve

özünü anlar. Özünü bilen ise karakteri oturmuş ve ruhsal bakımdan sağlıklı insan

demektir. Kısaca, sağlıklı insan, kendi özündeki şeytanî ve melekutî yanların

farkında olan ve onlara karşı iradesini kullanabilen insandır.
352

350

 Hanönü, a.g.e., s. 48.

351
 Özdoğan, “Gazali ve Benötesi Yaklaşım”, s. 16.

352
 Özdoğan, a.g.e., s. 16.

94

Gazali’ye göre insanın eylemlerinin iyi veya kötü olması, insanın ahlakî

sorumluluğunu kalben bilip bilmemesine dayanmaktadır. Zira cam bardağın içinde

ne varsa dışında da o görünür. Bu nedenle insan, kalbini bildiği zaman nefsini,

nefsini bildiği zaman da Rabbini bilmiş olur ki bu da onun ahlakî sorumluluğunu

yerine getirerek erdeme ulaşmasını sağlar.
353

Burada ahlâk kavramının etimolojik anlamına vurgu söz konusudur; zira

“hilkat kelimesi yaratılış anlamına gelirken, hulk kelimesi huy ve ahlâk” anlamına

karşılık gelmektedir. Gazali, hilkat ya da halk kelimesinden dış görünüşün; hulk

kelimesinden ise, bâtınî suretin kastedildiğini ifade ederek daha çok hulk kelimesinin

önemi üzerinde durur; çünkü birincisi verilmiş olan; ikincisi ise, kazanılmış olandır.

Buna göre; ancak ahlâk bir meleke hâline getirilerek erdeme ulaşılabilir. Bu da

yukarıda ifade ettiğimiz gibi ancak mücâhedeyle mümkündür. Gazali bu düşüncesini;

“Güzel ahlâk; imanın yarısı, ibadet edenlerin riyazeti ve takva sahiplerinin

mücâhedelerinin meyvesidir.” sözleriyle özetlemektedir.
354

Gazali, İhya adlı eserinde açlığın maddi ve mânevi yararlarını maddeler

halinde ele alarak tafsilatlı bir şekilde anlatmıştır. Örneğin açlığın, uykunun azalarak

daha fazla ibadet edilmesine, ibadetlerden ve zikirlerden daha fazla zevk alınmasına,

tuğyan, gaflet, şımarıklık, taşkınlık ve arsızlıktan men ederek kalbin saflaşmasına,

şuurun açılmasına vesile olduğunu açıklamıştır.
355

Kişiliğin, insanın küçüklüğünden itibaren gelişmeye başladığını iyi bilen

Gazali terbiye(eğitim) kavramı üzerinde çokça durur. Terbiye, insan davranışları

üzerinde düzeltici, ıslah edici, düzenleyici işlevleri olan bir etkinliktir. Terbiye bu

anlamda, Gazali’nin ifade ettiği gibi, tarımsal ürününün iyi ve mükemmel olması ve

gelişimini tamamlaması için ektiği bitkilerin arasında bitmiş olan ayrık otları ve

dikenleri söküp atan çiftçinin davranışına benzer. Buna göre terbiye, çocuğun doğal

gelişiminin sağlıklı maddi şartlarını hazırlamak kadar, ona gerekli olan şeyleri

353

 Hanönü, a.g.e., s. 56.

354
 Hanönü, a.g.e., s. 48.

355
 Musa Kaval, “Mevlana’nın Mesnevî’sinde Nefis Kavramı”, Uşak Üniversitesi Sosyal Bilimler

Dergisi, C. 4, S. 2, Uşak, 2011, s. 155.

95

öğreterek, ondaki kötü huyları ve zararlı davranış eğilimlerini kontrol altına alıp

düzeltici bir müdahale ile birlikte olur.
356

Gazali’ye göre, kötü karakter özelliklerinin oluşmasının temelinde diğer

insanların kanaatlerine göre davranma anlayışı yatmaktadır. Psikolojik problemlerin

sebebi de aklın ve kalbin amacı dışında kullanılmasıdır. Oysa davranışları, diğer

insanların kanaatlerinden çok, prensipler tayin etmelidir.
357

Gazali böylece aklın ve ilahi formatın ilk prensiplerinin zaten mevcut

olduğu sonucuna ulaşmaktadır. Diğer taraftan duyuların, aklın ve imanın bir

bütünlük içerisinde algılanması gerektiğini; zira duyuların eksikliğini aklın; aklın

eksikliğini de imanın tamamladığını savunmaktadır.
358

Gazali’ye göre insanı kurtuluşa götüren yollar, diğer bir tabirle sağlıklı

insanda bulunan vasıf, değer veya davranış biçimi şunlardır:
 359

• Tövbe

• Sabır ve Şükür

• Korku ve Reca (İbadette ümid)

• Fakirlik ve Zühd

• Niyet, Sıdk ve İhlâs

• Muhasebe ve Murakebe

• Tefekkür

• Tevhid ve Tevekkül

• Sevgi, Şevk ve Rıza

• Ölümü Hatırlamak

Gazali’ ye göre tedavi süreci:

1. Önce hastalığı kabul,

2. Sonra tedaviye yönelik ilk aşamada irade ile doğru davranmak,

356

 Hayati Hökelekli, “Eğitim ve Edeb İlişkisi Üzerine Kavramsal Bir Değerlendirme”, DEM Dergisi,

Ensar Neşriyat, S. 4, İstanbul, 2008, s. 31.

357
 Özdoğan, “Gazali ve Benötesi Yaklaşım”, s. 13.

358
 Hanönü, a.g.e., s. 41.

359
 Özdoğan, “Gazali ve Benötesi Yaklaşım”, s. 17.

96

3. Zamanla doğru davranışın karakter halini alması

4. Bu süreçte sabırlı olmak,

5. İyileşme konusunda kararlı olmak.

Temel faziletler konusu, aslında Gazali’den önce İslam dünyasında her

zaman ele alınan bir konu olmuştur. Ancak Gazali, konuyu bir taraftan felsefi, diğer

taraftan dini ve tasavvufi olarak ayrıntılı bir biçimde sorgulamıştır. Aynı şeyi

Gazalinin ahlak düşüncesinin geneli için de söyleyebiliriz.
360

B. MEVLANA

Mevlana insanın mizacı ve tabiatını anlatmak için “Hekim” örneğini verir

ve her şeyin içi dışından daha güzel ve önemli olduğunu anlatır:

"Müftüler fetva bile verseler kalbine danış." Gönlünde bir anlam var senin,

müftülerin fetvalarını ona bildir de hangisi uygunsa ona uysun. Hani hekim de

hastanın yanına geldi mi içindeki hekimden sorar. Çünkü senin içinde bir hekim

vardır ki o, tabiatındır senin; bir şeyi istemez, bir şeyi kabul eder. Bundan dolayı da

dıştaki hekim, içtiğin filân şey nasıldı, ağır mıydı, hafif mi, uykun nasıl diye sorar. O,

dıştaki hekime içinden haber verir, dıştaki hekim de ona göre bir hükme varır, bir

hüküm verir.

Şu halde asıl hekim, içteki hekimdir, insanın tabiatıdır. Bu hekim zayıflarsa,

insanın mizacı bozulursa bu arıklık yüzünden her şeyi ters görür insan da eğri

hükümler verir. Şekere acı der de sirkeye tatlı der. Bu yüzden de tabiatın önceki

haline gelmesi için ona yardım edecek bir dış hekime muhtaç olmuşuzdur. Fakat

bundan sonra da hasta, gene kendisini kendi hekimine gösterir, ondan fetva alır.

Tıpkı bunun gibi anlam bakımından da insanın bir mizacı, bir tabiatı vardır; o

arıklaştı mı iç duyguları, ne görür, ne söylerse tersinedir. Peygamberlerle erenler de

hekimlerdir. Mizacının, tabiatının doğru-düzen bir hale gelmesi, gönlünün, dininin

kuvvetlenmesi için ona yardımda bulunurlar.
361

360

 Hanönü, a.g.e., s. 52.

361
 Mevlana, Fîhi Mâ-Fîh, Çev. Meliha Ülker Anbarcıoğlu; Ataç Yay., İstanbul, 2009, 11. Bölüm, s.

19.

97

Mevlana “nefsini bilen rabbini bilir”
362

 hadisinin sadedinde nefse üfürülen

İlahi vasıfların aslında birer yansıma ve yanılsama olduğunu, hepsinin yine Allah’a

döneceğini şu dizeleriyle dile getirir:

“Dedi ki: Ali, "Nefsini bilen, rabbini bilir." demiştir; bu nefse mi demiştir?”

Mevlana şöyle devam etmiştir: “Bunu nefse demiştir desek de küçük bir iş değildir.

O nefsi anlatırsak bu nefsi de anlar o; çünkü o, o nefsi bilmiyor ki. Meselâ eline

küçücük bir ayna almış; ayna iyi de gösterse, büyük de gösterse, küçük de gösterse

gösterdiği odur. Sözle anlaşılmasına imkân yoktur; sözle ancak bu kadar anlaşılabilir;

onda da bir şüphedir, belirir. Söylediğimiz sözlere sığmayan bir âlem var, onu dileyip

isteyelim.
363

Mevlana, nefsin insana namaz kıl, oruç tut dese dahi onunla meşveret

edilmemesini tavsiye eder. Çünkü nefis, hayırlı olanları kullanarak da kişiye hile

kuracaktır. O, insanın hep aleyhine çalıştığı için işleri aslında daima hayrın ters

istikametine yönelmiştir. Bu nedenle insanlar, peygamberlerin vasiyet ettiği gibi,

nefsin isteğinin zıddını yapmalıdır.
364

Ruha münasip olan her vasfı, şüphe yok ki tam yerli yerinde, tam uygun

olarak halk eden Allah’tır. Allah, mademki huyu, cana uygun ve eş olarak yarattı, o

halde onu gözle kaş gibi yerine ve birbirine münasip bil! Güzeldeki huylarda uygun

ve yerinde, çirkindeki huylar da. Allah’ın yazdığı harfler birbirine tam münasip!
365

Mevlana edeb ile ilgili olarak ise şunları söylüyor:

“Ey Müslüman, edeb nedir?” diye sorarsan bil ki edeb, ancak her edebsizin

edebsizliğine sabır ve tahammül etmektedir. Kimi, “falan adamın huyu kötü, tabiatı

fena” diye şikâyet eder, görürsen, Bil ki, bu şikâyetçinin huyu kötüdür; kötüdür ki o

kötü huylunun kötülüğünü söylüyor! Çünkü iyi huylu, kötü huylulara, fena

tabiatlılara tahammül eden, onların kötülüğünü söylemeyen kişidir.
366

362

 Aclûnî, a.g.e., C. II, 262.

363
 Mevlana, Fîhi Mâ-Fîh, 11. Bölüm, s. 22.

364 Kaval, a.g.e., s. 154.

365
 Mevlana, Mesnevî, 3. Defter, Beyit: 2771-2780.

366
 Mevlana, a.g.e.,, 4. Defter, Beyit: 771-774.

98

Şehvet, insan benliğinde oluşan kibrin ve kinin de kök salmasına neden olur.

Mevlana bu durumu şöyle izah edilir; “Kötü huy, âdet edindiğinden dolayı

sağlamlaşır, yerleşir. Seni ondan vazgeçirmek isteyene kızarsın. Toprak yemeye

alışırsan kim seni bundan menetmeye kalkışırsa onu düşman sayarsın. Puta tapanlar,

bu tapmayı huy edindiklerinden men edenlere düşman olmuşlardır. İblis, ululanmayı

huy edinmişti de eşekliğinden Âdem’i kendisinden aşağı gördü. “Benden daha ulu

başka birisi yok ki. Benim gibi bir kişi, ona secde eder mi?” dedi.
367

“Hakikati olmayan bir adı hiç gördün mü? Yahut ‘Kâf’ ve ‘Lâm’

harflerinden gül topladın mı? Mademki, ismi okudun; var müsemmayı da ara. Ayı

gökte bil, derede değil! Addan ve harften geçmek istersen hemencecik kendini

tamamıyla kendinden arıt (yok ol!) Demir gibi demirlikten çık, renksiz bir hale gel.

Riya zatta tozsuz, passız bir ayna ol! Kendini kendi vasıflarından arıt ki asıl kendi

saf, pak zatını göresin. O vakit kitap, müzakereci ve üstat olmaksızın gönlünde

peygamberlerin ilimlerini görür bulursun.”
368

Kâinatta, insanın kendindeki güzellikleri ve özellikleri görmekten öte

manasını okumayı ve her şeyde Allah’a bakan bir iz, bir yüz bulunduğunu ve

hepsinin İlahi sıfatların yansımaları olduğunu ifade eden Mevlana; kaf ve lam ile

“kul!” yani söyle ama kendinde okuduğun manaları söyle, ifade et demektedir. İlahi

özü kendinden bilme; Allah’tan bil, manasını oku ve Allah’a ait olduğunu gör

demektedir:

Ayrıca insanın değerini anlatmak için şu cümleyi irad etmektedir: “Kendini

ucuz satma; çünkü değerin pek fazla senin.”
369

İnsan, aslında kişisel gelişimi ile ya da kendini gerçekleştirmesi ile Allah’ı

daha iyi tanıyordur. Allah’ın insanoğlunu yaratmasının asıl gayesi, insanın kullukla

ibadetle ve başta kendisi olmak üzere toplumda ve kâinatta mevcut olan ilimleri ve

güzellikleri Kur’an ve sünnet vasıtasıyla öğrenmesidir. Kur’an’a bağlı kalmak,

Peygamberin (s.a.s.) kabulüne mazhar olmak ve Allah’ın rızasını kazanmak için

kişinin kendini okuması, insanların takdirlerini kazanmaktan çok daha kıymetlidir.

367

 Kaval, a.g.e., s. 156.

368
 Mevlana, Mesnevî, 1. Defter, Beyit: 3456-3462.

369
 Mevlana, Fîhi Mâ-Fîh, 4. Bölüm, s. 6.

99

Yoksa sadece dünyada iyi, kaliteli, özgüveni olan bir insan olmak ve insanlar

tarafından takdir görülüp “ne kadar güzel insan” denilsin diye çabalamak değildir.

Mevlana bu hakikati şu dizelerinde ifade etmektedir:

“A insan, Tanrı kitabı sensin, sen.

Padişahın güzelliğine bir aynasın sen.

Kâinatta ne varsa senden dışarda değil;

Ne istiyorsan kendinden iste, kendinde ara...

Ne arıyorsan sensin, sen.”
370

C. YUNUS EMRE

Yunus; “insanları sevmek, onlara yardımcı olmak, tatlı dille konuşmak,

güler yüzle davranmak, cahillikten uzak durmak vs.” şeklindeki davranışlar

hakkında, bütün kötülüklerin panzehiri olduğu görüşündedir. Böyle davranışlarla

hem bireysel hem de toplumsal iyileşme ve ıslah gerçekleştirilecektir.
371

“Sen çıkarsın aradan,

Kalır seni yaradan.

Kimde bir güzellik varsa,

 Bilsin ki ödünçtür.

Beni bende demen, bende değilim,

Bir ben vardır bende, benden içeru.”
372

Bahsi geçen dizelerde Yunus Emre, her şeyden önce tevhid (birlik) fikrini

işlemiştir. Bu fikir onda sadece Allah’la bir olma şeklinde şahsî bir anlayış veya

tasavvufî bir görüş olmanın ötesinde sosyal boyutları da olan bir hadisedir. Zira

yaşadığı devirde en çok ihtiyaç duyulan tek şey birlikti, sevgiydi, hoşgörüydü.
373

“Maharet güzeli görebilmektir. Sevmenin sırrına erebilmektir.” Yunus Emre

şiirlerinde dünyevî her türlü makamdan ve zevkten geçerek İlahî aşktan ve ona vâsıl

370

 Mevlana, Fîhi Mâ-Fîh, 16. Bölüm, s. 30.

371
 Mustafa Özçelik, Bizim Yunus, Eskişehir Valiliği tarafından bastırılmıştır, Sistem Ofset, Ankara,

2010, s. 78.

372
 Vehbi Vakkasoğlu, Gönül Çağlayanı Yunus Emre, Gümüş Basımevi, İstanbul, 1983, s. 102.

373
 Özçelik, a.g.e., s. 67.

100

olabilmenin yollarından bahsetmiştir. Yunus Emre’nin insana ve her şeye baktığı

pencere “İlahî aşk”ın ışıklı ve aydınlık penceresidir. Bu aşka vâsıl olmak dünya

bağlarından kurtulan ruhun cisme hâkimiyetiyledir. Kendi varlığını yaratıcının

varlığında fani olmuş bilmektir. Nefsini ve fani varlığını yok ederek gerçek var oluşu

bulmaktır.
374

Sözün yelpazede seyreden karmaşık tabiatını belirli bir çizgiye çeken güç,

onun muhteva ve kullanım şeklinde saklıdır. Çünkü “konuşma dili” adeta bir kelime

ağacıdır. Aşılanmış bir ağacın meyvesiyle yabanisi arasında ne derece fark varsa;

âdâb ve terbiyeden geçmiş bir dille, terbiye görmemiş bir dil arasında da o kadar fark

vardır. Biri bal gibi tatlı, diğeri tatsız, tuzsuz, hatta bazen çok acıdır. Yunus Emre bu

gerçeği ne güzel ifade eder:

“Söz ola kese savaşı,

Söz ola kestire başı,

Söz ola ağulu aşı,

Yağ ile bal ede bir söz.”
375

Maddi bedeni ya da insan biyolojisini tanımak kendini tanımak değildir.

İnsanı insan yapan boyut madde ötesi boyutudur ve bu boyutta ruh, kalp, akıl, hayal,

vicdan gibi ulvî hasseler bulunur. Nitekim Yunus Emre de bu manaya;

“Çok aradım özledim,

Yeri göğü aradım,

Çok aradım bulmadım,

Buldum insan içinde.”

diyerek insanın hakikate ulaşması için kendi içine dönmesi gerektiğini

söylememiş midir? Yunus Emre’nin şiirleri bir bakıma kişinin kendini tanıması için

bu içe dönüşünün söze dökülüşü iken efsanevi hayat öyküsü de bu içe dönüşün

sembolik anlatımıdır adeta.
376

374

 Vakkasoğlu, a.g.e., s. 320.

375
 M. Öztürk, a.g.e., s. 18.

376
 Öznur Özdoğan, “İnsana Manevi-Psikolojik Yaklaşım” Ankara Üniversitesi İlahiyat Fakültesi

Dergisi, C. 49, S. 2, Ankara, 2008, s. 101-102.

101

Kişi, gönlünü zikir, ibadet ve faydalı diğer işlerle o denli saflaştıracak, orada

bulunan her türlü nefsani ve dünyevi sevgi ve ilgiyi çıkaracak ve orayı Hakk’ın bir

tecelligâhı yapacaktır. İşte o zaman konuşan zahirde kişinin kendisi olur; ama aslında

Hakk’ın kendisi, daha doğrusu O’nun verdiği ilhamlardır. Kişi böyle bir noktaya

geldiğinde bir hadiste de belirtildiği gibi “Allah kulunu sever sevdiği bu kişinin

gören gözü, işiten kulağı, tutan eli, yürüyen ayağı olur.”
377

Yunus'un düşünce dünyasında olay, kişisel bağlamda inanma ve ibadet

etmeyle sınırlı değildir. Şiirinde İslam'ın pratiğe geçirilmesi gereken kurallarıyla

ilgili tespitler yani ahlaki ilkeler de vardır. Bunların çoğu yine âyet ve hadislerin

yorumu şeklindedir. Yalan söylememek, sabırlı olmak, insanlarla iyi geçinmek,

gönül kırmamak, kanaat, cömertlik, yardımseverlik… kişiye teklif edilen olumlu

davranışlardır.
378

İnsan, Yunus’a göre fani dünyaya meyletmeyip ondan uzaklaştığı yani

varoluşsal benliğine (nefs) yabancılaştığı ölçüde olgunlaşarak, Hakk’a yaklaşacak ve

O’nu kendi içinde bulacaktır. Zira nefs Tanrı ile insan arasında bir perde olduğu için

nefsi kontrol altında tutmak gerekir. Tasavvuf, nefsin öldürülmesi değil, onun derece

derece terbiye edilmesi esasına dayanır. Ancak nefsin olgunlaşmasını önleyen kibir,

cimrilik, öfke, gıybet, hased gibi engeller vardır. Bu engellere karşı verilen

meşakkatli sınavda Yunus, doğruluk ve kanaatkârlıktan vazgeçilmemesi gerektiğini

söyler.
379

D. HACI BEKTAŞ VELÎ

Hacı Bektaş Velî, XIII. yüzyılda birtakım siyasi ve sosyal çalkantıların

hüküm sürdüğü Anadolu’da, “gelin canlar bir olalım”, “bir olalım, iri olalım, diri

olalım” çağrılarıyla ayrılıkların getireceği olumsuzluklara dikkat çekerek herkesi

birlik ve beraberliğe davet etmiş, “ilimden gidilmeyen yolun sonu karanlıktır”

mesajıyla cehaletin getireceği felaketlere dikkat çekmiş, “eline, diline, beline sahip

377

 M. Özçelik, a.g.e., s. 49.

378
 M. Özçelik, a.g.e., s. 98.

379
 Emel Koç, “Yunus Emre Düşüncesinde Aşk Ve Eğitim”, Hacı Bektaş Velî Dergisi, S. 26, Ankara,

2002, s. 245.

102

ol” nasihatlarıyla toplumda huzur, güven ve barış ortamı oluşması için gayret

etmiştir.
380

Bektaşîlik yolu, insana kendi realitesini göstermek ve insan-ı kâmil

olabilmek için yol haritasını sunmaktan ibarettir. Bu maksatla “Her ne ararsan

kendinde ara” diyerek, insana başarının da başarısızlığın da sevilmenin de

sevimsizleşmenin de kendi kendini geliştirmenin de miskinleşip yok olup gitmenin

de yolunun yine kendi iradesinden kaynaklandığını bilmesini öğütlemektedir.
381

“Beni bende demen, bende değilim,

 Bir ben vardır bende, benden içeru.”
382

Yunus’un bu dizelerle anlatmak istediği varlık iddiasından, davasından

vazgeçip varlık olgusunun bizzat Cenab-ı Hakk’a ait olduğunu bilmektir. Bu hakikati

Hünkâr Hacı Bektaş Velî’nin tasavvuf anlayışında da görmekteyiz. İnsanın kişisel

gelişimini ve bu anlamda kendisindeki sonsuz İlahî sıfatların küçük yansımalarını

keşfetmiş olan Hacı Bektaş Velî, keşfetmiş olduğu bu hakikatleri şu dizelerle ifade

etmektedir:

“Ve eğer muhiblere sorarlarısa kim, Çalab tanrıyı nidebildün derler ise pes

muhibler cevap vireler kim; Çalab tanrıyı kendü özümüzde bildük ve hem

kendümüzi Çalab tanrı’dan bildük”
383

 Bu anlayış “kendini bilen, Rabbini bilir” düsturunun Hacı Bektaş’taki

tezahürüdür. O, ancak insanın özünün, nefsinin iyi bilinmesi yoluyla Allah’ın

bilinebileceğine işaret buyurmaktadır.

Hacı Bektaş Velî’nin “Besmele Tefsiri”nde Allah, Hz. Muhammed (s.a.s.)’e

insanın kişiliğini geliştirmesi ve olumsuz vasıflardan temizlemesi hususunda şu

şekilde seslendiği ifade edilir: “Ey benim habîbim Muhammed, eğer mü’minler beni

evlerine davet eder, ağırlarlarsa ben de onları ağırlarım. Onlar bana gönül aynasını

gösterirlerse ben de perdeyi kaldırır, cemâlimi gösteririm. Mü’minlere söyle gönül

380

 Hüseyin Özcan, “Hacı Bektaş Velî’de Hz. Muhammed Algısı”, Türk Kültürü ve Hacı Bektaş Velî

Araştırma Dergisi, S. 62, Ankara, 2012, s. 200.

381
 İbrahim Murat, Hacı Bektaş Veli’nin 14 Sırrı, İlgi Yay., İstanbul, 2007, s. 57.

382
 Vakkasoğlu, a.g.e., s. 102.

383
 Hamdi Mert, Hünkâr Hacı Bektaş Velî, Hayatı, Hizmeti, Mesajı, Bilig Yay., Ankara, 2000, s. 29.

103

evini tevâzuluk süpürgesiyle süpürsün, hırsın cimriliğin, düşmanlığın, hâinliğin ve

kıskançlığın çerini çöpünü çıkarsın. Sonra kötü işlerinden dolayı pişman olsun.

Pişmanlık suyuyla sulasın. Sonra deniz halısını (tevhîd, hakîkat seccadesi, hakîkat

makâmı) sersin. Muhabbet sofrasını döşesin. Aşkı başından çıksın. Rıza ve teslim,

korku ve ümit yüzlerini tevekkül ve mârifet deniziyle, sabır bahçesinden yana

açsın.”
384

E. HACI BAYRAM VELÎ

Hacı Bayram Velî’ye göre, nefsin olgunlaşmasında ve mânevî bir ilerlemenin

sağlanmasında tasavvuf ıstılahlarında seyr-ü sülûk denilen uygulamalardan geçmek

gerekmektedir. Aynı zamanda bir gönül eğitimi olan bu uygulamalar neticesinde elde

edilecek olan ve Bayramîliğin üç temel esasını teşkil eden cezbe, muhabbet ve sırr-ı

ilâhî gibi esaslar hep bu eğitimden geçmektedir.
385

Hacı Bayram’a göre olgun insan, kendi benliğinden sıyrılmalıdır. İnsanın,

bütün varlık türlerinin özünde Yaratıcıyı görmesi, her şeyden önce de kendini

bilmesi gerekir.

Hacı Bayram Velî, fakr(fakirlik) konusuna şiirlerinde çokça değinir. Hz.

Peygamberin (s.a.s.) “fakirlik benim fahrimdir (övündüğüm şey)” sözü üzerinden

düşüncelerini geliştirir ve ilmi ve irfanî fakirliğimizi Allah’a takdim edip ondan ilim

ve irfan talep etmemiz gerektiğini dizelerinde işler:

“El fakru fahrî, el fakru fahrî

Demedi mi ol âlemler fahri

Fakrını zikret, fakrını zikret

Mahv u fenâda buldu bu gönlüm.”
386

İnsanın kendisini yaratıcısına karşı fakir bilmesi, onun huzurunda gurur, kibir,

benlik duygularına karşın ne kadar aciz ve fakir olduğunun idrak etmesi Allah’ın

384

 Özcan, a.g.e., s. 203.

385
 Cevdet Kılıç, “Hacı Bayram Velî’de İnsanın Ontolojik Varlığı ve Olgunlaşma Süreci”, İlmî ve

Akademik Araştırma Dergisi, S. 16, İstanbul, 2006, s. 51.

386
 Ethem Cebecioğlu, Hacı Bayram Velî, Türkiye Diyanet Vakfı Yay., Ankara, 2006, s. 85.

104

hoşnutluğunu kazanması açısından en büyük zenginliktir. Varlığını ve varlığındaki

güzellikleri görüp bunların emanet olduğunu bilmek kişiyi kibirden, gururdan

uzaklaştırarak önce insanların sonra Allah’ın gözünde yüceltir. Bu anlamda

büyüklüğün ölçüsü tevazudadır; küçüklüğün mizanı da büyüklenmededir. Şiirdeki

Hazreti Peygamberin“el fakru fahri” (Fakirlik övüncümdür) ifadesi bu manaları

serdetmektedir.

Ruhtan, “nefsin içinde fakat farklı faaliyet alanına sahip bir latife

durumundadır” diye bahseden Hacı Bayram Velî bir şiirinde, bu iç içeliğe şu şekilde

işaret buyurur:

 “Bilmek ister isen seni,

 Can içre ara cânı,

 Geç canından bul anı,

 Sen seni bil sen seni.”
387

Cebecioğlu burada geçen “sen” ifadesini şu şekilde yorumlamaktadır: “Hacı

Bayram Velî’nin burada zikrettiği iki “sen” den birincisi nefs dediğimiz, beşerî ben,

ikincisi ise, Allah tarafından insana üfürülmüş, ruh denilen ilahi benliktir. Burada

tasavvuf kitaplarında yer alan şu kâide ortaya çıkmaktadır: ‘Kendini bilen Rabbini

bilir.’ Kendini bilmek, Hacı Bayram Velî’nin şiirinde zikredilen ikinci seni bilmek

şeklinde ortaya çıkmaktadır ki hayatın bütün olayları içindeki insanın, bu şuurda

olarak kendine, içine, nefsine dönmesidir.”

İnsanın kendisi, kâinat ve Allah hakkında sahip olunması gereken bütün

bilgileri kapsamaktadır. Bu sebeple tasavvufi eserlerde ilk tavsiye edilen husus

mârifetin temelini oluşturan zât bilgisidir.
388

387

 Fuat Bayramoğlu, Hacı Bayram Velî, (Yaşamı, Soyu, Vakfı); Türk Tarih Kurumu Yay.; C. 2,

Ankara, 1983, s. 233.

388
 Cebecioğlu, a.g.e., s. 170.

105

 ÜÇÜNCÜ BÖLÜM

MÜ’MİNİN BAŞLICA KİŞİLİK ÖZELLİKLERİ VE DEĞERLERİ

Bir ulusun sahip olduğu sosyal, kültürel ve bilimsel değerlerini kapsayan

maddi ve manevi ögelerin bütünü
389

 olarak tanımlanan değer, belirli bir durumu bir

diğerine tercih etme eğilimi olarak da tanımlanmaktadır. Değerler, davranışlara

kaynaklık eden ve onları yargılamaya yarayan anlayışlardır. Ayrıca bireylerin neyi

önemli gördüklerini tanımlayarak istekleri, tercihleri, arzu edilen ve edilmeyen

durumları gösterir. Değerlerin insan duygu, düşünce ve davranışlarıyla yakından

ilişkisi bilinmektedir.
390

Değer hükmü, bir şeyin arzu edilebilir veya edilemez olduğunu belirten

ifade ise, o halde değer de bir şeyin arzu edilebilir veya edilemez olduğu hakkındaki

inançtır. Fakat değer acaba sadece bir inançtan, yani sübjektif bir yakıştırmadan mı

ibarettir; ya da kişinin inancının dışında objektif bir gerçekliği mi temsil eder?
391

Bir kişi ya da toplum için yararı olan her şey bir değer olarak düşünülür.

Değerler, herkes için iyi, herkes için arzulanır olma özelliğine sahip ve toplumlar

arası geçerliliği olan özelliklerdir. Değerler, insanların çoğunluğu tarafından üzerinde

uzlaştıkları ve paylaşılan gerçek davranış standartlarıdır. Ahlaki değerler, davranış

biçimleriyle ilgilidir ve odak noktası kişiler arasıdır. Değerler, bireyin süregelen

eylemlerine yol gösteren standartlar olarak işlev görürler.
392

Değer ve normlar, toplumsallaşma, psikolojik ve moral gelişme, metafizik

âlemle dolaylı ilişki kurma süreci içerisinde kazanılır. Yani değerlerin kaynağında

toplum, vicdan ve din vardır. Bu üç sistem tek tek ya da müşterek bir şekilde iyi,

güzel, doğru olarak değerlendirilen şeyleri kabul; kötü, çirkin, batıl sayılan şeyleri

reddederek bir seçim yaparlar. Ve böylece oluşan değerler hiyerarşisini bireyin

albenisine sunarlar.
393

389

 Türk Dil Kurumu Sözlüğü, “değer” maddesi.

390
 Uysal, a.g.e., s. 18.

391
 Güngör, a.g.e., s. 27.

392
 Uysal, a.g.e., s. 19-20.

393
 Kasapoğlu, Kur’an’da Kişilik Psikolojisi, s. 46.

106

Gerçek anlamda bireyin benliğinde yer eden, kabul gören, benimsenen

değerler, bireyin üstünde, bireysel güdü ve eğilimleri aşan değerlerdir. Değerlerin,

birey üzerinde tam bir tesir gücü vardır. Değer ve normlar, kıymetli, değerli olma

meselesiyle de yakından ilgilidir. Fazla değer verilmiş olan bir düşünce, bir kural,

kişinin davranışlarını önemli oranda etkileyici bir güce sahip olur.

Değer yargılarına ilişkin bilgi, zihinsel faaliyet sonucu elde edilir. Hangi

değerlerin tercih edileceği, hangi niyet ve amaçla tutum ve davranışların icra

edileceği noktasında irâde faktörü devreye girer. Güdü ve eğilimlerin sınırsız,

ölçüsüz doyum arama isteğine karşı, değerler alanı bu istekleri kontrol etme çaba ve

gayreti içine girer. Fakat zaman zaman bu istekler kontrolden çıkar. Durumu fark

edebilen birey hatanın bilincine varınca günah duygusuyla yüz yüze gelir.

Değerlerin gerçek kaynağı olan Allah, sadece değerlerin bilgisini

göndermemiş, her insan gibi aynı güdü ve eğilimleri taşıyan bir peygamber

göndermiştir. Ve bu peygamber, insanlara değer yargılarına uygun bir şekilde ideal

kişiliğin eşsiz modelini sunmuştur
394

:

"Andolsun ki, Rasulullah’ta sizin için, Allah'a

ve âhiret gününe kavuşmayı umanlar ve Allah'ı çok zikredenler için en mükemmel

bir örnek vardır.
395

"

 “İyi ve kötü değerler, ahlakta bir davranışın onaylanıp onaylanmamasının

ölçüsüdür. İyi bir davranış herkesçe onaylanan, kötü davranış ise onaylanmayan bir

davranıştır. İyi, bir gayeye uygun, faydalı ve başarılı, bizim ruhsal ihtiyaçlarımızı ve

yeteneklerimizi tatmin eden, toplumun değerlerine, ferdin düşüncelerine ve inancına

uygun düşen şeydir. İyinin zıddı olan kötü (şer) ise, iradeli olarak yapılan fiillerde

ahlaki kurallara ve hakka aykırı düşen fiil ve davranışlardır.”
396

İnsan dini kendi güdüleri, duyguları ve ilgileri çerçevesinde yaşamakta ve

yorumlamaktadır. İlahi öğretilerin insanın ruh dünyasında bir iç değer olarak

394

 Kasapoğlu, Kur’an’da Kişilik Psikolojisi, s. 15.

395
 Ahzâb, 33/21.

396
 Karadeniz, a.g.e., s. 58.

107

yaşamaya başlamasıyla birlikte dini hayat gerçeklik planında varlık

kazanmaktadır.
397

Din, kendisinden önemli bir bölüm olarak ahlâkî kaideler ve değerler

koymuş, inananlarından bunlara uymalarını istemiştir. Bu kaideleri dinin dışında

saymak ve küçümsemek doğru değildir. Kaynağını dinden alan İslâm ahlâkının

inananların mutlaka uymalarını istediği ve bununla da toplumsal yaşamı

güzelleştirmeyi hedeflediği bu kaideler görgü kurallarıdır. Çünkü görgüsüz, edepsiz

insanlardan oluşan bir toplumun huzurlu bir şekilde varlığını devam ettirebilmesi

mümkün değildir.
398

Sağlam kişilik ve kaliteli kişilik özelliklerine sahip olmada en büyük rol

imanındır. Vazifeye bağlılık, doğruluk, adâlet, şefkat ve merhamet, yardımlaşma gibi

değerler ancak iman ile desteklenirse devamlı olur. Çünkü iman, bu değerlerin

kaynağına kudsiyet sağlar. Kaynaktaki kudsiyet inancı, ahlâk ilkelerine hem güç,

hem de devamlılık kazandırır. Bu inanç kabul edilmedikçe ahlâkî prensiplerin

kuvveti azalır. İşte bundan dolayı dini inanç, iman, insan hayatına başka bir şeyle

doldurulamayacak şekilde gaye ve anlam kazandırır.
399

Faaliyetsiz, hareketsiz durmakla, oturmakla, dinlenmekle ne fikrin ne de

duygunun ve ne de ahlakın oluşamayacağını bilmeliyiz. Faaliyet kavramı özgürlük

kavramıyla; bunun tersi yani uyuşukluk ve tembellik de esaretle doğru orantılıdır.

Özgürlük ise bireyde ahlaki gelişimin gerçekleşmesi için temel şart olarak kendini

gösterir. Bunun tersi yani, uyuşukluk ve tembellik ise tam olarak “ahlaksızlık” ve

“imansızlık” durumudur. Bundan dolayı özgürlük(faaliyet azmi ve kararlılığı) bütün

ahlak terbiyesinin en sağlam dayanak noktasıdır.
400

397

 Hökelekli, Din Psikolojisi, s. 12.

398
 Ünsal, a.g.e., s. 11.

399
 M. Sönmez, a.g.e., s. 132.

400
 F. Öztürk, a.g.e., s. 237.

108

I. DOĞRULUK/DÜRÜSTLÜK

Doğruluk ve iman birbirini bütünleyen iki değerdir. İman; Allah'ı ve onun

Peygamberini sözleriyle doğrulamasıdır. Bu imana hiçbir şüphe ve kuşku karışmaz.

İman ile erişilen seviye; sarsılmayan, kararsızlık kabul etmeyen, hevâ ve heveslerin

bulunmadığı, kalbin ve hislerin tereddüt duymadığı, güven verici bir doğrulamadır.

Böyle bir iman ve doğruluk değerlerine sahip olan insan, güven duygusunu derinden

hisseder.
401

Yüksek değerler, çağdan çağa, toplumdan topluma değişikliğe uğramazlar.

Bu değerlerden olan doğruluk, dürüstlük, her kültür çevresinde aynı anlamı taşır.

Dürüstlük, doğruyu söylemek, sözünde durmak bütün toplumlarda övgüye layık

görülür, iyi ve güzel olarak kabul edilir. Evrensel değerler diyebileceğimiz doğruluk,

dürüstlük gibi fikirler etrafında herkes birleşir. İyi insan aynı zamanda dürüst olduğu

bilinen insandır. Doğruluk büyük bir şahsiyetin en önemli vasfıdır; aslında her

insanın muhtaç olduğu bir niteliktir.
402

Dürüstlük büyük bir erdemdir. Kişinin çevresine güven vermesini sağlayan

bir niteliktir. Dürüstlük güvenin dayanak ve direğidir. Dürüstlük olmayınca ne bir

evde ne de bir ülkede anlaşma ve kaynaşma olur. Bu özelliği kaybeden bir insanın

kişisel varlığı da sorun olmaya başlar.
403

Bireyin Allah ile olan ilişkilerini de kapsayacak şekilde ele alınan doğruluk,

söz ve davranışlarla Allah’ın emirlerine riayet etmek, fiilen O’nun ahdine vefa

göstermek, dine uygun hareketlerde bulunmak, amel yönünden nefsini kontrol

edebilmek, insanların haklarına karşı da uygun bir yol izlemektir. Buna göre doğru

insan Allah’a iman eden ve inancını hayata geçiren, inancının gereklerini yerine

getiren kimsedir. Aslında sıdk/doğruluk, olgun kişiliğin meyvesi olup mü’min

vasıfların tümüyle doğrudan veya dolaylı olarak ilişkili olan bir değerdir.
404

401

 Sert, “Kur'ân-ı Kerîm Işığında Güven Duygusunun Kaynağı Olarak Müslümanlık Bilinci”, s. 206.

402
 Abdurrahman Kasapoğlu, “Bir Kişilik Özelliği Olarak Kur’an’da Sadâkat”, İnönü Üniversitesi

İlahiyat Fakültesi Dergisi, C. 1, S. 1, Malatya, 2010, s. 119.

403
 Öznur Özdoğan, Aşkın Yanımız Maneviyat, Özden Öze Yay., Ankara, 2009, s. 77.

404
 Kasapoğlu, “Bir Kişilik Özelliği Olarak Kur’an’da Sadâkat”, s. 124.

109

Hz. Muhammed (s.a.s.)’e “güvenilir Muhammed” anlamında

Muhammedü’l-Emin denilmiştir. Muhammed-ül Emin Aleyhissalâtü Vesselâm'ı

yücelerin en yücesine çıkaran sıdktır ve doğruluktur. Burada dikkat edilecek husus,

Hz. Muhammed (s.a.s.)’in güvenilirliğini Müslüman olsun veya olmasın herkes

kabul etmişti. Çünkü güven herkesin kabul edeceği, itiraz edilemez evrensel bir

değerdir. “Şüphesiz ben size gönderilmiş güvenilir bir peygamberim”
405

 âyeti de

bunu göstermektedir. En yüce mü’min olan Hz. Muhammed (s.a.s.) ideal mü’min

olmanın birinci şartını şahsında mükemmel bir tarzda göstermiş ve bize en güzel

şekilde örnek olmuştur.

Mü’minler verdikleri söze ve anlaşmalarına da sadıktırlar. “Yine onlar ki

emanetlerine ve verdikleri sözlere riayet ederler.”
406

 “Onlar ki Allah’ın ahdini yerine

getirirler ve anlaşmayı bozmazlar.”
407

 Mü’min, çok zor duruma düşse de menfaatine

ters düşen bir durumla karşılaşsa da asla doğruluktan ayrılamaz ve kabullenici olur.

Doğruluk ve sözünde durma değeri insanın özgüven (self-esteem) yaşantısını

destekler.

Doğruluğu kişilik özelliği olarak yaşayan bir insan, yerine

getirebileceğinden emin olmadığı konularda söz vermez. Kendisinin ya da

yakınlarının çıkarları için başkalarını aldatmaz. Yalandan başka hiçbir şeyin insanı

kurtaramayacağı hallerde bile doğruluktan ayrılmaz. Başına büyük sıkıntıların

gelebileceği hallerde bile hak olanı söylemekten çekinmez.
408

İmân, insanı kendi özüne karşı dürüst olmaya götürür. Kendi özüyle

çelişmeyen insanın davranışları da bir kıvama ererek seviye ve denge kazanır.
409

Sözlerinde her zaman hayır söyleyecektir; hayır söyleyemiyorsa susacaktır: “Allah’a

ve âhiret gününe iman eden kimse komşusuna iyilik etsin. Allah’a ve âhiret gününe

405

 Şuarâ, 12/107.

406
 Mü’minûn, 23/8.

407
 Ra’d, 13/20.

408
 Kasapoğlu, “Bir Kişilik Özelliği Olarak Kur’an’da Sadâkat”, s. 125.

409
 Ümmügülsüm Demiröz, İnanca Dayalı Kişilikler (Yayımlanmamış Yüksek Lisans Tezi), Konya,

2010, s. 50.

110

iman eden kimse misafirine ikram etsin. Allah’a ve âhiret gününe iman eden kimse

hayır söylesin veya sussun!”
410

Aynı şekilde, mü’min Kur’an ayetlerinin birçoğunda doğru sözlü ve yalan

söylemekten kaçınan olarak tanımlanmaktadır: “Ey inananlar! Allah’a karşı takvalı

olun ve doğru söz söyleyin.”
411

 “Onlar yalan ve boş sözün yanında bulunmazlar, boş

söze rastladıklarında vakar ile geçip giderler. Ve kendilerine Rab'lerinin âyetleri

hatırlatıldığı zaman onlara karşı sağır ve kör davranmazlar.”
412

Yalan, güveni öldüren en büyük tehlikelerdendir. Allah’a ortak koşmaktan

ve yalandan sakınmak konusunda Mü’mini vazifelendiren ilk kaynak, imanın iç

dinamikleridir. Nitekim Rasûlullah söyle buyurmaktadır. “En büyük günahı size

haber vereyim mi? Allah’a şirk koşmak, ana babaya itaatsizlik etmek ve iyi belleyin,

bir de yalan söylemek ve yalancı şahitlik yapmaktır.”
413

 Burada yalanın şirk ile

beraber zikredilmesi, konunun önemini vurgulamak için yeterlidir.
414

Dürüstlük aynı zamanda ahlâklı olmanın bir sonucu olarak kazanılan kişilik

özelliğidir. Burada ahlaklılık derken kuvvetli ve sağlam bir vicdan sahibi olmayı

kastediyoruz. Vicdanlı insan, kendi kişilik yapısında davranışlarını kontrol edip

yönlendiren bir mekanizma kurar. Bu mekanizma sistemli olarak işlediği müddetçe

davranışlarda tutarlılık meydana gelir. Kişi inandığı, bağlandığı ahlâk ilkelerini her

zaman ve her yerde uygular. İşte “doğruluk” bu ahlâk ilkelerinden ayrılmamak

demektir.
415

 Eğer biz, doğru İslâmiyet'i ve İslâmiyet'e lâyık doğruluğu ve istikameti

göstersek, bundan sonra diğer dinlerden İslamiyet’e bölük bölük dâhil olacaklardır.

Var oluşumuzun, kendimize has bir faaliyet ve kişilik sahibi olmanın

bilincindeyiz. Bilinç durumumuz zaman içinde ve bir vadi boyunca akan nehir

gibidir. Bilinç, bir taraftan değişime uğrarken diğer taraftan hareketli bir etkinlik

410

 Buhârî, Sahih, Edeb, 31 ve 85, Nikâh, 80, Rikak, 23; Müslim, İman, 74; Ebû Dâvud, Edeb, 132.

411
 Ahzâb, 33/70.

412
 Furkân, 25/72-73.

413
 Buhârî, Sahih, Şehâdât, 10, Edeb, 6, İsti’zân, 35, İstitâbe, 1; Müslim, İman, 143; Tirmizî, Şehâdât,

3; Tirmizî, Birr, 4.

414
 Sert, “Kur'ân-ı Kerîm Işığında Güven Duygusunun Kaynağı Olarak Müslümanlık Bilinci”, s. 209.

415
 Kasapoğlu, “Bir Kişilik Özelliği Olarak Kur’an’da Sadâkat”, s. 124.

111

içerisindedir. İnsan tekrar kendisini tanımlamak için yenilemek, kendini yeniden

oluşturmak zorundadır. İşte insanın kendisini tekrar tanımlamasının ve yenilemesinin

temeli dürüstlüktür. Dürüstlük, ahlaklı olmanın bir sonucu olarak kazanılan kişilik

vasfıdır.
416

Dürüstlük, insanda her şeyden önce özdeğer meydana getirir; yani dürüstlük

sayesinde insan kendine değer vermeyi öğrenir. Özdeğer ise, kişinin kendine saygı

duymasını sağlar. Bir başka deyişle ona “özsaygı” kazandırır. Özdeğer ve özsaygı da

birlikte özgüveni ortaya çıkarırlar. İşte dürüstlüğün insana kazandırdığı en büyük

kişilik özelliği özgüvendir.
417

Ayette “Emr olunduğun gibi dost doğru ol”
 418

 denilerek dürüstlüğe vurgu

yapılırken Hz. Peygamber, kendisine nasihat etmesini isteyen bir kişiye “Allah’a

inandım de, sonra da dosdoğru ol”
419

 demiştir. Bu sözünde dosdoğru olmayı, Allah’a

imandan hemen sonra dile getirmesi ve doğruluk ile Allah’a iman arasında bağlantı

kurması dikkat çekicidir.
420

 Ayrıca dürüst davranışları överek dürüst olma noktasında

mü’minlerden övgüyle bahsetmiştir. “Sınırsız rahmet sahibi, imana erişip dürüst ve

erdemli davranışlar ortaya koyanları sevgiyle kuşatacaktır.”
421

Yine aynı şekilde kötü ve çirkin bir iş görüldüğü takdirde onun bizzat

davranışla düzeltilmesi gerektiği; buna güç yetirilemiyorsa konuşularak düzeltilmesi

gerektiği; eğer buna da güç yetmezse o kötü işe kalpten geçirilen duygularla karşı

çıkılması gerektiğini belirtmiştir.
422

416

 Akto, a.g.e., s. 208.

417
 Kasapoğlu, “Bir Kişilik Özelliği Olarak Kur’an’da Sadâkat”, s. 125.

418
 Hûd, 11/112.

419
 Müslim, İman, 62.

420
 Akto, a.g.e., s. 208

421
 Meryem, 19/96.

422
 Müslim, İman, 78; Ebû Dâvûd, Salât, 248.

112

II. GÜVEN/SADAKAT

Mü'min kelimesi; “kalbin mutmain olması, korku karsısında güven ve

emniyet” manasına gelen “e-mi-ne” kelimesinin if'al vezninde ism-i failidir,

“korkusuz kılmak ve bir şeye veya birisine inanıp-güvenmek” manasına gelir. Bu

itibarla iman kelimesi; Allah’a, O’nun Resûlüne ve getirdiklerine inanıp güvenmeyi

ifade eder. Anlam dünyası, lügat ve kapsam bakımından Müslüman kelimesi genel

(âmm), mü’min kelimesi ise özel (hass)’dir. Mü’min; Allah'a, Muhammed’e (s.a.s.)

ve peygamberliğin muhtevasına inanıp güvenen kimsedir. İman yalnız kalb ile olur,

İslâm ise kalp, dil ve azalar ile olur.
423

Güvenin burada çok önemli bir anlamı daha var ki o da itibar etme, bel

bağlama, emin olma, ihanet etmemedir. Bu yönüyle son peygamber Hz. Muhammed

(s.a.s.) küçüklüğünden itibaren güvenilir olarak tanınmıştır. O, yirmi beş yaşlarında

iken Mekke’de sadece “el-Emin’’diye anılıyordu. Otuz beş yaşında iken, Kâbe’nin

tamiri esnasında Hacerül-esved’in yerine konulmasında Kureyş kabilesi arasında

çıkan anlaşmazlıkta meselenin halledilmesi, Hz. Peygamberin “el-Emin’’ lakabından

ötürü ona bırakılmıştır.
424

Mü’minler güvenilir insanlardır. Son derece güçlü bir kişilik sergiler,

etraflarına da güven telkin ederler.
425

 Kur’an’ın geneline baktığımızda kâmil manada

zirve nokta diyebileceğimiz mü’min şahsiyet Hz. Muhammed (s.a.s.)’dir. Hz.

Muhammed (s.a.s.), mü’mine ait “güven” sıfatını o kadar önemsemiştir ki “insanları

aldatan bizden değildir.”
426

 buyurmuştur.

Allah-insan ilişkisinde de verilen söze sadık kalmak Kur’an’da mü’min

insanın kişilik özelliği olarak geçmektedir: “Mü’minlerden öyle adamlar vardır ki,

Allah'a verdikleri söze sâdık kaldılar.”
427

 “Verdikleri sözü yerine getirirler”
428

 ve

423

 Sert, “Kur'ân-ı Kerîm Işığında Güven Duygusunun Kaynağı Olarak Müslümanlık Bilinci”, s. 205.

424
 Akto, a.g.e., s. 206.

425
 Duhân, 44/17-18; Tekvîr, 81/19-21; Mâide, 5/12; Nahl, 16/120.

426
 Müslim, İman, 164.

427
 Ahzâb, 33/23.

428
 İnsan, 76/7

113

“Onlar, Allah’a verdikleri sözü yerine getiren ve sözleşmeyi bozmayanlardır”
429

 gibi

ayetler güvenin ve sözün arkasında durmanın önemine dikkat çekmektedir.

Yüce ve kudretli bir tek Allah'a iman eden mü'min, imanından aldığı

emniyet duygusuyla, kendi güç ve yeteneklerini kullanabilecek enerjiyi kendisinde

bulabilir. Allah'a gönülden bağlılık ve O'na karşı minnettarlık duymak, kişiyi

rahatlatarak güven duygusuna ulaştırır.
430

Güven duygusunun uzantısı olarak özgüven, büyük yükümlülükler için

gerekli bir ihtiyaçtır. Kendine güvenin asıl kaynağı da ilahi boyutlu olarak

Yaratıcıdan alınan güçtür. Kişinin imanı, ne kadar güçlü olursa karakteri de o kadar

sağlamlaşır. Kendisiyle barışık olmayan insan, hayatın sıkıntılarıyla basa

çıkamayacağı gibi, problemlerine de çare üretemez. İmanını güçlendirmeyen ve

kendini geliştirmeye çalışmayanların başarılı olmaları da zordur. Ancak imandan

beslenen güven duygusuyla gelişip yetişilebilirse; kişi hem kendisinin hem de

toplumunun geleceğine ışık tutabilir. Kendi eksiklerini görebilen ve düzeltme gayreti

gösteren insanlar güzelliklere ulaşabilirler.
431

Özbilinç sahibi bireyler, kendilerini tanır, kendileri hakkında gerçeği

hisseder ve duygularının farkında olurlar. Bu kişiler, duygularını ifade edebilir;

duygu, düşünce ve inançlarını güvenle dile getirebilirler. Allah'a inanmak,

sorumluluk bilinci içinde yasamayı, bu da kötülükten uzaklaşmayı, yalandan

kaçınmayı, aldatmamayı, kısacası güvenilir bir insan olmayı beraberinde getirir. Öyle

insanlar vardır ki, daha ağızlarını açmadan, insanlar onun önemli ve değerli bir insan

olduğunu sezerler. Bu güç, ferdin kişisel bütünlük içinde olmasından kaynaklanır.

Kişisel bütünlüğü yüksek olan insanın bakışı, oturuşu, duruşu kendine özgü bir gücü

ifade eder. Özgüveni gelişen imanlı insan, bakışı, sözü, varlığı, tutum ve

davranışlarıyla çevresindeki insanlara da değer ve onur verir.
432

429

 Ra’d, 13/20

430
 Akto, a.g.e., s. 207

431
 Sert, “Kur'ân-ı Kerîm Işığında Güven Duygusunun Kaynağı Olarak Müslümanlık Bilinci”, s. 203

432
 Sert, a.g.e., s. 204.

114

İnsanda meydana gelen sükûnet, iç huzur ve güvenlik ifadesidir. Yani

sükûnet ve güvenlik ihtiyacının karşılanmış olmasının bir eseridir. Kendisine

güvenen, içinde yaşadığı ortamdan korkmayan, ürkmeyen, her türlü tehlikeden uzak

olduğuna inanabilen bir insan kolay kolay telâşlanmaz. Ufak tefek işlerden müteessir

olmaz. Üzücü olaylar karşısında soğukkanlılığını kaybetmez. Bir başka deyişle

korku, kaygı, telaş gibi duygu ve heyecanlar güvenlik eğilimine eşlik eder.

Güvenliğin tehlikeye düştüğü anda bu gibi heyecanlar belirir, güvenlik sağlandığında

ise, kaybolurlar. Sevgi, sevinç gibi duygular da güven içinde olmanın bir eseridir,

sevgi de güvenin... Sevgi olmayınca, insanlar arası ilişki olumlu, sağlıklı ve sürekli

olmaz, güven duyulmaz. Bir insanın güvenliği gerçek ya da imgesel bir tehditle

karşılaştığında hissedilen hallerden birisi de anksiyetedir. Tehlikenin önemine göre

anksiyetenin yoğunluğu değişir.
433

 Erikson, kişilik gelişimine yönelik görüşlerinde temel güvene karşı

güvensizlik duygusunu birinci aşamada ele alır. Bunu da ilk başta anne-çocuk ilişkisi

üzerinden açıklar. Annelerin çocuklara güven duygusunu çocukluk döneminde

verdiğini belirtir. Anne-çocuk ilişkisinde sağlam bir kişilik için güven duygusunun

kazanılması çok mühimdir. Buradan hareketle Allah-kul ilişkisinde de güven sağlam

bir kişilik için çok önemli olarak görülmüştür. “Eğer mü’minler iseniz ancak Allah’a

güvenin.”
434

 “Yine onlar (o mü’minler) ki, emanetlerine ve ahidlerine riayet

ederler.”
435

Marcia’nın “Bağlanma-Kişilik Gelişimi” Kuramı’nda başarılı kimlik

statüsüne sahip olan kişiler bir karara varıp bu kararda bağlanmış kişilerdir.

Dolayısıyla kendileri verdikleri karardan ötürü güvende oldukları gibi etraflarına da

güven telkin ederler. Marcia, kimlik ile psikolojik iyi olma arasında bağlantı

olduğunu belirtmiştir. Psikolojik olarak iyi olma durumuna göre düşükten yükseğe

doğru sıralandığında moratoryum (ertelenmiş), dağınık, ipotekli ve başarılı kimlik

statüsüdür. Başarılı kimlik statüsündeki bireylerin çevreye uyumlarının yüksek

olması nedeniyle en sağlıklı statü olduğunu ileri sürülmüştür.
436

Bu kimlik statüsünde

433

 Kasapoğlu, Kur’an’da Kişilik Psikolojisi, s. 29.

434
 Mâide, 5/23.

435
 Mü’minûn, 23/8.

436
 Atak, a.g.e., s. 189.

115

olanlar bir kimlik krizi atlatmışlar ve neye inandıklarına ve hangi hedeflerin peşinden

koşacaklarına ilişkin kişisel kararlar vermişlerdir. Yine başarılı kimlik statüsüne

sahip kişiler yakın ilişkiler kurabilmekte, çoğunlukla ahlak gelişim düzeyleri daha

yüksek olmakta ve daha güvenli bağlanmalar gerçekleştirebilirler.

Mü’min için gerçek dayanılıp güvenilecek olan makam ve mevki, bizzat Hz.

Allah’tır. Nitekim Kur’an: “Allah size yardım ederse, artık size üstün gelecek hiç

kimse yoktur. Eğer sizi bırakıverirse, ondan sonra size kim yardım eder? Mü’minler,

ancak Allah’a tevekkül etsinler
437

 ifadelerine yer verir. Kur’an-ı Kerim’de, bunun

gibi, tevekkül ile ilgili birçok ayet vardır ve bu ayetlerde tevekkül imanın bir gereği

olarak sunulmuştur: “Gerçek mü’minler ancak o mü’minlerdir ki, Allah anıldığı

zaman yürekleri ürperir, âyetleri okunduğu zaman imanlarını arttırır. Ve bunlar

yalnızca Rablerine tevekkül ederler.”
438

 Mü’minler ancak Allah'a güvenip

dayanmalıdırlar”
439

 ayeti ile mutlak dayanak noktasını ilan etmektedir. Fakat bu

güvenme, gerekli sebeplere müracaat ettikten sonra olacaktır.
440

Tevekkül kavramının kader ile çok sıkı bir ilişkisi vardır. Kadere, yani

olagelen her şeyin belli bir plan ve program dâhilinde, belli bir ölçüyle ve Allah’ın

bilgisi dâhilinde meydana geldiği inancı da imanın konularından biridir. Mü’min

imanı dolayısıyla kaderin varlığına inanır ve ona göre hareket eder. Eğer insan

evrendeki düzene daha doğrusu düzenin yaratıcısına inanmazsa kâinatın ve etrafında

cereyan eden olayların tesadüfen işleye geldiğini ve kontrolsüz olarak gelişen bu

olayların her an başına bir musibet açabileceğini düşünerek her şeye müdahale etmek

isteyecek bunun için yeterli gücü ve yetkisi olmadığı için de güvenden yoksun ve

tevekkülsüz bir şekilde dengesiz bir kişilik tipi oluşturacaktır.
441

 Yüce Allah

inananları bu konuda eğitmek maksadıyla şu ifadeleri kullanır: “Başa gelen hiçbir

musibet (olay) Allah’ın izni olmaksızın olmaz. Allah’a kim inanırsa onun gönlünü

doğruya yöneltir.”
442

437

 Âl-i İmrân, 3/160.

438
 Enfâl, 8/2-4.

439
 Âl-i İmrân, 3/160; Mâide, 5/11.

440
 Sert, “Kur'ân-ı Kerîm Işığında Güven Duygusunun Kaynağı Olarak Müslümanlık Bilinci”, s. 210.

441
 Çelik, a.g.e., s. 49.

442
 Tegâbün, 64/11.

116

Kadere inanmak bir anlamda geminin kaptanına inanmak gibidir. Evrenin

varoluşu da buna benzer. Hayatta yaşayış, evren ve varoluşa ilişkin yeri ve göğü

kontrol eden bir gücün varlığına iman etmek kişiye “özgür” iradenin bir rahatlık

sunmasını sağlar. Yanlış yapıldığında yaratıcının merhametine sığınıp tevekkül

etmek, kötü durumlarda ise onun olaylardan haberdar olduğunu bilmek insanı

rahatlatır. Buradaki teslimiyet/tevekkül ile beraber gelen kader bakışı, insana iç

huzur verir.
443

İmanın, tanımlarda ve açıklamalarda hem güven hem de bağlanma anlamına

geldiğini ifade etmiştik. Dolayısıyla Allah’a olan iman, insan-Allah ilişkisinde

güvenli bağlanma olarak da tanımlanabilmektedir. Bowlby ise bağlanma ile ilişkili

olarak dört çeşit bağlanma tarzı geliştirmiştir. Bowlby, geliştirdiği bağlanma türleri

olan güvenli bağlanma, saplantılı bağlanma, kayıtsız bağlanma ve korkulu bağlanma

içerisinde en sağlıklısının güvenli bağlanma olduğunu ifade etmiştir.
444

 Bu çerçevede

psikolojik açıdan sağlıklı bir kişilik için insanın özünde var olan güven ve bağlanma

ihtiyacının iman ile sağlanması gerekmektedir.

III. DOSTLUK/KARDEŞLİK

Dostluk güven üzerine kurulur ve duygusal bir bağdır. Dost derin duygular

beslediğimiz bir varlıktır. Yanında kendimizi savunma ihtiyacı duymayacağımız,

selamette olduğumuz kimsedir. Gönüllü bir ilişkinin sonucudur ve özgürce kurulur.

Dostlar birbirlerinin en gizil yönlerini bilirler ya da bilmek isterler. Dostluk bir

kendini adamadır. Dostlar ilişkiden kazanmayı umdukları şeyden çok ilişkinin,

dostluğun kendisi için birbirlerine ilgi ve sevgi gösterirler. Dostluk, karşıdakini

öylece sevebilmek, kabullenebilmektir.
445

 Hz. Peygamber (s.a.s.), “mü’min

mü’minin aynasıdır"
446

 buyurarak mü’minin, kardeşini kendi gibi görebilmeyi ve

mü’minlere has özelliklerin aynısının her bir mü’minde yansıması gerekliliğini ifade

etmektedir.

443

 Nevzat Tarhan, İnanç Psikolojisi, Timaş Yay., İstanbul, 2011, s. 208-209.

444
 Özdoğan, Aşkın Yanımız Maneviyat, s. 108.

445
 Özdoğan, a.g.e., s. 141.

446
 Buhârî, Edebü‘l-Müfred, 238; Ebû Dâvud, Edeb, 49.

117

Mevlana, bir bedenin azaları gibi olan mü’minleri, Hak yolunda kişisel

gelişimlerini sağlama ve kendini gerçekleştirme amacında olan dervişlerin

birbirlerine olan bağlılıkları sadedinde kişilik özelliklerinden bahsediyor. Dervişler,

bir beden sayılırlar. Organlardan biri ağrısa öbürleri de derde uğrar. Göz görmeyi

bırakır, kulak duymayı, dil söylemeyi. Hepsi de ağrıyan organın katına toplanır.

Dostluğun şartı, kendini dostuna fedâ etmektir; dost için kendini kavgalara atmaktır.

Çünkü herkesin yüzü bir şeyedir; herkes bir denize dalmıştır; imanın da şartı budur,

İslam’ın da.
447

Hz. Peygamber kardeşlik ve dostlukla ilgili olarak; “komşusu aç iken tok

yatan bizden değildir.”
448

 “Mü’min erkekler ve mü’min kadınlar birbirlerinin

dostlarıdır.”
449

 buyurmaktadır. Ayrıca dayanışma ve yardımlaşma boyutuna da

değinerek mü’minlerin ancak bu şekilde gerçek manada mü’min olabileceğini

anlatmak istemektedir: “Müslüman Müslümanın kardeşidir. Ona zulmetmez, onu

düşmanın eline bırakmaz. Kim mü’min kardeşinin ihtiyacını giderirse Allah da onun

ihtiyacını giderir. Kim bir kişiyi bir sıkıntıdan kurtarırsa Allah da kıyamet günü onu

sıkıntılarından kurtarır. Kim birinin kusurunu örterse Allah da kıyamet günü onun

kusurunu örter.
450

Kur’an’da, mü’minlerin birbirlerine karşı insaflı olmaları, birbirlerine

kardeşlik bağı ile bağlı olmaları ve çokça yardımlaşmaları gerektiği, birbirlerinin

imanına kuvvet vermeleri gerektiği, kin ve düşmanlık gibi kötü davranışlardan sırf

mü’min olduğu için kaçınması gerektiği gibi hususlar hedef gösterilerek kâmil bir

insan olma noktasında mü’minin koordinatları çiziliyor. "Üç günden fazla mü'min

Mü’mine küsüp konuşmayı kesmeyecek"
451

 yargısı ile Hz. Peygamber, kardeşliğe zıt

olan küskünlüğü yasakladığını keskin çizgilerle belirtiyor.

447

 Mevlana, Fîhi Mâ-Fîh, 45. Bölüm, s. 68.

448
 Buhârî, Sahih, Edeb 12.

449
 Tevbe, 9/71-72.

450
 Buhârî, Sahih, Mezâlim 3; Müslim, Birr, 58.

451
 Buhârî, Sahih, Edeb, 57; Müslim, Birr, 23.

118

“Mü’minler ancak kardeştirler. Öyleyse kardeşlerinizin arasını düzeltin ve

Allah'tan sakının ki esirgenesiniz”
452

 ayeti çerçevesinde kardeşlik olgusuna

yaklaştığımızda mü’minler arasında küslük ve düşmanlık gibi meselelerin

olamayacağı sonucuna varırız. O halde küslüğe veya düşmanlığa sebep olan

unsurların sadece mü’minden kaynaklanmadığını söyleyebiliriz. Zira mü'minden

gelen bir fenalığı, bütün bütün ona vermemek gerekir. Çünkü öncelikle, kaderin onda

bir hissesi var. Onu çıkarıp o kader ve kaza hissesine karşı rıza ile karşılamak

gerektir.

İkinci olarak, nefis ve şeytanın hissesini de ayırıp, o mü’mine düşmanlık

değil, belki nefsine mağlup olduğundan ona acımak ve hatasını kabullenmesini

beklemek gerekir. Üçüncü olarak, kişinin kendi nefsinde görmediği veya görmek

istemediği kusurunu görmesi ve bir hisse de ona vermesi gerekir. Sonra geriye kalan

küçük bir hisseye karşı en selâmetli ve en çabuk düşmanını mağlup ederek, affedip

bağışlayarak büyüklük gösterir ise, zulümden ve zarardan kurtulmuş olur. Hatta daha

da ötesinde sıcak bir dostluk kurulmuş olur. Ayette Allah: “Hem iyilik de bir

değildir, kötülük de. Kötülüğü en güzel bir şekilde sav. O zaman seninle kendi

arasında bir düşmanlık olan kişinin, sanki samimi bir dost gibi olduğunu görürsün”
453

buyurarak bu hakikate vurgu yapmaktadır.

Dostluğun zıttı olarak ifade edilebilen yalnızlık hissinin oluşmasında

sebepler kişilere göre değişiklik arz eder. Yalnızlık hissini yaşayanlar kendilerini,

zayıf, güçsüz arkadaşsız hissederler; çevre onlardan, o çevreden uzaklaşmıştır ve

alâkasızdır. İnsanları, vefasız ve güvenilmez görürler, hayatta desteksiz olduklarını,

güçsüz olduklarını kabul ederler.
454

 Erikson’un psiko-sosyal gelişim kuramında 6.

evre, “dostluk kazanmaya karşı yalnız kalma”dır. Ergenlik evresinde kimliğini bulan

kişi, artık kimliğini kaybetme korkusu olmadan başkalarıyla samimi ilişkiler

kurabilir. Kurulan ilişkilerde ve dostluklarda sevgi, saygı ve içtenlik ön plandadır.

Rogers’ın Bireysel Gelişim Kuramı’na göre ise, insanlar özgürlük ve yeterli

duygusal destek verildiğinde gelişir ve bu gelişim sonucunda insan olma

452

 Hucûrât, 49/10.

453
 Fussilet, 41/34.

454
 Arslan Mayda, “Yalnız’ın Psikolojisi”, Sızıntı Dergisi, S. 251, Aralık, 1999.

119

kabiliyetlerini bütünüyle gerçekleştiren bireyler olurlar. Birey, zayıf bir benlik algısı

geliştirmişse ya da herhangi bir biçimde yanlış davrandığını düşünüyorsa,

başkalarının sevgi, destek, onay ve dostluğuna daha çok ihtiyaç duyar. Koşulsuz

saygı, hak ettiği için değil; insan olduğu, onurlu olduğu, değer verilmeye layık

olduğu için gereklidir. Koşulsuz saygı gördüğünde, öz değerini ve ideal benliğini

oluşturabilmek için gereken doğal yeteneğin varlığını keşfeder. Koşulsuz saygı

olmadan zayıflıklarını yenmeyi ve kendini gerçekleştiren insan olmayı başaramaz.

Rogers’a göre kendini gerçekleştirmiş birey, ideal benliğiyle gerçek benliği uyum

içerisinde olan bireydir.
455

IV. ÇALIŞKANLIK

İlahî öğretileri dinlediğimizde, bir ödül olarak insanlara ölümden sonraki

hayatın gösterildiğini görüyoruz. Dünyadaki zevklerin orada kesintisiz olarak devam

edeceğini bilmek insanları şevke getirir. Bu dünyanın kısa ve ölümlü yaşamına

karşılık, ebedi bir yaşam vaadi insana sonuç bilinci vererek onu çabalamaya teşvik

eder. Bu metot, insanda dini motivasyonu da arttırır.
456

 Çalışkan, kolay harekete

geçen ve tuttuğunu koparan insanlar temelde üç grupta toplanır: “Bunların ilki

realist, ikincisi aktivist, üçüncüsü ise organizatör kimselerdir.
457

Ömür geçmeden insan çalışmanın kıymetini bilmeli hem bu dünya için hem

de ahireti için çok çalışmalıdır. Zaten mü’min güzel niyeti ile dünyalık olarak yaptığı

her türlü iş ve amel ahiret hesabına geçmektedir. Ayeti kerimede de Cenab-ı Allah:

“Öyleyse, bir işi bitirince diğerine koyul”
458

 dememiş midir? Mü’minin lügatinde

Arapça kökeni atâlet veya âtıl kalmak olan “tatil” (boş kalmak) olmaz ve olmamalı.

Durgunluk ve sükûnet, atâlet, yeknesaklık, duraklama; bir çeşit yokluktur,

zarardır. Hareket ve değişim; varlıktır, hayır ve güzeldir. Hayatta, hareketler ile

pozitif şeyler ortaya koyulmuş olur. Her anını olumlu ve güzel bir işle değerlendiren

insan hem kendini mutlu eder hem diğer insanları mutlu edecek davranışlar ortaya

455

 http://www.kpss.web.tr/dokuman/gelisimpsikolojisi.pdf

456
 Tarhan, Güzel İnsan Modeli, s. 105.

457
 Tarhan, a.g.e., s. 107.

458
 İnşirah, 94/7.

120

koyar hem de imanın gereğini icra etmiş olur. Böyle bir mü’min, tatilini bile iş

yaparak eğlenceli; fakat faydalı ve öğretici şeylerle geçirir.

Jung’un eşdeğerlik ilkesine göre, kişiliğin bir bölümündeki enerji miktarı

azalır ya da yok olursa, aynı miktar enerji bir diğer ruhsal öğede ortaya çıkar. Bir

başka deyişle, psişeden enerji yitirilmez; enerji bir durumdan diğerine dönüşür.

Hayırla meşgul olunmazsa bu enerji şerre kayar, gelişme ihtiyaçlarını karşılamak için

çaba harcanmazsa içgüdüsel ihtiyaçların tatmini için çaba harcanır. Kur’an

“İşlerinden boşaldığın vakit başka bir işe başla”
459

 âyetinde belirttiği üzere insanların

şahsiyetlerinin eğitimi ve davranışlarının değiştirilmesi, kişilerin ruhlarında

yeşertmek istediği düşünceler ve yeni davranışlarla ilgili alışkanlıkların

kazandırılması için eylem ve aktif katılımı takip etmektedir. Ancak bu aktivitenin

yönünü de belirler ve bunu da “sâlih amel”
460

 kavramıyla ifade eder.
461

 “Kendi nefsinin arzusunu kendisine ilâh edineni gördün mü”
462

 ayeti

uyarınca nefis insanın kendisine hizmet etmesini ister. Boş bırakılan toprakta ayrık

otları, yabanî otlar, dikenler bittiği gibi; toprak tabiatlı olan insan boş kalır ise uygun

olmayan veya malayâni (boş işler) şeylerle ömrünü geçirecektir. Mü’min ise imanı

sayesinde nefsine değil; iman ettiği yaratıcısına hizmet etmesi gerektiğini bilir.

Kendisini o yönde güzel özellikler, huylar ve ahlaklarla donatmaya çalışır.

Kendini sürekli kontrol altında tutan mü’min, boş işlerle de vaktini heba

etmez. "Onlar (mü'minler), boş sözlerden ve işlerden yüz çevirenlerdir"
463

; Onlar ki,

boş ve yararsız şeylerden yüz çevirirler
464

 âyetleri ve "Sizin en hayırlınız, insanlara

en faydalı olanınızdır." hadis-i şerifi gereğince mü’min, bulunduğu ortama mana

kazandırmalı; ya birilerine faydalı olmalı ya da birilerinden istifade etmelidir.

Hoca Ahmet Yesevî de aşağıdaki dizelerinde çalışmanın, şevkli ve gayretli

olmanın önemine vurgu yapmaktadır:

459

 İnşirah, 94/7-8.

460
 Asr, 103/3.

461
 Çelik, a.g.e., s.117-118.

462
 Furkân, 25/43.

463
 Nûr, 24/3.

464
 Mü’minûn, 23/3.

121

“Vah ne yazık, hasret ile ömrüm geçti;

Nefsim benim coşup taştı, hadden aştı;

Canım kuşu uçuverse, ruhum kaçtı;

Gafil yürüyen ömrünü yele satar dostlar.
465

Gönül kuşu şevk kanadın uçup uçsa;

Cümle vücut yâdını söyleyen bülbül olur.”
466

Allah; Kur’an-ı Kerim’de devamlı çalışan kişilerle beraber olacağını, çalışan

kişilerin karşılaştığı her türlü zorluğun ya beraberinde ya da akabinde bir kolaylığın

var olacağını ifade etmektedir: “Muhakkak, her güçlükle beraber bir kolaylık vardır.

Evet, her güçlükle beraber bir kolaylık vardır.”
467

V. SABIR

Mü’minin özelliklerinden birisi de sabırlı olmaktır. Sabır, imânın bir alâmeti

ve mutluluk sırlarındandır. Sabır, dinî inanç ve davranışların önemli bir göstergesidir.

Sözlükte “engellemek, hapsetmek, güçlü ve dirençli olmak” anlamlarındaki sabır

kelimesi ahlakî terim olarak “üzüntü, başa gelen sıkıntı ve belalar karşısında direnç

gösterme, olumsuzlukları olumlu kılmak için gösterilen metanet” gibi anlamlara

gelir.
468

Kur'ân-ı Kerîm'de yüzden fazla âyette güçlüklere sabredilmesi, Allah

yolunda beliren zorluklara göğüs gerilmesi tavsiye edilir.
469

 Sabır değerinin her

zaman güzel meyvelerinin ve neticelerinin olduğu ifade edilir: “Onlar ki Rablerinin

rızasını kazanmak için sabrederler.
470

 “Selam sizlere, sabrettiğiniz için! Bakın dünya

465

 Hoca Ahmet Yesevî, Divan-ı Hikmet, Diyanet Vakfı Yay., İstanbul, 2010, 5. Hikmet.

466
 Seyfullah Korkmaz, “Ahmed Yesevî ve Hacı Bektaş Velî Aralarındaki Bağlar, Fikirleri, Tesirleri

ve Türk İslâm Edebiyatına Katkıları”, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, S. 11

2001, s. 334.

467
 İnşirah, 94/5-6.

468
 Demiröz, a.g.e., s. 45.

469
 Bakara, 2/153-157; Âl-i İmrân, 94/146; Ra'd, 87/22; Nahl, 70/ 42,46; Hac, 88/35; Şûra, 62/43.

470
 Ra’d, 13/22.

122

yurdunun ne güzel sonucu!”
471

 “İşte onlara, sabretmelerinden ötürü mükâfatları iki

defa verilecektir.”
472

Sabır gibi üst bir değer üzerinde Kur'ân'ın bu kadar çok durması,

Mü’minlerin kişiliklerine iyice yerleşmesi içindir. Sabır birçok güzel huyun

kaynağıdır. Yiğitlik, kahramanlık gibi erdemli haller hep sabrın ürünüdür. İffet,

şehvetlerin dizginlenmesine sabırdır. Yumuşak huyluluk ise öfkeye karşı direnmedir.

Sabır hem bir eylem hem de bir kuvvettir. Mü’min kendisine verilen sabır kuvvetini

yerinde kullanabilirse dünya ve ahirette mutlu olacaktır.

Halk şairlerimizden Yunus Emre sabırsızlığın olumsuz sonuçlarını ve sabrın

güzelliklerini şu dizeleri ile ifade etmektedir:

“Eğer bir mü’minin kalbini kırarsan,

Hakk’a eylediğin secde değildir.

Sabır saadeti ebedi kalır.

Sabır kimde ise o nasib alır.”

Maksada sabırla erişilir, aceleyle değil. Mevlana, “sabret, doğrusunu Allah

daha iyi bilir
473

 ve “addan geç, sıfatına bak da sıfatlar, seni zata ulaştırsın. Halkın

ihtilafı addan meydana gelir; fakat manaya ulaşınca rahatlaşırlar”
 474

 gibi sözleriyle

benlik duygusunun insanı sabırsızlığa ittiğini belirtmiştir. Kâmil insan, sabırlı

insandır. Varoluşsal benliğiyle hesaplaşması esnasında ıstıraplı bir yol katetmiş ve

sabretmesi gerektiğini öğrenmiştir. Yunus Emre de aynı manayı şu sözleriyle dile

getirir: “Sabırsuz kişilerün dirligi ham, kim sabrıla eyi olur ser-encâm.
475

“İnsan hayra dua eder gibi şerre dua eder, insan pek acelecidir.”
476

 Aceleci

insanın işlerinde tedbirsizlik ve plansızlık görülür, istek ve arzuları da zamansız olur.

Karşılaştığı çeşitli durumlarda ileri görüşlülükle değil, nefsinin dürtülerinin tesiriyle,

471

 Ra’d, 13/24.

472
 Kasas, 28/54.

473
 Mevlana, Mesnevî, 1. Defter, Beyit: 4004.

474
 Mevlana, a.g.e., 2. Defter, Beyit: 3679-3680.

475
 Emel Koç, a.g.e., s. 250.

476
 İsrâ,17/11.

123

aklına ilk gelen düşünceyle hareket eder. Dürtülerinin gücü karşısında iradesi

zayıflar, bir takım arzu ve isteklerinin gerçekleşmesini ısrarla ister.

İnsan arzu ettiği zamanın gelmesi için sabırsızlanır. Güzel ve hoşa giden

şeylerin bir an önce, hızla gelmesini arzular. Menfaati çok sever, zararın gelmesi için

ise asla acele davranmaz. Fakat inat ve basiretsizlik gösterdiği durumlarda kötülüğün

de acele gelmesini ister.

İnsan çok acelecidir. Sonra olacak şeyin, vaktinden önce olmasını ister.

İnsan peşincidir, veresiyeden çok, peşin olanı arzular. İnsan sanki "acele"den

yaratılmıştır. Öyle ki acelecilik, insanın oluşum maddesinin bir parçası kabul

edilmiştir: "İnsan aceleden yaratılmıştır." İnsanın aceleciliğinde mübalağa için,

aceleden yaratıldı denilmiştir. İnsan her konuda aceleci olduğu için sanki aceleden

yaratılmış gibi, her şeyin istediği anda oluvermesini arzu eder.
477

Allah Teâlâ Kur’an-ı Kerim’in birçok yerinde insanın yapısından

kaynaklanan zıtlıkların bilinçli bir şekilde kontrol altına alınması, bedenî ve ruhî

arzuların arasında dengenin oluşturulması hususunda sabrı tavsiye etmektedir.
478

Çünkü sabır, insana üstün bir ahlak kazandıran, kişiye güzel ve huzurlu bir yaşam

sunan ve onu ziyana uğramaktan kurtaran bir özelliktir. Nitekim Asr sûresinde

insanın yaratılışında var olan bu zıtlıklardan dolayı mutlak ziyan/hüsran içinde

olduğuna dikkat çekilmiş, sabredildiği takdirde yapılarındaki bu iki zıt yanı kontrol

edilerek ve sâlih (yararlı) ameller yapılarak bu ziyandan kurtulabileceğine işaret

edilmiştir:
479

Kişi sabrı neticesinde Kur’an’ın tüm emirlerini en güzel şekilde

uygulayabilir. Sabırlı davrandığı için hayatının her aşamasında, olayları Kur’an’daki

hatırlatmalarla değerlendirdikten sonra harekete geçme fırsatını yakalar. İstenmedik

ve beklenmedik bir olay karşısında oluşan belirsizlik, güvensizlik, korku ve

çaresizlik gibi duyguları aşma ve olayı derinlemesine düşünerek daha sağlıklı bir

şekilde değerlendirebilme imkânına sahip olur. Bu sayede kişi inanç ile olayın

477

 Kasapoğlu, Kur’an’da Kişilik Psikolojisi, s. 33.

478
 Bakara, 2/45; Yûsuf, 12/90; Meryem, 19/65; Furkân, 25/75.

479
 Recep Önal, “Kur’an’da İmânî ve Ahlâkî Bir Tavır Olarak Sabır”, Cumhuriyet Üniversitesi

İlahiyat Fakültesi Dergisi, C. 12, S. 2, Sivas, 2008, s. 459.

124

zorluklarının aşılacağını ve yaşanan olayın kişinin bunu fark etmesinde bir fırsat

oluşturduğunu düşünme gibi yaklaşımların sabırla kazanıldığını görecektir.
480

Gereksiz ve lüzumsuz yere geçmiş ve geleceği musibet açısından düşünmek

akılsızlıktır. Sabır kuvvetini daha gelmemiş bir geleceğe endişe suretinde göndermek

ve olmuş bitmiş bir geçmişi tekrar tekrar hatırlayarak kalan sabır kuvvetini oraya

dağıtmak sabır kuvvetini yanlış kullanmaktır. Ânı yaşarken kişiye gereken sabır, bu

şekilde tükenmiş ve sabırsız kalınmış olur.

İnsanın sabır değerine sahip olması mü’minin sorumlulukları arasındadır.

Bu çerçevede sabrı üçe ayırabiliriz: Bunlardan birisi ibadetler için sabırdır. Şu çeşit

sabra takvâ da denilir. Diğeri günahlara karşı sabırdır. Üçüncüsü ise musibetlere

karşı sabırdır ki tevekkül ve teslim burada kendini göstermektedir. Allah’ın mü’min

kuluna verdiği sabır kuvvetini eğer mü’min yanlış yolda dağıtmazsa, her meşakkate

ve her musibete yeterli gelebilir. Şüphesiz, Allah sabredenlerle beraberdir"
481

ayetinin çerçevesinde sabrı bir kuvvet olarak ele almak ve sabrın ne şekilde

kullanılması gerektiği hususunda düşünmek gerekir. Eğer sabrı geçmişe ve geleceğe

dağıtmaz isek her musibete tam yeterli gelecektir.

Kişi sıkıntı ve zorluklara bir müddet sabreder ve zor da olsa nefsini bunlara

yavaş yavaş alıştırırsa zorluklara katlanabilme gücü kazanır. Böylece Allah’a itaat

etmede sabır göstererek Allah’ı kendisine, kendisini de Allah’a yakın hisseder,

Sıkıntılar karşısında Allah’a yönelerek kendini ona teslim eder. Bu nedenledir ki

Kur’an’da Allah’ın kuvvet ve kudretinde olana mutlak surette güvenmek ve ümit

bağlamak, her hususta Allah’a teslim olmak anlamına gelen tevekkül, sabır ile

zikredilen kavramlardan birisi olmuştur. Çünkü sabır ile tevekkül birbirini

tamamlayan ve aralarında önemli bağlantılar olan kavramlardır.
482

Hz. Peygamber, “Allah’ım senden sabır isterim” diyen bir adama rastladı.

Hz. Peygamber ona: “Sen Rabbinden belâ istedin, ondan âfiyet iste!” buyurdu. Bir de

480

 Önal, a.g.e., s. 460.

481
 Bakara, 2/153; Enfâl, 8/46.

482
 Önal, a.g.e., s. 464.

125

bir adama uğradı ki: “Ey Celâl ve ikram Sahibi olan Allah’ım!” diyordu. Ona da

“İste!” buyurdu.
483

Yukardaki hadiste Hz. Peygamber’in Allah’tan sabır isteyen kimseye bunun

yerine Allah’tan âfiyet isteyerek duâsını düzelttirdiğini görmekteyiz. Kur’an-ı

Kerim’de de Yüce Allah “mü’minlerden birbirlerine sabrı tavsiye edenlerin kurtuluşa

ereceğini”
484

 müjdelemektedir. Buradan anlaşılan odur ki; insan duâsında Allah’tan

doğrudan sabır değil afiyet dilemelidir. Veyahut sabır kuvvetini yerinde

kullanabilmek için Allah’tan yardım istemelidir. Çünkü “Ehl-i Sünnet” anlayışına

göre Allah Mü’minleri dünyada ya sabırla ya da şükürle denemektedir. Eğer bir

kimse başına gelen bir musibette tahammül edemez ise; o zaman sabır dilemelidir.

Mü’minler birbirlerine çokça sabrı tavsiye etmeleri gerekir. Başa gelen musibetin zor

da olsa geçici bir durum olduğunu söyleyerek ‘İsyan etmek yerine sabretmeye

çalısın.’, ‘Allah yardımcınız olsun!’, ‘Allah kolaylıklar versin!’ gibi sözlerle sabır

tavsiye edilmelidir.
485

Gerçek mü’min başına gelen musibetin tesadüfî olmadığını bilir. Bu yüzden

sabırdan ziyade şükür eder. Çünkü anlar ki Rabbi kendisini bu olay vesilesiyle

terbiye etmektedir. Hz Peygamber (s.a.s.), mü’minin kişiliğindeki sabır özelliğine

dikkat çeker: “ … Mü’min zararlı ve üzücü bir işle karşılaştığında sabreder, bu da

(kendisi için) hayır olur."
486

Psikoloji biliminde sabır aktif bir süreç olarak tanımlanır. Bu, hem belirli

koşullara göstereceğimiz tepkiyi seçmemizi sağlar hem de yepyeni koşullar

oluşturmak için bize güç verir. Covey, proaktif insanı tanımlarken; onların

davranışlarının, duygularından çok, bilinçli bir şekilde yaptıkları, değerlere dayalı

kendi seçimleri olduğunu söylemektedir. Yani bir değer anlık bir dürtünün önüne

geçer. Pro-aktif insan, dürtü ile tepki arasındaki seçme özgürlüğünü kullanırken,

483

 Tirmizî, Duâ, 98.

484
 Asr, 103/3.

485
 Ünsal, a.g.e., s. 19-20.

486
 Müslim, Zühd, 64.

126

sabır değerinden gerçek anlamda yararlanır; yaşadığı olayların onu geliştirmesine

izin verir.
487

VI. ŞÜKÜR

Şükür iyilik bilmek, yapılan iyiliğin kıymetini anlamak, iyilik yapana

teşekkür etmek gibi anlamlara gelir. Şükür kavramı, bir vefa gereği olarak verdiği

nimetler için Allah’a minnet ve muhabbetle karşılıkta bulunmaktır. İyiliği takdir

ederek, onu yapana teşekkür etmektir.
488

Şükür kavramını üçe ayırabiliriz ki; birincisi dil ile yapılan şükürdür. Bütün

nimetlerin Allah-u Teâlâ’ya âit olduğunu düşünüp itiraf etmektir. Zikir ve ibadetler

böyledir. İkincisi kalp ile yapılan şükürdür. Allah’ı canından, ikram ettiği her şeyden

fazla sevmek, her şeyi O’nun yarattığı ve O’nun verdiğini bilmek. En güvenilir

gerçek dostun Allah olduğunu bilip tefekkür etmektir. Üçüncüsü fiil ve eylem ile

yapılan şükürdür. Allah’ın kendisine lütfettiği nimetlerin hepsini Allah’ın

hoşlanacağı, beğenip râzı olacağı şekilde kullanmaktır. Bu şükür çeşidi beden ile

yapılan şükürdür. Hac, zekât ve sadaka gibi.

Şükür, sahip olduğumuz nimetlerin farkına varmamızı ve nimeti vereni nimet

vasıtasıyla daha iyi tanımamızı sağlar. Böylelikle Allah’ın rahmetinin iltifatını ve

şefkatinin sıcak yüzünü ve nimetin devamını düşünmekle nimetten daha lezzetli,

manevî bir lezzet alanı mü’mine açılmış olur. Kur’an-ı Kerim’de şükürle ilgili

olarak: “Şükredenlere ise muhakkak mükâfat vereceğiz”
489

, “Öyleyse beni anın ki

ben de sizi anayım. Bana şükredin, nankörlük etmeyin”
490

 ve “Eğer şükredici olur ve

imana ererseniz neden Allah (geçmiş günahlarınızdan dolayı) sizi azaba uğratsın?

Bilirsiniz ki Allah şükredenlere karşılığını her zaman veren ve her şeyi bilendir.”
491

buyurulmaktadır.

487

 Öznur Özdoğan, Mutluluğu Seçiyorum, Lotus Yay., Ankara, 2006, s. 29-30.

488
 M. Doğan Karacoşkun, “Şükür Psikolojisi”, Somuncu Baba Dergisi, S. 100, Malatya, 2009, s. 53.

489
 Âl-i İmrân, 3/ 145.

490
 Bakara, 2/152.

491
 Nisâ, 4/147.

127

Hz. Peygamber (s.a.s.) ise konuyla ilgili olarak: "Mü'minin işine hayret

ederim; çünkü onun işleri bütünüyle hayırdır. Bu da ancak Mü’mine mahsustur.

Çünkü o, sevindirici bir şeyle karşılaştığında şükreder hayır olur. Zararlı ve üzücü bir

işle karşılaştığında sabreder, bu da (kendisi için) hayır olur."
492

 buyurmaktadır.

Yetinme duygusu olarak da tarif edebileceğimiz kanaat de bir çeşit

şükürdür. Kişinin sahip olduklarının kıymetini bilmesini de içinde barındırır.

Kanaatte bir farkındalıkla birlikte, kişinin sahip olduklarını yeterince algılaması söz

konusudur. Değerleri tanımlarken zıt kavramları kullanmak daha iyi algılanmalarını

sağlayabilir.
493

Şükür etmenin göstergesi ve ölçüsü, kanaat ve iktisad etmektir; rıza ve

memnuniyet göstermektir. Şükürsüzlüğün göstergesi ise hırs, israf ve hürmetsizlik

etmektir; haram helâl demeyip rastgeleni yemektir.

Şükretmeyi bilen insan, yoğun bir yakınlık duygusu yaşayan, iç dünyası

zengin olarak dışa dönük yaşamayı da bilen, özsaygısı gelişmiş sorumluluk sahibi

kimsedir. Bir şeylere sahip olmak için aşırı hırs duyarak kendini yıpratmayacağı gibi,

kaybettiği veya ulaşamadığı şeyler için de, kendini harap etmez. Şükreden, sabır ve

kanaatle çalışıp ekonomik açıdan kazandıklarını da başkalarıyla paylaşmayı bilen

insan, hayatı olması gerektiği gibi ve ruhsal açıdan en doyurucu şekilde yaşayan

model bir insandır.
494

Hayat memnuniyeti, insanların yaşamlarını yönlendirmede ve yaşadıkları

hayatın kalitesini yükseltmede doğal bir güce sahiptir ve bu güç, şükür-dinî başa

çıkma ile ilgili çalışmalarda çarpıcı olarak karşımıza çıkmaktadır. Çünkü genelde

yaşanılanları hayra ya da şerre yorma, problemleri çözerken Allah’tan destek alma,

din kardeşlerinin varlığı ve destekleriyle güçlenme tarzındaki dini başa çıkma süreci,

özelde ise yine aynı zamanda bu dini başa çıkma sürecinin de bir parçası olan sahip

olduklarıyla yetinme ve haline rıza gösterip şikâyet etmeme tarzındaki şükretme

492

 Müslim, Zühd, 64.

493
 Tarhan, Güzel İnsan Modeli, s. 176.

494
 Karacoşkun, “Şükür Psikolojisi”, s. 55.

128

eğilimi bireyin hayat memnuniyetini olumlu etkileyebilmekte, bu da bireyin yaşam

kalitesine yansımaktadır.
495

VII. SEVGİ

İmanı doğrudan sevgiyle özdeşleştirirsek, Allah-insan ilişkisinin ne derece

yüksek ve güçlü bir bağ olduğunu daha iyi ifade etmiş oluruz. İman, her şeyden öte

bir aşk konusudur. Aşk, kapsayıcılığı dolayısıyla imanın içerisinde bulunur ve ondan

ayrılmaz. İman aşkı içerir ve aşkın ifadesi ise ameldir. En sağlıklı imana sahip olan,

adalet ve sevgi yönünden en iyi davranışlarda bulunmalı, iman sevgi gibi tutumlara

yansımalıdır. Allah’ı sevmek, O’na itaat ederek kendi iradesini Allah’ın iradesine

tâbi kılmak anlamına gelir. Mü’min olmanın ayırıcı vasfı olan Allah sevgisi, insana

iyilikler yaptırır, başkalarını da sevdirir, onu ahlâken en yüksek seviyeye çıkarır.
496

Yunus Emre bu hakikati dizelerinde şu şekilde işlemiştir:

“Ben gelmedim dâvâ için, benim isim sevi için,

Dostun evi gönüllerdir, gönüller yapmağa geldim.”
497

Sevgide asıl olanın sevilmek olduğu düşünülebilir. Bunu aslında çocuklar ve

çocuk kalanlar daha çok talep ederler. Şurası tartışılmaz bir hakikattir ki herkes

sevilmek de ister. Bu tartışılmaz bir gerçektir. Ama bu ön planda olmamalıdır, çünkü

sevgide aslolan karşılıksız sevmektir. Çünkü sevgi, sevmekle oluşur. Beklenti

içerisinde olmak hayal kırıklığına sebep olur.

Kalbin, bir nazargâh-ı ilâhî olduğunu da hatırlamak gerekir. Yani kalp, yüce

yaratıcı ile bağ kurmada çok önemli bir yere sahiptir. Zîrâ rivayete göre Cenâb-ı Hak,

“Yere ve göğe sığmam; ancak Ben mü’min (bir) kulumun gönlüne sığarım.”

buyurmuştur.
498

495

 Ali Ayten, Gülüşan Göcen vd., “Dini Başa Çıkma, Şükür ve Hayat Memnuniyeti İlişkisi”,

Dinbilimleri Akademik Araştırma Dergisi, C. 12, S. 2, Samsun, 2012, ss. 48-49.

496
 Kasapoğlu, “Allah-İnsan İlişkisi Açısından Muhabbet/Sevgi Olgusu”, s. 111-112.

497
 Burhan Toprak, Yunus Emre Divanı, Odunpazarı Belediyesi Yayınları: 3, İstanbul, 2006, (şiir no:

90) s. 150.

498
 Aclûnî, a.g.e., II, 195.

129

Yunus Emre, Allah rızâsı için sevmenin sevilmenin güzelliğini, gerçek

manada ulaşılması gerekenin sevgi olduğunu şu mısralarda dillendirmektedir:

“Gelin tanışık edelim, işin kolayın tutalım,

Sevelim, sevilelim, dünya kimseye kalmaz.”
499

Gerçek mü’minlerin kuvvetli sevgi diyebileceğimiz aşkı en yoğun şekilde

Allah’a karşı hissedebileceği Kur’an-ı Kerim’de ifade edilmiştir: “Ve O’na kalben

tam iman ettikten sonra kalplerinde en çok O’na yer verirler. İnsanlardan kimi de

Allah'tan başka şeyleri O'na eş tutuyorlar da onları, Allah'ı sever gibi seviyorlar.

Oysa iman edenler en çok Allah’ı severler”
500

Sevgi Allah’ın rızasını kazanmanın ve Cennet’e gidebilmenin anahtarıdır.

Hz. Peygamber Müslümanları kötü huylardan, alışkanlıklardan sakındırmakta, bunun

yerine Müslümanların birbirlerini sevmelerini, kollayıp gözetmelerini tavsiye

buyurmaktadır. Sevgi binanın tuğlalarını bir arada tutan harç ve çimento gibidir.

“Mü’minler birbirlerini sevmede, merhamet etmede, yardımlaşmada bir vücud

gibidirler. Vücudun bir organı hastalandığında, bütün vücut uykusuzluk ve ateşle

onun acısına ortak olur.”
501

Selam ise sevgiye vesile olan güzel bir davranış göstergesidir.

Karşılaştığımız kişilere sağlık ve esenlik dileklerimizi sunmaktır. Selam veren kişi

karşıdaki kişinin kazalardan ve belalardan korunmasını dilemektedir. Bu ancak sevgi

beslenilen insanlara karşı olur”
502

 “İman edinceye kadar cennete giremezsiniz.

Birbirinizi sevene kadar da iman etmiş olamazsınız. Yaptığınızda birbirinizi

sevebileceğiniz bir şey söyleyeyim mi: Aranızda selâmı yayın.”
503

 Hadiste iman,

doğrudan sevgiye bağlanmıştır. Ayrıca selamlaşmanın mü’minler arasındaki sevgi

bağlarının kuvvetlenmesine vesîle olacağı belirtilmiştir. Yani bir mü’min gerçekten

Allah’a ve O’nun emirlerine inanıyorsa, diğer mü’min kardeşlerine sevgi

beslemelidir.

499

 Abdulbaki Gölpınarlı, Yunus Emre, Altın Kitaplar Yayınevi, İstanbul, 1971, şiir no: 261.

500
 Bakara, 2/165.

501
 Buhârî, Sahih, Edeb, 27; Müslim, Birr, 66; Ahmet b. Hanbel, C. IV, 270.

502
 İbrahim Ünal, Kur’an Ve Sünnet Işığında Görgü, Sim Yay., Ankara, 8. Baskı, s. 134.

503
 Müslim, İmân, 22; İbn-i Mâce, Edeb, 11; Ebû Dâvûd, Edeb, 142.

130

Peygambere olan sevgi Allah’a olan sevgimizin göstergesidir. “De ki: Eğer

Allah’ı seviyorsanız bana uyun ki Allah da sizi sevsin ve günahlarınızı bağışlasın.

Allah bağışlayan, esirgeyendir. De ki: Allah'a ve Elçisi'ne itaat edin. Eğer (bundan)

yüz çevirirlerse, bilsinler ki Allah hakikati inkâr edenleri sevmez.”
504

 Bu âyetler,

kimin gerçekten Allah’ı sevdiği, kimin de bu konuda boş bir iddiada bulunduğu

hususunda ortaya ciddi bir ölçü koyar. Allah’ı sevmenin nicelik ve niteliği,

peygamberine tâbi olmanın nicelik ve niteliğiyle doğru orantılıdır.

Allah’ı sevmek, kuru sözle değil, Allah’ın buyruklarını tutmakla olur.

Allah’ın buyruklarını insanlara duyuran, sağlam yolunun rehberi Hz.

Muhammed’dir. O halde elçiyi iyi tanımak, sevmek, onun Allah’tan getirdiği

mesajları -tevhîd inancını ve kulluk esaslarını- benimsemek ve onlara uymak gerekir.

Allah’ı sevdiği iddiasında samimi ve sadık olan kimse, Hz. Muhammed’e (s.a.s.),

onun sünnetine uymalı, sevgi beslemeli, getirdiği mesajları seve seve kabul etmeli,

tıpkı onun gibi dinin esaslarına tam bir samimiyetle sarılmalı, onu kendine her

konuda model edinmelidir.
505

Her türlü beşerî enerjinin ilk kaynağı, insanın hayatı sevmesidir. Sevgi

sayesinde insan hayata bağlanır, bir amaç için yaşar ve fiilleri bir hedef bulur.

Sevgisiz insan ise, hayat ile tüm bağlarını koparır, böylece enerjisini ve amacını

yitiren kişilik dağılmaya yüz tutar. Kur’an dengeli bir şekilde insanlığı ve kendimizi

sevmemizi söylemektedir.

Seven insan, en başta inançlı insandır. Yaratıcısıyla samimi bir münasebet

hâlindedir. Bu, ona bir taraftan dünyada bulunuşunun anlamını kazandırırken bir

yandan da sorumluluk yükler. İnsanın psikolojik olarak iyi olmasına vesile anlam

arayışında sevginin rolü büyüktür. Zira insan, ruhundaki sonsuz sevgi kabiliyeti ile

anlam arayışını ve bağlılık arayışını tatmin edebilmektedir. Böylesi bir donanım

içerisinde olan insan, yıkıcı değil yapıcı olur. Şahsiyet ve karakteri, yaratılış gayesine

uygun olarak şekillenir. Menfi hareketler içerisinde olmaz. Kendiyle ve çevresiyle

504

 Âl-i İmrân, 3/31-32.

505
 Kasapoğlu, “Allah-İnsan İlişkisi Açısından Muhabbet/Sevgi Olgusu”, s. 130.

131

barışıktır, barış hâlindedir. Bütün yaratılmışlara aynı göz ile ve sevgiyle bakar. Her

varlıkta ilahî güzelliği gözlemler.
506

VIII. DUA

Arapça bir kelime olan dua, kelime olarak sözlüklerde çağırmak, seslenmek,

istemek, yardım talep etmek, sığınmak gibi anlamlara gelmektedir. Terim olarak ise,

kişinin Allah’a sığınma ve yakarışını, Allah’ın yüceliği karşısında güçsüzlüğünü

itiraf etmesini ifade eder. Dua, insanla Allah arasında bir ilişki ve iletişimdir. Bir

başka deyişle bireyin yaratıcısıyla sürekli bir biçimde iletişimde bulunduğu bir ibadet

çeşididir.
507

Dua, stres ve kaygıdan kurtulmak için sıkça başvurulan etkili yollardan

biridir. Bizler korkularımızı, hüzünlerimizi, yalnızlıklarımızı özümüzden

koptuğumuz ve kendimize yabancılaştığımızda yaşarız. Fakat özümüzle gerçek

doğamızla iletişim kurduğumuzda çok yüce bir güçten, yani bizleri var eden sonsuz

güç kuvvet sahibinden besleniriz. Bu yüzden duada yalnızlık değil birliktelik vardır.

Dua ettiğimizde yani o sonsuz güç kuvvet sahibinin işlerimize müdahale ettiğini

anladığımızda bizler huzur buluruz ve yaptığımız eylemler de güçlü bir şekilde yerini

bulur.
508

Duâ deyince, sadece dil ile yapılan duâ anlaşılmamalıdır. Bir de fiilî duâ

vardır ki mü’min kişi, arzularını Yüce Allah’tan diliyle talep ettiği gibi fiilen de

teşebbüs etmeli, dili ile talep ettiği şeyin gerçekleşmesi için aklın gösterdiği

sebeplere başvurmalıdır.
509

İman, duayı kesin bir şekilde gerektirmektedir. İnsan fıtratı, duayı özünde

güçlü bir şekilde istemektedir. Kur’an’da bununla ilgili olarak: "Duanız olmazsa ne

ehemmiyetiniz var?"
510

 buyurulmaktadır. Hem Allah, “Dua edin cevap vereyim
511

”

506

 Mustafa Özçelik, “Yunus Emre’de Sevgi”, Diyanet Aylık Dergi, S. 267, Mart, 2013, s. 60

507
 Aydın, a.g.e., s. 91-92.

508
 Özdoğan, Mutluluğu Seçiyorum, s. 168.

509
 Ünsal, a.g.e., s. 15.

510
 Furkân, 25/77.

511
 Mü'min, 40/60.

132

diye emrediyor. Birçok defa dua ettiğimiz halde, dua kabul olmuyor diye akla bir

soru gelebilir. Çünkü genel bir hüküm var, Allah her duaya cevabın var olduğunu

ifade ediyor.”

Burada şu gerçek akla gelmelidir ki dua için cevap vermek ayrıdır, kabul

etmek ayrıdır. Her dua için cevap mutlaka verilir; fakat kabul etmek, hem istenilen

şeyin aynısını vermek Allah’ın hikmetine tâbidir. Meselâ hasta bir çocuk doktora "Şu

ilâcı ver bana" dediğinde; doktor ya aynen istediğini verir yahut onun iyiliğine göre

ondan daha iyisini verir yahut hastalığına zarar olduğunu bilir, hiç vermez. İşte

Allah, her şeyde hikmetle iş yaptığından ve herkesi görüp bildiği için, kulun duasına

cevap verir. Fakat insanın hevası ve hevesine göre değil, belki kendi hikmetinin

gerektirdiği şekliyle ya istenileni veya daha iyisini verir veya hiç vermez.

Bazı dualara cevap verilmez diye iddiada bulunmak yanlıştır. Çünkü dua bir

ibadettir. İbadetin meyveleri âhirette görünür. Dünya ile ilgili gayeler ise, namaz

vakitleri gibi, “dua ibadeti” gibi ibadetler için birer vakittirler. Duaların meyveleri

değillerdir. Meselâ yağmursuzluk, yağmur namazının vaktidir. Aynı şekilde belaların

başa gelmesi gibi durumlar bazı özel duaların vaktidir. Bu vakitler devam ettikçe, o

dualar yapılır. Eğer bu vakitlerde dünyalık gayeler gerçekleşirse, zâten iki yönden

kârlı olunur. Dua edilen şeyin aynısı verilmez ise, “edilen duaya cevap verilmedi”

denilemez. Ancak “ibadet, henüz bitmemiş, duaya devam etmek gerekir” denilebilir.

Çünkü o gayeler duaların başlangıcıdır, neticesi değillerdir. Allah’ın dualara cevap

vermeyi vaat etmesi ise duada istenileni aynen kabul edeceği anlamına gelmez. Yani,

cevap vermek, kabul etmeyi gerektirmez. Duaya her halde cevap verilir, cevapsız

bırakılmaz.

Dua eden mü’min bahsi geçen açılardan duaya bakarsa Yaratıcısı ile olan

bağını asla koparmaz. Yalnızlık ve kimsesizlik hüznünü dua ile giderir. Hatta imanın

gereği olan duayı yaptıkça özünü gerçekleştirmiş olur ve ruhunda müthiş bir huzur

ve mutluluk duyar. Çünkü dua bir bağlanmadır. Mü’mini yaratıcısına bağlıyor.

Pozitif Psikoloji önderlerinde Seligman ve arkadaşlarının yaptığı

araştırmada da benzer bir durumla karşı karşıyayız. “Hayattan tatmin olmanın veya

mutlu olmanın” keyif arayışı, olumlu duygu/bağlılık arayışı ve üçüncü olarak anlam

133

arayışı ile ne derece ilişkisi olduğu yönündeki araştırmada anlam arayışının ve

bağlılığın ilişkisi çok güçlü çıkması; Yüce bir yaratıcıya bağlanmanın, ona güven

duymanın, ona iman etmenin insanın kişiliğini pozitif yönde ne denli etki ettiğini ve

hayata ne kadar anlam kattığını gözler önüne seriyor.

IX. TÖVBE

Tövbe etmek; yenilemektir, eskiyi bırakıp bulunduğu anı ve geleceği

tasarlamaktır. İnsan yaratılışı itibariyle nefsine düşkün olduğu için zaman zaman

nefsine yenilip hatalar yapabilir. Bu hatalar insanlara veya Allah’a karşı olabilir. Geç

kalınmadan bir an evvel pişmanlığı ifade edip tövbe etmek veya af dilemek büyük bir

erdemdir.
512

Tövbe, Müslüman bireyin sıklıkla başvurduğu ve ardından bir rahatlama

hissettiği bir ritüeldir. Allah insanı farklı bir statüde hayır ve şerre, sevap ve günaha,

iyilik ve kötülüğe kabiliyetli olarak yaratmıştır. Nitekim Hz. Peygamber bu gerçeği

şu ifadelerle anlatmaktadır: “Eğer siz hiç günah işlemeseydiniz Allah, sizin yerinize

günah işleyen ve tövbe eden bir topluluk yaratır ve onları bağışlardı.”
513

 Günah

işleme, kişiliğin bir parçası gibi görünmektedir.
514

Kur’an’da: “Ey mü’minler, kusurlarınızdan Allah’a tövbe ediniz ki, felah

bulasınız”
515

, hadis-i şerifte ise: “Günahtan tövbe eden kimse, günah işlememiş

gibidir”
 516

 buyurulmaktadır. Tövbe ile ilgili olarak Allah başka bir ayette: “İşte

bundan dolayı emrolunduğun gibi doğru ol! Beraberindeki tevbe edenler de (doğru

olsunlar). Aşırı gitmeyin! Muhakkak ki O, bütün yaptıklarınızı görüp durmaktadır.
517

Allah tevbe edenleri sever, temizlenenleri sever”
518

 buyurmaktadır.

512

 Hayrani Altıntaş, İslam Ahlakı, Akçağ Yay., Ankara, 1999, s. 325.

513
 Müslim, Tevbe, 2; Tirmizî, Daavât 105, (3533).

514
 Aydın, a.g.e., s. 94.

515
 Nûr, 24/31.

516
 İbn-i Mâce, Zühd, 30.

517
 Hûd, 11/112.

518
 Bakara, 2/222.

134

İnancına uygun düşmeyen hareketlerde bulunan bir mü’min, bu

davranışlarından dolayı derhal tövbe eder; aksi takdirde yaptığı ahlâksızlık onun

imanını zedeler. Çünkü o, işlediği her bir günahın âhirette bir hesabı ve karşılığı

olduğuna iman etmiştir. Hâlbuki seküler ideolojilerin ilkelerinde böyle bir iman

olmadığı için tövbe ve dua müesseseleri de yoktur; bu yüzden mensuplarının ahlâkî

zeminini tahrip etmektedirler. Özellikle bunların içinde imanî ve ahlâkî hayat için

haklı olarak en büyük tehlikenin dogmatik inançsızlıktan geldiği söylenmektedir.
519

Gazali’ye göre ise tövbe etmek, bir halden başka bir hale dönüşmeyi içerir

ve dört aşamadır. Bunlar farkındalık, kendini affetme, insanın öz bilincinden doğan

kendine ve başkalarına yararlı eylemler üretme, kararlılık ve kalıcılıktır.
520

Anadolu'da yaşamış büyük velîlerden Eşrefoğlu Rûmî (r.a.)’nin mü’minleri

tövbeye çağırdığı “Tövbeye Gel” isimli şiirinde, insanı insan yapan asıl unsurların

fark edilip kusurlara karşı tövbe edilmesi gerektiğini şu ifadelerle anlatmaktadır:

“Nice beslersin teni,

Yılan çıyan yer anı,

Ko teni, besle cânı,

Tövbeye gel, tövbeye.”
521

Tövbe pratiği kişiyi, günah işlemenin yol açacağı içine kapanma, kaygı ve

endişe, toplumdan uzaklaşma gibi kişiliği geriletici ve insan psikolojisini bozucu

davranışlardan kurtararak hayatın içine doğru olumlu olarak motive etmektedir.
522

Kişinin öncelikle hastalığını kabul etmesi gereklidir. Hastalığını kabul eden insan

farkındalık aşamasını başarıyla geçmiş olur. Sonra tedaviye yönelik ilk aşamada

irade ile doğru davranmak gereklidir. Sabırla devam eden iradi kararlılık bir müddet

sonra kişinin karakteri halini alır.
523

 Kişi bu karakter özelliğiyle kendini değersiz ve

aşağılık hissinden kurtarır; böylelikle bireyde öz-değer meydana gelir.

519

 M. Sönmez, a.g.e., s.132.

520
 Özdoğan, İsimsiz Hayatlar, s.135.

521
 Evliyâlar Ansiklopedisi, C. 3, İstiğfar ve Tövbe-2 maddesi.

522
 Çelik, a.g.e., s. 88.

523
 Özdoğan, “Gazali ve Benötesi Yaklaşım”, s. 17-18.

135

X. CÖMERTLİK

 Bütün insanlar iltifattan hoşlanırlar. Kendilerine değer verilmesinden

memnun olurlar. Elbette sevilmek insanın en çok beklediği bir duygudur. Bunları

gösteren davranış biçimi de manen ve maddeten cömert olmaktır. Küçük veya büyük

hediyelerle insanlara iltifat etmek, gönüllerini almak cömertliktir. Güler yüzlü olmak

cömertliktir. Dertli olanın derdine ortak olmak, derdiyle hem dert olmak cömertliktir.

İnsanlara sevgi bağrını açmak cömertliktir.
524

Yüce Allah, son kitabı Kur’an-ı Kerim’in birçok yerinde cömert olanlardan

övgüyle bahsetmektedir. Özellikle mü’minlerin cömert oluşu üzerinde çokça

durmaktadır: “O takvâ sahipleri ki bollukta da darlıkta da Allah için harcarlar.”
525

Allah, yapılan iyiliklerin başa kakmak suretiyle boşa çıkarılmaması gerektiğini güzel

bir örnekle anlatmaktadır: “Ey iman edenler! Allah’a ve ahiret gününe inanmadığı

hâlde insanlara gösteriş olsun diye malını harcayan kimse gibi, sadakalarınızı başa

kakmak ve gönül kırmak suretiyle boşa çıkarmayın. Böylesinin durumu, üzerinde

biraz toprak bulunan ve maruz kaldığı şiddetli yağmurun kendisini çıplak bıraktığı

bir kayanın durumu gibidir. Onlar kazandıklarından hiçbir şey elde edemezler. Allah,

kâfirler topluluğunu hidayete erdirmez.”
526

 “Mü’minler, Rablerinin rızasını

kazanmak için sabrederler, namazı gereği üzere kılarlar, kendilerine verilen rızıktan

gizli ve aşikâr harcarlar, kötülüğü de iyilikle savarlar; işte ahiret saadeti onlar

içindir.”
527

Allah, kendisinin koyduğu ölçüler dâhilinde nimetlerinden istifade

hususunda insanların serbest olduklarını, cömertçe hareket etmeleri gerektiğini

belirtmekle beraber sınırı aşmamaları konusunda da uyarıda bulunmaktadır: “Ey

Âdemoğulları, her mescide gidişinizde süslü, güzel elbiselerinizi üzerinize alın; yiyin

için, fakat israf etmeyin; çünkü O, israf edenleri sevmez.
528

524

 Altıntaş, a.g.e., s. 208.

525
 Âl-i İmrân, 3/134.

526
 Bakara, 2/264.

527
 Ra’d, 13/22.

528
 A’râf, 7/31.

136

Yunus, çağının tanığı bir aydın olarak ayrılığı doğuran problemlerin

temeline inmeyi bilmiş ve onların çözümüne ilişkin en doğru çözümleri göstermiş bir

isimdir. Onun:

“Mal sahibi mülk sahibi,

Hani bunun ilk sahibi,

Mal da yalan mülk de yalan,

Var biraz da sen oyalan.”

dörtlüğü bile tek başına o çağda serveti, gücü elinde bulunduranlara karşı

yükseltilmiş bir aydın eleştirisidir. Ama Yunus, bunu yaparken sadece sorunu tespit

etmekle kalmıyor, kişiyi düşünmeye çağırıyor ve çözümü de gösteriyor.
 529

 Dünyalık

her türlü menfaat eğer Allah yolunda harcanırsa ebedileşir. Yoksa boşu boşuna heba

olup gider. Dolayısıyla cömert mü’min bilir ki Allah için vermek her iki dünyada da

mutluluk ve huzur getirir: “Ne versen elin ile şol varır senin ile.”
530

Vermeye alışan, verici olan bireyde sevgi değeri oluşur. İnsanlar arası

herhangi bir beklenti olmaksızın alışverişte bulunmak, ilişkileri güçlendiren ve

sosyal duyguları geliştiren bir paylaşıma vesile olur. Cömertliğin bir toplumda değer

olarak yüceltilmesi; hastalar, zayıflar, acizler, yaşlılar ve çocuklar gibi kendilerine

yetemeyen kişilere ümit verip onları hayata bağlar. Kimseden karşılık beklemeden

yapılan cömertlik, cömertlik edilen kişide kalıcı etki bırakır.
531

 Alıcılık ve vericilik

insanın psiko-sosyal gelişiminde temel aşamalardandır. Anne babalar, on yaşından

itibaren çocuklarına para yönetimine dair bilgileri öğretirken, bir değer olarak

cömertliği de aşılamalıdırlar.
532

XI. ÖLÇÜLÜ OLMAK

Ölçülü olmak, aşırılıklardan uzak kalmak ve her zaman dengeyi muhafaza

etmek anlamına gelir. Özellikle dünyalık nimetlerden faydalanma hususunda insanın

dengeyi muhafaza etmesi oldukça önemlidir. Eğer hayatımızı zevk ve sefaya adamış

529

 Özçelik, a.g.e., s. 78.

530
 Toprak, a.g.e., şiir no: 107, s. 169.

531
 Tarhan, Güzel İnsan Modeli, s. 165.

532
Tarhan, Güzel İnsan Modeli, s. 167.

137

biri isek ölçülü olmak fikri bizim için muhtemelen “tümüyle vazgeçmekle” eştir.

Aslında ölçülü olmak oldukça sağlıklı bir alışkanlıktır ve aşırılıktan daha etkilidir.
533

İslam inancına göre mü’min Kur’an ve sünnet referansıyla ideal kişilik ve

karakter sahibidir. Zira bu iki kaynağı hayat ölçüsü kabul eden ve ona göre yaşam

süren mü’minlerin biyo-psiko-sosyal yapısı son derece itidallidir (ölçülüdür) ve sırat-

ı müstakim (dengeli bir yol) üzeredir. Böylesi bir kişiliğe sahip olanların Kur’an-ı

Kerim’de övüldükleri görülmektedir.
534

 Fert ve toplumların sağlıklı ve güvenli

olması dolayısıyla tüm insanlığın huzur ve saadete ulaşması ancak bu kişilikteki

insanlarla olabilir.
535

Olumlu veya olumsuz gibi görülen birtakım davranışlarda aşırılıklardan

uzak kalmaya yönelik Hz. Muhammed (s.a.s.)’in iki hadisini hatırlamanın faydası

olacaktır: “Sevdiğini ölçülü sev; bir gün düşmanın olabilir. Kızdığına da ölçülü kız;

bir gün dostun olabilir.”
536

 “Hiç ölmeyeceğini zanneden biri gibi çalış, yarın ölecek

biri gibi de tedbirli ol.”
537

Ölçülülük ilkesi, evrendeki her şeyin bir denge içerisinde yaratıldığını ifade

eder. Ticarette ölçülü olmak, ölçüyü doğru tutmak, müsriflik yapmamak, servet

düşkünlüğünden kaçınmak gibi esaslar muvazene ilkesinin yansımasıdır.
538

Kur’an’da mü’minlerden: “Harcadığı zaman, ne israf ederler ne de cimrilik ederler;

harcamaları, bu ikisinin arasında dengeli olur.”
539

 şeklinde bahsedilmektedir.

İslam literatüründe bir şeyi aşırı şekilde yapmaya ifrat; hemen hemen hiç

yapmamaya veya terk etmeye tefrit denilir. Bu iki uç noktanın denge noktasına ise

vasat denilir. İfrat ve tefrit unsuru sosyal hayatın, nefsanî ve ruhanî hayatın

hastalanmasının en büyük iki sebebidir. Bu iki unsur sosyal, nefsanî ve ruhanî hayatı

533

 Nesrin Hisli Şahin, Stresle Başa Çıkma (Olumlu Bir Yaklaşım), Türk Psikologları Derneği Yay.,

Ankara, 2010, s. 130.

534
 Fussilet, 41/30-31, Furkân, 25/63.

535
 Katipoğlu, a.g.e., s. 344.

536
 Tirmizî, Birr ve’s-Sıla, 60.

537
 Suyûti, Câmiu’s-Sagîr, 2/12, Hadis No:1201.

538
 Refik İsa Bîkun, İş Ahlakı, Çev. Ahmet Yaşar, İktisadi Girişim ve İş Ahlakı Derneği Yay.,

İstanbul, 2004, s. 104.

539
 Furkân, 25/67.

138

düzen ve intizam altına alan bağları ve kanunları koparır. Şehvet veya gazap, haddini

aşarsa ırz ve namuslar ayaklar altına alınır, masumlar mahvolur.

Değişmelere, başkalaşmalara ve felaketlere maruz ve muhtaç olan insan

bedenine yerleştirilen ruhun yaşayabilmesi için üç kuvvetten bahsedebiliriz:

Birincisi, menfaatleri takip etmek ve cezbetmek için şehvanî kuvveler verilmiştir.

İkincisi, zararlı şeyleri defetmek için gazap kuvvesi verilmiştir. Üçüncü olarak fayda

ve zararı, iyi ve kötüyü birbirinden ayırmak için verilen kuvve ise akıl melekesidir.

Fakat insandaki bu kuvvetlere İslam dininde bir sınır ve bir son tayin

edilmişse de fıtraten tayin edilmemiş olduğundan, bu kuvvetlerin her birisi, tefrit

vasat ve ifrat ismiyle üç mertebeye ayrılır. Mesela şehvetle ilgili kuvvetin tefrit

derecesi şehvet yokluğu ki ne helale ve ne de harama şehveti, iştahı yoktur. İfrat

derecesi fücurdur ki namusları ve ırzları ayaklar altına almak iştahında olur, vasat

derecesi ise iffettir ki helaline şehveti var; harama yoktur. Gazap kuvvetinin tefrit

derecesi korkaklık ki birçok lüzumsuz şeyden korkar. İfrat derecesi ise ne maddi ne

de manevî hiçbir şeyden korkmaz. Vasat derecesinde ise dinî ve dünyevî hakkı için

canını feda eder, meşru olmayan şeylere karışmaz.

Aynen bunun gibi akıl kuvvesinin tefrit derecesi gabavettir ki hiçbir şeyden

haberi olmaz. İfrat derecesi cerbezedir ki hakkı batıl, batılı hak suretinde gösterecek

kadar aldatıcı bir zekâya sahip olur. Vasat derecesi ise hikmettir ki hakkı hak bilir

bizzat yaşar; batılı batıl bilir uzak durur.

Hz. Peygamber’in bu hususta engel olmak istediği şeylerden biri de dinde

haddi aşma ve İslam’ın caiz görmediği bir nevi ruhbanlığa yönelmedir. Allah Teâlâ

Kur’an-ı Kerim’de: “Ey iman edenler! Allah’ın size helal kıldığı güzel ve temiz

şeyleri kendinize haram etmeyin, sınırı aşmayın. Çünkü Allah sınırı aşanları

sevmez.
540

 Allah sizin için kolaylık ister, güçlük istemez.
541

 “O sizi seçti ve dinde

size bir güçlük yüklemedi.
542

 “… Ta ki ölçüde sınırı aşmayın. Ölçüyü ve tartıyı

540

 Mâide, 5/87.

541
 Bakara, 2/185.

542
 Hac, 22/78.

139

adaletle yerine getirin ve ahiretteki mizanınızı ziyana düşürmeyin.”
543

 “Dinde

aşırılığa kaçmazlar”
544

 buyurmaktadır.

Hz. Muhammed (s.a.s.), aşırılıktan kaçmaya ve ölçülü olamaya dair şunları

belirtmektedir: “Din kolaylıktır. Dini aşmak isteyen kimse, ona yenik düşer. O halde,

orta tolu tutunuz, en iyiyi yapmaya çalışınız, o zaman size müjdeler olsun; günün

başlangıcından, sonundan ve bir miktarda geceden faydalanınız.”
545

 “Orta yolu

tutunuz, amellerinizi mükemmelleştirmeye ve Allah’a yakın olmaya gayret ediniz.

Sabahleyin, öğle ile akşam arası çalışınız. Bir parça da geceden faydalanınız.

Sakın(mutlaka), acelesiz gidin, telaşsız gidin ki, menzilinize, varacağınız hedefe

ulaşasınız.”
546

Görüldüğü gibi ölçülü olmak dengeyi muhafaza etmek kişide sağlam bir

kişilik yapısı meydana getirmekle beraber psikolojik açıdan olumsuz durumların da

önüne geçmektedir. Bireyin, iç dünyasındaki bu kontrol mekanizmasını oluşturması

kendiyle barışık sağlam bir benlik yapısına katkıda bulunacaktır. Mutluluğa yönelik

anlam ve bağlılık arayışı sürecinde alışkanlıklarda aşırılıklarından uzak kalarak birey

dengeyi muhafaza ederek anlamlı yaşam hedefine ulaşmış olacaktır.

XII. EDEB

“Davet, iyi tutum, incelik ve nezaket” manalarına gelen edeb kelimesi, bir

toplumda örf, adet ve kural halini almış davranış kodları diğer bir ifadeyle adab-ı

muaşeret anlamında oldukça yaygın bir kullanım alanına sahiptir. Bu yönüyle hem

maddi ve zahiri durumları hem de dini ve ahlaki boyutları ihtiva etmektedir.
547

 Edeb,

(çoğulu âdâb) bir toplumda gözetilmesi gereken iyi ve güzel tutum ve davranışların

tamamını kapsayan bir terimdir. Edeb insanlara karşı saygılı davranmaktır.

543

 Rahmân, 55/7-9.

544
 Bakara, 2/143; Nisâ, 4/171.

545
 Buhârî, Sahih, İmân, 29; Nesâî, İmân, 28.

546
 Buhârî, Sahih, Rikâk, 18.

547
 Ahmet Şişman, “Edeb Ya Hu”, DEM Dergisi, Ensar Neşriyat, S. 4, İstanbul, 2008, (Editörün Giriş

Yazısı) s. 1.

140

Ahlak, bilindiği gibi bütün bireylerin benimsemeleri ve uymak zorunda

olmaları gereken kurallar ve davranış biçimleridir. Edeb ise ahlakın bu anlamını

içerir ama kapsamı ondan daha geniştir. Ahlakın gereği olan her şey edebin de

gereğidir.
548

Ahlak kurallarının genel ve evrensel olma gibi bir niteliği de bulunmaktadır.

Edeb ise bir yönden ahlaktan daha geneldir, çünkü ahlak kurallarını kapsar. Diğer

yönlerden ahlaktan daha özeldir, çünkü ahlakla ilgili daha özel tutum, davranış ve

duruşlarla ilgilenir. Doğruluk ahlakın ve edebin gereğidir ama hangi doğruların

nerede, ne zaman, hangi ortamlarda, ne kadar, ne şekilde ve nasıl bir üslupla

söylenmesi gerektiği bilinmelidir. Yerine göre susmak hem edebin hem de hikmetin

gereğidir. Her doğru her yerde, her zaman ve her ortamda gelişigüzel bir ifade ve söz

söyleme tarzıyla söylenmez. İşte bütün bu hususlarla ilgili kurallar birer edebtir.

Yapılan konuşmanın zaman ve mekân, ortam ve üslup itibariyle de doğru olması

lazımdır.
549

Edeb ve âdâb bazen âdâb-ı muaşeret gibi görgü kuralları anlamında olduğu

gibi bazen de bir yönetmelik, bir nizamname ve talimatname şeklinde de olabilir.

İbrahim Hakk’ı Marifetname’de sosyal hayata dair işler başta olmak üzere eşler

arasındaki ilişkilere varıncaya kadar pek çok şeyin âdâbından bahseder.
550

Edebi olmayana edebsiz, bî-edeb denir ve edebsizlik edebi, edebsiz de

edebli olanı daha iyi tanımamızı ve değerini bilmemizi sağlar. Aile fertlerinin

birbirine, öğrencinin öğretmene, çırağın ustaya, memurun amire, işçinin işverene,

küçüklerin büyüklere karşı edebli ve saygılı davranmaları dinin ve ahlakın gereği

olduğu gibi huzurun da kaynağıdır. Hz. Peygamber:

“Beni Rabbim te’dib (terbiye) etti ve güzel de terbiye etti.” buyurmuştur.

Hz. Peygamber’in edebi, “Edeb-i Muhammedî” olarak bilinir, örnek bir edebtir,

ümmetinden olanların ona karşı edebli ve saygılı olmaları gerekir. Dârimî’nin

Süneni’nde “Allah’ın Edebi” ifadesi vardır. “Kur’an Allah’ın edebidir.” gibi ifadeler

548

 Uludağ, a.g.e., s. 6.

549
 Uludağ, a.g.e., s. 7.

550
 Uludağ, a.g.e., s. 8.

141

vardır. Maksat Yüce Allah’ın Kurân’da bize bildirdiği ve uymamızı istediği edeb,

yani ahlaktır. Gerçek edeb bütün faziletleri içine alan bir çerçevedir.
551

Edeb, bir anlamda pozitif kişilik özelliklerini bir arada tutar ve hepsi ile

doğrudan ilişkilidir. Benlik psikolojisinde gururdan kibirden sıyrılmış tevazu sahibi

kişiler edep sahibi sayılır. Dolayısıyla edeb kişide sempatik bir durum meydana

getirir. İnsanlar edep sahibi kişiyle olumlu ilişkiler kurarlar. Edep sahibi kişi de

etrafına pozitif enerji yayar. Böylelikle İslam düşünesinde arzu edilen olgun benlik

yapısını (ahsen-i takvim) elde ederek iç huzur ve psikolojik iyi olma (well-being)

durumu içerisinde olur.

XIII. TAKVA

Muhammed Esed takvayı Allah’a karşı sorumluluk bilincini canlı tutmak

şeklinde ifade etmekte ve buna dayanak olacak gerekçesini şu şekilde belirtmektedir:

“Muttaki kelimesinin “Allah’tan korkan” şeklinde alışılagelen çevirisi bu ibarenin

olumlu mana içeriğini yeterince yansıtmaz. Yani Allah’ın her yerde hazır ve nazır

olduğunun farkında olmayı ve kişinin bu farkında oluşun ışığı altında kendi varlığını

biçimlendirme, oluşturma arzusunu yansıtmaz. Elmalılı Hamdi Yazır’a göre ise

kötülüklerden iyice sakınmak ve iyiliklere sarılmaktır.
552

Bütünleşmiş ahlaki davranıştaki gayet nazik dengeye
553

 Kur’an, “takva”

adını vermiştir ve belki de Kur’an’daki en önemli kelime budur. En yüksek anlamda

takva, tamamen mezcolmuş ve bütünleşmiş insan şahsiyeti ve bütün olumlu

parçaların birleştirilmesi ile meydana gelen “kararlılık(sebat)” demektir. İnsanın

sınırları aşmasını engelleyen takva, davranışları idare eder ve şayet sınırlar hata ile

aşılırsa, takva derhal insanı tövbeye yöneltir ve şahsiyetindeki dengesizliğin

düzeltilmesini sağlar.
554

Farklı bir açıdan konuya bakacak olursak; insanların acımasızlıklarının,

zalimliklerinin ve ahlaksızlıklarının nedenlerinden biri, dünyaya olan aşırı sevgi ve

551

 Uludağ, a.g.e., s. 9.

552
 Özdoğan, Aşkın Yanımız Maneviyat, s. 102.

553
 Fazlurrahman, Ana Konularıyla Kur’ân, Fecr Yay., Ankara, 1993, s. 86

554
 Çelik, a.g.e., s. 67.

142

tutkulu bağlılıklarıdır. Bu yapıdaki insanlar dünyada fakir kalma, geleceğini garanti

altına alamama endişesi taşırlar. Bundan dolayı pek çok insan haksızlık, rüşvet,

yolsuzluk, hırsızlık, yalancı şahitlik, fuhuş gibi yollara başvurarak servet

biriktirmeye çalışırlar. Oysa iman eden bir insan için “Allah'ın rızası” her şeyin

üzerindedir. İmanlı bir insan Allah'ın hoşnutluğunu kaybedeceği endişesiyle zararlı

şeylerden sakınır. Her zaman vicdanlı tavırlar gösterir. Tek başına olduğunda bile,

Allah'ın kendisini gördüğüne ve işittiğine inandığı için, hiçbir zaman vicdansızca,

zalimce davranmaya kalkışmaz.
555

Mü’minin en önemli özelliklerinden birisi muttaki (takva sahibi) olmasıdır.

Muttaki ise gaybe inanır.
556

 Hucûrât sûresinde “takva” vurgusu iman ile

erişilebilecek en üst seviyelere atıfta bulunmaktadır.
557

 Ayrıca, “Gevşemeyin,

üzülmeyin, eğer inanıyorsanız, mutlaka siz üstün geleceksiniz”
558

 âyeti, iman

edenlerin bu imanlarına uygun hareket ettiklerinde, Allah katında en üst seviyelere

gelebileceklerine de işaret etmektedir. Yine aynen bunun gibi takva ile ilgili olarak:

“Ey Âdemoğulları, biz sizin çirkin yerlerinizi örtecek bir elbise ve size ‘süs

kazandıracak bir giyim’ indirdik (var ettik) takva libası ile kuşanıp donanmak ise, bu

daha hayırlıdır Bu, Allah’ın ayetlerindendir. Umulur ki öğüt alıp düşünürler
559

Buyurulmaktadır.

Kur’ân-ı Kerim’de “Kesmiş olduğunuz kurbanların kanları ve etleri Allah’a

ulaşmaz; ancak ona ulaşacak olan sizin kalbinizde taşıdığınız takvanızdır”
560

buyurarak Allah katında makbul olan kalplerde bulunan niyet ve samimiyet

olduğunu açıklamıştır. Hz. Muhammed (s.a.s.): “Allah sizin mallarınıza ve

suretlerinize bakmaz, ancak kalbinize ve amellerinize bakar” buyurarak bu ayeti izah

etmiştir.

555

 Sert, “Kur'ân-ı Kerîm Işığında Güven Duygusunun Kaynağı Olarak Müslümanlık Bilinci”, s. 207.

556
 Bakara, 2/3.

557
 Hucûrât, 49/13.

558
 Âl-i İmrân, 3/139.

559
 A’râf, 7/26.

560
 Hac, 22/37.

143

İmana ermiş olup doğru ve yararlı işler yapanlar, Allah'a karşı sorumluluk

bilinci duydukları ve gerçekten inanıp doğru ve yararlı işler yaptıkları sürece her

istediklerinden serbestçe yararlanabilirler. Yeter ki Allah'a karşı sorumluluk bilinci

duymaya ve iman etmeye devam etsinler ve Allah'a karşı sorumluluklarının bilincine

daha çok varsınlar ve iyilik yapmakta arzulu ve kararlı davransınlar.
561

Takva, aynı zamanda ayetlerden de anlaşıldığı gibi emir dairesinde hareket

ederek günahlardan sakınmaktır: “Onlar Allah'ın ulaştırılmasını emrettiğini ulaştırır,

Rablerinden çekinir ve kötü sorgulamadan korkarlar.”
562

 Onlar, büyük günahlardan

ve hayâsızlıktan kaçınırlar; kızdıkları zaman da kusurları bağışlarlar.
563

İslam geleneğine göre takva; Allah’ın yasak ettiği şeylerden kaçınmak ve

hayır hasenat elde etmektir. Her zaman kötülüklerden uzak kalmak, iyilikleri elde

etmekten önce gelir. Takvada, kötülükleri def etmek ve günahlardan çekinmek en

büyük esas olup, mü’min kişiliğin oluşumunda büyük bir üstünlük kazanmıştır. Hem

takva içinde bir çeşit sâlih amel vardır. Çünkü bir haramın terki vaciptir. Bir vâcibi

işlemek, birçok sünnetten daha fazla sevabı vardır. Böylece yüzer günahtan uzak

kalmakla, yüzer vâcib işlenmiş olur. Bu önemli nokta niyet ile kazanılır ve takva

yoluyla, günahtan kaçınmak kastıyla mü’min kişi herkesin kendisinden emin olduğu

zararından güvende olduğu bir kişilik haline gelir.

İnsanın benliğinde var olan sağduyu gücü onu yönlendirir. İnsan bu güce

göre sorumluluk taşır. İnsancıl psikoloji kuramına göre kişi davranışlarından

sorumludur. Özgür irade kavramı önemlidir. Olgunlaşma sürecinde ilerleyebilmek

için insanın kendini olduğu gibi kabul edebilmesi ve potansiyellerini gerçekleştirmek

için uğraşması gereklidir.
564

Rogers’a göre potansiyelini tam kullanan kişi duygularına güvenmeyi

öğrenir. Bu kişiler, yeni deneyimlere açıktır. Birbirine benzer kalıpsal davranışlar

göstermek yerine yaşamın kendisine neler öğretmek istediğini görmek isterler.

561

 Mâide: 5/93.

562
 Ra’d, 13/21.

563
 Şûrâ, 42/37.

564
 Öznur Özdoğan, “İnsana Manevi-Psikolojik Yaklaşım” Ankara Üniversitesi İlahiyat Fakültesi

Dergisi, C. 49, S. 2, Ankara, 2008, s. 86-87.

144

Yaşamın her anını değerlendirmek isterler. Maslow, insanın bütün potansiyellerini

ortaya koyması ve doğasına sadık kalması gerektiğini söyler. Psikolojik açıdan

sağlıklı insan yapmış olduğu kötü şeylerden dolayı kaygı duyarak, kendilerini suçlu

hissederek zaman kaybetmezler; kendisini olduğu gibi kabul eder, zayıflıklarını bilir

ve bunları gidermeye çalışır. Kendini gerçekleştirmiş kişi mükemmel değildir fakat

ahlakî enerjisini en üst düzeye çıkarıp gelişme gösterebilir ki bu da takvanın

özüdür.
565

XIV. GÜZEL SÖZ/NEZAKET

Güzel söz denilince genellikle iltifat etmek, sevgiyi dile getirmek veya umut

verici sözler sarf etmek akla gelir. Kur’an’da ise tarif edilen güzel söz, bu özellikleri

de içine alır ancak çok daha değişik ve geniş bir anlamı kapsar.

Allah’a çağıran, sâlih amelde bulunan ve gerçekten ben Müslümanlardanım

diyenden daha güzel sözlü kimdir?
566

 ayetiyle haber verildiği üzere, gerçek anlamda

güzel söz Allah’a çağrıdır; söyleyen kişiler de Allah’ın bildirdiği ahlakı yaşamaya

davet eden samimi iman sahipleridir. Dolayısıyla mü’minler baskıcı değillerdir.

Merhametli ve yumuşak huyludurlar.
567

Bir başka âyette de: “Kullarıma söyle, en güzel sözü söylesinler!”
568

buyrulmaktadır. Hatta Allah Teâlâ, Hz. Musa ile kardeşi Hârun’u, Firavun’a

gönderirken onu yumuşak bir sözle uyarmalarını istemiş
569

, muhatap kâfir de olsa

âdâb gereği güzel bir üslûbun kullanılmasını emretmiştir.
570

 Yine ayette: “Görmedin

mi, Allah güzel bir sözü nasıl misal getirdi? (Güzel bir söz), kökü sağlam, dalları

göğe yükselen bir ağaç gibidir”
571

 ifadesiyle sözün gücünü gözler önüne sermektedir.

Muhatabın sözünü sık sık kesmek ve onu yoracak, rahatsız edecek, ortamı

tatsızlaştıracak şekilde sürekli yüksek sesle konuşmak, bağırıp çağırmak da âdâb dışı

565

 Özdoğan, Aşkın Yanımız Maneviyat, s. 105.

566
 Fussilet, 41/33.

567
 Nahl, 16/125; Tevbe, 9/128; Hûd, 11/75.

568
 İsrâ, 17/53.

569
 Tâhâ 20/43-44.

570
 M. Öztürk, a.g.e., s. 20.

571
 İbrahim, 14/24-26.

145

bir tavırdır. Kişinin karşısındakini sağır yerine koyan konuşma üslûbu, ortamı

gerginleştiren kavgalı ve öfkeli ses tonu, ne konuşana ne de dinleyene bir fayda

sağlamaz. Kibar ve nazik bir üslûbun benimsenmesi, her zaman için en isabetli

yoldur. Kur’ân-ı Kerîm’in beyânıyla Lokmân (a.s.) oğluna ilgili üslup hakkında şu

tavsiyede bulunmaktadır: “(Yavrum!) Yürüyüşünde tabiî ol ve sesini alçalt. Unutma

ki seslerin en çirkini merkeplerin sesidir.”
572

Maddî veya manevî hiçbir faydası olmayan, bilakis zararı bulunan

konuşmalardan kaçınmak, söz âdâbıyla ilgili bir başka prensiptir. Zîra: “İnsan hiçbir

söz söylemez ki yanında onu gözetleyen, yazmaya hazır bir melek bulunmasın”
573

âyeti, insanın kendisine bahşedilen hayatın kelime kelime hesabını vereceğine dikkat

çekmektedir. Nebî (s.a.s.) de konuyla ilgili şöyle buyurmuştur: "Hiçbiriniz, kendiniz

için arzu ettiğinizi kardeşiniz için arzu etmedikçe, (kemâliyle) iman etmiş olmaz"
574

Yüce Allah kaba ve ağzı bozuk kişiyi kesinlikle sevmez”
575

Sahabilerden Enes (r.a.) demiştir ki: “Rasûlullah kötü söz söylemezdi, lânet

okumazdı ve sövücü de değildi. Öfkeli zamanında şöyle derdi: “Ona ne oluyor? Alnı

toprak olası!”
576

Toplum içerisinde kendisini ve kendi yaklaşımını üstün, yüce, kusursuz,

eleştirilmez göstermek maksadıyla yapmacık/yapay konuşmalarda bulunmak, anlam

çarpıtmalarını ilke edinmek, hakkında malumat sahibi olunmayan konularda bilgece

açıklamalar yapmak, konuşma üslûbu, sözün erdemi ve ortak bir iletişim zemini

açısından menfi bir yaklaşımı ifade eder. İslam Peygamberi: “Şüphesiz ki Allah

Teâlâ, sığırın otu yerken ağzında evirip çevirdiği gibi, sözü ağzında evirip çevirerek

lügat paralayan kimselere buğz eder”
577

 buyurmuştur.
578

Yunus Emre, sözün güzelliği ve gücünü şu dizelerinde işlemiştir:

“Sözünü bilen kişinin yüzünü ağ ede bir söz,

572

 Lokmân, 31/19.

573
 Kâf, 50/18.

574
 Buhârî, Sahih, İman, 6.

575
 Ebû Dâvud, Edeb, 8; Tirmizî, Birr, Sılâ, 61.

576
 Buhârî, Sahih, Edeb, 38.

577
 Ebû Dâvûd, Edeb, 86.

578
 M. Öztürk, a.g.e., s. 20.

146

Sözü pişirip diyenin işini sağ ede bir söz.”
579

Her şey ya hakikaten güzeldir; ya da bizzât güzeldir veya neticeleri

itibariyle güzeldir.

Mü’minin sözleri de ya içerdiği hakikatlerle ya da bizzat güzel

olmalıdır veyahut neticeleri itibariyle güzel olmalıdır. Güzel söz söylemek gerektiği

gibi, sözü de bir o kadar güzel söylemek gerekir. Güzel söz ve nezaket, karşıdaki

kişiye duyulan saygı ve değerin ifadesidir. Kendisine nezaketle yaklaşılan kişi

kendisini değerli hisseder. Onure olan kişi ilişkilerde ve iletişiminde pozitif davranış

örneği gösterir. Böylelikle güzel söz, kişisel gelişim açısından güzel söz sahibi kişi

ve muhatabının benlik saygısına pozitif yönde katkıda bulunur.

XV. HOŞGÖRÜ/AFFETMEK

Her şeyi anlayışla karşılama, affetme, merhamet etme, olayların güzel

yönlerini görebilme, bağışlama, müsamaha ve tolerans gibi anlamlara gelen hoşgörü,

bütün toplumlarda da çok üst bir değer olarak görülür. Buna karşılık

benmerkezcilikte düşünce katılığı söz konusudur. Düşünceler esnek olmadığı için de

kişi karşı tarafı değil kendi istek ve beklentilerini ön planda tutar. Muhatabının

hatalarını görmezden gelemez.

Hoşgörü karşı tarafa hata yapma hakkı tanımaktır. Bir insanın her zaman

haklı olması mümkün değildir; hoşgörü kişinin diğer insanların çıkarlarıyla kendi

çıkarları arasındaki dengeyi kurması ve diğer kişilere inisiyatif, söz hakkı

verebilmesi demektir.
580

Yaratılış, ilâhî aşkın açılıp yayılması olduğu için mutasavvıflar çoğu zaman

beşeri aşkı ilâhî aşka ulaşmada bir köprü olarak düşünmüşlerdir. Zira yaratılmış olan

her şeyi yaratandan ötürü sevmek esastır. Bu açıdan bakıldığında Yunus’a göre tüm

yaratılmış şeyler, âlem, bizi doğrudan doğruya Tanrı’ya ve Tanrı aşkına götürür.

Allah’a âşık olan mü’min her şeye sevgi ve hoşgörü ile bakar:

“Elif okuduk ötürü,

Pazar eyledik götürü,

579

 Gölpınarlı, a.g.e., şiir no: 177.

580
 Tarhan, Güzel İnsan Modeli, s. 198.

147

Yaradılmışı hoş gördük,

Yaradandan ötürü.”
581

Kur’an’da hoşgörü ile ilgili olarak mü’minlerin özelliklerine ayrıntılarıyla

yer verilmiştir: Mü’minler öfkelerine kapılmazlar, hoşgörülü ve bağışlayıcıdırlar.
582

Onlar, büyük günahlardan ve hayâsızlıktan kaçınırlar; kızdıkları zaman da kusurları

bağışlarlar.
583

 İnsanları affederler. Allah da güzel davranışta bulunanları sever.
584

 Bir

tatlı dil ve kusurları bağışlamak, arkasından eza ve gönül bulantısı gelecek bir

sadakadan daha hayırlıdır. Allah, hiçbir şeye muhtaç değildir, halimdir, yumuşak

davranır.
585

Hz. Muhammed’in (s.a.s.) hoşgörüsü ile ilgili olarak Hz. Enes’ten rivayet

edilmiştir ki: “Ben çocukken Peygamber (s.a.s.)'e Medine'de on yıl hizmet ettim. Her

işim efendimizin benden beklediği şekilde değildi. (Buna rağmen) bu süre içerisinde

daha bana öf bile demediği gibi; bunu niçin yaptın; ya da bunu niçin yapmadın dahi

demedi.”
586

Hoşgörü veya merhamet, yüksek derecede bir şefkattir. Merhamet ahlâki

erdemlerin en büyüğü, hoş ve olgun insanî özelliklerden biridir. Fakat nezaketle

yapılmayınca sonuç vermez ve merhamet olunan kişiyi hoşnut etmez. Merhamet bir

tür sevgidir; yalnızca ıstıraba katılmakla yetinmez. Onun ikizi olan şefkat ise, insanı

başkasının iyiliğinden rahatlık duyacak ve başkasının kötülüğünden kederlenecek

surette duygulandırması bakımından bir sevgidir.

Şefkat ve merhamet, katılığı yumuşatan, nefretin yerine sevgiyi davet eden,

insanları birbirine daha çok yaklaştıran bir duygudur. Merhameti, alçakgönüllülük

göstermek ya da hayır işleri, yardımseverlik yapmak veya sadaka vermekle

karıştırmamak gerekir. Merhamet, yoksullar ya da dışlanmışlar karşısında kardeşçe

bir yakınlık tavrını, saygıyı, yardım gerektiğinde el altında yapmayı, sempatiyi

581

 Koç, a.g.e., s. 245.

582
 Âraf, 7/199; Şûrâ, 42/40-43.

583
 Şûrâ, 42/37.

584
 Âl-i İmrân, 3/134.

585
 Bakara, 2/263.

586
 Müslim, Fedâil, 51; Dârimî, Mukaddime, 10.

148

dışlamaz. Merhamet cömertlik gibi, somut bir iyi yüreklilik eylemiyle ya da

dayanışmayla tezahür edebilir. Burada herkes elinden geleni, daha doğrusu istediğini,

imkânları ölçüsünde ve sahip olduğu cömertlik ölçüsünde yapar.
587

Mü’minlerin en önemli vasıflarından biridir merhametli olmak. Bu nedenle

Hz. Peygamber’e: “Mü’minlere kanatlarını ger”
588

 denilir. Çünkü şefkat ve

merhametle davranmak insanî ve İslamî bir vasıftır. Kin öfke ve zulüm ise

bozulmanın ve ayrılmanın sebebidir. Fetih sûresinin 29. ayeti Peygamber (s.a.s.)’in

etrafındaki mü’minlerin özelliklerini sıralar ve birbirlerine olan merhameti anlatır.

Bu ayetteki “… ve birbirlerine merhametlidirler” ifadesi mü’minlerin önemli bir

niteliğini dile getirerek, toplumun huzuru ve barışı için tavırlarını sergiler.
589

Hoş görmek veya affetmek insanı büyük yüklerden kurtarır. İnsanın ruhu

kusurları görmemekle veya affetmekle gereksiz ağırlıkların altına girmemiş olur. Hoş

görmek veya affetmek ilk bakışta affedilecek kişiye bir ihsan veya iyilik gibi

görünmekle beraber aslında affeden her şeyden önce en büyük iyiliği kendine yapmış

olur. Affetmekten uzak duran kişi karşı tarafı cezalandırmakla tatmin olma

eğilimindedir fakat affetmek dışında ruhunu tatmin edebilecek herhangi bir çözüm

yolu bulamayacaktır. Olanı olduğu gibi kabullenmek yerine olumsuz durumu kalbine

almak kişiyi ruhen yormakla beraber yaşam tatmininden de uzaklaştırır.

Bilinçaltındaki affetmeyi engelleyen hususları tespit edip şuurlu bir şekilde bu

negatiflikleri yok eden kişi nötr ve tarafsız bir bakış açısı ile yüksek bir farkındalık

düzeyi elde eder. Bilincinin kontrolünü tekrar eline alır. Böylelikle affedemediği

kişinin kendi hayatına olumsuz anlamda etki etmesine izin vermemiş olur.

XVI. İHSAN/İYİLİK/YARDIMLAŞMAK

Yaratılış gereği hem iyilik hem de kötülük duygularını potansiyel olarak

barındıran insan sadece bu şekilde bırakılmamış hem peygamberler hem de ilahî

kitaplarla da desteklenmiş ve kulluk ifade sürecine sokulmuştur. Bu olumlu sıfata

sahip olan insanlar, Allah’ın(c.c.) razı olduğu bir karaktere sahip olanlardır ki gerek

kendilerini gerekse yeryüzünü iyiliği ve güzelliği yaymak için uğraşırlar ve daima

587

 Hayati Hökelekli, “Merhamet”, DEM Dergisi, Ensar Neşriyat, S. 4, İstanbul, 2008, s. 79-80.

588
 Hicr, 15/88.

589
 Altıntaş, a.g.e., s. 299.

149

hayır için çalışırlar. Bu gruptaki insanlar içinde öncelikle peygamberler, âlim ve sâlih

mü’minler yer almaktadır.
590

 İyilik yapmayı kendine düstur edinmiş biri mü’min

olmanı şartlarından en önemlisini yerine getirmiş demektir.

Kur’an’da mü’minlerin en önemli sıfatlarından biri olarak

yardımlaşmalarından bahsedilmektedir: “Bir haksızlığa uğradıkları zaman,

yardımlaşırlar.”
591

 Mü’minin en önemli özelliklerinden birisi de iyiliği emredip

kötülüğü yasaklamaktır.
592

 “Onlar, Allah'a ve Ahiret Günü'ne inanırlar; doğru olanı

emreder, eğri olandan alıkoyarlar ve hayırlı işlerde birbirleriyle yarışırlar. İşte bunlar

dürüst ve erdemli kimselerdendir. Onların yaptığı hiçbir iyilik karşılıksız

bırakılmayacaktır: çünkü Allah, kendisine karşı sorumluluklarının bilincinde olanları

iyi bilir.”
593

Kur’an’da "iyi"nin karşılığı olarak sâlih, birr, ma'ruf, hayır, hasene, tayyib,

helâl gibi kavramlara yer verirken; "kötü"nün karşılığı olarak fesâd, münker, şer,

seyyie, fahşâ, habîs, haram gibi ifadeler kullanmıştır.
594

 “Mademki iyilik ile kötülük

bir değil, sen kötülüğü daha güzel olan ile sav, bak, o zaman seninle arasındaki

düşmanlık olan kimse, eski bir dostun, gerçek bir arkadaşınmış gibi davranır!”
595

Allah, dünyada da ahirette de mü’minlerden güzel davranmaları sebebiyle

hoşnut olacağını belirtmiştir: “Allah güzel davrananları sever.”
596

 “Mallarınızı Allah

yolunda harcayın, kendi ellerinizle kendinizi tehlikeye atmayın, iyilik edin, doğrusu

Allah iyilik edenleri sever.”
597

Mü’minler aynı zamanda fedakârdırlar. Onlar, kendi canları çekmesine

rağmen yemeği yoksula, yetime ve esire yedirirler. Biz sizi Allah rızası için

590

 Katipoğlu, a.g.e., s. 343-344.

591
 Şûrâ, 42/39.

592
 Tevbe, 9/71, 112.

593
 Âl-i İmrân, 3/114-115.

594
 Kasapoğlu, Kur’an’da Kişilik Psikolojisi, s. 55.

595
 Fussilet, 41/34.

596
 Âl-i İmrân, 3/148.

597
 Bakara, 2/195.

150

doyuruyoruz; sizden ne bir karşılık ne de bir teşekkür bekliyoruz derler.
598

 Mü’min

kardeşini kendi nefsine tercih eden mü’minler kurtuluşa erenlerin ta kendileri olarak

ifade edilmiştir.
599

 İman yolunda kendinden, canından nefsinden verenin çok kârlı

olacağı Kur’an’da net bir şekilde ifade edilmiştir.

İyilik karşılık beklenmeden yapılmalıdır. İyilik yapmanın kendisi, iyilik

yapanın kazanımıdır. Yapılan bir araştırmada iyilik yapmanın beyinde mutluluk

hormonunun salgılanmasına neden olduğu tespit edilmiştir. İyilik yapan kişi

kendisini mutlu ve güvende hisseder, insanlar arasında güven duygusu kendisinde ise

yardımlaşma duygusu artar. İyilik yapmada esas olan şey yapıp unutmaktır. “Bir elin

verdiğini öbür elin bilmemesi” anlayışını ölçü almaktır. Ego, iyilik yapıldığı zaman

herkesin duymasını ister, takdir kazanmak ister.
600

Karşılık göremeyince de üzülür, mutsuz olur. Burada ideal olan “iyilik yap

denize at balık bilmezse Hâlık bilir” anlayışı çerçevesinde gizli yapılmasıdır.

İnsanları aradan çekip Yaratıcı ile birey arasında kalan samimi, saf ve içten bir iyilik;

arzu edilen, Yaratıcısı ile sürekli bağ içinde bulunan özerk dengeli bir benlik

kazanmaya vesile olur. İyilik ile insan, hayata ümitle bakmayı, empati kazanmayı,

olumsuz karakter özelliklerinden uzak kalmayı öğrenir. Canlı ve sürekli bir iç huzuru

elde etmiş olur.

XVII. İYİ NİYET/ İHLAS

İnsanın iş ve davranışlarında kaliteyi belirleyen en önemli kişilik özelliği

“iyi niyetli” olmaktır. Kaliteli ve ideal kişiliğe sahip bir kişinin niyetleri de ona göre

şekillenmektedir. Adeta çok donanımlı ve son teknolojik kapasiteye sahip bir

fabrikadan -hedefini ve sistemini tam oturtmuş ise- çok kaliteli ürünlerin çıkması

gibi; hayatının hedefini güzel niyetlere bağlı olarak sistematize etmiş bir kişinin yani

“mü’min insanın” da iş ve davranışları o kadar kaliteli olacaktır. “Ameller niyetlere

598

 İnsan, 76/8-9.

599
 Haşr, 59/9.

600
 Dolunay Akgül Barış ve Öznur Öztosun Çaydere, “Okul Şarkıları ile Sevgi ve İyilik Eğitimi”, I.

İyilik Sempozyumu Bildiriler Kitabı, Elazığ, 2009, s. 458

151

göredir”
601

 ve “Mü’minin niyeti amelinden hayırlıdır”
602

 hadisleri bu hakikati teyit

etmektedir. Yoksa bir fabrikanın -son teknolojik donanıma da sahip olsa- hedefinde

insanların zararına kaliteli bir şeyler üretmesi ile kaliteli ve kendisini iyi yetiştirmiş

birinin, iman vizyonu olmadan iyi niyetten yoksun bir şekilde yapacağı her türlü iş

ve davranış çok kötü sonuçları doğuracaktır.

Hayır işlerinin ve güzelliklerin hayatı niyetledir. Bu iyi işlerin ve

güzelliklerin yok olması da kendini beğenme, riya ve gösterişledir. Ve fıtri olarak

vicdanda irade ile bizzat hissedilen vicdanî şeylerin özü, ikinci bir şuur ve niyetle

kesilir. Nasıl ki amellerin hayatı niyetledir. Onun gibi niyet, bir taraftan fıtri hallerin

ölümüdür. Mesela, tevazûya niyet onu bozar; büyüklenmeye niyet onu yok eder;

feraha niyet onu uçurur; gam ve kedere niyet onu hafifleştirir. Niyet fıtrî bir haldir.

Bu nedenledir ki tevazu ve büyüklenme gibi fıtrî durumlar niyet ile ortadan

kalkmaktadır. Niyetin böyle bir durumu da vardır. Bu nedenle niyet, ancak ihlas ile

beraber Allah rızasına sebep olur; tek başına rızaya sebep değildir.

Niyet öyle bir özelliğe sahiptir ki sıradan işleri, hareketleri ibadete çevirecek

çok farklı bir iksir ve bir mayadır. Yine niyet, ölü olan halleri canlı, hayatlı ibadetlere

çeviren bir ruhtur. Niyette öyle bir özellik vardır ki günahı sevaba, sevabı günaha

çevirir. Niyet ve ihlastaki bu özellikten dolayı az bir zamanda çok ameller meydana

gelir. Buna yönelik olarak Cennet bütün lezzetleri ve güzellikleriyle az bir ömürde

kazanılabilir. Niyetle insan devamlı şükür etmiş olur ve şükür sevabını kazanır.

Hz. Muhammed (s.a.s.) “İnsanlardan bazıları vardır ki halk onu cennet

ehlinin amelini işliyor gibi görerek onun cennetlik olduğunu zannederler. Hâlbuki o

içinde taşıdığı niyeti sebebiyle cehennemliktir”
603

 buyurmuşlardır. Bu nedenle ibadet

niyeti ve Allah rızası için yapılmayan işlerin sevabı olmaz ve ancak onun yorgunluğu

kalır.

601

 Buhârî, Sahih, Bed’ü’l-Vahy, 1, Eyman, 23; Müslim, İmaret, 155; Ebû Dâvud, Talak, 11; Tirmizî,

Fedailu’l-Cihad, 16.

602
 Beyhâki, Şuabu’l-İman, 5/343.

603
 Müslim, İman, 179.

152

Nitekim Hz. Muhammed (s.a.s.) “Nice oruç tutanlar vardır ki açlıktan

başka; nice namaz kılanlar vardır ki yorgunluktan başka elde edecekleri bir şeyleri

yoktur”
604

 buyurmuşlardır. Bunun sebebi niyetin yanlış oluşu ve samimiyetsizliktir.

Riya ve gösteriş için yapılacak olursa ayrıca günaha girilmiş olur. Bu da yanlış bir

niyetin sonucudur.

Kur’an’da iyi niyetin zıttı kötü zan haram kılınmıştır: “Ey iman edenler!

Zannın çoğundan kaçının. Çünkü zannın bir kısmı günahtır. Birbirinizin kusurunu

araştırmayın. Biriniz diğerinizi arkasından çekiştirmesin. Biriniz, ölmüş kardeşinin

etini yemekten hoşlanır mı? İşte bundan tiksindiniz. O halde Allah'tan sakının.

Şüphesiz Allah, tevbeyi çok kabul edendir, çok esirgeyicidir.”
605

Kur’an mü’minleri dedikodudan ve Mü’minlerin arkasından konuşmaktan,

kusurlarını araştırmaktan da çekindirmektedir. “Siz ey mü’minler, bu dedikoduyu

daha işitir işitmez, mü’min erkekler ve mü’min kadınlar olarak birbiriniz hakkında

iyi zan besleyip: “Hâşa, bu besbelli bir iftiradan başka bir şey değildir!” demeniz

gerekmez miydi?”

Bir insan herhangi bir konuda güçlü duygular hissettiği zaman bu karşı

tarafta da benzer duygular oluşturabilir. Herhangi bir konuda insanın verimli ve

üretken düşünebilmesi için zihinsel odaklanma ile duygusal yoğunlaşmanın aynı

alana toplanması gerekir. Samimiyet evrende bir sinerji oluşturmakta ve düşünce ile

duygunun birleşmesi sonucunda insanın karşı tarafı etkileme gücü ortaya

çıkmaktadır. Samimiyet bu sebeple merhamet veya empati gibi sosyal bir duygudur.

Samimi olmak, en başa kişinin kendisini rahatlatır. Samimiyet karşı tarafta

güveni arttıran bir durumdur. Bir mü’min hem Allah’a hem de bütün insanlara her

hal ve hareketinde güven vererek imanının gereğini yerine getirmiş olur. Böylelikle

ihlaslı insanların, farkında olmaksızın, ikna gücü yüksek insanlar olmaları olağandır.

Bu sebeple bütün semavi dinler ihlası (samimiyeti) yüceltmişlerdir.
606

604

 İbn-i Mâce, Sıyâm, 21.

605
 Hucûrât, 49/12.

606
 Tarhan, İnanç Psikolojisi, s. 229-230.

153

Hz. Muhammed (s.a.s.): “İnsanlar helak olurlar, ancak âlimler kurtulurlar.

Âlimler de helak olurlar ancak ilmi ile amel edenler kurtulurlar. İlmi ile amel edenler

de helak olurlar; ancak ihlaslı olanlar kurtulurlar. İhlaslıları da büyük tehlikeler

beklemektedir” buyurmaktadır. Bu nedenle İslam dinine göre kurtuluş ancak

ihlastadır. İhlâsı kazanmak mü’min için çok önemlidir. Azıcık bir ihlaslı eylem

birçok ihlassız fiile tercih edilir. Her şeyde bir ihlas vardır. Hattâ çok fazla olsa da

resmîyet ve ücretin girdiği sevgiye karşılık; ihlas ile az bir miktar sevgi daha

üstündür.

Bilinçli mü'minin ihlası hiç kimseden övgü, ilgi, destek ve takdir

beklememesiyle belirginleşir. Dinî hayatın merkezi olan Allah, aynı zamanda, ahlâkî

nizam ve davranışların da en yüksek düzenleyicisidir. Kur'an-ı Kerim, Allah Teâlâ

tarafından insanın gerçeği bulması, tevhidi anlayışa ulaşması, inanması ve böylelikle

iki cihan saadetine erişmesi için gönderilmiştir. İman ile erişilen güven duygusu,

insana huzurlu bir hayat bahşedebilir.
607

Yapılan pek çok araştırma, yayımlanmış birçok bilimsel eser, insanlar

arasındaki ilişkilerin önemini kanıtlıyor. İnsanlar arasındaki içtenliğin, iyi ve üretken

bir yaşam için gerekli olduğunu gösteriyor. Sevgi dolu bir dokunuşun ya da yürekten

bir gülüşün insanı iyileştirdiğini belirtiyor. Olumlu ilişkilerin insana fiziksel,

psikolojik ve akılsal yönden iyilik getirdiğini belirtiyor ve vurguluyor.
608

607

 Sert, “Kur'ân-ı Kerîm Işığında Güven Duygusunun Kaynağı Olarak Müslümanlık Bilinci”, s. 205.

608
 Barış ve Çaydere, a.g.e., s. 458

154

SONUÇ

Psikolojinin ele aldığı başlıca konulardan biri; dinin, insanın arzu, istek ve

davranışları üzerindeki etkisini incelemektir.

Din Psikolojisi, dinin insana yansıyan

yönünü, insandaki görünümlerini, insan üzerindeki etkisini, kısaca insanın dinî

davranışlarını, dinî hayatını inceler. İnsanın davranışlarına sebep olabilecek her türlü

özelliğini kişilik özellikleri olarak tanımlarsak “kişilik psikolojisi” denilen alan

çalıştığımız alan olarak karşımıza çıkmaktadır.
609

İman ve itikad kavramları arasında anlam bakımından birtakım farklılıklar

vardır. Akide veya itikad dediğimiz dinî inanç kavramı ile güven verme ve bağlanma

anlamında kullanılan iman kavramı arasında fark olduğu; mü’minin itikad eden

bireyden ziyade güven veren, Yaratıcısına karşı sağlam bir bağlılık duygusuna sahip

olan kişi olduğu sonucuna varılmıştır. Zira itikad statik bir kavramdır ve herhangi bir

şeye inanmak, ikna olmak, kabul etmek gibi anlamlar taşımaktadır. İman ise felsefi

ve teolojik tahlillerde temelde iki farklı tanımla karşımıza çıkmaktadır. Kişiliğin

tümüyle yüce bir yaratıcıya bağlanma ve ona güven verme durumunu ifade etmekle

beraber tasdik manasını da içermektedir. Fakat Kuran’da imana yönelik olarak statik

değil; dinamik bir olgu oluşuna vurgu yapıldığı göz önünde bulundurulursa ve

davranışlara kaynaklık eden kişilik özellikleri çerçevesinden bakıldığında imanın

güven verme ve bağlanma anlamı taşıdığını söylemek gerekir.

İman ve İslam kelimeleri genellikle beraber zikredilmesi ve çoğu zaman

birbirinin yerine kullanılmasına rağmen hakikatte aralarında büyük farklılıklar vardır.

Aynı durum mü’min ve Müslüman kavramları için de geçerlidir. Normsal olarak

imanı salt bir takım kabullerden ibaret gören kişiye de İslam literatüründe mü’min

denilmektedir. Fakat Kur’an ve sünnet çerçevesinden, Psikoloji Bilimi bakış açısıyla

mü’mini tanımlamak gerekirse Allah’a güven veren ve Allah ile devamlı bir bağ

içerisinde olan kişidir diyebiliriz. Müslümanların hemen hemen hepsi Allah’ın

varlığına itikad etmektedirler. Oysaki günümüz toplumunda Allah’ın varlığını tasdik

etmekten öte; imanına göre yaşayıp kişiliğini ve karakterini ona göre geliştirme

gayreti içerisinde olan, özünü gerçekleştirmeye çalışan, kulluğunu takınan,

ibadetlerine özen gösteren kısacası “mü’min Müslümanlara” şiddetle ihtiyaç vardır.

609

 Peker, Din Psikolojisi, s. 32.

155

Batı’da yapılan birçok çalışmada imanın davranışlara etkisi çerçevesinde

iman, bir denetim odağı veya nihaî bir kaygı durumu olarak tanımlanmıştır. İmanını

kendine asıl amaç edinen Mü’min, araç hedeflerde boğulmaz ve nihaî kaygı olarak

tanımladığı imanını bütün davranışlarında gözetir. Zira iman mü’minin amaçlı

eylemlerinin ön koşuludur. Aynı zamanda fiillerin ve davranışların gözden

geçirildiği “denetim odağıdır”. Mü’min kalbindeki iman vesilesiyle içsel denetim

odaklı bir birey olarak dışsal denetim odaklı bir bireye kıyasla psikolojik iyi olma

hali katsayısı yapılan araştırmalarda uygulanan ölçeklerde yüksek çıkmaktadır.

Bireyin olumlu kişilik özellikleri geliştirmesinde imanın kişiliğe yönelik

olumlu etkisi ve kişilik ile olan ilişkisi çok güçlüdür. Birey bu anlamda kişilik ile

doğrudan ilişkisi bulunan ahlak ve vicdan gibi kavramların da farkında olarak

ahlakını ve gönlünü güzelleştirmeye çalışmalıdır.

Bağlanma kuramına göre başarılı kimlik statüsüne sahip olanlar, arzu edilen

kişilik bütünlüğüne sahip olmuş kişilerdir. Ayrıca Pozitif Psikoloji’nin araştırmalar

sonucu ortaya koyduğu sonuçlarda keyif arayışının “hayattan tatmin olmak/mutlu

olmak” ile neredeyse hiç ilişkisi olmadığı; bununla beraber en kuvvetli olan ilişkinin

“anlam arayışı ilişkisi” olduğu ayrıca “bağlılık arayışının da çok güçlü olduğu”

sonucu çıkmıştır.

Buradan hareketle mü’minin, imanı vasıtasıyla hayatı ve evreni

anlamlandırma sürecinin; Allah’a ve onun dinine bağlılığının, mutlu olmanın yegâne

sebebi olduğu gerçeği karşımıza çıkmaktadır. Yüce bir yaratıcıya bağlanmanın, ona

güven duymanın, ona iman etmenin insanın kişiliğine pozitif yönde etki ettiğini

özellikle belirtmek gerekir. Keyif denilen olgunun yeri ise bağlılık ve hayatın

anlamına maddi bir ücret olarak kendini göstermektedir.

Pozitif Psikoloji Kuramı çerçevesindeki kişilik özellikleriyle mü’minin

kişilik özellikleri birçok yönden paralellik arz etmektedir. Mü’min’in, Allah’ın

istediği kişilik özelliklerini elde etmesi için son İlahî kitabı, Hz. Muhammed’i (s.a.s.)

ve bu iki rehberin anlaşılmasını kolaylaştıran Anadolu erenlerini çok iyi incelemesi

gerekir. Kur’an ve Hz. Muhammed’in (s.a.s) sünnetini kendine rehber edinen bir

mü’min, pozitif kişilik özelliklerine ister istemez sahip olacaktır.

156

Egonun ontolojisindeki en negatif şey, oluşumunda potansiyel olarak var

olan güzellikleri kendine mal etmesidir. Karanlığın pozitif bir varoluşu yoktur; o

sadece ışığın yokluğudur. Işığın pozitif bir varoluşu vardır; bu nedenle karanlıkla

doğrudan bir şey yapılamaz. Onu yok etmenin çaresi ışığın varlığına imkân vermek

veya ışığı engellememektir. Bu sebeple egonun bağımsız bir varlığı olamaz. Negatif

var olmaz; ego (benlik duygusu) da öyle.
610

Yapılan çalışmamızda insanın, pozitif kişilik özelliklerini kazanmasında ve

varlığında yerleşmesinde kilit rolün nefisteki veya psişedeki benlik duygusu olduğu

sonucu ortaya çıkmıştır. Zira Allah’ın kendisini tanıtmak ve kendisindeki İlahî

sıfatların anlaşılmasını sağlamak üzere insana emaneten verdiği benlik duygusunu,

bireyselleşmek ve bağımsızlaşmak üzere nefsinin eline veren, dünyalık arzu

hevesleri uğruna kullanan kişi erdemli kişilik özelliklerini elde etmekten oldukça

uzak olacaktır. Bununla beraber mü’min, benliğindeki pozitif özellikleri

engellemeyerek veya oluşumuna fırsat ve imkân vererek kendini geliştirmiş ve

gerçekleştirmiş olur.

Mü’min dengeli benlik modeline sahiptir. Bireysel anlamda kendisine

verilmiş benliğindeki potansiyelin farkındadır ve o potansiyeli geliştirme ve

gerçekleştirme çabası ve Yaratıcısıyla olan bağını sürekli güçlü tutma gayreti

içerisindedir. Ruh ve kalp aynasındaki güzellikleri görür fakat bu güzellikleri

kendisinden değil Allah’tan bilir. Nitekim o ayna bir gün elbet kırılmaya

mahkûmdur. Buna karşın aynasında yansıyan güzelliklerin aynasına ait olduğunu

iddia ederse kibre ve gizli bir şirke girmiş olur. Bireysel manada bağımsız özerk bir

benliği tercih ederse imanının gereğini yapmamış olur.

Örneğin şükür veya teşekkür, elde edilen birtakım fayda ve menfaatlerin

başkasına ait olduğunu itiraf edip minnet duyma anlamını içerir. Bu minnet duyma

benlik hissinin hoşuna gitmez. Menfaatlerin kendi eliyle meydana geldiğini iddia

eder veya onları görmek istemez. Bu çerçevede olumsuz benlikten sıyrılmış tevazu

sahibi bir birey bu tür süreçler içerisine dâhil olmaz. Mü’min insanın kişilik

özelliklerinin tümüne sahip olmanın önkoşulu tevâzu sahibi olmaktan geçmektedir.

610

 “Özgürlüğü İlk Defa Tatmak- Dönüşümün Başlangıcı” İsimli Yazı,

http://www.oshoturk.com/index.php?option=com_content&view=article&id=3648:konu_101&catid=

36:konusmalar

157

Bağışlama, tevâzu, sevgi, ümit, doğruluk ve erdem gibi özellikler İslâm,

Hıristiyan, Yahudi, Hinduizm ve Budizm düşüncelerinde istenilen insanî özellikler

olarak görülmüş ayrıca felsefî ve ahlâkî sistemler içerisinde de evrensel prensipler

olarak kabul edilmiştir. Bu erdemlerin geliştirilmesi için araştırmalar yapılmakta ve

bu araştırmalar olumlu sonuçlar vermektedir.
611

Mü’minin başlıca kişilik özellikleri ve değerlerini şu şeklide sayabiliriz:

Doğruluk/dürüstlük, güven/sadakat, dostluk/kardeşlik, çalışkanlık, sabır, şükür,

sevgi, dua, tövbe, cömertlik, ölçülü olmak, edeb, takva, güzel söz/nezaket,

hoşgörü/affetmek, ihsan/iyilik/yardımlaşmak, iyi niyet/ihlas.

611

 Robert A. Emmons, Raymond F. Paloutzian, “Din Psikolojisi”, Çev. Ali Ayten, Marmara

Üniversitesi İlâhiyat Fakültesi Dergisi, S. 21, İstanbul, 2001, s. 114.

158

ÖNERİLER

Sosyal politika oluşturma faaliyetleri çerçevesinde toplumsal katma değere

sahip olduğunu düşündüğümüz mü’min insanın kişilik özelliklerinin strateji belgeleri

hazırlama aşamalarında göz önünde bulundurulması gerekir.

Din dersi kitaplarında ilgili konularda mü’minin İslamiyet’teki yeri ve

önemine daha çok vurgu yapılarak öğrencilerin, mü’minin özelliklerini öğrenmesi ve

benimsemesinin mü’min bir neslin yetiştirilmesine büyük katkısı olacağına

inanmaktayız. Din derslerinde dinî bilgilerin yanında mü’minin kişilik özelliklerini

öğrencilerin benimsemesine yönelik faaliyetler gerçekleştirilmelidir.

Diyanet İşleri Başkanlığı vaazlarda mü’min kişiliğin hayata yönelik

yansımalarını işleyen konulara değinmelidir. Kur’an kurslarında Kur’an öğretiminin

yanında pozitif kişilik özelliklerine sahip bireyler yani mü’minler yetiştirmeye

yönelik programlar yapılmalıdır.

Sosyal Hizmetler ve Çocuk Esirgeme Kurumu, çocukların yetiştirilmesi

sürecinde drama gibi değişik etkinliklerde mü’min kişilik özelliklerini konu

edinmelidir.

“TRT Çocuk” gibi eğitime ağırlık veren TV kanallarında mü’min insan

yetiştirmeye yönelik programların hazırlanması veya senaryoların yazılma

aşamasında mü’min insanın kişilik özelliklerine yer verilmesi gerekmektedir.

159

ÖZET

Ceylan, İsa, Pozitif Psikoloji Yaklaşımıyla Mü’min İnsanın Kişilik

Özellikleri, Yüksek Lisans Tezi, Danışman: Prof. Dr. Öznur Özdoğan, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü – 2013, 180 s.

Bu çalışmada İslam terminolojisinde tanımlanan “mü’min”in kişilik

özelliklerini araştırdık. “Mü’min insan kişiliği” araştırılırken Pozitif Psikoloji bakış

açısından yararlandık. Mü’min insanın; her şeyin güzel taraflarını gören, hayata

pozitif bakan, her an insanlara ve Allah’a güven veren ve asıl kurtuluşa erecek olan

ideal insan modeli olduğu sonucuna vardık.

Bu tez çalışmasının birinci bölümünde iki anahtar kavram olan iman ve

kişilik kavramları üzerinde durduk. İman ve kişilik gibi kolayca genelleştirilebilen

iki kavramın İslam literatüründe tam olarak hangi manalara geldiğini ve hangi

kavramlarla ilişkili olduğunu tespit etmeye çalıştık. İman ve kişiliğin birbirlerine ne

şekilde etkide bulunduklarını inceledik.

Bunun yanında, mü’min insanın kim olduğu, mü’min ile Müslümanın

farkının ne olabileceği konusu üzerinde durduk. Özellikle Kur’an, Hz. Muhammed

(s.a.s.) ve Anadolu kültüründe mü’min insanın nasıl ve ne şekilde ifade edildiğini

araştırdık. Kişiliği etkileyen etkenleri inceledikten sonra kişilik kuramlarında kişilik

gelişimi ile ilgili bilgileri konumuz ile özdeşleştirmeye çalıştık. Kişilik gelişiminde

dinî unsurlar olan iman, ibadet, nefs, akıl, kalp ve ruhun kişiliğe olan etkilerini

inceledik.

İkinci bölümde Kur’an’da ve Hz. Muhammed’in (s.a.s.) hem hayatında hem

de kişiliğinde mü’min insanın kişilik özellikleri nasıl ifade edilmiş olduğunu

inceledik. Aynı şekilde İslam dünyasında özellikle Anadolu’daki büyüklerimiz olan

Gazali’den Mevlana’ya kadar birçok Anadolu önderinin mü’min insanın kişilik

özelliklerine yönelik betimlemelerinden istifade ettik.

Üçüncü ve son bölümde ise şimdiye kadar tespit ettiğimiz mü’min insanın

başlıca kişilik özelliklerini ve değerlerini ayrı ayrı başlıklar altında inceledik.

160

ABSTRACT

Ceylan, İsa, Positive Psychology Approach to Mu’min (Faithful)

Personality Traits, Master's Thesis, Advisor: Prof. Dr. Öznur ÖZDOĞAN, Ankara

University, Institute of Social Sciences – 2013, 180 p.

In this study, described in Islamic terminology, the "mu’min" (faithful in

Islam) man's personality was investigated. "The believer human personality"

investigating benefited from the point of view of Positive Psychology. We concluded

that the believer human, seeing everything beautiful aspects of life, optimistic, at any

moment, trusts in God and people, who the actual the ideal human model and

eventually will come to salvation.

At the first part of this thesis, we worked on two keywords, concepts of the

faith and Personality. We tried to determine which concept of faith and personality

that can easily be generalized in Islamic literature; exactly which shades and which

concepts are related. Faith and personality, how they influence each other were

examined.

Later we have considered who is the mu’min and what could be the

difference between mu’min and Muslim. Especially within the framework of the

Qur'an and the Prophet Muhammad (peace be upon him) and the Anatolian culture,

how and in what manner of man is expressed the mu’min investigated. After

examining the factors that affect personality, information on the personality

development in the personality development theories have tried to be identified with

the topic. We investigated the effects on personality of religious factors like faith,

worship, soul, mind, heart and soul in the development of personality.

In the second chapter, we studied how was expressed the mu’min human

personality traits in the Qur'an and the Prophet Muhammad's life and his personality.

In the same way, benefited many Anatolian leaders especially in the Islamic world

from Al-Ghazali to Mevlana’s descriptions of mu’min people personality traits.

The third and final section, the main personality traits and the values of

mu’min that we've found so far analysed separately under the headings.

161

KAYNAKÇA

 Aclûnî, İsmail b. Muhammed, Keşfü'l-Hafâ ve Müzîlü’l-İlbâs amme iştehara

mine’l-Ehâdîsi ala elsineti’n-Nâs (tahkik Yusuf b. Mahmud el-Hac Ahmed),

Mektebetü İlmi’l-Hadîs, Dımeşk, 2001.

Ahmed b. Hanbel, el-Müsned, Çev. Oral, Rıfat; Ensar Yayıncılık, Konya,

2004.

Akçay, Mustafa, “İmanın Oluşumunda Fıtratın Rolü”, Sakarya Üniversitesi

İlahiyat Fakültesi Dergisi, S. 1, Sakarya, 1996, ss. 273-294.

Akto, Akif, “Kişilik Oluşumunda Dinîn Rolü”, Ankara Üniversitesi İlahiyat

Fakültesi Dergisi, C. 52, S. 2, Ankara, 2011, ss. 191-217.

Altıntaş, Hayrani, İslam Ahlakı, Akçağ Yay., Ankara, 1999.

Arslan, Emel ve Arı, Ramazan, “Ego Kimlik Süreci Ölçeğinin Türkçeye

Uyarlama Güvenirlik ve Geçerlik Çalışması”, Selçuk Üniversitesi Sosyal Bilimler

Enstitüsü Dergisi, S. 20, Konya, 2008, ss. 75-80.

Aslan, Selçuk, “Kişilik, Huy ve Psiko-patoloji”, Psikiyatride Derlemeler

Olgular ve Varsayımlar Dergisi, C. 2, S. 1-2, 2008, ss. 7-18.

Atak, Hasan, “Kimlik Gelişimi ve Kimlik Biçimlenmesi: Kuramsal Bir

Değerlendirme”, Psikiyatride Güncel Yaklaşımlar Dergisi, C. 3, S. 1, 2011, ss. 163-

213.

Aydın, Ali Rıza, “İnanma İhtiyacı ve Dinî Ritüellerin Psikolojik Değeri”,

Dinbilimleri Akademik Araştırma Dergisi, C. 9, S. 3, Samsun, 2009, ss. 87-99.

Aydın, Mehmet S.; İslam Felsefesi Yazıları, Ufuk Kitapları, İstanbul, 2000.

Ayten, Ali; Göcen, Gülüşan vd.; “Dini Başa Çıkma, Şükür ve Hayat

Memnuniyeti İlişkisi”, Dinbilimleri Akademik Araştırma Dergisi, C. 12, S. 2,

Samsun, 2012, ss. 45-79.

162

Bağçeci, Muhittin, “Ruhun Muhtaç Olduğu Şey İmandır”, Erciyes

Üniversitesi İlahiyat Fakültesi Dergisi, S. 4, Kayseri, 1987, ss. 179-207.

Baktır, Mehmet, “İmanın Temellendirilmesi”, Cumhuriyet Üniversitesi

İlahiyat Fakültesi Dergisi, C. 6, S. 2, Sivas, 2002, ss. 127-138.

Barış, Dolunay A. ve Çaydere Öznur Ö., “Okul Şarkıları ile Sevgi ve İyilik

Eğitimi”, I. İyilik Sempozyumu Bildiriler Kitabı, Elazığ, 2009, ss. 456-463.

Basım, H. Nejat; Çetin, Fatih; Tabak, Akif; “Beş Faktör Kişilik

Özelliklerinin Kişilerarası Çatışma Çözme Yaklaşımlarıyla İlişkisi”, Türk Psikoloji

Dergisi, C. 24, S. 63, 2009, ss. 20-34.

Baymur, Feriha, Genel Psikoloji, İnkılap Yayınevi, İstanbul, 1994.

Bayramoğlu, Fuat, Hacı Bayram Velî (Yaşamı, Soyu, Vakfı), Türk Tarih

Kurumu Yay., C. 2, Ankara, 1983.

Beyhâki, Şuabu’l-İmân, Hzl. Muhammed es-Saîd b. Besyonî Zağlol, Beyrut,

1990.

Bîkun, Refik İsa, İş Ahlakı, Çev. Yaşar, Ahmet; İktisadi Girişim ve İş

Ahlakı Derneği Yay., İstanbul, 2004.

Biricik, Duygu, “Pozitif Psikoloji Nedir?”, Tübitak Bilim ve Teknik Dergisi,

Ankara, 2012.

Buhârî, Edebü"l-Müfred, Çev. Pehlivan, Rauf; Motif Yay., Ankara, 2005.

Buhârî, Sahih, Çev. Yıldırım, Harun; Sağlam Yay., İstanbul, 2009.

Cebecioğlu, Ethem, Hacı Bayram Velî, Türkiye Diyanet Vakfı Yay.,

Ankara, 2006.

Cora, Mustafa, Kur’an’a Göre Hevâ (Yayımlanmamış Doktora Tezi),

Ankara, 2007.

Cüceloğlu, Doğan, İnsan ve Davranışı, Remzi Kitabevi, İstanbul, 1993.

163

Cüceloğlu, Doğan, Yeniden İnsan İnsana, Remzi Kitabevi, İstanbul, 1992.

Çamdibi, Hasan Mahmud, Şahsiyet Terbiyesi ve Gazzali, Gümüş Basımevi,

İstanbul, 1983.

Çelik, Âdem, Dini Değerler Bağlamında Kişilik Gelişimi (Yayımlanmamış

Yüksek Lisans Tezi), Ankara, 2004.

Dârimî, Sünen; Çev. Aydınlı, Abdullah; Madve Yay., İstanbul, 1996.

Demir, Kamile, “Pozitif Örgüt Araştırmaları”, Eğitim Bilimleri

Araştırmaları Dergisi, C. 1, S. 2, Aralık, 2011, (Editörden) Giriş Bölümü.

Demiröz, Ümmügülsüm, İnanca Dayalı Kişilikler (Yayımlanmamış Yüksek

Lisans Tezi), Konya, 2010.

Ebû Dâvud, Sünen, Çev. Yeniel, Necati ve Kayapınar, Hüseyin; Şamil Yay.,

İstanbul, 2012.

Emmons, Robert A. ve Paloutzian, Raymond F.; “Din Psikolojisi”, Çev.

Ayten, Ali, Marmara Üniversitesi İlâhiyat Fakültesi Dergisi, S. 21, İstanbul, 2001,

ss. 105-124.

Engin, İsmail, “Kültür-Kişilik İlişkisi”, Ankara Üniversitesi Dil ve Tarih-

Coğrafya Fakültesi Dergisi, C. 33, S. 1.2, Ankara, 1990, ss. 171-176.

Erikson, Erik H., İnsanın Sekiz Çağı, Çev. Üstün, T. Bedirhan ve Şar,

Vedat, Birey ve Toplum Yay., Ankara, 1984.

Esen, Muammer, “İman Kavramı Üzerine”, Ankara Üniversitesi İlahiyat

Fakültesi Dergisi, C. 49, S. 1, Ankara, 2008, ss. 79-91.

Esen, Muammer, “Kur’an’da Akıl-İman İlişkisi”, Ankara Üniversitesi

İlahiyat Fakültesi Dergisi, C. 52, S. 2, Ankara, 2011, ss. 85-96.

Evliyâlar Ansiklopedisi, Türkiye Gazetesi Yay., İstanbul, 1992.

Fazlurrahman, Ana Konularıyla Kur’an, Fecr Yay., Ankara, 1993.

164

Gazali, İhya-u Ulûmi’d-Din, Çev. Müftüoğlu, Mehmed A.; Pırlanta Yay.,

İstanbul, 1981.

Gökçek, İlke, Jung’un Sınıflaması Temel Alınarak Oluşturulan Kişilik

Boyutlarının Eğitici Yöneticiliğe Etkisi (Yayımlanmamış Yüksek Lisans Tezi),

İstanbul, 2006.

Gölpınarlı, Abdulbaki, Yunus Emre, Altın Kitaplar Yayınevi, İstanbul, 1971.

Güngör, Erol, Değerler Psikolojisi Üzerinde Araştırmalar, Ötüken Neşriyat,

İstanbul, 2000.

Gürses, İbrahim ve Kılavuz, M. Âkif, “Erikson’un Psiko-Sosyal Gelişim

Dönemleri Teorisi Açısından Kuşaklararası Din Eğitimi ve İletişiminin Önemi”,

Uludağ Üniversitesi İlâhiyat Fakültesi Dergisi, C. 20, S. 2, Bursa, 2011, ss. 153-166.

Haider, Gülzar ve Gün, Recep, “İman Mimardır, Cami Üzerine

Düşünceler”, Dinbilimleri Akademik Araştırma Dergisi, C. 3, S. 3, Samsun, 2003, ss.

193-200.

Hâkim en-Nişâbûrî, Müstedrek ale’s-Sahîhayn, Dâru’l-Kütübi’l-İlmiyye,

Beyrut, 1990.

Hanönü, Mahmut, Gazali’nin Ahlak Felsefesinin Psikolojik Temelleri

(Yayımlanmamış Yüksek Lisans Tezi), İstanbul, 2007.

Hazar, Çetin Murat, “Kişilik ve İletişim Tipleri”, Selçuk Üniversitesi

İletişim Fakültesi Dergisi, C. 4, S. 2, Konya, 2006, ss. 125-140.

Hood, Ralph W. Jr, vd., “Dini Gelişim Kuramları”, Çev. M. Doğan

Karacoşkun, Dinbilimleri Akademik Araştırma Dergisi, C. 4, S. 4, Samsun, 2004, ss.

205-221.

Hökelekli, Hayati, “Eğitim ve Edeb İlişkisi Üzerine Kavramsal Bir

Değerlendirme”, DEM Dergisi, Ensar Neşriyat, S. 4, İstanbul, 2008, ss. 30-34.

Hökelekli, Hayati, “Merhamet”, DEM Dergisi, Ensar Neşriyat, S. 4,

İstanbul, 2008, ss. 78-82.

165

Hökelekli, Hayati, Din Psikolojisi, Türkiye Diyanet Vakfı Yay., Ankara,

2008.

İbn-i Mâce, Sünen (Tercümesi ve Şerhi); Çev. Hatipoğlu, Haydar, Kahraman

Yay., İstanbul, 2012.

İbnu’l Merzubân, Muhammed bin Halef, Hadislerde Mürüvvet, Çev. Eğinç,

Yusuf; Ocak Yay., Ankara, 2009.

İlbars, Zafer, “Kişiliğin Oluşmasındaki Kültürel Etmenler”, Ankara

Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi, C. 31, S. 1.2, Ankara, 1987, ss.

201-211.

İmamoğlu, E. Olcay; Edwards-Ayça Güler; “Geleceğe İlişkin Yönelimlerde

Benlik Tipine Bağlı Farklılıklar”, Türk Psikoloji Dergisi, C. 22, S. 60, Ankara, 2007,

ss. 115-132.

İmam Mâlik, Muvatta, Çev. Büyükpınar, Ahmet; Beyan Yay., İstanbul,

1994.

Kanger, Faruk, Hz. Muhammed Ahlâkını Referans Alan Bir Karakter

Eğitimi Modeli (Yayımlanmamış Doktora Tezi), İstanbul, 2007.

Kara, Osman, “Kur’an’a Göre İnsan Şahsiyetine Etki Eden Faktörler”,

Sakarya Üniversitesi İlahiyat Fakültesi Dergisi, C. 14, S. 25, Sakarya, 2012, ss. 1-24.

Kara, Osman, Kur’an’da İnsan Tipleri (Yayımlanmamış Doktora Tezi),

Sakarya, 2002.

Karaca, Faruk, “Dilimizde Dini İnanç İfade Eden Bazı Kavramlar”, Atatürk

Üniversitesi İlahiyat Fakültesi Dergisi, S. 14, Erzurum, 1999, ss. 227-243.

Karacoşkun, M. Doğan, “Dinî İnanç-Dinî Davranış İlişkisine Sosyo-

Psikolojik Yaklaşımlar”, Dinbilimleri Akademik Araştırma Dergisi, C. 4, S. 2,

Samsun, 2004, ss. 23-36.

166

Karacoşkun, M. Doğan, “İbnü’l-Arabî’de İnsan Psikolojisine Yaklaşımlar

ve Kişilik Çözümlemeleri”, Dinbilimleri Akademik Araştırma Dergisi, C. 7, S. 2,

Samsun, 2007, ss. 71-108.

Karacoşkun, M. Doğan, “Şükür Psikolojisi”, Somuncu Baba Dergisi, S. 100,

Malatya, 2009, ss. 53-55.

Karadeniz, Hayrettin, Erzurumlu İbrahim Hakkı’nın Ahlak Felsefesi

(Yayımlanmamış Doktora Tezi), Konya, 2006.

Kasapoğlu, Abdurrahman, “Allah-İnsan İlişkisi Açısından Muhabbet/Sevgi

Olgusu”, Hikmet Yurdu Düşünce – Yorum Sosyal Bilimler Araştırma Dergisi, C. 3, S.

5, Malatya, 2010, ss. 99-149.

Kasapoğlu, Abdurrahman, “Bir Kişilik Özelliği Olarak Kur’an’da Sadâkat”,

İnönü Üniversitesi İlahiyat Fakültesi Dergisi, C. 1, S. 1, Malatya, 2010, ss. 119-155.

Kasapoğlu, Abdurrahman, Kur’an’da İman Psikolojisi, İzci Yay., İstanbul,

1997.

Kasapoğlu, Abdurrahman, Kur’an’da Kişilik Psikolojisi, İzci Yay., İstanbul,

1997.

Katipoğlu, Bedri, “Din Psikolojisi Açısından Kişilik Ve Karakter Analizi”,

Uluslararası Sosyal Araştırmalar Dergisi, C. 5, S. 23, Ordu, 2012, ss. 341-348.

Kaval, Musa, “Mevlana’nın Mesnevî’sinde Nefis Kavramı”, Uşak

Üniversitesi Sosyal Bilimler Dergisi, C. 4, S. 2, Uşak, 2011, ss. 160-175.

Kayıklık, Hasan, “Psikolojik Açıdan İnanç İman ve Şüphe”, Ankara

Üniversitesi İlahiyat Fakültesi Dergisi, C. 46, S. 1, Ankara, 2005, ss. 133-155.

Keklik, Nihat, Felsefenin İlkeleri, Doğuş Yay., İstanbul, 1982.

Kılıç, Cevdet, “Hacı Bayram Velî’de İnsanın Ontolojik Varlığı ve

Olgunlaşma Süreci”, İlmî ve Akademik Araştırma Dergisi, S. 16, İstanbul, 2006, ss.

41-63.

167

Koç, Emel, “Yunus Emre Düşüncesinde Aşk Ve Eğitim”, Hacı Bektaş Velî

Dergisi, S. 26, 2002, ss. 243-252.

Koç, Mustafa, “Dindarlık İle Benlik Saygısı Arasındaki İlişki: Yetişkinler

Üzerine Ampirik Bir Araştırma”, Uludağ Üniversitesi İlâhiyat Fakültesi Dergisi, C.

18, S. 1, Bursa, 2009, ss. 473-493.

Korkmaz, Seyfullah, “Ahmed Yesevî ve Hacı Bektaş Velî Aralarındaki

Bağlar, Fikirleri, Tesirleri ve Türk İslâm Edebiyatına Katkıları”; Erciyes Üniversitesi

Sosyal Bilimler Enstitüsü Dergisi, S. 11, Kayseri, 2001, ss. 325-355.

Köknel, Özcan, Kaygıdan Mutluluğa Kişilik, Altın Kitaplar Yayınevi,

İstanbul, 10. Basım.

Kur’ân-ı Kerîm, T.D.V. Yay., Ankara, 2012.

Kuyurtar, Mehmet, İbn-i Haldun’un Ahlak Hakkındaki Görüşleri

(Yayımlanmamış Yüksek Lisans Tezi), İzmir, 1992.

Mayda, Arslan, “Yalnız’ın Psikolojisi”, Sızıntı Dergisi, S. 251, Aralık, 1999.

Mehmedoğlu, Ali Ulvi, Kişilik ve Din, Dem Yay., İstanbul, 2004.

Mert, Hamdi, Hünkâr Hacı Bektaş Velî, Hayatı, Hizmeti, Mesajı, Bilig Yay.,

Ankara, 2000.

Merter, Mustafa, Dokuz Yüz Katlı İnsan-Tasavvuf ve Ben Ötesi Psikolojisi

(Transpersonel Psikoloji), Kaknüs Yay., İstanbul, 2008.

Mevdudî, Kur’an’a Göre Dört Terim, Beyan Yay., İstanbul, 1998.

Mevlana, Celâleddin Rûmi, Mesnevî, Palet Yay., Konya, 2010.

Mevlana, Fîhi Mâ-Fîh; Çev. Anbarcıoğlu, Meliha Ülker; Ataç Yay.,

İstanbul, 2009.

Murat, İbrahim, Hacı Bektaş Veli’nin 14 Sırrı, İlgi Yay., İstanbul, 2007.

Müslim, Sahih, Çev. Akın, Hanifi, Polen Yay., İstanbul, 2010.

168

Nesâî, Sünen, Çev. Abdullah Parlıyan, Konya Kitapçılık, Konya, 2005.

Nursî, Said, Sözler, Envar Neşriyat, İstanbul, 2002.

Ok, Üzeyir, “Bir Aktivite Sistemi Olarak “İnanç” (İnanç Gelişimine Sosyo-

Kültürel Bir Yaklaşım)”, Dinbilimleri Akademik Araştırma Dergisi, C. 5, S. 4,

Samsun, 2005, ss. 111-135.

Oruç, Cemil, “Din Kişisel Ve Sosyal Bir İhtiyaçtır”, Fırat Üniversitesi

İlahiyat Fakültesi Dergisi, C.13, S. 2, Elazığ, 2008, ss.129-141.

Ögke, Ahmet, Kur’an’da Nefs Kavramı, İnsan Yay., İstanbul, 1997.

Önal, Recep, “Kur’an’da İmânî Ve Ahlâkî Bir Tavır Olarak Sabır”,

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, C. 12, S. 2, Sivas, 2008, ss. 439-

466.

Özcan, Hüseyin, “Hacı Bektaş Velî’de Hz. Muhammed Algısı”, Türk

Kültürü ve Hacı Bektaş Velî Araştırma Dergisi, S. 62, Ankara, 2012, s. 200.

Özçelik, Mustafa, Bizim Yunus, Sistem Ofset, Ankara, 2010.

Özçelik, Mustafa, “Yunus Emre’de Sevgi”, Diyanet Aylık Dergi, S. 267,

Mart, 2013, ss. 59-61.

Özdeş, Talip, “Ahlak-Vahiy İlişkisi ve Kur’an’da İman Ahlak Amel

Bütünlüğü”, Cumhuriyet Üniversitesi, İlahiyat Fakültesi Dergisi, C. 10, S. 2, Sivas,

2006, ss. 5-21.

Özdoğan, Öznur, “Gazali ve Benötesi Yaklaşım”, Ankara Üniversitesi

İlahiyat Fakültesi Dergisi, C. 52, S. 2, Ankara, 2011, ss. 5-19.

Özdoğan, Öznur, “İnsana Manevi-Psikolojik Yaklaşım” Ankara Üniversitesi

İlahiyat Fakültesi Dergisi, C. 49, S. 2, Ankara, 2008, ss. 77-102.

Özdoğan, Öznur, “İnsanı Anlamaya Yönelik Bir Yaklaşım: Pastoral

Psikoloji”, Ankara Üniversitesi İlahiyat Fakültesi Dergisi, C. 47, S. 2, Ankara, 2006,

ss. 127-141.

169

Özdoğan, Öznur, “İnsan-Kutsal Kitap İlişkisi”, Ankara Üniversitesi İlahiyat

Fakültesi Dergisi, C. 41, S. 1, Ankara, 2000, ss. 293-308.

Özdoğan, Öznur, “Kendini Gerçekleştirme Açısından İnsan-Din İlişkisi”,

Ankara Üniversitesi İlahiyat Fakültesi Dergisi, C. 37, Ankara, 1998, ss. 359-364.

Özdoğan, Öznur, Aşkın Yanımız Maneviyat, Özden Öze Yay., Ankara, 2009.

Özdoğan, Öznur, İsimsiz Hayatlar, Özden Öze Yay., Ankara, 2009.

Özdoğan, Öznur, Mutluluğu Seçiyorum, Lotus Yay., Ankara, 2006.

Öztürk, Faruk, “İsmail Hakkı Baltacıoğlu’nun Eğitim Felsefesinde İman ve

Ahlak Kavramı”, Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi, C. 41, S. 1,

Ankara, 2008, ss. 223-239.

Öztürk, Mustafa “Konuşma Âdâbına Dair Nebevî Prensipler”, DEM

Dergisi, Ensar Neşriyat, S. 4, İstanbul, 2008, ss. 18-23.

Peker, Hüseyin, “Olumlu Şahsiyet Özellikleri ve Din”, Ondokuz Mayıs

Üniversitesi İlahiyat Fakültesi Dergisi, S. 1, Samsun, 1987, ss. 100-105.

Râgıb el-İsfahanî, el-Müfredât, Kahraman Yay., İstanbul, 1986.

Ralph, W. Hood, Jr; Spilka, Bernard; Hunsberger, Bruce; Gorsuch,

Richard; “Dini Gelişim Kuramları”, Çev. Karacoşkun, M. Doğan; Dinbilimleri

Akademik Araştırma Dergisi, C. 4, S. 4, Samsun, 2004, ss. 205-221.

Sert, Hüseyin Emin, “Kur’an Açısından İdeal İnsan Portresi”, Fırat

Üniversitesi İlahiyat Fakültesi Dergisi, C. 7, Elazığ, 2002, ss. 113-126.

Sert, Hüseyin Emin, “Kur'ân-ı Kerîm Işığında Güven Duygusunun Kaynağı

Olarak Müslümanlık Bilinci”, Fırat Üniversitesi İlahiyat Fakültesi Dergisi, C.13, S.

2, Elazığ, 2008, ss. 197–225.

Seyhan, Beyazıt Yaşar, Üniversite Öğrencilerinde İnanç Tarzları Denetim

Odağı ve Psikolojik İyi Olma Hali Arasındaki İlişkiler (Yayımlanmamış Doktora

Tezi), Ankara, 2013.

170

Smith, Seyda Türk, “Türk Genci “İyi İnsan”ı Nasıl Tanımlıyor? İyi İnsan

Prototipinin Kültürlerarası Araştırmasında Türk Kültürünün Konumu”, 14. Ulusal

Türk Psikoloji Kongresi Bildirileri, Ankara, 2006.

Sönmez, Mustafa, “İmanın Ahlâkî Yaptırım Gücü”, Sakarya Üniversitesi

İlahiyat Fakültesi Dergisi, C.13, S. 23, Sakarya, 2011, ss. 117-141.

Sönmez, Vecihi, “İslam Düşüncesinde Bilgi-İman İlişkisi”, Dinbilimleri

Akademik Araştırma Dergisi, C. 5, S. 1, Samsun, 2005, ss. 229-247.

Spinks, G. Stephens, “Psikoloji ve Din”, Çeviren: Koç, Bozkurt ve Özcan,

Zeynep, Fırat Üniversitesi İlahiyat Fakültesi Dergisi, C. 13, S. 1, Elazığ, 2008, ss.

307-318.

Suyûti, Câmiu’s-Sagîr, Çev. Mutlu, İsmail; Döğen, Şaban; Hatip,

Abdülaziz; Yeni Asya Neşriyat, İstanbul, 2008.

Şahin, Nesrin Hisli, Stresle Başa Çıkma(Olumlu Bir Yaklaşım), Türk

Psikologları Derneği Yay., Ankara, 2010.

Şanver, Mehmet, “Dinî Tebliğ ve Eğitim Açısından Kur’an’da İnsan

Psikolojisi ve Özellikleri”, Uludağ Üniversitesi İlâhiyat Fakültesi Dergisi, C. 10, S.

1, Bursa, 2001, ss. 137-164.

Şişman, Ahmet, “Edeb Ya Hu” (Editörün Giriş Yazısı), DEM Dergisi, Ensar

Neşriyat, İstanbul, 2008, S. 4.

Tarhan, Nevzat, Güzel İnsan Modeli, Timaş Yay., İstanbul, 2011.

Tarhan, Nevzat, İnanç Psikolojisi, Timaş Yay., İstanbul, 2011.

Taylor, Richard, “İman”, Çev. Çınar, Aliye, Dinbilimleri Akademik

Araştırma Dergisi, C. 4, S. 1, Samsun, 2004, ss. 291-297.

Taymur, İbrahim ve Türkçapar, M. Hakan, “Kişilik: Tanımı, Sınıflaması ve

Değerlendirmesi”, Psikiyatride Güncel Yaklaşımlar Dergisi, C. 4, S. 2, 2012, ss. 154-

177.

171

Tirmizî, Sünen, Çev. Parlıyan, Abdullah, Konya Kitapçılık, Konya, 2004.

Toprak, Burhan, Yunus Emre Divanı, Odunpazarı Belediyesi Yay., İstanbul,

2006.

Turan Yahya, Kişilik Özellikleri ve Dinsel Yönelimler Üzerine Bir

Araştırma (Yayımlanmamış Doktora Tezi), İstanbul, 2009.

Türk Dil Kurumu Sözlüğü, Türk Dil Kurumu Yay., Ankara, 2011.

Uludağ, Süleyman, “Edeb’e Dair: Literatürden Yansımalar”, DEM Dergisi,

S. 4, Ensar Neşriyat, İstanbul, 2008, ss. 6-11.

Uslu, Ferit, “İbn Teymiyye’nin Kelamcıların Geleneksel İman Tanımına

Eleştirisi”, Dinbilimleri Akademik Araştırma Dergisi, C. 4, S. 3, Samsun, 2004, ss.

17-31.

Uyanık, Nilay, Kur’ân Bağlamında Ahirete İmanın İnsan Eğitimindeki Rolü

(Yayımlanmamış Yüksek Lisans Tezi), Ankara, 2010.

Uysal, Ferhat, Karakter Eğitimi Programlarının Değerlendirilmesi

(Yayımlanmamış Yüksek Lisans Tezi), İstanbul, 2008.

Ünal, İbrahim, Kur’an Ve Sünnet Işığında Görgü, Sim Yay., Ankara, 8.

Baskı.

Ünlü, Sezen, Kişilik Kuramları, Anadolu Üniversitesi Yayınları (Yayın

No:1288), Açıköğretim Fakültesi, Eskişehir, Yayın No:710.

Ünlü, Sezen, Psikoloji, Anadolu Üniversitesi (Yay. No:1288), Açıköğretim

Fakültesi, Eskişehir, Yay. No:710.

Ünsal, Nilüfer, el-Buhârî’nin El-Edebü’l-Müfred’i Bağlamında Hz.

Peygamber’in Sünnetinde Görgü Kuralları (Yayımlanmamış Yüksek Lisans Tezi),

Adana, 2006.

Ürkmez, Ahmed, Ahlak Hadislerinin Düşünce ve Davranış Eğitimindeki

Yeri Ve Rivayet Değeri (Yayımlanmamış Yüksek Lisans Tezi), Konya, 2007.

172

Vakkasoğlu, Vehbi, Gönül Çağlayanı Yunus Emre, Gümüş Basımevi,

İstanbul, 1983.

Yesevî, Hoca Ahmet, Divan-ı Hikmet, Diyanet Vakfı Yay., İstanbul, 2010.

Yücedoğru, Tevfik, “Kur’ân’da İman Kavramı”, Uludağ Üniversitesi

İlahiyat Fakültesi Dergisi, C. 15, S. 2, Bursa, 2006.

İNTERNET KAYNAKÇASI

http://tr.wikipedia.org/wiki/%C4%B0d,_ego_ve_s%C3%BCperego

http://w2.anadolu.edu.tr/aos/kitap/EHSM/1024/unite01.pdf

http://www.cappsy.org/archives/vol4/no2/cap_04_10.pdf

http://www.hacibektas.bel.tr/portal/siiroyku/2009/H3.pdf

http://www.hacibektas.bel.tr/portal/siiroyku/2009/H3.pdf

http://www.hbvdergisi.gazi.edu.tr/ui/dergiler/26-243-252.pdf

http://www.hermetics.org/kisilik.html

http://www.inda.tc/MakaleDetay.aspx?MakaleID=17

http://www.kpss.web.tr/dokuman/gelisimpsikolojisi.pdf

http://www.oshoturk.com/index.php?option=com_content&view=article&id=3648:k

onu_101&catid=36:konusmalar

http://www.ted.com/talks/martin_seligman_on_the_state_of_psychology.html

http://www.tsde.org/docs/sevgi_kusursuz_bir_duzensizlik_halidir.pdf

https://www.anadolu.edu.tr/aos/kitap/EHSM/1024/unite01.pdf

http://tr.wikipedia.org/wiki/%C4%B0d,_ego_ve_s%C3%BCperego
http://w2.anadolu.edu.tr/aos/kitap/EHSM/1024/unite01.pdf
http://www.cappsy.org/archives/vol4/no2/cap_04_10.pdf
http://www.hacibektas.bel.tr/portal/siiroyku/2009/H3.pdf
http://www.hacibektas.bel.tr/portal/siiroyku/2009/H3.pdf
http://www.hbvdergisi.gazi.edu.tr/ui/dergiler/26-243-252.pdf
http://www.hermetics.org/kisilik.html
http://www.inda.tc/MakaleDetay.aspx?MakaleID=17
http://www.ted.com/talks/martin_seligman_on_the_state_of_psychology.html
http://www.tsde.org/docs/sevgi_kusursuz_bir_duzensizlik_halidir.pdf
https://www.anadolu.edu.tr/aos/kitap/EHSM/1024/unite01.pdf

