

297-92 / KDT-D


TÜRKİYE DİYANET VAKFI YAYINLARI / 172

İSLÂM'DA İNSAN MODELİ
ve
HZ. PEYGAMBER ÖRNEĞİ
(Kutlu Doğum Haftası : 1993)


ANKARA 1995

Bilindiği gibi Kur'ân-ı Kerîm, ilâhî dinlerin sonuncusu İslâm'ın son kitabı, Hz. Muhammed de son peygamberidir. Bu son kitabın amacı da diğer ilâhî kitaplar gibi, insanın, yaratıcısı ile, insanın insanlarla ve insanın eşya ile olan ilişkilerine dair bazı ilkeler ve prensipler getirerek ona yol göstermektir. Kur'ân'ın ifadesiyle "Hüden linnas" ve "Hüden lil-müttakin"dir.

Hz. Muhammed ise, bu yüce kitabı insanlara ulaştıran ve gerektiği kadar onu açıklayan insandır. Bir başka ifade ile O, "Allah'ın kulu ve resulü"dür. Kelime-i şهادette yer alan bu ifade, iki ana unsuru içermektedir: birincisi kulluk, ikincisi ise resullük vasfıdır. 40 yaşına kadar kul olan Hz. Muhammed, 40 yaşından sonra hem kul hem de resul olmuştur. 23 senelik bu dönemde O, bu iki kimliği birlikte taşımıştır. O'nun hakkında eser yazanlar veya konuşanlar, genellikle bu iki kimliği esas alma yerine "resul" kimliğini temel esas alarak kulluk kimliğini de buna dahil etme cihetine gitmişler, dolayısıyla elçilik kimliği diğer kimliklerini örten bir görünüm arz eder hale gelmiştir. Böylece Hz. Muhammed, bazılarına göre bir savaş peygamberi, bazılarına göre şekil peygamberi, bazılarına göre ise zühd ve ibadet peygamberi olarak algılanmıştır. Bu eksik ve parçacı tanıtım, Hz. Muhammed'in zihinlere eksik ve yetersiz olarak yerleşmesine sebep olmuş, özellikle tarih, siyer ve bazı tefsir kitaplarında yer alan bazı eksik ve yanlış bilgiler; Dante, Volter ve Selman Rüşdi gibi bir çok batılı ve doğulu kişilerin art niyetli amaçlarına maalesef hizmet etmiştir. Bu durum ise, inanan insanları üzmemekte, gerçek nedir bilinmediği için de onları acizlik, çaresizlik girdabında öfke dolu bir tavıra sevkettiği görülmektedir.

İşte bu ve benzeri sebeplerden dolayı, böyle bir Kutlu Doğum Haftası'nda Hz. Peygamber'i, insanlar içinden seçip çıkartan ve O'na risalet görevini yükleyen Yüce Yaratıcı'nın ifadelerinde yer alan muhteva ile tanıtmak, böylece ilk ve temel kaynak olan Kur'ân'a göre Hz. Muhammed'i

size sunmak istiyorum. Zira verilen ve anlatılan bilgilerin en doğrusu ve kesin olanı Kur'ân'daki bilgilerdir. Çünkü Kur'ân, cehalet gölgesi veya karanlığında kalan insanları, aydınlığa çıkartan bir ışıktır. Hz. Peygamber'in ifadesiyle: *"Onda, sizden evvelkilerin ve sonrakilerin haberleri, ve aranızı bulacak hükümler vardır. O, arabulucudur. Boş söz değildir. Kim onunla söylerse doğru söyler. Kim de onunla çağırırsa, çağırıldığını hidayete çağırır."* (Tirmizi, 2906)

Hz. Peygamber, Kur'ân'daki vasfıyla, kendisine vahiy gelmiş bir beşerdir. Hem müjdeci hem de korkutucudur. Doğru ve güvenilir bir kişiliğe sahiptir. Bu vasfı, vahiy öncesi dönemde de geçerli olan bir vasıftır. Zira O'nun düşmanlarınca da kabul gören en bariz vasfı "Muhammedü'l-Emin" olma vasfıdır. İslâm Kelâmcıları bu vasfı, Peygamberlik dönemi için "İsmet" kelimesiyle ifade etmişlerdir. Bugün toplumumuzun büyük bir bölümü için değerini yitiren, bir bölümü için de nostalji haline gelen dürüstlük ve güvenilirlik, Hz. Peygamberin kişiliği için vazgeçilmez bir değerdi. O'na kâhin, mecnun, şair diyenler, asla "dürüst" değil, "güvenilmez" dememişlerdir. Güvenirlik, düşmanlarının da taktir ettiği bir vasıftı.

Gerçekten Kur'ân'da Hz. Peygamber'in övülen en bariz vasfı, O'nun ahlâkıdır. *"Sen büyük bir ahlâk sahibisin"* diyen Allah, O'nun öncelikle kişiliğini övmekte, daha açık bir ifade ile insanî yönünü taktir etmektedir. Her insan gibi Hz. Peygamber'in de insanî, dinî, ictimai, hukukî, siyasî, askerî v.s. gibi kimlikleri mevcuttu. Fakat O'nu diğer insanlardan ayıran en önemli kimliği, elçilik kimliğidir. Bu vasfı, Kur'ân'da resul veya nebî kavramlarıyla ifadesini bulurken, sadece bilgi verme amacını taşımakta, herhangi bir övgüye vesile yapılmamaktadır. Buna karşılık O'nun ahlâkı, diğer bir ifade ile insanî kimliği övülmekte ve şöyle denilmektedir:

"Eğer kaba ve katı yürekli olsaydın, onlar çevrenden dağılır giderlerdi. Öyleyse onların kusurlarından vaz geç. Onlar için mağfiret dile, yapacağın işler için onlara danış, bir kere azmettin mi artık Allah'a dayan. Çünkü Allah kendisine dayanıp güvenenleri sever". (3/159)

Bir başka ayette ise: *"Onda Allah'ı ve ahireti arzu eden ve Allah'ı çok anan kimseler için uyulacak güzel örnekler mevcuttur"* (33/21) denilmektedir. Uyulacak güzel örnekler, Hz. Aişe'nin yorumu ile Kur'ân ahlâkıdır. Çünkü O, en güzel ahlâkı tamamlamak için gönderilmiştir.

Şurası bir gerçektir ki Cenab-ı Hak, insanın kendisi ile olan ilişkisini

iman ve ibadete (kulluk) bađladıđı halde, insanın diđer insanlar ve eřya ile iliřkilerini ahlâk ve hukuk kurallarına bađlamıřtır. Kamil bir insan, bu iliřkilerini yerli yerince ve dengeli bir biçimde yapan kiřidir. İřte Hz. Muhammed, bunu sađlayan ve bize örnek olan insandır. Dikkat edilirse Kur'ân, O'nun resullük kimliđinden ziyade, kulluk kimliđini ve bu kimliđin temelini oluřturan davranıřlarını övmek ve bize O'nu örnek alacak bir kiři olarak takdim etmektedir. Çünkü bir insanın resul kimliđine sahip olması mümkün deđildir. Hz. Muhammed, sahip olduđu iman ve ibadet (kulluk) kimliđi ile, bir taraftan Allah ile olan iliřkilerini sürekli ve canlı tutarken, diđer yandan ahlâkî bir bařka deyiřle insanî kimliđi ile de insanlarla ve sosyal çevre ile olan iliřkilerini sürekli ve canlı tutmaya çalıřmıřtır. Nitekim Kur'ân'ın ön gördüđu temel ilkelerden biri de budur. Kur'ân, insanlardan iman, ibadet ve ahlâk kimliđi ile bir bütün olmasını kiřiliđinde sapma ve parçalama yapmamasını ister. Nitekim Mekke'de inen ayetlerde öncelikle iman ve ahlâk üzerinde durulması, Medine'de inen ayetlerde ise iman ve ahlâk ile birlikte ibadetin emredilmesi bu ilkelerin gerçekeřtirilmesi amacına yöneliktir. Mekke'de inen ayetlerde iman ile birlikte ahlâk da gündemdedir ve Hz. Peygamber bu iki ana konu üzerinde önemle durmaktadır. Hz. Peygamberden tebliđ etmesi istenen konular arasında, řefkat, merhamet, yoksula yardım, yetimleri gözetmek, iffet ve namus sahibi olmak, insanlarla iyi geçinmek, onlara güzel konuřmak, dođru konuřmak, yalan söylememek, emanete riayet etmek, sözünde durmak, dürüst olmak, hoř görölü olmak, rüřvet almamak, israftan kaçınmak, lâkap takmamak, alay etmemek, iftiradan sakınmak, fesatçılık ve bozgunculuk yapmamak, kibir ve gururdan uzak kalmak, hile yapmamak, zulüm yapmamak, isyan etmemek, hakka (dođruluđa) tabi olmak ve adaletten ayrılmamak, ölçü ve tartılarda hile yapmamak gibi ahlâkî, diđer bir deyiřle insanî vasıflar önemli bir yer tutar. Bu kurallar, Allah Teala'nın Hz. Peygamberden insanlara tebliđ etmesini istediđi kurallardır. Peygamber de bunları eksiksiz tebliđ etmiřtir. Ancak burada çok önemli bir nokta mevcuttur. O da Hz. Peygamber'in peygamberlik görevi geređi kendisine tebliđ edilen ve tebliđ edilmesi istenen her řeyi eksiksiz ve tam olarak önce kendisinde uygulaması gerçeđidir. Çünkü risaleti yüklenen bir kiřinin, bütün ahlâkî deđerleri kendisinde toplamıř kâmil bir insan olması gerekmektedir. Aksi takdirde görevini yapması mümkün deđildir. İřlâm tarihi ve siyer kitapları da bunun böyle olduđunu açıkça göstermektedir. Nitekim Hz. Aiře'nin O'nun vefatından sonra kendisini ziyarete gelen ve Hz. Peygamberin ahlâkını soranlara "O'nun ahlâkı Kur'ân ahlâkıdır" demesi de

bunun bir başka kanıtıdır. Çünkü O, Allah tarafından eğitilmiş ve terbiye edilmiştir. Nitekim kendisi bu hususu, "Rabbim beni terbiye etti" şeklinde ifade etmektedir. Bu sebeple O, Kur'ân insanıdır. Kur'ân insanı demek; insanın, yaratıcısıyla, sosyal çevresiyle ve fizikî çevresiyle olan münasebetlerinde Kur'ân'ın ortaya koyduğu ilkeleri esas alan ve hayatını bu ilkelere göre tanzim eden insan demektir. Kanaatimizce Hz. Aişe'nin Kur'ân ahlâkından kasdı da budur. Bu anlamda Hz. Peygamber, Kur'ân insanıdır. O, bu amacı gerçekleştirmek için göreve getirilmiş ve o da bu görevi başarıyla tamamlamıştır. Ne var ki O'nun vefatından sonra ortaya çıkan bir takım, siyasî, sosyal, ekonomik ve dinî sebepler, Hz. Peygamber'in sağlamak istediği Kur'ân insanı tipini parçalayarak insanı, bir takım kimliklere ayırmış, böylece bütünlüğü temsil eden Kur'ân insanı tipinin yerine parçaların bütün yerine konulduğu bir takım insan tipleri ortaya çıkmıştır. Bu tipler arasında fıkıh insanı, tasavvuf insanı, siyaset insanı en yaygın olan tiplerdir. Bugün de müslüman denince akla bu tiplerden biri veya bir kaçı gelmektedir. Bu parçalanmaya günümüzün sosyo-ekonomik şartları yeni yeni tipler de çıkartmıştır. Meselâ homo economicus denilen ekonomik insan tibi bunun en bariz örneğidir.

Halbuki Hz. Peygamber'in temsil ettiği insan tipi, Hz. Aişe'nin ifadesiyle Kur'ân insanı tipidir. Çünkü bir insanı insan yapan kimlik, onun ahlâkî kimliğidir. Daha sonra inanç kimliği, ibadet kimliği, millî kimliği, cinsiyet kimliği ve saire kimlikleri insanın şahsiyetini oluşturur. Hz. Peygamber'de bu kimlikler ahenk içinde bir bütünü parçaları şeklindedir ve bu parçalar birleşerek bir bütünü oluşturmuştur. O'nda ahlâkî kimlik, inanç kimliği, ibadet kimliği ayrılmaz bir bütün halindedir. Kendi millî, siyasî ve kültürel kimliğine de sahiptir. O, çok yönlü bir kimliğe sahiptir. Bununla birlikte bu kimlikleri arasında İslâm'ın genel ilkesi olan dengeyi büyük bir ahenk ve uyum içinde korumasını da bilmiştir. Bunu O'nun hayatında ve yaptığı tavsiyelerde açıkça görmekteyiz. Meselâ değişik hadis kitaplarında yer alan şu tavsiyelerine bir bakınız; bugün dünya sağlık teşkilâtının tarif ettiği normal insan tipini bu tavsiyelerde açıkça bulacaksınız. Ne diyor Hz. Peygamber?

Vücudunun sende hakkı vardır. Buharî, Savm, 55.

Gözünün sende hakkı vardır. Aynı yer.

Neşsinin sende hakkı vardır. Buharî, Savm, 51.

Hanımının sende hakkı vardır. Buharî, Savm, 54.

Çocuğunun sende hakkı vardır. Müslim, Savm, 183.

Ailenin sende hakkı vardır. Buharî, Savm, 51.

Arkadaşının sende hakkı vardır. Nesai, Savm, 76.

Misafirin sende hakkı vardır. Buharî, Savm, 54.

Rabbinin sende hakkı vardır. Buharî, Savm, 51.

Her hak sahibine hakka ver.

Dünya sağlık teşkilâtının normal insan tarifi ise şöyledir: Normal insan, önce kendisi, sonra ailesi, hısım ve akrabaları, sonra komşuları ve hemşerileri ve sonra bütün dünya insanları ve hepsinden de önce Allah ile iyi geçinen insandır. Gerek Kur'ân'ın genel muhtevası, gerekse Hz. Peygamber'in yukarıda naklettiğimiz sözleri ile, bu tarifi karşılaştırdığımızda şaşkıncu benzerliği görmememiz mümkün değildir. Herkese hakkını vererek onlarla iyi geçinen bir insan, Kur'ân'ın övdüğü insandır. Bunun müşahhas örneği ise Hz. Peygamber'dir. İnsan, bu müşahhas örneğe benzemeye çalıştığı ölçüde kâmil insandır. Kemal bütünlüktedir. Ahenk içinde bu bütünlüğü ve dengeyi sağlayan insan, örnek alınacak insandır. Bütünlükte meydana gelebilecek her noksanlık, kemalden insanı o nisbette uzaklaştırır. Geçmişten günümüze kadar uzanan süreç içinde maalesef müslümanlardan bir bölümü, kimlik bütünlüğünü kaybederek parçacı bir tavır sergilemek zorunda kalmışlar, dolayısıyla parçayı bütün olarak algılayarak bir yanlısın içinde girmişlerdir. Fıkıh insanı tipi ile sofî insanı tipi bunun en belirgin iki örneğidir. Fıkıh biçimselliği, sofîlik ise niteliği temsil etmektedir. Bununla birlikte sofîlik, fikhun biçimselliğine bir tepki olarak çıkmasına rağmen, zamanla bazı müntesiplerinde maalesef biçimsellik hakim olmaya başlamıştır. Halbuki tek başına ne biçimsellik ne de nitelik yeterlidir. Her davranışın mutlaka bir niteliği ve bir de biçimselliği olmalıdır. Çok mükemmel biçimde kılınan bir namaz düşünün, fakat niyet ve ihlasdan yoksun olsun. Ne anlamı olur? Yahut da sadece niyet ve samimiyet var fakat şekil ve biçim yok. Bunun da ne anlamı olur? Tıpkı cesetsiz ruh gibi. Nitelik ruhsa, biçimsellik de cesettir. İkisi birlikte olmalıdır ki, varlık meydana gelebilsin. Hz. Peygamber nitelikle biçimselliği şahsında birleştiren mükemmel bir insandır. Bunun içindir ki Kur'ân O'nu örnek alınması gereken bir kişi olarak tanıtmaktadır.

Kur'ân'da Cenab-ı Hakk'ın diğer peygamberlerden farklı olarak Hz. Muhammed'den istediği bir şey de "ilmi" taleb etmesidir. Tâ Hâ suresinin 114. ayetinde: "Ey Muhammed Kur'ân sana vahyedilirken vahiy bitmezden önce tekrarda acele etme. Rabbim ilmimi artırır de." buyrulmaktadır. Bu bir imtiyazdır. Kur'ân'da bir başka peygamber için böyle bir ifade mevcut değildir. Hz. Peygamber'e inen ilk ayetin de "Oku" emriyle

başlaması, Yüce Rabbimizin arzusunu gösteren bir mesajdan başka ne olabilir? İlmînin artması, bilinenlerin üzerine yeni yeni şeylerin ilâvesiyle mümkün olacağından, Allah'ın Hz. Peygamber'e böyle bir emirde bulunması ne anlam ifade etmektedir? Kanaatimizce bu emir, Hz. Peygamber'in ilmî kişiliğini ortaya koyduğu kadar, bilgi çağına giren 21. yüzyılın eşliğinde biz müslümanlar için de bilginin değerini gösteren bir mesajdır. Nitekim Hz. Peygamber, ilmî kimliğini bir çok sahada göstermiş, vahiy dışında bilgiye dayalı ictehadlarda bulunmuştur.

Hz. Peygamber'in görevleri arasında kendisine vahyedilenleri tebliğ etmekten başka, tebyin yani vahyedilenleri açıklama görevi de vardır. Kur'ân bunu açıkça beyan etmektedir. Bu nedenle Hz. Peygamber, özellikle ibadet, muamelat ve bazı imanı konulardaki ayetleri açıklamıştır. Bunun dışında kalan ayetleri ise açıklamıyarak zaman süreci içinde meydana gelecek olaylara ve gelişmelere terketmiştir. Bu yönüyle Hz. Peygamber'in yorumu, bir başka deyişle vahye dayalı yorumları, Peygamberlik kimliği ile yaptığı için kesinlik arz etmektedir. Bunda asla tartışma söz konusu olamaz. Ama kulluk kimliği ile yaptığı bazı açıklamalar veya söylediği sözler, ona aidiyeti açısından bazı alimlerce tartışılmıştır. Hatta Hz. İsa'yı ilâhlaştıran Hristiyanlar karşısında, Müslümanların da Hz. Muhammed'i ilâhlaştırmaması için bazı konularda O'nu Allah Teala'nın tashih ettiği de olmuştur. Özellikle peygamber kimliğinin yanında insan kimliğini sık sık vurgulamaktan da geri kalmamıştır. Meselâ Duha suresinde Hz. Muhammed'e şöyle demektedir: *"Rabbın sana darılmadı. O seni yetim bulup barındırmadı mı? Seni şaşırılmış bulup doğru yola iletmedi mi? Seni fakir bulup zengin etmedi mi? Öyleyse sakın öksüzü ezme, dilenciye azarlama ve rabbinin nimetini anlat."* (Duha, 1-11)

Resullük kimliğini ise şu ayet çok veciz ve net bir biçimde bize açıklamaktadır: *"Ey peygamber Biz seni doğru yolu gösteren ve gözetleyen bir şahit, bir müjdeleyici, bir korkutucu, Allah'ın izniyle O'nun yoluna davet edici ve nur saçan bir kandil olarak gönderdik"*. (33/45-46) Bu ışık saçan kandil, Kur'ân'ı getirerek O'nu önce kendi şahsında yaşamış ve yaşadıklarını insanlara aktarmıştır. O, insanlara adalet, emanet, hürriyet, eşitlik, doğruluk, fazilet, lütuf, ihsan, yardımlaşma, dürüstlük gibi kavramların yanında, iman ve iman esaslarını, ibadet ve ibadet çeşitlerini, mal ve can ile cihadı, hukuk kurallarını tebliğ etmiş, anne-babaya asi olmayı, israfı, cimriliği, fakirlik korkusuyla çocuk öldürmeyi, zinayı, adam öldürmeyi, yetim malı yemeyi, ölçü ve tartıda hile yapmayı

bilinmeyen şeylerin ardına düşmeyi, böbürlenip kibirlenmeyi, içki, kumar ve faizi yasaklayan ilâhî emirleri insanlara duyurmuştur. O, bütün kişilikleri kendinde toplayan yüce bir insandır. Şefkat, nezaket, tevazu, rahmet, sabır, hoşgörü, şecaat, kuvvet ve ihlâs O'nun en bariz vasıfları arasındadır.

Kendi ifadesiyle azab için değil, rahmet için gönderilmiştir. En güzel ahlâkı tamamlamak için gönderilmiştir. Ve nihayet öğretici olarak gönderilmiştir.

Netice olarak Yüce Rabbimizin ifadesiyle Hz. Muhammed, mü'minlerin bir sıkıntıya uğraması halinde üzülen, onlara düşkün, şefkatli ve merhametli olan bir insandır. (9/128) O, Allah'ın insanlara gönderdiği son peygamberdir. Bu nedenle insanlara son ilahî mesaj olan Kur'ân'ı getirmiştir. Sadece bu mesajı getirmekle kalmamış, onun önemli kısımlarını açıklamış, bu mesajları yaşamış ve uygulamıştır. Bu niteliğe sahip olduğu için de Cenab-ı Hak: *“Ey Muhammed! De ki: “Allah'ı seviyorsanız, bana uyun, Allah da sizi sevsin”* (3/31) ayetiyle Hz. Peygamber'in bütünlüğe sahip olan ahlâkî kişiliğine uyulmasını istemiştir. Nitekim Hz. Peygamber'in kişiliğindeki bütünlüğü yakalamaya çalışan Gazalî ve Mevlâna gibi alimlerin kişilikleri bugün bizleri hâlâ etkilemektedir. Halbuki etkisinin asıl kaynağı bunlardan önce Hz. Peygamber'e aittir. Ama Hz. Peygamber'in dengeli ve bütünlüğe sahip kişiliği, diğer bir ifade ile Kur'ân insanı oluşu tam olarak anlaşılmadığı ve algılanamadığı için kişiliği parçalanmakta ve bu da O'nun eksik tanıtılmasına sebep olmaktadır. O'nu iyi tanıtmamanın ve anlamanın yolu ise, kişiliğini parçalamadan kelime-i şهادette ifadesini bulan abd ve resulük kimliğini ayrıntılı biçimde tanıtmaktan geçmektedir.