
İYİLİK.indd 1 12.06.2015 17:49:53

DİYANET İŞLERİ BAŞKANLIĞI YAYINLARI - 1149
Halk Kitapları : 264

Yayın Yönetmeni
Dr. Yüksel SALMAN

Yayın Koordinatörü
Yunus AKKAYA

Tashih
Mustafa YEŞİLYURT

Grafik & Tasarım
Emre YILDIZ

Mücella TEKİN

Baskı
Korza Yay. Basım San. Tic. A.Ş.

Tel.: 0.312 342 22 08

1. Baskı
Ankara 2015

ISBN 978-975-19-6360-4
2015-06-Y-0003-1149

Sertifika No: 12930

Eser İnceleme Komisyon Kararı: 06.05.2015/53

© Diyanet İşleri Başkanlığı
İletişim:

Dini Yayınlar Genel Müdürlüğü
Basılı Yayınlar Daire Başkanlığı

Tel: (0 312) 295 72 93 - 94
Faks: (0 312) 284 72 88

e-posta: diniyayinlar@diyanet.gov.tr

İYİLİK.indd 2 12.06.2015 17:49:53

İYİLİK
-Bu Ramazan ve Her Zaman-

İYİLİK.indd 3 15.06.2015 10:55:33

İçindekiler

7	 RAMAZAN VE İYILIK
Prof. Dr. Mehmet GÖRMEZ

13	 İYILIK
Elif NAMALIR

19	 KUR’AN’DA İYILIĞIN İNŞASI
Dr. Fatma BAYRAKTAR KARAHAN

29	 HADISLERDE İYILIK TASAVVURU
Yard. Doç. Dr. Ayşe Esra ŞAHYAR

47	 İYILIĞI YÂR KÖTÜLÜĞÜ BÂR EDINMEK
Fatma BAYRAM

61	 YAP İYILIĞI AT DENIZE!
Dr. Ülfet Görgülü

69	 EBÛ BEKIR OLMAK
Rukiye Aydoğdu

75	 DILE DÜŞMEYEN İYILIKLER
Dr. Lamia LEVENT

81	 GÖNÜLDEN GELEN PAYLAŞIM: BIR İYILIK
TÜRÜ OLARAK CÖMERTLIK VE İNFAK

Yrd. Doç Dr. M. Kâmil Yaşaroğlu

103	 MAZLUMUN KALBINE DOKUNMAK
Mervenur LÜLECİ KARADERE

İYİLİK.indd 4 12.06.2015 17:49:53

5

111	 ÇOCUK EĞITIMINDE İYILIK BILINCI
Zeynep Ulviye ÖZKAN

121	 DÜNYANIN EN GÜZEL BOMBASI
Mevlâna İDRİS

İYİLİK.indd 5 12.06.2015 17:49:53

Dünyanın önemli bir bölümü açlık, sefalet ve
korku içinde temel ihtiyaçlarını karşılamanın
mücadelesini verirken, diğer bir bölümü
sorumsuz ve ölçüsüz bir tavırla yapay ihtiyaç ve
arzuların peşinde koşuyorsa, tüm insanlık iyilik
tasavvurunun acilen yeniden gözden geçirmesi
gerekmektedir.

İYİLİK.indd 6 12.06.2015 17:49:53

7

Prof. Dr. Mehmet GÖRMEZ
Diyanet İşleri Başkanı

Ramazan ve İyilik

Rahman ve Rahim olan Allah’ın adıyla.

Bütün medeniyetleri inşa eden belli başlı kavramlar vardır.
Bir din ve medeniyet olarak İslam’ı anlamak, anlatmak ve ya-
şamak istediğimizde karşımıza çıkan temel kavramlardan birisi
de hiç şüphesiz,“iyilik”tir. Son dinin iyiye ve iyiliğe dair ne
kadar derin bir bakış açısına sahip olduğunu fark etmek için
onun söz dağarcığında yer alan kavram haritasına ve zengin
anlam dünyasına bakmak yeterlidir. Bireysel ve toplumsal ha-
yatımızın detaylarına göz attığımız vakit, iyiliğin inci dizisinden
saçılan bu kavramlardan birine mutlaka tesadüf ederiz.

Bir iyilik medeniyeti olan İslam, her iyiliği sadaka olarak

saymış ve herkesin yapabileceği türden iyilikler olduğunu ha-

ber vermiştir. (Buhari, Zekât, 30) Bundan dolayı “iyilik”, kültür

ve medeniyetimizi şekillendiren değerler manzumesinde en

önemli yerlerden birine sahip olmuştur. İslam’ın varlığa, insana

ve ahlâka bakışı, iyilik anlayışının da temelini oluşturmuştur.

İslam’ın “iyilik tasavvuru” daima aşkın ve metafizik değerlerle,

insan onuruyla, fayda ve maslahatla, sorumluluk bilinciyle,

hayatın nihai anlam ve gayesiyle birlikte inşa edilmiştir. Dinî

metinlerimizde Müslüman, hayatını iyiliğe adayan ve ömrü-

nü iyiliklerle anlamlandıran kişidir. Resûl-i Ekrem (s.a.s.) “Al-

lah’ım! Yaşamayı benim için her türlü iyiliği artırma vesilesi

İYİLİK.indd 7 12.06.2015 17:49:53

 İYİLİK 8

yap. Ölümü de benim için her türlü kötülükten kurtuluş sebebi

yap!” (Müslim, Zikir, 71) duasıyla iyilik için yaşamayı bir varoluş

sebebi olarak takdim etmiştir.

Kutlu ay Ramazan’a adım adım yaklaştığımız günler içeri-

sinde bulunuyoruz. Ramazan bizlere, her yıl yeni bir can yeni

bir ruh üflemek için gelir. Âdeta bütün yeryüzünü bir mabede

dönüştürür. İradelerimizi eğiten bir mektep, bir okul olur. Bu

mektebin gayesi rahmettir, mağfirettir, arınmaktır, takvadır; in-

sana, eğitilmiş ve beşerî arzularının egemenliğinden kurtulmuş

hür bir irade kazandırmaktır.

Bu mektepte sahurun bereketi, mukabelenin sevabı, iftarın

sevinci, neşesi ve coşkusu, teravihin rahatı, teheccüdün gü-

zelliği, ibadetin manevî hazzı, imsak ve sabır, oruç ibadetinin

himayesi, gündüzün sıyamı gecenin kıyamı vardır. Kendimizi

camide ibadete vakfettiğimiz itikâf; kadrimizi yücelten Kadir

Gecesi vardır.

Bu manevi mektepte, iyilik, hayır, birr, fazl, kerem, âlice-

naplık vardır. Bu mektepde ma‘rûf, mürüvvet, diğerkâmlık,

vardır. Bu mektepde dünyanın neresinde olursa olsun insanlara

yardım eli uzatma, çok uzaklarda da olsalar birileri açken tok

yatmama, insanlığın huzur ve mutluluğu, birlik ve dirliği için

elimizdeki nimetleri paylaşma ve mesafeleri hiçe sayarak gönül

köprüleri kurma vardır.

Bu okulda ihsan, lütuf ve kurbet vardır. Medeniyet, hasenat

ve kültür vardır. Ramazan mektebinde İslâm’ın rahmetle yoğ-

rulmuş adaletini, bilgi ve hikmetle bütünleşmiş ahlâkını, ihlasla

yoğrulmuş iyiliğini bütün insanlığa gösterme vardır.

Unuttuğumuz bu değerleri bize tekrar tekrar hatırlatan

Ramazan, iyiliğin kişinin kendisine, Rabbine, dinine, ailesine,

akrabalarına, yoksullara, kimsesizlere, yurtsuzlara, mültecilere,

İYİLİK.indd 8 12.06.2015 17:49:53

 Ramazan ve İyilik 9

sokak çocuklarına, yetimlere, yaşlılara, bütün insanlara, mah-

lûkata, yeryüzüne, gökyüzüne ve bütün eşyaya yapılacağını

bizlere hatırlatmaktadır. Başkanlığımız, her Ramazan ayında

kaybolmaya yüz tutmuş olan bir değerimizi toplum günde-

mine taşımaya, bu konuda yüksek bir bilinç oluşturmaya ve

dikkatleri bu hususa teksif etmeye çalışmaktadır. Bu yıl seçmiş

olduğumuz tema, sadece ülkemizin değil bizim ve bütün dün-

yanın ihtiyaç duyduğu bir husustur. 2015 yılı Ramazan ayının

teması “Vakit İyilik Vakti, Bu Ramazan ve Her Zaman” mesajıyla

“İyilik” olarak belirlenmiştir.

İyilikseverlikle ilgili kavramlar temelde ‘verme’ eylemiyle

ilgili olsa da bu kavramlar aynı zamanda derunî ve ahlaki bir

çağrışıma sahip olmuştur. Mesela ‘sadaka’yı yalnızca maddi bir

yardım olarak anlamak eksik olur. Sadakanın kökeninde sada-

kat ve samimiyet vardır. Hatta kelimenin köklerine gidersek

karşımıza adalet ve hakkaniyet kavramları çıkar. Sadaka, bi-

reysel açıdan servet sahibinin kendisine, topluma ve Rabbine

karşı içtenliğini gösteren iyi bir davranış, sosyal açıdan ise top-

lumda adaleti ve hakkaniyeti tesis etmeyi amaçlayan bir iyilik-

tir. Sözlük anlamı “arınma ve temizlik” olan zekât da böyledir.

Servetinin bir bölümünü ihtiyaç sahipleriyle paylan kişi, bu

iyiliğiyle açgözlülük ve tamah gibi olumsuz duygulardan gö-

nül dünyasını arındırır. “Rızâ-i Bârî”ye bir adım daha yaklaşır.

Toplumdaki iyilik zincirine bir halka daha ekleyerek kardeşlik

bağlarını perçinlemiş olur. Sevgili Peygamberimiz (s.a.s.), “Her

canlıya iyiliğin mutlaka bir sevabı vardır” buyurmaktadır. (Bu-

harî, Musakat, 9)

İnsanlar, iyiliğin ne olduğu konusunda görüş ve tanımlar

seliyle mücadele ederken, Hz. Peygamber (s.a.s), iyiliği insanın

kendi iradesine ve vicdanına bırakır: “İyilik (birr), gönlünü

huzura kavuşturan ve içine sinen şeydir. Kötülük (ism) ise gön-

İYİLİK.indd 9 12.06.2015 17:49:53

 İYİLİK 10

lünü huzursuz eden ve içinde bir kuşku bırakan şeydir; velev ki

insanlar başka şeyler söylesin.” (Dârimî, Buyû’, 2) Allah’ın varlığı-

mıza nakşettiği “vicdan”, karar vermemiz gereken her noktada

bizi iyiliğe doğru yönlendirecek, iyi duygularımızı güçlendire-

cek ve iyi davranışlarımızı artıracak sağlam bir pusuladır. Yeter

ki biz onu köreltmeyelim!

Üzülerek ifade etmek isterim ki “iyilik” idealinin zedelendiği

modern zamanlarda, savaşların, işgallerin, soykırımların,

ihtilallerin, sömürgeciliğin ve şiddetin had safhaya çıktığı bir

yerkürede yaşıyoruz. İyiliği arayan, iyiliksiz kalan, iyilik için

çırpınan, iyiliğe muhtaç, iyilikten bihaber her türlü insana ulaş-

mak, her birine iyilik götürmek gibi büyük bir sorumluluk

taşıyoruz. Dünyanın önemli bir bölümü açlık, sefalet ve korku

içinde temel ihtiyaçlarını karşılamanın mücadelesini verirken,

diğer bir bölümü sorumsuz ve ölçüsüz bir tavırla yapay

ihtiyaç ve arzuların peşinde koşuyorsa, tüm insanlık iyilik

tasavvurunun acilen yeniden gözden geçirmesi gerekmektedir.

Elbette biz Müslümanların da iyilik tasavvurumuzu gözden

geçirmemizi gerektirecek nedenlerimiz var. Bugün, iyiliğin ha-

yat bulduğu topraklardan ve iyilerin imar ettiği şehirlerden kan

ve barut kokusu yayılıyor. Bir kötülük sarmalı, İslam dünyasını

rehin almış durumda ve bu sarmalı besleyen yolları da bir tür-

lü kapatamıyoruz. Eleştirilere karşı gösterdiğimiz savunmacı

yaklaşım, “daha iyi” olma yolundaki çabalarımızı yavaşlatıyor.

Bugün İslam âlemi, önce kendi değer ve kavramlarıyla nasıl bir

ilişkide olduğunu yeniden gözden geçirmek, sonra da insanlığa

karşı “iyilik teklifi”ni yenilemek zorundadır. Çünkü Mümin

için iyilik ve güzellik hayat tarzıdır. Mümin, iyilik ve güzellik

için yaşar. Sevgili Peygamberimizin (s.a.s.) ifadesiyle “mümin,

bir iyilik yaptığında sevinen, bir kötülük yaptığında ise üzülen

kimsedir.” (İbn Hanbel, IV, 399)

İYİLİK.indd 10 12.06.2015 17:49:53

 Ramazan ve İyilik 11

Zamana tanıklık eden ve “Ben Müslüman’ım” diyen her-

kes, iyiliğin yeniden gönül coğrafyamızda ve bütün dünya-

da hâkim kılınması için seferber olmalı; en yakın çevresinden

başlamak üzere her işinde hayra anahtar, şerre kilit olmayı ilke

edinmelidir.

Bu duygu ve düşüncelerle 2015 yılı Ramazan ayı teması

çerçevesinde hazırlanan bu eserin basım aşamasına kadar ge-

çen süreçlerinde emeği geçen herkese teşekkür ediyor; mana

dünyamızda ve düşünce ufkumuzda yeni pencereler açmasını

Rabbimden niyaz ediyorum.

İYİLİK.indd 11 12.06.2015 17:49:53

“Ey iman eden kullarım, rabbinizden sakının. Bu
dünyada iyilik edenler için bir iyilik vardır.”

(Zümer Sûresi, 39/10)

İYİLİK.indd 12 12.06.2015 17:49:53

13

İyilik

Elif NAMALIR
Öğretmen

Kapat gözlerini!..

Düşün.

Ellerini düşün gözlerini, saçlarını…

Yaradılışının kusursuzluğunu…

İnsan olmak güzel şey,

İnsan gibi insan olmak güzel şey…

Yağmura ellerini uzatmak, uzaklaşan trenlere hayal kırıklık-
larını yüklemek, minicik kollarda sevgiyi hissetmek…

İnsan olmak güzel şey.

İnsan olmak toprak olmak demek, hamurunda öfkeyi, sev-
giyi, merhameti, güveni taşımak demek.

İnsan su olmak demek hafif ve berrak

Gözlerdeki pınarlarda sükut, şükran

ve İMTİHANNN!!!

Zor şeydi insan olmak.

Dağlar bile kaldıramadı insan olmanın yükünü. Kimi za-
man ezildik biz de bu yükün altında ve öfkeyi, kötüyü yeşerttik
ruhumuzda.

Unuttuk çünkü…

İYİLİK.indd 13 12.06.2015 17:49:53

 İYİLİK 14

Aşkın zarif kanatlarını, Ruhumuza değen meltemleri…

Rabbin emanet ettiği kelimeleri unuttuk.

“öldürmeyeceksin!” Unuttuk.

“nefis şiddetle kötülüğü emreder.” Unuttuk.

“bir insanı öldüren, bütün insanları öldürmüş gibidir.”

Öldürdük ya rabbi!..

İnsanları öldürdük.

Gökyüzünü öldürdük.

Karıncaları öldürdük.

Yetimleri, çocukları, türküleri, denizleri, merhameti,
sevgiyi…

Ve bize emanet ettiğin kelimeleri öldürdük.

ÖLDÜRÜLDÜK YA RABBBB!!!

Kendimize, yaratılışımıza sağır kaldık…

Ey âdemoğlu işit esen rüzgârları!

Anlatacakları var sert poyrazların.

Denizleri çarpıyor bir bir kayalara…

Biliyor! Karanlıklar sel gibi akıyor neslimizin iki yanından…

Bir bir anlatıyor yaşanmaz olası yaşananları… Denizin koy-
nuna atılanları, gökyüzünü delen kurşunları, yeryüzünü kırmı-
zıya, gözleri yaşa, korkuları gözlere hapsedenleri…

Gölgelenen gölgeleri ve silinen renkleri…

Ahh Efendim!!! Sen ki güzel ahlakı tamamlamak için
gönderildin,

Unuttuk!

Unuttuk güzel ahlakın iyilik olduğunu…

Hangi rafa kaldırdık, camlar ardına mı hapsettik? Kabilin
taşlarını aldık da ellerimize, Hâbilin yüreğine darbeler indirdik.

İYİLİK.indd 14 12.06.2015 17:49:53

 İyilik 15

Kaçtık kendimizden ve çakılı gökdelenlerin gölgesinde kaybol-
duk. Kaybettik yolumuzu, iyi yanımızı kaybettik.

Duymazsın sen rüzgârları…

Hastalarının inlemelerine şahit duvarları duymazsın. Ba-
şının üstünde taç ettiğin çatıların göstermez gökleri… Oysa
bilsek evimiz gök kubbedir. O vakit anlardık kardeşliğimizi

Ve duyardık… Lodosların uğultusunu… Hasta gönüllerin
gözlerinde görürdük altın başakların savrulup gittiğini ve gö-
rürdük taşlı tarlaların iyi bir tohuma hasret nasırlı avuçlarını.
Bu avuçlardaki suların tokat misali insanın yüzüne çarptığını
ve bir şey hatırlatmak istediğini, sonra iyileşirdik.

Ey Âdemoğlu arın!

Bedeninde ve ruhunda yer edinmiş her kötülüğü koy bir
kenara.

Eyüp misali vur ayağını yere!..

Fışkırsın sular ve zarifçe değsin kararmış yüzüne… Çünkü
denizlere dönme vaktidir artık. Pak alınları yerle göğün karışan
mavisine dayama vakti.

Bu yüzden düşmeli cemreler havanın ılık esintisine…

Ki poyrazlar yerini meltemlere bıraksın. Aşkın dillerdeki
beş vakit sözleri yumuşatsın poyrazları. Dolaşmasın ayaklara
korkunun kötüye açılan taşları. Karanlıklarda aksetmesin âde-
min yüzü. İyileşelim.

Bu defa İsmailler vursun ayağını yere!..

Ve sulara düşsün cemreler…

Sulardaki suretimiz temizlensin… Karanlık kuyulara itse de
bizi haset dolu eller, o ellere de verilsin buğdaylar. Yusuf misali
bakalım kem gözlere, Yusuf’un bakışlarıyla hatırlatalım insan
olmanın şanını… İyileşelim.

Bir daha vursun İsmailler ayaklarını çatlamış sinelere…

Ve haykırsın garibe analık eden kaldırımlar…

İYİLİK.indd 15 12.06.2015 17:49:53

 İYİLİK 16

Sesler yükselsin arşın yedi kat üstüne… Yükseldikçe düş-
sün son cemreler toprağa ve gelsin baharlar. Yumuşasın sert
ayazların, kavurucu güneşlerin kuruttuğu topraklar…

Karların içinden göz kırpsın kardelenler ve göz kırpsın taş
betonların içinden çiçekler… İyileşelim.

Şişşşttt… Bak!

Aynı rüzgâr…

Bu defa sükûtu yüklemiş sırtına…

Korkma âdemoğlu!..

Her sükût bir yükselişe gebedir.

Mümkün müdür karşı koymak bu gelişe?

Bir savaş meydanıdır dünya…

İyi bir taraf, kötüler ise bertaraf…

İblis karşıda.

İyiye bakın hele, duruşuna bakın! Bedrin aslanları gibi!

İblisin arkasında milyonlardan bir ordu…

Çabaları ise nafile!

Çünkü biliriz biz; “Allah iyilerin yanındadır.”

Bakın!

Dörtnala rüzgârlar geliyor ufuklardan!

Değdikçe yanaklarına âdemin, bayram tadında müjdeler
veriyor. İyileşiyoruz.

Fısıldıyor ruhun en gizli mağaralarına ve iletiyor rabbin
mesajını.

“Ey iman eden kullarım, rabbinizden sakının. Bu dünyada
iyilik edenler için bir iyilik vardır.” (Zümer Sûresi, 39/10)

Şimdi âdemoğlu tam da şimdi… Gelen seher senin için
artık…

Cemreler senin için… Senin yüreğin için…

İYİLİK.indd 16 12.06.2015 17:49:53

 İyilik 17

Koy elini sol yanına ve hisset özünü… Çıkış kapın orası…

Bilirim ki sen özünü duydukça avuçlarında, özünün ta için-
den verirsin gözbebeklerinde duran âdeme. İyileşiriz.

Biz ki özümüzde biriz, adımızda biriz.

Bir oldukça birimiz, Bir’edir bizim yolumuz

Tek heceli bir elveda dökülsün çatlamış dudaklarından
artık.

Elveda karanlıklara…

Karanlık yüzlere, kötü niyetlere…

Bizim yolumuz aydınlık.

İyinin ne demek olduğunu özümüzde bulduk çünkü biz.

Yetimin başını okşayan peygamberin ellerinden öğrendik.
Masmavi yaşlı bir gözün kızını diri diri mezara göndermedi-
ğinde öğrendik…

Ve öğrendik ki insan demek iyi demek, iyileşmek demek…

Sorgusuz sualsiz muhacire kucak açmak demekti.

Şimdi!

Burda!

Karanlık yüzümüzü tarihin eski sayfalarına kapatıp, insanın
kendine yapacağı en büyük iyilikle aydınlatacağız yolumuzu…

Gönülden bir tövbe ile… İyileşeceğiz.

İyileşeceğiz Âdemce bir dirilişle…

Âdemce bir bağışlanma ile… İyileşeceğiz.

Şimdi hep beraber, tek bir ağızdan;

“Ey Rabbimiz! Biz kendimize zulmettik, eğer bizi bağışla-
maz ve bize rahmetinle muamele etmezsen muhakkak ziyana
uğrayacaklardan olacağız!” (Araf Sûresi, 7/23)

İYİLİK.indd 17 12.06.2015 17:49:53

Elinin ulaşabildiği herkese iyilik et, yakından
başla ama halka halka genişlet iyilik ağlarını!
Annene babana, akrabana, yetimlere, yoksullara,
yakın komşuna, uzak komşuna, yanındaki
arkadaşa, yolcuya, elinin altındakilere iyilik et.

(Nisâ, 4/36)

İYİLİK.indd 18 12.06.2015 17:49:53

19

Kur’an’da İyiliğin İnşası

Dr. Fatma BAYRAKTAR KARAHAN
Diyanet İşleri Uzmanı

Dilimizde iyilik, erdem ve fazilet olarak adlandırılan

“iyi olma durumu, fayda içeren davranışlar”, her bir

ifadesi mucize olan Kerim Kitabımızda farklı yön ve boyut-

ları ile yer bulmaktadır. Öyle ki iyilik olarak tercüme edilen

birden çok Kur’an kelimesi bulunmaktadır: Birr, hasenât,

salihât ve maruf bu kelimelerden bir kaçıdır. Kur’an’ın iyi-

liği farklı birden çok kelime ile anlatması, her bir kavrama

kendi bağlamı içinde yeni anlamlar yüklemesi iyiliğin çok

yönlülüğünü ortaya koymaktadır.

Kur’an’ın iyilik inşası insan tasavvuru ile başlar. Yapıp et-

meleri, kabiliyetleri, eğilimleri, yaşadığı dünya, içinde bulun-

duğu imtihanı ve en nihayetinde varacağı/kazanacağı bakımın-

dan insan hep iyi ile kötü arasındadır. O, yaratılışı en güzel

biçimde olandır.1 Bu en güzel yaratılmış olma halinin devamı

iyi düşünmesine, iyi konuşmasına, iyi davranmasına, iyilik

yapmasına bir diğer ifadeyle iyi ile hemhal olmasına bağlıdır.

Dünyayı imar görevini de ancak bu şekilde başaracaktır. Geniş-

liğinden ötürü yeryüzüne Kur’an’ın iyilik kavramlarından biri

olan birr’den gelen berr ve beriyye denilmesi çok anlamlıdır.2

1	 Bkz. Tîn 95/4

2	 el-İsfahânî, er-Râğıb Huseyn b. Ahmed, el-Mufredât fi Garibi’l-Kur’ân,
İstanbul, 1986, s.53

İYİLİK.indd 19 12.06.2015 17:49:53

 İYİLİK 20

Zira insanın yeryüzünü imarı ancak iyiliğin yeryüzüne hâkim

olması ile mümkün olabilecektir. Ancak insan iyiyi olduğu ka-

dar kötüyü de isteyebilmekte ve her ikisi ile de denenmektedir.

Onun birbirine zıt bu iki yoldan doğru olana yönelmesi, orada

sebat edebilmesi dünya hayatında görevini yerine getirmesini

sağlayacak cennet ile mükâfatlandırılacaktır. Cennet kelimesi

de Kur’an’da bir diğer iyilik kavramı, hüsna ile karşımıza çıkar.3

Yaratılış anından varacağı son durak, ölüme kadar insanın iyilik

ve kötülük ile çevrelendiği, Kur’an’ın bu minvaldeki kavramları

ile anlatıldığını tespit etmek hiç de zor değildir. Bu kavramlar

çerçevesinde iyiliğin tanımı, etki alanı, adabı ve karşılığını öğ-

renmek ise esas amacımızdır.

İyiliğin ne olduğunu ve ne olmadığını Kur’ân-ı Kerim bize

izah eder. Bakara Sûresinin ortasında yer alan ve gerdanlığa

benzetilen4 177. Ayet, bu açıklamalardan biridir: “İyilik, yüz-

lerinizi doğu ve batı taraflarına çevirmeniz değildir. Asıl iyi-

lik, Allah’a, ahiret gününe, meleklere, kitap ve peygamberlere

iman edenlerin; mala olan sevgilerine rağmen, onu yakınlara,

yetimlere, yoksullara, yolda kalmışa, ihtiyacından dolayı iste-

yene ve özgürlükleri için kölelere verenlerin; namazı dosdoğ-

ru kılan, zekâtı veren, antlaşma yaptıklarında sözlerini yerine

getirenlerin ve zorda, hastalıkta ve savaşın kızıştığı zamanlar-

da sabredenlerin tutum ve davranışlarıdır. İşte bunlar, doğru

olanlardır. İşte bunlar, Allah’a karşı gelmekten sakınanların ta

kendileridir.” Ayette iyilik olarak tercüme edilen “birr” keli-

3	 Bkz. Yunus 10/26

4	 Şeltût, Mahmûd, “Bakara Suresinin Gerdanlığı, Birr Âyetinin Tefsiri, Ta-
savvuf”, İlmi ve Akademik Araştırma Dergisi, Çev. İdris Şengül, Ankara,
2001, s.321

İYİLİK.indd 20 12.06.2015 17:49:53

 Kur’an’da İyiliğin İnşası 21

mesine lügatlerde itaat5, sıdk6, takva ve es-sıla7 manaları veril-

mekte, böylelikle iyiliğin üzerine bina olacağı esaslar da ortaya

konulmaktadır. Kelimenin itaat anlamına sahip olması, iman

edilmeden yapılacak davranışların “iyi” tanımlaması içinde yer

alamayacağı diğer yandan kulun iyilik yaparak ancak Rabbine

itaatini izhar edeceği anlamında değerlendirilebilir. Kelimenin

temel anlamları içerisinde yer alan ve ayette de zikredilen sıdk

ise, iyiliğin doğruluk esasından ayrılmadan yerine getirilmesi

gerekliliğine bir işarettir. Allah Resûlü de; “Size gereken sıdktır,

zira sıdk birre, birr de cennete ulaştırır.” buyurmaktadır.8

Birr’in takva ile de çok yakın bir anlam ilişkisi vardır ve

bazen anlamı güçlendirmek için ayetlerde birlikte kullanılmak-

tadır.9 Sadece Medine’de nazil olan ayetlerde iyilik ve takva-

nın beraber zikredilmesi dikkat çekicidir. Nitekim birr, itikadi

konuların önde olduğu Mekkî ayetlerde geçmemektedir. Bu,

iyilik tanımının Mekke’den Medine’ye farklılaştığı anlamına

da gelmektedir. Mekke’de iman esasları gönüllere yerleşirken

Medine’de gönüllerden gelen iyilik topluma yerleşecektir. Ni-

tekim Allah’a karşı sorumluluğunun farkında olan müminler

kararlılık ve sebatla iyiliği Medine’de hâkim kılmışlardır.

Birr kelimesinin önemli bir temel anlamı da sıladır. Hem

yardım edilecekler içerisinde önde gelir akrabalar hem de

birr’in, iyiliğin temelidir korunması gereken akrabalık bağı.

Cahiliye devrinde kabile sevgisi ve bağlılığı için kullanılırken,

5	 İbn-i Manzur, Ebu’1-Fadl Cemalüddin Muhammed b. Mükerrem, Lisa-
nu’l-Arab, 3. Baskı, Daru’1-Fikr, Beyrut, 1994, IV, 51-52

6	 İbn Faâris, Mucemu Mekâyıi’l-Lûga, Thk. Abdüsselam M. Harun, Daru’l
Ceyl, Beyrut, 1991, s.177-178

7	 Mukatil b. Süleyman, el-Vücûh ve’n-Nezair, İlmi Neşriyat, Yayn Haz. Aile
Özek, İstanbul, 1993, s. 167-168

8	 Buhâri, Edeb, 69

9	 Cebeci, Lütfullah, Kur’an’a Göre Takva, Seha Neşriyat, İstanbul, 1985,
s. 111

İYİLİK.indd 21 12.06.2015 17:49:54

 İYİLİK 22

Kur’an kelimenin akrabalık bağlarını koparmamak anlamını

öne çıkarır. Yeminlerini bahane ederek iyilikten vaz geçmekten

ve akrabalık bağlarının koparmaktan da men edilir insan.10

İnançta, ibadette, akrabalığa riayette olduğu gibi ahbabına

muamelede de birr, iyilik, esastır.11 İyilik, sözüne, ahdine vefa,

anlaşmasına sadakat gerektirir. İnsanın ilk ahdi Elest Bezminde

Rabbinedir. Fıtrat misâkıdır. Rabbinin Rab oluşunu tanıması,

kabul etmesi, ilan etmesidir. Sonra sırasıyla başka insanlara

ahit verir ve başka insanlarla akit yapar insanoğlu. İlk ahdine

uyan sözler vermelidir.12 Böylelikle ahde vefa, dünyada insanı

yücelten ahirette de onu mutlu kılan iyiliktir.

İyiliğin tüm yönlerini anlatan bu ayeti merhum Elmalılı,

“Her kim bu ayetle amel ederse imanını kemâle erdirmiş olur.”13

buyuran Allah Resûlü (s.a.s.)’nün sözüne atıfta bulunarak an-

latır. Zira ayette iyiliğin ne olduğu ve ne olmadığı da anlatıl-

maktadır. “İyilik, yüzlerinizi doğu ve batı taraflarına çevirmeniz

değildir.” Ve yine Bakara sûresinin 189. ayetinde de. “İyilik,

evlere arkalarından girmeniz değildir. Ama iyi davranış, takva

sahibi (Allah’a karşı gelmekten sakınan) insanın davranışıdır.

Evlere kapılarından girin. Allah’a karşı gelmekten sakının ki

kurtuluşa eresiniz.” buyurulmaktadır. Her iki ayette de yön ve

cihet vurgusu göze çarpmaktadır. “Yüzleri doğuya batıya çevir-

mek iyilik değildir”, deruni boyutu ihmal ederek biçimsel olana

önem vermeyi iyilik olarak kabul edemeyeceğimizi söylerken

“evlere arkalarından girmek”, meselelere doğru yaklaşmanın,

usulüne riayet etmenin de iyilik demek olduğunu bize söyler.14

10	 Bkz. Nûr, 24/22

11	 Yazır, Elmalılı, Hamdi, Hak Dini Kur’an Dili, Eser Neşriyat, İstanbul,
Trh, I, 339

12	 Bkz. Nahl, 16/92

13	 Yazır, Hak Dini Kuran Dili, I, 599

14	 Yazır, a.g.e, I, 685

İYİLİK.indd 22 12.06.2015 17:49:54

 Kur’an’da İyiliğin İnşası 23

Buradan hareketle iyilik yapmanın yanında iyiliğe dair bir de-

ğer üretmenin yoluna da işaret edilmiş olmaktadır.

Kur’an’ın bir diğer iyilik tarifi Âli-İmrân sûresi 134. ayette

geçer: “Onlar bollukta ve darlıkta Allah yolunda harcayanlar,

öfkelerini yenenler, insanları affedenlerdir. Allah iyilik edenleri

sever.” Yüce Allah’ın sevgisine mazhar olan iyilik sahiplerinin

vasıfları teker teker zikredilir ayette. Bu kez “muhsin” kavramı

çıkar karşımıza Kur’an’ın iyilik kelimesi olarak. Öz anlamında

bir şeyi güzel yapmak, bir başkasına yöneldiğinde ise iyilik

etmek demektir. İhsan sahibi olan kişidir muhsin. Yani “Allah’ı

görüyormuş gibi kulluk etmektir.”15 yüce Yaratana.

Kur’ân’ı Kerim’de muhsin ile aynı kökten gelen ihsan ke-

limesi de farklı türevleriyle bize iyiliği anlatır. Anne-babaya

ihsanla muameleyi,16 evlenirken olduğu gibi ayrılırken de eşe

ihsan ile davranmayı,17 akrabalara da ihsanı emreder Kur’an.18

İhsan ile iyilik güzellik kazanır, özen ve dikkat kazanır. Birr’de

takva ve itaat özüne sirayet etmiş iken ihsan ile anlatılan iyilik

rikkat ve inceliği özüne yerleştirir. Çünkü ihsanla muamelenin

zıddı kendini beğenmek, böbürlenerek davranmaktır.19 An-

ne-babaya da ihsanda tevazu kanatlarını indirmek, onları inci-

tecek tek bir hece söylememek ve güzel konuşmak yok mudur?

İhsan kelimesi bize böylelikle iyiliğin adabını da öğretmiş olur.

İyiliğin usulü kadar önemli bir diğer husus ölçüsüdür. Al-

lah Resûlü iyiliğin ölçüsünü kendi içimizde bulabileceğimizi

söyler: “Kalbine sor, iyilik, nefsin hoşnut olduğu ve kalbin razı

olduğu şeydir. İsm, günah ise, insanlar sana bu konuda fetva

15	 Buhâri, İman, 37

16	 Bkz. İsrâ, 17/23, Lokman 31/14, Ahkâf 46/15

17	 Bkz. Bakara, 2/229

18	 Bkz. Nisâ, 4/36

19	 Bkz. Nahl, 16/36

İYİLİK.indd 23 12.06.2015 17:49:54

 İYİLİK 24

sorsalar veya sana fetva verseler de nefse ağır gelen ve insanın

kalbini rahatsız eden şeydir.”20 İnsan, iyiliği duygularıyla kavra-

yabilir, tefekkür ederek akıl yorarak idrak edebilir. Bu yönüyle

iyilik, maruf olandır. Herkesin bildiği, tanıdığı bir olgu ve kalp-

lerin kendisiyle huzura kavuştuğudur.21 Maruf, herkes tarafın-

dan bilinen, örfe uygun olan, toplumsal olarak onaylanandır.22

Marifet de maruftan gelmiştir ve iyiyi bilmek ve tanımaktır.

Marufa, iyiye giden yol, marifetten, kendini, Rabbini ve O’nun

emirlerini bilmekten geçer. İyilik bilgi ve bilinç ile başlar.

Kur’an, mârufun emredilmesi, münkerin yasaklanmasını

emrederek iyiliğin yaygınlaştırılmasını, topluma ve yeryüzüne

hâkim olmasını ister. İyi yaygınlaşırken kötülükle de topyekûn

mücadele edilmelidir. İyiye teşvik ve özendirme, kötüyü nehy

ve reddetme de görevimizdir.23 Ancak unutmamak gerekir ki,

iyilik ulaşılacak bir düzeydir.24 Ve bu düzeye erişemeyen kişi-

nin kendisini unutup başkalarına iyiliği emretmesi, tesirsiz ve

anlamsız bir iştir.25 Bu yüzden iyiliğe önce kendinden başla-

malıdır insanoğlu. Önce kendini ıslah etmeli, düzeltmeli, sâ-

lihlerden olmalıdır. “Sizden kim cahillikle bir kabahat işler de

sonra peşinden tövbe eder, kendini düzeltirse bilmiş olun ki O,

çok bağışlayandır, çok merhamet edendir.”26 buyuran Rabbinin

emrine uymalı ve sâlih amel işleyenler için hazırlanan yüksek

derecelere bu yolla erişmeye çalışmalıdır.27 Kerim Kitabımızın

20	 Darimi, Buyû, 2

21	 İbn Kuteybe, Ebu Muhammed Abdullah, Te’vîlu Muşkili’l-Kurân, Nşr.
es-Seyyid Ahmed Sakr, Kahire, 1973, s.5

22	 İzutsu, Toshihiko, Kur’an’da Dini ve Ahlaki Kavramlar, Çev. Ayaz, Sela-
haddin, İstanbul, Tsz. s.281

23	 Bkz. Tevbe, 9/71

24	 Bkz. Âli-İmrân, 3/92

25	 Bkz. Bakara 2/44

26	 Enâm, 6/54

27	 Bkz. Tâhâ, 20/75

İYİLİK.indd 24 12.06.2015 17:49:54

 Kur’an’da İyiliğin İnşası 25

bir diğer iyilik kavramı sâlihât burada çıkar karşımıza. İman

ile iç içe ve beraber zikredilen bu kavram sağduyunun, insan

fıtratı ve tabiatının reddetmediği hayırlı amellerdir ve insanın

kendisine, ailesine, toplumuna ve bütün insanlara faydalı olan

güzel davranışlardır.28 Yerden eza veren bir şeyi kaldırmaktan,

tebessüm etmeye, bir insana yardım etmekten bir buluş yap-

maya varacak oldukça geniş bir alana sahiptir sâlihat. Ancak

merhametlilerin en merhametlisi; “Mü’min olarak, erkek veya

kadın, her kim sâlih ameller işlerse, işte onlar cennete girerler

ve zerre kadar haksızlığa uğratılmazlar.” buyurmaktadır.29 Ayet,

tüm sâlihâtı değil, onlardan bazılarını, gücümüzün yettiğini,

aklımızın yattığını, eksikliğini hissettiğimizi yapabilmemize

imkân verir. Bu ise yapabileceğimiz ve yapmamız gereken sâ-

lihâtın fark edilmesi, aranması ve bulunmasının da bizim vazi-

femiz olduğunu hatırlatır bize.

İnsanoğlunun kaderi iyilik ve kötülük ile sınanmaktır.30

Kötülük tamamen ortadan kaldırılamaz ancak azaltılması

mümkündür. Ve kötülükler ancak iyilikle ve en güzel şekilde

savılarak giderilir. Kur’an’ın iyilik inşası kötülüğü ve kötüyü

yok eden değil, dönüştüren; kötüden iyiyi çıkaran, onaran ve

kazanan karakterdedir. Böylelikle kötülük problem olmaktan

çıkar. İyiliğin inşası, devamı ve yayılması esas olur.

Kötülüğü iyilikle savmak için sâlih kula düşen cahillerin

sözlerinden yüz çevirmek,31 zalim bile olsa muhatabını yumu-

şak ve güzel sözle iyiye davet etmek ve değiştirilecek kötülük

dışarıda değil kendi içinde ise, günahına tövbe etmektir.32 Çün-

kü iyilik, öncelikle kötü duyguları yok eden, sevginin çoğalma-

28	 Akseki, Ahmet Hamdi, Ahlâk İlmi ve İslam Ahlâkı, s.18

29	 Nisâ, 4/124

30	 Bkz. Araf, 7/168

31	 Bkz. Kasas, 28/54-55

32	 Bkz. Furkan, 25/70

İYİLİK.indd 25 12.06.2015 17:49:54

 İYİLİK 26

sına fırsat verendir ve bu yönüyle nice zalimleri dize getirmiştir.

Zulmün ve inkârın en üst noktasındaki Firavun’a bile elçisi Hz.

Musa’nın “yumuşak ve güzel sözle” gitmesini emreden33 yüce

Allah iyiliğin “bir düşmanı sıcak bir dosta dönüştürecek” ka-

dar güçlü olduğunu bildirir bize. İyilikle kötülük bir değildir

çünkü.34

“İyiliği, daha fazlasını bekleyerek, bir kazanç elde etmek

için, yapma.”35 buyurmaktadır yüce Mevlâ. Çünkü gerçek bir

iyiliğin karşılığı ancak O’nun katındandır. Kötülük misli ile kar-

şılık bulurken iyiliğin karşılığı katlanarak verilir failine O’nun

tarafından.36 İyilik artıcı ve artırıcıdır. İyilik kelimelerinden

birr’in b-r-r kökü bürr diye okunduğunda buğday anlamında37

olması belki de iyiliğin bir tohumdan büyüyen sayısız buğday

başağına kinaye olsa gerektir. İyiliğin müjdesi olan ayette Al-

lah-u Tealâ şöyle buyurur: “Kim bir iyilik yaparsa ona on katı

vardır. Kim de bir kötülük yaparsa o da sadece o kötülüğün

misliyle cezalandırılır ve onlara zulmedilmez.”38

Elinin ulaşabildiği herkese iyilik et, yakından başla ama

halka halka genişlet iyilik ağlarını! Annene babana, akrabana,

yetimlere, yoksullara, yakın komşuna, uzak komşuna, yanın-

daki arkadaşa, yolcuya, elinin altındakilere iyilik et.39 Böylelikle

birr’den gelen berr’in genişlik ve enginlik anlamı40 üzerimizde

tecelli bulsun, yeryüzü genişlesin bizim için, gönlümüz geniş-

33	 Bkz. Tâhâ, 20/44

34	 Bkz. Fussilet, 41/34-35

35	 Müddesir, 74/6

36	 Bkz. Kasas, 28/84

37	 Halil b. Ahmed, Kitabu’l Ayn, Daru Mektebetu Hilal, Thk. M. El-Mah-
zumi, İ. Es-Samarrai, Trh, VIII, 259

38	 Enâm, 6/160, Ayrıca bkz. Yunus, 10/26

39	 Bkz. Nisâ, 4/36

40	 İsfehani, Müfredât, 53

İYİLİK.indd 26 12.06.2015 17:49:54

 Kur’an’da İyiliğin İnşası 27

lesin ferah ve felah bulsun. Çünkü kötülük ve günah vicdan-

ları bunaltır ve bütün genişliğine rağmen yeryüzünü daraltır

insana.41 Oysa iyilikte güzel bir gelecek ve tûbâ vardır.42 Tûbâ

mutluluktur, sevinçtir, göz aydınlığıdır. Bu dünyada güzel bir

yaşam, ahirette cennettir. Böylelikle birr, takva, hasenât, salihât

ve maruf ile var olur insan. Çünkü iyiliği insan tasavvuru üze-

rine inşa ederken Kur’an aslında beşerden Âdemoğluna dönüş-

türerek iyilikle inşa eder insanı.

41	 Tevbe, 9/118

42	 Bkz. Râd, 13/29

İYİLİK.indd 27 12.06.2015 17:49:54

Toplumun en zayıf ve çaresiz bireyleri olan
yetim çocuklara iyilikte bulunmak, onları
barındırmak, sevgi göstermek, maddi-manevi
ihtiyaçlarını karşılamak, başlarını okşamak dahi,
karşılığı cennet olan müstesna ve ulvî bir iyiliktir.

İYİLİK.indd 28 12.06.2015 17:49:54

29

Yard. Doç. Dr. Ayşe Esra ŞAHYAR
Marmara Üniversitesi

İlahiyat Fakültesi Öğretim Üyesi

Hadislerde İyilik Tasavvuru

İyilik kavramı Kur’ân-ı Kerim’de ve hadislerde birr, ihsan
ve hayır kavramları ile etraflıca anlatılmıştır. Birr; iman, ibadet
ve ahlaka ilişkin bütün iyilikleri anlatan bir terimdir. İhsan ise
iyilik ve lütufta bulunmak, bir işi en güzel şekilde yapmak,
ihlas sahibi olmak anlamlarında kullanılmıştır.1 Hayır kavramı-
na gelince, pek çok anlamı bünyesinde barındıran zengin bir
muhtevaya sahip olmakla birlikte2 özellikle iyilik kavramına ya-
kınlığı itibarıyla “hayırlı amel” “insanlara fayda sağlayan davra-
nış” anlamı taşır.3 Bu kavramlar çerçevesinde düşündüğümüzde
“iyilik”, iman etmenin gereği olarak, samimiyetle ve karşılık
beklemeden yapılan, insanlara yarar sağlayan davranışlardır.
Bu durumda bir davranışın birr, ihsan veya hayır anlamlarında
“iyilik” olarak adlandırılabilmesi için o hayrı yapanın mümin
olması, samimi olması, dünyevi bir çıkar gözetmemesi ve o
davranışıyla insanlara fayda sağlamış olması gerekmektedir.

Allah Tealâ Kur’ân-ı Kerim’de “Allah’tan başkasına kulluk

etmeyin, anne babaya, yakınlara, yetimlere, düşkünlere iyilik

edin, insanlarla güzel güzel konuşun, namazı kılın, zekatı ve-

1	 Bk. Ali Toksarı, “Birr”, DİA, VI, 204; Mustafa Çağrıcı, “İhsan”, DİA, XXI,
544

2	 Bk. Mustafa Çağrıcı, “Hayır”, DİA, XVII, 43-46

3	 İbn Hacer, Ahmed b. Ali el-Askalânî, Fethu’l-bârî bi şerhi Sahihi’l-Buhârî,
Beyrut 1416/1996, I, 81

İYİLİK.indd 29 12.06.2015 17:49:54

 İYİLİK 30

rin” buyurarak4 iyilikte bulunmayı Allah’a kulluktan sonra,
namaz ve zekât gibi ibadetlerden önce anmıştır. Bu sıralama
dikkat çekici ve düşündürücü bir sıralamadır. İnsani münase-
betlerin iyilik eksenli geliştirildiği, bu iyiliklerin âdeta namaz
ve zekât gibi ibadetlerle de taçlandırıldığı bir toplum düzeni
idealize edilmektedir. Aynı zamanda insanın yaratılış amacının,
Allah’a kulluk ve bu kulluğun gereği olarak insanlara iyilik
olduğu özetlenmiş gibidir.

Öte yandan iyilik algısı ile ilgili Kur’ân-ı Kerim’de “Gerçek
iyilik, yüzlerinizi doğuya ve batıya çevirmeniz değildir”5 ve
“Gerçek iyilik evlere arka kapıdan girmeniz değildir”6 ayetleri
ile cahiliyeden kalma bir takım inanışlara göre toplumun iyilik
saydığı bazı davranışların aslında iyilik olmadığı anlatılmıştır.
Zira bu davranış ve tutumlar iman eksenli, vahiy kaynaklı de-
ğildir, insanlara fayda sağlamamaktadır. Bu durumda Kur’an,
insanı, gerçek iyiliğin ne olduğunu düşünmeye sevk eder ve
gerek ayetlerle gerek hadislerle gerçek iyiliğin manası açıklanır.

Gerçek iyilik nedir?

Cebrail’in insanlara dinlerini öğretmek amacıyla Hz. Pey-
gamber’e insan suretinde gelip iman ve İslam kavramlarının
anlamlarını sorduğu hadisede, bu kavramlarla iç içe ve çok
yakından alakalı bir başka kavramı daha sorduğu dikkat çeker:
Bu üçüncü önemli kavram, ihsan kavramıdır. İhsan, sözlük
anlamı bakımından “iyilik” demektir. Resûlullah, Cebrail’in
sorusu üzerine ihsanı yani iyiliği oldukça veciz bir biçimde
şöyle tarif eder:

4	 el-Bakara, 2/83

5	 el-Bakara, 2/177

6	 el-Bakara, 2/189

İYİLİK.indd 30 12.06.2015 17:49:54

 Hadislerde İyilik Tasavvuru 31

“İhsan Allah’ı görüyormuş gibi ibadet etmektir. Çünkü sen
O’nu görmesen de O seni görür.”7

Resûlullah’ın bu tarifi, gerçek iyiliğin Allah’a karşı samimi-
yet anlamına gelen ihlas ile çok yakından ilgili olduğunu da
ortaya koymaktadır. Evet, ihsan iyiliktir. İyi ve güzel olan işler
yapmaktır. İyi olmak, insanlara karşı sevgiye dayalı, özverili bir
tutum geliştirmektir. Ama bu özverili tutumun gerçekten iyilik
olarak adlandırılabilmesinin önemli bir koşulu vardır: Allah
için, Allah’ı görüyormuşçasına iyilik yapmak.

İhlas, iyiliğin Allah için yapılması ve gösterişten uzak olma-
sıdır. İnsanlardan ve toplumdan gelebilecek fayda ve çıkarların
hesabı yapılmadan gerçekleştirilmesidir. İyiliği ibadet telakki
ederek ve sevabını/karşılığını sadece Allah’tan bekleyerek yap-
maktır. Âdeta Allah’ın huzurundaymış gibi hissederek, terte-
miz duygularla, selim bir kalple, Allah’tan başkasından karşılık
beklentisine girmeden sergilenen erdemli davranışlar ancak
“ihsan/iyilik” olarak adlandırılacaktır. Aksi takdirde dışardan
bakıldığında her ne kadar faydalı ve güzel bir davranış olarak
algılansa da samimiyetten uzak olduğu için iyilik kategorisinde
olamayacaktır.

Hz. Peygamber’in bir hadis-i şerifinde, kıyamet günü he-
sabı görülmek üzere çağırılan insanlardan biri hakkında şöyle
anlatılır:

“Allah’ın huzuruna kendisine her çeşit mal ve imkân veril-
miş zengin bir adam getirilir. Allah bu adama kendisine verdiği
mal ve mülkle dünyada ne yaptığını sorar. Adam:

- Ben malımı, mülkümü senin verilmesinden razı olduğun
hiçbir yerden esirgemedim. Bolca infak ettim, diye cevap verir.
Oysa Allah bu adama:

7	 Buharî, İman 37; Müslim, İman 1

İYİLİK.indd 31 12.06.2015 17:49:54

 İYİLİK 32

- Yalan söylüyorsun. Sen bütün yaptığın harcamaları sana

“ne cömert adam” desinler, diye yaptın. Bu da senin için zaten

söylendi” buyurur.

Allah emreder ve adam yüzüstü cehenneme atılır.”8

Bu hadiste çok net ifade edildiği üzere insanlar hayatla-

rı boyunca bol bol sadaka vererek iyilik yapmış olduklarını

zannedebilirler. Oysa bu amellerinin Allah nezdinde “iyilik”

olabilmesi için başlıca koşul, bu iyiliklerin sadece Allah için

yapılmasıdır. Aksi takdirde insanlardan takdir görmek, çıkar

sağlamak, gösteriş yapmak amacıyla gerçekleştirilen hiçbir dav-

ranış iyilik kapsamında olmayacaktır. O hâlde iyilik, “sadece

Allah için gösterilen erdemlerdir” diyebiliriz.

Erdemin Allah için gösterilebilmesi, iyiliğin sadece Allah

rızasını elde edebilmek için yapılması, elbette güçlü bir Al-

lah inancına sahip olmakla mümkündür. Bu nedenle ayet ve

hadislerde iman temelli olmayan ameller, “sâlih amel” olarak

adlandırılmamış, bilakis çöldeki serap gibi aldatıcı olduğu

belirtilmiştir:

“İnkâr edenlerin amelleri engin çöllerdeki serap gibidir. Su-

sayan kimse onu su zanneder, fakat oraya geldiğinde hiçbir şey

bulamaz.”9

Ancak iman etmemiş birinin yaptığı iyilikler pekala kendi-

sine iman etme yollarını açabilir, hidayetine vesile olabilir. Bu

durum asr-ı saadette Hz. Hatice’nin yeğeni Hakîm b. Hizam

tarafından Resûlullah’a sorulmuştu. Hakîm, İslam’a girmeden

önce de hayırseverliği ile tanınan biriydi. Cahiliye döneminde

8	 Müslim, İmare 152

9	 en-Nûr, 24/39

İYİLİK.indd 32 12.06.2015 17:49:54

 Hadislerde İyilik Tasavvuru 33

yüz köle azad ettiği, yüz deve yükü sadaka verdiği bilinmek-

teydi.10 İslam’a girdikten sonra Resûlullah’a gelerek:

- Ya Resûlallah, cahiliye döneminde sadaka vermek, köle

azad etmek, akrabalık bağlarını korumak gibi sevap beklentisi

ile yaptığım iyiliklerden dolayı ecir kazandım mı? diye sormuş-

tu. Hz. Peygamber, Hakîm’e şöyle cevap vermiştir:

- Sen yaptığın iyilikler sayesinde Müslüman oldun.”11

Kimlere iyilik yapmalıyız?

Gerek Kur’ân-ı Kerim’de gerekse hadislerde iyilik kavra-

mından söz edildiğinde kimlere iyilik yapmamız gerektiği de

anlatılmıştır:

“Allah’a kulluk edin, O’na bir şeyi ortak koşmayın. Ana ba-

baya, yakınlara, yetimlere, düşkünlere, yakın komşuya, uzak

komşuya, yanınızdaki arkadaşa, yolcuya ve elinizin altında bu-

lunan kimselere iyilik edin. Allah, kendini beğenip öğünenleri

elbette sevmez.”12

Bu ayette bariz bir biçimde görüldüğü üzere iyilikte bulun-

mamız gereken en önemli kişiler anne ve babamızdır. Anne ba-

bayı akrabalar, yetimler, fakirler, komşular, arkadaşlar, yolcular

ve hizmetçiler/yardımcılar izler:

Anne babaya iyilik

Anne ve babaya iyilikte bulunmak, bu ayette ve daha birçok

ayette Allah’a kulluktan hemen sonra insanın yapması gereken

başlıca ameldir. Nitekim Abdullah b. Mesud, Hz. Peygamber’e:

10	 Ebû Nuaym, Ahmed b. Abdullah el-Isbahânî, Ma’rifetu’s-sahabe (thk.
Adil b. Yusuf el-Azâzî), Riyad 1419/1998, II, 702

11	 Buharî, Zekât 24; Müslim, İman 194

12	 en-Nisâ, 4/36

İYİLİK.indd 33 12.06.2015 17:49:54

 İYİLİK 34

- Ya Resûlallah, beni cennete en çok yaklaştıracak amel
hangisidir? diye sorunca Resûlullah ona:

- Vaktinde kılınan namazlar, diyerek cevap vermiş, İbn Me-
sud, namazlar dışında bir amel daha söylemesini istediğinde
ise Allah Resûlü:

- Anne babaya iyilik yapmak, buyurmuştur.13

Anne babaya iyilik, onlarla zaman geçirmek, yanlarında ol-
mak, yaşlandıklarında onları bir yük ve külfet olarak görmeyip
bilakis cennetin kapısı olarak hissetmektir.

Muaviye b. Cahime es-Sülemi isimli sahabi şöyle anlatıyor:

“Hz. Peygamber’e giderek ona:

- Ya Resûlallah, Allah’ın rızasını ve ahiret mutluluğunu ka-
zanmak için senin yanında cihada katılmak istiyorum, dedim.
Bana:

- Annen hayatta mı? diye sordu. Ben de:

- Evet, dedim.

- O hâlde annenin yanına dön, ona iyilik yap, buyurdu. Ben
bir süre sonra tekrar Hz. Peygamber’in yanına yaklaştım:

- Ya Resûlallah, senin yanında cihada katılmak istiyorum.
Bununla da Allah’ın rızasını ve ahireti kazanmak istiyorum,
dedim. Bana yine:

- Annen hayatta mı? diye sordu. Ben:

- Evet, deyince de:

- Annenin yanına dön, ona iyilik yap, dedi. Bir süre sonra
tekrar karşısına çıktım ve:

13	 Müslim, İman 85

İYİLİK.indd 34 12.06.2015 17:49:54

 Hadislerde İyilik Tasavvuru 35

-Ya Resûlallah, ben Allah rızasını ve ahiret hayatını kazan-
mak için seninle beraber cihada katılmak istiyorum, dedim.
Bana yine:

- Annen sağ mı? diye sordu. Ben de:

- Evet deyince:

- Yazık sana, annenin dizinin dibinden ayrılma. Cennet ora-
dadır, buyurdu.”14

Hadislerde anne babaya yapılacak iyilikler, hayatta olduk-
ları süre ile de sınırlı tutulmamıştır. İyi bir evladın anne ba-
bası vefat ettikten sonra onlar adına sadaka vermesi,15 hac ve
umre yapması,16 onların adaklarını yerine getirmesi,17 onlar
için Allah’a dua etmesi18 mümkündür. Hatta Hz. Peygamber:
“İyiliklerin en iyisi, evladın baba dostlarını ziyaret etmesidir”19
buyurmuş, ana babaya iyiliğin onların dostluklarını sürdürerek
de gerçekleşeceğini ifade etmiştir.

Akrabaya iyilik

Kur’an ve hadislerde ana babadan sonra kendilerine iyilik
yapılması emredilen kişiler akrabalardır. Sıla-i rahim kavramı
dinimizde ve kültürümüzde bu nedenle oldukça önemli bir yer
edinmiştir. Öyle ki kendisini cennete sokacak amelleri öğren-
mek isteyen kişiye Hz. Peygamber:

- Allah’a ibadet edersin, O’na hiçbir şeyi ortak koşmazsın.
Namazı kılarsın, zekatını verirsin. Bir de sıla-i rahmi yerine

14	 İbn Mâce, Cihad 12

15	 Müslim, Vasiyet 12

16	 Ebû Dâvud, Menasik 25; Tirmizî, Hac 87

17	 Buharî, Vesaya 19

18	 Ebû Davûd, Edeb 119-120; İbn Mace, Edeb 2

19	 Müslim, Birr 11; Ebû Dâvud, Edeb 119-120; Tirmizî, Birr 5

İYİLİK.indd 35 12.06.2015 17:49:54

 İYİLİK 36

getirirsin (akrabalık bağlarını sürdürürsün), diye cevap ver-
miştir.20

Ancak şu var ki akrabaya iyilik yapmanın anlamı ile ilgili
dikkat çekici ve düşündürücü bir husus vardır. Hz. Peygamber,
“Akrabalık bağını sürdüren kişi, akrabasından gördüğü iyiliğe
iyilikle karşılık veren kişi değildir. Akrabası kendisine iyiliği
kestiğinde bile onlara iyilik yapandır” buyurmuştur.21

Dolayısıyla akrabaya iyilik yaparken onlardan gelebilecek
iyilikler hatta kötülükler ölçü alınmaz, sadece Allah’ın rızası
için ve akrabalık bağına hürmeten iyilik yapılır.

Yetimlere iyilik

Gerek Hz. Peygamber’e inen çok sayıda ayette, gerekse
Resûlullah’ın birçok hadisinde yetim haklarından, yetimleri
koruyup kollamaktan, onları incitmemekten söz edilmiş, ye-
time muamele, âdeta insan ruhundaki iyilik ve kötülüğün bir
aynası, hatta ahiret mutluluğunun anahtarı olarak ifade edil-
miştir. Hatta Hz. Peygamber:

“Müslümanların evleri arasında en hayırlı ev, kendisine iyi
davranılan bir yetimin bulunduğu evdir. Müslümanlar arasın-
da en kötü ev ise, içinde kendisine kötü davranılan bir yetimin
bulunduğu evdir.”22 buyurmuştur. Öte yandan bir başka ha-
disinde “Ben ve yetime kol kanat geren kimse cennette böyle
yan yana olacağız” 23 buyurmuş, hatta yeme içme ihtiyacını
karşılayacak kadar bile olsa yetime kol kanat gerenleri cennetle
müjdelemiştir:

20	 Buharî, Zekât 1; Müslim, İman 12

21	 Buharî, Edeb 15; Ebû Dâvud, Zekat 45

22	 İbn Mâce, Edeb 6.

23	 Buhârî, Edeb 24, Talak 14, 26, Müslim, Zühd 42; Ebû Dâvud, Edeb 131,
Tirmizî, Birr 14

İYİLİK.indd 36 12.06.2015 17:49:54

 Hadislerde İyilik Tasavvuru 37

“Müslümanlar arasında kim bir yetimi yiyecek ve içeceğini
üstlenecek şekilde sahiplenirse Allah onu mutlaka cennete ko-
yar. Ancak affedilmeyecek bir günah işlemiş ise (şirk koşmuş)
başka”24

Bir diğer hadisinde ise Hz. Peygamber, “Bir kimse Müslü-
man anne ve babadan olan bir yetimi muhtaç olmayacak duru-
ma gelinceye kadar bağrına basar, yemeğini ve içeceğini üstle-
nirse cennet ona mutlaka vacip olur” buyurmuştur.25

Toplumun en zayıf ve çaresiz bireyleri olan yetim çocuk-
lara iyilikte bulunmak, onları barındırmak, sevgi göstermek,
maddi-manevi ihtiyaçlarını karşılamak, başlarını okşamak dahi,
karşılığı cennet olan müstesna ve ulvî bir iyiliktir. Yeter ki ye-
timlerin -varsa- mal ya da mülklerinden yararlanma, onları is-
tismar etme gibi davranışlar içine girilmesin.

Düşkünlere iyilik

Kur’ân-ı Kerim’de “miskin” kavramı ile kendilerinden söz
edilen fakir ve biçare kimseler, kendilerine iyilik ve yardım
yapılmasını en çok hak eden sınıflardan biridir. Bu zümre, ken-
dilerine zekât ve sadaka verilecek olan kimselerdir. Ancak şu
var ki, zekât ya da sadaka yoluyla iyilik yapmak maddi imkânı
olanlara göredir. Peki ya maddi imkânı olmayan kimseler fakir
ve miskinlere nasıl iyilik yapabilirler?

Ebu Musa el-Eş’arî’den rivayet edildiğine göre
Hz. Peygamber:

“Her Müslümanın sadaka vermesi gereklidir, buyurdu. Bu-
nun üzerine orada bulunanlar:

- Peki ya sadaka verecek bir şey bulamazsa? diye sordular.
Resûlullah:

24	 Ebû Dâvud, Edeb 120, 121

25	 Ahmed b. Hanbel, Müsned, V, 29

İYİLİK.indd 37 12.06.2015 17:49:54

 İYİLİK 38

- Çalışsın, kazansın ve sadaka versin, buyurdu. Oradakiler
yine:

- Peki ya yine de verecek bir şey bulamazsa? deyince, Resû-
lullah şöyle cevap verdi:

- İhtiyaç sahibi olan, zor durumda kalmış kimseye yardım
etsin, Onlar yine:

- Peki ya yardım edecek bir şey bulamazsa? diye sordular.
Resûlullah:

- İyi işler yapsın, kötülük yapmasın. Bu da bir sadakadır,
buyurdu.”26

Ebu Zer el-Gıfârî’den nakledilen bir hadis-i şerife göre ise
Resûlullah, “iyilik yapana yardım etmeyi ya da kazanma im-
kânı olmayan zavallının kazanması için çalışmayı” en faziletli
ameller arasında saymıştır.27 Sadaka verme, maddi yardımlarda
bulunma imkânı elde edemeyenler, kazanma gücü olmayan
yaşlı, engelli vb. kimselere hayatlarını rahat sürdürebilmeleri
için yardımcı olabilirler. Ya da hayır işlerine aracılık yapabilir-
ler. Zira hayırlı işlere aracılık etmek de o hayırlı işleri yapmak
kadar kıymetlidir, iyiliktir, sevap kazandırır.

Komşulara iyilik

Hz. Peygamber komşuya iyilik yapmayı, ikramda bulun-
mayı Allah’a ve ahiret gününe imanın bir gereği olarak anmış,
“Kim Allah’a ve ahiret gününe inanıyor ise komşusuna ikram-
da bulunsun” buyurmuştur.28 Öte yandan “Sana komşu olan-
lara güzel davran ki Müslüman olasın”29 ve “Komşuna iyilik

26	 Buharî, Zekat 30; Müslim, Zekat 55

27	 Müslim, İman 136

28	 Müslim, İman, 74

29	 İbn Mâce, Zühd 24

İYİLİK.indd 38 12.06.2015 17:49:54

 Hadislerde İyilik Tasavvuru 39

yap ki mümin olasın”30 buyurmuş olması da dikkat çekicidir.
Müslümanlığın ölçüsü, imanın kuvveti âdeta komşuya iyilikle
ölçülmüştür.

Komşuyla iyi ilişkilerin sürdürülmesi, komşuya eziyet edil-
memesi,31 güven verilmesi,32 alışverişlerde komşunun öncelik
hakkına riayet edilmesi,33 kapısı en yakın komşudan başlana-
rak34 velev bir tas çorba35 yahut bir koyun paçası olsun ikram
edilmesi36 gibi davranışların her biri, komşuya iyilik kapsa-
mındadır.

Yakın arkadaşa iyilik

Allah’ın Kur’ân-ı Kerim’de iyilik etmemizi istediği kişiler
arasında “es-sahib bi’l-cenb” tabiri ile kastettiği yakın arkadaş,
bir rivayete göre, aslında kişinin hayat arkadaşı yani eşidir.37
Eşlerin birbirlerine iyilikleri birbirlerine güzel davranmaları,
ikramda bulunmaları, birbirlerini koruyup kollamalarıdır. Ka-
rı-kocanın birbiriyle güzel geçinmesi, birbirine yardımcı ol-
ması, birbirini desteklemesi de iyilik kapsamındadır. Nitekim
Kur’ân-ı Kerim’de “Kadınlarla güzel geçinin”38 buyrulması, Hz.
Peygamber’in “Kadınlara hayırla muamele ediniz” hadisi39 eş-
lerin birbirleriyle güzel geçinmesinin gerekliliğini ortaya koyan
diğer delillerdir.

30	 Tirmizî, Zühd 2.

31	 Buharî, Rikak 23; Müslim, İman 75

32	 Müslim, İman 73

33	 Buharî, Hıyel 14; Ebû Dâvud, Buyû 73

34	 Buharî, Hibe 16; Ebû Dâvud, Edeb 122-123

35	 Müslim, Birr 143

36	 Muvatta, Sıfatu’n-nebi 10

37	 Taberî Muhammed b. Cerir, Camiu’l-beyân fî te’vili’l-Kur’ân, (thk. Ah-
med Muhammed Şakir), yy. er-Risale, 1420/2000, VIII, 343

38	 en-Nisâ, 4/19

39	 Buharî, Enbiya 1; Müslim, Rada 60

İYİLİK.indd 39 12.06.2015 17:49:54

 İYİLİK 40

Bazı rivayetlere göre ise kendisine iyilik yapılması istenen
yakın arkadaş, yol arkadaşıdır.40 Yolculuğun zorlukları içinde
yol arkadaşlarının birbirine iyilikte bulunmaları, birbirlerine
destek ve yardımcı olmaları da iyilikler kapsamındadır.

Yolculara iyilik

Her ne kadar çağımızda konforlu ve rahat yolculuklar yap-
ma imkânına sahip olsak da, yolculuk yine de bir takım zorluk-
lar, sıkıntılar, telaşlar içeren bir süreçtir. Bu süreçte çok önemli
bir eşyayı yanımıza almayı unutmaktan, paramızın azalmasına,
beklenmedik bir sorunla karşılaşmaya kadar bir takım sıkıntılar
yaşayabiliriz. Bazen yabancı olduğumuz yerde adres bulmada
zorluk yaşayabilir, bazen dil bilmemekten kaynaklanan prob-
lemlerle yüzleşebiliriz. Bu sıkıntılar esnasında insanlar birbir-
lerini anlayışla karşılamak, birbirine destek olmak, sıkıntıları
beraberce gidermek hususunda çaba sarf etmelidirler. Özellikle
yolcuların birbirlerine karşı anlayış ve nezaket içinde olmaları,
konaklama yerlerinde ev sahiplerinin yolculara gereken deste-
ği vermeleri, onların evlerinden uzakta olmasının doğurduğu
sıkıntıları fırsata çevirmemeleri, insani ve İslami değerler ba-
kımından önem arz eder. Bu çerçevede yolcuya verilecek her
türlü destek, ilgi, anlayış ve yardım iyilik kapsamındadır. Nite-
kim dinimiz abdest, teyemmüm, namaz, oruç gibi ibadetlerde
yolculara kolaylıklar tanımıştır. İnsanlara düşen de “Allah nasıl
ihsanda bulunduysa ihsan da bulunmaktır.”41

Yardım ve iyiliğe muhtaç yolcu hakkında “yolda kalmış”
açıklamasının yapıldığı da dikkat çeker. Bu anlamda özellikle
çağımızda dünya üzerinde ciddi bir mülteci sorunu olduğunu
da unutmamalıyız. Mülteciler bazen günlerce, hatta haftalarca
zor şartlar altında, kendilerini kabul edecek bir ülke beklen-

40	 Taberî, Camiu’l-beyan, VIII, 342

41	 Bk. el-Kasas, 28/77

İYİLİK.indd 40 12.06.2015 17:49:54

 Hadislerde İyilik Tasavvuru 41

tisi ile yollarda kalabilmektedirler. Bu süreçte açlık, susuzluk,
soğuk, hastalık, barınma problemi gibi çok sayıda sorunla da
yüzleşmektedirler. İşte bu noktada mültecilere gerekli maddi
yardımların sağlanması, yoldaki esaretlerinin sona erdirilme-
si, sıkıntılarının giderilmesi bazen bireyleri bazen sivil toplum
kuruluşları, bazen devletler aracılığıyla gerçekleştirilebilecek
büyük bir iyilik olacaktır. İnsanın değeri ve önemine vurgu
yapan yaklaşımlarla bu meselelerde hassasiyet göstermek, ben-
cil tutumlar sergilememek ihsanın, iyiliğin, hayrın ta kendisi
olacaktır. Nitekim Hz. Peygamber: “Malını miskine, yetime ve
yolcuya veren Müslüman ne iyi Müslümandır” buyurmuştur.42

Yanımızda çalışanlara iyilik

Allah, insanları, birbirinin yardım ve desteğine muhtaç ola-
rak yaratmıştır. Serveti olanlar emek sahiplerinin gücüne, emek
sahipleri de servet sahiplerinin servetine muhtaçtır. Bu denge
“Allah’ın insanların bir kısmını bir kısmına musahhar kılması/
insanların birbiri için çalışması” olarak ifade edilebilir.

Hayatın akışı içinde mal/mülk ve servet sahipleri yanlarında
çalışan kimselerin emeğini takdir etmek, haklarını tam olarak
vermek durumundadır. Çalışanlar ise, işverenlerinin malını
ve servetini korumalı, emanete ihanet etmemeli, yaptıkları işi
en güzel şekilde, “ihsan ile” yapmalıdır. Bu karşılıklı ilişkide
işverene düşen çalışana iyi ve güzel muameledir. Ebu Zer el-
Gıfârî’den nakledilen bir hadise göre Hz. Peygamber şöyle bu-
yurmuştur:

“Allah’ın sizin emrinize verdiği kişiler kardeşlerinizdir. Ki-
min yanında çalıştırdığı bir kardeşi varsa, ona yediğinden yedir-
sin, giydiğinden giydirsin. Gücünün yetmediği işler buyurmasın.

42	 Buharî, Zekât 47; Müslim, Zühd 45

İYİLİK.indd 41 12.06.2015 17:49:54

 İYİLİK 42

Eğer çalışanından yapamayacağı zor bir iş isterse, ona yardım
etsin”43

Bu durumda özellikle işverenler, işçilerinin yeme-içme,
barınma ve giyinme konularında hayat standartlarını ve kon-
forunu tatminkâr bir düzeye ulaştıracak şekilde gerekeni yerine
getirmelidir. Bu çabayla attıkları her adım Müslüman olmanın
gereğini yerine getirmektir. Keza Kur’an’da yer alan kavram ile
ifade edecek olursak ihsandır/iyiliktir. Dolayısıyla işçileri, bir
işverenin iyilik yapacağı zaman başkalarına kıyasla öncelemesi
gereken kişilerdir.

Herkes iyilik yapabilir mi?

İyilik yapmak için kuvvet, kudret veya servet sahibi olmak
zorunlu değildir. İnsanların iyiliğe aracılık yapmaları da bir
iyiliktir. Hz. Peygamber bu hususta: “Hayra aracılık eden onu
yapmış gibi ecir kazanır”44 buyurmuştur.

Öte yandan herkesin yapabileceği küçük ve basit gibi gö-
rünen bir takım yardımlaşmalar da hadislerde sadaka sevabı
kazandıran ameller kapsamında zikredilmiş, iyilik olarak gös-
terilmiştir.

Hz. Peygamber bu hususta :“İnsanın her azası için güne-
şin doğduğu her gün sadaka vermesi gerekir. İki kişinin arasını
düzeltmek sadakadır. Bir adamın bineğine binmesine yahut yük
yüklemesine yardımcı olmak sadakadır. Güzel söz sadakadır.
Namaza giderken atılan her adım bir sadakadır. Yolda insanla-
ra rahatsızlık veren bir şeyi yoldan kaldırmak da sadakadır”45
buyurmuştur. Keza iyilik yapmaya fırsat ve imkân bulamayan
kimsenin en azından kimseye zarar vermemesi de bir fazilet

43	 Buharî, İman 22; Müslim, Eyman 40

44	 Tirmizî, İlim 14

45	 Buharî, Cihad ve siyer 72; Müslim, Zekât 56

İYİLİK.indd 42 12.06.2015 17:49:54

 Hadislerde İyilik Tasavvuru 43

kabul edilmiştir. Dolayısıyla iyiliğe imkân bulamamak diye bir
durum söz konusu değildir.

Takdir edilmesek de iyilik yapmalı mıyız?

Atalarımız “iyilik yap denize at, balık bilmese Hâlık/Yara-
dan bilir” demişler, iyiliğin insanlar tarafından takdir edilme-
sine ihtiyaç duyulmaması, bilakis sadece Yaradan’ın takdirinin
beklenmesi gerektiğini veciz bir dille anlatmışlardır.

Kur’ân-ı Kerim’de takdir edilmemek bir tarafa, bize kötülük
yapan kimselere dahi iyilik yapmamız övülen bir değer olarak
anlatılmıştır:

“İyilik ve fenalık bir değildir. Ey inanan kişi: Sen, fenalığı en
güzel şekilde sav; o zaman, seninle arasında düşmanlık bulunan
kişinin yakın bir dost gibi olduğunu görürsün.”46

“Onlar, Rablerinin rızasını dileyerek sabrederler, namazı
kılarlar; kendilerine verdiğimiz rızıktan, gizlice ve açıkça sarf
ederler; iyilik yaparak kötülüğü ortadan kaldırırlar; işte onlara
bu dünyanın iyi sonucu, girecekleri Adn cennetleri vardır”47

Bu iki ayet de kötülüğün iyilikle savılabileceğinden, iyilik
yaparak kötülükle mücadele etmekten bahsetmektedir. Bu ne-
denle Müslümanın yaptığı iyilik için övgü ve takdir beklemek
bir tarafa, bilakis kötülükle karşılık bulsa dahi iyiliğe devam
etmesi bir erdemdir. Hatta bu hususta Hz. Ebû Bekir’le ilgili
bir olay dikkat çekicidir:

Hz. Ebû Bekir, teyzesinin torunu olan Mistah’ı yetim bir ço-
cuk olarak büyütmüş, koruyup kollamış, himaye etmişti. Mis-
tah yetişkinlik çağında iken de fakir olduğu için Hz. Ebû Bekir
ona yardım etmeye devam etmişti. Ancak Müreysi’ gazvesinden
sonra meydana gelen İfk Hadisesi’nin yayılmasına adı karışınca

46	 el-Fussilet, 41/34

47	 er-Ra’d, 13/22-23

İYİLİK.indd 43 12.06.2015 17:49:54

 İYİLİK 44

Hz. Ebû Bekir artık Mistah’a yardım etmeyeceğine dair yemin
etmişti. Ancak Ebû Bekir’in bu kararı bir ayet ile kınanmıştı:

“İçinizden faziletli ve servet sahibi kimseler akrabaya, yok-
sullara, Allah yolunda göç edenlere mallarından vermeyecekle-
rine dair yemin etmesinler. Bağışlasınlar, feragat göstersinler.”48
Bu ayetin nâzil olmasının akabinde Ebû Bekir Mistah’a artık
iyilik yapmama kararından vazgeçmiş, her şeye rağmen iyilik-
lerine devam etmiştir. Bu hadise, iyiliksever insanların, bizzat
iyilik yaptıkları kimseler tarafından da zarara uğratılabileceği-
ni, ancak gerçek iyilik sahiplerinin bağışlamayı tercih ederek
iyiliklerini kesmemeleri gerektiğini anlatmaktadır. Bu olayda
Ebû Bekir’in himayesinde büyümüş, yetişkinlik döneminde de
ondan yardım görmeye devam etmiş birinin Ebû Bekir’in kızına
atılan iftiraya karışmak gibi iyilik sahibine karşı büyük bir iha-
neti söz konusudur. Ancak buna rağmen Allah, Ebû Bekir’den
ona yaptığı yardım ve iyiliği kesmemesini istemiştir.49

Her şeye rağmen iyiliğe devam etmenin bir erdem oldu-
ğunu ve nihayetinde iyilik sahibinin asla zarara uğramaya-
cağını anlatan bir başka hadise ile iyilik bahsini anlatmayı
tamamlayalım:

“Bir adam Hz. Peygamber’e gelerek: “Ya Resûlallah, benim
yakınlarım var. Ben onlarla irtibatımı sürdürüyorum, onlar be-
nimle alakayı kesiyorlar. Ben onlara iyilik ediyorum, onlar bana
kötülük ediyorlar. Ben onlara yumuşak davranıyorum, onlar
bana kaba davranıyorlar” demişti. Bunun üzerine Resûlullah
şöyle buyurdu:

48	 en-Nûr, 24/22

49	 Bk. Zehebî, Şemsuddin Ebû Abdullah, Siyeru a’lâmi’n-nübelâ, (thk. Şu-
ayb el-Arnaût vd.), Müessesetu’r-Risâle, III, 140; Hüseyin Algül, “Mistah
b. Üsâse”, DİA, XXX, 188

İYİLİK.indd 44 12.06.2015 17:49:54

 Hadislerde İyilik Tasavvuru 45

- Eğer dediğin gibi ise, neredeyse onlar senin iyi davranışla-
rın karşısında eziliyorlar. Sen böyle devam ettikçe Allah onlara
karşı daima sana bir yardımcı verecektir.”50

Evet, Allah, iyiliklere devam edenleri destekler, güçlendirir,
onların yar ve yardımcısı olur.

“O ne güzel dost, ne güzel yardımcıdır.”51

50	 Müslim, Birr 22.

51	 el-Enfâl, 8/40

İYİLİK.indd 45 12.06.2015 17:49:54

İyilikler yârimiz, kötülükler bârımızdır. O’nun
rızasına varan uzun yolda sırtımıza yük olup
ayağımıza dolaşacak şey bir mahlûka vermiş
olabileceğimiz zarardır. Elhasıl yârimizle
aramızı sağlamlaştıracaksa iyiliği kötüye bile
yapar; bizi ondan uzaklaştıracaksa karıncayı
bile incitmekten korunmaya bakarız.

İYİLİK.indd 46 12.06.2015 17:49:54

47

Fatma BAYRAM
Üsküdar Başvaizi

İyiliği Yâr Kötülüğü Bâr Edinmek

Hz. Muhammed (s.a.s.) buyuruyor ki; “Öyle insanlar var-
dır ki (âdeta) hayrın anahtarları, şerrin kilitleri gibidir. Kimisi
de şerrin anahtarları ve hayrın kilitleri gibidir. Ne mutlu Yüce
Allah’ın hayrın anahtarlarını ellerine verdiği o kimselere! Ve
yazıklar olsun Yüce Allah’ın şerrin anahtarlarını ellerine verdiği
o kimselere!”1

Hiçbir şey yokken Allah vardı… Sonra Allah âlemi var
etmeyi murad etti... Derler ki âlemin yaratılışı ilahî isimlerin
eşyaya tecellisi ile olmuştur. Feyz-i mukaddes denen bu ilahî
tecellide rahmet, bütün varlığı kuşatan asıl unsurdur.2 Rahmet
var kılınmıştır; nefret değil... Nefret, düşmanlık, kötülük hep
rahmeti eksilte eksilte ortaya çıkar... Kötülük tek başına müs-
takil bir varlığı olmayan bir iyilik eksikliği durumudur. Varlığı
asıl değil, izafidir. İyiliğin zâtının veya kemalinin eksikliği du-
rumunda ortaya çıkar.

Vermenin iyileştirici etkisi

Varlık âleminde aslolan iyiliktir... Var kılınan iyilik aynı
zamanda var eder. Sevginin, coşkunun, sağlığın, varlığın, mu-

habbetin, başarının var olması, hep iyiliğin varlığının çoğal-

1	 İbn Mâce, Sünnet, 19

2	 A’raf, 7/156

İYİLİK.indd 47 12.06.2015 17:49:55

 İYİLİK 48

tılmasıyla mümkündür. Beden sağlığımızdan akıl sağlığımıza;

ruhsal doyumdan toplumsal barışa; kişisel başarıdan aile hu-

zuruna varıncaya kadar her alanda çalışan uzmanlar, bize, iyi

görmeyi, iyi düşünmeyi ve iyilik yapmayı artırmamızı tavsiye

ediyorlar. Vermenin iyileştirici etkisi bugün bütün dünyada ye-

niden keşfedilmiş bir terapi yöntemi olarak kullanılıyor. Kendi

özünüzdeki iyilik kullanıldıkça, açığa çıkarıldıkça azalmıyor;

aksine artarak sizi içinizden, dışınızdan yeniden kuşatarak iyi-

leştiriyor. Bu gerçeği eğitim sürecinin bir parçası hâline geti-

ren bazı ülkelerde, bir liseden mezun olabilmek için belirli bir

saat herhangi bir yerde gönüllü olarak çalışmak şart koşuluyor.

Çünkü iyilik, öğrenilen bir davranıştır ve insanın özünde var

olan iyilik potansiyelinin açığa çıkması için ortam koşullarının

düzenlenmesi, başta aileler olmak üzere her kademedeki yö-

neticilerin sorumluluğundadır. Toplumda iyiliğin yaygınlaşması

için yardımlaşmak gerekir.3 Üstelik bir iyiliğe aracılık etmek,

ahiretteki sonuç bakımından iyilik yapmaktan farklı değildir.4

Rabbimiz insanın doğasındaki yarışmacı karakteri en iyi bilen

olarak bu özelliğin dahi iyiliklerin yaygınlaşmasında kullanıl-

masını istemiş, bizi hayırlarda yarışmaya davet etmiş5 ve iyilik

yapma konusunda büyük bir motivasyon olarak yaptığımız

iyiliklerin günahlarımızı sileceğini müjdelemiştir.6

İyiliği güzelce yapmak

Ayet ve hadislerde yoğun bir şekilde kullanılan “ihsan” ta-

biri, taşıdığı iki yönlü anlam ve bizlere gösterdiği yüce hedefler

ile sadece iyilik yapmanın yetmeyeceğini, iyiliğin bir de güzel-

3	 Mâide, 5/2

4	 Nisâ, 4/85

5	 Bakara, 2/148; Maide, 5/48; Müminûn, 23/61

6	 Neml, 27/11; Hud, 11/114

İYİLİK.indd 48 12.06.2015 17:49:55

 İyiliği Yâr Kötülüğü Bâr Edinmek 49

likle yapılması gerektiğini öğretir.7 Malûmdur ki sadece yapılış

şeklinden dolayı çirkinleşen iyilikler de vardır. Bu durumda

sadece hangi davranışların iyilik sayılacağına değil, aynı za-

manda iyiliklerin en güzel bir şekilde nasıl uygulanabileceği-

ne de dikkat etmek gerekir. Kıldığımız namazdan verdiğimiz

sadakaya kadar her iyiliğin zarafetle, nezaketle, itinayla yerine

getirilmesine özen gösterilmeden Kur’an’da defalarca övülen

muhsinlerden olmak imkânsızdır. Rabbimizin bildirdiğine göre

Allah, muhsinlerle beraberdir.8 İyiliği güzellikle yerine getiren o

muhsinler dünyada da ahirette de ödüllendirilecekler9 ve ahi-

retin korku ve üzüntülerinden korunacaklardır.10 Dini en güzel

şekilde yaşayanlar da onlardır.11

Allah’ın muhsinlerle beraber olduğu ve onlara iki cihanın

iyiliklerini vadedip korku ve hüzünden koruyacağının en gü-

zel ifadesi, vahiyle ilk muhatap olduğunda kendisi hakkında

korkuya kapılan Peygamberimizi teskin etmek için Hz. Hati-

ce Validemizin söylediği şu sözlerdir: “Hakkında kötü şeyler

düşünme, sevin! Allah seni asla mahcup etmez. Çünkü sen

akrabana bakarsın, sözün doğrusunu söylersin, işini görmek-

ten aciz olanların yardımına koşarsın, yoksullara destek olur,

onlara kimsenin yapmadığı iyilikleri yaparsın.”12 Dikkat edilirse

daha sonra birçok ayetin de vurgulayacağı üzere Hz. Hatice’nin

dilinden Allah’ın bir kulunu mahcup etmemesi, onun ihsan

sahibi olmasına bağlanmıştır.

7	 TDV İslam Ansiklopedisi, “İhsan” Maddesi, Mustafa Çağrıcı, c. 21, s. 544

8	 Ankebût, 29/69

9	 Âl-i İmrân, 3/148

10	 Bakara, 2/112

11	 Nisâ, 4/125

12	 Buhari, Bed’u-l Vahy, 3

İYİLİK.indd 49 12.06.2015 17:49:55

 İYİLİK 50

İyilikle iyimserlik arasındaki ilişki

Günlük hayatta kullandığımız dil, iç dünyamızı dışarıya
taşırırken aynı zamanda harekete geçirdiği süreçlerle iyilik ya
da kötülük tohumlarının ilk ekildiği yerdir. Düşünceler, davra-
nışların tohumudur; kelimeler de düşüncelerin... İyilik konuş-
mak iyi düşünmeyi, iyi düşünmek iyi hissetmeyi, iyi hissetmek
de iyi davranmayı getirir... Aksi de öyle. Kötülük konuştukça
yeryüzünde kötülüğün normalleşmesine ve yayılmasına katkıda
bulunmuş oluruz. İyilikle iyimserlik arasındaki bilinçli ilişki
işte böyle kurulur... İyimserliğin asıl temelleri ise bu bilincin
kazanılmasından çok daha önce atılır. İnsan davranışları üzeri-
ne çalışan bilim insanlarının söylediğine göre dünyaya iyimser
ya da kötümser bakmamızın temelleri ilk bebeklik günleri-
mizde gördüğümüz davranışlara bağlıdır. Bu temeller üzerinde
yükselen kişiliğimiz dünyaya bakışımızı o kadar etkiler ki, bu-
nun farkına varıp bilinçli bir şekilde düzeltmek için çok uzun
zaman ve emek gerekebilir. Bu çaba sırasında sadece bugüne
iyi bakmayı değil, geçmiş ve geleceğe de iyi bakmayı öğrenmek
gerekir. Bu noktada iyilikle affediciliğin ilişkisi kaçınılmazdır.
İyimserlik, geçmişte yaşadıklarımızı olduğu gibi gelecekte başı-
mıza gelmesi muhtemel olayları da olumlu algılayarak gelecek-
ten iyilik ummak demektir ki, bu da aslında insanın kendisini
nasıl algıladığıyla ilişkilidir. Temelde kendi iyilik kapasitesine
odaklanan kişi hem iyi olma hem de iyilik umma konusunda
çok ileri bir noktadan başlıyor demektir. “Âlemi nasıl bilirsin,
kendin gibi” sözü tam da bu algıya işaret eder.

Bizi kim iyi bir insan yapabilir?

Her insanın bu dünyaya gelirken farklı kombinasyonlarda
olsa da iyilik ve kötülüğe muktedir olarak geldiğini biliyoruz.13
Tamamen bireye özgü olan bu kombinasyondan “iyi bir insan”

13	 Şems, 91/7-10

İYİLİK.indd 50 12.06.2015 17:49:55

 İyiliği Yâr Kötülüğü Bâr Edinmek 51

çıkarmak için içimizdeki iyilik kapasitesini beslemek ve ge-
liştirmek; kötülüğe olan meyli de kontrol altında tutup hayra
yönlendirmek gerekir. Bunu yapabilmek de tamamen kişinin
kendi yapısını tanımasına, yani kendisi hakkında bir içgörü
geliştirmesine bağlıdır. Nefsi kötülüklerden arındırıp iyiliklerle
süsleme çabasında en büyük handikapımız, dikkatimizi sadece
yanlış ve kötü olana odaklayıp iyilikleri çoğaltma gayretinde
gevşeklik göstermektir. Kemâle ulaşmak yalnızca kötülüklerden
arınmakla olmaz; iyiliklerin de artırılması gerekir. Bahçesinin
bakımını sadece yaban otlarıyla uğraşmaktan ibaret sanıp çiçek-
lerle donatmayı düşünmeyenlerin gafletine düşmemek gerekir.

İlk çocukluğumuzdan başlayarak ne yaşamış olursak olalım
«iyi bir insan» olmak bizim sorumluluğumuzdadır. Hayatın
ilk yıllarında yaşanan olumsuzlukları hayat boyu gösterilen
kötü davranışların tek sebebi olarak göstermek ve insanın iyi-
lik ve kötülük konusundaki seçim gücünü dikkate almamak,
Kur’an’da en güzel kıssa olarak nitelenen Hz. Yusuf’un hayat
hikâyesinde zımnen reddedilir. Geçmişi suçlayarak bugüne
mazeret üretmek sadece bizi ahlaki bakımdan ilerlemekten
alıkoymaya yarar. Sayısız ayet ve hadiste bizden istenen iyi
davranışlar, bunlara muktedir olduğumuzun en güçlü delili-
dir; çünkü Allah ve Resûlü, bizden gücümüzün yetmeyeceği,
elimizde olmayan şeyler istemezler. Öyle ki bazı ayetler (mesela
öfkeyi yutma ve kin tutmama gibi) duygularımıza yönelik emir-
lerdir. İşte bu emirler bizim duygularımıza bilinçli bir şekilde
sahip olabileceğimizi gösterir ve bizden içimizi iyileştirmemi-
zi ister... Ahlak denilen şey kalbin alışkanlıklarıdır. Bunların
sorumluluğu da tamamen bireyin kendisine aittir. Nasıl bir
geçmişten gelirsek gelelim karakterimizin son hâlinin sorum-
luluğu tamamen bize aittir. Bana ne yapıldığına değil, benim
ne yapmak istediğime odaklanmam, hayatımın bütün gidişatını
değiştirebilir.

İYİLİK.indd 51 12.06.2015 17:49:55

 İYİLİK 52

Etrafımızda gördüğümüz iyilik timsali kişilerin geçmişleri-
ni incelediğinizde her zaman büyük iyiliklere muhatap olmuş
kişiler olmadıklarını görebilirsiniz. Söz gelimi, bir kıtlık döne-
minde uzun bir yolculuktan aç olarak dönen babam, yolda bir
akrabasının (kim olduğunu hiç bilemedik) kapısını çaldığında
ışıkları söndürüp evde yokmuş gibi yapmalarını hiç unutmaz;
yolda, izde kimi bulsa, akşam namazından sonra caminin av-
lusunda oyalanan, gidecek yeri olmayıp orada bekleşen bir ya-
bancı görse mutlaka eve getirirdi. Evimiz İstanbul’a doktora,
iş aramaya, gezmeye, düğüne vs gelen, akraba olsun olmasın
bütün tanıdıkların limitsiz kalabilecekleri bir yerdi... İnsanlar
kendilerine yapılanları nasıl yorumlarlarsa çıkacak sonuç ona
göre değişecektir. Reaksiyoner insanlarda öfkeye karşı öfke,
kötülüğe karşı kötülük kaçınılmaz görülürken; tepkilerini duy-
gularına göre değil, ilkelerine göre seçen proaktif insanlarda
esas olan bize nasıl davranıldığı değil, bizim nasıl biri olmak
istediğimizdir. Kur’an’da övülen bu yaklaşım, bırakalım zama-
nında bize yapılan kötü muamelenin bugün başkalarına kötü
davranmak için bir mazeret olarak görülmesini, doğrudan bize
kötülük yapana dahi iyilikle mukabele edilmesini dahi içerir.14
Takdir edersiniz ki kötülüğe iyilikle mukabele etmek, sadece af
ve sabırla karşılamaktan daha büyük bir mertebedir.

İnsan iyi birisi olduğu için mi iyilik yapar; iyilikleri yapa
yapa mı iyi bir insan olur? Bu çift taraflı sorunun kesin bir ce-
vabı olmamakla beraber iyiliklerin artık zorlanmaya gerek kal-
madan doğal ve sürekli bir şekilde, karakterimizin tabii sonucu
olarak, kendiliğinden sadır olabildiği zamana kadar iyilik eg-
zersizleri yapmaya devam etmek gerekir. Elbette bazı insanların
iyi biri olmaları, mizaçları ve çok küçük bir çocukken aldıkları
olumlu terbiye neticesinde daha kolaydır. Ama unutmayalım
ki Allah, bir iyiliği zorlanarak yapanlara iki misli mükâfat ve-
recektir. Zevk almasa da doğru ve iyi davranışı tercih etmek,

14	 Fussilet, 41/34-37

İYİLİK.indd 52 12.06.2015 17:49:55

 İyiliği Yâr Kötülüğü Bâr Edinmek 53

kişiyi daha az erdemli yapmaz. Herkes bu hayata sayı doğrusu
üzerinde bir noktadan başlar. Bizden istenen, hepimizin belirli
bir mertebeye ulaşması değil, sayı doğrusu üzerinde mümkün
olabilecek en ileri noktaya varmamızdır. Eksi beşten artı yirmi-
ye gelen birisi, artı ondan başlayıp artı yirmiye gelenden çok
daha ileridedir.

Küçük iyiliklerin büyük başarısı

Daha iyi biri olmak kişinin kendi çabasıyla iyiliği alışkanlık
hâline getirmesiyle mümkündür. Bunun için de Efendimizin
bir hadisinde ifade ettiği gibi, komşunun komşuya vereceği
bir tas çorba da olsa hiçbir iyiliği önemsiz görmeden büyük bir
özen ve sebatla, her gün küçük küçük iyilikler yapmaya devam
etmek gerekir. Çünkü, bütün hayatımız boyunca, arada sırada
ektiğimiz büyük davranışlardan çok, her gün ektiğimiz küçük
ve önemsiz görülen davranışların ve seçimlerin sonuçlarını bi-
çeriz. Tek bir iyi hareket övgüye değerdir ama insanı iyi biri
yapmaya yetmez. «İyi bir insan olmak», özenli ve sürekli bir ça-
bayla mümkündür ve Allah indinde küçük de olsa hiç bir iyilik
zayi olmayacak, aksine kat kat mükâfat görerek büyüyecektir.15
Burada asıl mesele tasavvuftaki tabiriyle iyiliğe yâr, kötülüğe
bâr olmak, yani herkesin yükünü çekip, kimseye yük olmamak
ve almak yerine vermeye odaklanmaktır. Bugün proaktif yak-
laşım olarak bilinen tüm dünyada olan bitenden sorumluluk
duyup, kime nasıl bir iyilik yapabileceğine odaklanmak, çok
şükür ki çevremizde hâlâ sayısız örneklerini gördüğümüz bir
yaklaşımdır. Mesela, kendi el emekleriyle ürettikleri kitap ay-
raçlarını satarak geliştirdikleri “iyilikhane” projesiyle dünyanın
çeşitli sıkıntı bölgelerinde yapılan yardımlara imzalarını atan
birkaç öğrencinin başardıkları iyilik projesi, yaşıtları hep alma-
ya odaklanmışken vermenin yolunu arayanların bunu mutlaka
bulacağına güzel bir örnektir. Cömertlik bazen maldan, bazen

15	 Nisâ, 4/40

İYİLİK.indd 53 12.06.2015 17:49:55

 İYİLİK 54

tenden, bazen de candan yapılır. İnsan kendinde iyilik yapacak
gücün kalmadığı bir duruma hiçbir zaman düşmez. Çünkü
Efendimizin şu hadisinde açıklandığı üzere iyilikler de kade-
me kademedir ve her durumda yapılabilecek bir iyi davranış
mutlaka vardır:

“Nebi (s.a.s.) (bir keresinde):

- “Sadaka vermek her Müslümanın görevidir” buyurdu.

Sadaka verecek bir şey bulamazsa? dediler.

- “Amelelik yapar, hem kendisine faydalı olur, hem de ta-
sadduk eder” buyurdu.

Buna gücü yetmez (veya iş bulamaz) ise? dediler.

- “Darda kalana, ihtiyaç sahibine yardım eder” buyurdu.

Buna da gücü yetmezse? dediler.

- “İyilik yapmayı tavsiye eder” buyurdu.

Bunu da yapamazsa? dediler.

“Kötülük yapmaktan uzak durur. Bu da onun için sadaka-
dır” buyurdu.”16

Neyin iyi olduğunu nasıl biliriz?

Hangi davranışın iyi, hangisinin kötü olduğunun nasıl ayırt
edilebileceğine gelince, bu konu, felsefede olduğu kadar İslam
kelâmcıları arasında da sonu gelmez biçimde tartışılmıştır. İn-
sanın nefsini şekillendirirken ona fücur ve takvanın ilham edil-
diğini bildiren Şems sûresinin 8. ayetini tefsir ederken Elmalılı,
Allah Tealâ’nın, her nefse bir iyilik/kötülük, kâr/zarar duygusu
verdiğini, şu var ki insanın çoğunlukla iyi ve kötüyü akıbet
itibarıyla değil de şu an aldıkları zevke göre bilmeye kalktığını,
bu nedenle de vahye ihtiyacın kaçınılmaz olduğunu söyler.

16	 Buhârî, Zekât 30, Edeb 33; Müslim, Zekât 55

İYİLİK.indd 54 12.06.2015 17:49:55

 İyiliği Yâr Kötülüğü Bâr Edinmek 55

Ona göre eğer insan kişisel hazzı bir kenara bırakıp olayların
haddizâtındaki hakkı düşünerek vicdanına müracaat edebilse,
Allah onun kalbine doğruyu ilham eder ve kötülükten rahatsız
olur... Bunun mukabilinde bir de Fatır sûresi 8. ayette anla-
tılan iyilik ve kötülüğü bilme melekesini kaybedenler vardır.
Bunlar, zihinsel yetilerini daima davranışlarını savunmaya ve
kendilerini haklı çıkarmaya harcadıklarından bir süre sonra iyi-
lik ve kötülük konusundaki kriterlerini kaybederler. Öyle olur
ki zeka ve söz becerileri arttıkça iyilik/kötülük konusundaki
tahrifatları da artar. Bu yüzden iyi bir insan olmak, zekadan
çok ahlakın güçlü ve zayıf yönleriyle alakalıdır. Doğruyu yapıp
yapamayacağınızı belirleyecek olan IQ’nuz değil, karakterinizin
sağlamlığıdır.

İyiliğin ne olduğu ve hangi davranışlara iyilik denileceği
konusunda ayaklarımızın kaydığı bir husus da iyiliği teşhis
etmede nefsani hazlarımızı esas kriter olarak almamızdır. Öyle
ki, “bana iyi davranan iyidir” neredeyse genel geçer ölçü hâli-
ne gelmiştir. Birine “çok iyi biri” derken neredeyse onun bize
nasıl davrandığından başka bir ölçüt gözetmemek bakışımızı
o kadar ben merkezci yapar ki, giderek adalet ve hakkaniyet
duygumuzu yitiririz. Bu konuda Kur’an gerçekten çok detaylı
bir tanımlama getirerek bizi bu yanılgıya düşmekten korur:
“İyilik, yüzlerinizi doğu ve batı taraflarına çevirmeniz(den iba-
ret) değildir. Asıl iyilik, Allah’a, ahiret gününe, meleklere, ki-
tap ve peygamberlere iman edenlerin; mala olan sevgilerine
rağmen, onu yakınlara, yetimlere, yoksullara, yolda kalmışa,
(ihtiyacından dolayı) isteyene ve (özgürlükleri için) kölelere
verenlerin; namazı dosdoğru kılan, zekâtı veren, antlaşma yap-
tıklarında sözlerini yerine getirenlerin ve zorda, hastalıkta ve
savaşın kızıştığı zamanlarda (direnip) sabredenlerin tutum ve
davranışlarıdır. İşte bunlar, doğru olanlardır. İşte bunlar, Allah’a
karşı gelmekten sakınanların ta kendileridir”.17

17	 Bakara, 2/177

İYİLİK.indd 55 12.06.2015 17:49:55

 İYİLİK 56

Ayet-i kerime’de dikkatimizi çektiği üzere iyiliğin inanç,

ahlak ve amel boyutları vardır. Bunlardan biri eksik olduğunda

imanına sadakatle bağlı, takvaya ulaşmış tam bir iyilik düzeyin-

den söz edilemez. İyi olmak, kuramlar üreterek veya devamlı

iyilikten bahsederek (hatta şimdi yaptığımız gibi yazarak) değil,

yaşanarak ulaşılacak bir mertebedir. Bu mertebeye ermek için

de düşünce, niyet ve davranış bütünlüğü şarttır. İç dünyamızın

davranışlarımızın değerini belirlemedeki etkisi o kadar yüksek-

tir ki, iyiliği sonradan gelecek bir karşılık beklentisiyle değil,

sadece iyiliğin hatırı için yapmak gerekir.18

İyi bir insan olmayı başkalarına bağlamak

Sevgiyi, merhameti, şefkati ve iyiliği önce karşısındakinden

bekleyenler vardır. Haydi doğru söyleyelim, çoğumuz öyleyiz-

dir... Sevilirsek severiz, gelene gider, verene veririz... Engin

Geçtan’ın tespitiyle iyi olmayı önce başkalarından bekleyenlerin

bu hâli bir tür bağımlılıktır ve ahlakımızın düzeyini belirlemeyi

kendi kontrolümüzden çıkarıp başkalarının bize nasıl davran-

dığına bıraktığımızı gösterir. Efendimiz (s.a.s.), “İnsanlar iyilik

yaparsa biz de iyilik yaparız, zulmederlerse biz de zulmederiz’

diyen zayıf karakterli kimseler olmayın. Bilakis, iyilik yaptıkla-

rında insanlara iyilik yapmayı, kötülük yaptıklarında ise onlara

zulmetmemeyi alışkanlık hâline getirin»19 buyurarak, iyi biri

olmayı başkalarının davranışlarına bağlamaktaki zayıflığa dik-

katimizi çekmiştir. En çok da yakınlarımızla ilişkilerde görülen

bu karşılıklılık beklentisi, dinimizin iyiliklere en yakınlardan

başlama emrine de ters bir durumdur. Başta ana-baba olmak

üzere akrabalarımızı biz seçmediğimizden onlarla ilişkilerimizi

iyilik esası üzerinden yürütme konusunda Kur’an ve Sünnet’te

gelen sayısız teşvik, Allah’ın takdirine rıza gösterme hususunda

18	 Muddessir, 74/6

19	 Tirmizi, Birr, 63

İYİLİK.indd 56 12.06.2015 17:49:55

 İyiliği Yâr Kötülüğü Bâr Edinmek 57

en önemli sınavlarımızdan birinde bize takip edeceğimiz yolu

gösterir.20 Ana-babaya iyilik ve ihsan, onlardan gördüğümüz

ölçüsüz iyiliğin tabii bir sonucudur. İkram ikramla karşılan-

malı ve herhangi bir iyilik mümkün olduğu kadar karşılıksız

bırakılmamalıdır.21 Efendimiz (s.a.s.)’in hayatı boyunca zama-

nında kendisine yapılan iyilikleri unutmayıp bu iyilik sahip-

lerine ikramda bulunduğunu biliyoruz. Mesela, yıllar sonra

bile olsa sütannesi ve kardeşlerine ikramda bulunmaya devam

etmiş;22 küçük bir yetimken kendisini kayıran yengesinin defni

sırasında kabrine girip bir müddet uzanarak kabrine alışması-

nı ummuş;23 Taif dönüşü Mekke’ye girebilmesi için kendisine

himaye veren Mut’im b. Adiyy’in oğlu Bedir’de esir düşünce

bedelsiz serbest bırakmı24ve daha pek çok örnekle, zamanında

bize iyilik yapanları unutmamamız konusunda davranışlarıyla

rehberlik etmiştir.

Son olarak: Kötülüğe iyilikle mukabele

Kur’an bununla da yetinmeyip bize yapılan kötülüklere

karşı bile iyilikle mukabelede bulunmamızı emreder. Böyle

davranabilmeyi, Allah’ın ayetlerine iman etmenin doğal bir so-

nucu25 ve aklı selimin gereği olarak görür.26 Bunu başarabilirsek

düşmanlıkların dostluklara dönüşeceğini müjdeler.27 Ama bu

mertebede bir iyilik başarısına ancak sabırlı, güzel ahlak sahibi

20	 Nisâ, 4/36

21	 Kasas, 28/77; Nisa, 4/86

22	 İbn Hişam, Siret, V, 127-128

23	 http://sonpeygamber.info/rasulullah-sav-i-buyuten-kadin-fatima-binti-e-
sed

24	 Buhari, Megazi, 12

25	 Kasas, 28/ 53-54

26	 Ra’d, 13/22

27	 Fussilet, 41/34

İYİLİK.indd 57 12.06.2015 17:49:55

 İYİLİK 58

ve faziletli insanların erişebileceğini de hatırlatarak28 bize talip

olduğumuz bu mertebenin nasıl bir ahlak seviyesi gerektirdiği-

ni de gösterir. Bu mertebeye ulaşma mücadelemizde şeytandan

gelecek dürtmelere karşı uyanık olmamızı ve onunla mücade-

lede Allah’ın yardımına sığınmamızı tavsiye eder.29 Efendimiz

(s.a.s.)’in bu konudaki örnek davranışları da çoğumuzun ma-

lumudur. Bunların en çok bilinenleri arasında Uhud savaşının

en kızgın anlarında kendisinden müşriklere beddua etmesini

isteyenlere cevap olarak; “Allah’ım, kavmimi affet, çünkü onlar

bilmiyorlar” 30diyebilmesi ve Hendek Savaşı sonrası Mekke’de

çıkan bir kıtlık üzerine onlara karşılıksız olarak yardım etme-

si31 zikredilebilir. O, “Faziletlerin en üstünü, seninle akrabalık

bağlarını kesenle ilişkini sürdürmen, sana vermeyene vermen,

sana kötü söz söyleyeni bağışlamandır”32 buyurarak bu konuda

ulaşmamız gereken hedefi açık bir şekilde ortaya koymuştur.

Bu konuda zirve örnek ise Peygamberin eşi olan kızı Hz.

Aişe’ye iftira atan bir akrabasına bir daha yardım etmemeye

yemin eden Hz. Ebu Bekir’in, «İyilik etmemek, takvaya sarıl-

mamak, insanlar arasını ıslah etmemek yolundaki yeminleri-

nize Allah’ı siper yapmayın. Allah, hakkıyla işitendir, hakkıyla

bilendir”33 ayetinin nüzulünden sonra bahsedilen olaydan önce

bu aileye yaptığı yardımı sürdürmek için bir de yemin keffareti

ödemesidir.

Sözün özü, iyilik yapmak, bizimle Rabbimiz arasındaki

kulluk ilişkinin tabii bir sonucudur. İnsanların bize nasıl dav-

28	 Fussilet, 41/35

29	 Fussilet, 41/37

30	 Müslim, Birr, 87

31	 Hamidullah, İslam Peygamberi, Terc. Prof. Dr. Salih Tuğ, İst. 1993, c. 1,
s. 252

32	 İbn Hanbel, III, 439

33	 Bakara, 2/224

İYİLİK.indd 58 12.06.2015 17:49:55

 İyiliği Yâr Kötülüğü Bâr Edinmek 59

randığı bizim onlara nasıl davranacağımızı belirlemez. Bizim

davranışlarımızı belirleyen Rabbimizden neler beklediğimizdir.

O’nun cennetine, rızasına, hoşnutluğuna ve yakınlığına talip

olanlar, bu talebin bedeli olan iyiliği, O nereye, nasıl yapma-

mızı söylemişse öyle yaparlar. Alacaklımız, Âlemlerin Rabbidir.

O, bize ödememizi nereye yapmamızı söylerse oraya yaparız.

İyiliklerimize kimi, niçin vasıta kıldığını sorgulamayız. İyilik-

ler yârimiz, kötülükler bârımızdır. O’nun rızasına varan uzun

yolda sırtımıza yük olup ayağımıza dolaşacak şey bir mahlûka

vermiş olabileceğimiz zarardır. Elhasıl yârimizle aramızı sağ-

lamlaştıracaksa iyiliği kötüye bile yapar; bizi ondan uzaklaştı-

racaksa karıncayı bile incitmekten korunmaya bakarız.

İYİLİK.indd 59 12.06.2015 17:49:55

Kötülük, ondan şikâyet etmekle değil, iyiliği
yaymakla engellenebilir. Ve iyilik; konuşulan,
yazılan, okunan bir şey değildir. İyiliği
yapabilmektir asıl olan.

İYİLİK.indd 60 12.06.2015 17:49:55

61

Dr. Ülfet Görgülü
Din İşleri Yüksek Kurulu Uzmanı

Yap İyiliği At Denize!

İyilik, altı harf, üç hece dilimizde, lakin hesabı çetince.

Hz. Ömer’in her günün sonunda, “Bugün Allah için ne
yaptın?” diyerek kendini hesaba çekmesi misali sorgulamalıyız
kendimizi, soru ve hesabı kabre ertelemeden, hemen şimdi:

En son ne zaman bir yetimin başını okşadı avuçlarımız?

En son ne zaman ağlayan bir çift göze mendil oldu
ellerimiz?

En son ne zaman korkudan sinen bir cana emin bir liman,
üşüyen titrek bir bedene sıcak bir örtü oldu kollarımız?

En son ne zaman sevdiğini söyledi bir kardeşine, dara dü-
şene teselli sundu dillerimiz?

Ve ne zaman iki damla yaş süzüldü gözlerimizden bir maz-
lumun enînine, bir garibin çaresizliğine? Ne zaman yandı yü-
reklerimiz, yangın yerine dönen kalpleri gördükçe?

Elbette üzülüp yanmakla, acınıp kederlenmekle bitmiyor
sorumluluğumuz. İnsanız biz, eşref-i mahlûkuz, ya hilkatte eş,
ya dinde kardeşiz diğer insanlarla. İyiliğin öznesi olalım diye
yaratılmışız. Hakikatte her birimiz bu âlemde kendi iyiliğimizin
imtihanını vermekte, insanlık sınavından geçmekteyiz. Her,
“nasılsın?” sualine gerçekten “iyiyim” diyebilmemiz için, bir
iyiliğin ucundan tutmalıyız.

İYİLİK.indd 61 12.06.2015 17:49:55

 İYİLİK 62

Kıyıya köşeye, yastık altına “kara gün için” bir şeyler bi-
riktiren kimseler gibi, ola ki bir gün bir mağarada mahsur
kaldığımızda (!) imdadımıza yetişecek gizli iyiliklere, ukbâda
tartıda ağır gelecek birikimlere ihtiyacımız var hepimizin. Kimi
yüzlerin ağaracağı, nice yüzlerin de kararacağı o günde (Âl-i İm-

rân, 3/106) Allah’ın rahmetinden gayrı bir güvencemiz, iyilikten
başka sermayemiz olmayacağını bilmeliyiz.

Kur’ân-ı Kerim’de bu hakikat şöyle ifade edilmektedir: “İşte
ahiret yurdu. Biz onu yeryüzünde büyüklük taslamayan ve boz-
gunculuk çıkarmayanlara has kılarız. Sonuç, Allah’a karşı gel-
mekten sakınanlarındır. Kim bir iyilik getirirse ona bundan daha
hayırlısı vardır...” (Kasas, 28/83-84)

Kim bir iyilik getirirse…

Demek ki bir iyilikle varmak gerek huzur-i ilahiye, öyle bir
iyilik ki “ebrâr”a katsın bizi ve “salihûn” zümresine.

Kim bir iyilik getirirse…

Öyle bir iyilik ki, kıyametin dehşetine karşı siper, arşın
gölgesinde ağırlanmaya vesile olacak, bütün güzel insanlarla
beraber (Buhârî, Ezan, 36). Huzura arz edilecek, dergâh-ı ilahîde
kabul görecek iyilik, elden, dilden, gözden sır gibi saklanandır.
İzhar edilmeden, minnet altına sokulmadan, takdir, teşekkür
beklemeden yapılandır (İnsan, 76/8-9).

Mevlâ bu kullarına ne güzel bir isim vermiş, onlara “Ebrâr”
demiştir. Ebrâr olanlar, hayır yarışında ön safta bulunanlar, Al-
lah’a yakın olanların şahitliğindeki yüce kitap “illiyyûn”a adla-
rını yazdıranlar (Mutaffifin, 83/18-21) ve Allah yolunda en sevdikle-
rinden bağışta bulunanlardır (Âl-i İmrân, 3/92). Onlar, teşekkürün
altında ezilen, takdirden hicap duyan, iyiliğe aracı kılındığı için
Mevlâ’ya minnettarlığını şükür secdelerinde dile getirenlerdir.
Onlar, Rablerinin katında olanın kendileri için daha hayırlı ol-
duğunu bilenlerdir (Âl-i İmrân, 3/198).

İYİLİK.indd 62 12.06.2015 17:49:55

 Yap İyiliği At Denize! 63

Sevgili Peygamberimiz de, yaptığı iyiliği gizleyen fakat daha
sonra bir şekilde ortaya çıktığında sevinen birinin durumu so-
rulduğunda, bu kimse için iki ecir olduğu müjdesini vermiştir:
“Biri gizlemenin, diğeri açığa çıkmanın ecri” (Tirmizi, Zühd, 49; İbn

Mace, Zühd, 25). Gizlemek, “iyiliği denize atmak”tır. Ancak Hâlık
dilerse, duyulsun ve örnek alınsın diye onu açığa çıkarır. Böyle-
ce, kulunu, hem iyiliği gizlediği için ödüllendirir, hem iyiliğini
duyurarak sevindirir.

“İyiler hürmetine dönüyor dünya” derdi büyüklerimiz.
Kendileriyle aynı zaman diliminde ve aynı gök kubbenin al-
tında yaşamaktan onur duyduğumuz nice iyilik erleri var çok
şükür aramızda. Yaptığı hayır ortada fakat kendisi gizli, nice
gönül ehli yaşamakta etrafımızda, tıpkı Hızır (a.s.) gibi. Yükü
muhabbet ve merhamet olan nice yürekler gökkuşağı misa-
li yeryüzüne renk renk iyilik saçmakta, hayır tohumları ek-
mekteler. İnsanın, yeryüzünün imarıyla sorumlu kılındığından
bugüne, asırlardır ne iyilikler işlendi ve atıldı denize sadece
Hâlık bilsin diye..

O iyilik erlerinden biri, Karadeniz’li bir nine…

Günün birinde, sırtına yüklediği çuvalla güç bela yürüyerek
köyün uzağından geçen caddeye ulaşıp yoldan geçen aracı dur-
durur. Arabadan inen yolculara nereye gittiklerini sorar. Yukarı
köydeki yatılı Kur’an Kursu’na gittiklerini öğrenince, müftü
olduğunu bilmediği muhatabına; “Evladım, o Kur’an talebele-
rine neler neler vermek isterdim. Ancak imkânım yok. Evimin
önündeki bahçeden topladığım bu fasulyeleri götürür müsünüz
o hafızlara?” deyip çuvalı emanet eder. Riyasız, reklâmsız, Allah
için yapılan bu hayrı, denize atılan bu iyiliği Mevlâ, yıllar sonra
çıkarıp açığa, bu satırlardan duyurur okuyanlara…

Aslında “her gördüğünü Hızır bil” derken ehl-i dil, bir yer-
lerde Hızır aramak yerine, birilerinin Hızır’ı olmamız gerek-
tiğini mi ihsas etmektedirler acaba? Dara düşenin imdadına
yetişen, dokunduğu çorak gönülleri muhabbet ve merhametle

İYİLİK.indd 63 12.06.2015 17:49:55

 İYİLİK 64

yeşerten, sönmek üzere olan nice hayatlara Îsevî bir nefha ile
can veren Hızırlar olmaya cehdeylesek, iyilik fenerleri yaksak
her evde, her sokakta, her köşede, dünyamız daha bir güzel-
leşecek…

Gizli olanı makbuldür iyiliğin, biz sarıp sarmalarsak onu
“ihlas” örtüsüyle, Rabbimiz mukabelede bulunur cennet müj-
desiyle (Mü’min, 40/40; Secde, 32/19). İyilikte ihlas, sadece Allah’ın
rızasının gözetilmesidir. Rabbimizi, O’nun bize iyilik ve ihsanda
bulunduğu gibi, yarattığı her varlığa karşı iyilik yarışına gire-
bilirsek ancak hoşnut edebiliriz (Kasas, 28/77). Zaten Mevlâ’nın
rızasından daha değerli, ona erişebilme ümidi ve gayretinden
daha ulvi ne olabilir ki?

İhlas ile yapılırsa iyilik, bir teşekkür bile olsa, karşılık
beklenmez. Zira her karşılık, yapılanı iyilik olmaktan çıkarıp
ücret mukabili bir işe dönüştürür. Oysa iyiliğin bedeli kuldan
gelecek bir “ücret” değil, Allah’ın lütfedeceği “ecir”dir. Yeryü-
zünde her türlü iyiliğin öncüleri olan peygamberler, yaptıkları
hizmetin ecrini sadece Rablerinden beklediler (Şuarâ, ,127 ,109/26

145, 164, 180). Ellerindeki nimeti ihtiyaç sahipleriyle seve seve
paylaşan ebrâr, “Biz sadece Allah rızası için yediriyoruz. Sizden
bir karşılık ve teşekkür beklemiyoruz.” (İnsan, 76/9) derken bu
nebevi ahlakı ne güzel dile getirir ve davranışa dönüştürürler.
Ganî Mevlâ böyle bir iyiliğe dilerse on misliyle karşılık verir
(En’âm, 160), dilerse hesapsız ecir ikram eder (Zümer, 39/10).

Elbette iyiliği takdir edebilmek ve iyiliğe iyilikle karşılık
vermek güzeldir. Ancak Rabbimiz kötülüğe bile iyilikle kar-
şılık vermemizi istemektedir. Zaten kötülüğe misliyle bizden
mukabele etmek mümin tavrı olamaz. Bizi ısıran köpeği dönüp
ısıramayız değil mi? Peki kötülüğü unutabilmek ya da yapanı
affetmek. Bu da güzel. Lakin kötülüğe iyilikle karşılık vermek,
hiç şüphesiz bu oldukça zorlu bir imtihandır. Büyüklerimiz;
“İyiliğe iyilik her kişinin kârı, kötülüğe iyilik er kişinin kârı”
diyerek bu çetin imtihanı kazanabilmek için “er” olmak gerek-

İYİLİK.indd 64 12.06.2015 17:49:55

 Yap İyiliği At Denize! 65

tiğine dikkatimizi çekmişlerdir. Böyle bir iyilik, güneşin buzları
eritmesi misali buğzları, kinleri, nefretleri bitirir. Yüreklerde
kardeşlik, sevgi, dostluk fideleri yeşertir (Fussilet, 41/34). Atala-
rımız bu ayetin tefsiri sadedinde; “Sana taşla vurana sen aşla
vur.” derken ne güzel söylemişlerdir.

İhlas ile iyilik, yediveren bir ağacın fidanını dikmektir bir
yerlere. Hz. Âdem’den Resûl-i Ekrem Efendimize, Efendimizden
bugüne iyilik tevarüs ettiğimiz gibi ecdadımızdan, ardımızdan
gelenlere iyilikten başka bırakabilecek daha değerli ne var?

En çok sevdiğimizden verebilmek, verdiğimizi unutabil-
mektir ihlas ve samimiyet. Yapılan kötülükleri ve yaptığı iyi-
likleri unutabilenlere ne mutlu! İhlas libasıyla örtülürse iyilik,
kimse minnet altında bırakılmış olmaz. Kendisinden iyilik
zuhur eden, “Bu Rabbimin lütfudur.” diyerek, iyiliği nefsine
değil, gerçek sahibine nispet etmeli, iyiliğe erişen de, “Onla-
ra bir iyilik dokunursa bu Rablerindendir.” (Nisâ, 4/78) ayetinin
rehberliğinde fail-i hakikiye yönelmeli ve her ikisi de Mevlâ’ya
müteşekkir olmalıdır.

İyi bir insan olmak ancak iyilikle mümkündür. İyilik
yapabilmek için zengin olmayı beklemek nasıl kendini
hayırdan mahrum bırakmak ve yoksulluğa esir olmak ise, aynı
dili konuşmak, aynı ırka, dine, mezhebe mensup olmak da
gerekmez iyilik edilenle. Irkın, rengin, dilin bir önemi var mı,
gözlerimizin içine bakıp merhamet umut eden bir yetim, bir
garip, bir kimsesiz gördüğümüzde? Sahi, “biz”den olmayan var
mı yeryüzünde?

Arzın bir sakini olarak, ölüm ânı gelip de ebedi yolculuğa
çıkma vaktine kadar yapabileceğimiz ve yapmamız gereken ne
çok iyilik, ulaşmamız gereken ne çok gönül, tutmamız gereken
ne çok el var çevremizde. İnanın, teneşirimizde, tabutumuzda,
musallamızda ve kabrimizde sadece bu hayırlar yâr olacak bize.

İYİLİK.indd 65 12.06.2015 17:49:55

 İYİLİK 66

Bedenî gücüyle, maddi imkânıyla, samimi duasıyla, bir te-
bessümüyle herkesin yapabileceği bir iyilik, ucundan tutabile-
ceği bir hayır vardır. Çok zor değil, iyilik sadece yüzlerde bir
gülümsemeye vesile olmaktır.

“İrciî” hitabını duyduğumuz gün rıza kazanmış ve razı
olmuş kullar olarak dönebilmek için Rabbimize, “hasene “ile
varabilmek için dergâh-ı izzetine, “mutmain bir can” olarak
erebilmek için vuslatına; mal, mülk, makam, madde istiflemek
yerine, iyilikle fethedilmiş gönüller ve kazanılmış dualar birik-
tirelim. İki cihan saadetinin yolunun hayır ve iyilikten geçtiğini
hatırdan çıkarmayalım. Şairin dediği gibi;

Şu dünyadaki en mutlu kişi mutluluk verendir
Şu dünyadaki sevilen kişi sevmeyi bilendir
Şu dünyadaki en soylu kişi insafa gelendir
Şu dünyadaki en zengin kişi gönül fethedendir

Öyleyse hiç vakit geçirmeden uzansın elimiz bir çocuğun
başına şefkatle. Dokunsun yüreğimiz bir yalnızın yüreğine
muhabbetle. Buluşsun gözlerimiz fer’ini yitirmiş bir gözle,
sevgiyle. İster evimizin içinde eşimiz, çocuğumuz, ebeveyni-
miz, ister yanı başımızda bir arkadaşımız, komşumuz, isterse
çadır evlerde bir mülteci misafirimiz ya da Uzak Doğu’da, Orta
Asya’da, Afrika’da bir mazlum kardeşimiz…

Unutmayalım ki kötülük, ondan şikâyet etmekle değil,
iyiliği yaymakla engellenebilir. Ve iyilik; konuşulan, yazılan,
okunan bir şey değildir. İyiliği yapabilmektir asıl olan.

Haydi davranalım o zaman…

İYİLİK.indd 66 12.06.2015 17:49:55

İYİLİK.indd 67 12.06.2015 17:49:55

Sadakat, takva, samimiyet, tevazu, cömertlik,
fedakârlık ve daha nicesi aynı kalpte
birleştiğinde, o kalbin sahibi, “iyi bir insan”, Ebû
Bekir es-Sıddık oluyordu…

İYİLİK.indd 68 12.06.2015 17:49:55

69

Rukiye Aydoğdu
Diyanet İşleri Uzmanı

Ebû Bekir Olmak

Bazı yüzlerin ağaracağı, bazılarının ise kararacağı
gün geldiğinde ve insanların yaptığı zerre kadar iyi-

lik ve kötülük yüzlerine aksettiğinde, bazıları var ki iyilikleri
ile yüzleri aydınlanacaktır…

Sadakat… Takva… Samimiyet… Tevazu… Cömertlik…
Fedakârlık… Bunlardan her biri ve daha nicesi acaba kimlerin
yüzünde kendisine bir yer bulur ve bunların her birinin kendi-
sine bir yer bulduğu yüz, acep “o gün” nasıl olur?

(vallahu a’lem…)

Biz bilmez merak ederiz, konuşur, yazar ve söyleriz. Ancak
bazıları yapar… Yapar ve Peygamber (s.a.s.) “Kim?” diye sor-
duğunda çekinmeden söyler:

“Ben!”

Böylelikle her bir güzel amelin öznesi o oluverir, her bir
güzel vasıf, kendisine onun şahsında bir yer bulabilir.

Peygamber’in (s.a.s.) “Kim?” diye sorup da cevap aradığı
her soruya, o cevap verebilir:

“Ben!”

Saadet asrının günlerinden bir günde, sordu Allah Resûlü
(s.a.s.) ashabına, dedi ki:

İYİLİK.indd 69 12.06.2015 17:49:55

 İYİLİK 70

Bugün sizden kim oruçlu olarak sabahladı? Cevabı veren
o idi:

Ben! Hz. Peygamber,

Bugün sizden kim bir cenazenin arkasından gitti? dedi.
Yine aynı ses:

Ben! Hz. Peygamber (s.a.s.),

Bugün sizden kim bir fakiri doyurdu?” diye sordu. Cevap
yine ondan geldi:

Ben! Hz. Peygamber (s.a.s.),

Peki, bugün sizden hanginiz bir hastayı ziyaret etti? dedi.
Fail yine Ebû Bekir (r.a) idi,

Ben! dedi.

Ve bunun üzerine Allah Resulü (s.a.s), onu şu sözlerle
müjdeledi:

 Bu hasletler kimde bulunursa o, mutlaka cennete girer.
(Müslim, Fedâilü’s-sahâbe, 12)

Bir adı, cehennemden azad edilmiş anlamında “Atîk”, di-
ğeri çok samimi, çok sadık anlamında “Sıddîk” olan; servetini
Allah yolunda harcayıp eski elbiseler giydiği için “Zü’l-hilâl”
çok şefkatli ve merhametli olduğu için “Evvâh” lakaplarıyla ta-
nınan Hz. Ebû Bekir idi Nebî’nin (s.a.s.) cennetle müjdelediği.

Neredeyse her bir güzel ameline karşılık, güzel bir isimle
anılıyordu Hz. Ebû Bekir. Ve her bir güzel ismi, onu ayrı ayrı
yollardan cennete götürüyordu. Sonu cennete çıkan her yol
onun yoluydu. Öyle ki cennetin bütün kapıları kendisini ağır-
lamak için ardına kadar açılıyordu. Çünkü her bir kapısından
girebilecek kadar cenneti hak ediyordu. Allah Resûlü (s.a.s.) bir
gün cennet ehlinden bahsederken şöyle buyurdu:

“Kim Allah yolunda malından bol bol verirse cennet ka-
pılarında, ‘Ey Allah’ın kulu buraya gel, burada büyük hayır

İYİLİK.indd 70 12.06.2015 17:49:55

 Ebû Bekir Olmak 71

vardır.’ denilir. O kimse çok namaz kılan kimselerden ise namaz
kapısından çağrılır. Cihadı seven ve cihad ehlinden biri ise cihad
kapısından çağrılır. Sadaka verenlerden ise sadaka kapısından
çağrılır. Oruç tutmayı sevenler ve çok oruç tutanlardan ise Rey-
yan kapısından çağrılır.”

Bu sözleri işiten Hz. Ebû Bekir merakla sordu:

Ey Allah’ın Rasûlü! Bir kimsenin bu kapıların birinden
çağrılması zaruri midir? Bir kişi bu kapıların hepsinden de
çağrılabilir mi?”

Bu sorusuna karşılık Allah Resûlü onu şu sözlerle
müjdeledi:

Evet çağrılabilir, ben senin cennetin bütün kapılardan çağrı-
lacağını umuyorum (Nesâî, Sıyâm, 43).

Allah Resûlü’nün bu temennisi, İslam’ın ilk günlerinden
itibaren yanından bir an olsun ayrılmayan, bu yolda malıyla
canıyla her türlü fedakârlığı gösteren sadık dostu içindi. Öyle
ki Allah’ın kendisini dost edindiği Resûlü, ümmetinden dost
edinecek olsa, malıyla da arkadaşlığıyla da insanların en cömer-
di olan Hz. Ebû Bekir’i dost edineceğini söylemişti (Buhari, Fedâil,

2; Müslim, Mesâcid 23). İmanını sınarcasına bütün gözler üzerine
kilitlendiği vakit, cevabıyla sadakat timsali bir dost olduğunu
ispat eden; kim ne derse desin, o söylüyorsa doğrudur diye-
bilen Hz. Ebû Bekir, malını da bu yolda feda etmekten geri
durmamıştı.

Ticaretle meşgul olduğu için İslam’ın ilk yıllarında serveti
40.000 dirheme ulaşan Hz. Ebû Bekir, aslında dünyadan geçip
ukbâyı kazanmayı hedefleyen bir tacirdi. Bu kazançlı alışveriş
için malını Müslüman kardeşleri uğruna harcamaktan sakın-
madı. Çok sevdiği dostu Resûl-i Ekrem, Müslüman olduğu için
kendisine işkenceler yapılan Bilâl (r.a) için üzülürken, Ümeyye
b. Halef, onu güneşin altında Lât ve Uzza’ya tapmaya zorlarken,
Ebû Bekir (r.a) durabilir miydi? Derhal onu satın olarak azad

İYİLİK.indd 71 12.06.2015 17:49:56

 İYİLİK 72

edilmesini sağladı (Buhârî, Fezâ’il, 23). Zalim efendilerinin türlü
cefaları altında inleyen ve ilk Müslümanlardan olan zayıf saha-
biler, Bilâl-i Habeşî, annesi Hamâme, Âmir b. Füheyre, Ubeys,
Zinnîre, Nehdiye ve diğerleri onun sayesinde özgürlüklerine
kavuştu. Malını zayıf kölelerin hürriyeti için değil de kendisine
yardımı dokunacak güçlü köleler için harcamasını söyleyen
babasına verdiği cevap gayet netti. Onları sadece “Allah rızası”
için alıp azad ettiğini söyledi (Câmiu’l-beyân, 30/142).

Hz. Ebû Bekir, infak konusunda kendisiyle yarışan Hz.
Ömer’i hüsrana uğratacak kadar eli açık idi. Bir defasında, ser-
vetinin tamamını infak ederek, Resûlullah’ın ailene ne bıraktın
sorusuna “Allah ve Resûlü’nü” cevabını vermiş ve bu cevabıyla
Hz. Ömer’i geride bırakmıştı (Ebû Davud, Zekât, 4). Bu yüzden, İs-
lam ve Müslümanlar uğruna her türlü fedakârlığı üstlenen Ebû
Bekir (r.a) için Allah Resûlü, “Ümmetime karşı en merhametli
olan zat” buyurmuştu (İbn Mâce, Sunne, 11). O, insanın vererek de
zenginleşebileceğini, başkalarına el uzatmanın insanın varlığın-
dan hiçbir şey eksiltmediğini gösterdi. Ebû Bekir (r.a), varlığa
rağmen mütevazı olunabileceğinin, varlıkla merhametin, varlık-
la tevazunun aynı insanda birleşebileceğinin en güzel örneğiy-
di. Hangi hâlini kastederek söylemişti bilinmez, onun için Allah
Resûlü, “Ebû Bekir ne iyi bir adamdır” demişti (Tirmizî, Menâkıb,

32). Sadakat, takva, samimiyet, tevazu, cömertlik, fedakârlık ve
daha nicesi aynı kalpte birleştiğinde, o kalbin sahibi, “iyi bir
insan”, Ebû Bekir es-Sıddık oluyordu…

Sadakat… Takva… Samimiyet… Tevazu… Cömertlik…
Fedakârlık… Bunlardan her biri ve dahi nicesi acaba kimlerin
yüzünde kendisine bir yer bulur ve bunların her birinin kendi-
sine bir yer bulduğu yüz, acep “o gün” nasıl olur?

(vallahu a’lem…)

İYİLİK.indd 72 12.06.2015 17:49:56

İYİLİK.indd 73 12.06.2015 17:49:56

Eskiden iyilik yaparlardı, söylemezlerdi. Sonra
hem yapmaya hem de söylemeye başladılar.
Şimdi ise yapmıyorlar fakat söylüyorlar.

Ömer bin Haris

İYİLİK.indd 74 12.06.2015 17:49:56

75

Dile Düşmeyen İyilikler

Dr. Lamia LEVENT
Diyanet İşleri Uzmanı

İmajların birbiriyle yarıştığı, hakikatin imajın gölgesin-
de kaldığı, gösteriş kültürünün tüm ağırlığıyla hayatla-

rımızı etkisi altına aldığı bir çağda, dile düşürmeden iyilikler
yapmanın erdemini nasıl anlatırız zamane insanına?

Nasıl sorusuna cevap vermek için önce “sağ elin verdiğini
sol elin bilmediği” bir kültürden nasıl bir gösteri toplumuna
dönüştüğümüzün izleğini sürmek gerek. Belki o zaman gönül-
den yaptığımız iyilikleri dile düşürerek nasıl heder ettiğimizi
de idrak etmiş olacağız.

Esasında modernizmin etkisiyle özel alan ile kamu ala-
nı arasındaki sınırların belirsizleşip geçişken hâle gelmesi ile
mahremiyetin anlamını kaybetmeye başlaması ve her şeyin
görünür olmaya endekslenmesi ile başlatabiliriz yaşanan bo-
zulmayı. Özellikle de medya araçları marifetiyle görselliğin ön
plana çıkması, sıradan insanların hayatlarının ekranlar önünde
sergilenmesi mahremiyetin anlam kaybı yaşamasını hızlandıran
etkenler. Bunun neticesinde ise en özel ve mahrem hallerin
seyre bahis olmasından kimse rahatsız olmadı, bilakis ne servis
edildiyse büyük bir iştahla seyreder olduk. Masumiyetimizi
ve mahremiyetimizi kaybetmeye başladığımızın farkına bile
varamadan…

İYİLİK.indd 75 12.06.2015 17:49:56

 İYİLİK 76

Yaşanan bu süreçte kendimizi imajlar, illüzyonlar ve gös-
teriler dünyasının kucağında bulduk. Mahremiyetini ve ma-
sumiyetini yavaş yavaş yitiren yaşlı dünyamızda imajlar haki-
katin önünde gidiyor maalesef. Görünme ve gösterme neyin
hakikat neyin imaj olduğunun birbirine karıştığı bir kaos hâli
içerisindeyiz. Sanırım biraz abarttık ifşa etme mevzuunu ve
mahremiyetin sınırlarını aştık. İnsanların bir gösteride rol alan
oyuncular misali özel alan sınırı tanımadan her şeylerini orta-
ya dökmeleri bir akıl tutulması olarak görülebilir. Zira aklın
mahremiyetini kaybettiği zamanı uzmanlar “ifşa çağı” olarak
tanımlıyor. Aklın fütursuzca kullanılması ve her alanda söz
sahibi olarak görülmesi ve sonrasında aklın mahremiyetini yi-
tirmesi ile açıklayabiliriz belki. Şimdi mahremiyetini kaybetmiş
gösteri dünyası her şeyi görmeye, göstermeye ve gösterilenler
üzerinden gösterişler üretmeye çalışmakta.

Aklın imajlarla perdelenmesinden başka bir şey değil ya-
şadığımız. Aslında kadim kültürümüze doğru bir projeksiyon
tuttuğumuzda bu illüzyon hâlini daha net görebiliriz. Mahremi-
yetin hayatlarımızdan daha çıkıp gitmediği zamanlarda gösteriş
yapmak bir sonradan görme fütursuzluğu olarak görülür ve
yerilirdi. “Göze batmak” tabiri böyle durumlar için kullanılır
ve hoş karşılanmazdı. Daha dün gibi hatırlayacağımız mahal-
lemize doğru gidelim: Zengin, fakir ile aynı mahallede, aynı
sokakta birlikte yaşar, sahip olduğu varlığı ele güne gösterme
hevesinde olmazdı. Eve giren yiyecek vs. içini göstermeyen
torbalarda taşınırdı. Naylon poşetlerin ortaya çıkışıyla, mah-
remiyetin tahribatı da başlamış oldu sanırım. Evlerde eşyalar
gösteriş olsun diye değil, ihtiyaç kadar alınır, döşenirdi. Fakir
fukara gözetilir, en önemlisi göz hakkına riayet edilirdi. Bugün
ise nasıl gösteririm telaşı içeresinde kimse kimsenin ahvalini
düşünmüyor. Konu komşunun, çoluk çocuğun gözü değen
yiyecekten ikram eden, bahçesindeki sebze ve meyveden göz
hakkını ayırıp dağıtan bir kültürden, gösteriş budalalığına va-
ran durumlara nasıl düştük oturup düşünmek gerek…

İYİLİK.indd 76 12.06.2015 17:49:56

 Dile Düşmeyen İyilikler 77

Bu gün herkes kendi “ben”inin peşinde, onu hoşnut etme,
onu yüceltme, onu gözetme telaşında. İhtiyaç içinde, yokluk
içinde olanların hâlleriyle hâllenmek, onların yaralarına mer-
hem olmak, dertlerine çareler aramak bizim problem alanımıza
girmiyor maalesef.

Paylaşmak dendiğinde gösteri toplumu insanının anladığı
sofra fotoğraflarının paylaşımı. Şimdi sosyal medya marifetiyle
dost ve aile arasında kalması gereken envai çeşit yiyeceklerin
olduğu yemek masalarını, ziyafet sofralarını, gidilen restoran-
ların fotoğraflarını ahaliye duyurma yarışındayız. Konu komşu-
nun canı çeker, almaya durumu olmaz belki diye gizli yapılan
alışverişler şimdi en iştah kabartıcı resimlerle servis ediliyor.

Her şeyi gösterme hevesi ile ne kadar yardımsever, hayırhah
bir insan olduğumuzu da göstermeyi seviyoruz. Artık iyilikleri
duyurmak ve bunu büyük ve şaşaalı toplantılarla duyurmak ve
reklamını yapmak sıradan görülür oldu. Diyanet İşleri Başkanı
Sayın Mehmet Görmez’in de ifade ettiği üzere “Fayda ve menfa-
at iyiliğin yerini aldı. Allah rızası için yapılması gereken hayrın
yerini gösterişin, gösterişçi dindarlığın alması. Hayırseverliğin
yerine sponsorlukların ikame edilmesi” sonucunda iyilikler
gösterişe kurban edildi. Allah için yapılması gereken iyilikten
ve hayırdan fayda ve menfaat devşirmek için dile düştü ve işte
o zaman iyilik buharlaştı ve kayboldu…

Gösterişçi dindarlık

İbadetin de kabahatin de gizli olması gerektiğini söylerdi
babaannem. Bu minval üzere çevremde yedi yıl üç aylar orucu-
nu üst üste tutan ama en yakınları dışında kimsenin bilmediği
teyzeler vardı. Yetimi, yoksulu, garip gurebayı görüp gözeten
ama bunu öyle incelikle yapan ve kimsenin yaptığı yardımlar-
dan haberi bile olmadığı naif insanlar vardı. İbadette kabahatte
Rabbi ile kulu arasındaki bir sırdı ve bunların dile düşmesi de-

İYİLİK.indd 77 12.06.2015 17:49:56

 İYİLİK 78

mek “sırrı faş” etmek olacağından, kimse buna tevessül etmez,
Rabbi ile arasındaki rabıtaya halel gelsin istemezdi.

Bütün bunların ötesinde ibadete ve amellere gösteriş karış-
ması riya anlamına gelir ki, bu her Müslüman için heder olup
gitmiş sevaplar anlamına gelir. Hz. Peygamberin riyayı küçük
şirk olarak tarif etmesi sanırım durumun vahametini ortaya
koymaya yeter. Allah için yapılan, Allah’a hasredilen amelleri,
insanlara beğendirmeye, duyurmaya çalışmak ne büyük hata!
Hele bundan dolayı bir çıkar peşinde olmak ve dünyalık devşir-
meye çalışmak hatayı katmerlendirmek demek değil de nedir!

Böylesi büyük bir hatanın nelere mal olacağını yine Efen-
dimiz haber veriyor bizlere: Zahirde Allah için cihat edip öldü-
rülen, malını Allah yolunda sadaka veren ve Allah’ın kitabını
okuyan üç kişinin ahvalini resmediyor Hz. Peygamber. Bunlar
kıyamet gününde Allah’ın huzuruna çıktıklarında kendilerine
Rableri şöyle diyecektir: Birinciye; sen falanca kişi korkusuz-
dur denilsin diye savaştın. İkinciye; sen filanca kişinin eli bol-
dur, cömerttir denilmesini murat ettin. Üçüncüye; aslında sen
filanca kişi bilgindir, denilmesini istedin! Bunun üzerine bu
kişilerin Allah için olmayan amellerinin onları helake sürükle-
diğini bildiriyor Resûlullah… Bir mümin için ne hüsran dolu
bir tablo! Sadece onun bilmesi yeterli iken insanların gözüne
girme hevesinin insanı getirdiği yer ne elem verici!

Gazali’nin ifade ettiği gibi, yaptıkları iyiliklerle insanların
kalplerinde iyi bir mevki elde etmek isteyen kimseler riya ve
gösteriş denizinde boğulmuşlardır. Çünkü gösterişin hiç olma-
ması gereken alan din ve diyanet alanıdır. Bu sebeple kişinin ni-
yeti amelinden öndedir. Allah’ı hoşnut etme niyetiyle yapılma-
yan her amel gösteriştir ve sevap değil günah hanesine yazılır.

Elbette adı sanı duyulmayan nice hayır sahipleri de var
aramızda. Onlar iyilikleri değil dile düşürmek, bilinmesin diye
bilhassa çaba harcayan iyilik ve hayır kahramanlarıdır. Halkın

İYİLİK.indd 78 12.06.2015 17:49:56

 Dile Düşmeyen İyilikler 79

katında varsın bilinmesinler esas meseleleri Hakk’ın katında
bilinmek ve takdir görmek en büyük mükâfat değil midir?

Önce gönle düşen sonra eyleme dönüşen
iyilikler

İyilik dile değil gönle düşünce iyilik sayılır. Sonra o iyilik
eyleme dönüşünce artar iyilik katsayısı. İyilikler dile düşmeden
önce gönle düşmeli ve niyetimiz sadece Rabbimizin rızası olma-
lı ki O’nun katında gerçek bir iyilik olarak yazılsın defterimi-
ze. Gösterişten ve riyadan kaçınmaksa gaye Rabbi ile arasında
kalmalı yapılan her bir amel. Zira iyilik ne kadar gizli yapılırsa
o kadar o kadar iyilik olarak kalacaktır. Karşılık beklenmeden
denize atılan her bir iyilik bir gün mutlaka semeresini verecek-
tir. Eğer biz onu unutuşa terk eder ve dile düşürmez isek…

Gönlünden gelip de elinle yaptığın her iyilik eylemi dile
düşünce değerini kaybeder. İyi ve kötünün çetin mücadelesin-
de nefis ‘göstermek’ ister yaptığı iyi adına ne varsa. Esasında bu
istek Rabbe yönlendirilmeli değil mi? Onun görmesi, beğenme-
si, razı olması ve takdir etmesi yetmez mi? Neden yaratandan
değil de yaratılmış olanlardan bekleriz iyiliğin karşılığını!

Elbette Rabbimiz bize yeter, O her şeyi gören ve bilendir.
Vakit varken sadece ona adayacağımız iyiliklerin peşine düşe-
lim. Sadi’nin dediği gibi “Mademki iyi de kötü de en sonunda
ölecektir, o hâlde iyilik yapmak saadettir ve iyilik yolunu tutan
bahtiyardır. Ebedi yolculuk azığını kabrine sen kendin gönder;
senden sonra ve senin arkandan kimse göndermez.”

İYİLİK.indd 79 12.06.2015 17:49:56

Cömertlik, sadece sahip olunan maddi
imkânların paylaşılması demek değildir.
Cömertlik canı feda etmekten mal vermeye, bilgi
paylaşımından her türlü fazilete ortak kılmaya
kadar geniş bir anlam yelpazesine sahiptir.
O, bazen muhtaca uzanan yardım eli, bazen
kırık bir gönle ferahlık veren teselli, kimi zaman
bilgilendirme, kimi zaman hastaya sunulan
ilaç, bazen affetme bazen de içten gelen bir
tebessümdür.

İYİLİK.indd 80 12.06.2015 17:49:56

81

Yrd. Doç Dr. M. Kâmil Yaşaroğlu
Marmara Üniversitesi

İlahiyat Fakültesi Öğretim Üyesi

Gönülden Gelen Paylaşım:
Bir İyilik Türü Olarak
Cömertlik ve İnfak

İslam dini, paylaşmayı maddi ve manevi hayatımızın
tamamını kapsayacak şekilde ele almış ve dinî-ahlaki

bir görev olarak ortaya koymuştur. Kur’ân-ı Kerim’in pek
çok ayetinde Müslümanlar iyilik yapmaya ve paylaşmaya
teşvik edilmiş, Hz. Peygamber de paylaşmanın, maddi ve
manevi yardımın önemine vurgu yapmıştır.

Mâide sûresinin 2. ayetinde, kötülük edenlere karşı hisse-
dilen öfkenin, intikamcı ve saldırgan tutumlara yol açmaması
gerektiği belirtildikten sonra, “İyilik ve takvâda yardımlaşın,
kötülük ve düşmanlık yolunda yardımlaşmayın” buyurulur. Al-
lah Resûlü de “Kardeşinin ihtiyacını gideren kimsenin ihtiyacını
da Allah giderir”1; “Bir kimse kardeşine yardım ettiği müddetçe
Allah da ona yardımını sürdürür”2 buyurarak yardımlaşmanın
hem dinî değerine hem toplumsal yararına işaret etmektedir.
İyilik yapma ve başkalarına faydalı olma amacına yönelik en
önemli erdemler arasında cömertlik ve infak yer almaktadır.3

1	 Müslim, “Birr”, 58.

2	 Ahmed b. Hanbel, el-Müsned, Kahire 1313, c. II, s. 274.

3	 Bu iki terim yakın anlamlara sahip olduğu için metin içerisinde zaman
zaman birbirinin yerine kullanılacaktır.

İYİLİK.indd 81 12.06.2015 17:49:56

 İYİLİK 82

I. Kavramsal çerçeve

a. Cömertlik

Türkçede eli açık olmak şeklinde de ifade edilen cömertlik,
kişinin sahip olduğu imkânlardan başkalarına meşru ölçüler
dâhilinde ve Allah rızasını gözeterek yardımda bulunmasını
sağlayan ahlaki bir erdemdir. İslami literatürde cömertlik kavra-
mı için genellikle sehâ, sehâvet ve cûd terimlerinin kullanıldığı
görülür. Kur’ân-ı Kerim’de bu kelimeler geçmemekle birlikte
pek çok ayette infak, îsâr, i‘tâ, it‘âm, ihsan, ikram, bezl gibi
mastarlardan türeyen fiillerle cömertlik erdeminin önemi üze-
rinde durulmuştur.

Hz. Peygamber’in hadislerinde ise bu kelimelerin yanı sıra
sehâ, sehâvet ve cûd kelimeleri de geçmektedir. İslam âlimleri,
yapılan hayrın miktarı, cinsi, hayır sahiplerinin malî imkânları,
sosyal tabakalar arasındaki yerleri vb. açılardan konuya eği-
lerek cömertliği çeşitli tasniflere tabi tutmuşlardır. Buna göre
cömertliğin en alt derecesi, farz bir ibadet olan zekât ve ailenin
geçimini sağlamak gibi görevlerin yerine getirilmesidir. Bunun
ötesinde iyilik yapmak ise kişinin ahlak ve faziletteki kemâl
derecesine bağlıdır. Bazı ahlakçılar bu açıdan cömertliği sehâ-
vet, cûd ve îsâr olmak üzere başlıca üç dereceye ayırmışlardır.
Kişinin, imkânlarının çoğunu kendisine ayırarak azını hayır
yolunda kullanmasına sehâvet, azını kendisine ayırarak çoğunu
başkalarına ikram etmesine cûd, gerektiğinde kendisini tama-
men mahrum bırakarak imkânını başkaları için kullanmasına
da îsâr denir.4

Cömertlik, gönülden gelen bir paylaşımdır. Sevgiyi, şefkati,
bilgiyi, zamanı, serveti paylaşabilmektir. Kalbinde sevgiden eser

4	 Mustafa Çağrıcı, “Cömertlik”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi,
İstanbul 1993, c.VIII, s. 72-73. İbn Kayyim el-Cevziyye, yapılan hayrın
cinsi bakımından cömertliği on mertebeye ayırmıştır. Bunlar bedenî im-
kânlar, makam ve mevki, rahat ve huzur, ilim ve servet gibi maddî ve
manevi imkân ve kabiliyetlerin hayır yolunda kullanılmasından oluşur
Medâricü’s-sâlikîn, Kahire 1983, c. II, s. 305-308; Çağrıcı, a.g.e., s. 73.

İYİLİK.indd 82 12.06.2015 17:49:56

 Gönülden Gelen Paylaşım: 83

olmayan, başkalarını sevmeyen kişi cömert olamaz. Cömertlik
Yaratıcı’nın ikramını yaratılanlara sunabilme erdemi, karşılıksız
vermek demektir. Verilen şeyden karşılık beklenirse o davranış
cömertlikten ziyade ticaret olur.5

b. İnfak

İnfak terimi genellikle “Allah’ın hoşnutluğunu elde
etme amacıyla kişinin kendi servetinden harcama yapması,
muhtaçlara aynî ve nakdî yardımda bulunması” anlamına
gelmektedir. Bu bakımdan infak, hem farz olan zekât ibadetini
hem de gönüllü olarak yapılan her çeşit hayrı içermektedir.6

Muhtaç kimselere yardım etme açısından ortak niteliklere sahip
belli başlı infak türleri arasında zekât, fıtır sadakası, kurban,
karz-ı hasen, sadaka zikredilebilir.

II. Esmâ-i hüsnâ ahlakı açısından cömertlik

Cömertlik, insanî bir duygu olmasının yanı sıra aynı za-
manda ilahî bir ahlaktır. Zira Kur’an’da cömertlik, öncelikle Al-
lah’ın sıfatları arasında gösterilmiştir. Allah’ın isimleri arasında
yer alan “el-Kerîm”7 ve Zü’l-celâl ve’l-ikrâm8 özellikle Cenab-ı
Hakk’ın kullarına yönelik lütuf ve ikramını vurgular. O; canlı
cansız, inanan inanmayan, kendisini seven veya düşman olan
her varlığa, sürekli ikram eder. Allah sonsuz lütuf ve kerem sa-
hibidir.9 Kerem kavramı Allah’a nispet edildiğinde “lütuf ve ih-
sanda bulunma” manası ağır basar. İslam âlimleri, Kerîm ismi-
nin övgüye layık bütün nitelikleri kapsadığına dikkat çekerler

5	 Hadislerle İslam Hadislerin Hadislerle Yorumu (ed. Mehmet Emin Özaf-
şar v.dğr.), Ankara 2012, c. II, s. 256-257.

6	 İnfak ile aynı kökten gelen nafaka hukuki bir terim olarak daha çok,
kişinin bakmakla yükümlü olduğu kimselerin ihtiyaçlarını karşılamak
üzere yaptığı harcamaları ifade eder. Nifak ve münafık terimleri de aynı
kökten gelmektedir.

7	 İnfitâr, 82/6.

8	 Rahmân, 55/27, 78.

9	 Rahmân, 55/27, 76; Alak, 96/3.

İYİLİK.indd 83 12.06.2015 17:49:56

 İYİLİK 84

ve bunların başında Allah’ın lütufkârlığı ile affediciliğinin geldi-
ğini belirtirler.10 Gazzâli’nin Kerîm ismiyle ilgili olarak kaydetti-
ği manalar, bu konuda söylenenlerin en kapsamlısıdır: “Kerîm
muktedirken affeden, vaadini yerine getiren, lütfunu umulanın
ötesinde gerçekleştiren, kime ne kadar lütufta bulunduğunun
hesabını yapmayan, kendisinden başkasına başvurulmasına rıza
göstermeyen, vefasızlığa sitemle mukabelede bulunup dostlu-
ğu bozacak bir karşılık vermeyen, kendisine sığınanı yüzüstü
bırakmayan, aracı ve şefaatçilere muhtaç kılmayandır.”11

Cömertlikle ilgili olarak Allah’ın isimleri arasında yer alan
“Zü’l-celâl ve’l-ikrâm”, “azamet ve kerem sahibi” demektir. Ku-
lun “Zü’l-celâl ve’l-ikrâm” isminden nasibi, Allah’ın azametinin
yanı sıra lütuf ve ikram sıfatları bağlamında kulluk görevini
yerine getirmesi, özellikle kendisine verilen nimet ve imkânları
O’nun diğer kullarıyla paylaşmasıdır.12

Bu iki isimden başka Kur’an’da yer alan rahmân, rahîm,
vehhâb, latîf, tevvâb, gaffâr, afüv, raûf, hâdî gibi ilahî isimler de
Allah’ın cömertliğini değişik yönleriyle ifade eder. Bir hadiste,
“Allah cömerttir ve cömertliği sever” buyurulurken, “cömert”
karşılığında Allah’ın isimlerinden biri olarak “cevâd” kelime-
si kullanılmıştır.13 Peygamber Efendimiz, Cenab-ı Hakk’ın
cömertliğini şöyle anlatır: “Elbette Rabbiniz pek hayâlı, pek

10	 Topaloğlu, Bekir, “Kerîm”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi,
Ankara 2002, c. XXV, s. 287.

11	 Gazzâli, el-Maksadü’l-esnâ fî şerhi Esmâillâhi’l-Hüsnâ (tahk. Fazluh
Şehâde), Beyrut 1982, s. 127.

12	 Topaloğlu, “Zü’l-celâl ve’l-ikrâm”, Türkiye Diyanet Vakfı İslâm Ansik-
lopedisi, İstanbul 2013, c. XLIV, s. 515. Hz. Peygamber, “yâ ze’l-celâli
ve’l-ikrâm” ifadesinin sürekli ve ısrarla tekrar edilmesini emretmiştir.
Ahmed b. Hanbel, c. IV, s. 177; Tirmizî, “Deavât”, 91.

13	 Tirmizî, “Edeb”, 41.

İYİLİK.indd 84 12.06.2015 17:49:56

 Gönülden Gelen Paylaşım: 85

cömerttir. Kulu O’na elini açtığı zaman, o elleri boş çevirmekten
hayâ eder”14, “Allah cömerttir; cömertliği sever.”15

III. İman - infak ilişkisi

İslam’a göre mal ve mülkün asıl sahibi Allah’tır. Kur’ân-ı
Kerim’de muhtelif şekillerde bu gerçek insana hatırlatılır.16
İnsana rızkı veren de yaratıcının kendisidir.17 O¸ mülkünde
dilediği gibi tasarrufta bulunabilir.18 O’nun kullarından kimine
az kimine çok vermesi imtihanın gereğidir. Kimini zengin ki-
mini fakir kılar. Zenginlik verdiği kişiyi fakirlerle sınar. Dolayı-
sıyla O’nun emanet olarak verdiği servetten başkalarına infakta
bulunmak gerekir.19

İslam’ın temel prensiplerine göre insanı yaratan Rabbi,
malında nasıl tasarrufta bulunacağı hususunda yol göstermiştir.
Henüz vahyin başlangıç döneminde yardımlaşma, malını ilahî
rızayı kazanma niyetiyle infak etmenin gerekliliği ve önemi
üzerinde durulmuştur. Bununla da yetinilmeyip infakın nasıl
olması gerektiğine dair temel prensipler zikredilmiştir. Yapılan
iyiliğin çok görülerek başa kakılmaması emredilmiş, yoksulu
doyurmamak cehennemliklerin sıfatları arasında zikredilmiştir.20

Mekke döneminde inen ilk sûrelerden biri olan Leyl sûre-
sinde, “Kim cimrilik eder, kendini müstağni sayar, en güzel ola-

14	 Ebû Dâvûd, “Vitir”, 23; Tirmizî, “De’avât”, 104.

15	 Hâkim en-Nisâbûrî, el-Müstedrek ale’s-Sahihayn (tahk. Mustafa Abdül-
kadir Atâ), Beyrut 1990, c. I, s. 111, s. 112.

16	 “Göklerin ve yerin hâkimiyeti Allah’ındır” (Şûra 42/49); “Göklerin de
yerin de bu ikisi arasındakilerin de egemenliği Allah’a aittir (Mâide, 5/17,
18, 40).

17	 Fâtır, 35/3.

18	 “De ki: ‘Ey mülkün sahibi olan Allah’ım! Mülkü dilediğine verirsin; di-
lediğinden çekip alırsın; dilediğini aziz kılar, dilediğini alçaltırsın; iyilik
elindedir. Doğrusu sen, her şeye Kâdir’sin.“ (Âl-i İmrân, 3/26).

19	 Nûr, 24/33; Hadîd, 57/7.

20	 Müddessir, 74/6, 44.

İYİLİK.indd 85 12.06.2015 17:49:56

 İYİLİK 86

nı da yalanlarsa, biz de onu en zora hazırlarız. Düştüğü zaman
da malı kendisine hiç fayda vermez.”21 mealindeki ayetlerle
insanlar çarpıcı bir üslupla uyarılmıştır. Yetime ikram etmemek
eleştirildiği gibi, sadece yoksula yedirmemek değil, yoksulu
yedirmeye teşvik etmemek de kınanmıştır.22 İnananlara yetimi
ezmemeleri, el açıp isteyenleri azarlamamaları emredilmiştir.23

Bakara sûresinin 2. ayetinde, Allah’a samimiyetle inanan
müminlerin başlıca özellikleri sayılırken, iman ve namazın ar-
dından infak zikredilmiştir. Fahreddin er-Râzî’ye göre bu ayet,
farz ve mendup olan bütün infak çeşitlerini kapsamaktadır.
Farz olan infak zekâtla, kişinin kendisinin ve ailesinin geçi-
mini sağlamak üzere yaptığı harcamalar ve ülkenin savunma-
sına katkılarıdır. Mendup olan infak ise bunun dışında kalan
harcamalardır.24 Kur’ân-ı Kerim’de 200’den fazla yerde infakın
emir ve teşvik edilmesi, Rabbimizin kullarına olan sonsuz mer-
hametinin bir neticesidir. Zira Allah, kullarını, infak ibadetini
yerine getirmeye çağırırken, aslında onları infakın manevi
bereketinden hakkıyla istifade etmeye davet etmiş olmaktadır.
İnfak şuuru, kişinin elindeki malın gerçek sahibi olmadığını,
Allah’ın mülkünde O’nun verdiği rızıkla hayatını devam ettirdi-
ğini hissettirir. Nimetlerin emanet olarak kendisine verildiğini
bilir.

Kur’ân-ı Kerim’de cömertlik, cihat ile aynı seviyede tutul-
makta; Allah’ın insanlara verdiği rızıktan diğer kulların da ya-
rarlandırılması istenmektedir.25 Cömertliğin, kıyamet gününde
insanı her türlü sıkıntı, elem ve kederden kurtarmaya vesile
olacağı bildirilmektedir.26 Bazı ayetlerde cömertlik alışverişe

21	 Leyl, 92/8-11.

22	 Fecr, 89/17-20; Mâûn, 107/1-3.

23	 Duhâ, 93/9.

24	 Fahreddîn er-Râzî, Mefâtîhu’l-ğayb, Beyrut 1990, c. II, s. 20-29.

25	 Bakara, 2/254.

26	 Bakara, 2/222.

İYİLİK.indd 86 12.06.2015 17:49:56

 Gönülden Gelen Paylaşım: 87

benzetilmekte; Allah Tealâ’ya verilen bir borç olarak temsil
edilmektedir.27

Hz. Peygamber ve Ashab-ı Kiram’ın cömertliği

Her konuda olduğu gibi cömertliğin hayata yansıması hu-
susunda da en güzel örnekliği Resûlullah (s.a.s.) ortaya koy-
muştur. Nitekim kaynaklarda Hz. Peygamber’in cömertliğine
dair pek çok rivayet yer almakta, kendisinden cömertliğin fazi-
letine ve cimriliğin kötülüğüne dair hadisler nakledilmektedir.28
Hz. Ali, Abdullah b. Abbas, Abdullah b. Ömer, Enes b. Mâlik
gibi ünlü sahabilerden nakledilen hadislerde Hz. Peygamber,
insanların en cömerdi olarak tanıtılmıştır.29

Cabir b. Abdullah, Resûlullah’tan bir şey istendiği zaman
asla “yok” demediğini ifade eder.30 Abdullah b. Abbas da Efen-
dimizin cömertliğini şöyle anlatır: “Allah Resûlü insanların en
cömerdi idi. Ramazan ayında ise cömertliği daha da artardı.
Çünkü Cebrail, her sene Ramazan’da gelir, ayın sonuna kadar
beraber olur, Efendimiz ona Kur’an’ı arz ederdi. İşte bu gün-
lerde, esmek için engel tanımayan bereketli rüzgârdan daha
cömert davranırdı.”31

Hz. Peygamber’in cömertliğindeki mükemmelliği en güzel
şekilde ortaya koyan bir diğer hadise de şudur: Kureyş müş-
riklerinin ileri gelenlerinden Safvan b. Ümeyye, Mekke’nin
fethinden sonra Müslüman olmadığı hâlde, Huneyn ve Tâif
savaşlarında Efendimizin yanından ayrılmamıştı. Allah Resûlü,
Cî’râne’de toplanan ganimet malları arasında dolaşıp onlara
göz gezdirdiği sırada Safvan da Resûl-i Ekrem’in yanında bulu-

27	 Bakara, 2/244; Mâide, 5/13; Hadid, 57/11.

28	 msl. bk. Buhârî, “Zekât”, 27; Nesâî, “Cihâd”, 8; Müslim, “Birr”, 56; Tir-
mizî, “Birr”, 41.

29	 bk. Buhârî, “Bedü’l-vahy”, 5, “Savm”, 7, “Menâkıb”, 23; Müslim, “Fezâil”,
48, 50.

30	 Buhârî, “Edeb”, 39.

31	 Buhârî, “Savm”, 7; Müslim, “Fezâil”, 50.

İYİLİK.indd 87 12.06.2015 17:49:56

 İYİLİK 88

nuyor, develer, küçükbaş hayvanlar ve çobanlarla dolu vadiye
hayranlıkla bakıyordu. Hz. Peygamber de onun bu hâlini göz
ucuyla takip ediyordu. Ona dönerek:

“- Ebû Vehb! Vadi pek mi hoşuna gitti?” diye sordu. Safvan:

“- Evet, dedi.

Resûl-i Ekrem:

“- O vadi de içindekiler de senin olsun!” buyurdu. Safvan
bu cömertlik karşısında şaşırdı. Kalbi Allah Resûlü’ne karşı
kinle doluyken aniden değişti. “Peygamberden başka hiçbir
kimsenin kalbi bu derece cömert olamaz.” dedi ve şehadet ge-
tirerek Müslüman oldu.32

Hz. Peygamber cömertlik hususunda en güzel örnekliği ser-
gilemenin yanı sıra ashabını da bu erdemi karakter hâline ge-
tirmeleri konusunda teşvik etmiştir. Nitekim Hz. Ebû Bekir’in
kızı Esmâ, Resûlullah’ın kendisine şöyle buyurduğunu söyler:
“Kesenin ağzını sıkma! Allah da sana sıkarak verir.”33 “İnfâk et,
sayıp durma, Allah da sana karşı nimetini sayıp esirger. Paranı
çömlekte saklama, Allah da senden saklar.”34

Allah Resûlü’nden öğrendikleri edeble hareket eden ashab-ı
kiram arasında da cömertlikleriyle tanınan sahabiler vardı. Söz-
gelimi Hz. Osman, Medine’ye hicretten sonra içme suyu sı-
kıntısı yaşandığı bir sırada 35.000 dirheme satın aldığı Rûme
Kuyusunu vakfetmiş, Tebük Seferi hazırlıklarında en büyük
yardımı yapmış, Hz. Ebû Bekir, zamanındaki bir kıtlık sırasında
1000 deve yükü buğday, kuru üzüm ve zeytinyağı ile dönen
kervan malının tamamını muhtaç durumdaki Müslümanlara
dağıtmıştır. Akrabalarına da kendi malından büyük miktarlarda

32	 Vâkıdî, el-Meğâzî, Beyrut 1966, c. I, s. 854-855.

33	 Buhârî, “Zekât”, 21.

34	 Müslim, “Zekât”, 88.

İYİLİK.indd 88 12.06.2015 17:49:56

 Gönülden Gelen Paylaşım: 89

yardım yaptığı bilinmektedir35. Abdurrahman b. Avf, hem cahi-
liye döneminde, hem de İslam devrinde ticaretle meşgul olarak
büyük bir servet kazanmış, servetini Allah yolunda harcamak-
tan çekinmemiştir. Beş yüz deve yükü tutan büyük bir kervanı
bir defada bağışlamış, bir günde otuz köleyi azad etmiştir.36

Hz. Peygamber’in hizmetkârı Enes’in annesi Rümeysâ, var-
lıklı bir hanımdı. Ümmü Süleym diye de bilinen bu cömert
hanım iki iyilik yaptı: Oğlu Enes’i Peygamberimizin hizmetine
verdi. Ayrıca hurma bahçelerinden birini de Resûlullah’a ik-
ram etti. “Bu bahçenin oldukça güzel hurmaları olur; onları
ailenizle birlikte afiyetle yiyin; misafirlerinize yedirin”, dedi.
Peygamber Efendimiz Ümmü Süleym’e teşekkür ve dualar etti.
Allah’ın Elçisi bu güzel ikramı dadısı Ümmü Eymen’e ikram
etti. Ümmü Eymen, yedi yıl boyunca bu bahçeden faydalandı.
Hayber fethedilince, muhacir Müslümanlar bağ, bahçe sahibi
oldular. Ensar kardeşlerinin kendilerine verdiği hurma bahçele-
rini teşekkür ve dualarla birlikte onlara iade ettiler. Peygamber
Efendimiz de öyle yaptı. Rümeysa hanımın hediyesi olan hur-
ma bahçesini ona teşekkür ve dualarla birlikte geri verdi. Dadısı
Ümmü Eymen’e de kendi bahçesinden hisse verdi.37

Hz. Peygamber’in eşlerinden Zeyneb bint Cahş, çok cömert
ve kanaatkâr bir hanımdı. Vefat ettiğinde geride bir dirhemi
bile kalmamıştı. Bir defasında Hz. Peygamber eşlerinin içinde
kolu en uzun olanın kendisine en önce kavuşacağını söylemiş,
kol uzunluğuyla cömertliği kastetmişti. Hz. Zeynep el işçiliğine
önem verir, deri tabaklama, deri dikme, boncuk dizme gibi
işlerden elde ettiği parayı Allah yolunda harcardı. Hz. Ömer

35	 Yiğit, İsmail, “Osman”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi, İstan-
bul 2007, c. XXXIII, s. 442,

36	 Önkal, Ahmet, “Abdurrahman b. Avf”, Türkiye Diyanet Vakfı İslâm An-
siklopedisi, İstanbul 1988, c. I, s. 157.

37	 Buhârî, “Hibe”, 35; Müslim, “Cihâd”, 70.

İYİLİK.indd 89 12.06.2015 17:49:56

 İYİLİK 90

zamanında kendisine tahsis edilen yıllık 12.000 dirhemi elini
bile sürmeden fakirlere dağıtmıştı.38

V. Cömertliğin kazandırdıkları

a. Cömertlik insanı cimrilikten kurtarır

Kur’ân-ı Kerim’de, insanın cimrilikten kurtulması ve bunun
yerine cömertlik duygusunu geliştirmesi her vesile ile öğütlen-
mektedir: “Allah... cimrilik edenleri, başka insanların da cimri
olmasını isteyenleri ve Allah’ın kendi kereminden verdiğini sak-
layanları sevmez.”39 Başka bir ayette, cimriliğin insanın kendi
yararına bir davranış olmadığı aksine tam aleyhine bir sonuç
doğuracağı belirtilmiştir.40 Bir hadiste, mal hırsı demir zırha
benzetilmiştir: Buna göre cömert insandaki yardım duygusu
mal hırsını yenip, kişi cömertlik yaptıkça üzerindeki zırh gev-
şer, yani cömert insanda mal hırsının ve cimrilik duygusunun
baskısı gittikçe azalır. Aynı zamanda başkalarının sıkıntılarını
hafifletmiş olmaktan dolayı da huzura kavuşur. Buna karşılık
cimri insandaki mal hırsı, kendisini gittikçe sıkan bir zırh gibi
rahatsız eder; insanların sıkıntı içinde bulunduklarını görmek-
ten dolayı da vicdanen rahatsız olmasına rağmen cimriliği yü-
zünden vicdanını rahatlatacak iyilikler yapamaz. Böylece cim-
rilik duygusu kendisini tam bir psikolojik baskı altına alır.41
“Malım, malım!” diye hayıflanıp duran kimse unutmamalıdır
ki insanın bu dünyada yiyip tükettiği, giyip eskittiği ve sadaka
verip önceden ahirete gönderdiği dışında hiçbir kârı yoktur.42

38	 İbn Hacer el-Askalânî, el-İsâbe fî temyîzi’s-sâhâbe, Kahire 1328, c. IV, s.
313-314.

39	 Nisâ, 4/36-37.

40	 Âl-i İmrân, 3/180.

41	 Buhârî, “Cihâd”, 89, “Zekât”, 27, “Libâs”, 9; Müslim, “Zekât”, 76, 77.

42	 Müslim, “Zühd”, 3.

İYİLİK.indd 90 12.06.2015 17:49:56

 Gönülden Gelen Paylaşım: 91

b. Cömertlik malı eksiltmez çoğaltır

İnfak edilen mal eksilmez, kaybolmaz, bilakis infaktaki
ihlas oranında çoğalır. Zira Allah yolunda infak edilen mal,
tıpkı budanan bir ağacın daha canlı ve verimli bir hâle gelmesi
gibi bereketlenir. Bu husus Kur’an’da oldukça çarpıcı bir ben-
zetmeyle şu şekilde ifade edilmektedir: “Mallarını Allah yolun-
da harcayanların hâli, yedi başak bitiren ve her başağında yüz
dane bulunan bir tek tohumun hâli gibidir. Allah kime dilerse,
ona kat kat verir. Allah, ihsânı bol olan, hakkıyla bilendir.”43
Bir diğer ayette “…Siz hayra ne harcarsanız, Allah onun yerine
başkasını verir.”44 buyurulur. Cömertlik, servetin yok olması
anlamına gelmez. Tam aksine kişinin malını, mülkünü kalıcı
kılması, dünyada kazandıklarıyla ahiretini imar etmesidir.

Bir gün Allah Resûlü’nün evinde bir koyun kesilir. Âişe
annemiz koyunun ön kolu hariç etin tamamını komşulara da-
ğıtır. Hz. Peygamber evine geldiği zaman “Koyundan ne kadar
kaldı?” diye sorar. Âişe validemiz: “Koyunun şu ön kolu hariç
hiçbir şey kalmadı” şeklinde cevap verir. Eşinin sözlerine kar-
şılık Allah Resûlü’nün verdiği cevap çok anlamlıdır: “(Demek)
ön kolu hariç tamamı (bize sevap olarak) kalmıştır”.45

c. Cömertlik kalbin yumuşamasını sağlar

Her ibadetin insan gönlüne kazandırdığı farklı güzellikler
vardır. İnfak kelimesinin manası düşünüldüğünde, bu ibadetin,
insanı şahsiyet ve karakter bakımından maddenin esaretinden
kurtarmayı amaçladığı görülür. Günümüzün en büyük hasta-
lıklarından biri olan kalp katılığının çaresini Efendimiz şöyle
ifade etmektedir: “Eğer kalbinin yumuşamasını istiyorsan, fakiri
doyur, yetimin başını okşa!..”46 Dolayısıyla infak, insan gönlünü
inceltir ve olgunlaştırır.

43	 Bakara, 2/261.

44	 Sebe, 34/39.

45	 Tirmizî, “Sıfatü’l-kıyâme”, 3.

46	 Ahmed b. Hanbel, c. II, s. 263.

İYİLİK.indd 91 12.06.2015 17:49:56

 İYİLİK 92

VI. Cömertlik ahlakı

İlahî vahyin her emrinde yer alan ahlaki boyut, infak
hususunda da dikkat çeker. Nitekim ilk inen sûrelerden biri
olan Müddessir sûresi’nin 6. ayetinde şöyle buyrulur: “Allah
için yaptığın iyiliği çok görme!”. İnfak ahlakını işleyen Kur’an
pasajlarının başında Bakara sûresinin 261-274. ayetleri gelir.
Özellikle 262. ve 263. ayetler, infakı anlamlı kılanın ancak
“infak ahlakı” olduğunu şöyle beyan eder: “Mallarını Allah yo-
lunda infak ettikten sonra verdikleri şeyin arkasından başa kak-
mayanların ve onlara eza etmeyenlerin mükâfatları, Rab’lerinin
katındadır. Onlara korku yoktur, onlar mahzun da olmazlar.
Güzel bir söz ve bağışlayıp iyi davranma, arkasından eza gelen
bir sadakadan daha hayırlıdır. Allah Ganî’dir, Halîm’dir.”

İslam ahlakına göre cömert olabilmek için başkalarına
yardım etmek yeterli değildir. Ayrıca bu yardımın isteyerek
ve seve seve yapılması gerekir.47 Çünkü diğer bütün ahlaki
faziletler gibi cömertlik de insanda bir huy ve meleke hâline
gelmekle kazanılmış olur. Bu sebeple ara sıra veya isteksiz ola-
rak ya da zorla iyilik yapan bir kimse cömert sayılmaz. Buna
karşılık iyilik yapma niyet ve iradesi taşıdığı hâlde bunu ger-
çekleştirme imkânına sahip olmayan insan cömert sayılır.48
Cömertliğin meleke hâlini alması, güçlü bir irade eğitimine
bağlıdır. Bu sebeple Hz. Peygamber’e hangi sadakanın daha
değerli olduğu sorulduğunda, “Yaşama sevincin yerinde ve
mala düşkün olduğun, zenginliği arzulamakta ve fakirlikten
korkmakta bulunduğun zamanda verdiğin sadakadır” diye
cevap vermiştir.49

a. En sevilen mallardan infak etmek

Zekât ve sadaka vermeyi emreden ayetler nâzil olmaya baş-
layınca, bazı sahabiler hurma salkımlarını getirdiler, fakirlerin

47	 bk. Haşr, 59/9.

48	 Gazzâli, İhyâu Ulûmi’d-dîn, Beyrut 1982-1983, c. III, s. 53, 58, 60.

49	 Buhârî, “Zekât”, 11.

İYİLİK.indd 92 12.06.2015 17:49:56

 Gönülden Gelen Paylaşım: 93

yemesi için Mescid-i Nebevî’ye astılar. Bazı Müslümanlar da,
sadaka olabileceğini zannederek, döküntü ve bozuk hurmaları
getirdiler. Bunun üzerine Âl-i İmrân sûresinin 92. ayeti nâzil
oldu: “Sevdiğiniz şeylerden Allah yolunda harcamadıkça, iyiliğe
eremezsiniz.”

Bu ayete muhatap olan sahabe, sevdiklerinden fedakârlık
ederek, mallarının en değerli olanlarını Allah yolunda dağıta-
rak iyiliğe ulaşma çabasına girdiler. Bu yönelişleri onları malın
köleliğinden, nefsin cimriliğinden özgürlüğe kavuşturdu. Hz.
Enes’in aktardığına göre Medine’de Ensar arasında en fazla
hurmalığı bulunan Ebû Talha idi. En sevdiği malı da Mescid-i
Nebevî’nin karşısındaki Beyruhâ adlı hurma bahçesiydi. Resû-
lullah, zaman zaman bu bahçeye girer ve oradaki tatlı sudan
içerdi. “Sevdiğiniz şeylerden Allah yolunda harcamadıkça, iyi-
liğe eremezsiniz” ayet-i kerimesi nâzil olunca, Ebû Talha, Resû-
lullah’ın yanına geldi ve:

- Yâ Resûlallah! Cenab-ı Hak sana “Sevdiğiniz şeylerden
Allah yolunda harcamadıkça, iyiliğe eremezsiniz” ayetini gön-
derdi. En sevdiğim malım Beyruhâ adlı bahçedir. Onu Allah
rızası için sadaka ediyorum. Allah’dan onun sevabını ve ahiret
azığı olmasını dilerim. Beyruhâ’yı Allah’ın sana göstereceği şe-
kilde kullan, dedi.

Bunun üzerine Resûlullah şöyle buyurdu:

- “Âferin sana! Kârlı mal dediğin işte budur! Bahçe hak-
kında daha önce söylediklerini duymuştum. Onu akrabalarına
vermeni uygun görüyorum.”

Ebû Talha: - Öyle yapayım, yâ Resûlallah, dedi ve bahçeyi
akrabaları ve amcasının oğulları arasında taksim etti.50

Kur’an’da ayrıca sahip olunan malların en iyi ve değerli
olanlarından infak edilmesi emredilmektedir: “Ey iman edenler!
Kazandıklarınızın ve rızık olarak size yerden çıkardıklarımızın

50	 Buhârî, “Zekât”, 44, “Vekâlet”, 14,

İYİLİK.indd 93 12.06.2015 17:49:56

 İYİLİK 94

iyisinden, temizinden fakirlere verin. Değersiz şeyleri vermeye
kalkmayın.”51

b. �Cömertlik başa kakmadan ve incitmeden
yapılmalıdır

İslam’da iyilik sadece Allah rızası için yapıldığından, kişinin
iyilik ettiği kimseden maddi veya manevi bir karşılık beklemesi,
iyiliği başına kakması ve onu sıkıntıya sokması câiz görülme-
miştir. Kalp kırarak, fakiri küçümseyerek, eziyet ederek ve başa
kakılarak yapılan hayrın Allah katında herhangi bir değeri yok-
tur. Kur’ân-ı Kerim’de, infakta bulunurken bu hususa dikkat
edilmesi gerektiği şu şekilde ifade edilmiştir: “Ey iman edenler!
Sadakalarınızı, başa kakmak, gönül kırmakla boşa çıkarmayın.
O adam gibi ki, insanlara gösteriş için malını dağıtır da ne
Allah’a inanır, ne ahiret gününe. Artık onun hâli, bir kayanın
hâline benzer ki, üzerinde biraz toprak varmış, derken şiddetli
bir sağanak inmiş de onu yalçın bir kaya hâlinde bırakıvermiş.
Öyle kimseler, kazandıklarından hiçbir şey elde edemezler. Al-
lah, kâfirler topluluğunu doğru yola iletmez.”52 Hz. Peygamber
de verdiğini başa kakan kimsenin yüzüne kıyamet gününde Al-
lah’ın bakmayacağını, onunla konuşmayacağını ve onu temize
çıkarmayacağını ifade etmiştir.53

c. �İnfakta gizlilik duyarlığı: sağ elin verdiğini sol
elin bilmemesi

İnfak hususunda dikkat edilmesi gereken konulardan biri
de gizliliğe riayettir. Çünkü infak açıktan yapıldığı takdirde,
alan kimsede zamanla alışkanlık hâline dönüşebilir, çalışma
isteğini ortadan kaldırabilir. Diğer taraftan veren kimsenin de
gurur ve kibre sürüklenip kendini beğenmesine yol açabilir.
Kur’an’da, “Sadakaları açıkça verirseniz, ne iyi olur; yok eğer
onları gizler de öyle fakirlere verirseniz, bu sizin için daha ha-

51	 Bakara, 2/267.

52	 Bakara, 2/264.

53	 Müslim, ”İmân”, 171.

İYİLİK.indd 94 12.06.2015 17:49:56

 Gönülden Gelen Paylaşım: 95

yırlıdır ve günahlarınızın birçoğunun bağışlanmasına sebep
olur. Bilin ki Allah her ne yaparsanız hepsinden haberdardır.”54
buyurulur. Tefsir âlimleri bu ayeti yorumlarken zekâtın açıktan
verilmesinin, sadaka ve diğer infak türlerinin ise gizli olarak
yapılmasının gerektiği konusunda görüş birliği içindedir. Zira
sadaka gizlice verildiğinde hem gösterişten uzak kalınmış, hem
de yoksulun onuru korunmuş olur. Ancak başkalarını sadaka
vermeye teşvik gibi bir amaç söz konusu ise o takdirde açık-
tan vermek daha faziletlidir. Arkasında görünme ve gösterme
tutkusu yatmadığı sürece infakın açıktan yapılması, infak ah-
lakındaki bir zaafa işaret etmez.

Allah için verdiği sadaka ve yaptığı iyilikleri mümkün ol-
duğunca gizli yapan, gösteriş ve riyadan uzak kalmaya çalışan
kimse, Allah’ın rızasını her şeyin üstünde tutmuş demektir.
Bunun karşılığı da, ahirette ilahî koruma altına alınmasıdır. Bir
hadiste, Allah Tealâ’nın, sırf O’nun hoşnutluğunu kazanmak
arzusuyla riyadan uzak olarak sadakalarını sağ elinin verdiğini
sol eli duymayacak şekilde gizli verenleri, kıyamet gününde
arşının gölgesinde gölgelendirmek suretiyle mükâfatlandıracağı
ifade edilmektedir.55.

d. Cömertlik sadece maddi varlıklardan yapılmaz

Cömertlik sadece sahip olunan maddi imkânların pay-
laşılması demek değildir. Cömertlik canı feda etmekten mal
vermeye, bilgi paylaşımından her türlü fazilete ortak kılmaya
kadar geniş bir anlam yelpazesine sahiptir. O, bazen muhtaca
uzanan yardım eli, bazen kırık bir gönle ferahlık veren teselli,
kimi zaman bilgilendirme, kimi zaman hastaya sunulan ilaç,
bazen affetme bazen de içten gelen bir tebessümdür. Nitekim
Hz. Peygamber, iyiliği emredip kötülükten sakındırmak, maz-
luma yardım, mümini teselli, kırık gönülleri sevindirme, yoldan

54	 Bakara, 2/271.

55	 Buhârî, “Ezan”, 36, “Zekât”, 16, “Rikâk”, 24.

İYİLİK.indd 95 12.06.2015 17:49:57

 İYİLİK 96

eziyet verici şeyleri kaldırma, hasta ziyareti gibi hususların da
birer infak hükmünde olduğunu ifade etmiştir.

Peygamberimiz bir gün sahabilerine, “Her sadaka bir iyilik-
tir, her iyilik de bir sadakadır” buyurdu. Sahabiler, “Ya adamın
sadaka verecek malı yoksa ne yapmalıdır?” diye sordu. Peygam-
berimiz “Eliyle çalışıp kazanır, hem kendi kazanır, hem de sa-
daka verir” buyurdu. Sahabiler, “Buna gücü yoksa ne yapacak?”
dediler. Peygamberimiz, “Sıkıntıya düşene yardımcı olur. Bu
da sadaka sayılır” buyurdu. Sahabiler, “Bu da eline geçmezse?”
dediler. Peygamberimiz, “O zaman iyiliği emreder” buyurdu.
Sahabiler, “Bunu yapacak bilgiye sahip değilse?” dediler. Pey-
gamberimiz, “O zaman kötülük yapmaktan sakınır ve kalbi ile
de kötülüğe buğzeder, bu da onun için sadaka sayılır”56 buyur-
du. Görüldüğü gibi elinde maddi bir varlığı olmayan mümin
için bile cömertlik ve infak kapıları her zaman açıktır.

Diğer taraftan Hz. Peygamber, zikir maksadıyla söylenen
kelimelerden her birini bir sadaka saymıştır. Ebû Zer’den ri-
vayet edildiğine göre Allah Resûlü şöyle buyurmuştur: «Her
birinizin her bir eklemi için günde bir sadaka vermesi gerekir.
İşte bu sebeple her tespih bir sadaka, her hamd bir sadaka, her
tehlîl (lâ ilâhe illallah demek) bir sadaka, her tekbîr bir sadaka,
iyiliği tavsiye etmek sadaka, kötülükten sakındırmak sadakadır.
Kuşluk vakti kılınan iki rek`at namaz bunların yerini tutar.”57

e. Cömertlikte nicelik değil niyet önemlidir

Cömertlikte herhangi bir sınır söz konusu değildir. Maddi
imkânları yerinde olmayan bir mümin için de cömertlik yap-
ma fırsatı her zaman mevcuttur. Zira cömertlik, sahip olunan
imkânların hangi miktarda değil hangi oranda paylaşıldığına
bağlıdır. Yapılan cömertliğin manevi karşılığını, onun niceliği,
azlığı ya da çokluğu değil, sadakayı veren kişinin niyeti ve sa-

56	 Müslim, “Müsâfirîn”, 84, “Zekât”, 56.

57	 Müslim, “Salâtü’l-müsâfirîn”, 84.

İYİLİK.indd 96 12.06.2015 17:49:57

 Gönülden Gelen Paylaşım: 97

mimiyeti belirler. Nitekim Peygamber Efendimiz zengin olsun
fakir olsun her mümini infaka teşvik etmiştir.

Hicret yolculuğunun ardından Medine’ye gelen Allah
Resûlü, Rânûna Vadisi’nde kıldırdığı ilk Cuma namazındaki
hutbesine Allah’a hamd ve sena ettikten sonra, “Ey insanlar,
önceden (ahirete gitmeden), kendiniz için bir şeyler gönderin”
diyerek başladı. Kıyamet günü insanoğlunun Rabbinin huzu-
runa çıkınca yaşayacağı dehşeti ve tedirginliği anlattı. Ardından
cehennemden bahsetti. Cehennem ateşini o an hissediyormuş
gibi birkaç defa yüzünü sakındı ve şöyle dedi: “Yarım hurma
ile de olsa kendinizi ateşten koruyun! Onu bulamayan ise en
azından güzel sözle kendini korusun!”58 Onu da bulamayan
kişinin gönlünde başkalarına ikram hissi taşıması bile cömert-
liktir.59 Gönül, paylaşabilme hissinden mahrum olduğu zaman
cimriliğin ve bencilliğin esaretine girmiş demektir.

Cömertlikte niceliğin önemli olmadığını dikkat çeken Allah
Resûlü, bir defasında, “Bir dirhem, yüz bin dirhemin önüne
geçti (daha üstün geldi).” diye buyurdu. “Bu nasıl olur?” soru-
suna karşı şu açıklamayı yaptı: “Bir kişinin sadece iki dirhemi
vardı, onlardan birini tasadduk etti. Bir başkasının çok büyük
serveti vardı. Ondan yüz bin dirhem alıp sadaka olarak verdi.”60
Allah Resûlü’nün beyanından anlaşılmaktadır ki birinin verdi-
ği sahip olduğunun yarısına, diğerinin verdiği ise belki yüzde
birine denk düşmektedir.

f. Cömertlik, yakından uzağa doğru olmalı

Peygamberimiz, cömertlik ve yardımda takip edilme-
si uygun olan sırayı “geçimini üstlendiklerinden başla…”61
buyurarak göstermiştir. Yakın çevrede, kendi sorumluluğu

58	 Buhârî, “Edeb”, 34.

59	 Tirmizi, “Zühd”, 17.

60	 Nesâî, “Zekât”, 49.

61	 Buhârî, “Zekât”, 18; “Nefekât”, 2; Müslim, “Zekât”, 95.

İYİLİK.indd 97 12.06.2015 17:49:57

 İYİLİK 98

altında yardıma muhtaç olanlar varken, uzaktakilere, daha
uzaktakilere yardım yapmaya kalkışmak, üstün nitelikli bir
davranış değildir. Yakınlara ve akrabaya yapılacak iyilikte biri
iyilik, diğeri akrabaya gösterilen ilgi olmak üzere iki ayrı iyilik
bulunmaktadır. İyilik gördüğümüz kişiye iyilik yapmak ko-
laydır. Ancak kötülük gördüğümüze iyilik yapmak çoğu in-
sanı zorlar ve iyilikten alıkoyar. Akrabalar arası kırgınlıkları
giderecek iyiliklerin de üstün nitelikli olduğunu Ebû Eyyüb
el-Ensarî’nin rivayet ettiği bir hadiste Hz. Peygamber şöyle ifade
etmiştir: «İyiliğin en iyisi, dargın akrabaya yapılandır.”62

VII. Sonuç

İyilik ve iyilikte sürekliliği sağlamak müslümanın hedefi
olmalıdır. Geçmişten günümüze intikal etmiş olan hayır
kurumları ve vakıflar, o dönemlerdeki varlıklı müslümanlar
arasında iyilik yarışının bulunduğunu, iyilik ideali ve paylaşma
erdeminin bireylere hâkim olduğunu göstermektedir. Bugün
de şahsî konfordan ve günlük harcamalardan yapılacak küçük
fedakârlıklarla da olsa, cömertlik ahlakını herkes mümkün ol-
duğu kadar yaşamaya çalışmalıdır.

Ne üzücüdür ki her şeyin maddeyle ölçüldüğü günümüzde
sadece elle tutulur, gözle görülür nitelikteki maddi hayırlar,
iyilik ve cömertlik zannedilmektedir. Hâlbuki maddi durumu
yerinde olan insanlar bile cömertliğe muhtaçtır. Cömertlik,
kimi zaman tatlı bir söz, kimi zaman güler yüz, kimi zaman da
güzel bir davranışla gönül kazanmaktır. İnsan, yaşadığı çevreye
bir günlüğüne dikkat kesilse, iyilik ve cömertlik yapmak için
sayılamayacak kadar fırsatın önüne çıktığını görecektir. Mutsuz
evlilikler, dağılmış yuvalar, yaşama sevincini yitirmiş gençler,
başarısızlıkları aşamayanlar, yalnızlığa mahkûm yaşlılar, yenil-
mişlik duygusuna kapılanlar, umutsuzluk hastalığının pençe-
sinde kıvrananlar, fikirleri bulanık ve ruhları yorgun insanlar,

62	 Ahmed b. Hanbel, c. V, s. 416.

İYİLİK.indd 98 12.06.2015 17:49:57

 Gönülden Gelen Paylaşım: 99

az şükredip çok şikayet etmeyi alışkanlık edinenler ve daha
niceleri… İnsanlara kalp diliyle ulaşmak, acılarını hissetmek
ve gönülden paylaşmaya hazır olmak gerekir. Bunun için, fe-
dakâr bir gönülle berrak bir lisana sahip “iyilik yolcusu” olmak
yeterlidir. Hz. Peygamber bu hususu şu şekilde ifade etmekte-
dir: “İnsanların en hayırlısı ‘iyiliği umulan, kötülük etmesinden
korkulmayan’,63 ‘dostlarına ve komşularına hayrı dokunan’64
kişidir”. Bir diğer hadiste ise şöyle buyurulmuştur: “İnsanlar
arasında hayrın anahtarı, şerrin kilidi ve şerrin anahtarı, hayrın
kilidi olanlar vardır. ‘’Allah bir insanın ellerini hayrın anahtarı
yapmışsa ona ne mutlu!’’65

Kaynaklar

Ahmed b. Hanbel, el-Müsned, Kahire 1313, c. II, s. 263, 274,
c. IV, s. 177, c. V, s. 416.

Buhârî, “Edeb”, 34, 39, “Savm”,7, “Bedü’l-vahy”, 5, “Menâkıb”,
23, “Ezan”, 36, “Hibe”, 35; “Cihâd”, 89, “Zekât”, 11, 16,
18, 21, 27, 44, 88, “Rikâk”, 24,”Sulh”, 11, “Libâs”, 9, Vekâ-
let”, 14, “Nefekât”, 2.

Çağrıcı, Mustafa, “Cömertlik”, Türkiye Diyanet Vakfı İslam An-
siklopedisi, İstanbul 1993, c.VIII, s. 72-73.

Ebû Dâvûd, “Vitir”, 23.

Fahreddin er-Râzî, Mefâtîhu’l-Gayb, Beyrut 1990, II, 20-29.

Gazzâli, İhyâu Ulûmi’d-dîn, Beyrut 1982-1983, III, 53, 58, 60.

a.mlf., el-Maksadü’l-esnâ fî şerhi Esmâillâhi’l-Hüsnâ (nşr. Faz-
luh Şehâde), Beyrut 1982, s. 127.

Hadislerle İslam Hadislerin Hadislerle Yorumu (ed. Mehmet
Emin Özafşar v.dğr.), Ankara 2012, c. II, s. 256-257.

63	 Tirmizî, ‘’Fiten’’, 76.

64	 Tirmizî, ‘’Birr’’, 28.

65	 İbn Mâce, ‘’Mukaddime’’, 19.

İYİLİK.indd 99 12.06.2015 17:49:57

 İYİLİK 100

Hâkim en-Nisâbûrî, el-Müstedrek ale’s-Sahihayn (thk. Mustafa
Abdülkadir Atâ), Beyrut 1990, c. I, s. 111, s. 112.

İbn Hacer el-Askalânî, el-İsâbe fî temyîzi’s-sâhâbe, Kahire 1328,
c. IV, s. 313-314.

İbn Kayyım el-Cevziyye, Medâricü’s-sâlikîn, Kahire 1983, c.
II, s. 305-308.

İbn Mâce, ‘’Mukaddime’’, 19.

Müslim, “İmân”, 171, “Birr”, 56, 58, “Cihâd”, 70, “Zekât”, 76,
77, 95, “Müsâfirîn”, 84, “Zekât”, 56, “Zühd”, 3, “Fezâil”,
48, 50.

Nesâî, “Cihâd”, 8, “Zekât”, 49.

Önkal, Ahmet, “Abdurrahman b. Avf”, DİA, İstanbul 1988, c.
I, s. 157.

Tirmizî, “Edeb”, 41, “Deavât”, 91, 104, “Birr’’, 28, 41, ‘’Fiten’’,
76, “Zühd”, 17, “Sıfatü’l-kıyâme”, 3.

Topaloğlu, Bekir, “Kerîm”, Türkiye Diyanet Vakfı İslam Ansik-
lopedisi, Ankara 2002, c. XXV, s. 287.

Topaloğlu, Bekir, “Zü’l-Celâl ve’l-İkrâm”, Türkiye Diyanet Vakfı
İslam Ansiklopedisi, İstanbul 2013, c. XLIV, s. 515

Vâkıdî, el-Meğâzî, Beyrut 1966, s. I, s. 854-855.

Yiğit, İsmail, “Osman”, DİA, İstanbul 2007, c. XXXIII, s. 442.

İYİLİK.indd 100 12.06.2015 17:49:57

İYİLİK.indd 101 12.06.2015 17:49:57

Bir mazlumun elinden tutmak, muhtaç bir
insanın ihtiyacını karşılamak, yetime kol
kanat germek, kurumuş dudaklara su olmak,
karanlıkta kalan gözlere ışık olmak ve bizlere
Âlemlerin Rabbi tarafından lütfedilenleri
paylaşmakla içimizdeki iyiliği besliyor, en
önemlisi de Allah’ın rızasını ve merhametini
kazanıyoruz.

İYİLİK.indd 102 12.06.2015 17:49:57

103

Mervenur LÜLECİ KARADERE
İHH İnsani Yardım Vakfı

İnsani ve Sosyal Araştırmalar Merkezi

Mazlumun Kalbine Dokunmak

Güzel ahlakın, yardımlaşmanın, kardeşliğin emredil-
diği bir dinin tarikinde yürürken hem şanslıyız hem

de yükümlü. Zenginin malıyla, yoksulun yoklukla sınandığı
bu fâni dünyada her insan kendi sınavını veriyor. Mülkün
tek sahibi olan Allah bizleri sahip olduklarımızı paylaşmakla
sorumlu tutuyor. Bu sorumluluğu öyle de güzel kolaylaş-
tırıyor ki, O’nun rızasını kazanmak için yapılan maddi ve
manevi her iyilik sadaka olarak kıymet buluyor.

Hem yüce kitabımız Kur’ân-ı Kerim’de pek çok ayet hem de
Peygamber Efendimiz (s.a.s.)’in sünnetinde sayısız uygulama-
larla fakire, mazluma, yetime yardım etmenin önemi, defalarca
Müslümanlara telkin ediliyor. Kardeşlik duygularını pekiştiren,
toplum içinde huzuru ve barış ortamını tesis eden, dua kapı-
larının aralanmasına vesile olan ve en önemlisi de karşılığında
cennet vaad edilen paylaşmak olgusu, belki de modern dünya-
da sıkışmış olan bizlere açılan ferah bir pencere. Yardımlaşarak
ruhumuzu rehabilite ediyor, insan olarak doğamızda var olan
kötülüğü törpülüyoruz.

Bir mazlumun elinden tutmak, muhtaç bir insanın ihtiyacı-
nı karşılamak, yetime kol kanat germek, kurumuş dudaklara su
olmak, karanlıkta kalan gözlere ışık olmak ve bizlere Âlemlerin
Rabbi tarafından lütfedilenleri paylaşmakla içimizdeki iyiliği

İYİLİK.indd 103 12.06.2015 17:49:57

 İYİLİK 104

besliyor, en önemlisi de Allah’ın rızasını ve merhametini ka-
zanıyoruz.

“Onların mallarında dilencinin ve (iffetinden dolayı duru-
munu açıklamayan) yoksulun bir hakkı vardır.” (Zariyât, 51/19)

ayetinde de işaret edildiği üzere dünyada adaletin tesisinde rol
üstlenen bizler için, işte tam da bu noktada yardımlaşmak farz-ı
ayn oluyor. Öyle ki, sadakanın azı da çoğu da yok aslında.
Maddi veya manevi yapılan küçücük bir iyilik bile sadaka de-
ğeri taşıyor. Rabbin huzurunda gönülden yapılan her yardım,
insanın hayatına bereket katıyor ve ahiretin yanında bu dün-
yada da karşılık buluyor. Allah-u Tealâ’nın buyurduğu üzere,
“Şüphesiz ki sadaka veren erkeklerle sadaka veren kadınlar ve
Allah’a güzel bir borç verenler var ya, (verdikleri) onlara kat kat
ödenir. Ayrıca onlara çok değerli bir mükâfat da vardır.” (Hadid,

57/18), yanı başımızdaki akraba ve arkadaşlarımızdan başlayarak
dünyanın en ücra köşesindeki kardeşlerimize kadar, din, dil,
ırk, mezhep ayrımı yapmaksızın yaptığımız yardımlar, kimi
zaman bizleri tüm şerlerden koruyan dua kalkanları olurken,
kimi zamansa kendi eksiklerimize karşı Allah’ın lütfuyla müj-
delenmektedir.

Bu dünyada en güzel ameldir iyilikte yarışmak. Yardımlaş-
ma bilinci ile ülkemizde son 10 yılda artan yardım kuruluşları,
hem sosyolojik olarak toplumumuzun geleceğini aydınlatmakta
hem de barış içinde ve âdilane yaşayan bir toplum oluşturma
yolunda kapılar aralamaktadır. Yardım alan ile veren arasında
bir vesile olmanın, dualardan pay kapmanın, iyiliğe giden yolda
kılavuz olmanın motivasyonu ile başlayan böylesi bir süreçte
biz de İHH İnsani Yardım Vakfı ile yoldaş olmuş, vaktimizi
ve emeğimizi bu uğurda sarf etmeye niyet etmiş bulunduk.
Hedefler, dünyadaki tüm mazlumların yüreklerine dokunmak
olunca var gücüyle iyiliğe sarılıyor insan. Dünyanın dört bir
yanında aç, açıkta kalmış insanların dertleriyle dertlenmek ve
onlara ulaşmaya çalışmak kişinin iç huzurunu artırırken bir de

İYİLİK.indd 104 12.06.2015 17:49:57

105

mazlumla yüzleştiğinizde aldığınız dualar bir daha diriltiyor
uyuyan yüreklerimizi.

On binlerce iyiliksever, hayır sahibi insanın bizleri vekil
kıldığı yolda mazlum coğrafyalara gerçekleştirdiğimiz ziyaretler,
bizlere pek çok şeyi kanıtladı. Kilometrelerce öteden bir yeti-
min başını okşamak mümkün müydü? İşte bu sorunun cevabı
bir yetimimizin annesinden tam da Sri Lanka’da geldi buldu
bizi. Küçük Abdullah annesi ile evsiz barksız, her hafta başka
bir akrabasının evinde göçebe misali yaşamlarını sürdürürken
bir sabah aldıkları haberle ev sahibi olacaklarını öğrenmişlerdi.
Evin teslimini yapmak bizzat bize düşünce anne ve oğlun göz-
lerindeki ışıltıya da şahitlik etmek yine bizim kısmetimizdeydi.
Küçük Abdullah bundan sonra kendine ait sıcacık bir yuva-
ya sahip olmuştu. Ama onu en çok heyecanlandıransa kendi
odasıydı. Abdullah dünyanın yetimlerinden sadece birisiydi ve
Türkiye’den hayra ortak olanlar onun saçının her bir teli kadar
sevabı küfelerine yüklenmişlerdi.

Bir diğer yetim annesi yanıma yaklaştı. “Siz, neler yaptığı-
nızı bir bilseniz. Yetimlerim Türkiye’deki kardeşlerimizin des-
teğiyle rahat yüzü gördü. Yardımlarınız her ay düzenli olarak
bizlere iletiliyor. Yavrularım bu sayede okula gidiyor. Sizler ta
oralardan bizleri düşündünüz, unutmadınız ya, Rabbim de siz-
leri unutmasın!, Dara düştüğümüzde bize siz ulaştınız ya, O
da sizi yalnız bırakmasın!”. Yetimlerin Rabbi olan Allah, bizleri
unutmayacaktı. Bu dua içimde öyle bir yere oturdu ki. Bu hay-
rını bize emanet edenlere ve vesile olanlara en büyük müjdeydi
aslında; Dara düştüğümüzde Allah bizimle olacaktı… Afrika’da,
Kafkaslar’da, Ortadoğu’da, Asya’da veya Balkanlar’da tanımadı-
ğımız insanların hayatlarında özne olmak ne kadar kıymetli bir
duygu. Kardeşlik kan bağımıydı, dualarda buluşmak mı? Hayrı
yapan kişinin içindeki o sonsuz huzur ve evini saran bereket
işte bu yetimlerin duasıydı besbelli.

 Mazlumun Kalbine Dokunmak

İYİLİK.indd 105 12.06.2015 17:49:57

 İYİLİK 106

Diğer taraftan Afrika’daki Ganalı Hüdanur’dan bahsetmek
gerek belki de. Doğuştan kataraktlı gözleriyle yokluğun pen-
çesinde dünyayı puslu seyreden Hüdanur, ne annesini ne de
babasını görebiliyordu. Afrika’daki yaygın katarakt rahatsızlı-
ğına çare olmak için düzenlenen sağlık taramalarında Hüda-
nur’un rahatsızlığı da fark edilmişti. İyilik kuşananların des-
teğiyle o da katarakt ameliyatı olacaktı. Henüz yedi yaşındaki
Hüdanur ve şimdiye kadar yüzlerini göremediği anne-babası
heyecan içindeydi. Ameliyatın ardından gözlerindeki bandaj
çıkartıldığında Hüdanur bir başka derin bakmaya başlamıştı
artık dünyaya. Belki de aslında o gün doğmuştu. “Görmek”
hediye edilmişti ona, o da en güzel gülümsemesiyle minik du-
daklarından uçarak semalara yükselen dualarını gönderiyordu
hayrın sahiplerine.

Hiç kuşkusuz rızkı veren Allah-u Tealâ, adaletlilerin en ada-
letlisidir. Bugün gözümüz Afrika’ya iliştiğinde sanki insanların
doğanın bir getirisi olarak yokluk çektiğini düşünüyoruz. As-
lında bu modern zihniyetin algılarımızla oynamasından başka
bir şey değil. Ancak yüceler yücesi Allah (c.c), yer kubbeyi
öyle muhteşem yaratmış ki, insan eliyle çalınıp çırpılmadığı
müddetçe rızkı da yeryüzünde eşit dağıtmış. Aslında yemyeşil
doğası ve bereketli topraklarıyla hayat bulan Afrika bizlere hep
çorak topraklarıyla resmedilmedi mi? Afrika’nın güzel insanları
pis sulara mahkûm edilirken, ilk medeniyetlerin üzerine kurul-
duğu Afrika’nın billur gibi akan yer altı su kaynakları, yeryü-
zünde fesat çıkaran, düzeni bozan, sömüren insanlar tarafından
götürülmedi mi? Bize yakışan susuzluktan dudakları kurumuş
kardeşlerimize bir bardak su uzatmak değil midir? Nitekim
Resûlullah (s.a.s.)’ın şu sözlerini biliyorduk: “Hangi Müslüman
çıplak bir Müslüman’ı giydirirse Allah da ona cennet elbisele-
rinden giydirir. Hangi Müslüman aç bir Müslüman’ı doyurursa
Allah da (c.c) ona Cennet meyvelerinden yedirir. Hangi Müslü-
man susuz birini içirirse Allah da (c.c) ona misk kokulu Cennet

İYİLİK.indd 106 12.06.2015 17:49:57

107

içeceklerinden içirir”.1 Güzeller güzeli Peygamberimiz müjde
üzerine müjde veriyordu. Yani her gün 15 km yolu 5-6 saat su
bulmak için yürüyen insanlara uzatacağımız bir bardak suya
karşılık cennet vaad ediliyor. Tam bu noktada Gendo giriyor
hayatımıza. Orta yaşlarında iki yetimiyle çocuklarının ve kendi
hayatına yetişmeye çalışıyor. Her gün 5-6 saatte aştığı 15 km
yolu sadece birkaç bidon su almak için yürüyordu. Hayatında
başka türlü bir su edinme imkânı olmamış, suya yolculuğu âde-
ta yaşamlarının bir parçası hâline gelmişti. Bu yüzden tek dileği
temiz su almak için kilometrelerce yürümek zorunda kalmaktı.
Aslında kilometrelerce uzaktan aldığı su da pek temiz değildi.
Böyle bir ihtiyaç ortamında Necaşi’nin memleketine uğrayan
cömert adamlar, Gendo’nun ve onun gibi pek çok çoğunun
hayalini gerçeğe çevirmişti. Mahzun gözlerinden akan yaşlar
yerine artık açılan su kuyularından oluk oluk akacaktı sular.
Su gibi bir hayat kaynağı, Rabbin vesile kıldığı hayır sahipleri
tarafından bardak bardak uzatılmıştı. Bu iyiliğin karşılığı ise
“Su gibi aziz olmaktı”. Efendimiz (s.a.s.)’in “Farz ibadetlerinden
sonra Allah yanında amellerin en sevgilisi (rızasına muvafık
olanı), Müslümanın kalbine sevinç koymaktır”2 hadisi şerifin-
de ifade ettiği gibi amaçlarımızı bu doğrultuda yönlendirmek,
Allah’ın sevgisini kazanmamıza vesile olacaktır.

Hayra niyet eden insanlar için açılmış bekleyen o kadar
kapı var ki aslında. Verecek hiçbir şeyimiz kalmadığında mü-
minin mümine bir tebessümü ve duası bile sadakadır. Öyle ki,
“En çabuk kabul edilen dua, müminin mümine duasıdır”3 ve
“Bir kimse kardeşine gıyabında dua ettiği zaman, başında gö-
revli bir melek: ‘Allah, o kardeşin için istediğin şeyin aynısını
sana da versin’ diye dua eder”4 buyruluyor. Görüldüğü üzere
yapılan hiçbir güzel amel Allah tarafından karşılıksız bırakılma-

1	 Ebû Dâvud, Zekât, 41; Tirmizî, Sıfatü’l-Kıyâme, 18

2	 Abdullah b. Abbas’tan Taberani

3	 Tirmİzî Ebû Dâvud Buhârî, el-Edebül-Müfred

4	 Ebû Dâvud, Vitr, 29 (No: 1534)

 Mazlumun Kalbine Dokunmak

İYİLİK.indd 107 12.06.2015 17:49:57

 İYİLİK 108

maktadır. Rotasını Kırgızistan’a çeviren bir iyilik ekibi böyle bir
mükâfata şahitlik ediyor bu sefer. Henüz İslam’la şereflenmemiş
olmasına rağmen yetime kol kanat geren Resha Amca, yaptığı
cömertliğinin ve merhametinin karşılığını hayatının belki de
son demlerinde göklerden gelen bir mükâfatla alıyor. Aslen
Rus olan Resha Amca, küçük bir kasabada hayatını tek başı-
na idame ettiriyordu. Eşinin vefatından sonra kendisini yatağa
mahkûm eden bir hastalığa yakalanmış. Evindeki atmosferden
oldukça dindar bir Hristiyan olduğu anlaşılıyor. İçinde bu-
lunduğu durumdan dolayı ihtiyaçlarını karşılayamayan Resha
Amca, kendisinin bakımıyla ilgilenecek ve evi çekip çevirecek
birini ararken eşi tarafından terk edilen Müslüman bir hanım-
la karşılaşmış. Kadın, iki çocuğuyla birlikte sokakta kalmış,
çocuklarına sıcak bir tas çorba içirmenin derdine düşmüşken
Resha Amca hepsine kol kanat germiş. Tüm merhametiyle evi-
nin kapılarını bu anne ve yetimlerine açmış. Hastalığı her geçen
gün ilerlemesine rağmen ona dirayet veren, evindeki torunları
gibi sevdiği yetimler olmuş. Yetimlere gösterdiği şefkat ve mer-
hamet ise 78 sene sonra ekibimizin şahitliğinde onu İslam’la
şereflendiriyor.

Elbet bir sona varacağımız bu hayatta, amellerimiz ve ya-
şantımızla haşrolacağız. Tebessümle başladığımız sadaka yolcu-
luğumuza Rabbin imkân verdikleriyle mazlumların yüreklerine
dokunmaya, hayatlarında büyük veya küçücük bir yer tutmaya
en çok bizlerin ihtiyacı var. İnfak ettikçe yuvalarımıza bereket
ve yüreklerimize ferahlık dolacaktır. İyilik ise hem tüm benliği-
mizi hem de tüm dünyayı kuşatacaktır. Bir taraftan evlatlarımız
yardım etmeyi, destek olmayı ve sadaka vermeyi öğrenirken,
diğer taraftan yetimlerimiz, kurtarılan hayatlarında daha nice
yetimlerin ellerinden tutacaktır kim bilir. Gözleri hayatı pırıl
pırıl görmeye başlayan Ganalı Hüdanur’un büyüdüğünde dok-
tor olduğunu, Sri Lankalı Abdullah’ın Mimar veya Mühendis
olduğunu, İslam’la şereflenen Rashe Amca’nın ardından Fatiha-
lar, Yasinler okuyan yetim evlatlarının sahip oldukları tüm dinî

İYİLİK.indd 108 12.06.2015 17:49:57

109

bütünlükleriyle ümmete layık kullar olduğunu göreceğimiz
günler hiç de uzak olmasa gerek. İyilik hayırdır, hayır Allah’ın
rahmetini ve ihsanını kazanmanın en güzel yoludur. İyilik
yapmak, insanı nefsinde taşıdığı kötülüklerden azad ettikçe
adalete götürür. Nasıl ki insan fıtratı gereği ektiği tohumun
yeşerdiğini gördükçe onun üzerine daha bir ihtimam gösterirse,
iyilik üzerine kurulan bir toplum bilinci de, sahip oldukları
huzur ve barış ortamını kaybetmemek adına birbirine o derece
kenetlenecektir. Maddi veya manevi yokluğun girdabında kay-
bolmaya yüz tutan insanların ellerinden tutanlar oldukça, her
daim elinden tutulan, yolu aydınlatılan, zorlukları kolaylaştı-
rılanlar olacağız. Cimrilik şeytandandır. Bizler tek bir hırkası
olduğu hâlde onu hiç düşünmeden verebilen bir peygamberin
ümmeti olarak Allah’a ve Resûlüne layık kullar olmaya gayret
edeceğiz. Resûlullah’ın bir hadis-i şerifinde tüm Âdemoğlu’na
seslendiği gibi, alan el olmaktansa veren el olma yolunda çaba
göstereceğiz.5

5	 Müslim, 1036; Fethü’l-kebir, c. 3, s. 440

 Mazlumun Kalbine Dokunmak

İYİLİK.indd 109 12.06.2015 17:49:57

İyi insan merhametlidir, merhameti olan
dürüsttür, dürüst insan âdildir. İşte bu özelliklere
sahip insanlar, dünya hayatının daha yaşanabilir
olması açısından yüz akı kimselerdir.

İYİLİK.indd 110 12.06.2015 17:49:57

111

Çocuk Eğitiminde İyilik Bilinci

Zeynep Ulviye ÖZKAN
DİB Çocuk Yayınları Editörü

Cici çocuk olmakla başlarız hayata. Okul öncesi dö-
nemde cici çocuk olmak, uslu olmakla eş değerdir.

Yemeğimizi bitirdiğimizde, vaktinde uyuduğumuzda, saçla-
rımızı tarattığımızda, etrafı dağıtmadığımızda dünyanın en
muhteşem insanı olur ve “cici çocuk” unvanı alırız. Ardın-
dan iyi çocuk olarak devam ederiz büyümeye. Okula gitti-
ğimiz zamanlardır; iyi çocuk olmak, başarılı olmak demek-
tir. Tertipli düzenli bir öğrenci olduğumuzda, sınavlardan
yüksek notlar aldığımızda, itiraz etmeksizin her istenileni
yerine getirdiğimizde bizden “iyi”si yoktur. Beklentileri kar-
şılayabildiğimiz kadar cici ya da iyiyizdir.

Bazı yetişkinler, cici çocuk ol derler, oluruz. İyi çocuk ol
derler, oluruz. Bir de daha küçücükken “haydi çirkin bak” der-
ler, kaşlarımızı çatıp çirkin baktıkça sevimli(!) oluruz. Yetişkin-
lerin istekleri ve hayalleri doğrultusunda edilgen bir şekilde
hayata karışırız. İşte böyle böyle öğreniriz diğerleriyle iletişim
kurmayı… Görerek, duyarak ve yaparak…

Gün gelir büyür ve yaş alırız. Sadece gördüklerimiz ya da
duyduklarımızla değil, kendi gerçekliğimizi de ekleyerek haya-
ta devam ederiz. Büyüdükçe algılarımız, yorumlarımız, farkın-
dalıklarımız gelişir. Olgunlaşırız. Hayata anlam ve değer katan

İYİLİK.indd 111 12.06.2015 17:49:57

 İYİLİK 112

bir yetişkine dönüşebiliriz ya da edilgen bir şekilde sürer gider
yaşamımız. İşte bütün bunların esrarı çocuklukta saklıdır.

Her çocuk, hayata yeni başlamış; potansiyeli zirvede nadide
ve nazenin insandır. Biricik ve kendine has özelliklerle donatıl-
mıştır. Bu itibarla, bahşedilmiş olan mizacını en verimli şekilde
kullanması ve dünyaya daha önce gelmiş, tecrübe sahibi yetiş-
kinlerin rehberliğinden istifade etmesidir aslolan. Fakat hayat
nimeti herkese eşit şartlarda sunulmaz. Kader bahsi ve imtihan
meselesi devreye girer ve genellemelerin büyük bir çoğunluğu
hükümsüz hâle gelir. Ne çocuk hakettiği değeri görür ne de
yetişkinler arzuladıkları yarınlara kavuşur. Ne olup bittiğinin
farkında olmaksızın yıllar gelip geçer. Çocuklar büyür, yetişkin-
ler yaşlanır ve hayat biter. Bunun için hayat nimetinin farkında
olmalı ve hakkını vermelidir. Bu uğurda hizmet edilecek yegâne
hedef çocuklardır, çocukluk dönemidir. Çünkü koca bir ömür,
çocukluk dönemi üzerine bina edilir.

Ergenlikle birlikte güncellenecek olan kişiliğin temel yapısı,
erken çocukluk (0-6 yaş) döneminde oluşur. İyi ve kötü insan-
ların özü tam da bu dönemde mayalanır.

Erken çocukluk döneminde yetişkinlerin söylemlerinin
yanı sıra yapıp ettikleri çok daha büyük önem arz eder. Çünkü
bu dönemde çocuk görerek ve taklit ederek öğrenir. Dolayısıyla
olaylar karşısında sergilediğimiz tutum ve davranışlar, çocuğun
zihnine direkt kopyalanır ve ergenlikte güncellenmemişse ye-
tişkinlik döneminde öğrenilmiş bir davranış kalıbı olarak gün
yüzüne çıkabilir.

Her birimiz kendi hayatımızda tecrübe etmişizdir; küçük-
ken söylenenleri de gördüklerimizi de kolay kolay unutamayız.
“Çocuk, ne anlar” diyerek yanımızda yapılan konuşmaları, his-
settirilen değersizlik duygusunu ya da koşulsuz sevgiyi, yapılan
herhangi bir iyiliği yahut mutlu eden ufacık ayrıntıları hepsini
ama hepsini çoğu zaman hatırlarız. Bu hatıralar hayata karşı ge-

İYİLİK.indd 112 12.06.2015 17:49:57

 Çocuk Eğitiminde İyilik Bilinci 113

liştireceğimiz duruşu büyük oranda belirler. Büyüdükçe, zihnî
melekelerimiz geliştikçe muhakeme ve mukayese yeteneğimiz
devreye girer. Böylece belleğimize kazınan bazı davranış kalıp-
larını, kendimizce anlamlandırıp öğrendiğimiz kalıbın dışına
çıkabiliriz. Fakat bu, her kişi ve her davranış kalıbı için kolay
kolay deneyimlenen bir süreç değildir.

Bu süreci kendiyle uğraşan, sorgulayan, kendini tanıma
yolculuğuna yoğun mesai harcayanlarda daha çok görürüz.
Buna mukabil pek çok kişi, çocukluk evresinde yaşadığı ve
gördüğü kadardır. O yaşlarda kalır ve hayatı oradan seyreder.
Üstüne bir şey ekleyemez. Yaş alsa da, büyüyüp gelişse de al-
gılama ve değerlendirme biçimi sınırlıdır. Dolayısıyla çocukla
iletişim kurarken ve yarınların yetişkinlerini hayata hazırlarken
zannedildiğinden çok daha ehemmiyetli bir işle meşgul olun-
duğu tekrar tekrar hatırlanmalıdır. Bu sebeple insan yetiştirme-
yi ciddiye alıp ona göre bir strateji belirlemek gerekir. Çünkü
kişinin varoluş gerçeği erken çocukluk döneminde modellediği
yetişkinlerin tutum ve davranışlarıyla, yine kişinin kendi çabası
ve deneyimleriyle edindiği kazanımların bileşkesi çerçevesinde
oluşur. Kişi bu hacimle hayatını yaşar ya iyilerden ya da bed-
bahtlardan olur.

Dünya hayatı, kişinin yapıp ettiklerinin ölçüldüğü sınav-
lar bütünüdür. İmtihanlar art arda geldikçe kişi nasıl bir tavır
takınacağını iki şeye sorar: Birisi vicdan diğeri de insaftır. Bu
ikisi ruhun organları gibidir. Elle tutulamaz ama akisleri gözle
görülür. Çocukluktan itibaren bu ikisi ne kadar beslenir ve cila-
lanırsa, istikamet o kadar berrak olur. Vicdanın ve insafın gıdası
iyilik ve iyilik etme düşüncesidir. İyi düşündükçe, kişi gadap
içeren duygulardan arınır. İyilikle bakar, iyilikle görür... Ardın-
dan vicdanı ve insafıyla hareket eder, iyilik yapmış olur. Niyet,
iyi hâlle harmanlanır ve rıza dairesinde ameller meydana gelir.

İYİLİK.indd 113 12.06.2015 17:49:57

 İYİLİK 114

Çocuğun iyi hâlle hayatını devam ettirmesi için önce irade
eğitimi verilmelidir. Kişi, yapıp ettiklerinden sorumludur. İra-
de ise, karar vererek seçim yapmaktır. İyilik ya da kötülük bir
seçimdir. “Bananecilik, bana dokunmayan yılan bin yıl yaşa-
sın, her koyun kendi bacağından asılır” zihniyeti, tam da iyilik
karşıtı bir zihniyettir. Umursamazlık sorumluluğun zıddıdır.
Umursamaz çocuklar yetiştirmek belki de bir anne-babanın
yapacağı en kötü şeydir.

Unutulmamalıdır ki, her şey iyi giderken iyi olmak ko-
laydır fakat çatışma anlarında kendi çıkarlarına rağmen iyi ol-
mak zordur. Kendi dışına çıkabilmeyi ve kendine rağmen âdil
olmayı öğrendikçe başarılı olunabilir. Bu bilinç çocuk yaşta
kazanıldığında; günah keçisi arayan, faturayı hep başkasına
kesen, sürekli birilerini suçlayan, ne kendine ne de başkasına
hayrı dokunan kişilerden çok; karar alabilen, aldığı kararların
arkasında durabilen, iradesiyle iyi amellerde bulunma niyetini
birleştiren, vatana-millete hizmet edebilen kişiler yetişmiş olur.

Yüreğinde iyiliği barındıran bireyler yetiştirmek için önce
irade sahibi çocuklar yetiştirmek hedeflenmelidir. Çünkü irade
sahibi olan sorumluluk alır, sorumluluk alan hem kendinin
hem de başkalarının hayatına dokunabilir. Sorumluluk duy-
gusu gelişmiş insan, iyilikle beslenmiş bir vicdana ve insafa
sahiptir. Özellikle adalet duygusu gelişmiştir. Ahir zamanda en
çok ihtiyacımız olan haslet de bu olsa gerek, adalet. Âdil insan
eşitlikçi değil, herkese hak ettiğiyle muamele eden kimsedir. Bu
bakımdan eşitlikçilik, çoğu zaman adaletsizlik olabilmektedir.

Güzel hasletler sarmal gibidir, biri varsa diğerini iktiza eder.
İyi insan merhametlidir, merhameti olan dürüsttür, dürüst in-
san âdildir. İşte bu özelliklere sahip insanlar, dünya hayatının
daha yaşanabilir olması açısından yüz akı kimselerdir.

Arzu ettiğimiz cici çocuklar değil, iyiliği özümsemiş haya-
tına aksettirebilecek bireyler yetiştirmektir. Çocuklara komutla

İYİLİK.indd 114 12.06.2015 17:49:57

 Çocuk Eğitiminde İyilik Bilinci 115

çalışan bir robot muamelesi yapmaktan ziyade, doğruyu ve iyiyi
keşfetmesinde yanında olmak “yetişkince” bir tavır olacaktır.
Nitekim çocuklar zaten iyi ve iyiliğe meyilli olarak doğarlar.
Yetişkinler ekstra beklentiler ve suni etiketlerle mevcut potan-
siyeli örseleyebilmekte ve kendi sınırlarını çocuklara dayatabil-
mekteler. Kuşak farkının çok daha azaldığı günümüzde, çocuk-
ların hayal güçleri ve kapasiteleri sanıldığının aksine oldukça
etkileyici boyuttadır. Bu müthiş potansiyeli iradeyle birleştirip
iyiliğe yönlendirdiğimiz vakit, ebeveyn yahut eğitimci olarak
üstümüze düşeni yapmış oluruz.

Günümüzün hedefi başarı ve mutluluktur. Hâlbuki başarılı
olmak, çok para kazanmak değil, iyi ve güzel işler yapmaktır.
İyi ve güzel işlerin ölçüsü ise Kur’an ve Sünnettir. Kur’an ve
Sünnete ittiba niyetiyle iyilikte bulunan kişi ise mutlu olur.
Bu denklem çocuklara küçük yaştan itibaren izah edilmeli ve
yetişkinlerin hayatında bu uygulamayı bizzat görmeliler. İyi
insan olmayı yetişkin hayatımızda en tepeye yerleştirdiğimiz-
de; iyiliği zenginlikten ve başarıdan daha çok öncelediğimizde
çocuklara iyilik aktarımını yapmış oluruz. Unutulmamalıdır ki
iyilik, modelle öğrenilir.

Kendinde olmayan meziyetlerin çocuklarında olmasını is-
temek bir yetişkin hastalığıdır. Anne-baba kitap okumaz fakat
kitap okumayan çocuğundan şikâyet etmekten geri durmaz.
Anne-baba televizyon başından kalkmaz ama çocuğun tele-
vizyon izlemesini istemez. Çocuğunun idealist ve iyi bir kul
olmasını diler fakat kendisi bu anlamda çabalamaz. İşte bunlar
hep ciddi çelişkilerdir ve karşılık bulmayacak yersiz kaygılardır.
Çocuğun kendine has özelliklerinin neşv-ü nema bulmasına
yardım etmek için önce ebeveyn kendi özelliklerinin farkında
olmalıdır. Çocuğunun kötülerden olmasını istemeyen ebeveyn,
önce kendisi iyilerden olmalıdır. İyiliklerine çocuğunu da şahit
etmelidir.

İYİLİK.indd 115 12.06.2015 17:49:57

 İYİLİK 116

İyi insanlar yetiştirmek için çocuğa önce nereden gelip ne-
reye gittiği ve burada ne işi olduğu yaşına göre izah edilebilir.
Ardından bu uğurda sergileyeceği gayreti desteklenebilir. İyi-
lerin dünyada da ahirette de kazanacağı hatırlatılabilir. Efendi-
miz (s.a.s.)’in hayatı, tutum ve davranışları üzerinden örnekler
verilerek aktarılabilir. İyilik edip kötülükten uzak durmanın
vazifemiz olduğundan sıkça bahsedilebilir.

İyilik yapmak, yaşayarak öğrenilir ve öğretilir!

Şu bir gerçek ki, iyilik yapmak, üzerinde konuşularak ya
da düşünülerek açığa çıkmaz. Konuşmak ya da örneklendir-
mek, telkin anlamında iş görür. Ancak mutlaka deneyimlemek
gerekir. Yere atılmış bir çöpü çöp kutusuna atmaktan tutun
da darda kalan birine yardım etmeye kadar, komşu çocuğu-
nun hastalığıyla ilgilenmekten tutun da ümmetin çocuklarının
derdiyle dertlenmeye kadar; çocuk, ebeveyninde bunlara şahit
olmalıdır. Gücü yettiğince bu konularda çocuğa sorumluluk
verilebilir. Bir yardım faaliyetinde birlikte bulunmakla başla-
nabilir işe. Çocuk, yardım malzemelerinin kolilere konmasına
yardımcı olabilir. Kendi eşyalarından vererek muhtaç çocuklara
paketler hazırlayabilir. Bu hazırlıklar paylaşıldığında karşı tara-
fın yüzündeki mutluluğu görmesi sağlanabilir. İyilik yapmanın
biyolojik ve ruhsal hazzını yaşayan çocuk, bir daha bundan
mahrum olmak istemeyecektir. Vicdanı her daim parlayacak
ve insafla hareket edecektir.

İyilik bir eylemdir!

İyilik tasavvur mudur, tasarruf mu? Eylemsiz bir iyilik dü-
şünülemez. İyi niyet sahipleri eğer niyetlerini gerçekleştirmek
için bir şeyler yapmasalardı, yardıma muhtaç olan kimseye el
uzatılamazdı. İyiler de kötüler kadar cesur olduğunda daha
yaşanılabilir bir dünyaya kavuşabiliriz. İyiliği cici çocuk ol-
makla öğreniriz yani edilgenlikle ve aferin almak için tekrar-
larız. Fakat iyi olmak aktif olmakla içselleştirilir yani yaparak

İYİLİK.indd 116 12.06.2015 17:49:57

 Çocuk Eğitiminde İyilik Bilinci 117

ve yaşayarak... Her şey düşünceyle başlar ama bu konu istisna;
iyilik eylemle başlar, ardından iyilik düşüncesi kişiliğe yerleşir.

İyi insan, etrafıyla ilgili ve dikkatlidir!

Kişinin salt iyi olduğundan bahsetmek pek mümkün değil-
dir. Tümden iyi ya da tümden kötü olunmaz. İyi davranışları
çok olan kişileri “iyi” olarak tanımlayabiliriz. İnsanoğlu kötülük
de yapabilen bir varlıktır. Her birimizin kötü davranışları olabi-
lir. Önemli olan bu kötülükten rahatsızlık duymaktır. Ve kötü-
lüğü iyiliğe çevirmeyi en şefkatli yanımızla çocuğa öğretmektir.

Kötülüğün ve yaptığımız kötülüklerin farkında olarak bun-
ları iyiliğe tebdil etmek son derece insanî bir yaklaşım olacaktır.
İyiliğin ziyası, kötülüğün karanlığında daha da belirginleşir.
Bu sebeple kötü yanlarımızı itiraf edip bundan pişmanlık du-
yup telafi etme yoluna gittiğimizde, incelmiş bir ruha sahip
olacağız. İncelmiş ruha sahip insanlar, iyiliğe daha meyyaldir.
Çünkü iyi insan, kendi dışına çıkabilir, nefsinden önce başka-
larını düşünür.

İyi kimse, diğerlerinin de en az kendisi kadar değerli oldu-
ğunun bilincindedir. Merhametlidir, şefkatlidir, dürüsttür, güler
yüzlüdür, yardımseverdir. İyi insan, kulluğun özünü kavramış,
mutlu yaşamın sırrını çözmüş kişidir. Ebeveynlerin isteği de
mutlu çocuklar yetiştirmek değil midir?

İyi davranılmış çocuk iyi davranışlar sergiler. İyilik aynasını
çocuklara tutmalı ve iyi olunca ya da iyiliğe uğrayınca neler
yaşandığı gösterilmelidir. Burada özellikle dikkat edilmesi gere-
ken konu, kişinin iyiliğinin vurgulanmasından ziyade, yapılan
iyi davranışı öne çıkarmaktır. Bu sayede çocuk, nasıl iyi olu-
nacağını öğrenebilir ve iyilik sadece bir etiket olarak kalmaz.

İç huzuru yakalayamamış kişi, başkasının huzuru adına
emek veremez. Mutlu olmayan, başkasını mutlu edemez. Do-
layısıyla kişi kendiyle barışık ve Rabbine olan intisabı kavi ol-

İYİLİK.indd 117 12.06.2015 17:49:57

 İYİLİK 118

malıdır. Bunun için çocuklarda kompleks oluşturmak yerine,
mevcut komplekslerinden arındırmaktır yetişkinlere düşen.
Özellikle bazı ebeveynler cici çocuk yetiştirme kaygısıyla, eleş-
tirel ebeveyn modundan bir adım öteye geçememekte ve hayatı
kompleksli algılayan mutsuz çocuklar yetiştirebilmekteler. Baş-
kasının huzursuzluğu ve mutsuzluğuyla beslenen insan tipleri
bu şekilde ortaya çıkar. Bu kişilerin iyilere ve iyilik fikirlerine
alerjileri vardır. Çünkü her şeyde mutsuz olacak bir taraf bulur-
lar. Erken çocukluk döneminde yeterlik ve özgüven duygusu
mutlaka çocuklara yaşatılmalıdır. Bu itibarla mutlu çocuklar
yetiştirmeyi şiar edinmek gerek. Böylece empati ve ümmet
bilinciyle yetiştirilen çocuklarda iyilik yapmak meleke hâline
gelir ve iz bırakanlardan olurlar.

İyilikle iyileşeceğiz!

İyilik bulaşıcıdır. Dalga dalga yayılır. Ufacık bir iyilik, bir
başkasının hayatında devasa güzellikte sonuçlar doğurabilir.
Günü kötü geçmiş birine içten samimi bir tebessüm ve hâl hatır
sormak bir anda o kişiye kendini iyi hissettirebilir. Kendini iyi
hisseden kişi, günün kalan kısmında muhatap olduklarına bu
iyilik hâlini yansıtır. Bunlar azımsanacak şeyler midir?

Çocukların her söyleneni yerine getirmesi ya da okul ba-
şarısı kadar bizatihi varlığıyla da ilgilenilmelidir. Kalbine do-
kunulmalıdır. Bir çocuğun ne kadar iyi bir insan olduğu en
önemsenen konulardan biri hâline gelmelidir. Bu kalbî mesele-
ler ciddiye alınmazsa elbette gelişmeyecek, körelecektir. Kimse
çocuğunun kötü olmasını ya da kötü işler yapmasını istemez.
İstemediklerimizi dile getirdiğimiz kadar, istediklerimiz için
çaba sarf ettiğimizde fark ortaya çıkacaktır.

İyilik, şükrü artırır!

İyilik etmek, kişinin farkındalığını artırmaya yardımcı olur.
Farkındalık şükrettirir. Şükür de iyiliği artırır. Kişi, hem ken-

İYİLİK.indd 118 12.06.2015 17:49:57

 Çocuk Eğitiminde İyilik Bilinci 119

dinin hem de iletişimde olduğu kişilerin hâlinden haberdar
olur. Böylece mukayese ederek içinde bulunduğu nimetlere
şükrü ziyadeleşir. Hele de böyle doyumsuzluğun ayyuka çık-
tığı bir zamanda şükreden bir çocuk yetiştirmeyi kim istemez?
En azından çocukluk yaşlarında şükür bilincinin oturduğu bir
insan inşa etmek, nasıl bir şükür gerektirir?

İyilik güçtür!

İyi olmak sâfiyane bir uyum, sorgusuz bir boyun eğme dav-
ranışı değildir. Aksine iyilik, bir başkaldırıdır. Cesaret işidir.
Dolayısıyla iyilik en çok da cesurlara ve güçlülere yakışır. Buna
mukabil güç ve iyiliğin imtizacını sağlamak hassasiyet gerek-
tirir. Çünkü gücü ele geçirdikçe iyi kalabilmek kolay değildir.
Çocuklara güçlülük propagandası yerine iyilerin güçlü olacağı
algısı yerleştirilebilir. Nitekim küçükken güçsüz olduğu için
kötü davranışlara maruz kalan çocuk, büyüdüğünde de güç-
süzlere aynı kötülüğü yansıtacaktır.

Görüntüde cici ve iyi çocuklar yerine, hem kalbiyle hem
de aklıyla iyiliğe yönelen, tercihini iyi olmaktan yana kullanan
irade sahibi çocuklar için bir iyilik yapmaya ve iyi olmaya ne
dersiniz?

İYİLİK.indd 119 12.06.2015 17:49:57

Bir bombanın hayatı büyük bir sükunet içinde
geçer. Ta ki patlayıncaya kadar. Patladığı anda
bombanın kıyameti başlamıştır.

İYİLİK.indd 120 12.06.2015 17:49:57

121

Mevlâna İDRİS
Yazar

Dünyanın En Güzel Bombası

Ne kadar olmuştu buraya geleli, şimdi hatırlamıyor-
du. Uzun yıllardan beri, bu ormanda kendisi için

hazırlanan gizli evinde sessizce bekliyordu.

Fabrikada üretilirken, kendisi hakkında konuşulanları duy-
duğunda elinde olmadan gururlanmıştı. Onu yapan mühendis
ve işçiler, yapımının her aşamasında büyük bir titizlik göster-
mişler, yapım tamamlandığında ise gözleri parlayarak “bu müt-
hiş bir bomba oldu. Herhangi bir yere atılması hâlinde korkunç
bir etki yapacağı daha şimdiden belli” diye kendi aralarında
fısıldayarak konuşmuşlardı.

Sonra gizlice büyük bir kamyona yüklenerek bu ormana
getirilmiş ve kendisi için hazırlanan rampaya yerleştirilmiş-
ti. Üzeri, toprakla ve dallarla örtülmüş ve o zamandan beri
kendisini bir daha arayıp soran olmamıştı. Uzaktan kumanda
edilebilen bir bomba olduğu için, yanına bir daha kimsenin
uğramayacağının farkındaydı.

Komuta merkezindeki bir düğmeye basılacak ve o, gizlen-
diği bu yerden fırlayarak programlandığı yere düşüp, orasını
mahvedecekti. Evet, hepsi bu kadardı. Bütün bombaların kade-
ri buydu. Bir düğmeye basılır ve onlar hızla yerinden fırlayarak
gidip patlardı. Hep böyle olmuştu. Hep.

İYİLİK.indd 121 12.06.2015 17:49:57

 İYİLİK 122

Geçen mevsimleri, zamanları düşünüyordu bomba. Buraya
geldiği günden beri önemli bir değişiklik yaşamamıştı. Gün-
ler geçiyor ve o ormandaki hayat, gözlerinin önünde sessizce
değişiyordu.

Bazen bir kelebeği izlemişti. Bazen bir sincabı.

Şimdi lapa lapa yağan kara bakarken bunları düşünüyordu
bomba. Çok olmuştu bu ormana gizleneli. Burada ne kadar
zamandır beklediğini unutmuştu artık. Bir gün düğmeye bası-
lacak ve yerinden fırlayacaktı. Sonrası bommm!..

Kar lapa lapa yağıyor ve o düşünüyordu. Bir kurt sürüsü
sessizce önünden geçiyordu. Bir tavşan, yuvasından burnunu
çıkarıp havayı kokluyordu. Ve bomba düşünüyordu. Kendi-
sinden önce yapılıp patlatılan bombaları, kendisinden sonra
yapılacak bombaları... Ve kar durmadan yağıyordu... Orma-
na bakıyordu bomba, gökyüzüne, sessizce yağan büyük kara
bakıyordu.

Şimdi kimbilir nerelerde bazı bombalar patlıyor, bazı bom-
balar ise kendisi gibi patlatılmayı bekliyordu. İnsanların ken-
disini neden patlattıklarını düşünmeye çalıştı. Neden acaba?
Patlarken çıkardıkları ses, insanların hoşuna giden bir şey ola-
bilir miydi?

Patladığı anda ölüyordu bombalar. Sonrasını hiç bilmiyor-
du. Onların hayatı patlayıncaya kadardı. Bombalar arasında
dolaşan ve yaşlı bir bombanın söylediği iddia edilen bir söz
vardı. Aklında kaldığı kadarıyla o söz şöyleydi : ‘Bir bombanın
hayatı büyük bir sükunet içinde geçer. Ta ki patlayıncaya kadar.
Patladığı anda bombanın kıyameti başlamıştır.’

Ve bomba, o yaşlı bombayı düşünüyordu yağan kara ba-
karak. O bomba patlamış mıydı acaba? Eğer patlamışsa şimdi
kıyameti yaşıyor olmalıydı.

Ormandaki sessizlik yavaş yavaş rüzgârın şiddetini artırma-
sıyla bozulmaya başlamıştı. Karlar havada hafifçe oraya buraya

İYİLİK.indd 122 12.06.2015 17:49:57

 Dünyanın En Güzel Bombası 123

savrulmaya başlarken, bomba, gözlerinin yavaş yavaş kapan-
dığını hissetti. Ve biraz sonra kendisini, önünde uçuşan beyaz
sessizliğe tamamıyla kapatarak derin bir uykuya daldı...

Sabah oldu.

Akşam oldu.

Ormanın her tarafı o büyük beyazlıkla kaplı kaldı günlerce.
Bomba bu büyük beyazlığa bakarak ormanı, kendisini, düğme-
sine basılacak anı, patlama anını düşündü durdu.

Akşam oldu.

Sabah oldu.

Mevsim değişti, karlar eridi. Güneş yeryüzüne biraz daha
yaklaştı. Ormandaki hayat canlandı yeniden. Her köşeden baş-
ka bir neşe fışkırmaya başladı. Çiçekler, çiçekler…

Bomba, bu eşsiz değişime bakarak düşünmesine devam
etti.

Düğmesine basılacaktı.

Ve patlayacaktı.

Bir gün gizlendiği yerden çevresini izleyen bomba, or-
manda o güne kadar görmediği birşey gördü: İki çocuk ya-
ban çileği topluyorlar, topladıkları küçücük çilekleri bir ipliğe
diziyorlardı.

Farkında olmadan bombanın yanına yaklaştılar ve bom-
ba, ilk defa gördüğü bu iki çocuğun konuşmalarını dinlemeye
başladı…

“Sence bu yıl annemin yapacağı marmelat, önceki kadar
güzel olacak mı?”

“Tabii ki. Olmaması için bir sebep yok ki ...”

“Babam da aynı çörekten getirirse yaşadık…”

“Bir dakika, şurada da çilek görüyorum.”

İYİLİK.indd 123 12.06.2015 17:49:57

 İYİLİK 124

Çocuklardan birisi elini çileğe doğru uzattığı anda, bomba,
bir an donup kaldı. Çünkü o yaban çileği çok yakınındaydı ve
çocuğun çileği koparan eli nerdeyse kendisine değecekti.

“Komşumuzun çocuğuna da veririz değil mi abi?”

“A, tabii ki…”

Bomba, iki çocuğun konuşmalarını büyük bir merakla din-
lemeye devam ediyordu. İçinde tuhaf bir karıncalanma hisset-
mişti. Daha once bilmediği bazı duygular…

Ve çocuklar konuşmayı sürdürüyordu:

“Ben bu çilekleri ve sevdiğim herşeyi yaratan Allah’a sürekli
şükrediyorum.”

“Ben de şükrediyorum, aklıma geldikçe. Ama uyurken
hariç.”

İki kardeş kıkırdadılar ormanda, bombadan habersiz.

Bomba ise ilk defa duyduğu bazı şeyleri düşünüyordu: Çö-
rek, baba, anne, komşunun çocuğu, şükür…

İki çocuk yeterince çilek topladıktan sonra konuşarak bom-
banın yanından uzaklaştılar ve biraz sonra tamamıyla gözden
kayboldular...

Akşam olduğunda bomba çok düşünceliydi...

Düğmesine basılacak ve o patlayacaktı ha... Durduğu yer-
de kıpırdanmaya, sağına soluna dönmeye başladı. Ve ilk defa
kendisini kemiren korkunç bir duygunun varlığını farketti.
Yoketme duygusu.

Patladığı an!.. Bu anı derinlemesine hiç düşünmemişti. Za-
ten hiç bir bomba patladıktan sonra ne olduğunu bilmezdi.
Oysa bugün kafasında şimşek gibi çakan bir gerçek, bombayı
irkiltmişti. Yokedecekti. Bunu şimdiye kadar nasıl olup da dü-
şünemediğini anlamıyordu.

İYİLİK.indd 124 12.06.2015 17:49:57

 Dünyanın En Güzel Bombası 125

Patlamak…

Sonrası korkunç bir sisti.

Bomba, dikkatle bakınca, bu sisin içinde o küçük çocukları
gördü. Kendisi patladığı anda çocuklar havaya savruluyordu.
Ellerinde babalarının getirdiği çörek vardı. Çöreğe annelerinin
yaptığı marmelatı sürmüşler, tam da arkadaşlarına uzatıyorlar-
dı. Ama yarım kalmıştı işte... Bomba patlamış ve hep birlikte
havaya uçmuşlardı...

Bomba dehşete düşmüştü. “Olamaz böyle birşey” diye mı-
rıldandı ve sisin içinde gördüklerine daha yakından bakmaya
çalıştı. Küçük bir ayakkabı, bir çocuğun ayağından fırlamış ve
çimlerin üzerine düşmüştü. Tek başına.

Sonra çocukların annesini gördü. Korkunç ağlıyordu. Elin-
de çocuklarının resim defteri vardı ve açık bir sayfada kurşun
kalemle çizilmiş bir kuzu, bütün saflığıyla duruyordu. Bomba-
lar resimdeki kuzuları öldürmezdi ve anne korkunç ağlıyordu.

Sis giderek koyulaşırken; çimenlerde uzanan çocuk, bir
kaç parçaya ayrılıp savrulan çörek, çocuğun ayağından fırlayan
ayakkabı, resim defterinin açık sayfasında bütün saflığıyla du-
ran kuzu ve diğer şeyler yavaş yavaş silinmeye başladı.

Ve sislerin içinde o iki çocuğun şükretmek için kımılda-
yan küçük dudakları. Ve yeryüzünün her yerinde bazı şeyler
için zor duyulan seslerle şükreden milyonlarca başka küçük
dudaklar…

Sanki daha biraz önce bu dünyada yaşamıyormuş gibiydiler.

Sanki bu dünyaya hiç gelmemiş gibi.

O deftere kurşun kalemle o kuzuyu çizmemiş gibi.

Sisin yoğunluğu devam ederken en son annenin belirsiz-
leşmeye başladığını gördü bomba. Annenin yüzü tamamıyla
silindiği anda bile kesik hıçkırık sesleri duyulmaya devam edi-

İYİLİK.indd 125 12.06.2015 17:49:58

 İYİLİK 126

yordu. Bomba, bir an annenin gözyaşlarıyla ıslandığını hissetti
ve işte o anda müthiş bir karar verdi...

Gecenin ortasında büyük bir patlama duyulduğunda kimse
buna bir anlam verememişti. Ama sabah herkes, ormandaki
gizli bir bombanın kendi kendine patladığını öğrenince çok
şaşırdı.

Ama ben şaşırmadım ve kendi kendisini patlatarak kim-
seye zarar vermeden bu dünyadan ayrılan dünyanın en güzel
bombasının hikâyesini yeryüzündeki ve gökyüzündeki bütün
bombalara, özellikle de bundan sonra yapılacak olan bomba-
lara anlatmak istedim.

İYİLİK.indd 126 12.06.2015 17:49:58

