
TÜRKiYE DiYANET VAKFI YAYlNLARI 1172

iSLAM'DA iNSAN MODELi
ve .. ~ .

HZ. PEYGAMBER ORNEGI
(Kutlu Doğum Haftası : 1993)

ANKARA 1995

İSlAM'DA İNSAN MODELİ

Yrd. Doç. Dr. Mustafa ERDEM

Dünyadaki bütün dini, siyasi ve sosyal sistemlerin kendi prensipleri­
ni devam ettirecek bir modeli bulunmaktadır. Bu sistemlerin asıl unsu­
ru olan insanlar, inançlarını, düşüncelerini, siyasal ve sosyal yaşantıla­
rını bu modele göre şekillendirmek durumundadır. En son ve
mütekamil din olan İslam'ında diğerlerinden farklı olarak önerdiği, tesis
etmek istediği bir insan modeli vardır ki, bu onun diğer dinler arasında
kendine özgü özelliğini göstermektedir. Bu durumda insanın kimliğini
ve İslam'ın ne olduğunu ifade ederek, İslam'ın insandan istediği ölçüleri
açıklamak yerinde olacaktır.

İnsan, zaman, mekan ve ömür bağları ile sınırlandırılmış, diğer canlı­
lar gibi ölümlü bir varlıktır. Ancak diğer canlılardan ayrı olarak insan,
kendisini yaratan varlık olarak Allah'ı, Allah-insan ilişkilerinde çok önem­
li bir görev ifa eden Peygamberleri, kendi yakınlarından başlamak üzere
bütün insanları sevebilen, toplum içinde yaşayarak üreten ve paylaşabi­
len, fedakar olabilen, bunları da adalet, şahsiyet ve haysiyetle, samimi
olarak yapan yüksek idrak ve ince zevk sahibi, akıllı bir canlıdır.

İslam ise, her türlü beşeri etkenlerden uzak, tamamen Allah'ın isteği
üzerine; prensipleri Kur'an-ı Kerim'de bulunan, Hz. Muhammed
(S.A.V.)'in şahsında insanların akıl, kalp ve davranışlarını şekillendiren
ilahi mesajdır. İnsanüstü özellikler taşıyan, özlü, şekli, evsafı ve muhte­
vası Allah tarafından belirlenen bu mesajın oluşumunda insan iradesi
söz konusu olmamakta, o, sadece davranışlarını ona uydurmakla yü­
kümlü bulunmaktadır. Nitekim Kur'an-ı Kerim'de: "Allah ve Resulü, bir
işte hüküm verdiği zaman, artık inanmış bir kadın ve erkeğe, o işi kendi
isteklerine göre seçme hakkı yoktur. Kim Allah'a ve Resulüne karşı ge­
lirse, apaçık bir sapıklığa düşmüş olur"Ol denmektedir. Bu ayet dinin
iman ve muamelat ile ilgili hususlarının esaslarının ilahi otorite tarafın­
dan tanzim edildiğini, insanların tercih haklannın bulunmadığını ifade
etmektedir.

(l) Bkz. Ahzab. 36.

--KUTLU DOGUM-------------- 117--

İslam'ın insanlardan uymasını istediği emir ve yasakların insan fıtra­
tına uygun olması temel prensiptir. İnsanı yoktan vareden ve onun üze­
rinde yegane tasarruf sahibi olan Allah; insanın ruhi ve bedeni yönden
zaaflarını ve ihtiyaçlarını yakinen bilmekte ve hükümlerini bunlara
uygun olacak şekilde açıklamaktadır. İnsanın icad edip geliştirdiğ;i bir
makinanın özellik ve fonksiyonlarını iyi bir şekilde bilmesi ne kadar
tabii ise, Allah'ın insanı tanıması bundan daha da tabiidir. Bu açıdan
bakıldığında dini hükümlerin insanın ihtiyaçlarına uygun olarak tanzim
edilmiş olduğunu ve tatbikinin insana görünen, görünmeyen çeşitli ya­
rarlar sağlayacağını düşünmek gerekmektedir.

İslam'da insan konusunun, insan-Allah, insan-şahıs, insan-toplum
ilişkileri şeklinde üç ana kategoride ele alınmasında yarar vardır.

Çünkü insan Allah'ın yarattığı, davranışlardan sorumlu ve insanlarla
beraber olan, onlarla çeşitli sosyol faaliyet içerisinde bulunan bir varlık
olma özelliğiyle her üç konunun da ortak unsurudur.

a- Allah-İnsan ilişkisi

Bir bütün olarak, Kur'an-ı Kerim, Allah'ın insanlara gönderdiği ilahi
bir kitap olması hasebiyle, birçok ayette, insanların kendisine karşı dav­
ranışlarını düzenleyen bilgileri muhtevidir. Bunların hepsine bir örnek
teşkil etmesi ve kendi içinde bir bütünlük arzetmesi bakımından, Baka­
ra süresi 21-25. ayetlerinin mealini vermek uygun olacaktır.

"Ey insanlar, sizi ve sizden öncekileri yaratan Rabbinize kulluk edin
ki, (Allah'ın azabından) korunasınız. O (Rabb) ki yeri, sizin için döşek,
göğü de bina yaptı. Gökten su indirdi, onunla size rızık olarak çeşitli
ürünler çıkardı. Öyleyse siz de, bile bile Allah'a eşler koşmayın. Eğer ku­
lumuz (Muhammed)'e indirdiğimizden şüphe içinde iseniz, haydi onun
gibi bir sure getirin, Allah'tan başka bütün şahitlerinizi (yardımcılarınızı)
da çağınn; eğer doğru iseniz (bunu yapın). Yok eğer yapamadınızsa, ki
asla yapamayacaksınız, o halde yakıtı insanlar ve taşlar olan inkarcılar
için hazırlanmış ateşten sakının. İnanıp yararlı işler yapanlara altıarın­
dan ırmaldar akan cennetlerin kendilerine ait olduğunu mi'gdele. Onlar­
daki herhangi bir meyveden rızıklandırıldıklannda: "Bu daha önce de rı­
zıklandınldığımız şeydir" derler. Onlara, o (dedikleri}'ne benzer

verilmiştir. Onlar için orada tertemizeşler de vardır ve onlar orada ebedf
kalacaldardır.. "

Bu ayetler, kulun Allah karşısındaki konumunu, yükümlülüklerini
ve itaat etmesi karşılığında kavuşacağı nimetleri, şayet isyan ederse kat-

--118 ---------------KUTLU DOGUM--

lanmak zorunda kalacağı azabı haber vermektedir.

b- İnsanın Şahsi Sorumlulukları

İslam'a göre insan, kendisinin ilahi bir takdir neticesi dünyaya geldi­
ğini kabullenmesi gerekmektedir. Erkek veya kadın, Türk veya Arap (vs)
olmak, şu veya bu zaman diliminde yaşamak gibi seçme şansına sahip
değildir. Ancak o, hangi zaman diliminde, hangi toplum içinde ve hangi
cinsiyette dünyaya gelmiş ise bu halini İslam'ın prensiplerine göre uyar­
lamakla yükümlüdür. Çünkü İslam, kendisi ile ilgili bilgilerin insana
ulaşmasından sonra onu, yükümlü kabul etmektedir. Dolayısıyla

İslam'ı aniayıp kabullenebilecek bir yaşa gelmiş ve onun emir ve yasak­
lanna muhatap olmuş bir insanın ferdi sorumluluğu sözkonusudur. Bu
durumda insan, maddi ve manevi yönden kendini kontrol etmek, yaratı­
lış hikmetine uygun bir şekilde yaşamak zorundadır. Dinin kendisini il­
gilendiren kısımlanna uygun davranışlar sergilerken, şahsi sorumlulu­
ğu altındakilere de bunun uygulanmasının imkanlarını hazırlamalıdır.
Çünkü insan yaratıldiktan sonra daima kontrole tabi tutulanC2l bir var­
lık olarak başıboş bıral<..ılmamıştır. Nitekim Kur'a..rı'da geçen, "İnsan,
kendisinin başıboş bırakılacağını mı sanır!"(3l ayetiyle onun davranışla­
rında ölçülü olmasına dikkat çekilmiştir. Ayrıca dünyada iken ahiretle
ilgili değerlendirmelere temel teşkil edecek fiil ve düşüncelerin sahibi
olan insanın, hidayet veya sapıklık konusunda kendisinin etkili olacağı­
nı, aklını ve imkanlarını yerinde kullanması gerektiğini bilmesi ve kendi
elleriyle kendisini tehlikeye atmaması istenmektedirC4l. Bu m eyanda
Kur'an Allah'ın insanlara bazı şeyleri haram, bazılarını da helal kıldığı­
nı, haram olan şeylerin, temelde pis şeyler olması hasebiyle çeşitli yön­
lerden insan sağlığına zararlı olduğunu, insanların emre itaat esprisi
içinde bunlardan kaçmarak sağlıklarını korumalarını da haber vermek­
tedir. Çünkü İslam inancına göre insan ahirette, sağlığından da sorgu­
lanacaktır. Dolayısıyla bu konuda da azami hassasiyetin gösterilmesi
gerekmektedir.

c- İnsan Toplum İlişkileri

İslam'ın temel hedefi ideal insan yetiştirmek ve böylece fertten başla­
yarak toplumu ıslah etmektir. Toplumların fertlerden oluştuğu realitesi,
öncelikle kişilerin istenen vasıflara uygun davranış ve düşüncelere
sahip olmasını zaruri kılmaktadır. İslam'ın şahıs olarak insandan istedi-

(2) Bkz. Tank, 4.

(3) Bkz. Kıyamet, 36.
(4) Bkz. Bakara, 195.

--KUTLU DOGUM-------------- 119--

ği temel prensipler, genel olarak toplumun ihtiyaç duyduğu değer ölçü­
leridir. Bunların hepsi, dolayısıyla biri birini etkilemektedirler ve fert
olarak insandan istenmektedir.

1. Doğruluk ve doğruyu aramak,

2. Cehaletten kaçmak ve ilme yönelmek,

3. Hoşgörülü olmak,

4. Adalet.

Bu dört prensip bir bütün olarak ele alındığında, aralarında çok sıkı
bir ilişkinin olduğu görülecektir. Kur'an-ı Kerim, Hz. Peygambere "Emro­
Lunauğun gibi dosdoğru oL"(5l şeklinde emrederken, onun sünnetine uyan
insanları da aynı kapsama almıştır. Nelerin doğru olduğunu veya daha
geniş bir anlamda doğrunun ne olduğunu bilmek zorunda olan insan,
bilmediklerini öğrenmeye gayret edecektir. "Hikmet mü'minin yitiğidir"
prensibinden hareketle insan bilmediklerini öğrenmek için çaba sarfe­
decek, "iki günü eşit oLan ziyandadır" prensibine göre bilgisine hergün
yenilerini eldeyecektir. Böyler:e davranışlarını taklitden çok bilinçli ola­
rak yapmaya doğru yönlendirmi~ olacaktır. Zaten alim ile cahil arasında
belli bir farkın bulunduğunu Kur'a.n bize bildirmiş(6l ve dinin ilk emrinin
"oku" olduğunu belirtmiştir(?).

İnsanların yaratılış gereği birtakım farklılıklar göstermesi tabiidir.
Her insanın kendine özgü özellikleri vardır. Dolayısıyla herkesin aynı
şeyleri kabullenmesini beklemek, herkesin aynı şeylerle inanmasını is­
temek yanlış olacağı gibi, herkesin algılama kabiliyeti, akli yeteneği aynı
değildir. Bunun için yüce Allah "dinde zorLama yoktur"(Sl hükmüyle in­
sanların seçimlerini serbest yapması gerektiğini haber vermiş, insanlar
arası ilişkilerde hoşgörü prensibinin benimsenmesini istemiştir(9l. Dav­
ranışlarda ölçülü olmak, bir insan için vazgeçilmez bir temel prensip ol­
malıdır. Hem iyilikle kötülük bir olmaz. Sen kötülüğü en güzel olan iyi­
likle önle. O vakit bir de bakarsın ki seninle arasında bir düşmanlık
bulunan yakın bir dost olmuşturnoı.

Sevgi ve yergide ölçü kadar hükümde de ölçü şarttır. Şahsi problem­
ler adaleti etkilememelidir. Nitekim Kur'an'da: "Bir topLuLuğa oLan kininiz

(5) Bkz. Hud, 112.

(6) Bkz. Zümer, 9.
(7) Bkz. Alak, 1.

(8) Bkz. Bakara, 256.

(9) Bkz. Araf, 199.

(10) Bkz. Fussilet, 34.

--120 ---------------KUTLU DOGUM--

sizi adaletsizliğe götünnesin ... "O ll buyrularak adaletin nefsi hesaplaşma­
nın üstünde tutulması istenmiştir. Ayrıca akrabalık vs. gibi yakınlıkla­
rın adalete yansımaması İslam'ın hedeflediği sosyal dengenin bir başka
şartıdır: "Söz sahibi olduğunuz zaman davacı veya davalı akrabanız bile
olsa, adaletten ayrılmayın"0 2l emri İslam'ın bu konudaki hassasiyetini
göstermektedir.

Bu genel prensipierin yanında İslam, toplumun bir ferdi olan insan­
dan bazı ahlaki kurallara uymasını da istemektedir. Bu kurallar, insan­
lar arası ilişkilerde kaynaşmayı ve devamlılığı, huzur ve barışı sağlama­
ya yöneliktir. İnsanın kendi başına · yaşamadığını hatırlatan bu
ölçülerde, yardımlaşma yolları öğretilmektedir. Ayrıca insanın, şahıs

olarak ele alındığında kendisini diğer insanlardan üstün gösterecek her­
hangi bir sebep olmadığı, herkesin kulluktaeşit şart ve şansa sahip ol­
duğu belirtilmektedir. Gurur, kibir, egoizm gibi hastalıkların kişiyi hem
Allah hem de insanlar katında küçük düşürdüğüne işaret edilmektedir.

İslam'da insanın ölümlü bir varlık olduğu hatırlatılarak aşırı hırstan
uzak durması istenmiş, Yahudiler bu davranışları)nizünden ayıplan­
mışlardır(13l. Kur'an'da dünya hayatında elde ettikleri bazı imkanlar se­
bebiyle aşırılığa kaçan insanlara, geçmiş toplumlardan örnekler verile­
rek akıbetierinin nasıl olduğu duyurulmakta: "Yeryüzünde kibir ve
azametle yürüme. Çünkü sen asla yeri yaramazsın ve boyca da dağlara
erişemezsin"(14l buyrularak haddini bilmesi istenmektedir.

Toplumdaki sosyal dengeyi çeşitli hükümlerle tesis etmeye çalışan
İslam, insanlara ahlaki bir kural olarak yardımıaşmayı tavsiye etmiş ve;
onları bu konuda teşvik etmiştir. Aşırı lüks ve israftan sakınmaları tav­
siye edilen insanların yardımlaşmada cimrileşmemeleri istenmiş0 5l, hat­
ta, en çok sevdikleri şeyleri vermeleri, iyiliğe ermeleri, sevaba kavuşma­
lan için bir ölçü olarak gösterilmiştir(lG). Başkalarını iyiliğe, hayra, yar­
dımıaşmaya teşvik eden kimselerin bu konuda kendilerini unutmamala­
nnı, önce kendilerinden başlayarak örnek olmalarını hatırlatmıştır(1 7l.

İslam'ın önerdiği insan modelinde ahlaki kurallar en ufak noktalara
kadar inmekte, en ince ayrıntılara önem verilmektedir. Özellikle sosyal

(lll Bkz. Maide, 8.
(12) Bkz. En'am, 152.
(13) Bkz. Bakara, 96.
(14) Bkz. İsra, 37.
(15) Bkz. İsra, 100.
(16) Bkz. Al-i İmran, 92.
(17) Bkz. Bakara. 44.

--KUTLU DOGUM-------------- 121 --

yapıdaki bütünlüğü sağlamaya yönelik prensipler, geçmiş toplumların
çökmesinde etkili olan arniller olmakla birlikte, günümüz toplumunun
ihtiyaç duyduğu ahlaki ve dini değerleri oluşturmaktadır.

İnsanlar arası ilişkiieri tahrip eden ve toplumsal barışı etkileyen gıy-
bet, tecessüs (ayıp arama), fit.ı~eye sebep olma gibi hususlar Kur'an'da
şiddetle yasaklanmıştır. Kişilerin her duydukları habere, aslını araştır­
madan itibar etmemeleri istenmekte, aksi halde telafisinde geç kahnmış
problemierin doğabileceği haber verilmektedir(l8l. Kur'an'da zannın çoğu
günah sayılmış, tecessüs yasaklanmış ve gıybet "ölü kardeşin etinin
yenmesi" olarak nitelenmiştir(l9J·

İslam'ın model insan olarak tanımladığı müslüman, elinden ve dilin­
den başkasının emin olduğu kimsedir. O, başkasının namusuna göz
dikmez, fuhuş yapmaz, hayasızlıktan yüz çevirir. Ve o bilir ki zina top­
lumda ahlaki çöküntünün başlıca sebebidir. Kendisine haram olan her­
kes onun emanetine verilmiş olması hasebiyle o, emanete ihanet etme­
yen insan olmak durumundadır. Gizli açık her türlü hayasızlıktan ve
zinadan uzak durmak mecburiyetindedir. Ayrıca zinaya sebebiyet vere­
cek herşeyden de kaçınmak durumundadır. O, günümüzde neredeyse
meşruiyet kazanan ve çeşitli basın-yayın organlarında teşhir imkanı

bulan bu tür şeylerin toplumun ahlakiyatının çöküşüne sebep olduğu­
nu düşünmektedir.

Bütün bunlar, İslam'ın model olarak takdim ettiği insanın vasıflarını
göstermektedir. Müslüman insan, kendisini yoktan vareden Allah'ını ta­
nıyan, O'nun koyduğu yasaklara uyan ve emirlerini yerine getiren in­
sandır. O, toplumda kendisi gibi diğer insanlarında hak ve hürriyetleri
olduğunun farkında, bunları ihlal edecek davranışlardan kaçınmanın
şuurundadır.

(18) Bkz. Hucurat. 6.
(19) Bkz. Hucurat, 12.

--122 --------------KUTLU DOGUM--

