

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

C.Ü. İlahiyat Fakültesi Dergisi
2012, Cilt: XVI, Sayı: 1 Sayfa: 69-103

KUR’ANIN DUYGULARI EĞİTMESİ BAĞLAMINDA ÖFKENİN

KONTROLÜ MESELESİ

Süleyman PAK1

Giriş

Kuran-ı Kerim insanın akıl, kalp ve duygularını eğitmek suretiyle,

onun muttaki bir kul olmasının yöntemini de ortaya koymuştur. Buna

göre, sağlam bir inanç binasının inşası, insanın, içinde ve dışında var olan

olumsuz tesirlerden etkilenmeyecek ya da en azından zarar görmeyecek

şekilde dirençli hale getirilmesiyle mümkün olacaktır.

İnsan doğuştan iyilik ve kötülüğü işleyebilecek potansiyele sahip

olarak yaratılmıştır. Her ne kadar yüzü iyiliğe dönük olarak temiz bir

fıtratla dünyaya gelmişse de, bu ikisine eşit mesafede bulunmaktadır.

Dolayısıyla, ilahi davete kulak verip, Kur'an'ın onu fıtratına uygun bir

duygu eğitiminden geçirmesi suretiyle içindeki mevcut kötü duyguları

zararsız hale getirilmekte ve hayırda kullanma fırsatı elde edilmektedir.

1
 Dr.

70 | S ü l e y m a n P a k

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

Kur'an'ın amaçladığı takva sahibi bir müminin sahip olduğu özel-

likler sıralanırken, Allah'ın tavsif ettiği iyi ve güzel sıfatlarla bezenmiş,

kötü ve zararlı olanlardan arınmış olmasının hedeflenen temel sonuç

olduğu görülmektedir. İnsanda güzel duyguların olması, anlaşılabilir bir

durumdur. Bunların zıddı olan olumsuz ve zararlı duyguların onda ne-

den bulunduğu hususu, bazı düşünce grupları tarafından tartışma ve

eleştiri konusu yapılmıştır. Nitekim kader tartışmaları bağlamında insa-

nın fiilleri ile ilgili çok farklı yaklaşımlar bulunmaktadır. Çok fazla derin-

lemesine tahlile ihtiyaç duyulmadan, bunun insanın iradesi ve sorumlu-

luğu kapsamında ele alınması gereken bir konu olduğu görülecektir.

Çünkü özgür bırakılmayan ve tercih imkânı bulunmayan bir varlığın

sorumluluğundan da söz edilemez. Kur'an'ın insana sunduğu bilgi ve

gösterdiği yol, onun farkındalığını artırmak ve sağlıklı tercih yapabilme-

sinin altyapısını hazırlamaktan ibarettir. İsabetli kararlar verebilmek

aklıselim ile davranmaktan geçtiği için duyguların eğitimi hayati öneme

sahiptir.

İnsan aklının ve kalbinin sağlıklı işleyişini tehdit eden en etkili

duyguların başında öfke gelmektedir. Bu duygunun etkisi altına giren

her bir kişi, Kuranın iradeyi güçlendirme yolunda verdiği öğütlere kulak

vermezse şeytanın oyuncağı haline gelir, birçok olumsuz davranışı yap-

mak durumunda kalır. Nitekim öfke anında, kendini kaybedip birinin

canına kıyanların neredeyse tamamına yakını, kısa bir müddet sonra

işlediği bu fiilden büyük pişmanlık yaşamaktadır. Öfkesini kontrol ede-

meyenler yaptıklarından pişmanlık duysalar da, neticede hem kendileri-

ne hem de çevrelerine büyük zararlar vermiş olmaktadır ve bu da karşı

tarafta intikam duygusunu harekete geçirmektedir. İşte bu insanlar ara-

Kur’anın Duyguları Eğitmesi Bağlamında Öfkenin Kontrolü Meselesi | 71

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

sında kin ve düşmanlık yayma adına tam da şeytanın aradığı bir ortam-

dır. Halk arasında darbı mesel olan, “Keskin sirke küpüne zarardır”,

”Öfke ile kalkan zararla oturur” sözleri öfkeyi veciz şekilde ifade etmek-

tedir. Yine öfkenin baldan daha tatlı olduğuna dair deyim, kızgınlık

anında insanın ruh halini anlatan en güzel benzetmelerden birisidir. Bu

nedenle öfke kontrolü, kişinin dünya ve ahiret mutluluğu için son derece

önemli bir meseledir.

 I- Duygu Eğitimi

Duygu kelimesi Latince ''movere'' kelimesinden türemiş olup,

''hareket etmek'' anlamına gelmekte,2 ancak bu kavramın kolay bir şekil-

de tanımı yapılamamaktadır.3 Yapılan tanımların ortak sonucu şu nokta-

ları ön plana çıkarmaktadır: Önceden tespit edilemeyen, ona heyecanın

eşlik ettiği, hoş veya nahoş diye değerlendirilebilen, kendini beden diliy-

le ve yüz hareketleriyle dışa yansıtan, istek, amaç ve davranışlarımızı

etkileyen4 bir ruh halidir. Duyguları, ''his, beden ifadesi ve duruşunu

etkileyen bir durum''5 olarak tanımlamak da mümkündür.

 İnsanın duygularını tanıması, neler hissettiğinin muhasebesini

yapabilmesi, ona davranışlarını daha iyi yönetebilme kudreti kazandır-

mış olacaktır. İman, ibadet ve güzel ahlakla bezenmiş bir kimse duygula-

rını kontrol altına almayı başarmış irade sahibi olgun bir kul karakteri

kazanmıştır. Nitekim Bakara suresinin ilk ayetlerinde bu terbiyeden

2 Stefan Konrad, Clauda Hendl, Duygularla Güçlenmek, çev. Meral Taştan, Hayat Yay., İst.

2002, s. 17.
3 Geniş bilgi için bkz. Kerim Yavuz, Çocukta Dini Duygu ve Düşüncenin Gelişmesi, DİB yay.,

Ankara, Tarihsiz, s.28.
4 Stefan Konrad, Clauda Hendl, Duygularla Güçlenmek, s. 18.
5 A.y. Farklı tanımlar için bkz. Kerim Yavuz, Çocukta Dini Duygu ve Düşüncenin Gelişmesi, s.

28 vd.

72 | S ü l e y m a n P a k

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

geçmiş takva sahibi kimselerin özellikleri sıralanırken, onların gayba

inanan, namazını kılan, Allah'ın kendilerine rızık olarak verdiklerini,

merhamet duygusunun ne anlama geldiğinin bilincine varmış olarak

yine Onun rızası için infak eden kullar6 olduklarına dikkat çekilmiştir.

Duyguların yönetilmesi bağlamında, irade eğitiminden geçmiş

olgun müminlerin intikam alma imkânına sahipken bile, öfkesini kontrol

altında tutmayı başaran, hatta affedecek derecede üstün bir ruh haline

sahip kimseler oldukları görülmektedir.7 Bu aşamada duyguları tanıma,

onları açıklayabilme, kontrol altına alma ve kendini başkasının yerine

koyabilme (empati)8 duygularla başa çıkmada büyük önem arz etmekte-

dir.

İnsanın duygularının esiri olmaktan kurtulup onları kontrol altı-

na almayı ve etkili kullanmayı öğrenmesi için, Allah'a tam manasıyla

yönelmeyi ifade eden zikre devam etmeyi mutat hale getirmesi gerekir.

Çünkü kalplerin gerçek tatmini ahirete dönük olarak insani yönü geliş-

tirmek suretiyle şahsiyetin oluşması ve olgunlaşması ile elde edilir.9 Ni-

tekim Kur'an, kalplerin Allah'ı zikirle huzura kavuşacağını bildirmekte-

dir.10 İnsan korku, endişe ve huzursuzluklardan ancak bu şekilde kurtu-

lur.11 Aksi halde sabırsız, dünya hayatının süsüne düşkün, kalbi Allah'ı

anmaktan gafil, hevasına uymuş ve işi gücü aşırılık olan bir karaktere

bürünür,12 bu da bütün hayatını etkileyen kontrolsüz işler yapmasına yol

6 2 Bakara 2-5.
7 3 Ali İmran 134.
8 Stefan Konrad, Clauda Hendl, Duygularla Güçlenmek, s. 18
9 H. Mahmud Çamdibi, Din Eğitimine Giriş, İFAV yay., İst. 1989, s.7.
10 13 Ra'd 28.
11H. Mahmud Çamdibi, Din Eğitimine Giriş, s.8.
12 18 Kehf 28.

Kur’anın Duyguları Eğitmesi Bağlamında Öfkenin Kontrolü Meselesi | 73

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

açar. Çünkü Allah'ı anmaktan gafil kimseler istek ve arzularının etkisi

altında kalarak zikir ve ibadetin insan şahsiyetini yüceltici ve düzenleyici

yönünden mahrum kaldıklarından, zikrin boşluğunu heva ve hevesle

doldurmaya çalışmaktadırlar.13

 Kur'an'ı Kerim bu şekilde davrananları olumsuz duygulara esir

olmuş kimseler olarak nitelemiş ve onların tutumlarını ''hevalarını ilah

edinme''14 ifadesiyle tanımlamıştır. Buna karşılık kendisini bu tür yaşan-

tıdan uzak tutanlara; yani Ku'an'ın duygu ve irade eğitiminden geçmiş,

yaratanına karşı sorumluluk duyan ve bunu sağlam bir şekilde yerine

getirmedeki noksanlıklarından endişe hisseden müminlerin cennetle

ödüllendirileceği vaat edilmiştir.15 Bu sebeple, kötü duygu ve ihtiraslar,

şuursuz, basiretsiz taklitçilik, insanın ahlaki kural ve vazifelerini olum-

suz yönde etkilemekte olduğu için, insan bu iki engeli aşmada ilahi yar-

dıma muhtaçtır. İşte, kötü temayül ve telkinlerin etkisinde kalabilen,

ahlaki hastalıklara düşebilen insana Kur'an, şifa, rahmet, uyarıcı, ışık ve

nimet olmaktadır.16 Nitekim İslam, inanç ve ahlak gibi alanlarda bireysel

ve toplumsal hayata yön vermeyi istemekte, kişinin ihtirasları ve kapris-

leri arasında boğulup gitmesine kayıtsız kalmamakta, onu zihni ve duy-

gusal yönden eğitecek davranış biçimleri önermektedir.17Cimrilik, kin,

kıskançlık gibi duygulara karşı olumlu seçenekler sunarak onun hem

aklına, hem de duygularına hitap etmektedir. Bir kimsenin diğer bir in-

13H. Mahmud Çamdibi, Din Eğitimine Giriş, s.10.
1425 Furkan 43.
15 79 Naziat 37-41.
16 Mustafa Çağrıcı, İslam Ahlakı, Ensar neşr. İst. 1985, s. 113-114.
17 Mustafa Çağrıcı, a.g.e., s. 111.

74 | S ü l e y m a n P a k

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

sanı öldürmesini bütün insanları öldürmekle eşdeğer görmüş,18 ona mer-

hamet duygusunun zirvesini öğretmiştir. Bu da insanda yaratıcı- yaratı-

lan ve yaratılanla diğer yaratılanlar arasındaki ilişkilerde geniş bir ufuk

açmaktadır.

II- Öfke İle İlgili Kur'an'da Geçen Kavramlar

Kur'an'da öfke ve kızgınlıkla ilgili “gazab”, “gayz”, “sahat” kelime-

leri kullanılmıştır. Bunlar bazen Allah'a, bazen de insanlara nispet edil-

miştir. Şimdi bunları kısaca inceleyelim:

 a-Gazab (الغضب):Kur'an'da yirmi dört yerde geçen bu kelime

“kızmak, öfkelenmek, hiddetlenmek” anlamına gelmektedir. Beş yerde

insanlara, ondokuz yerde Allah'a nispet edilmiştir. Allah için kullanıldı-

ğında “bir şeye rıza göstermemek, cezalandırmak” demektir. 19

 b- Gayz (ظ ,Kur'an'da on yerde kullanılmıştır. ”Şiddetli öfke :(الغ

çok kızma” anlamına gelir. Bir yerde “tegayyuz”20 mastar olarak “çok

kızdığını belli etme (sesli ve şiddetli öfkelenme)” şeklinde geçer. Bu ke-

lime sadece insanla ilgili kullanılmış, Allaha nispet edilmemiştir.21

 c-Sahat (سخط): Yine “kızmak, öfkelenmek” anlamına gelen bu

kelime Kur'an'da dört yerde geçmektedir. Üç yerde, azap etme anlamın-

da Allah'a, bir yerde de insana nispet edilerek kullanılmıştır.22

18 5 Maide 32.
19Rağıp el- Isfahani, el-Müfredat fi Garibi'l- Kur'an, Daru'l- Kalem, Dımeşk, 1412, s. 608;

M.Fuad Abdulbaki, Kur’an Kelimelerinin Anahtarı (Mu'cemu'l-Müfehres Tercümesi), (Trc.

Mahmut ÇANGA), Timaş yay., İstanbul, 1986, s. 350.
20 25 Furkan 12.
21 Rağıp el- Isfahani, el-Müfredat fi Garibi'l- Kur'an, s. 619; M.Fuad Abdulbaki, Kur’an Keli-

melerinin Anahtarı (Mu'cemu'l-Müfehres Tercümesi), s. 358.
22 Rağıp el- Isfahani, a.g.e., s. 402; M.Fuad Abdulbaki, a.g.e., s.239.

Kur’anın Duyguları Eğitmesi Bağlamında Öfkenin Kontrolü Meselesi | 75

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

d- İntikam: Ayıp karşılamak, çekememek ve beğenmemek anla-

mına gelen N- k- m kökünden türemiştir. Nefret duymak, intikam almak

ve cezalandırmak demek olan intikam kelimesi, 13 yerde geçmektedir23

ve tamamı Allah'a izafe edilmiştir. İntikam kelimesinin geçtiği ayetlere

bakıldığında peygamberlerin getirdiği dini prensipleri inkâr eden ve

onlara zulmedenlerin yaptıklarına karşılık hak ettikleri cezanın verilmesi

ile ilgili olduğu görülür. Hatta bir yerde de öfke ile birlikte kullanılmış-

tır.24

III- Kur'an'da Gazap ve Sahat Kavramlarının Allah'a Nispeti

Gazap, Allah'a nispet edildiğinde, yeryüzünde işlenmiş veya işle-

necek her türlü zulüm ve haksızlığa karşı Allah'ın verdiği veya vereceği

ilahi ceza anlamına gelmektedir.25 Bu kavramların Allah için kullanılma-

sı, Kur'an'ın bütünlüğü açısından neyi ifade ettiği ile ilgili farklı görüşler

ileri sürülmüştür. İnsanlarda bulunan vasıfların Allah hakkında kulla-

nılması diğer ayetlerle birlikte ele alındığında bir çelişki doğurup-

doğurmayacağı bir Kur'an'ı anlama problemi oluşturmuş, bunun aşılma-

sı için farklı teviller yapılmıştır.

Kelamcılar, konuyu Allah'ın sıfatları bağlamında tartışmışlar, Mu-

tezile, irade sıfatıyla bağlantılı olarak ele almış, Allah'ın cezalandırması

şeklinde açıklamıştır. Ehlisünnet âlimleri ise, Mutezileye karşı çıkarak, bu

sıfatları irade ile ilişkilendirmenin sakıncalı olduğunu ileri sürmüşlerdir.

Ancak, bunların Allah'ın şanına uygun bir şekilde açıklanmasının gerekli

olduğuna kanaat getirmişler, Allah'ın gazap etmesini, ona isyan eden ve

23 Rağıp el- Isfahani, a.g.e., s. 822; M. Fuad Abdulbaki,a.g.e., s. 521.
24 43 Zuhruf 55.
25 A.Nedim Serinsu vd., Dini Terimler Sözlüğü, MEB yay., Ankara 2009, s.105.

76 | S ü l e y m a n P a k

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

onu inkâr edenleri rahmetinden mahrum etmesi ve onları cezalandırması

olarak yorumlamışlardır.26

Bu tür sıfatların Allah için kullanılması, insanlarda olduğu gibi bir

noksanlığın ve acziyetin dışa vurumu şeklinde algılanmamalıdır. O, bü-

tün noksan sıfatlardan münezzehtir. Yani yersiz ve sınırsız öfkelenme,

intikam alma, kibir sebebiyle küçük görme, kıskançlık anlamında değil-

dir. Allah'ın haberi sıfatıdır ve insanların birbirlerine yaptıkları zulüm,

haksızlık ve kötü muameleleri sebebiyle adaleti gereği cezalandırmasıdır.

Allah’ın sıfatları diğer varlıkların sıfatlarına benzemez. İsimlen-

dirme bakımından benzerlik olsa da, kapsam ve etki bakımından tama-

men farklıdır. Haberi sıfatlara zahiren bakılırsa teşbih ve tecsime düşme

tehlikesi vardır.27 Takip edilmesi gereken en sağlıklı yol, “teşbihe düşme-

den ispat etmek, nefy ve inkâr etmeden tenzih etmek”tir.28 Mesela, insan-

lardaki öfke, nefis ve şeytanın vesvesesi ile olumsuz bir durumu yani

zarar vermeyi ifade ederken, Allah için adaleti temsil eder. Çünkü zulüm

ve haksızlığa, zulmetmeden karşılık vermek, adil olmanın gereğidir. Bu

yüzden Allah için kontrol dışı ve zulme götüren bir öfkeden söz edile-

mez. İnsan ise ne kadar titiz davransa da adaleti sağlamada hatadan uzak

değildir.

Öfkenin eseri olarak titreme, terleme, kızarma ve kalp atışlarında

hızlanma gibi insan metabolizmasında bazı değişiklikler gözlemlenmek-

tedir. Ayrıca kontrol altına alınmazsa intikam hırsıyla sahibine ve çevre-

ye zararlı olmaktadır. Bu tür özellikler onda noksanlık anlamı taşıyacağı

26 İlyas Üzüm, “Gazap”, DİA, İst., 1996, XIII, 435.
27 A.Saim Kılavuz, Anahatlarıyla İslam Akaidi ve Kelama Giriş, Ensar neşr., İstanbul,1987, s.96.
28 age,s.98.

Kur’anın Duyguları Eğitmesi Bağlamında Öfkenin Kontrolü Meselesi | 77

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

için Allah'a izafesi muhaldir. Nitekim hak edeni cezalandırmada da güç-

süzlük göstermez. İnsan ise ne kadar öfkelense de kendinden daha güç-

lüleri karşısında intikam alma amacını gerçekleştiremez yani çaresiz ka-

lır. Şiddetli öfkelenme ve kızgınlığı ifade eden “gayz” kelimesinin

Kur'an'da Allah'a nispeti yoktur. İnsanın dışında, onun öfkelenmesine

benzetilerek sadece cehennem için kullanılmıştır.29

Kur’an'da gayz ve sahat’ın Allah'a nispet edildiği ayetler şu konu-

larla ilgilidir:

1- Mümin birinin kasten öldürülmesi30

2- Allah’ın dini hakkında gerçek dışı delillerle tartışma31

3- Mazeretsiz savaş meydanından kaçma32

4- Yahudilerin, Müslümanlara hakaret edip inandıkları dini ve

değerlerini alaya almaları, Allah’ın onlara verdiği nimetlere

karşı nankörlük etmeleri, Onun ayetlerini inkârı inatla sür-

dürmeleri, içinde bulundukları kötü durumu haber veren pey-

gamberleri haksız yere öldürmeleri, yani isyan ve taşkınlıkları,

Peygamberleri kıskanmaları 33

5- Münafıkların Allah hakkında kötü zanda bulunmaları, inan-

dıklarını söylemelerine rağmen müminlere karşılık Allah'ın

kendilerine gazap ettiği inkârcıları(Yahudiler) dost edinmeleri

34

29 67 Mülk 8; 25 Furkan 12.
30 4 Nisa 93.
31 42 Şura 16.
32 8 Enfal 16.
33 5 Maide 60; 2 Bakara 61, 90; 1 Fatiha 7.
34 48 Fetih 6; 58 Mücadele 14.

78 | S ü l e y m a n P a k

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

6- İnkârcıların ölümden sonra dirilmekten ve ahiretten ümit

kesmeleri yani ölüm sonrası hayatı inkâr etmeleri 35

7- Buzağıya tapma36

8- Ehli kitaptan olan Yahudilerin Allah'ın ahdine ve müminlerin

himayesine sığınmaya yanaşmamaları, Allaha isyan edip had-

di aşmaları37

9- Ad kavminin Allaha imana yanaşmamaları, putperestlikte ıs-

rar etmeleri ve Hud (as)ın azapla uyarmasını yalanlayıp alaya

almaları38

10- Gafil kimselerin küfürle mutlu olup dünya hayatını ahrete

tercih etmeleri39

11- Lian40(eşlerin birbirlerini itham ettikleri suçla ilgili lanetlemele-

ri)

12- Rızık olarak verilenlerin temizlerinden yememe, bu hususta

nankörlük ve taşkınlık etme41

13- Allahı inkâr edenlerle dostluk kurma42

14- Allah’ın emanetine karşı hıyanet etme sebebiyle Onun gazabı-

na uğrama43

15- Allahı kızdıran şeylerin ardından gitme ve Onu razı edecek

davranışlardan hoşlanmama44

35 60 Mümtehine 13.
36 7 A’raf 152; 20 Taha 86.
37 3 Aliimran 112.
38 7 A’raf 71.
39 16 Nahl 106.
40 24 Nur 9.
41 20 Taha 81.
42 5 Maide 80.
43 3 Aliimran 162.
44 47 Muhammed 28.

Kur’anın Duyguları Eğitmesi Bağlamında Öfkenin Kontrolü Meselesi | 79

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

Yukarıdaki ifadelerden de anlaşıldığı gibi, Allah'ın, yeryüzünde

bozgunculuk çıkaran, Ona isyan eden, insanlara maddi ve manevi zarar

veren, ilahi emirleri alaya alıp karşı çıkan, Allah’ın dinini yalanlayan

kimseleri cezalandıracağı bildirilmektedir. Bununla haksızlığa uğramış

kullarının hakkını korumak ve zulmedenlerin de azgınlığına engel olmak

amaçlanmaktadır.

A- Kur'an'a Göre Allah'ın Gazabını Çeken Haller

Ayetlerde geçen öfke ve kızgınlığın Allah için kullanıldığı yerler

incelendiğinde, hukukullaha ve hukuku’l-ibada karşı yapılan zulüm ve

haksızlıkların söz konusu edildiği görülür. Bu ise Allah'ın gazabını çek-

mekte, yapanların hem dünyada hem de ahirette ziyana uğrayacakları

bildirilmektedir. Allah'ın gazabına yol açan fiiller ana hatlarıyla şunlar-

dır:

a-İnkar: Allah'a ve Onun kabul edilmesini emir buyurduğu değer-

lere karşı umursamaz tavır sergileyenlerin, dahası alaya alanların dün-

yada ve ahirette karşılığını alacakları beyan edilmektedir. İnsanların iba-

dete çağırıldıkları sırada, başlarına ne tür bir felaketin gelebileceğini dü-

şünmeden, bu daveti alay ve eğlence konusu haline getirmeleri, akılları-

nın nefis ve şeytan tarafından perdelendiğini, akıllarını kullanamaz hale

geldiklerini göstermektedir. Bu durum onları Allah'a inanıp onun emirle-

rine boyun eğmede derin bir gaflete sürüklemiştir. Böylece Allah'ın ga-

zabı onlar üzerine hak olmuştur.45 İnkârcıların nifak, düşmanlık ve ha-

ram yemede birbirleriyle yarıştığı, Allah'a kaşı fütursuzca iftiralar savur-

dukları bildirilmektedir.46

45 5 Maide 57, 60; 47 Muhammed 28.
46 5 Maide 61 vd.

80 | S ü l e y m a n P a k

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

Müminler Allah'ın gazabına uğrayanlarla dostluk kurmamaları

konusunda uyarılmaktadır.47 Allah’ı inkar etmekten mutlu olanların ve

kendileri küfre dalmakla yetinmeyip, iman edenlerin teslimiyetini kabul-

lenemeyen, bu yüzden onlara büyük öfke duyan, caydırmak için de iş-

kenceden kaçınmayan münkirlerin yakıcı bir azaba uğrayacakları haber

verilmiştir.48 Yine Allah’ın dininin insanlar tarafından kabul edilmesiyle,

onları vazgeçirmek için batıl deliller üreterek Allah hakkında tartışanları

aynı akıbet beklemektedir.49

b- Meydan Okuma: Peygamberlerin gönderildikleri toplumlarda

karşılaştıkları en güçlü itiraz, atalarının dinini terk edip, sadece Allah'a

kulluk etme çağrısına olmuştur. Davete muhatap toplumlar, atalarının

sorgulanamaz mutlak doğruluğu üzerinden hareket etmekte, sonradan

ortaya çıktığını düşündükleri her yapıya duygusal karşı duruş sergile-

mekte ve bunu inandırıcı bulmamaktaydı. Bu sebeple peygamberlerin,

inkâra ısrar etmeleri halinde şiddetli bir azapla cezalandırılacakları uya-

rısını inandırıcı bulmamışlar, bunun hayal ürünü olduğunu düşünerek,

alaycı bir tavırla vaat edilen azabın hemen gelmesini istemişlerdi. Aklın

kullanılmadığı bu takıntılı tutum, Allah’ın gazabını çekmede yeterli ol-

muştur.50

c-Allah hakkında kötü zanda bulunmak: Kötü zan, insanlar hak-

kında bile yasaklanmışken, Allah'ın sonsuz rahmet ve merhametinden

yararlandığı halde görmezden gelip, Onun azamet ve şanına yakışmayan

47 60 Mümtehine 13.
48 16 Nahl 106.
49 42 Şura 16.
50 7 Araf 70 vd.

Kur’anın Duyguları Eğitmesi Bağlamında Öfkenin Kontrolü Meselesi | 81

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

bir şekilde basite almanın, inkara kalkışmanın büyük bir hüsran olduğu,

Allah'ın gazabına ve lanetine yol açtığı beyan edilmiştir.51

d-Yalan yere yemin etmek: Nifak alameti olarak yalan yere yemin

etmek de Allah'ın gazabını çeken bir eylemdir. Münafıkların, müminlerin

yanında onlardan görünmek için yalan yere yemin ettikleri52 bildirilmek-

te, bu yaptıklarının Allah'ın gazabını çeken çirkin bir fiil olduğu ifade

edilmektedir. Münafıkların bunu, ahirette Allah'ın huzurunda yapacak

kadar kanıksadıkları, kendilerine Allah'ı unutturacak seviyede şeytanın

oyuncağı haline geldikleri, Allah'a ve elçisine düşman olmanın bedelini

ağır ödeyecekleri haber verilmiştir.53 Ayrıca söylediklerine Allah'ı şahit

tutanların, asılsız çıkması durumunda gazaba uğrayacakları ve yalancı

konumuna düşecekleri bildirilmektedir.54

e-Allah'ın nimetlerine nankörlük: Allah'ın Musa (as)’nın kavmini

Mısırda Firavunun zulmünden kurtarıp hürriyetlerine kavuşturması ve

onlara rahat bir hayat sunmasına rağmen, İsrailoğulları’nın verilen bu

nimetlere nankörlük etmeleri55, daha da ileri giderek Allah'ın ayetlerini

inkara kalkışıp gönderdiği peygamberleri öldürmeleri, gazabın üzerleri-

ne yönelmesine sebep olmuştur. Kuran onların haddi aşıp isyana dalma-

larıyla bunu hak ettiklerini bildirmektedir.56

f-Kıskançlık: Tevrat'ta haber verilmiş olmasına rağmen Yahudiler

gelecek olan son peygamberin kendi içlerinden çıkacağı beklentisine

kapılmışlar, hayal kırıklığı onları aşırı bir kıskançlık krizine sürüklemiş

51 48 Fetih 6.
52 58 Mücadele 14.
53 58 Mücadele 18 vd.
54 24 Nur 9.
55 20 Taha 81.
56 2 Bakara 61; 3 Al-i imran 112; 5 Maide 78 vd.

82 | S ü l e y m a n P a k

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

ve bunu Allah'a inkara kadar vardırmışlardı.57 Allah onların samimiyet-

sizliğini göstermek, kıskançlıklarının esiri olduklarını açığa vurmak için,

Peygamberlerini niçin öldürdüklerini, Musa (as) nın açık deliller getirme-

sine rağmen neden buzağıya taptıklarını açıklamalarını istemiş, bütün bu

azgınlıkları zalimliklerinin bir gereği olarak yaptıklarını bildirmiştir.58

g- Puta tapıcılık: Allah şirki en büyük zulüm saymış,59müşriklerin

de pis olduğunu beyan etmiştir.60 Kendilerine hakikat geldikten sonra

Allah'a ortak koşmak, Onun gazabını çekmeye sebep olur. Çünkü kendi-

lerine bile yardım edemeyen ve gelen zararı uzaklaştıramayan61 varlıkla-

ra ulûhiyet atfederek, onları sahte ilahlar edinmeleri, Allah'a karşı yaptık-

ları en büyük haksızlıktır. Onun içindir ki Allah şirk (ortak koşma) fiilini

asla bağışlamayacağını bildirmektedir.62 Ehl-i kitabın Allah'ın varlığı ve

birliği hakkında vahiyle bilgilendirilmiş olmasına rağmen, iman etmele-

rinin ardından tekrar şirke dönmeleri Allah'ın gazabına sebep olmuştur.63

h-Kasten bir mümini öldürmek: Haksız yere bir cana kıymak64 bü-

yük günahlardan sayılmıştır. Bilerek ve isteyerek bir müminin canına

kıymak, Allah'ın gazap ettiği konulardan birisidir. Bütün varlıkları yara-

tan Allah'tır. Yaratılanların içerisinde en üstün yeri tutan insan, hürmeti

her şeyden çok hak etmektedir. Bir de bu, Allah'a iman eden ve emirleri-

ne itaat eden biriyse, Onun canına kıyılması, öldüren açısından büyük bir

57 2 Bakara 90.
58 2 Bakara 91 vd.
59 31 Lokman 13.
60 9 Tevbe 28.
61 20 Taha 89; 7 A’raf 192-195.
62 4 Nisa 48.
63 7 Araf 152; 20 Taha 86 vd.
64 Buhari, Vesaya 23, Hudud 44.

Kur’anın Duyguları Eğitmesi Bağlamında Öfkenin Kontrolü Meselesi | 83

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

bahtsızlık, Allah katında haddi aşma olduğu bildirilmektedir.65 Nitekim

bir cana kıymanın bütün insanlığı öldürmüş gibi ağır bir eylem olduğu

görülmektedir.66 Yeryüzünde ilk cinayetin iki kardeş arasında kıskançlık

sebebiyle çıktığı67, kötü bir fiili başlatanların kıyamete kadar işlenenler-

den günah olarak pay aldığı68 düşünülürse, olayın ciddiyeti daha iyi an-

laşılmış olacaktır.

ı-Savaş meydanından kaçmak: Hadiste yedi büyük günahtan biri

olarak haber verilmiştir. 69 Cihad için muharebe meydanında bulunan

ordunun içinde yer alan bir kimse, meşru bir gerekçe olmadan, savaş-

maktan uzaklaşırsa, o kişinin Allah'ın gazabına uğrayacağı beyan edil-

mektedir.70

Nitekim insanda bulunan öfke duygusunun kutsal değerler için

olumlu yönde kullanılması burada önem kazanmaktadır. 71 Tıpkı Hz.

Ömer'in cesaretini ve öfkesini Müslüman olduktan sonra İslam'ın hayrına

kullanması gibi.

 IV- Kur'an'da Gazab, Gayz ve Sahat kelimelerinin İnsana Nis-

peti

A- Öfke, hiddet ve hoşa gitmeyen bir şey karşısında intikam alma

isteği anlamına gelen Gazab (gadab) kelimesi Kur'an'da şu konularda

insan için kullanılmıştır:

65 4 Nisa 93.
66 5 Maide 32.
67 5 Maide 27 vd.
68 Müslim, zekat, 69.
69 Buhari,Vesaya 23, Hudud 44; Müslim, İman 145; Ebu Davud, Vesaya 10.
70 8 Enfal 16.
71 M.Faruk Bayraktar, İslam Eğitiminde Öğretmen ve Öğrenci Münasebetleri, İFAV yay., İstan-

bul,1989, s.165. Ayrıca bkz. Bayraktar Bayraklı, İslamda Eğitim, İFAV yay., İstanbul,1989,

s.262-263.

84 | S ü l e y m a n P a k

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

a- Müminlerin öfkelendikleri zaman, buna mani olup bağışlamayı

tercih etmesi72

b- Musa (as) Allahtan emirleri alıp geri geldiğinde, halkının buza-

ğıya tapması, yani tekrar putperestliğe dönmelerine karşı öfkelenmesi73

c- Yunus (as) ın kavminin iman etmemesine karşı kızgınlığı74

B- Kur'an'da 10 yerde geçen gayz kelimesi şiddetli öfke ve kızgınlık

anlamında olup, yalnızca insan için kullanılmıştır. Allah'a nispeti yok-

tur.75

a- Müminler için kullanılması: Müminlerin öfkelerine hakim olma-

ları76 ve öfkelerinin giderilmesi77

b- Kafirler için kullanılması: Müslümanların bir beldeyi zapt etme-

lerine,78 Allah'ın dünyada ve ahirette elçisine yardım etmesine,79 Müslü-

manların güçlenmesine öfkelenmeleri,80inananların yanında iman ettikle-

rini söyleyip, yanlarından ayrıldıktan sonra onlara karşı duydukları kin

sebebiyle parmak uçlarını ısırmaları,81 Firavunun israiloğullarının yaptık-

larına kızması,82Müslümanlara yenilmeleri sebebiyle öfkelenmeleri.83

72 42 Şura 37.
73 7 Araf 150–154; 20 Taha 86.
74 21 Enbiya 87.
75 Elmalılı M.Hamdi Yazır, Hak Dini Kuran Dili, Eser neşr., İstanbul, 1971, II, 1177.
76 3 Al-i imran 134.
77 9 Tev be 15.
78 9 Tevbe 120.
79 22 Hac 15.
80 48 Fetih 29.
81 3 Al-i imran 119.
82 26 Şuara 55.
83 33 Ahzab 25.

Kur’anın Duyguları Eğitmesi Bağlamında Öfkenin Kontrolü Meselesi | 85

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

c- Cehennemin öfkesi: İnkarcıları görünce öfkelenmesi, kabarma-

sı.84 Nankörlük yapanların cehenneme atıldıklarında onun öfkeli homur-

tusunu işitmeleri ve neredeyse öfkesinden çatlayacak olması.85

 C- Yine öfkelenmek ve kızmak anlamına gelen sahat kelimesi bir

yerde insanlar için kullanılmıştır. Ayette, kendilerine sadaka verilmeyin-

ce öfkelenen münafıkların durumu anlatılır.86

V- İnsanda Öfke Duygusunun Kaynağı

Kur'an'da gayz, gadab ve sahat kelimeleriyle ifade edilen öfke, is-

tenilmeyen bir söz veya davranış karşısında kalbin çarpması, kızarma,

damarların şişmesi, titreme gibi fizyolojik belirtilerle dışa vurulan, benlik

(kibir) duygusuyla intikam alma hissinin ortaya çıkmasını ifade eden bir

ruh halidir.87 Öfke sırasında en çok etkilenen akıl, yani sağlıklı düşünme-

dir. Eğer öfke kontrol altına alınmazsa, insanın kendisine ve çevresine

zararı dokunacak olumsuz davranışlara kalkışması kaçınılmazdır. Öfke

anında temkinli davranamayan insanın kontrolü aklın elinden çıkmıştır.

Gazali, çevresine karşı fütursuz davranan zalimlerin gönüllerinde gömü-

lü olan kibrin öfkeyi meydana çıkardığını söyler. 88 Nitekim şeytan

Âdem'e (as) secde etme emrine kibri sebebiyle karşı çıkmış,89 Allah'ın

huzurundan kovulması onu öfkelendirmiş, kendine tanınan süre içeri-

sinde intikam hissiyle Hz. Âdem ve onun soyundan gelenleri yoldan

84 25 Furkan 12.
85 67 Mülk 8.
86 9 Tevbe 57.
87 M.Faruk Bayraktar, İslam Eğitiminde Öğretmen ve Öğrenci Münasebetleri, s.165; Mustafa

Çağrıcı, ''Gazap'', DİA, İstanbul, 1996, XIII, 436; Stefan Konrad ve Claudia Hendl, Duygu-

larla Güçlenmek, s. 22 vd., Abdullah Nasıh Ulvan, İslamda Aile Eğitimi, Çev. Celal Yıldırım,

Uysal Yay., Konya, 1984, I, 376.
88 Gazzali, İhyau Ulumi'd-din, çev. Ahmet Serdaroğlu, Bedir yay., İst. 1985, III, 369.
89 7 Araf 12.

86 | S ü l e y m a n P a k

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

çıkarma gayreti içine girmiştir. Böylece, hoşlanmadığı şeyler karşısında

kendisine hâkim olmak ve yararlı amaçlar için kullanmak üzere insana

verilmiş olan öfke duygusunu şeytan onun en zayıf noktalarından birisi

olarak kullanmaya devam etmektedir. Bu sebeple, öfkenin kontrol altına

alınması, insanın ve toplumun selameti açısından büyük önem arz et-

mektedir. Şeytanın insanı öfkeliyken günaha itmesine karşı Allah'a sı-

ğınması tavsiye edilmiştir.90

Kur'an ve hadislerde müminin eğitilmesi, hayati önem arz eden

duygulardan birisi olan öfkeye kapılmamasını temin eden hususlardan

birisi olarak üzerinde ısrarla durulmaktadır. Örnek olması bakımından

burada bir kaçını inceleyelim:

Kuranda müminlerin öfke anında duygularını dengede tutmasının

ve aklı ile hareket etmesinin onun olgun bir mümin olma özelliğinden

kaynaklandığına işaret edilmektedir. “Onlar (muttakiler) bollukta ve

darlıkta Allah için harcarlar (infak ederler), kızdıklarında öfkelerini yu-

tarlar, insanları affederler. Allah güzel davrananları sever.''91

Ayette geçen gayz, hoşlanılmayan bir şeye karşı heyecanlanmak

yani öfke demektir ki gazabın aslıdır. Gazapta intikam almak varken,

gayz kalpte kalmaktadır. Mümin kimse, dolu bir kabın ağzının kapatıl-

ması gibi, öfkesini kalbine hapsedip zarar gördüğü kimselere karşı, gücü

bulunduğu halde intikam almaya kalkışmamalıdır. Hatta uygunsuz bir

tavır göstermeden sabretmelidir.92

90 7 Araf 200.
91 3 Al-i imran 134.
92Fahreddin Razi, Mefatihu'l-Gayb, Daru ihyai turasi'l- Arabi, Beyrut, 1420, IX, 367; Beyzavi,

Envaru't-Tenzil, Daru ihyai turasi'l- Arabi, Beyrut, 1418, II, 38; Kurtubi, el-Cami' li Ahkka-

mi'l-Kur'an, Daru'l Kütübi'l-Mısriyye, Kahire, 1964, IV, 206; Nesefi, Medarikü't-Tenzil, Da-

Kur’anın Duyguları Eğitmesi Bağlamında Öfkenin Kontrolü Meselesi | 87

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

Yukarıdaki ayette, infak ile öfkeye engel olma arasında çok güzel

bir ilişki vardır. Şöyle ki; öfkeye sebep olan olayların başında faiz gelir.

Onun yasaklanmasıyla öfkeye yol açan birçok olumsuzluk da ortadan

kaldırılmıştır. İnsanların belini büken bu kötü davranışın yerine insanlığı

huzura kavuşturan infak tavsiye edilmiş, böylece erdemli bir toplum

oluşturma hedeflenmiştir. Nitekim faiz verenlerde aç gözlülük, hırs ve

bencillik; alanlarda da öfkenin sonucu olarak kin, nefret, kıskançlık ve

düşmanlık ortaya çıkmaktadır ki, bu duygular Uhud’daki yenilgide etkili

olmuştur.93

Kur'an'da geçen başka bir ayet, müminlerin büyük günahlardan ve

çirkin işlerden kaçındıklarını, hoşlarına gitmeyen bir durum karşısında

kızgınlıkları, onları intikam almaya götürmeyip aksine yapanları bağış-

lamayı tercih ettiklerini ifade etmektedir.94 Ayete baktığımızda, Kuranın

duygu eğitiminden geçmiş, şeytanın en çok kullandığı öfke nöbetlerin-

den kurtulmuş ve güçlü iradeye kavuşmuş takva ehli bir müminin, bü-

tün olumsuzluklardan uzak duran ve intikam alma bir yana, üstün fazilet

örneği sergileyerek kendisine yapılan yanlışlığı bağışlayabilecek bir ruh

haline sahip olma özelliğine dikkat çekilmekte, zımnen her müminin bu

karakteri kazanması önerilmektedir.

Öfke kontrolü eğitimiyle elde edilen faydalardan birisi de onun

olumlu yönde kullanılmasıdır. İnsanın kutsal değerler uğruna -vatan

savunması gibi- gösterdiği direnç ve savunma, öfkenin varlığının ve

ru'l Kelimi't-Tayyib, Beyrut, 1998, II, 391-392; Elmalılı, II, 1177; M. Zeki Duman, Kur'an-ı

Kerim'de Sosyal Münasebetler Adab-ı Muaşeret, Dilek Matb., 1982, s. 174, 244.
93 Ebu'l Ala Mevdudi,Tefhim'ul Kur'an, çev. Muhammad Han Kayani vd., İnsan yay., İst.,

1991, I, 294.
94 42 Şura 37.

88 | S ü l e y m a n P a k

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

onun ne şekilde kullanılacağının önemini de ortaya koymaktadır. Elbette

öfkenin tamamen yok edilmesi diye bir şey mümkün değildir. Cihadı

emreden ayetlerle,95 öfkeden söz edenler birlikte değerlendirildiğinde,

ayetlerin konu bütünlüğü, onun tamamen yok edilmesi diye bir anlam

taşımamakta, aksine basit çıkarlar için değil, kutsal değerler uğruna kul-

lanılmasını öngörmektedir. Bu durumda cihat ile öfkenin tutulmasını

bildiren ayetler arasında bir çelişki bulunmadığı açıkça görülmektedir.

Acelecilik de öfkeye yol açmaktadır. Kur'an'da, çalışmalarının so-

nucunu almada acele eden ve bu sürecin uzamasından öfkeye kapılan

kimselerin, pişmanlıklarının ardından tövbe ile Allah'a yaklaşmaları, dua

ve niyazda bulunmaları Yunus (as)un şahsında bütün müminlere öğre-

tilmiştir. “Zünnunu da an. Zira O (kavmine) kızarak gitmişti, bizim ken-

disine güç yetiremeyeceğimizi zannetmişti. Nihayet karanlıklar içerisinde

kalıp “Senden başka ilah yoktur. Senin Şanın yücedir, ben zalimlerden

oldum” diye yalvardı. Biz de onun duasını kabul ettik.”96

Kur'an ayetlerine baktığımızda, inkârcıların öfkeye kapılmalarına

şu durumlar kaynaklık etmektedir: Her hangi bir şeyi kaybetmeleri (Tev-

be 120), Allah’ın peygamberine yardım etmesi (Hac 15), Allah’ın elçileri-

nin ve ona inananların kuvvet bulması (Fetih 29), Müminlere karşı kin

besleme, kıskançlık, onlara yenilmeleri, savaşı kaybetmeleri (Ahzab 25),

kibirlenme ve küçük görme (Şuara 55), onlara dünyalık ve sadakadan

pay verilmemesi (Tevbe 58). Kin, nefret, kibir, kıskançlık, kişisel çıkarlar,

yenilgiyi hazmedememe, bencillik gibi duygular, nefis ve şeytan kaynaklı

95 Mesela bkz. “Onlarla savaşın ki Allah, sizin ellerinizle onlara azap etsin, onları rezil etsin,

sizi onlara üstün kılsın ve inananlar toplumunun göğüslerine şifa versin. Kalplerinin öf-

kesini gidersin...” (9 Tevbe 14–15).
96 21 Enbiya 87–88.

Kur’anın Duyguları Eğitmesi Bağlamında Öfkenin Kontrolü Meselesi | 89

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

öfke nedeni olmakta ve sahibini intikam almaya yöneltmektedir. Yukarı-

da sayılan ve inkârcılarda bulunan olumsuz özelliklerin mümin bir kim-

sede bulunmaması, bunların yol açtığı zararlardan kendilerini uzak tut-

maları açısından çok önemli bir eğitim değeri taşımaktadır.

Mecazen, cehennemin öfkeli halinden söz edilirken,97 böyle du-

rumdaki bir insan tasviri göz önünde canlanmaktadır: Kızgınlıktan kö-

pürmesi, homurtulu sesler çıkarması, çatlayacak hale gelmesi gibi. Bu

derece bir öfkeye kapılan kimsenin ruh hali ortadadır ve yanlış bir dav-

ranışa kalkışması pek muhtemeldir.

Hadislerde öfkenin genelde olumsuz yönüne dikkatleri çeken ve

bunun zararlarından korunma yollarını gösteren pek çok uyarı ifadeleri

bulunmaktadır. İnsan aklının kızgınlık esnasında sağlıklı işlemediği, adil

kararlar vermeye uygun olmadığı bildirilmiş ve bu gibi durumlarda sa-

kinleşinceye kadar kararların ertelenmesinin uygun olacağı tavsiye edil-

miştir. Nitekim hâkimin öfkeli iken karar vermemesi istenmektedir.98

Hadiste geçen öfkeden maksadın, hışım, tuvalet ihtiyacı, açlık ve hastalık

anında hüküm vermek olduğu bildirilmiştir. 99 Yine Kur'an'la meşgul

olanların, âlimlerin, takva ve sorumluluk sahibi kimselerin de kötü huy-

lu, kavgacı, bağırıp çağıran ve hiddet sahibi olmaması gerekir.100 Çünkü

gazap ve hiddet şeytandandır, şeytan ise ateşten yaratılmıştır, ateş ancak

su ile söner. Bu yüzden öfkeli bir kimse su ile yıkanmalıdır.101

97 25 Furkan 12; 67 Mülk 8.
98 Buhari, Ahkâm 13; Müslim, Akdiye 16; Tirmizi, Ahkâm 7; Ebu Dâvud, Akdiye 9; Nesâi,

Kudât 17.
99 Gazzali, İhyau Ulumi'd-din, I,50.
100 Gazzali, age, I , 778.
101 Ebu Davud, Edeb 4; Gazzali, II, 838; İbn Kesir, IV, 1367.

90 | S ü l e y m a n P a k

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

Kin, nefret, öfke gibi kötü duyguların kontrol altına alınması, irade

eğitimi ile mümkün olmaktadır. Manevi yönden yeteri kadar güçlü ol-

mayan bireylerin bu gibi hastalıklara yenilmesi işten bile değildir. Bu

sebeple nefsin ve şeytanın oyuncağı olmamak için iradenin güçlendiril-

mesi, öfke kontrolünün sağlanması gerekmektedir. Hz. Peygamber (sav)

bu konuya dikkatleri çekmiş, pehlivanlığın ve yiğitliğin kaba kuvvet ile

değil, öfke anında kişinin kendisine hâkim, iradesine sahip olmakla ger-

çekleşeceğini söylemiştir.102

İnsanda güçlü bir iradenin varlığının en önemli göstergelerinden

birinin öfke kontrolü olduğu görülmektedir. Kendisine bir tavsiyede

bulunmasını isteyen sahabeye Hz. Peygamber; “öfkelenme!” buyurmuş-

tur. Adam isteğini tekrarlayınca, ona yine öfkelenmemesini söylemiştir.103

Çünkü sirkenin balı bozduğu gibi, öfke de imanı ifsat etmektedir.104

İnsanlar, birbirleriyle olan muamelelerinde öfkeye yer vermemele-

ri ve birbirlerine kötülüklerinin dokunmaması gerekir.105 Aksi halde öfke

anında şeytan ona bilmediğini söyletir, pişman olacağı şeyleri yaptırır.106

Gazzali’ye göre öfkenin merkezi kalptir. İnsan intikam hırsıyla

dolduğunda kan dolaşımı hızlanır ve gelecek muhtemel tehlikeleri önle-

mek için harekete geçer. Tehlike sonrasında intikam almaya yönelir.

Çünkü bu öfkenin arzu ettiği bir şeydir. Kişi ancak intikam sonrası sakin-

leşir.107

102 Buhari, Edeb 76; Müslim, Birr 106- 107; Muvatta, Hüsnü’l-hulk 12; Ebu Davud, Edeb 3.
103 Buhari, Edeb 76; Tirmizi, birr 73 ; Muvatta, Hüsnü’l-hulk 11.
104 Gazali, İhyau Ulumid-din, III, 372.
105 İbn Kesir, Hadislerle Kuran-ı Kerim Tefsiri, çev. Bekir Karlığa ve Bedrettin Çetiner, Çağrı

yay. İst., 1988, IV,1367.
106 Gazali, İhyau Ulumid-din, III, 374.
107 Gazali, age, III,376.

Kur’anın Duyguları Eğitmesi Bağlamında Öfkenin Kontrolü Meselesi | 91

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

Kuranın ve sünnetin öfke kontrolü eğitimi ne aşırılığa kaçıp inti-

kam hissiyle davranmayı, ne de tamamen zayıflatılıp etkisiz hale getir-

meyi ifade eder. İnsana ait dini ve milli değerlerin zarar gördüğü durum-

larda öfkenin gereği yapılmalıdır. Bu gibi durumlarda ilgisiz kalınamaz.

Vatan topraklarının düşman işgaline uğraması halinde ortaya çıkan öfke

gibi.

Nitekim Tahrim suresi 9. ayette kâfirlere ve münafıklara karşı harp

edilmesi ve onlara karşı sert davranılması emredilmiştir.108Yine, Hz. Pey-

gamber şahsına karşı yapılanları bağışlamış, ancak dini meselelere karşı

yapılan olumsuz tutuma hiddetlenmiştir.109 İnsan yiğitliğin gerektirdiği

yerlerde öfkesini kullanmasını, mülayimliğin (hilm) icap ettiği yerlerde

de kızgınlığına mani olmasını öğrenmelidir. Bu da din ve aklın işaret

ettiği şekilde davranmakla olur. Müslümanların savaş sırasında bile

haddi aşmamaları, güçsüzlere, bitki ve hayvanlara zarar vermemeleri

emredilmiştir. Sulh zamanlarında öfke kontrolünün her alanda kendini

hissettirmesi bir başka açıdan bu emrin bir gereği olmaktadır. Aksi halde

öfkenin aşırılığında zalim, azlığında hakkını koruyamaz olur.110

Öfke sırasında tepki üç şekilde tezahür eder:

1) Öfke anında kendini kaybedenler: Bu tür insanlar, akıl,

irade ve din kontrolünü yitirdiklerinden, onlarda feraset, basiret ve irade

adına hiçbir şey kalmamıştır. Öfkenin etkisi, yüzlerinde, sözlerinde, kin

ve intikam olarak kalplerinde açığa çıkar. Pişmanlık bir yana, yaptıklarıy-

108 Ayrıca bkz. 48 Fetih 29.
109 Buhari, İlim 28,Edeb 75; Müslim, salat 128.
110 Bayraklı, age, s.263.

92 | S ü l e y m a n P a k

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

la övünür hale gelirler. Bu ruh haliyle kendilerine ve çevrelerine büyük

zararlar verirler. Artık onlara hiçbir öğüt ve telkin tesir edemez.

2) Öfkesinde zayıflık olanlar: Zulüm ve haksızlık karşısında

ilgisiz kalmayı ve boyun eğmeyi seçen kimselerdir. Bu özelliğe sahip

olanlar, dirençsizlikleri sebebiyle manevi terbiyede de yol kat edemezler.

Peygamberimiz bir haksızlık karşısında aşamalı olarak, elle düzeltmeyi,

dil ile söylemeyi ve sonunda da imanın en zayıf noktası olarak kalp ile

buğzetmeyi öğütler.111

3) Orta yolu tutanlar: Bunlar, Allah'ın muradına uygun

davranan, öfke kontrolünü gerçekleştirmiş, irade sahibi, din ve akıl çer-

çevesinde hareket eden kimselerdir.112

VI- Öfkenin Sebepleri

Öfkenin şiddeti her insanda aynı olmadığı gibi, ortaya çıkış sebep-

leri de aynı değildir. Bu nedenle her birey kendi yapısını, melekelerini ve

mizacını iyi tanımalı, ona göre dinin fıtrat eğitimi doğrultusunda duygu-

larını eğitmelidir. Bunun için de öfkeye yol açan sebeplerin bilinmesi113

önem arz etmektedir. Genel olarak şunlardır:

111 İbn Mace, Kitabu’l-Fiten, II, 1330.
112 Gazzali, İhyau Ulumid-din, III, 378 vd.
113 İnsanın öfke duygusunu hayatın ilk günlerinden itibaren hissetmeye başlaması ve haya-

tının her safhasında onun la birlikte yaşaması, bilim adamlarını bu alanda araştırmaya

sevk etmiş, öfkenin sebepleri ile ilgili pek çok görüş ileri sürmüşlerdir. A. Nasıh Ulvan'a

göre, çocuğun öfkeden uzak tutulmasının çaresi, onu öfkelendiren söz ve davranışlara

meydan verilmemesidir. Böylece öfke onda bir adet haline gelmemiş olur. Ona göre

ebeveyn şu nedenlere dikkat ederse çocukta öfkenin bir huy haline dönüşmesine engel

olmuş ve o hoşgörülü yetiştirilmiş olur: Açlık, hastalık, onu ihmal edip küçük düşürmek

ve horlamak, yanında öfkelenip kendine hâkim olamama, yani kötü örneklik, aşırı narin

yetiştirme ve nimetlere boğma, onu alaya alma, kötü lakaplarla çağırma. (Ulvan, İs-

lam’da Aile Eğitimi, I, 379-381).

Kur’anın Duyguları Eğitmesi Bağlamında Öfkenin Kontrolü Meselesi | 93

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

1) Fıtri sebepler: Bazı insanlar her şeye çok çabuk kızarlar. Mizaçla-

rı buna çok yatkındır. Bu gibi kimseler, sahip oldukları bu özelliği bilip,

onu kontrol altına alabilecek irade eğitimine ağırlık vermelidir.

 2) Manevi (içsel) sebepler: Kin, nefret, kıskançlık, bencillik ve ken-

dini başkalarından üstün görme gibi nefsin ve şeytanın telkinine açık

manevi hastalıklar öfkenin artmasına, hatta kontrol dışına çıkmasına

sebep olur. Sonuçta birey, aklını ve iradesini kullanamaz hale gelir. Bunu

ortadan kaldırmanın yolu dinin tavsiye ettiği, kâmil iman sahip kimse-

lerde olması gereken güzel huylarla ilgili vasıfları kazanmaya çalışmak-

tır. Tevazu ve hilm gibi…

3) Çevresel sebepler: Çevreden alınan kötü örneklerin davranış ha-

line getirilmesidir. İnsanların rol model olarak aldıkları kimselerin öfkeli

hallerinin övülmesi, kahraman gibi gösterilmesi ve onlara özendirilmesi

etkili olmakta, insanlar silaha, kavgaya, hatta öldürmeye yönlendirilmek-

tedir.

Toplumda ahlaki ve insani değerlerin itibar kaybetmesi, hatta yoz-

laşması sonucu faziletlerin yerini reziletler almaya başlar. Böyle bir çev-

rede yetişen her birey cömertliğin yerine bencilliği, affetme yerine inti-

kamı, güzel söz yerine hakareti, dostluk yerine kavga ve düşmanlığı be-

nimser. Böyle bir durumda acilen manevi ve ahlaki eğitime ağırlık veril-

meli, bireylerin akıl ve iradelerini güçlendirilecek tedbirler alınmalıdır.

İnsanların sahip oldukları değerler üzerinden ötekileştirilmesi de

öfkenin artmasına sebep olur. Böyle bir muameleye maruz kalan kimse-

ler, duygusal olgunluğa ulaşmamış olduklarında öfkeleriyle hareket

ederlerse tam da art niyetlilerin arzu ettikleri ortamı hazırlamış olurlar.

Böylece toplumda güvensizlik ve kargaşa kaçınılmaz hale gelir ve her

94 | S ü l e y m a n P a k

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

kesim diğerine düşman gözüyle bakmaya başlar. O zaman da karışıklık-

tan nemalananlar dışında herkes, bu sonuçtan zarar görür. Bunu ortadan

kaldırmanın yolu, toplumsal bilincin geliştirilmesi, farklılıkların zengin-

lik olarak görülmesi ve karşılıklı tahammül duygusunun yerleştirilmesiy-

le elde edilir.

4) Kişisel sebepler: İnsanların haksızlığa ve zulme uğramaları, on-

ları öfkelendirir, intikam almaya sevk eder. Eğer bu haksızlık dünyalık,

makam ve mevki ile ilgili ise, taşkınlık yapmadan ve zulme zulümle kar-

şılık vermeden, sabır ve aklıselim ile hareket edilmeli, elden gidenlere

üzülünülmemelidir. Manevi değerler hakkında yapılan haksızlık karşı-

sında dinin ve aklın gerektirdiği olgunlukla davranılmalı, şer’i alan ko-

runmalıdır. Çünkü bu fıtratın gereğidir.

VII- Öfke Nasıl Kontrol Altına Alınır?

İnsan, yeryüzünde imtihan gereği bulunmaktadır. Allah, peygam-

berlere vahyi göndermek suretiyle, insanın hayatta ihtiyaç duyacağı bil-

gileri iletmiş, ona sorumluluğunu hatırlatmıştır. Allah’ın iyi dediği iyi,

kötü dediği kötüdür. Ancak O, insana tanıdığı hürriyet gereği hiç kimse-

yi iyilik yapmaya zorlamamaktadır. Oldukça kapsamlı ve karmaşık bir

yapıya sahip insanın iç âleminde var olan negatif duyguların vahiyle

eğitimi sayesinde, nefs ve şeytandan gelen aldatıcı vesveselere karşı güç-

lü iradeye sahip bir kişilik oluşturmuştur. İnsan iyi ve kötü duyguların

sürekli çatışma halinde olduğu bir alandır. Bu çatışmanın iyilikler lehine

sonuçlanması, onun dünya ve ahiret mutluluğu açısından oldukça hayati

bir öneme sahiptir. İşte İslam, bu süreçte eskilerin mezleka-i akdam de-

dikleri kör noktaları insana öğretmek suretiyle hayat yolculuğunda ona

pusula görevi üstlenmiştir. Sadece yasakları değil, aynı zamanda yap-

Kur’anın Duyguları Eğitmesi Bağlamında Öfkenin Kontrolü Meselesi | 95

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

makla yükümlü olduklarını da öğretmiş, onu kararsızlığa düşme tehlike-

sinden korumuştur. Şüphesiz bu, Allah’ın kullarına olan sonsuz rahmet

ve merhametinden başka bir şey değildir.

Duyguların eğitimi açısından öfkenin kontrolü için dikkat edilmesi

gereken hususlar aşağıda sıralanmıştır:

1- Bilgi: İnsan kendini tanıdıkça Rabbini tanımaya başlar. Sahip ol-

duğu değerlerin farkına vardığında, kendisinin yeryüzünde bulunması-

nın gerçek nedenini öğrenir ve sorumluluk bilinci gelişir. Onu nefis ve

şeytanın telkininden kurtarır, eşyanın hakikatine ulaştırır ve kararsızlığa

neden olan sorularına cevap bulmuş olur.

Cehalet ilmin en büyük düşmanıdır. Onun içindir ki Kur'an, cahil-

lerle asla tartışmamayı ve onlardan uzak durmayı öğütler.114 Gerçek an-

lamda Allah’ı tanıyanların bilgi sahibi kimseler olduğunu söyler. Rabbini

tanıyan kimse, Onun katında değerli olanı elde etmeye yönelir ve Onun

rızasını kazandıran davranışları Allah’ın kelamından ve resulünün getir-

diği haberlerden öğrenir ve uygular. Öfke yerine hilmi, düşmanlık yerine

kardeşliği, kötülük yerine iyiliği tercih eder. Sonuçta elde edeceği

mükâfata ulaşmak için kendinde bir gayret meydana gelir. Tebşir ve

inzar içeren öğütlere birlikte kulak verir. Kötü duyguların ortaya çıkara-

cağı olumsuz sonuçlardan kendini korumaya çalışır. Nitekim “Ey âde-

moğlu öfkelendiğinde beni hatırla ki, ben de gazaplandığımda seni hatır-

layarak, cezalandırmayayım”115 buyrulmuştur.

Öfkelenen kimse, kontrolünü kaybederek, kızgınlığının etkisiyle

kalkıştığı intikam alma hırsının dünyasına ve ahiretine ne katacağını

114 25 Furkan 69.
115 Ebu Davud, Süneni Ebu Davud, IV, 4784, Gazzali, İhyau Ulumi'd-din, III, 387.

96 | S ü l e y m a n P a k

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

veya kaybettireceğini iyi düşünmeli, duygularına hâkim olmayı başarma-

lıdır.

2- Sağlam İnanç: Öğrendiğini gönülden kabul eden müminler, an-

cak sağlam bir inanç sayesinde bunu davranışa dönüştürebilmektedirler.

Zihninde tereddüt yaşayan bir insanın öğüt ve tavsiyelerden sağlıklı bir

sonuç elde etmesi mümkün değildir. Bu sebepledir ki, Hz. Peygamber

kendisine tabi olanlara sağlam bir inancın varlığını öğretmesi bakımın-

dan şöyle buyurmuştur: “Beni Hud suresi ihtiyarlattı.”116

Bu surede geçen, “Sana nasıl emredildiyse, o şekilde dosdoğru

ol!”117 emri, kati bir inanç insanına bir anlam ifade eder ve onu gereğini

yapmaya zorlar. Kur’an, sağlam bir inancın, salih amelleri yapmayı ge-

rektirdiğini ifade etmesi anlamında olmak üzere bu iki hususu birlikte

zikretmektedir.118 Duyguların eğitimi çerçevesinde öfkenin niçin ve ne

kadar olması meselesi de salih amel kapsamında ele alınmalıdır.

3- Salih amel: Salih amel sadece ibadetlere has bir kavram değildir.

Çünkü her türlü yararlı iş bu kapsama dâhildir, yani mümine yakışan her

şeydir. Sağlam bir inançtan, ibadete ve güzel ahlaka kadar ne denli fay-

dalı eylem varsa, bir mümin bunları en güzel şekilde yerine getirmelidir.

Öfkeye karşılık sabrı seçip affetme yolunu tercih etme de böyledir. Öfke

kontrolünün en etkin aracı sabırdır. Bu bağlamda, Allah'ın yardımının

sabır ve namazla geleceği119 gerçeğine iyi dikkat edilmelidir. Bu yüzden,

Allah'ın yardımının, sağlam bir iradeyle, doğru olanı yapanlar için olaca-

ğı görülmektedir. Nitekim münafığın vasıflarının sıralandığı bir hadiste

116 Tirmizi, Zühd 61.
117 11 Hud 112.
118 Örnek olarak bkz. Asr 1-3.
119 2 Bakara 153.

Kur’anın Duyguları Eğitmesi Bağlamında Öfkenin Kontrolü Meselesi | 97

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

“husumetleştiğinde günaha kalkışması”ndan120 bahsedilmektedir. Bura-

dan hareketle onun öfkelendiğinde karşısındakilere zarar vermeye kal-

kıştığını, yani intikam alma hırsına yenildiğini görmekteyiz.

4- Dua ile Allah’ın yardımını dileme: Kur'an duası olmayanın hiç-

bir şeye yaramayacağından söz eder.121 İman sahibi bir kimse, ulaştığı

bütün iyilikleri Allah’ın yardımı ve ona samimiyetle yöneldiği yakarışla-

rıyla elde ettiğine; kötülükleri, nefs ve şeytan engellerini ortadan kaldır-

mada yine Allah'a sığınmayla, yani dua ile etkisizleştirdiğine inanır. Hal

böyle olunca, öfkenin kontrolü ve eğitimi için Allah’ın yardımını istemeli,

kızgınlık anında kontrol dışı bir davranışın kendinden sudur etmemesini

dilemelidir. Nitekim istiaze-besmele şeklinde formüle edilmiş olan dua

cümlelerinin ilki, şeytandan Allaha sığınmayı,122 ikincisi de Onu daima

hatırda tutmayı ikrar ederek, sürekli birlikte olma dileğini ortaya koy-

maktadır. Hiddet anında bu insana güç verecektir.

5- Susmak: Öfke anında susmak, insana kısa bir süre karşılaştığı

olayı değerlendirme fırsatı sunar, ani kararlar vermenin önüne geçer ve

kontrolsüz davranışları engeller. Böylece onun büyük pişmanlık duygu-

su yaşamasına neden olabilecek kötü sonuçların meydana gelmesini or-

tadan kaldırır. Hz. Peygamber öfke sırasında susmanın ne denli önemli

olduğunu şu tavsiyesiyle ifade etmiştir: “Sizden biriniz öfkeliyken, sus-

sun, konuşmasın.”123

6- Öfkeye yol açan fiili ve onun ortaya çıktığı ortamı değiştirme:

Öfkenin meydana geldiği ortamdan uzaklaşmak, insana hâkim olan

120 Buhari, İman 24; Müslim, İman 25.
121 25 Furkan 77
122 Tirmizi, Deavat 53; Ebu Davud, Edeb 4.
123 Buhari, el-Edebü’l-Müfred, (ter.A.Fikri Yavuz), İst., 1974, I, 125.

98 | S ü l e y m a n P a k

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

duyguların tesirinin azalmasına yardım eder ve zihnin odaklandığı olay

üzerinde düşüncenin teksifi dağılır, öfke etkisini kaybeder. Böylece öfke-

nin doğuracağı olumsuzluklar engellenmiş olur.

Öfke anında kişinin mevcut pozisyonunu değiştirmesi de insanda

kümelenen hışmın dağılmasına önemli katkı sağlamaktadır. Nitekim Hz.

Peygamberin, kızgınlık anında, ayaktakinin oturmasını, oturanın uzan-

masını veya abdest almasını tavsiye ettiğini görmekteyiz. 124 Buradan

anlaşılmaktadır ki, akla hâkim olmaya çalışan öfkenin, sağlıklı düşünme-

ye engel olmaması için, gözün kapsama alanına giren olay mahallinin

terk edilmesi son derece önem arz etmektedir.

 7- Telkin: Öfkenin tesiri altında kalan bir kimse, kendisini zarara

uğratacak olumsuz söz ve davranışlardan uzak tutabilmesi için, sürekli

içsel olarak kendine hâkim olma telkininde bulunmalıdır. İntikam duy-

gusunun ardından gelen pişmanlıkları düşünmeli ve bu konuda kendini

ikna etmelidir.

Âlim, fazıl, vakarlı ve güzel ahlak sahibi kimselerin, verdikleri

öğüt ve tavsiyeler de öfke ile ilgili çok önemli bir etkiye sahiptir. İnsan

değer verdiği kişinin tavsiyelerini ciddiye almakta, davranışlarını o doğ-

rultuda belirlemektedir. Toplumun huzuru açısından son derece önemli

olan bu konunun iyi değerlendirilmesi gerekmektedir. Çünkü bireyler,

rol model insanlara daima ihtiyaç duymuştur. Onların halleri, sözleri,

tavır ve davranışları toplumun bireyleri üzerinde olumlu manada tesir

bırakmaktadır.

124 Ebu Davud, Edeb 4.

Kur’anın Duyguları Eğitmesi Bağlamında Öfkenin Kontrolü Meselesi | 99

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

8- Empati kurmak: Öfkeye kapılan kimseler, kendilerinden daha

zayıf olanlardan intikam almaya kalkıştıkları sırada, aynı durumun onla-

rın başına gelmesi durumunda nasıl bir ruh haline bürüneceklerini dü-

şünmeli, karşı tarafa yönelttikleri kızgınlığın zarara yol açmadan önüne

geçmelidirler. Zira daima kendilerinden daha güçlülerinin çıkıp, onlar-

dan intikam almaya kalkışabileceğini beklemelidirler. Bu düşünce onlar-

da, öfke sırasında sağduyulu davranmayı sağlamış olacak ve böylece

hem kendini, hem de karşısındakini birçok olumsuzluktan korumuş ola-

caktır.

9- Farklı bir işe yönelme: Kızgınlığa yol açan olay ya da nesnenin

terk edilip, başka bir işe yönelme de öfkenin tesirini azaltacaktır.

10- Öfkeye sebep olan olayla ilgili kar-zarar hesabı yapmak: Öfkey-

le sahip olunmaya çalışılan şeyin, dünya ve ahiretine, kendisine ve çevre-

sine, kısa ve uzun vadede ne gibi yarar sağlayacağı, ya da zarara yol aça-

cağı iyi düşünülmelidir. Bu durum onu sağlıklı düşünmeye ve temkinli

davranmaya götürecektir.

11- Olumlu düşünme: Karşılaşılan her durumdan olumsuz sonuç-

lar çıkarmak, insanı karamsarlığa ve kararsızlığa sürükler. Hâlbuki görü-

nürde aleyhte gibi görünen olaylar, sonuç itibariyle birçok hayrı içinde

barındırıyor olabilir. 125 Bu gibi durumları sabırla aşmak, öfkeyle elde

edilecek menfaatten çok daha büyük ve kalıcı sonuçlar doğuracak ve hiç

kimse zarara uğramamış olacaktır.

12- Sorumluluk ve hesap verme duygusu: Hiç bir insan başıboş ya-

ratılmamıştır.126 Kendisine sağlanan hürriyet ve imkânlar, hesap sorulma

125 2 Bakara 216; 4 Nisa 19.
126 75 Kıyame 36.

100 | S ü l e y m a n P a k

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

gerçeğini de beraberinde getirmektedir. Bu bilince sahip bir insan, niyet

ettiği, söylediği ve yaptığı her şeyin ahirette bir karşılığının bulunduğu-

nu bilir ve o doğrultuda hareket eder. Bir işi yapmayı düşündüğünde

onunla ilgi her yönü hesap eder, kendisine olacak dönüşümü merkeze

alır. Böylece öfke ve aceleyle karar vermekten kendini korumuş olur.

Sonuç

İletişim çağı olarak nitelenen günümüzde, insanoğlu çok hızlı bir

hayatın akışına kendisini kaptırmış gitmektedir. Hızlı ve yoğun meşguli-

yetler onu ağır bir stres yumağına dönüştürmüştür. Bu durum, kendisini

ben merkezli düşünmeye ve davranmaya itmekte, çevresinde gerçekleşen

olayları bu pencereden bakarak değerlendirmektedir. Hareketli bir haya-

tın içinde kalan insan, çevresine tahammülsüz ve müsamahasız davran-

makta, dostluk ve kardeşlik duyguları, öfke ve taşkınlığa kurban edil-

mektedir. Toplumun bireyleri sanki öfke nöbetine tutulmuş gibi hareket

etmektedir. Bunu her gün trafikte, sokakta, hatta sporda ve eğlencede de

görmekteyiz. İnsanlar bazen aceleci davranıp öfkelerine yenik düşmek-

tedir.

Kuran, insanın güçlü bir irade eğitiminden geçmesinin yol ve yön-

temlerini öğretmektedir. Bu bağlamda, duyguların eğitimi, aklın kontro-

lü elinde bulundurmasını zaruri kılmaktadır. Din aklın kontrolünü sağ-

larken, akıl da duyguları kontrol etmektedir. Böylece insan, Yaratanın

hoşnutluğunu kazanacak bir hayatın içerisinde huzur ve mutluluğu da

elde etmiş, kendisi ve çevresi ile barışık bir ömür sürmüş olacaktır.

Öfkenin yol açtığı olumsuzlukların sonucunda ortaya çıkan zarar-

ları, bilmeyen yok gibidir. Ne var ki, öfke anında bunu hesap etmek de

Kur’anın Duyguları Eğitmesi Bağlamında Öfkenin Kontrolü Meselesi | 101

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

kolay bir şey değildir. Bu yüzden Kuran ve hadisler öfkeyi kontrol etme-

nin yollarını insana öğretmekte ve ona davranış kazandırmaktadır.

KAYNAKÇA

Kur'an-ı Kerim'in Açıklamalı Meali, Türkiye Diyanet Vakfı Yayınları,

Ankara, 1993.

Abdulbaki, M.Fuad, Kur’an Kelimelerinin Anahtarı (Mu'cemu'l-Müfehres

Tercümesi), (Trc. Mahmut ÇANGA), Timaş yayınları, İstanbul,

1986.

Bayraktar, M. Faruk, İslam Eğitiminde Öğretmen ve Öğrenci Münasebetleri,

İFAV yayınları, İstanbul,1989.

Bayraktar Bayraklı, İslam’da Eğitim, İFAV yayınları, İstanbul, 1989

Beyzavi Ebu Said Nasiruddin Abdullah b. Ömer, Envaru't-Tenzil, Daru

İhyai Turasi'l- Arabi, Beyrut, 1418.

Buhari, Ebu Abdillah Muhammed b. İsmail,el-Camiu's-sahih, I-VIII, İstan-

bul, 1981.

………….., el-Edebü’l-Müfred, (ter.A.Fikri Yavuz), İstanbul, 1974.

Çağrıcı, Mustafa, İslam Ahlakı, Ensar neşriyat, İstanbul, 1985.

………….., ''Gazap'', DİA, İstanbul, 1996.

Çamdibi, H. Mahmud, Din Eğitimine Giriş, İFAV yayınları, İstanbul, 1989.

Duman, M. Zeki, Kur'an-ı Kerim'de Sosyal Münasebetler Adab-ı Muaşeret,

Dilek Matbaası, 1982.

Ebu'l Ala Mevdudi,Tefhim'ul Kur'an,(çev. Muhammad Han Kayani vd.),

İnsan yayınları, İst. 1991.

Ebu Davud, Süleyman b. Eş'as es-Sicistani, Sünen, I-IV, İstanbul, 1981.

102 | S ü l e y m a n P a k

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

Gazzali, Ebu Hamid Muhammed, İhyau Ulumi'd-din, (çev. Ahmet Serda-

roğlu), Bedir yayınları, İstanbul. 1985.

İbn Kesir İsmail b.Kesir, Hadislerle Kuran-ı Kerim Tefsiri, (çev. Bekir Karlı-

ğa ve Bedrettin Çetiner), Çağrı yayınları, İstanbul, 1988.

İbn Mace, Ebu Abdullah Muhammed b. Yezid, Sünen, Riyad, 1983.

Kılavuz, A.Saim, Anahatlarıyla İslam Akaidi ve Kelama Giriş, Ensar neşr.,

İstanbul,1987.

Kurtubi Ebu Abdullah Muhammed b. AHmed, el-Cami' li Ahkkami'l-

Kur'an, Daru'l Kütübi'l-Mısriyye, Kahire, 1964.

Malik b. Enes, Muvatta, I-II, İstanbul, 1992.

Müslim, Ebu Hüseyin b. Haccac, el-Camiu's-sahih, Daru's-selam yayınevi,

Riyad, 1999.

Nesai, Ahmed b. Ali, Sünen, I-VIII, İstanbul, 1981.

Nesefi Ebu'l- Berekat Hafızuddin Abdullah, Medarikü't-Tenzil, Daru'l

Kelimi't-Tayyib, Beyrut, 1998.

Rağıp el- Isfahani, el-Müfredat fi Garibi'l- Kur'an, Daru'l- Kalem, Dımeşk,

1412.

Razi, Fahreddin Muhammed b. Ömer, Mefatihu'l-Gayb, Daru ihyai tura-

si'l- Arabi, Beyrut, 1420.

Serinsu, A.Nedim vd., Dini Terimler Sözlüğü, MEB yayınları, Ankara,

2009.

Stefan Konrad, Clauda Hendl, Duygularla Güçlenmek, (çev. Meral Taştan),

Hayat yayınları, İstanbul, 2002.

Tirmizi, Ebu İsa Muhammed b. İsa, Sünen, I-V, İstanbul, 1981.

Ulvan, Abdullah Nasıh, İslamda Aile Eğitimi, (çev. Celal Yıldırım), Uysal

Yayınları, Konya, 1984.

Kur’anın Duyguları Eğitmesi Bağlamında Öfkenin Kontrolü Meselesi | 103

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, 2012, Cilt: XVI, Sayı: 1

Üzüm, İlyas, “Gazap”, DİA, İstanbul, 1996.

Yavuz Kerim, Çocukta Dini Duygu ve Düşüncenin Gelişmesi, DİB yayınları,

Ankara, Tarihsiz.

Yazır, Elmalılı M.Hamdi, Hak Dini Kuran Dili, Eser neşriyat, İstanbul,

1971.

