

## 10. SINIF 3. ÜNİTE

# DİN VE HAYAT

### KONULAR:

1. Din ve Aile
2. Din, Kültür ve Sanat
3. Din ve Çevre
4. Din ve Sosyal Değişim
5. Din ve Ekonomi
6. Din ve Sosyal Adalet
7. Kur'an'dan Mesajlar: Al-i İmran Suresi 103-105. Ayetler

### 1. Din ve Aile

#### İslam'ın aile kurumuna verdiği önem

Aile, akrabalık ilişkileriyle birbirine bağlanan fertlerin bir araya getirdiği toplumun en küçük yapı taşıdır. Aile, dünyaya gözlerini henüz açmış bir bireyin beslenmesi, sığınması korunması için bir liman ve dış dünyaya karşı en temel kalkandır. Bireye sosyal, kültürel, eğitsel ve dinî değerler ilk olarak ailede aktarılır. İslam, aile kurumu üzerinde hassasiyetle durmuştur. Hz. Peygamber ailenin kurulması ve korunması konusunda tavsiyelerde bulunmuştur. Kur'an'da pek çok ayette bu konuya yer verilmiştir. **“Kendileri ile huzur bulasınız diye sizin için türünüzden eşler yaratması ve aranızda bir sevgi ve merhamet var etmesi de O'nun (varlığının ve kudretinin) delillerindendir.”** (Rum suresi, 21. ayet)

#### Bir toplum sağlıklı ve sağlam yapılı ailelerden oluştuğu takdirde;

- Huzurlu olur.
- Dış tesirlere karşı güçlü olur.
- Bozulmadan varlığını sürdürür.

Dinî, millî ve sosyal özelliklerin korunması geniş ölçüde ailenin ve neslin korunmasına bağlıdır.

#### İslam,

- Evliliği tavsiye etmiş,
- Evliliği kolaylaştırmış,
- Evliliğin duyurulmasını, düğün yapılmasını, ikramda bulunulmasını istemiş,
- Evlenip aile kurmak isteyenlere yardım edilmesini tavsiye etmiştir.
- Boşanmayı tamamen yasaklamamakla beraber evliliğin kurtarılmasına öncelik vermiştir.

Hz. Peygamber eş seçiminde insanların zenginlik, asalet, güzellik ve dindarlık gibi kriterleri göz önünde bulundurduklarını ifade ettikten sonra dindarlığın seçilmesini tavsiye etmiştir. Ailenin korunması ve devamı temel amaçtır. Bu konuyla ilgili Hz. Peygamber, “Yüce Allah'ın en sevmediği helal, boşanmadır.” (Ebû Dâvûd, Talak, 3)

#### Aile içi iletişim;

- Sevgi,
- Saygı,
- Merhamet,
- Müsamaha,
- Fedakârlık,
- Nezaket gibi ilkeler üzerine inşa edilir.

Aynı zamanda aile bireylerinin birbirlerine karşı minnettarlık ve teşekkür cümleleri kurmaları iletişim açısından değerlidir. **“... Onlar (hanımlarınız) sizin için birer elbise gibidir, siz de onlar için birer elbise gibisinizdir...”** (Bakara suresi, 187. ayet)

#### İslam'da Aile İçi Sorumluluk ve Görevler

##### Çocuğun hakları:

- Helal yedirme, içirme,
- Giydirme,
- Barındırma,
- Güzel bir ad koyma,
- İyi eğitim almasını sağlama,
- Meslek edindirme,
- Evlendirme,
- Güzel ahlakı benimsetme vb.

**“Hiçbir baba, evladına güzel terbiyeden daha üstün bir hediye vermemiştir.”** (Tirmizî, Birr, 33.)

### **Çocuğun görev ve sorumlulukları:**

- Anne babasına iyi davranması,
- Aile bireyleri ile iyi geçinmesi,
- Ev işlerinde aile bireyelerine yardımcı olması,
- Onların kendisi için sağladığı maddi ve manevi imkânlarla minnet duyması,
- Eğitimiyle ilgili çaba sarf etmesi,
- Aile içi problemlerde yapıcı rol üstlenmesi

**“Rabbin, sadece kendisine kulluk etmenizi ve anne babanıza iyi davranmanızı emretti. Onlardan biri veya ikisi senin yanında yaşlanırsa onlara öf bile deme! Onları azarlama!”** (İsra suresi, 23. ayet.)

## **2. Din, Kültür ve Sanat**

### **İslam'ın kültür, sanat ve düşünce üzerindeki etkileri**

• İslam, sanatı tevhid ilkesi çerçevesinde şekillenmiştir. Bu sebeple daha çok soyut içeriklere yer verilmiştir. Maddi ihtiyaçlar ile manevi değerleri birleştirmeyi hedeflemiştir.

### **İslam'ın mimari üzerindeki etkileri**

İnsanoğlu kültürüne, medeniyetine ve dinine ait özellikleri mimari yapılarına yansıtmıştır.

### **İslam Medeniyetinde Bazı Mimari Eserler:**

- Cami
- Medrese
- Darüşşifa
- Dergâh-Tekke
- Han-Hamam
- Kervansaray
- Şadırvan
- Köprü

İslam mimarisinin başlangıcı, Hz. Peygamber dönemine dayanır: Bunun en önemli örneği de Mescid-i Nebi'dir.

Emeviler döneminin sembol eserleri camiler olmuş ve camilerin verdiği ruh fethedilen yerlere taşınmıştır: Şam Emeviye Camii ve Mescid-i Aksâ

Abbasiler döneminde ise: Samarra Ulu Camii ve Mısır Ezher üniversitesi

Osmanlı'nın fethettiği beldelerde ilk iş olarak cami inşa etmesi, onun mabet merkezli bir medeniyet anlayışını benimsediğini göstermektedir. Osmanlıda, cami, mescit, medrese, türbe, çeşme, han, hamam vb. tarzda yapılar oluşturulmuştur.

Türklerin kervansaray mimarisinde geliştirdikleri çeşitli teknikler:

- Selçuklular ve Beylikler döneminde büyük, görkemli kapı mimarileri
- Osmanlıda kubbe mimarisi ve minareler.

Osmanlı döneminin mimarideki en önemli ismi Mimar Sinan'dır. Mimar Sinan, bıraktığı muhteşem eserlerle görenleri hayrete düşürmektedir. Osmanlı mimarisinde kubbeler, özel teknikleriyle Mimar Sinan döneminde zirveye ulaşmıştır.

- Şehzade Camii,
- Süleymaniye Camii,
- Edirne Selimiye Camii

Mimar Sinan'ın en çok bilinen eserlerindedir.


### **İslam'ın edebiyat üzerindeki etkileri**

İslam dininin yayılmasından sonra her konuda olduğu gibi edebiyat ve şiir alanında da bir nevi devrim meydana gelmiştir. Şiirler; inanç, ahlak, dürüstlük ve benzeri konularla ilgili olarak yazılmıştır.

### **Karahanlılar dönemiyle (XI. yüzyıl) İslamiyet'in etkisi altına giren edebiyatımızdaki ilk eserler:**

Yusuf Has Hacib	Kutadgu Bilig
Kaşgarlı Mahmud	Divan-ı Lügati't-Türk
Edip Ahmed	Atabetü'l-Hakayık
Ahmed Yesevi	Divan-ı Hikmet
Rabguzi	Kıyasu'l-Enbiya

- ❖ Miladi 13 ve 14. yüzyıllar, Anadolu'nun manevi açıdan kalkınma çağıdır.
- ❖ Mevlana, Yunus Emre, Hacı Bektaşî Veli ve Hacı Bayram Veli gibi büyük âlimler Anadolu'da manevi kalkınmayı hızlandırmıştır
- ❖ Hacı Bektaşî Veli, Velâyetname ve Makâlât adlı eserleriyle tanınmış erenlerden biridir.
- ❖ Mevlana Celâleddîn-i Rûmî "Mesnevi"sinde; Yunus Emre şiir ve ilahilerinde Allah aşkını anlatmışlardır.
- ❖ Bu isimler tarafsızlık, uzlaştırıcılık ve evrensel duyguları dile getirmeleri sebebiyle
- ❖ Türk edebiyatının bütün tarzlarını etkilemişlerdir.
- ❖ Osmanlıda da edebiyatta zirve isimler ortaya çıkmıştır.
- ❖ Divan şairi Fuzulî'nin (ö.1556), Hz. Peygamber'i metheden "Su Kasidesi" edebiyatımızda çok meşhurdur.
- ❖ Yakın dönemde de İstiklal şairi olarak tanınmış olan Mehmet Akif Ersoy "Safahat" adlı eseriyle iz bırakmıştır.


### İslam'ın musiki üzerindeki etkileri

İslam'ın musikiye bakışı ve diğer sanatlardan beklentisi:

- Dinin öğretileriyle ters düşmemesidir.
- Musikinin Allah'tan uzaklaştırmayan, iyiye ve güzele yönlendiren bir yapıda olması İslam'ın aradığı temel kuraldır.
- Hz. Peygamber Kur'an'ın güzel sesle okunmasını teşvik etmiş ve ezanın güzel sesli kimseler tarafından okunmasını istemiştir.
- Ayrıca insanların düğün gibi zamanlarda da musiki eşliğinde ölçülü biçimde eğlenmelerine izin vermiştir.
- İslam medeniyetinde musiki alanında ilk ciddi çalışmalar Kindî, Fârâbî ve İbn Sînâ gibi filozoflar tarafından yapılmıştır.
- İtrî ve Dede Efendi gibi bestekârlarımızın eserleri de musiki alanında önemli bir yere sahiptir.
- Tarihimizde çeşitli hastalıkların tedavisinde musiki bir yöntem olarak kullanılmıştır.
- Doğadaki su, kuş gibi varlıkların seslerinden tedavi amacı ile faydalanılmıştır.
- Edirne ve Fatih Darüşşifasını bunlara örnek verebiliriz.

### İslam'ın hat üzerindeki etkileri

Hat sanatı Arap harflerinden doğarak İslam medeniyetinde müstakil ve olağanüstü bir konum kazanan güzel yazı (hüsnü hat) sanatıdır. Hat sanatçılarna hattat denir.

Aklâm-ı Sitte: (Sülüs, Nesih, Muhakkak, Reyhani, Tevki, Rika)

- Abbâsîlerin büyük hattatı Amasyalı Yakut el- Musta'sımî
- Osmanlı'nın meşhur hattatı Amasyalı Şeyh Hamdullah ve Ahmet Şemseddin Karahisari
- XVII. yüzyılın ikinci yarısında Hafız Osman
- Osmanlı'nın son döneminde Mustafa Zühtî ve Kadıasker Mustafa İzzet
- Türkiye Cumhuriyeti devri hattatı Hamid Ayaç

### İslam'ın tezhib üzerindeki etkileri

Arapça zeheb (altın) kelimesinden gelen tezhib, «altınla süslemek» anlamına gelir. Bir çeşit süsleme sanatıdır. Ana malzeme olarak altın veya yıldız kullanıldığından bu isimle anılmaktadır. Tezhib alanının sanatçılarna müzehhib denir.

## Tezhip sanatı;

- Orta Asya'da Uygur Türkleriyle ortaya çıkmış, Selçuklularla İnan üzerinden Anadolu'ya ulaşmıştır.
- Selçuklular Dönemi'nde Muhlis b. Abdullah el-Hindi,
- Osmanlılar Dönemi'nde Ali Üsküdarî, Ahmed Hazine, Abdullah Buhârî
- Günümüzde Güzel Sanatlar Fakültelerinin Geleneksel Türk Sanatları Bölümleri'nde bu sanat eğitimi verilmektedir.

## İslam'ın ebru üzerindeki etkileri

Ebru, elde hazırlanmış boyaların öd ve su ilavesiyle ayarlarının yapıldıktan sonra yoğunlaştırılmış su üzerine serpilip kâğıda transfer edilmesiyle oluşan bir sanattır.

- ✓ Hezarfen Edhem Efendi,
- ✓ Hatip Mehmet Efendi,
- ✓ Necmeddin Okyay (ö.1976)
- ✓ Mustafa Düzgünman (ö.1990)

## İslam'ın minyatür üzerindeki etkileri

Minyatür, bir tür resim sanatıdır.

- Minyatür sözlük anlamı ile "yazma kitaplara yapılan küçük, renkli ve ince işlenmiş resim, nakış; bir şeyin küçük benzeri veya kopyası" gibi anlamlara gelir.
- Minyatür sanatının sanatçılara nakkaş, atölyelerine de nakkaşhane denilmektedir.
- İslam dünyasında resim denilince minyatür akla gelir.

## Meşhur Minyatür Sanatçıları

- Fatih Sultan Mehmet dönemi: Fatih'in resmini yapan nakkaş Sinan Bey
- Kanuni Sultan Süleyman dönemi: Matrakçı Nasuh ve Nigari
- III. Murad devri: Nakkaş Osman, Lütfü Abdullah, Hasan Paşa
- III. Ahmet (Lale devri): Levni

## 3. Din ve Çevre

### Çevre kavramı

Çevre, belli bir yaşam ortamında canlıların yaşamı üzerinde etkili olan fiziksel, kimyasal, biyolojik faktörlerin bütünüdür.

### Çevre;

- Etkilediğimiz, etkilendiğimiz,
- Biçimlediğimiz, biçimlendiğimiz
- Kendimizi gerçekleştirdiğimiz yerdir.

## İslam'ın çevre sorunlarına yaklaşımı ve çözüm önerileri

Yer ve göklerdeki bütün canlı ve cansız varlıklar belli bir ölçü ve dengeye göre yaratılmıştır. Çevre insana emanettir. İslam düşüncesine göre insan çevrenin asıl sahibi değildir, onu emanet olarak kullanmaktadır. Bu durumda, asıl sahibi olmadığımız şeyde çok büyük tasarruflarda bulunamayız. Çevreyle ve özellikle de çevremizdeki canlılarla ilişkimizde riayet etmemiz gereken en önemli erdemlerden biri merhamet erdemidir.

Çevre sorunlarının pek çoğu israfla bağlantılıdır. Nehirde abdest alırken bile israf yapılmamasını öğütleyen Hz. Peygamber, ağaç diken kişiye sevap yazılacağını müjdelemiş böylece İslam'ın ormanları korumaya verdiği önemi göstermiştir.

**"Nihayet o gün (dünyada yararlandığınız) nimetlerden elbette hesaba çekileceksiniz."** (Tekâsür, 8)

**"Haksız olarak bir serçeyi öldüren Yüce Allah kıyamet gününde hesap soracaktır."** (Müslim, Sayd, 57)

**"Birinizin elinde bir hurma fidanı varken kıyamet kopuyor olsa bile derhal onu diksin..."** (Ahmed b. Hanbel, Müsned, C 3, s. 184.)

İslam'da çevre bilinci ve eğitimi konusundaki mesajlar genellikle ahlak temelli bazı prensiplere dayanır.

### Bu prensipler;

- Adalet
- Denge
- Ölçü
- Emanet
- Sorumluluk
- Tasarruf

## 4. Din ve Sosyal Değişim

### Sosyal değişim kavramı

- Sosyal değişim; bir toplumun dinamik fonksiyonlarından biridir.
- Toplum bazen ileriye bazen de geriye doğru bir değişim içerisine girer.
- Toplumdaki değişim çok yönlü etki ve tepkilerin meydana getirdiği bir olaydır.
- Toplum canlı bir organ gibi kendini bu değişimlere karşı uyanık tutmak ve değişimin istikametini müspet bir yöne çevirmek durumundadır.

### Sosyal değişimi etkileyen unsurlar;

- Tabii çevrenin özelliklerinin farklılaşması,
- Biyolojik yapıya tesir eden unsurların çoğalması,
- Teknik yeniliklerin artması,
- Kültür yapısının özelliği dolayısıyla meydana gelen değişiklikler.

### İslam dini ve sosyal değişim

- Yaşanan değişimler Kur'an ve sünnetle ortaya konulan ve «zarûrât-ı diniyye» olarak ifade edilen dinin değişmeyen sabit ilkelerine aykırı olmamalıdır.
- Sosyal değişimler neticesinde toplumun aldığı yeni şekil, İslam'ın temel prensiplerine uygunluk arz ediyorsa tasvip edilir.
- Müspet değişim hususunda peygamberler insanlık için en mükemmel örneklerdir. Yaşadığı toplumda daha önceki peygamberlerin getirmiş olduğu mesajların tahrife uğramış olanlarını ıslah eden Hz. Peygamber, tahrife uğramamış olanlardan tevhid inancıyla bağdaşanları almakta bir sakınca görmemiştir. Bu şekilde toplumun olumlu yönde değişimine katkı sağlamıştır.
- Hz. Peygamber, karşılaşılan yeni durumlarda Kur'an ve sünnetten hareketle aklın kullanılmasını önermiştir. Bununla birlikte, Kur'an ve sünnetle kesin olarak bilinen konular dinin esaslarını oluşturmaktadır.
- Her Müslümanın bilmesi ve kabul etmesi gereken hususlar dinin sabiteleridir. Dinin sabiteleri değişmez. İnanç ve ibadet hususlarında içtihat olmaz.
- İslam kolaylık dinidir.
- İnsanların zorda kaldığı ve sıkıntıya düştüğü durumlarda ruhsat denilen bazı kolaylaştırıcı hükümler konulmuştur.
- Örneğin; abdest almak isteyen birinin su bulamaması veya suyu kullanma imkânının olmaması durumunda teyemmüm alabilmesine imkân tanınmıştır.

## 5. Din ve Ekonomi

### Ekonomi kavramı

- Ekonomi, tarihsel süreçte, insanın eşyaya hâkim olmasıyla ve insanlar arası eşya değişiminin ortaya çıkmasıyla birlikte ele alınmaya başlanmıştır.
- Ekonomi iktisatla eş anlamlı kullanılmaktadır
- Ekonomi, sınırsız insan gereksinmelerinin karşılanmasında kıt kaynakların alternatif kullanımları karşısında karar verme ve seçim yapma yollarını inceleyen bir bilim dalıdır.

### İslam dininin ekonomik hayatla ilgili ilkeleri

#### Temel ihtiyaçlar:

- Beslenme, giyinme, barınma
- Bunları tabii bir hak ve görev olarak gören İslam dini çalışmayı ve üretmeyi teşvik etmiştir.
- İslam dini; ticareti ve alışverişten sağlanan kazancı helal kılmış, hatta alışveriş yapılmasını teşvik etmiştir.
- Yapılan iş ve çalışmaların meşru olması şartıyla her türlü kazancı serbest bırakmıştır.
- Fertler meşru yollardan kazanmak ve zekâtını vermek kaydıyla servet sahibi olabilirler.
- İslam, haksız kazanca karşıdır.

#### Bu sebeple İslam;

- ✓ Başkasının malını gasp ve telef etmeyi,
- ✓ Aldatmayı,
- ✓ Yolsuzluk yapmayı,
- ✓ Rüşvet almayı,
- ✓ Tefecilik yapmayı,
- ✓ Faizi yasaklamıştır.

Ekonomik haklar konusunda dinimizin ön gördüğü güzel uygulamalardan biri de ihtiyaç sahiplerinin korunup gözetilmesidir. Kur'an'da müminlerin vasıfları olarak zikredilen infak etmek ve israftan kaçınmak İslam iktisadının prensipleri arasında yer alır.

## 6. Din ve Sosyal Adalet

### İslam dininin sosyal adalet ile ilgili ilkeleri

**Kur'an-ı Kerim**; ferdi, toplumun bir parçası olarak kabul etmiş ve toplumda sosyal adalet ve insan haklarının gerçekleşmesi için her insana bu hususta uyması gereken bazı kurallar koymuştur. Haklar ve özgürlükler, insanların bir arada yaşayabilmeleri bakımından herkesin karşılıklı olarak gözetmesi gereken alanlardır. Hukuk, bu alanların kurallarını ifade eder.

**Özgürlük**; insanın serbest olması, tercihte bulunup karar verebilmesi ve isteklerini gerçekleştirebilme imkânına sahip olması anlamına gelir. Ancak özgürlüğün sınırsızlık olarak algılanmaması gerekir.

### İslam dininin hak ve özgürlük kavramlarına yaklaşımı

İslam düşüncesine göre,

- Zengin fakir, genç ihtiyar, güzel çirkin, engelli engelsiz, beyaz siyah her statü ve meslekteki insan eşittir.
- Dünyadaki makamlar, mevkiler geçici olup, üstünlük sebebi değildir.
- Hz. Peygamber herkesin Hz. Âdem'in çocukları olduğunu Hz. Âdem'in de topraktan yaratıldığını ifade etmiştir.
- Fakat ilim ve fazilet açısından insanlar arasında farklar vardır.
- Aynı zamanda aile bireylerinin birbirlerine karşı minnettarlık ve teşekkür cümleleri kurmaları iletişim açısından değerlidir.
- Hak ve özgürlükler, her insanın doğuştan sahip olduğu değerlerdir.
- Hak ve özgürlükler koruma altına alınmış, bireye ve topluma bunun korunması hususunda sorumluluk yüklenmiştir.
- İslam'da hak ve özgürlüklerin korunması için vicdandan, ahlak kurallarından ve kanunlardan faydalanılmıştır.

**“Allah sizin suretlerinize ve mallarınıza değil kalplerinize ve amellerinize bakar.”** (Ahmed b. Hanbel, Müsned, II, 285)

### İslam'ın Temel Hak ve Özgürlüklere Verdiği Önem

#### İslam'da Yaşama ve Sağlık Hakkı

İslam'a göre yaşama hakkı kutsal kabul edilmiş ve insana verilen en kıymetli hediye, paha biçilemez bir emanet olarak değerlendirilmiştir. Bir insanın yaşamasına sebep olmak sevap olarak gösterilirken, masum bir cana kıymak ise büyük günahlardan sayılmıştır. İslam dininde, insanın kendisinin ve başkalarının sağlığını tehlikeye atması yasaklanmıştır. Hz. Muhammed'in (s.a.v.) temizlik konularına önem vermesi, hastalıkların tıbbi yöntemlerle tedavisini öğütmesi, uyku ve yeme içme konusunda ölçülü olmayı tavsiye etmesi sağlık hakkıyla doğrudan ilgilidir. Ayrıca İslam'da içki, kumar ve uyuşturucu gibi ruha ve bedene zararlı şeylerin günah sayılıp yasaklanması, yaşama ve sağlık haklarının korunmasına yönelik tedbirlerdir.

#### İslam'da Eğitim Hakkı

Eğitim, kadın veya erkek her Müslümana farz kılınmıştır. Hz. Muhammed (s.a.v.), sadece dinî ilimlerin değil, günün şartlarında gerekli görülen bütün ilimlerin öğrenilmesini teşvik etmiştir. Eğitime değer veren Müslümanlar da Ashabı Suffa okulundan aldıkları ilhamla tarih boyunca pek çok külliye ve medrese açmışlardır.

#### İslam'da Düşünce ve İfade Özgürlüğü

Düşünce ve ifade özgürlüğü temel haklardandır. Ancak bütün haklar ve özgürlüklerde olduğu gibi ifade özgürlüğünü kullanmanın da bazı sınırları vardır. İfade edilen düşünceler başka insanların kişilik haklarına, inançlarına ve düşüncelerine bir saldırı, hakaret ya da tehdit içermemelidir.

İslam dini, düşünce ve ifade özgürlüğüne önem vermiştir. Kur'an'da müminler hakkında, **“...Onların işleri aralarında danışma iledir...”** (Al-i İmran suresi, 159. ayet) buyurulmuş, meselelerin ortak akıl yoluyla çözülmesi tavsiye edilmiştir. Hz. Muhammed de (s.a.v.) bazı meselelerde ashabına danışmış ve kararları istişare yoluyla almıştır.


## İslam'da İbadet Hakkı

İslam'a göre her birey, özgür iradesiyle bir inancı benimseme ve o inancın gereklerini yerine getirme hakkına sahiptir. **"Dinde zorlama yoktur. Artık doğrulukla eğrilik birbirinden ayrılmıştır..."** (Bakara Suresi – 256) ayeti, başka inanç ve ibadetlere tanınan özgürlüğün bir kanıtıdır. Hz. Muhammed (s.a.v.) ile görüşmeye gelen Necran Hıristiyanları, ibadet vakti gelince ondan izin istemişler, O da ibadet etmeleri için mescidi kullanmalarına müsaade etmiştir.

## İslam'da Özel Yaşamın Gizliliği Hakkı

İslam'da özel hayatın gizliliği, mahremiyet kelimesiyle ifade edilmiştir. Kur'an'da ve sünnette; insanların gizli hallerini araştırmak, sırlarını açığa vurmak, evlere izinsiz girmek, bir pencereden içeri bakmak, aile hayatına ilişkin özel durumları başkalarıyla paylaşmak günah sayılmıştır. İslam'a göre özel hayatın gizliliği herkes için geçerlidir. Bu bağlamda aile içinde fertlerin birbirinin odasına girerken dahi izin istemeleri gerekir.

**"Ey iman edenler! Zannın birçoğundan sakının. Çünkü zannın bir kısmı günahtır. Birbirinizin kusurlarını ve mahremiyetlerini araştırmayın. Birbirinizin giybetini yapmayın. Herhangi biriniz ölü kardeşinin etini yemekten hoşlanır mı? İşte bundan tiksindiniz! Allah'a karşı gelmekten sakının. Şüphesiz Allah tövbeyi çok kabul edendir, çok merhamet edendir."** (Hucurât suresi, 12. ayet.)

## 7. Kur'an'dan Mesajlar

### Âl-i İmrân Suresi 103-105. Ayetler

**"Hep birlikte Allah'ın ipine sımsıkı yapışın, parçalanmayın. Allah'ın size olan nimetini hatırlayın: Hani siz birbirinize düşman kişiler idiniz de O, gönüllerinizi birleştirmişti ve O'nun nimeti sayesinde kardeş olmuştunuz. Yine siz bir ateş çukurunun tam kenarında iken oradan sizi O kurtarmıştı. İşte Allah size ayetlerini böyle açıklar ki doğru yolu bulasınız. Sizden, hayra çağıran, iyiliği emredip kötülüğü meneden bir topluluk bulunsun. İşte onlar kurtuluşa erenlerdir. Kendilerine apaçık deliller geldikten sonra parçalanıp ayrılığa düşenler gibi olmayın. İşte bunlar için büyük bir azap vardır."**

- ✓ "Allah'ın ipi"nden maksat, Kur'an ve İslam'dır. "Hep birlikte Allah'ın ipine sımsıkı yapışmak", İslam dinine inanmayı, onu kabul etmeyi ve gereklerini yerine getirmeyi ifade eder.
- ✓ Allah'a (c.c) karşı gereği gibi saygılı olmak ve Müslüman olarak ölebilmek için
- ✓ Allah'ın ipine toptan yapışarak tevhid inancında birleşmek, ayrılıktan uzak durmak ve hayatın sonuna kadar imanı korumak gerekir.
- ✓ İslam dini, inançta ve amelde birliğe büyük önem verir. Bunun içindir ki inanç alanında Allah'ın (c.c.) birliği ilkesini getirdiği gibi ibadet alanında da hac ve namaz gibi insanları bir araya toplayarak Müslümanların birliğini sağlayacak prensipler koymuş, ameli tedbirler almıştır.
- ✓ Toplu halde yaşayan insanlık, bu yaşayışın uyumlu olarak sürdürülebilmesi ve iyiliğin hâkim kılınabilmesi için birtakım kurallara uymakla yükümlüdür. İslam
- ✓ ahlâkında başlıca toplumsal kurallar dinî buyruk ve yasaklarla zaman ve mekâna göre değişmezlik kazanmış, her birey, iyiliğin yaygınlaşması ve kötülüğün önlenmesine kendi ölçüsünde katkıda bulunmakla yükümlü kılınmıştır.
- ✓ Kur'an insanlar arasında düşünce ayrılıklarının bulunmasını, insanın yaratılış hikmetine ve özelliklerine bağlar. Makul çizgide kalması halinde bu ayrılıkların insanlar arasında rekabete, dolayısıyla toplumun ilerlemesine ve kalkınmasına yardımcı olacağı da açıktır.
- ✓ İslam, düşünce ayrılığının düşmanlığa dönüşmesini ve insanların kamplara ayrışmasını hoş karşılamaz.