

KUR'ÂN'DA FITRAT KAVRAMI

Yaşar KURT*

ÖZET

Bu makale, Kur'ân'da göklerin, yerin (kâinatın) ve insanın yaratılışının ilk safhasını ifade eden f-t-r ve türevlerinin, özellikle de fitrat kavramının yorumlarını içermektedir. Söz konusu kavramlar lügatler, Kur'ân kelimeleri üzerine yapılan çalışmalar ve tefsirlerden istifade edilerek açıklanmıştır. Bunun yanında fitrat kavramının bedî, halk ve ce'ale gibi yaratılışın ilk safhalarının anlatıldığı diğer kelimelerle ilişkisine ayrıca yakın ilgisi olması nedeniyle fitrat-hanif kavramları arasındaki münasebete yer verilmiştir. Konunun hadis boyutu ise; başta fitrat hadisi olmak üzere içinde fitrat kavramının geçtiği diğer hadislerle izah edilmeye çalışılmıştır. Son olarak Kur'ân'da f-t-r kökünden türeyen diğer ayetlerin yorumları ve fitrat ayetine yapılan değerlendirmelere yer verilmiştir.

Anahtar Kelimeler: fitrat, yoktan yaratma, gökler ve yer (kâinat), insan, kabiliyet

THE CONCEPT OF "FITRAH" IN KORAN

ABSTRACT

This article contains the vocable root of "f-t-r" which means first stage of genesis of the skies and the earth and the the human being, and its derivatives; especially the commentaries of the concept of "fitrah". The mentioned concepts are explained with support of dictionaries and the Works on The Koranic words, and the commentaries of Koran (Tafsir Books). Furthermore, the relation between the concept of fitrah, and the words of "bad", "halq" and "ca1", which express the first stage of genesis is discussed. On the other hand the relationship between concepts of "fitrah" and "hanif" is accommodated in this work. As for traditional (hadith) dimension of subject, its clarification is tried by the "hadith of fitrah" primarily, and immediately after the other hadithes, in which the word of "fitrah" comes. Finally the commentaries of other Koranic Verses, which is derived from the root of "f-t-r" and the estimations about the Verse of fitrah are accommodated in this paper.

Key Words: fitrah, creation from nothing , skies, earth (universe), human being, capability.

* Yard. Doç. Dr. Gazi Üniv. Çorum İlahiyat Fakültesi Tefsir Öğretim Üyesi,
ykurt@gazi.edu.tr

Giriş

Yaratılış konusu insanoğlunun en eski ve en önemli meselelerinden biridir. Kendisinin yaşadığı ortamdan ayrı ve farklı özelliklere sahip olduğunun farkına varan her insanın, aslını düşünmeye ve bu konuda fikirler üretmeye yönelmesi tabiidir. İnsan burada da kalmararak etrafını saran fiziki çevrenin sırlarını keşfetmeye kalkışır. Dünyanın, göklerin, yerin, ay, güneş ve yıldızların aslını sorgulamaya başlar.

Yaratılışa cevap bulmak için ilk çağlardan itibaren çeşitli felsefe ve düşünce akımları ortaya çıkmıştır. Yoktan yaratmayı kabul etmeyen ilk çağ filozoflarının bir kısmı, yaratılışın kaynağının “Anasır-ı Erbaa/ateş, hava, su, toprak” olduğunu ileri sürmüşlerdir. Bu konuda tesadüften mutlak sona, maddeci felsefi akımdan ruhçu maneviyatçı akıma varıncaya kadar pek çok nazariye ortaya atılmıştır.

Kur’ân’ı Kerim, ilâhlık vasfının en önemli özelliğinin yaratma olduğunu vurgulamaktadır. Bu nedenle putlara tapanlara şöyle bir temsil getirmektedir: “O Allah’tan başka yalvardıklarınız (var ya), onların hepsi bir araya toplansalar, bir sinek bile yaratamazlar. Sinek onlardan bir şey kapsa, bunu ondan kurtaramazlar”.¹ Bu kadar aciz varlıklara nasıl kulluk ediyorsunuz. Oysa “Yaratan, hiç yaratmayan gibi olur mu?”² diyerek ilâhlık vasfının en önemli özelliğinin yaratma olduğuna vurgu yapmaktadır. Kur’ân, “Ona benzer hiçbir şey yoktur,”³ “Yaratmaya başlayan odur... Göklerde ve yerde en yüce durum O’nundur”⁴ “Hiçbir şey onun dengi olmamıştır”⁵ “Hiç onun adıyla anılan, ona benzer bir varlık biliyor musun?”⁶ ifadeleri ile ilâhlık vasfına sahip olabilecek varlığın, yaratıcı olma özelliğinin yanında eşi, dengi, benzeri ve onun adıyla anılan başka bir varlığın olmamasını vurgulamakta ve en yüksek mevkide onun olması gerektiğine işaret etmektedir. Ancak bu özelliklere sahip varlık yaratıcı olabilir. Böylece Kur’ân, ilah olma vasfının en önemli özelliğinin yaratma olduğunu vurgulayarak şirk içinde olan Mekkeli müşrikleri ikaz etmiş ve esas olarak kabul ettiği tevhit inancını yerleştirmeyi hedeflemiştir.

Kur’ân, Mekkeli müşriklerin ilah anlayışını tartışmaya açmaktadır. Zira dönemin cahiliye Arapları ancak sıkıştırıldıklarında Allah’ın varlığını kabul etmekteydiler. “Andolsun onlara: ‘Gökleri ve yeri kim yarattı?’ diye sorsan mutlaka: ‘Allah’ derler.”⁷ Bunun yanında dünya

¹ Hac, 22/73.

² Nahl, 16/17.

³ Şûrâ, 42/11.

⁴ Rûm, 30/27.

⁵ İhlas, 112/4.

⁶ Meryem, 19/65.

⁷ Lokman, 31/25.

ve içinde bulunanların, yedi göğün ve büyük arşın Rabbinin Allah olduğunu; her şeyin mülkü ve yönetimi elinde olan, koruyup kollayan fakat kendisi korunup kollanmayanın Allah olduğunu ifade eden ayetler de söz konusudur.⁸ Bu ayetler gösteriyor ki hayatlarının hakikaten tehlikede olduğunu sezdiği zaman müşrik Araplar, geçici bir tevhide başvuyorlardı.⁹ Ancak bir sıkıştırma halinde, akıl ve fitratları gereği ikrara mecbur kaldıklarında veya sadece denizde boğulma gibi¹⁰ bir ölüm kalım durumunda Allah'ı hatırlıyorlardı. Bunların dışında fiilen Allahsız yaşıyorlardı. Onlara göre Allah çok uzakta bir yaratıcı idi. Onu unutmuşlardı. Tapınmalarını Kur'an'ın; asnam, evsan, evliya, erbab, tağut, endad, ensab, şufe'a diye vasıflandırdıkları şeriklerine yöneltiyorlardı.¹¹ Mekke toplumunun bu özellikleri nedeniyle nazil olan ilk ayetlerde "Yaratıcı Varlık ve bunun kabulünün beraberinde getirdiği değerlerin ihyası için pek sık olarak evrendeki tecellilere, hikmete, ince nizama, bilgi ve sistem yüklü kevnî akışlara dikkat çekilmektedir."¹²

Kur'an'ı Kerim sadece dış âleme değil, insanın kendi yaratılışına da özellikle ve önemle vurguda bulunur. Dolayısıyla Kur'an, hem afakî (kendi dışındaki) hem enfüsi (kendi içindeki) âleme yaptığı göndermelerle insanın kendisinde ve kâinatta meydana gelen değişim ve gelişmelere dikkatini çekerek Rabbi karşısındaki tavrını, tutumunu ve yerini belirlemesini hedefler. Kâinatta ve kendinde var olan harikulade özelliklerin farkına varabilen insan, bu vesile ile Allah'ın yüceliğini ve kendi aczini görebilme imkânı bulabilir.

Kur'an'ı Kerim'in kelimelerinin kazandığı anlamları itibariyle yapılan başlıca değerlendirmeler, onun ilk müfessiri olan Hz. Peygambere dayanır.¹³ Kur'an'ın bazı kelimelerini anlayamayan kimselere yapılan açıklamalar sadedindeki bu husus sahabe¹⁴ ve tabiin döneminde¹⁵ de devam etmiştir. Ancak Kur'an üzerine yapılan ilk tefsirlerin önemli örneklerini, dil yönünden yapılan çalışmalar oluşturmaktadır.¹⁶ Ayrıca İslam'ın ilk asırlarından¹⁷ itibaren Kur'an kelimeleri

⁸ Mü'minûn, 23/84-89; Bu konuya yer verilen başka ayetler için bakınız: Ankebut, 29/61,63; Zümer, 39/38.

⁹ Toshihiko Izutsu, *Kur'an'da Allah ve İnsan*, çev.: Süleyman Ateş, Kevser Yayınları, Ankara ts., s. 97.

¹⁰ Ankebut, 29/65; İsrâ, 17/67.

¹¹ Suat Yıldırım, *Kur'an'da Ulûhiyyet*, Kayihan Yayınları, İstanbul 1987, s. 4.

¹² Sadık Kılıç, *Fitratın Dirilişi*, Nehir Yayınları, İstanbul 1991, s. 25.

¹³ Hz. Peygamberden tefsir örnekleri için bakınız: İsmail Cerrahoğlu, *Tefsir Tarihi*, DİB Yayınları, I-II, Ankara 1988, I, 47.

¹⁴ Sahabe tefsirinden örnekleri için bakınız: Cerrahoğlu, *Tefsir Tarihi*, I, 75.

¹⁵ Tabiiler dönemindeki örnekler için bakınız: Cerrahoğlu, *Tefsir Tarihi*, I, 115.

¹⁶ Bazı âlimlere göre ilk dönem kaleme alınan tefsirler, "İrabu'l-Kur'an", "Garibu'l-Kur'an" ve "Meâni'l-Kur'an" diye isimlendirilen Kur'an'ı lügat yönünden ele alan tefsirler olduğu kabul edilmektedir (Cerrahoğlu, *Tefsir Tarihi*, I, 175, 272).

üzerine kaleme alınan “el-Vücûh (veya el-Eşbâh) ve'n-Nezâir”¹⁸ türü çalışmalar, tarihi seyri itibariyle Kur’ân üzerine yapılan dil yönü ağırlıklı tefsirler de hep aynı amaca hizmet etmektedir. Konu ile ilgili son asırlarda batılların başlattığı çalışmalar, ülkemizde özellikle Japonyalı müsteşrik Toshihiko Izutsu’nun bu sahadaki eserleri ile rağbet görmüş ve bu sahada birçok makale kaleme alınmıştır.

Bu çalışma semantik yani kelimelerin tarihi seyir itibariyle kazandığı manalar bakımından yapılan bir incelemedir. Kur’ân’da yoktan yaratma veya yaratılışın ilk safhasını ifade eden en önemli iki kavram söz konusudur. Bunlardan birincisi b-d-a, diğeri ise f-t-r kavramıdır. Kur’ân’da iki yerde göklerin ve yerin yoktan yaratılması manasında¹⁹ geçen b-d-a kavramını başka müstakil bir çalışmaya bırakarak burada f-t-r kavramının semantik çözümlemesini yapacağız.

A- Lügatlerde Fitrat Kavramı

‘Fitrat’ kelimesi f-t-r kökünden gelmektedir. Bu kökten gelen kelimelerden fatr: uzunlamasına yarmak, ikiye ayırmak; iftar: oruçlu oruç açmak; infitâr: yarılmak, çatlak, açılmak; futûr: yarılmak, çatlak; fatar: mayalanmamış ekmek veya parmak uçları ile deveyi sağmak gibi anlamlara gelmektedir.²⁰

‘Fitrat’ kelimesi, sonuna ‘te’ harfinin ilavesiyle yapılan bir mastar ismidir. İlk dönem Arap dilbilimci müelliflerden Halil b. Ahmed’e (ö. 175/791) göre ‘fitrat’; Allah’ın ezeli bilgisi ile insanları yarattığı din üzere yaratılmış olmak manasına gelir. Bu nedenle Peygamber (sav) hadislerinde: “Her çocuğu annesi fitrat üzere dünyaya getirir” ifadele-

¹⁷ Kaynaklar bu alanda ilk eserin Mukatil b. Süleyman’a (ö. 150/767) ait olduğu konusunda ittifak halindedir. Bu bilgiye yer veren İsmail Cerrahoğlu hoca kitabını kaleme aldığı; İslam’ın ilk yıllarında bu sahada eserler yazılmış olduğunu ancak bugün bu sahadaki eserlerin hemen hemen tamamının daha sonraki asırlara ait olduğunu ifade ederek bu sahadaki eserleri Yahya b. Sallam’dan (ö. 280/893) itibaren sıralamaktadır (İsmail Cerrahoğlu, *Tefsir Usûlü*, TDV Yayınları, Ankara 1983, s. 186). Tabiatıyla bu bir eksiklik değildir. Yapılan araştırmalar sürekli yenilikleri ortaya çıkarmaktadır. Mukatil b. Süleyman’a ait bu sahadaki eserin de kısmı daha sonra yapıp bu çalışmada da kullanılmıştır.

¹⁸ Aynı kelimenin değişik ayetlerde farklı manalar ifade etmesine “vücûh”, bir çok kelimenin aynı manaya gelmesine de “nezâir” denir (Cerrahoğlu, *Tefsir Usûlü*, s. 184).

¹⁹ En’âm, 6/101; Bakara, 2/117.

²⁰ Halil b. Ahmed, *Kitâbü'l-ayn*, thk.: Mehdi el-Mahzûmi-İbrahim el-Ferâhidî, Müessesetü'l-Âlemi li'l-Matbuât, I-VIII, Beyrut 1998, VII, 417-418; İbn Fâris, Ebu'l Hüseyin, *Mu'cemu mekâysî'l-lügah*, Dâru'l-Cil, I-VI, Beyrut 1991, IV, 510; el-Cevherî, İsmail b. Hammad, *es-Sihâh tâcü'l-lügah ve sıhahu'l-arabiyye*, thk.: Ahmed Abdülğafur Attar, Dâru'l-İlmi li'l-Melâyin, I-V, Beyrut 1999, II, 781-782; el-Mütarrizî, Ebu'l-Feth Nasr b. Abdüsseyyid, *el-Müğrib fi tertibi'l-mu'rib*, thk.: Mahmud Fahurî, Mektebetü Usâme b. Zeyd, Halep 1979, s. 362; el-Firuzâbâdi, *el-Kâmûsü'l-muhit*, Müessesetü'r-Risâle, Beyrut 1993, s. 587.

rine yer vermektedir.²¹ İbn Fâris (ö. 395/1005) ve çağdaşı el-Cevherî (ö. 396/1006), 'Fıtrat' kelimesini 'Hilkat' (yaratılış) şeklinde ifade etmiştir.²² Râgıp el-İsfehânî (ö. 502/1108), Allah'ın mahlûkatı yaratması olarak yorumlamaktadır. Ancak bu, herhangi bir fiili yapabilme kudretine sahip olmak üzere bir şeyi yoktan var etmek (icat) ve eşi, benzeri olmayan bir şeyi yaratmak (ibda') anlamında bir yaratmadır. "Allah'ın yaratması ki, insanları ona göre yaratmıştır"²³ ayetinde de bu anlamda, yani yoktan var etme ve Allah'ı tanımayı (marifetullah) insanların gönüllerine yerleştirme anlamında geçmektedir. Allah'ın insanların içlerine yerleştirmiş olduğu imanı tanıma (marifetü'l-iman) kuvveti de, Allah'ın yaratmasıdır (fitratullah). "Andolsun onlara, 'Kendilerini kim yarattı? diye sorsan, elbette: 'Allah' derler"²⁴ ayeti bu hususa işaret etmektedir. Ayrıca; "Gökleri ve yeri yoktan var eden Allah'a hamd olsun",²⁵ "Rabbiniz, göklerin ve yerin Rabbidir ki, onları yaratmıştır"²⁶ ve "bizi yaratana"²⁷ ayetleri de aynı anlama işaret etmektedir.²⁸

el-Mütarrizî'ye (ö. 610/1213) göre, hilkat halk kökünden geldiği gibi, fitrat de fatr kökünden hal ismidir. Sonra hak dini kabul etme istidadını ifade etmek için, "Her çocuğu annesi fitrat üzere dünyaya getirir" meşhur hadisinde geldiği üzere özel isim yapılmıştır. Daha sonra sadece İslam dini için kullanılan özel isim olmuştur. Çünkü o, 'tırnakların kesilmesi... fitrattandır' hadisinde geçtiği üzere bu fiili işleyenin durumlarından bir durumu ortaya koymaktadır.²⁹

Fıtrat kelimesini İbn Manzur (ö. 711/1311), Allah'ın mahlûkatını kendisini bilip tanıyacak ve idrâk edecek bir hal, bir kabiliyet üzere yaratması;³⁰ el-Firuzâbâdî (ö. 817/1414) ise, çocuğun ana rahminde yaratıldığı yaratılış ve din olarak açıklamaktadır.³¹

Aynı kökten gelen 'Fatr' kelimesi ilk defa yaratmaya başlama demektir. Bu mastarın fail (özne) ismi olan 'Fâtır', Allah'ın güzel isimlerinden birisidir. Bunun anlamı, yerleri ve gökleri yaratan demek-

²¹ Halil b. Ahmed, *a.g.e.*, VII, 418.

²² İbn Faris, *a.g.e.*, IV, 510; el-Cevherî, *a.g.e.*, II, 781.

²³ Rûm, 30/30.

²⁴ Lokman, 31/25.

²⁵ Fâtır, 35/1.

²⁶ Enbiyâ, 21/56.

²⁷ Tâhâ, 20/72 (Yoktan var eden ve eşsiz ve benzersiz bir şekilde yaratan).

²⁸ Râgıp el-İsfehânî, *el-Müfredât fî garibi'l-Kur'an*, Kahraman Yayınları, İstanbul 1986, s. 575.

²⁹ el-Mütarrizî, *a.g.e.*, s. 362.

³⁰ İbn Manzûr, Ebu'l-Fazl Muhammed b. Mükerrrem, *Lisânü'l-arab*, Dâru Sâdır, I-XV, Beyrut 1990, V, 55.

³¹ el-Firuzâbâdî, *a.g.e.*, s. 587.

tir.³² Bu nedenle Kur'ân'da 'fıtr' fiili her zaman Allah (cc) hakkında kullanılmaktadır.

Fıtrat, dilbilimciler tarafından genelde hilkat (yaratılış) olarak değerlendirilmektedir. Ancak bu, bir şeyi yoktan var etme, eşibenzeri olmayan bir yaratma olarak ifade edilmektedir. Böylece insanı yoktan var eden Allah, onun içine kendini ve imanı tanıma melekesi yerleştirmiştir. Bu özellik dünyada yapıp edilen kötü eylemlerle perdelenmiş de cahiliye dönemi Araplarında olduğu gibi bir sıkıntı, bela ve musibet anlarında kendini göstermekte, böyle durumlarda insanlar yalnız Allah'a yönelmektedirler.

Tarih boyunca insanı tanıma ve onun özelliklerini ortaya koyma doğrultusunda pekçok gayret ortaya konulmuştur. Bu doğrultuda İslam âlimleri de insanı ve onun hususiyetlerini izah ederken özellikle Kur'ân'da yer alan fıtrat kavramından istifade etmişler ve bu kavram etrafında değişik yorumlar serdetmişlerdir.

B. Fıtratın Tanımıyla İlgili Görüşler

İslam bilginleri kitap ve sünnette zikredilen fıtrat kavramının tarifi hakkında farklı görüşler ileri sürmektedir. Bunun en önemli sebebi, "Her çocuk fıtrat üzerine doğar" hadisinin devamında dinleyenlerin Hz. Peygambere: Küçükken ölenler hakkında ne dersiniz (cennetlik mi cehennemlik mi?) diye sormaları oluşturmaktadır.³³ Bunun sonucunda çocuğun mümin/kâfir, saîd/şakî olup olmaması ile ilgili kelam tartışmaları da söz konusudur. Biz bu tartışmalara girmekten ziyade fıtrat kavramı etrafında oluşan anlamlara değineceğiz.

İbn Abbas'tan (ö. 68/687-688) tefsir rivayet edenlerin en önemlisi ve tabiinin meşhurlarından olan Mücâhid'e (ö. 104/722) göre fıtrat, İslam dinidir.³⁴ es-Sanânî (ö. 211/826), et-Taberî (ö. 310/923) ve es-Süyûtî (ö. 911/1505) de fıtratı İslam olarak tefsir etmektedirler.³⁵ ez-Zürkânî (1122/1710) fıtrat hadisi ve özellikle fıtrat ayetini delil getirerek; 'sen yüzünü, hanif (Allah'ı birleyici) olarak, Allah'ın fıtratı (na uygun olan) dine çevir' sözleri ile Allah; fıtratullah kavramı ile, fıtratı kendisine izafe ederek onu yüceltmektedir. Peygamberinden de

³² Halil b. Ahmed, *a.g.e.*, VII, 418.

³³ Bu hadis ileride ayrıca incelenecektir.

³⁴ Mücâhid b. Cebr el-Mahzûmî, *Tefsîru Mücâhid*, thk.: Abdurrahman es-Süretî, el-Mensûrâtü'l-İlmiyye, I-II, Beyrut ts., II, 500.

³⁵ es-Sanânî, Abdürrezzak b. Hemmam, *Tefsîru's-Sanânî*, thk.: Mustafa Müslim Muhammed, *Mektebetü'r-Rüşd*, I-II, Riyad 1410, II, 103; et-Taberî, *Câmiu'l-beyân an te'vili âyi'l-Kur'ân*, Dâru'l-Fikr, I-XXX, Beyrut 1405, XXI, 40, 41; es-Suyûtî, Celaleddin, *ed-Dürü'l-mensûr fi't-tefsîr bi'l-me'sûr*, Dâru'l-Fikr, I-VIII, Beyrut 1993, VI, 493.

bunun gereğini, fitratullahaya uygun hareket etmesini istemektedir. Bu hususlar bizi fitratın İslam olduğu sonucuna götürmektedir.³⁶

Ebu Hanife (ö. 150/767) ahitleşme ayetini³⁷ delil getirerek; “Kim bu ahitten sonra kâfir olduysa muhakkak ki (o fitri ve vehbî imanını kendi fiili ile) değiştirmiş, kim de iman ve tasdik ettiyse hakikaten onun üzerinde sebat ve devam etmiştir. Allah yarattıklarından hiç birini ne küfür üzerinde ne de iman etmeleri yönünde zorlamaz. Onları ne mümin ne de kâfir olarak yaratmamıştır.”³⁸ sözleri ile insanların yaratılıştaki iman- küfür gibi sonradan kazanılan bir özellikte değil, bu iki durumu da kabul edebilecek, özellikle de ahitleşme ayetinde vurgulandığı üzere selim fitrata uygun düşen Rabbini tanıma özelliği ile yaratıldığını ifade etmektedir.

el-Ferrâ (ö. 207/822) ve en-Nehhâs’a (ö. 338/950) göre fitrat, Allah’ın kullarını kendisinin Rab ve müdebbir olduğunu bilmeleri esaslı üzerine yaratmasıdır.³⁹ İbn Kuteybe (ö. 276/889), Allah’ın İnsanları buldukları hal üzere yaratmasıdır,⁴⁰ şeklinde tarif etmektedir. ez-Zeccâc (ö. 311/923) ise fitratı, hadiste geçtiği üzere beşerin üzerinde yaratılmış olduğu hilkat olduğunu ifade eder. Allah’ın, Âdem’in sulbünden zürriyetini zerre gibi çıkardığında, kendilerinin yaratanı olduklarına kendileri şahitlik ettiler. İşte fitratullah ile Allah’ın, insanları üzerinde yarattığı din kastedilmektedir.⁴¹

Vâhidî’ye (ö. 468/1075) göre fitrat, Allah’ın müminleri üzerinde yaratmış olduğu İslam ve tevhittir. Çünkü (ona göre) müşrikler İslam üzere yaratılmamışlardır.⁴² el-Kurtubî (ö. 671/1273) “genel olarak insanların yaratılıştaki mümin/kafir diye aralarında bir fark olmadığı hususunda tevîl ehlinin ittifakı vardır” diyerek bu görüşe itiraz etmektedir.⁴³

³⁶ ez-Zürkânî, *Şerhu’z-Zürkânî*, Dâru’l-Kütübi’l-İlmiyye, I-IV, Beyrut 1411, II, 119.

³⁷ A’raf, 7/172.

³⁸ İmam-ı A’zam Ebu Hanife, *Fıkh-ı Ekber*, Tercüme eden: Hasan Basri Çantay, Diyanet İşleri Reisliği Yayınları, Ankara 1954, s. 12-13.

³⁹ el-Ferrâ, Ebu Zekeriyya Yahya b. Ziyâd, *Meâni’l-Kur’ân*, thk.: Ahmed Yüsof Necâti, Muhammed Ali en-Neccâr, Dâru’s-Sürûr, I-III, Beyrut 1955, II, 324; en-Nehhâs, Ebu Cafer Ahmed b. Muhammed, *Meâni’l-Kur’ân-ı’l-Kerîm*, thk.: Muhammed Ali es-Sâbüni, Câmi’atü Ümmi’l-Kura, I-VI, Mekke 1409, V, 259.

⁴⁰ İbn Kuteybe, Ebu Muhammed Abdullah b. Müslim, *Tefsîru’l-garîbi’l-Kur’ân*, Dâru’l-Kütübi’l-İlmiyye, Beyrut 1978, s. 341.

⁴¹ ez-Zeccâc, Ebu İshak İbrahim b. es-Seri, *Meâni’l-Kur’ân ve irabuhu*, thk.: Abdülcelil Abduh Şelebi. Âlemü’l-Kütüb, I-V, Beyrut 1988, IV, 184-185.

⁴² el-Vâhidî, Ebü’l-Hasan Ali b. Ahmed b. Muhammed en-Nisaburî, *el-Vasît fi tefsîri’l-Kur’ân-ı’l-mecîd*, thk.: Adil Ahmed Abdülmevcud, I-IV, Dârü’l-Kütübi’l-İlmiyye, Beyrut 1994, III, 433.

⁴³ el-Kurtubî, Ebu Abdullah Muhammed b. Ahmed b. Ebi Bekr, *el-Câmi’ li-ahkâmi’l-Kur’ân*, tsh: Ahmed Abdülalim Berduni, Dârü’s-Şa’b, I-XX, Kahire 1372, XIV, 25; eş-Şevkânî, Muhammed b. Ali b. Muhammed, *Fethu’l-kadîr, el-câmiu beyne fenni’r-rivâyeti ve’l-dirâyeti min ilmi’t-tefsîr*, Dâru’l-Fikr, I-V, Beyrut ts., IV, 224.

el-İsfehâni'nin insanın fitratı (yaratılışı) ile ilgili değerlendirmelerini şöyle özetleyebiliriz: İnsan aslı itibariyle fiillerini ve ahlakını düzeltebilme, bu özelliklerinin bozulmasının sebeplerini tefrik edebilme özelliği ile yaratılmıştır. Bu nedenle onun için iyi veya kötü davranış ve hareket tarzını gerçekleştirebilmesi mümkündür. Bu iki yoldan birine meyledebilir. "Gerçek şu ki, biz insana yolu-yöntemi gösterdik; şükredici, ya da nankör (olması artık kendisine kalmıştır).⁴⁴ "ve ona (kötülüğün ve iyiliğin) iki yolunu da göstermedik mi?"⁴⁵ ayetleri de buna işaret etmektedir. İlk defa yaratılıştaki iki hususu yapabilme özellikleri ile yaratılmış olması cihetiyle biz insana iki yolu da öğrettik. Artık bundan sonra hayır veya şer bu ikisinden hangisi ile meşgul olur, ülfet ederse ona dönmüş olur. Bu eylemi (iyi veya kötülüğü) adet haline getirirse bu onda huy haline gelir. Bunda devam etmesi durumunda bu özellik onun karakteri olur. Bundan sonra bu huyundan vazgeçmeye çalışsa da artık mümkün olmaz.⁴⁶ İnsana insan denmesinin sebebi de, iyilik veya kötülük gördüğünde ona ünsiyet kurabilme özelliğinden dolayıdır.⁴⁷

İmam Gazâlî (ö. 505/1111) de insanın iyilik ve kötülük yapabilme kabiliyetleri ile yaratıldığını, yaratılıştaki her insanın vermeğe (cömertliğe) de, vermemeğe (cimriliğe) de istidatlı olduğunu ifade etmektedir. Ona göre insanın bunlardan her ikisine de kuvvet ve kudreti vardır.⁴⁸ Bunun yanında çalışma ile elde edilecek güzel huylar da insanın tabiatında mevcuttur.⁴⁹ Mizaçta galip olan itidaldir. Her çocuk sağlam bir fitrata sahip olarak mutedil doğar. Sonra anne-babası Yahudi ise onu Yahudi, Hıristiyan ise onu Hıristiyan, Mecusî ise onu Mecusî yapar. İnsan sonradan öğrenip yapması sebebiyle ahlâksızlıklara bulaşır.⁵⁰ Yani Gazâlî, insanın özü itibariyle iyiliğe ve kötülüğe mutedil (eşit uzaklıkta) olduğunu, sonradan yapıp etmeleri ile mevcut kabiliyetlerini geliştireceğini kabul etmektedir.

el-Kurtubî, fitrat kavramı ile ilgili şu görüşlere yer vermektedir: Bir görüşe göre "Fıtrat", din manasına gelmektedir. Bu da Allah'ın dinine, yaratış gayesi ve esasına uyum demektir. Çünkü "Ben cinleri

⁴⁴ İnsan, 76/3; "Hakikati inkar etmek" (küfür), insanın hem fitratında mevcut olan Allah'ın varlığını tanıma yeteneğini baskı altına alması, hem de sahip olduğu, iyiyi ve kötüyü içgüdüsel olarak kavrama yetisini göz ardı etmesi anlamına gelir (Muhammed Esed, *Kur'an Mesajı, Meal-Tefsir*, çev.: Cahit Koytak-Ahmet Ertürk, I-III, İşaret Yayınları, İstanbul 1999, III, 1215, 5 nolu dipnot).

⁴⁵ Beled, 90/10.

⁴⁶ Rağîb el-İsfehâni, *Tafsilü'n-neşeteyn ve tahsilü's-saadeteyn*, thk.: Esad es-Sahmerâni, Dâru'n-Nefâis, Beyrut 1988, s. 153; Rağîb el-İsfehâni, *ez-Zeriatü ilâ mekârimi's-şerîa*, thk.: Tâhâ Abdurrauf Sa'd, Mektebetü'l-Külliyati'l-Ezheriyye, Kahire 1973, s. 61.

⁴⁷ Rağîb el-İsfehâni, *ez-Zeria*, s. 193.

⁴⁸ İmam Gazâlî, *İhyau ulûmi'd-dîn*, Dâru'l-Fikr, VII, 327 (İthâfü's-sâde kenarında).

⁴⁹ Gazâlî, *a.g.e.*, VII, 337.

⁵⁰ Gazâlî, *a.g.e.*, VII, 342.

ve insanları ancak bana kulluk etsinler diye yarattım”⁵¹ ayetinde geçtiği üzere insanlar bunun (dinin ahkâmını yerine getirmek) için yaratılmışlardır. Dinden kasıt ‘ed-dînü’l-kayyim’dir.⁵² O da, İslam dinidir. Diğer bir görüşe göre fitrat, ilk defa bir şeye başlamak demektir. Bu da Allah’ın mahlûkatı ilk defa yaratmaya başlamasını ifade eder. Fıtrat Arapça’da da başlamak anlamına gelmektedir. Buna delil olarak İbn Abbas’tan şu olayı nakleder: Ben iki Arap’ın bir kuyunun başında biri diğerine, ‘ene fatartüha’, yani önce ben başladım diye tartışmaya kadar ‘gökleri ve yeri yoktan var eden’⁵³ ayetinin anlamını anlayamadım.⁵⁴

Ayet ve hadislerde geçtiği üzere fitrat, hilkat; fatır da halik anlamında yaratma ve yaratan manasına gelmektedir. Fıtrat ilk defa yaratmaya başlamak demektir. Göklerin yaratılması, devenin azı dîşinin çıkması ve kuyuyu yardım, yani ilk defa onu ben kazdım ifadelerinde geçen fatır ve fatara kelimeleri ilk defa yaratma manasında kullanılmaktadır.⁵⁵

Elmalılı Hamdi Yazır’a (ö.1361/1942) göre fitrat, ilk yaratmak demek olan yaratılışın ilk tarz ve şeklini ifade eder. Bundan maksat her ferdin kendine mahsus olan cüzî yaratılışı değil, bütün insanların insan olmaları bakımından yaratılışlarında esas olan ve hepsinde ortak bulunan genel yaratılıştır.⁵⁶

Sonuç olarak ilk dönem İslam âlimleri “fitrat” kavramını genelde “İslam” olarak tarif ederler. Bunda konu ile ilgili ayet ve hadislerin büyük etkisi olmuştur. Ayrıca Allah’ın, kendisinin Rab olduğunun bilinmesi için kullarına verdiği bir kabiliyet olduğu da ifade edilmektedir. “Ben cinleri ve insanları ancak bana kulluk etsinler diye yarattım” ayeti delil getirilerek ‘insanların üzerinde yaratıldığı din’ olduğu görüşüne de yer verilmektedir. Bir başka yorum olarak fitrat; insanların yaratılıştan getirdikleri safiyettir. İnsanlar daha sonra yaptıkları iyi veya kötü amelleri sebebiyle mümin ya da kâfir olmaktadır. Konu ayet ve hadislerin yorumlarına yer verildiği yerde yeniden değerlendirilecektir.

Bu açıklamalar ışığında fitrat kavramını, “yaratılıştan insana verilen yaratılanı tanıma ve ona boyun eğme, iyi veya kötüyü yapabilme, iyi özelliklerini koruduğu ve devam ettiği sürece iyiye; kötü davranış-

⁵¹ Zâriyât, 51/56.

⁵² Rûm, 30/43.

⁵³ Fâtır, 35/1.

⁵⁴ el-Kurtubî, *a.g.e.*, XIV, 25-27.

⁵⁵ en-Nehhâs, *a.g.e.*, V, 259. Zemahşerî, Carullah Mahmud b. Ömer, *el-Fâik fi garîbi’l-hadis*, thk.: Ali Muhammed el-Becavî-Muhammed Ebu’l-Fazl İbrahim, Dâru’l-Marife, I-IV, Beyrut ts., III, 127.

⁵⁶ Elmalılı, Hamdi Yazır, *Hak Dini Kur’an Dili*, Nebioğlu Basımevi, I-IX, İstanbul 1960, VI, 3822.

lara devam ettiği sürece de kötülüğe yakın olabilme kabiliyeti” şeklinde tarif etmek mümkündür.

C. Fıtrat Kavramının Eşanlamlıları

Kur’ân’ı Kerim’e göre ilahlık vasfının en önemli özelliğinin yaratma olduğunu ifade etmiştik. Kur’ân’da Allah’ın gökleri, yeri ve her şeyi yarattığına, onun dışındakilerin hepsi bir araya toplansalar bir sineği bile yaratamayacaklarına yer verilmektedir. Konuyu daha net ifade etmek üzere, “Yaratan, hiç yaratmayan gibi olur mu?”⁵⁷ ayeti ile yaratıcılık vasfının ilahlık için zorunlu bir vasıf olduğuna dikkat çekilmektedir. Bu özelliğe sahip olduğundan dolayı Kur’ân’ı Kerim’de; göklerin, yerin, güneşin, ayın, yıldızların, bitkilerin, hayvanların ve insanların yaratıcısının Allah olduğu ve yaratmaya hâlen de devam ettiğine dair birçok ayet söz konusudur. Kur’ân’da yaratmanın değişik safhalarının anlatıldığı pek çok kavram bulunmaktadır. Fıtrat kavramı, yaratmanın ilk döneminde yer aldığı için, biz burada bu safhadaki kavramlarla fıtrat kavramı arasındaki ilişkiye yer vereceğiz.

1- Fıtrat ve Bed’

Bedi’, “alet, madde, zaman ve mekân olmadan bir şeyi yoktan var eden; örneği ve benzeri bulunmayan ilk varlık ve yaratılan şey” manalarına gelir.⁵⁸ Başka bir ifadeyle bir şeyi, bir varlıktan, bir oluşumdan veya bir noksanlıktan kemale gitme durumu olmadan bir defada yoktan var etmek anlamındadır. Bu da başkaları için değil ancak bâri (yaratan) sıfatına sahip olan Allah için söz konusu olabilir.⁵⁹ Bedi’ ismi, Allah’ın esmâ-i hüsnasından biridir. Bir şeyi yoktan var etmeyi, bir şeyi varlık âlemine getireceğinde kendisinden başka kimsenin ona ortak olamayacağını ifade eder.⁶⁰

Kur’ân’ı Kerim’de b-d-a kökünden türeyen dört tane kelime bulunmaktadır. Bir şeyi ilk defa ortaya atan, hiç söylenmemiş bir şeyi söyleyen manasına “bid’an”⁶¹ isminin yanında, ortaya yeni bir şey çıkarmak, icat etmek manasında “ibtade’ühâ”⁶² fiili zikredilmektedir. Bunların dışında iki yerde geçmekte olan bedi’ sıfatı, ikisinde de “gökleri ve yeri yoktan yaratan” anlamında Allah’a nispet edilmekte-

⁵⁷ Nahl, 16/17.

⁵⁸ et-Taberî, *a.g.e.*, I, 509; Zekeriyya er-Razi, Ebu Bekr Muhammed, *Muhtaru's-sihâh*, Çağrı Yayınları, İstanbul 1980, s. 35; el-İsfehâni, *el-Müfredât*, s. 50; İbn Manzûr, *a.g.e.*, VIII, 6-8; et-Tehânevî, Muhammed b. A'la b. Ali el-Fârûkî, *Keşşâfu istilâhâti'l-fünûn*, Dâru Sâdır, I-III, Beyrut ts., I, 135.

⁵⁹ el-İsfehâni, *ez-Zerîa*, s. 219.

⁶⁰ Ebu İshak İbrahim b. Muhammed, *Tefsiru esmâillahi'l-hüsnâ*, thk.: Ahmed Yusuf Dekaiik, Dâru's-Sekâfeti'l-Arabiyye, Dimaşk 1974, s. 64.

⁶¹ Ahkaf, 46/9.

⁶² Hadid, 57/27.

dir.⁶³ Her iki ayetin öncesinde Allah'a çocuk, oğullar ve kızlar izafe eden Yahudi, Hıristiyan ve müşrik Arapların inancı reddedilerek Allah ile kâinat arasındaki ilişkinin baba-evlat münasebeti değil, yaratılan yaratılan ilgisinden ibaret olduğu vurgulanır.⁶⁴ Oysa Allah, gökleri, yeri ve onların içindeki her şeyi, bir düzen üzere ve sadece "ol!" demekle icat etmiştir. Öyleyse ona nasıl oğullar ve kızlar isnat edilebilir.

Kur'ân yorumcuları, özellikle bedi' kavramının yer aldığı ayetleri göz önüne alarak, Allah'ın kâinatı yoktan yarattığını kabul etmektedirler. İslam akaidinin ilk ve en önemli temel kaynağı kabul edilen "Fıkh-ı Ekber" adlı eserinde İmam-ı A'zam da; "Allah eşyayı (kâinatı) herhangi bir şeyden (meydana gelmiş) olmayarak (yoktan) yarattı,"⁶⁵ görüşüne yer vermektedir.

Bu açıklamalardan sonra anlıyoruz ki, yoktan var oluşu ifade eden ibdâ' ile fitrat arasında şu şekilde bir ilgi kurulabilir. İbdâ' daha ziyade yoktan var etme anlamında kullanılmaktadır. Fitrat ise ibdâ' filinden sonraki aşama olabilir. Yaratılan, yokluğun içerisinden çıkarılan ise gökler, yer, insanlar ve diğer canlılardır. Herhangi bir şeyin bir maddeden veya ilk yaratılıştaki gibi yokluktan ilk icadı ve ilk çıkışına fatr denir. Şu halde fitrat, öncül bir ilimle takdir etmek manasını da içeren yaratma kavramının ikinci kısmını oluşturmaktadır.⁶⁶

2- Fıtrat ve Halk

Yaratmayı ifade eden kavramlardan biri h-l-k kökü ve türevleridir. Haleka; bir şeyi yoktan var etmek veya bir şeyden bir şeyi yaratmak anlamlarına gelmektedir.⁶⁷ Bu kelime Kur'ân'da iki yüz altmış yerde geçmektedir.⁶⁸ Bunlardan iki yüz elli birinde, doğrudan yaratma ile ilgili olarak kullanılmıştır.⁶⁹ Halk, mastar olmasına rağmen ism-i mef'ûl anlamında da kullanılır. O takdirde yaratılan manasının

⁶³ En'âm, 6/101; Bakara, 2/117.

⁶⁴ Suat Yıldırım, "bedi' md.", *DİA*, V, 319.

⁶⁵ İmam-A'zam, *a.g.e.*, s. 11.

⁶⁶ Elmalılı, *a.g.e.*, III, 1889-1890 (sadeleştirilerek).

⁶⁷ Mukatil b. Süleyman, *el-Vucûh ve'n-Nazâir*, haz. Ali Özek, İlmî Neşriyat, İstanbul 1993, s. 132; Zekeriyya er-Razi, *Muhtar*, s. 158; Damegâni, Ebu Abdullah Hüseyin b. Muhammed, *Kamusü'l-Kur'an ev; Islâhü'l-vücûh ve'n-nezâir fi'l-Kur'âni'l-Kerim*, thk.: Abdülaziz Seyyidü'l-Ehl, Dârü'l-İlm li'l-Melayin, Beyrut 1983, s. 163; el-İsfehâni, *el-Müfredât*, s. 224-225; Ebü'l-Bekâ, Eyyub b. Musa el-Hüseyini, *Külliyatu ebi'l-bekâ, Dârü't-Tibaati'l-Amire*, Bulak 1837, s. 177.

⁶⁸ Muhammed Fuad Abdülbaki, *Mucemu'l-müfehres li elfâzi'l-Kur'âni'l-Kerim*, Çağrı Yayınları, İstanbul 1990, s. 241-245; Veli Ulutürk, *Kur'ân'ı Kerim'de Yaratma Kavramı*, İnsan yayınları, İstanbul 1995, s. 13-14; Sait Şimşek, *Yaratılış Olayı*, Beyan Yayınları, İstanbul 1998, s. 11.

⁶⁹ Hüdaverdi Adam, *Kelam Perspektifinden Genetik Kopyalama*, Köprü Üç Aylık Fikir Dergisi, 83, Yaz 2003, ss. 57-68.

dadır. Kelime yoktan var etme “ibdâ” ile eş anlamlı olduğunda, yalnızca Allah için kullanılmak üzere hâlik denilir. Bir başka şeyden meydana getirme, takdir etme anlamıyla Allah'tan başka varlıklar için de hâlik kelimesi kullanılabilir.⁷⁰ el-İsfahâni'ye (502/1108) göre hâlik kelimesi insanlar için kullanıldığında şu şiirde olduğu gibi; “düzenleme, belirleme ve takdir” anlamına gelir: “Sen düzenlersin halk ettiğin şeyi / Bazıları ise halk eder, ama düzenleyemezler.”⁷¹

“Fatr” ve “halk” kelimeleri yaratma, “fâtır” ve “hâlik” kelimeleri yaratan, “fitrat” ve “hilkat” kelimeleri de yaratılış anlamlarında aynı manaya gelmektedir. Ancak f-t-r ve türevleri, yoktan var etme anlamında yalnız Allah için kullanılırken h-l-k ve türevleri, yoktan var etme anlamında kullanılmasının yanında başka varlıklar için de kullanılması yönüyle fitrat kelimesinden ayrılmaktadır. Yoktan var etme manası cihetiyle bakıldığında “fâtır” kelimesi ile “hâlik” kelimesi arasında da ince bir fark vardır. “Fâtır” sıfatı “hâlik” sıfatının içindedir ve ilk defa yaratmaya başlayan demektir. “Hâlik” daha ziyade Türkçede kullandığımız “yaratan” anlamına gelmektedir. Yaratma olayının gerçekleşmesi için kullanılır. Ancak yaratma olayının zamanı, sırası, takdiri, gayesi söz konusu olduğunda “fâtır” kavramı ile karşılaşmaktayız. Bu da bir varlığın nasıl, ne zaman, hangi gayeye yönelik olarak yaratılması anlamını taşır ki, buna fitrat denilir.

Gökler, yer, bütün varlıklar hangi özelliklerle ve hangi gayeyi yerine getirmek üzere yaratılmışlarsa bunun dışına çıkamazlar. Gökler ve yer ister istemez onun buyruğuna boyun eğmiştir. Daha doğrusu isteyerek boyun eğmektedir.⁷² Yani her şey kendi karakteri ve kendisi için belirlenen yasaya göre hareket etmektedir.⁷³ Buna fitratullah veya sünnetullah denilir. Ancak insan yaratılışı itibariyle diğer varlıklardan ayrıdır. Özü itibariyle Allah'ı tanıma ve ona boyun eğme kabiliyeti ile yaratılmış olmakla birlikte,⁷⁴ bunun aksine ona asi olup bedbaht da olabilmektedir.⁷⁵

Fıtrat ile halk arasındaki bir diğer ilişki de, Kur'ân-ı Kerim'de bir yerde geçen fitrat kavramından hemen sonra “Allah'ın yaratması değiştirilemez”⁷⁶ şeklinde halk kelimesinin geçmesidir. Fıtrat ayeti işlenirken bu hususa yer verilecektir.

⁷⁰ Ulutürk, *a.g.e.*, s. 13-21.

⁷¹ el-İsfahâni, *el-Müfredât*, s. 225.

⁷² Fussilet, 41/11.

⁷³ İsrâ, 17/84.

⁷⁴ Rûm, 30/30.

⁷⁵ Tîn, 95/4-5.

⁷⁶ Rûm, 30/30.

3- Fıtrat ve Ca'l

Değişik anlamları ihtiva eden ce'ale kavramı yaratma ile ilgili olarak; bir şeyden bir şey var etmek, bir halden bir hale döndürmek manalarına gelmektedir.⁷⁷ Bu manaları itibariyle ce'ale kelimesinin yoktan yaratma ile bir ilgisi olmadığını söyleyebiliriz. Ce'ale fili, halekadan sonra düzenleme, şekil verme, yaratılan şeyler üzerindeki bazı değişiklikler için de kullanılmaktadır. Bu nedenle ce'ale kavramı yaratma ile ikinci derecede alakası olan bir kelimedir.⁷⁸

Ce'ale fili kullanarak yaratılışın gerçekleşmesinden sonraki oluşumlar ile alakalı Kur'an'da: Yaratıldıktan sonra göklerin bir tavan,⁷⁹ arzın bir karar yeri,⁸⁰ bir beşik,⁸¹ döşek⁸² haline dönüştürülmesi, insanların millet ve kabilelere ayrılması⁸³ gibi ayrıntılara yer verilmektedir.

En'am suresinin birinci ayetinde gökler ve yer hakkında halk (yaratmak), karanlıklar ve nur hakkında ca'l (yapmak) denilmiştir. Tefsirciler diyorlar ki "ca'l" de "halk" gibi bir inşâ ve yaratmadır. Şu kadar ki halk, tekvinle ilgili inşâyâ tahsis edilmiş ve bir takdir ve tesviye mânâsını da içine alır. Yani halk kavramında, yaratılanın her yönüyle özel kaderlerini yoktan var eden ve takdir eden öncü ve bir kapsayıcı ilim ve ona göre gerek maddesiz ve gerek bir maddeden yapma ve düzen verme manası vardır. Ve bu şekilde fıtrat (yaratma ve tabiat) anlamı, halk (yaratma) ve hilkat (yaratılış) anlamından bir cüzdür. Ca'l (yapma) ise bu ayette olduğu gibi tekvinî inşâ ile ilgili bir kavramdır.⁸⁴

Örneklerde görüldüğü gibi ce'ale, yaratmadan sonra yapılan düzenleme, şekil verme gibi değişiklikler için kullanılmaktadır. Bu durum fıtrat kavramı ile ifade ettiğimiz ilk yaratmadan sonraki değişiklikleri ifade etmek için kullanılmaktadır.

Kur'an'ı Kerim'de yaratma kavramı ile ilgili doğrudan⁸⁵ veya dolaylı olarak ilk yaratma, ikinci kez yaratma, yeniden yaratma, son yaratma, diriltme, yeniden diriltme, canlandırma vb. manalara gelen pek çok kelime bulunmaktadır.⁸⁶ Bu ayetlerde geçen fiiller yalnız Allah'a izafe edildiği gibi, onun dışındaki varlıklara da atıflar yapılmak-

⁷⁷ Mukatil, *el-Vucûh*, 80; Damegâni, *a.g.e.*, 106; el-İsfehâni, *el-Müfredât*, s. 132.

⁷⁸ Ulutürk, *a.g.e.*, s. 43.

⁷⁹ Enbiya, 21/32.

⁸⁰ Mü'min, 40/64.

⁸¹ Tâhâ, 20/53.

⁸² Bakara, 2/22.

⁸³ Hucurât, 49/13.

⁸⁴ Elmalılı, *a.g.e.*, III, 1866(özetle).

⁸⁵ "Bedee" kavramı: el-İsfehâni, *el-Müfredât*, s. 52; Ebü'l-Bekâ, *a.g.e.*, s. 98; "enşee" kavramı: Mukatil, *el-Vucûh*, s. 128; Damegâni, *a.g.e.*, s. 455.

⁸⁶ Ulutürk, *a.g.e.*, ss. 28-63.

tadır. Ancak bu kavramlar, fitrat kavramının ifade ettiği yaratma zamanından uzak oldukları için onlara yer verilmemiştir.

G. Fitrat Kavramının Hanif Kavramıyla İlişkisi

Hanif lügat itibariyle şerden hayra, hayırdan şerre meyletmektir.⁸⁷ Doğuştan ayağı dışa doğru olan ve bu nedenle düzgün basamayan bir adamın ayağı gibi bir şeye yönelen ve ondan yüz çeviremeyen kimse anlamı da vardır.⁸⁸ Bu kavram daha sonra bütün dinlerden yüz çevirerek Müslüman olmak anlamında kullanılmıştır. Yani hakka yönelen kimse demektir. Sadık, samimi, içten dürüst anlamlarına gelen muhlis; dümdüz, dosdoğru, isabetli anlamlarında müstakim anlamı da vardır. Cahiliye döneminde sünnet olan ve hacceden kimseye hanif deniliyordu. Çünkü cahiliye dönemindeki Arapların İbrahim dininden sünnet olma ve haccetme dışında tutunacakları hiçbir şey yoktu. İslam geldikten sonra Müslüman oldu anlamında hanif oldu denilmiştir.⁸⁹

Hanif; samimi olmak,⁹⁰ din ve itaat konusunda dosdoğru olmak,⁹¹ samimi olarak yüzü Allah'a çevirmek, din ve amel konusunda samimi olmak,⁹² dosdoğru Allah'a dönmek,⁹³ ondan başkasından yüz çevirmek,⁹⁴ mensuh ve muharref bütün dinlerden yüz çevirmek⁹⁵ manalarına gelmektedir.

Elmalıya göre "Hanif", hanef mastarından bir sıfattır. Sapıklıktan istikamete, çarpıklıktan doğruluğa meyleden anlamına gelir. Hanifin asıl anlamı, eğriliği bırakıp doğruya giden demektir. Bu mana ile örfte İbrahim milletine isim olmuştur ki, başka dinler ile batıl mabutlardan çekinip, yalnız bir Allah'a eğilen, Allah'ı bir bilen demektir. "Şirk koşmaksızın yalnız Allah'a inananlardır."⁹⁶ ayeti de buna işaret etmektedir. Buradaki "hanifen"; ilimsiz olarak hevaya tabi olmanın ve şirkin tam zıddı olan hakka meyli, doğruluğu ve tevhidi ifade etmektedir. Ve mana şu olur: Sen yüzünü dine öyle tut, öyle

⁸⁷ İbn Manzûr, *a.g.e.*, IX, 57.

⁸⁸ İbnü'l-Cevzî, Ebü'l-Ferec Cemaleddin Abdurrahman b. Ali, *Zâdü'l-mesîr fi ilmi't-tefsîr*, el-Mektebetü'l-İslami, I-IX, Beyrut 1404, VI, 300.

⁸⁹ İbn Manzûr, *a.g.e.*, IX, 57-58.

⁹⁰ Mukatil b. Süleyman, *Tefsîru Mukatil b. Süleyman*, thk.: Ahmed Fahid, Dâru'l-Kütübi'l-İlmiyye, I-III, Beyrut 2003, III, 11.

⁹¹ et-Taberî, *a.g.e.*, XXI, 40.

⁹² Semerkandî, Ebü'l-Leys İmamülhüda Nasr b. Muhammed, *Tefsîru's-Semerkandî=Bahru'l-ulûm*, thk.: Ali Muhammed Muavvez, *Dârü'l-Kütübi'l-İlmiyye*, I-III, Beyrut 1993, III, 11.

⁹³ el-Vahidî, Ebu'l-Hasan Ali b. Ahmed, *el-Vasîr fi tefsîri'l-Kur'âni'l-mecîd*, thk.: Adil Ahmed Abdülmevcud, Dârü'l-Kütübi'l-İlmiyye, I-IV, Beyrut 1994, III, 433.

⁹⁴ el-Vahidî, *el-Vecîz fi tefsîri'l-kitabi'l-azîz*, thk.: Safvan Adnan Davudî, Dâru'l-Kalem, Beyrut 1415, II, 842.

⁹⁵ Kurtubî, *a.g.e.*, XIV, 24.

⁹⁶ Hac, 22/31.

tam yönel ki, o eğriliklerden, o bozuk hevalardan, batıl meyillerden sakınıp yalnız hakka meylederek dosdoğru Allah fitratına, dine yani fitrat olan (yaratılışa uygun düşen) Allah'ın dinine, Allah'ın o fitratına, o yaratışına sarıl.⁹⁷

Hanif kavramı Kur'an'da on iki yerde geçmektedir.⁹⁸ Bunlardan dokuzunda, hanifliğin müşriklikten farklı ve onun karşıtı olduđu ifade edilmektedir. Yine Kur'an, Hz. İbrahim'i hanif olarak nitelemekte,⁹⁹ onun Yahudi ve Hıristiyan olmadığını da tasrih etmektedir.¹⁰⁰ Bunun yanında Ehl-i Kitab'ın hanifler olarak Allah'a kulluk etmeleri de vurgulanmaktadır.¹⁰¹ Hz. Peygamber ve ona uyanlardan da hanif olarak Allah'a kulluk etmeleri emredilmektedir.¹⁰² Buna göre haniflik müşriklik olmadığı gibi Yahudilik ve Hıristiyanlık da değildir. Kur'an Yahudi, Hıristiyan ve Müslümanlardan hanifler olarak Allah'a kulluk etmelerini istemekle bu üç dinin mensuplarını Hz. İbrahim'in tebliğ ettiđi haniflik (şirk ve küfürden uzaklaşarak Allah'a yönelme) dini ortak paydasında birleştirmeyi hedeflemektedir. Çünkü İslam, özelde Hz. Peygambere vahyedilen dinin adı olmakla birlikte, genelde Hz. Âdem'den beri vahiy yoluyla gelen dinlerin genel adıdır. Bu nedenle Allah Müslümanlara, "Babanız İbrahim'in dinin(ne uyun)" dedikten hemen sonar, o (Allah) bundan (Kur'an'dan) önce (ki kitaplarda) de, bunda (Kur'an) da size 'Müslümanlar' adını verdi ki, elçi size şahit olsun."¹⁰³ ifadeleri ile İslam adının vahiy yoluyla gelen dinlerin genel adı olduğunu vurgulamaktadır. Dolayısıyla haniflik (şirk ve küfürden uzaklaşarak Allah'a yönelme) Allah'ın başlangıçtan itibaren insanlara bildirdiđi ve fitrat ayetinde ifadesini bulduđu üzere insan tabiatına (Fitrata) en uygun dindir.

Hanif kavramı Kur'an'daki anlamı itibariyle hadislerde de yer almaktadır. İbn Abbas'tan rivayet edilen bir hadiste Hz. Peygamber'e, "Allah katında hangi din daha makbuktur?" diye sorulduğunda, "kolaylaştırılmış haniflik" demiştir.¹⁰⁴ Hz. Peygamber'in konuyla ilgili bir başka hadisi, "Allah, 'kullarımın hepsini hanif olarak yarattım' buyurdu"¹⁰⁵ mealindedir. Ayrıca Hz. Peygamber, "Ben Yahudilik ve Hıristiyanlıkla değil kolaylaştırılmış haniflikle gönderildim"¹⁰⁶ buyurmaktadır.

⁹⁷ Elmalılı, *a.g.e.*, VI, 3821-3822(sadeleştirilerek).

⁹⁸ Fuad Abdülbaki, *a.g.e.*, s. 220

⁹⁹ En'am, 6/79.

¹⁰⁰ Bakara, 2/135; Al-i İmran, 3/67.

¹⁰¹ Beyyine, 98/5.

¹⁰² Yunus, 10/105; Rûm, 30/30.

¹⁰³ Hac, 22/78.

¹⁰⁴ Ahmed b. Hanbel, *Müsned*, Müessesetü Kurtuba, I-VI, Mısır ts. I, 236.

¹⁰⁵ İbn Hanbel, *a.g.e.*, IV, 162.

¹⁰⁶ İbn Hanbel, *a.g.e.*, V, 266; VI, 116, 233.

Bu hadisler, yukarıda yer verilen ayetlerin birer yorumu olarak alınabilir. Ayetlerde Hz. Peygamber'e, hanifliğe uyması emredilirken, hadislerle bu husus Hz. Peygamber tarafından teyit edilmektedir. Dolayısıyla Hz. Peygamber'in getirdiği din aynen Hz. İbrahim'in getirdiği din gibi, insanların şirk ve küfürden uzaklaşarak Allah'a yönelmesini isteyen haniflik dinidir. Bundan dolayı İslami eserlerde hanif kelimesi, İslam kelimesinin eş anlamlısı olarak kullanılmıştır. Hz. Peygamber'in ifade ettiği 'kolaylaştırılmış haniflik' ifadeleri de; "Allah katında hak din İslam'dır"¹⁰⁷, "Kim İslam'dan başka bir din ararsa, bilsin ki, (o din) ondan kabul edilmeyecektir"¹⁰⁸, "Sizin için din olarak İslam'ı seçtim ve ondan razı oldum"¹⁰⁹ ayetleri çerçevesinde bakıldığında 'kolaylaştırılmış haniflik' ifadelerinin İslam'dan ayrı bir din olması düşünülemez.¹¹⁰

Hanif kavramı yaratılıştan getirilen safiyeti ifade eder. Çocuk dış çevre ile irtibata geçtikten sonra bu özelliği bozulmaya başlar ki, bunda en büyük etken şeytandır. Şeytanın insana musallat olarak onun yaratılıştaki temizliğini bozacağını Hz. Peygamber şöyle dile getirmektedir. "Ben bütün kullarımı hanifler (salim fitrat, şirk ve küfürden uzaklaşarak Allah'a yönelme) olarak yarattım. Ancak muhakkak onlara şeytanları geldi de dinleri konusunda onları aldattı. Kendilerine helal kıldığım şeyleri onlara haram kıldı. Hiç bir delil indirmedığım halde (öne sürebilecekleri kabul edilebilir hiç bir delilleri olmamalarına rağmen) beni ortak koşmalarını emretti."¹¹¹

Bu hadis ve Hz. Peygamber'in her doğan çocuğun fitrat üzere doğacağını ifade ettiği hadis göz önüne alındığında, hanif ile fitrat kavramı arasında birbirinden ayrılması mümkün olmayacak derecede bir ilginin olduğu söylenebilir. Konunun daha iyi anlaşılması açısından fitrat hadisinin hemen akabinde, yüzünü hanif olarak fitrat dinine çevrilmesini¹¹² ayetine de yer vermek gerekir. Hadisler ve ayet birlikte müzakere edildiğinde şu sonuçlara ulaşılabilir: Allah insanları kendisini idrak ve kabule uygun (fitrat üzere) yaratmaktadır. Allah'ın insanlara verdiği bu yaratılış ve tevhit özelliğini her türlü

¹⁰⁷ Al-i İmran, 3/19.

¹⁰⁸ Al-i İmran, 3/85.

¹⁰⁹ Maide, 5/3.

¹¹⁰ İ. Lütfi Çakan, *Hadislerle Gerçekler*, İstanbul 1990, I, 148-153; Şaban Kuzgun, "Hanif md.", *DİA*, XVI, 36.

¹¹¹ Ma'mer b. Raşid, Ebu Urve b. Ebi Amr el-Ezdi, *Kitabü'l-câmi'*, thk.: Habiburrahman A'zamî, I-II, el-Mektebül-İslâmî, Beyrut 1403, XI, 120(Abdürrezzak b. Hemmam'ın el-Musannefi ile birlikte); İbn Hanbel, *a.g.e.*, IV, 162; et-Tayalisi, Süleyman b. Davud, *Müsnedü't-Tayalisi*, Dâru'l-Ma'rife, Beyrut ts., s. 145; Müslim, Ebü'l-Hüseyin el-Kuşeyrî en-Nisaburî, *Sahîh-i Müslim*, thk.: Muhammed Fuad Abdülbaki, Dâru İhyai't-Türasi'l-Arabi, I-V, Beyrut ts., IV, 2197; İbn Hibban, Ebu Hatim Muhammed b. Ahmed et-Temimi, *Sahîhu İbn Hibbân*, thk.: Şuayb Arnaut, Müessesetü'r-Risale, I-XVIII, Beyrut 1993, II, 423, 426.

¹¹² Rûm, 30/30.

şirk ve küfürden uzak tutmak (hanif olmak) gerekir. Bu en doğru dindir. Ancak insanlar, özlerindeki bu anlayış ve kavrayışı dünyaya geldikten ve dilleri dönmeye başladıktan sonra koruma konusunda zorluk çekebilirler. Anne-babaları, şeytanın sürekli dürtüleri veya onları Allah'tan uzaklaştıran her türlü oluşuma karşı duramayabilirler. Bu durum geçicidir. İnsan için asıl olan şirk ve küfürden uzak olarak (hanif) yaratılışına uygun (fitrat) bir tavır sergilemesi ve Allah'a yönelmesidir.

D. Hadislerde Fıtrat Kavramı

Fıtrat kavramına Kur'an'da yer verildiği gibi Hz. Peygamber'in hadislerinde de yer almaktadır. İçinde fıtrat kavramının yer aldığı en önemli hadis, fıtrat hadisidir. Bundan başka "Beş veya on şeyin fıtrattan olduğu" ile ilgili hadisler de söz konusudur. Ayrıca içinde fıtrat kavramının yer aldığı farklı konulardaki hadislere de rastlanmaktadır. Şimdi fıtrat hadisinden başlayarak konu ile ilgili hadisleri görelim.

Ebu Hureyre'nin rivayet ettiği hadiste Hz. Peygamber şöyle buyurmaktadır: "Her çocuk ancak fıtrat üzere dünyaya getirilir. Bundan sonra anası babası (Yahudi ise) onu Yahudi yaparlar, (Hıristiyan ise) onu Hıristiyan yaparlar, (Mecusi ise) onu Mecusi yaparlar. Nitekim kusursuz doğan bir hayvan yavrusu içinde siz kulağı, burnu, ayağı kesik olanını hiç görüyor musunuz?" Bundan sonra Ebu Hureyre şu ayeti okudu: "Sen yüzünü, Allah'ı birleyici olarak doğruca dine çevir: Allah'ın yaratma yasasına (uygun olan dine dön) ki, insanları ona göre yaratmıştır. Allah'ın yaratması değiştirilemez. İşte doğru din odur. Fakat insanların çoğu bilmezler."¹¹³

Bu hadisin başka bir rivayetinde: "Doğrulan her çocuk muhakkak millet (din) üzere olduğu halde doğrulur. Gönlündeki itikadını dili ile beyan edip açıklayınca kadar şu İslam milleti üzere bulunur. Fıtrat dininden başka değişik bir şey üzerine değildir" ifadelerine yer verilmektedir.¹¹⁴

Bu hadisin rivayet edildiği bir başka varyantında İbn Şihab ez-Zühri (124/742), her ölen çocuğa, zina eden bir kadına ait olsa bile cenaze namazı kılınır. Çünkü o çocuk İslam fıtratı üzere yaratılmış olup, o fıtrat üzere doğrulmuştur.¹¹⁵ Buhâri (256/870) bu hadisi 'müşriklerin ölen çocukları hakkında söylenmiş hadisler babında'

¹¹³ Rûm, 30/30; Malik b. Enes, *el-Muvatta*, thk.: Muhammed Fuad Abdülbaki, Dâru İhyai't-Türasi'l-Arabi, I-II, Mısır ts., I, 241; İbn Hanbel, *a.g.e.*, II, 275; el-Buhâri, Ebu Abdullah Muhammed b. İsmail, *Sahîh-i Buhârî*, thk.: Mustafa Dîb el-Buğa, Dâru İbn Kesir, I-VI, Beyrut 1987, I, 456; IV, 1792; Müslim, *a.g.e.*, IV, 2047; İbn Hibbân, *a.g.e.*, I, 336-337, 339-341.

¹¹⁴ Müslim, *a.g.e.*, IV, 2048.

¹¹⁵ el-Buhâri, *a.g.e.*, I, 456.

zikrederken¹¹⁶, Müslim (261/875) 'kâfir ve Müslüman çocuklarının ölümlerinin hükmü' başlığı altında yer vermektedir.¹¹⁷ Hadisin devamında dinleyenler: Ey Allah'ın Rasûlü, küçükken ölenler hakkında ne dersiniz (cennetlik mi, cehennemlik mi?) diye sordular. Hz. Peygamber şu cevabı verdi: "Allah onları yarattığı zaman onların ne yapacaklarını, neyi işleyeceklerini en iyi bilendir."¹¹⁸

Konu ile ilgili bir başka hadis şöyledir: Hz. Peygamber Huneyn savaşında bir birlik gönderdi. Onlar müşriklerle savaştılar. Çocuklarına varıncaya kadar onları öldürdüler. Geldiklerinde Hz. Peygamber: "Çocukları öldürecek kadar ileri gitmekten ne elde ettiniz?" dedi. Onlar: "Ya Rasûlellah, ama onlar müşriklerin çocukları idiler." dediler. Hz. Peygamber: "Sizin en hayırlınız müşriklerin çocuklarıdır. Nefsim elinde olan Allah'a yemin ederim ki, her doğan çocuk İslam fitratı üzere doğar. Dili dönünceye kadar bu fitratta kalır."¹¹⁹

Değişik varyantları ile vermeye çalıştığımız bu hadis, her doğan çocuğun fitrat üzere doğduğunu ifade ederken âlimler, Müslüman, müşrik veya kâfir kimselerin çocukları hakkında farklı görüşleri sürmektedirler. Genelin kabulü, Müslüman çocukların mükellef olmadadan önce öldükleri için cennetlik oldukları yönündedir. Müşrik ailelerin buluş çağından evvel ölen çocukları ile ilgili farklı üç görüş vardır. Birincisi, bu çocukların dünya hayatında babalarına tabi olmakla birlikte ahirette Müslüman çocukları ile birlikte olduklarıdır. Bu konuda herhangi bir hüküm verilemez diyenler olmuştur. Üçüncü görüş sahipleri muhakkik âlimlerdir ki, bunlara göre müşrik ailelerin çocukları da cennetliktir. Bu görüşlerini "Hiçbir günahkâr başkasının günah yükünü taşımaz. Biz Peygamber göndermedikçe azap edecek değiliz"¹²⁰ ayeti ile desteklemektedirler. Ayrıca; reşit oluncaya yahut bir peygamberin risaleti kendisine ulaşıncaya kadar çocuk için bir sorumluluk yoktur, bu konuda âlimlerin ittifakı vardır,¹²¹ ifadeleri de bu konuyu teyit etmektedir.

Fıtrat kavramı üzerine hadis âlimleri de benzer şeyler söylemişlerdir. Bunlar içinde en meşhur olan görüş, fıtratın İslam olduğu-

¹¹⁶ el-Buhârî, *a.g.e.*, I, 465.

¹¹⁷ Müslim, *a.g.e.*, IV, 2047.

¹¹⁸ el-Buhârî, *a.g.e.*, I, 465; VI, 2434; Müslim, *a.g.e.*, IV, 2048; İbn Hibbân, *a.g.e.*, I, 342.

¹¹⁹ es-Sanânî, Abdürrezzak b. Hemmam, *Musannef*, thk.: Habiburrahman A'zami, el-Mektebül-İslâmî, I-XI, Beyrut 1403, V, 202; İbn Hanbel, *a.g.e.*, III, 435; Hakim Nisaburî, Ebu Abdullah İbnü'l-Beyyî, *el-Müstedrek ale's-sahihayn*, thk.: Mustafa Abdülkadir Ata, Dârü'l-Kütübi'l-İlmiyye, I-IV, Beyrut 1990, II, 133.

¹²⁰ İsrâ, 17/15.

¹²¹ Müslim, *Sahih-i Müslim ve Tercemesi*, çev. Mehmed Sofuoğlu, İrfan Yayınevi, I-VIII, İstanbul 1970, VIII, 138; ez-Zürkânî, *a.g.e.*, II, 119; Mübârekfûrî, Ebü'l-Âli Muhammed Abdurrahman b. Abdürrahim, *Tuhfetü'l-ahvezî*, Dârü'l-Kütübi'l-İlmiyye, I-X, Beyrut ts., VI, 288.

dur.¹²² Bu konuya Ebu Hureyre'nin hadisin hemen devamında yer verdiği: "Allah'ın yaratma yasasına (uygun olan dine dön) ki, insanları ona göre yaratmıştır. Allah'ın yaratması değiştirilemez. İşte doğru din odur." ayetini de delil getirmektedirler. Buradaki Allah'ın yaratmasından kasıt, inkâr, iman, Allah'ı tanıma veya reddetme şeklinde bütün insan neslinin doğuştan getirmiş olduğu özelliktir.¹²³

Âlimlerin hadiste geçen fitratın manası hakkında ihtilaf etmelerinin sebebi, kaderiyenin bu hadisi delil getirerek küfür ve isyanın Allah'ın takdiri ile olmadığı, aksine insanların ilk defa ortaya koydukları bir eylem olduğunu ileri sürmeleridir. Bazı âlimler kaderiyenin bu yorumu nedeniyle fitratın İslam manasına olduğu görüşünü tevil etmeye çalışmışlardır. Ancak hadisin sonunda Hz. Peygamberin, müşriklerin çocuklarının durumunu soran dinleyenlere söylediği, "Allah onları yarattığı zaman onların ne yapacaklarını, neyi işleyeceklerini en iyi bilendir" sözü bu görüşte olanlara bir cevap niteliği taşımaktadır.¹²⁴

Fıtrat kavramının lügat anlamlarını içeren ilk defa bir şeye başlama, bir şeyi yoktan var etme anlamlarına da yer verilmektedir. Hadisin işaret ettiği husus, her çocuğun yaratılış özelliği itibariyle ve isteyerek hakkı kabul etmeye hazır halde yaratılmış olmasıdır. Çocuk, insan ve cinlerden olan şeytanlardan uzak olursa bunun gereğini yerine getirir. Yani Allah'ın razı olmayacağı şeyleri tercih etmez. Yaratılışına uygun hareket eder. Tıpkı kusursuz bir hayvanın yine kusursuz yavru doğurması gibi ki, insanların azalarına zarar vermedikleri sürece o hayvan kusursuz bir hayvandır.¹²⁵ Burada hadiste yer verilen anne-baba ile çocuğun çevresinin önemine vurgu yapılmaktadır. Bu husus hadiste, sonradan müdahale edilmedikçe hayvan nasıl sağlam yavrular dünyaya getiriyorsa, insana da müdahale edilmedikçe safiyetini koruyacağı şeklinde örneklenmektedir. Hadiste yer verilen bir diğer husus, çocuğun safiyetini dili dönünceye kadar koruyacağıdır. Bu konu belki de ayrıca ele alınıp incelenmelidir. Ancak şu kadarını söylemek gerekir ki, dilin kullanımı, kavramların zihinde oluşması insanın kendini dış dünyaya karşı ifade etmesi demektir. Bundan sonra iyi veya kötü, doğru ya da yanlış gibi muhakemenin yapılmaya başlandığı bir dönem söz konusudur. Yani çocuğun şekilleneceği, eğitilebileceği bir çağa gelmiş olması demektir. Do-

¹²² Mübârekfûri, *a.g.e.*, VI, 287.

¹²³ İbn Abdilber, *et-Temhid*, Vizâratü Umûmi'l-Evkâf ve's-Şuûni'l-İslâmiyye, I-XXIV, Mağrib 1387, XVIII, 84.

¹²⁴ el-Askalâni, Ebû'l-Fazl Şehabeddin Ahmed İbn Hacer, *Fethu'l-bârî bi-şerhi sahihi'l-Buhârî*, thk.: Muhammed Fuad Abdülbaki, Muhyiddin Hatib, Dâru'l-Marife, I-XIII, Beyrut 1397, III, 250.

¹²⁵ İbnü'l-Esir, Ebû's-Saadat Mecdüddin Mübarek b. Muhammed, *en-Nihâye fi garibi'l-hadîs ve'l-eser*, thk.: Tahir Ahmed Zavi- Mahmud Muhammed Tanahî, I-V, Beyrut 1979, I, 247; III, 457.

layısıyla eğitim ve öğretiminin çocuğun gelişmesinde ve kimliğini kazanmasındaki önemine vurgu yapılmaktadır.

Fıtrat kavramına yer verilen bir diğer hadis; “Fıtrat beştir (veya beş şey fıtrattandır): Sünnet olmak, eteği tıraş etmek, bıyıkları kısaltmak, tırnakları kesmek ve koltuk altı kıllarını gidermek.”¹²⁶ Sıralamada değişiklik olmakla birlikte hadis kaynaklarında aynı hususlara yer verilmektedir.

Yukarıdaki özelliklerin bir kısmına da yer verilen başka bir hadis de şöyledir. “On şey fıtrattandır: Bıyıkları kısaltmak, sakalı bol ve uzun bırakmak, misvak kullanmak, burnuna su çekmek, tırnakları kısaltmak, parmak mafsallarını yıkamak, koltuk altını temizlemek, eteği tıraş etmek, küçük veya büyük abdest mahallini su ile yıkamak, hadisi rivayet eden onuncuyu unuttum dedi.”¹²⁷

Beş ve on şey fıtrattandır ifadelerinin yanında tek tek bazı özelliklere yer verildiğini de görmekteyiz. Bunlar; “bıyıkları kısaltmak fıtrattandır,”¹²⁸ “bıyıkları kısaltmak, tırnakları kesmek, eteği tıraş etmek fıtrattandır”¹²⁹ hadisleridir.

Hadislerde sayılan beş veya on şeyin yerine getirilmesinin, yaratılışın bir gereği olduğu vurgulanmak istenmektedir. Bu hususlara riayet etmeyen kimsede insana ait bir görüntü kalmaz. Bunlar aynı zamanda ahlâkın da güzelleşmesine vesile olan maddi ve manevi temizlik kaideleridir. Allah’ın güzel surette yarattığı¹³⁰ insanoğlu bu hasletlere riayet ettiği ölçüde kendisine lütfedilen yaratılışının güzelliğini devam ettirip koruyabilir. Kendisine emanet olarak verilen görüntüsünün güzelleşmesi veya vücudunun temizlenmesi için yapacağı her türlü temizliğin karşılığında aynı zamanda manevi bir karşılık da söz konusudur.¹³¹

¹²⁶ el-Buhârî, *a.g.e.*, V, 2209, 2320; Müslim, *a.g.e.*, I, 221, 222; Ebu Davud, Süleyman b. Eş’as, *Sünenü Ebu Davud*, thk.: Muhammed Muhyiddin Abdülhamid, I-IV, Dâru’l-Fikr, yy. ts., IV, 84; Ebu Avâne, Yakub b. İshak, *Müsnedü Ebi Avâne*, thk.: Eymen b. Arif ed-Dimaşkı, Dâru’l-Marife, I-V, Beyrut 1998, I, 162; İbn Hibbân, *a.g.e.*, XII, 292-293.

¹²⁷ ed-Dârimî, Ebu Muhammed Abdullah b. Abdurrahman, *Sünenü’l-Dârimî*, thk.: Fevz Ahmed Zümerli, Halid es-Sebi’ Alemi, Dâru’l-Kitabi’l-Arabi, I-II, Beyrut 1987, I, 78; Müslim, *a.g.e.*, I, 223; Nesâî, Ebu Abdurrahman Ahmed b. Ali, *Sünenü’n-Nesâî*, haz.: Abdülfettah Ebu Gudde, Mektebü’l-Matbuati’l-İslâmiyye, I-VIII, Halep 1986, VIII, 126; İbn Huzeyme, Muhammed b. İshak, *Sahîhu İbn Huzeyme*, thk.: Muhammed Mustafa A’zamî, el-Mektebu’l-İslâmî, I-IV, Beyrut 1970, I, 47; Dârekutnî, Ebü’l-Hasan Ali b. Ömer, *Sünenü’l-Dârekutnî*, thk.: Abdullah Haşim Yemani Medenî, I-IV, Dâru’l-Marife, Beyrut 1966, I, 94.

¹²⁸ el-Buhârî, *a.g.e.*, V, 2208.

¹²⁹ İbn Hibbân, *a.g.e.*, XII, 291.

¹³⁰ Mü’min, 40/64.

¹³¹ ed-Deylemî, Ebu Şuca’, *ef-Firdevs bi me’sûri’l-hutâb*, Dâru’l-Kütübi’l-İlmiyye, I-V, Beyrut 1986, III, 146.

Bu hadislerin yanında değişik konularda da fitrat kavramına yer verildiğini görmekteyiz. Miraç ile ilgili hadiste gök katlarını gezerken Hz. Peygamber'e, birisinin içinde süt diğerinde şarap olan iki kap getirildi. Bunların hangisini dilersen al denildi. Ben içinde süt olanı aldım ve içtim. Bana fitrata hidayet olundun,¹³² (bazı hadis rivayetlerinde sen ve ümmetin¹³³, bazı hadis rivayetlerinde fitratı seçtin¹³⁴ veya fitrata isabet ettin)¹³⁵ eğer sen şarabı almış olsaydın ümmetin azgın olurdu denildi.¹³⁶

Hz. Peygamberin kendisine ikram edilen kaplardan sütü tercih etmesine fitrat denmesi, çocuğun karnına ilk giren, midesi ve bağırsaklarını ilk defa faaliyete geçmesine sebep olan şeyin süt olması nedeniyle olsa gerektir. Hz. Peygamberin şaraba değil de süte yönelmesinin sırrı, ona olan alışkanlığından da olabilir. Çünkü süt cinsinden vücudun bozulmasına sebep olacak bir şey doğmaz.¹³⁷

Bir başka hadisinde Hz. Peygamber, yatağına giren kimsenin hangi duayı okuması gerektiğini söyledikten sonra; 'bu duayı okuyan kimse şayet o gece içinde ölecek olursa, fitrat yani İslam dini üzere ölür, eğer sabaha ulaşırsa hayra isabet eder' buyurdu.¹³⁸

Bir diğer hadis; Hz. Peygamber savaşa çıktığında âdeti üzere şafak söktüğü zaman ezana kulak verir, eğer ezan sesi işitirse baskından vazgeçer, ezan sesi işitmezse baskın yapardı. Bir gün bir kimsenin "Allah-u Ekber" dediğini duydu. Bunun üzerine Rasûlullah, "fitrat üzeresin" buyurdu.¹³⁹

Fitrat kavramına hadislerde değişik konularda da yer verildiğine şahit olmaktadır. Rüyada süt görmek,¹⁴⁰ cuma günü yıkanmak¹⁴¹

¹³² İbn Hibbân, *a.g.e.*, I, 247-248.

¹³³ el-Buhârî, *a.g.e.*, III, 1411; V, 2128; Müslim, *a.g.e.*, I, 150; İbn Huzeyme, *a.g.e.*, I, 155, Ebu Avâne, *a.g.e.*, I, 108; İbn Hibbân, *a.g.e.*, I, 240; Hakim Nisaburî, *a.g.e.*, I, 154.

¹³⁴ el-Buhârî, *a.g.e.*, III, 1243.

¹³⁵ el-Buhârî, *a.g.e.*, III, 1269; Müslim, *a.g.e.*, I, 154.

¹³⁶ el-Buhârî, *a.g.e.*, III, 1243, 1269; Müslim, *a.g.e.*, I, 145, 150, 154; İbn Hibbân, *a.g.e.*, I, 247.

¹³⁷ el-Askalânî, *a.g.e.*, VII, 215; el-Mübârekfûrî, *a.g.e.*, VIII, 447.

¹³⁸ Ma'mer b. Raşid, *a.g.e.*, XI, 34; Buhari, *a.g.e.*, I, 97; V, 2326, 2327; VI, 2722; Müslim, *a.g.e.*, IV, 2081-2082; İbn Mâce, Ebu Abdullah Muhammed b. Yezid, *Sünenü İbn Mâce*, thk.: Muhammed Fuad Abdülbaki, Dâru'l-Fikr, I-II, Beyrut ts., II, 1275; en-Nesâî, *Amelü'l-yevm ve'l-leyle*, thk.: Faruk Hammade, Müessesetü'r-Risale, Beyrut 1406, s. 133; İbn Hibbân, *a.g.e.*, XII, 347.

¹³⁹ es-Sanânî, *a.g.e.*, I, 485; Müslim, *a.g.e.*, I, 288; et-Tirmizî, Ebu İsa Muhammed b. İsa, *Sünenü't-Tirmizî*, thk.: Ahmed Muhammed Şakir, Dâru İhyai't-Türasi'l-Arabî, Beyrut ts., IV, 163; İbn Huzeyme, *a.g.e.*, I, 208; Ebu Avâne, *a.g.e.*, I, 280; İbn Hibbân, *a.g.e.*, XI, 61.

¹⁴⁰ İbn Ebi Şeybe, Ebu Bekr Abdullah b. Muhammed, *Musannef İbn Ebi Şeybe*, thk.: Kemal Yusuf Hut, I-VII, Mektebetü'r-Rüşd, Riyad 1409, VI, 181; ed-Dârimî, *a.g.e.*, II, 171. Ebu Ya'lâ, Ahmed b. Ali, *Mu'cem*, thk.: İrşadülhak Eseri, İdâretü'l-Ulûmi'l-Eseriyye, Faysalâbâd 1407, s. 260; ed-Deylemî, *a.g.e.*, II, 208.

fitrattandır. İmamla birlikte okumak fitrattan değildir.¹⁴² Zina eden kadının çocuğunun cenaze namazı kılınır. Çünkü her çocuk fitrat üzere yaratılmıştır.¹⁴³

Hadis âlimleri rüyada süt görmenin fitrata (yaratılışa) delalet etmesi ile ilgili bazı yorumlar getirmektedirler. İbn Hacer el-Askalâni (ö. 852/1448) bu konuda şu görüşlere yer vermektedir. Her çocuk Allah'ın varlığını ikrar etme özelliği (fitrat) ile doğar. Eğer kendi haline bırakılır ve kötülüklerin sergilendiği yerlerden uzak olursa, Allah'tan başkasına yönelmez. Tıpkı yeni doğan çocuğun vücuduna yaraması nedeniyle başka şeye döndürülünceye kadar süte karşı olan sevgisi ve yönelişi de böyledir.¹⁴⁴ el-Münâvî'ye (ö. 1031/1622) göre rüyada süt görmek sünnete, ilme ve Kur'ân'a delalet eder. Çünkü dünya yemeği olarak çocuğun aldığı ilk şey süttür. Onunla güç, kuvvet kazanır. Bağırsakları onunla harekete geçer. Kalbin ilimle hayat bulması gibi, çocuk da sütle kuvvetlenir, hayat bulur.¹⁴⁵

Sonuç olarak hadislerde yer verilen fitrat kavramı genelde, insana doğuştan verilen, insanı insan yapan özellikler için kullanılmıştır. Bunların bazıları tırnak, bıyık, sakal gibi uzadığında, düzeltilmezse kişinin fiziki yapısı ile ilgilidir. Özellikle yer verilen konu fitrat hadisinde ifadesini bulduğu üzere insanın doğuştan getirdiği özellikleri ile alakalı olanıdır.

F. Kur'ân'da f-t-r Kökünün Diğer Türevleri

Kur'ân'ı Kerim'de f-t-r kökünden gelen fatara, infatara, yetefattaru, fâtır, münfetir ve futür kelimeleri fiil, isim ve sıfat şeklinde değişik sure ve ayetlerde yer almaktadır. Bu kelimelerin geçtiği bütün ayetlerde fail/yaratan Allah'tır. Yaratılan ise gökler, yer ve insanlardır.

Fatara ve türevleri Kur'ân'ı Kerim'de yirmi yerde yer almaktadır. Bunlardan bir tanesi konumuzun esasını oluşturan fitrat kelimesidir. Ona ayrıca yer verilecektir. Bunun dışındaki kelimelerden sekiz tanesinde göklerin ve yerin yaratılması, altı tanesinde insanın yaratılışı, beş tanesinde ise göklerin çatlaması, yarılması veya bozulması konuları işlenmektedir.

Göklerin, yerin ve insanın yaratılması genelde Mekki surelerde yer almaktadır. Yaşı, makamı veya mevkisi ne olursa olsun her insan kendisinden ve içinde yaşamak zorunda olduğu yer ve göklerden olu-

¹⁴¹ İbn Hibbân, *a.g.e.*, IV, 23; es-Sanânî, *a.g.e.*, IV, 334.

¹⁴² es-Sanânî, *a.g.e.*, II, 138; et-Tahâvî, Ahmed b. Muhammed, *Şerhu meâni'l-âsâr*, thk.: Muhammed Zühri Neccar, Dâru'l-Kütübi'l-İlmiyye, I-IV, Beyrut 1399, I, 219.

¹⁴³ es-Sanânî, *a.g.e.*, III, 533.

¹⁴⁴ el-Askalâni, *a.g.e.*, III, 248; VII, 215; XII, 393.

¹⁴⁵ el-Münâvî, Abdurraûf, *Feyzu'l-kadir*, el-Mektebetü't-Ticâriyyeti'l-Kübra, I-VI, Mısır 1356, IV, 49.

şan dünya ve onun içindekilerden ayrı yaşaması mümkün değildir. Bu nedenle Allah, şirk içinde bocalayan öncelikle Mekke halkına yönelerek kendi yaratılışlarının yanında göklerin ve yerin eşsiz yaratılışına bakmalarını istemektedir. Bunun yanında bütün insanlığa seslenerek yaratılan hiçbir şeyin tesadüf eseri olamayacağını düşünmeleri ve her biri harikulâde birer âlem olan bu varlıklara ibret nazarı ile baktıklarında Allah'ı bulabileceklerine işaret etmektedir. Bu yönden baktığımızda yaratılışı ifade eden f-t-r kökünden türeyen bütün kelimelerin Mekki surelerde yer alması manidardır.

1- Göklerin ve Yerin Yaratılışı

Göklerin ve yerin yaratılması ile ilgili olarak nüzul sırasına göre inen ilk ayet Enbiya suresinin elli altıncı ayetidir. Bu ayette Allah, Yahudi, Hıristiyan ve Müslümanların ortak atası ve hanifliğin temsilcisi olan Hz. İbrahim'in ağzından, "Rabbimiz göklerin ve yerin Rabbi'dir ki, onları yaratmıştır. Ben de buna şahitlik edenlerdenim" ifadelerine yer vermektedir. Bir önceki ayette inanmayanlar; sen bize gerçeği mi getirdin yoksa şakamı yapıyorsun? diyorlar. Hz. İbrahim; sizin de, göklerin ve yerin yönetimi de onları yoktan var eden Allah'ın elindedir buyurmaktadır.¹⁴⁶

Bundan sonra nazil olan ayetlerden iki tanesi; "Gökleri ve yeri yoktan var eden"¹⁴⁷ ifadeleri ile En'am suresinde geçmektedir. Müfessirler özellikle on dördüncü ayetle ilgili geniş yorumlara yer vermektedir. "Gökleri ve yeri yoktan var eden, besleyen fakat kendisi beslenmeyen Allah'tan başka dost mu tutayım?" Buradaki "fatır" kelimesi; ilk defa icat etme, yoktan var etme anlamındadır. Bu ayette Mekke müşrikler Hz. Peygamber'den atalarının dini olan putlara tapmasını istediklerinde Allah elçisinden şöyle söylemesini istiyor: Ben, gökleri ve yeri yoktan var eden Allah dururken, ondan başkasını mı dost, yani Rab, yaradan ve yardımcı edineceğim?¹⁴⁸ Bu ayetle ilgili en geniş açıklama Elmalılı tarafından yapılmıştır. Ona göre fatırın aslı, bir şeyi başlangıcında yarmak manasındadır. Dilimizdeki yaratmak kelimesi daha çok bununla ilgilidir. Bunun izahı şudur: Sonradan olan varlıklar, olay vücuda gelmezden önce yokturlar. Mesela sakın ve تنها bir yerde göz yumulduğu veya karanlık bir yerde veya bir gecede çevreye bakıldığı zaman hiçbir noktada bir yarı, bir delik görünmez. Hepsi karanlıkta, yoklukta, bitişik, kapanık, bitişmiş bir halde bulunur ki, insanlara mutlak yokluk ancak bu şekilde açıklanabilir. Sonra bu hâl içinde bir noktadan bir varlığın belirdiği,

¹⁴⁶ Beydâvi, Ebu Said Nasiruddin Abdullah b. Ömer, *Envâru't-tenzîl ve esrârut-te'vîl*, thk.: Abdülkadir Arafat el-Aşa Hasune, Dâru'l-Fikr, I-V, Beyrut 1996, IV, 98; Kurtubî, *a.g.e.*, XI, 296.

¹⁴⁷ En'am, 6/14, 79.

¹⁴⁸ et-Taberî, *a.g.e.*, VII, 158; İbnü'l-Cevzî, *Zâdü'l-mesîr*, III, 11; Kurtubî, *a.g.e.*, VI, 397; Beydâvi, *a.g.e.*, II, 396.

mesela bir ışığın, bir yıldızın doğduğu an tasavvur edilirse bunun o noktada fezayı yarıp orada bir varlık, bir delik, bir pencere gibi zuhur ettiği görülür. İşte sonradan olan varlıkların ilk varlık anı, yok olan fezanın böyle bir yarılışıdır. Bu yarılma, bu fatr ve bu ilk yarılıştaki varlık hali bir fitrattır. Yaratmak ve yaratılış da budur.

Yoktan yaratılış böyle olduğu gibi, bir asli maddeden yaratılış da böyledir. Bir maddeden diğer bir cismin, bir varlığın ortaya çıkması ilk önce böyle bir yarılma ile başlar. Bir yarılma ki, hem önceki maddeyi, hem de fezayı yarmıştır. Bir varlıktan, diğer bir varlığın kopması; bir tohumdan bir çimenin çıkması; bir hücreden bir hücrenin doğması hep bir yarılmadır. Bu yarılma, önceki maddeye göre bir yıkım ve bozulma, fakat ondan çıkan yeni varlığa göre de bir ıslah yarılması ve varlıktır. İlk maddeyi çıkarışta ise, hiçbir bozma manası yoktur. O, sırf iyi olan bir ayırmadır. İşte ilk önce herhangi bir şeyin madde ile olan ilk icat ve var oluşuna fatr ve ilk varlığına ait duruma fitrat adı verilmiştir ki, bu fitratın devamı içindeki uyuma da tabiat ismi verilir. Bunun için fitrat, tabiatın öncedir. Tabiatın manası, fitrat hâlinin devamı ve tekrarı mertebesinden başlayan bir uydusudur.

İşte, “göklerin ve yerin yaratıcısı” olan Allah, hem bütün fitratları yaratır, hem de onların tayin edilmiş olan devamları ve birbiri ardı sıra kesilmeksizin sürmeleri için muhtaç oldukları doğal ihtiyaçlarını da bahşeder. Ve kendisi her ihtiyaçtan uzaktır. Bu yaratma ve ihsanına karşı kullarından, yarattıklarından hiçbir fayda maksadı gözetmez. Ancak ikinci durumda ebedî rahmetine ulaşmakla onları gazabından korumak için kendine, emirlerine ve hükümlerine teslim olmayı ve uymayı ister.¹⁴⁹

Bu açıklamalardan anlıyoruz ki, fatr veya fitrat bir şeyi yoktan ve örneksiz olarak yaratmak anlamına geldiği gibi, birbirini takip eden, devamlı bir yaratılışı da ifade eder. Bir canlıdan onun aynı özellikleri taşıyan yeni bir canlının doğması, bir tohumdan aynı özellikleri taşıyan bir bitkinin yeşermesi sonra kuruyup toprağa karışması ve tekrar yeşermesi sürekli bir fatr, bir yarılma olayıdır. Bu varlıkları yaratan (fatr) Allah'tır. Bu durum, varlıkların devamını sağlamada Allah'ın onlar üzerine koyduğu bir kanunudur. Her varlık, Allah'ın kendileri için belirlediği sünnetullah veya adetullah denen fitrat üzere hayatını sürdürür. Bunun dışına çıkması mümkün değildir. Her ölüm, yeni bir oluşuma gebedir. Kâinattaki bu dönüşüm ve değişim, ölüm ve diriliş; aynı zamanda öldükten sonra dirilişin nasıl olacağı hakkında da bir delildir.¹⁵⁰ Dünyanın ölümü bile Ahiret hayatına bir doğuştur.

¹⁴⁹ Elmalılı, *a.g.e.*, III, 1889–1890 (özetle).

¹⁵⁰ Yasin, 36/33.

Göklerin ve yerin yaratılışı ile ilgili buraya kadar üç ayete yer verdik. Bunun dışındaki beş ayete baktığımızda müfessirler özellikle Fatır suresinin birinci ayetine yorum getirmektedir. Diğer ayetlerde¹⁵¹ genelde göklerin ve yerin ilk defa ve örneksiz olarak yoktan yaratıldığı ifadelerine yer verilmektedir.

Fatır suresinin birinci ayeti hakkındaki görüşler şöyledir: Hamd, gökleri ve yeri örneği olmaksızın yoktan var eden Allah'a aittir.¹⁵² Bu ayette gökler ve yer ifadeleri ile bütün âlemin mümkün olduğu kastedilmektedir. Mümkün âlem, "Onun zatından başka her şey helak olacaktır"¹⁵³ ayetinin işaret ettiği üzere yokluk âlemidir. Allah gökleri ve yeri çıkarmak için yokluğu yarmıştır. Bir görüş olarak, bu ayetle yağmurlara ve bitkilere işaret edildiği de söylenebilir. Yani Allah, yağmurla gökleri; bitkilerle de yeri yararak onları varlık âlemine çıkarmıştır.¹⁵⁴

Elmalılı bu ayeti şöyle tefsir etmektedir: "Fatara" aslında yarmak manasındadır. İlk olarak yaratmak manası daha çok meşhur olmuştur. Bununla birlikte bazı tefsir bilginlerinin dediği gibi, yarmak manasında ismi fail olması da mümkündür. Bu şekilde biz bundan "gök yarıldığı zaman"¹⁵⁵ ifadesindeki infitarı (yarılmayı) da anlayabiliriz ki, bu durumda ahiretin yaratılması da açıklanmış olur. Fatır kelimesi için en uygun anlam; hem ilk yaratılmayı, hem de ikinci yaratılmayı kapsamasıdır. Bu durumda mana şöyle olur: Hamd, gökleri ve yer yüzünü yaran ve ayıracak olan, dünyayı yarattığı gibi ahireti de yaratan... Allah'adır.¹⁵⁶

Yeri geldikçe ifade edildiği gibi f-t-r kökü ve müştakları yaratma anlamında devamlı Allah'a izafe edilmektedir. Bu kelimelerle Allah hakkındaki ilk yaratmaya işaret edildiği gibi, bu ayette beyan edildiği üzere sürekli bir yaratma, ya da yaratmada dilediği kadar artırma¹⁵⁷ da ifade edilmektedir.

2-İnsanın Yaratılışı

F-t-r kökünden insanın yaratılışına Kur'an'ı Kerim'de altı ayette yer verilmektedir. Bunlardan nüzul sırasına göre nazil olan ilk ayet, İsrâ suresinde, yeniden dirilişi inkâr eden Mekke'li müşriklerin; "Bizi kim tekrar hayata döndürebilir? sorularına verilen, "Sizi ilk defa ya-

¹⁵¹ Yusuf, 12/101; İbrahim, 14/10; Şura, 42/11; Zümer, 39/46.

¹⁵² Beğavî, Ebu Muhammed Hüseyin b. Mesud, *Meâlimu't-tenzil*, thk.: Halid el-Akk-Mervan Sevvar, Dâru'l-Marife, I-IV, Beyrut 1987, III, 564; İbnü'l-Cevzî, *Zâdü'l-mesîr*, VI, 472.

¹⁵³ Kasas, 28/88.

¹⁵⁴ Alusî, Mahmud b. Abdullah, *Rûhu'l-meânî*, Dâru İhyai't-Türasi'l-Arabi, I-XXX, Beyrut ts., XXII, 161.

¹⁵⁵ İnfitâr, 82/1.

¹⁵⁶ Elmalılı, *a.g.e.*, VI, 3972 (özetle).

¹⁵⁷ Fâtır, 35/1.

ratan döndürür.”¹⁵⁸ cevabı ile yer almaktadır. Ancak burada ilk yaratılış değil, ikinci defa, yani öldükten sonra dirilmeyi ifade eden bir yaratılış söz konusudur.

İnsanın yaratılması safhasına yer veren ikinci gurup ayetler vahyin beşinci yılında nazil olan Yasin ve Zuhruf surelerindedir. Yasin suresinde, elçilere inanan bir müminin ağzından; “Ben neyim ki beni yoktan var edene kulluk etmeyeyim?”¹⁵⁹ Zuhruf suresinde de Hz. İbrahim’in ağzından; “Ben yalnız beni yoktan var edene (kulluk ederim).”¹⁶⁰ şeklinde yer almaktadır. Aynı manaya gelmesi nedeniyle vahyin dokuzuncu yılında inen Hud suresindeki ayete de yer vermek istiyoruz. Ayet, peygamberliği karşılığında bir ücret talebinin doğru olmayacağını Hz. Hud’un ağzından; “Benim ücretim, beni yaratana düşer”¹⁶¹ ifadeleri ile yer almaktadır.

İnsanın yaratılmasına yer verilen ayetlerden biri vahyin yedinci yılında nazil olan ayettir. Bu ayette Firavun’a karşı sihirbazlar; “Biz seni, bizi yoktan var edene tercih edemeyiz”¹⁶² ifadeleri ile imanlarını ilân etmektedirler. Konu ile ilgili son ayet, fitrat ayetinde yer aldığından ilgili ayette incelenecektir.

3-Göklerin Çatlaması ve Yarılması

Göklerin çatlayıp yarılması ile ilgili ayetlerde f-t-r fiili infitar, münfatır ve yetefattarne türevleri ile yer almaktadır. Konu ile ilgili ilk nazil olan ayet vahyin birinci yılında inen İnfitar suresinin ilk ayetidir. “Gök çatladı zaman”.

İnfitar, yarılmak demek ise de, yarılmamanın başlangıcı olması daha çok uygundur.¹⁶³ F-t-r fiili, ilk yaratmayı ifade ettiği gibi, devam eden yaratmayı da ifade ettiğini izah etmiştik. Bunun yanında varlıktan sonra yokluk, ilk bozulma için meydana gelen çatlama ve yarıma için de yine bu kelime ve türevlerinin kullanıldığına şahit olmaktayız. Denilebilir ki, kevn ve fesat, varlıkların ilk defa yokluktan varlık sahnesine çıkışları ile yok olmaları murat edildiğinde bozulmanın başlayacağı ilk safha bu kelime ile ifade edilmektedir. Göklerin, yerin ve

¹⁵⁸ İsrâ, 17/51.

¹⁵⁹ Yasin, 36/22.

¹⁶⁰ Zuhruf, 43/27.

¹⁶¹ Hüd, 11/51 (Yukarıdaki üç ayette Kur’an’ın tebliğ metodunun önemli unsurlarına işaret edilmektedir. Birincisi Allah’ın insanları yoktan yarattığı, güç, kuvvet ve kudretin yegâne sahibi olduğu, dolayısıyla insanın da yalnız ona güvenip, ona kulluk edip, onun azabından sakınması gerektiği hususudur. Bunun yanında Allah adına yapılan tebliğ, gayret, hizmet ve çalışmaların karşılığını Allah’ın vereceğine olan imandır. Dolayısıyla Allah için yapılanların karşılığında süfli bazı dünyalıklar peşine düşmek, yapılan iyiliğin karşılığı olamayacağı gibi içinde yaşanılan toplumda da büyük bir itibar kaybına sebep olur).

¹⁶² Tâhâ, 20/72.

¹⁶³ Elmalılı, *a.g.e.*, VIII, 3632.

insanın ilk defa yaratılışında bu kelimeye yer verildiği gibi, fesadın, bozulmanın, kıyametin kopmasının ilk başlangıcı olan göklerin çatlayarak yarılmasında da bu kelimeye yer verilmektedir. Kur'ân'ı Kerim'de kıyametin başladıktan sonra devam eden safhalarında yarılmanın, parçalanmanın nasıl olacağına dair: "O gün gök, bulutlar ile yarılacak"¹⁶⁴, "Gök yarıp da kızaran, yanan ve yağ gibi eriyen bir gül gibi olduğu zaman"¹⁶⁵, "o gün gök yarılmış, sarkmıştır"¹⁶⁶ ayetleri göğün yapısının bozulduğu, gökte bulunan cisimlerin harap olma ya yüz tuttuğunu ifade eden ayetlerden bazılarıdır.

Konu ile ilgili vahyin dördüncü yılında nazil olan diğer ayet, kıyametin kopmasını, daha ziyade olayın şiddet ve dehşetini ifade etmek için; "O günün şiddetinden gök çatlamıştır"¹⁶⁷ şeklinde yer verilmektedir.

Göğün çatlaması ile ilgili yer verilen yetefattarne şeklindeki fiil, vahyin dördüncü yılında nazil olan Meryem suresi ile on üçüncü yılında nazil olan Şûrâ suresinde yer almaktadır. Her iki surede de temsili bir ifade söz konusudur. Meryem suresinde; Allah'a çocuk isnat edenlere bu yaptıklarının büyük bir küstahlık olduğu bildirilmektedir. Rahman'a çocuk sahibi demenin ağırlığından nerdeyse göklerin çatlayacağı, yerin yarılabacağı, dağların yere serileceğine¹⁶⁸ yer verilmektedir. Bu tasvir, Allah'a çocuk sahibi demenin, ne kadar büyük bir günah olduğunu canlandırmaktadır.¹⁶⁹ Şûrâ suresinde ise, Allah'ın heybet ve ululuğuna işaret etmek üzere; "Nerede ise gökler (onun azametinden) üstlerinden çatlayacak gibi (titreşiyorlardı)"¹⁷⁰ şeklinde geçmektedir. Bu ifade Allah'ın yüceliğini, eserlerini anlatmaktadır. Allah öyle yüksek, öyle büyük, öyle azametlidir ki, cismani yükseklik ve büyüklüğün timsali olan semalar, o yüksek gökler, onun celal ve azametinin heybeti altında üstlerinden çatlayıverecek gibi ezilip titremektedir.¹⁷¹

Kur'ân'ı Kerim'de fatr kelimesinin çoğulu olan fütur kelimesi sadece Mülk suresinde geçmektedir. Bu ayette Allah, göğü tabaka tabaka yarattığını, bu yaratmada bir uygunsuzluk olmadığını ifade ettikten sonra; "Gözünü bir kez daha çevir, hiç kusur görüyor musun?"¹⁷² buyurmaktadır. Bu ayet; Allah'ın mülkünün genişlik ve bü-

¹⁶⁴ Furkan, 25/25.

¹⁶⁵ Rahman, 55/37.

¹⁶⁶ Hakka, 69/16.

¹⁶⁷ Müzzemmil, 73/18.

¹⁶⁸ Meryem, 19/90.

¹⁶⁹ Süleyman Ateş, *Yüce Kur'an'ın Çağdaş Tefsiri*, Yeni Ufuklar Neşriyat, I-XII, İstanbul 1990, V, 402.

¹⁷⁰ Şura, 42/5.

¹⁷¹ Elmalılı, *a.g.e.*, VI, 4220-4221 (özetle).

¹⁷² Mülk, 67/3.

yüklüğünü, göklerin ve yerin yaratılışlarındaki düzen ve intizamın akılları hayrette bırakan mükemmeliyetini, kusursuzluğunu, tabakaların, çeşitliliği ve parçalarının çokluğuyla beraber görünüm ve sisteminin kavranmaz ve ötesine geçilmez İlâhî kudret çemberi içindeki birliğini ve o muhit altında yaratılmış bakışların sınır ve nisbiliğini (göreceliğini) ve onun içinde ne kadar yükselirlerse yükselsinler üstüne ve dışına çıkmak için bir sınır, bir delik bulunmasına kullar tarafından imkân ve ihtimal olmadığını anlatmaktadır.¹⁷³

H. Fıtrat Ayeti ve Yorumu

“Fıtrat” kelimesi Kur’ân’da sadece Rum suresinin otuzuncu ayetinde geçmektedir. Bu sure Mekke’de nazil olmuştur. Bir önceki ayette Hz. Peygamber’e, keyiflerine uyup bir türlü yola gelmeyen kimselere üzülmemesi gerektiği ifade edilmektedir. Hemen devamında gelen ayette Allah, Resulünü teselli etmek, imanları konusunda ümitsizliğe düşenlere âhireti ispat ve şirkten uzaklaştırarak kalplerine imanı yerleştirmek için birliğine delalet eden şahitleri ve açık ayetleri getirmektedir.¹⁷⁴

Bu ayetle ilgili fıtratın lügat anlamı ve bunun etrafında oluşan kavramları incelerken yeri geldikçe, konunun seyrine göre açıklamalarda bulunduk. Burada konunun bütün bir şekilde ele alınması için fıtrat ayetinin mealine, sonra da bu ayeti kelime veya kavramlara ayırmak suretiyle müfessirlerin yorumlarına yer verilecektir.

“Sen yüzünü, Allah’ı birleyici olarak doğruca dine çevir: Allah’ın yaratma yasasına (uygun olan dine dön) ki, insanları ona göre yaratmıştır. Allah’ın yaratması değiştirilemez. İşte doğru din odur. Fakat insanların çoğu bilmezler.”¹⁷⁵

Ayetin “Ekım vecheke” kısmını müfessirler şöyle yorumlamaktadırlar. Ya Muhammed! Rabbine itaat etmek üzere yüzünü ona çevir,¹⁷⁶ dinini yalnız Allah’a ait kıl.¹⁷⁷ Yüzünü ona çevirmek; dini ikame etmek,¹⁷⁸ insanın amelini ve dinini yalnız Allah için yapması¹⁷⁹ demektir. “Yüzünü çevir” sözü temsili bir ifadedir. Bir kimse bir şeye özel bir önem atfederse gönlünü, gözünü ve yönünü o tarafa doğru çevirir. Başka hiçbir tarafa itibar etmez. Yüzünü dine çevir demek; gönlünü, gözünü ve yönünü başka hiçbir şeye değil sadece bu dine

¹⁷³ Elmalılı, *a.g.e.*, VII, 5182–5183 (özetle).

¹⁷⁴ Alusî, *a.g.e.*, XXI, 39.

¹⁷⁵ Rûm, 30/30.

¹⁷⁶ et-Taberî, *a.g.e.*, XXI, 40; İbnü'l-Cevzî, *Zâdü'l-mesîr*, VI, 300.

¹⁷⁷ Beğavî, *a.g.e.*, III, 482; İbnü'l-Cevzî, Ebü'l-Ferec Cemaleddin Abdurrahman b. Ali, *Tezkiretü'l-erib fi tefsiri'l-garib*, Mektebetü'l-Maarif, Riyad 1986, I, 72.

¹⁷⁸ Beğavî, *a.g.e.*, III, 482.

¹⁷⁹ İbnü'l-Cevzî, *Zâdü'l-mesîr*, VI, 300.

döndür anlamındadır.¹⁸⁰ Burada özellikle “yüz” ifadesine yer verilmesi; yüzün insanın bütün özelliklerini ve saygınlığını kendisinde toplamamasındandır.¹⁸¹

“Din” kelimesi Kur’ân’ı Kerim’de; “Allah’ın dini”¹⁸² “hak din”,¹⁸³ “halis din”,¹⁸⁴ “kayyim din”¹⁸⁵ olmak üzere sıfatlarla yer almaktadır. Bu ayette geçen “din” kavramının hemen ayetin sonunda ve bu surenin kırk üçüncü ayetinde “ed-dinü’l-kayyim” şeklinde vasıflandırıldığını görmekteyiz. Müfessirler ayetin başında yer alan “din” kavramı ile kastedilenin İslam dini olduğu görüşündedirler.¹⁸⁶

“Hanifen” kelimesini, fitrat ve hanif kavramı arasındaki ilişki konusunda izah etmiştik. Orada yer verdiğimiz konuyu özetlersek hanif; mensuh ve muharref bütün dinlerden yüz çevirerek¹⁸⁷ din ve itaat konusunda dosdoğru¹⁸⁸ ve samimi olarak¹⁸⁹ yüzü Allah’a döndürmek¹⁹⁰ve ondan başkasından yüz çevirmek¹⁹¹ anlamına gelmektedir.

“Allah’ın insanları üzerinde yarattığı fitrat” cümlesinin içindeki kavramlara da önceki konularda değinmiştik. Ancak konumuzun

¹⁸⁰ ez-Zemahşerî, Carullah Mahmud b. Ömer, *el-Keşşâf an hakâiki ğavâmizi’t-tenzil ve uyûni’l-ekâvil fi vücûhi’t-te’vîl*, thk.: Muhammed Abdüsselam Şahin, Dâru’l-Kütübî’l-İlmiyye, I-IV, Beyrut 2003, III, 463; en-Nesefî, Abdullah b. Ahmed, *Medâriku’t-tenzil ve hakâiku’t-te’vîl*, thk.: İbrahim Muhammed Ramazan, Dâru’l-Kalem, I-III, Beyrut 1989, III, 276; Alusi, *a.g.e.*, XXI, 39.

¹⁸¹ Kurtubî, *a.g.e.*, XIV, 24; Ebussuud, Muhammed b. Muhammed el-İmadî, *İrşâdü’l-akli’s-selîm ilâ mezâye’l-Kur’âni’l-Kerîm*, Muhammed Ali Sabih ve Evladüh, I-V, Mısır ts., VII, 60 (Kur’ân’ı Kerim’de içinde “vech=yüz” kelimesinin geçtiği birçok ayet vardır. Yüzün veya yüzlerin kararması veya beyazlaşması (Al-i İmran, 3/106-107; 16/57; 43/17), yüzlerin kötüleşmesinin (Mülk, 67/27) yanında; yüzlerine kara veya horluk bulaşmamak (Yunus, 10/26), yüzlerini kötü duruma sokmak (İsra, 17/7), yüzlerini ateş kaplamak (İbrahim, 14/50), yüzleri cehenneme yıkılmak (Neml, 27/90; 33/66) gibi insanın değişik özelliklerini yansıtan ayetler söz konusudur. Bunun yanında insanların özellikleri ve yapıp ettiklerinin yüzüne aksettigi, bu nedenle yüzlerinden tanınacaklarına dair ayetler de bulunmaktadır. Yüzlerinde secde izlerinden nişanları vardır (Fetih, 48/29), ayetinin yanında “vech” in eş anlamlısı olan “sima” kelimesinin kullanıldığı; suçlular simalarından tanınır (Rahman, 55/41) ayetleri insanların yaptıkları eylemlerinden ahirette tanınacaklarını ifade etmektedir).

¹⁸² Al-i İmran, 3/83.

¹⁸³ Tevbe, 9/29.

¹⁸⁴ Zümer, 39/3.

¹⁸⁵ Rüm, 30/30, 43; Tevbe, 9/30; Yusuf, 12/40.

¹⁸⁶ Mukatil, *Tefsir*, III, 11; İbnü’l-Cevzî, *Zâdü’l-mesîr*, VI, 300; Kurtubî, *a.g.e.*, XIV, 24; Alusi, *a.g.e.*, XXI, 39.

¹⁸⁷ Kurtubî, *a.g.e.*, XIV, 24.

¹⁸⁸ et-Taberî, *a.g.e.*, XXI, 40.

¹⁸⁹ Mukatil, *Tefsir*, III, 11; *es-Semerkandî*, *a.g.e.*, III, 11.

¹⁹⁰ el-Vahidî, *el-Vasît*, III, 433.

¹⁹¹ el-Vahidî, *el-Vecîz*, II, 842.

esasını bu cümle içindeki fitrat kavramı oluşturduğu için, bu kelime etrafında yapılan değerlendirmelere biraz daha yer verilecektir.

Fıtrat, insanların İslam dini üzere yaratılmış olmaları anlamına gelir ki bu da tevhitir.¹⁹² Sonra Allah insanlardan yaratılışlarına uygun şekilde hareket edecekleri, ondan başka Rab tanımayacaklarına dair söz almıştı.¹⁹³ Her doğan çocuk da bu ikrar üzere dünyaya gelir. İşte Allah, kullarını kendisinin Rab ve müdebbir olduğunun bilgisini¹⁹⁴ ile yaratmaktadır. Bu özelliklerle doğan çocuk Allah'ın yarattıklarının farkına varmaya, dünyevî işleri de birbirinden ayırt etmeye başlar. Bu kabiliyetleri açıldıkça, kul yaratıcısını bilir ve bulur, şeriatteki güzelliği idrâk eder.¹⁹⁵

Bu nedenle fitrat, Allah'ı ve dini kabule hazır, İslam dininin emirlerini yerine getirmede sebat etmek anlamlarına gelmektedir.¹⁹⁶ Şayet insanlara müdahale edilmez ve yaratıldıkları hal üzere bırakılırlarsa onun gereğini yerine getirirler, İslam'dan başka din seçmezler.¹⁹⁷ İnsanları bu konuda saptıran, fitrat hadisinde geçtiği üzere çevresi ve hanif hadisinde geçtiği üzere insan ve cinlerden olan şeytanlardır.

Fıtrat, yaratılmış olan her şeyin ilk başlangıcını ifade eder.¹⁹⁸ İlk defa yaratmaya başlayan Allah'tır. Mahlûkatı ilk defa yaratan odur. Bu nedenle (müdahale edilmez kendi haline bırakılırsa insan da dâhil olmak üzere) yaratılan her şey onu yaratıcı olarak tanır.¹⁹⁹

Fıtrat kavramı din (Burada kastedilen İslam dinidir.) olarak da tarif edilmiştir. Bu durumda mana; insanları üzerinde yarattığı Allah'ın dinine uyum demektir. Çünkü "Ben cinleri ve insanları ancak bana kulluk etsinler diye yarattım"²⁰⁰ ayetinde geçtiği üzere insanlar bunun için yaratılmışlardır.²⁰¹

Bazı kimseler "Herkes kendi karakterine göre hareket eder"²⁰² ayeti ve fitrat ayetini delil göstererek, insanların bazılarının hayır, bazısının ise şer tabiatlı olarak yaratıldıklarını; dolayısıyla insanların yaratıldıkları tabiatlarını değiştirmeye imkânları olmadıklarını, bu

¹⁹² Mukatil, *Tefsir*, III, 11.

¹⁹³ A'raf, 7/172.

¹⁹⁴ el-Ferrâ, *a.g.e.*, II, 324; es-Sanânî, *a.g.e.*, II, 103; İbn Kuteybe, *a.g.e.*, s. 341; Beğavî, *a.g.e.*, VI, 269.

¹⁹⁵ İbn Atıyye, Kadî Ebu Muhammed Abdulhak b. Galib, *el-Muharraru'l-vecîz fi tefsiri'l-kitâbi'l-azîz*, yy., XVI, Fas 1988, XII, 258.

¹⁹⁶ en-Nesefî, *a.g.e.*, II, 1318; el-Cürcanî, Seyyid Şerif, *Kitabü't-ta'rifat*, Dâru'r-Reşad, Kahire 1991, s. 190; Ebussuud, *a.g.e.*, IV, 183.

¹⁹⁷ Beydâvî, *a.g.e.*, IV, 335; en-Nesefî, *a.g.e.*, II, 1318; Ebussuud, *a.g.e.*, IV, 183.

¹⁹⁸ Ebu'l-Bekâ, *a.g.e.*, s.279.

¹⁹⁹ el-Ferrâ, *a.g.e.*, II, 324.

²⁰⁰ Zariyat, 51/56.

²⁰¹ Beğavî, *a.g.e.*, III, 482; İbnü'l-Cevzî, *Zâdü'l-mesîr*, VI, 300; Kurtubî, *a.g.e.*, XIV, 24.

²⁰² İsra, 17/84.

nedenle de eğitimin ve ahlakı güzelleştirmenin insan üzerinde hiçbir etkisi olamayacağını savunmaktadırlar. Bunun yanında ayetlerde yaratılış itibarıyla insanların farklı özelliklerde olduklarına yer verilmektedir. “Andolsun ki, biz onu dünyada beğenip seçmiştik, âhirette de o iyilerdendir.”²⁰³; “Biz onları âhiret yurdunu düşünme özelliği ile temizleyip, kendimize halis (kul) yaptık. Onlar bizim yanımızda seçkinlerden, hayırlılardandır.”²⁰⁴; “Andolsun biz, onları bir bilgiye göre âlemlere üstün kıldık.” Ancak bütün bu hususlar hiçbir kimsenin çalışarak ve eğitim yoluyla faziletli bir insan olma kudretine mani değildir. Şayet böyle düşünülürse nasihatın, korkutmanın ve ahlak eğitiminin hiçbir kıymeti kalmaz. Bu durumda Kur’ân’da insanın mesuliyetine yer veren, “Herkes kendi kazandığına bağlıdır.”²⁰⁵; “Herkesin kazandığı iyilik kendi yararına, kötülük de kendi zararındır”²⁰⁶ ayetleri de atıl kalır.²⁰⁷

Fıtrat kavramı hakkında en geniş bilgiye Elmalılı Hamdi Yazır yer vermektedir. Ona göre fıtrat, her ferдин kendine has olan cüz’i yaratılışı değil, bütün insanların insan olmaları bakımından hepsinde ortak olarak bulunan genel yaratılıştır. İnsanın yaratılıştaki iki gözü bulunması asıldır. Bununla birlikte anadan doğma ama doğanlar da olabilir. Bu insanların üzerine yaratıldığı asıl fıtrat ve tabiatı değil, ikinci derecede görünür bir sebep olarak düşünülecek az görülen bir yaratılıştır. Ferdin cüz’i yaratılışında herhangi bir sebeple eksiklik bulunabilirse de asıl fıtrat sağlıklı ve sağlam olarak yaratılmasıdır.

Bunun gibi bütün organların yaratılışında asıl olan bir fıtrat vardır ki, buna o organın menfaati, vazifesi, fonksiyonu, fizyolojisi yahut tabiatı denir. İnsanın nefsinin bütün meyillerinde yaratılış hikmetine uygun esaslı bir içgüdü, bir tabiat vardır ki, ona da fıtrat denir. Fıtrat hep hak ve hayra yönelik bir istikamet takip eder. İnsanın acıkması yeme ve içmeye meyletmesi, yaşamak içindir. Yoksa zehir yutmak için değildir. O zaman fıtrat bozulmuş, sapıklığa düşülmüş olur. İnsanın ruh ve zekâsının, fıtratının aslı da Hakk’ı tanımak ve gerçek yaratanından başkasına kul olmamak içindir. İnsana ruh, yanlışı duysun, şeytana uysun diye değil, gerçeği ve iyiliği duysun, aslını ve sonra döneceği yeri ve ona karşı vazifesini bilsin diye verilmiştir. Nitekim fıtrat üzere olan ruhlara yalancı, eğrilik bilmez. Eğrilik meyli sonradan gelip geçici olarak kazanılan bir azmanlıktır. İnsanın, insan olma yönüyle asıl fıtratı, yaratıcısına boyun eğmesi ve

²⁰³ Bakara, 2/130.

²⁰⁴ Sad, 38/46-47.

²⁰⁵ Tur, 52/21.

²⁰⁶ Bakara, 2/286.

²⁰⁷ el-İsfehâni, *Tafsîl*, s. 155. Bu konuda; kul fiilinin halikıdır veya kul kesb eder Allah yaratır gibi Mu’tezile ile Ehl-i Sünnet arasındaki tartışmaları görmek isteyenler ilgili konulara bakabilir.

ona kulluktur. Dinsizlik fitrata aykırı bir sapıklık olduğu gibi, Allah'tan başkasına tapmak da öyledir. Fıtrat dini, Allah dini, haniflik, İslam'dır.²⁰⁸

“La tebdile li halki'l-lah” Allah'ın yaratışında hiçbir değişme yoktur. Müfessirler Allah'ın yaratması kavramını şöyle tefsir etmişlerdir. Allah'ın dininde,²⁰⁹ Allah'ın insanları üzerinde yarattığı fıtratta değişiklik yapılamaz.²¹⁰ Buradaki “değiştirmeyin” ifadesi kendisinden sonrasına delalet eder. Yani Allah'ın dinini değiştirmeyin demektir.²¹¹ Yahut dinin itikat ile ilgili hükümlerini değiştirmeyin.²¹²

Allah'ın size verdiği temiz yaratılışı değiştirmek veya bozmak size yakışmaz.²¹³ Yaratılış cihetiyle size verilen özelliklerinizi değiştirmeyin.²¹⁴ Allah'ın mahlûku Allah'ın kullarıdır. Allah'ın kullarını Allah'tan başkasına kul olmaya çevirmek doğru değildir.²¹⁵ Allah'ın fıtrata olan ezelden getirdiğiniz imana sarılın ve imanınızı takviye edin. Aslı fıtrat olan tevhide şirkle, ibadeti günahla değiştirmeyin.²¹⁶ “İşte doğru din budur. Fakat insanların çoğu bilmezler”.

Buradaki hilkat daha ziyade ayetin baş tarafındaki fıtrat kavramı ile özdeş kavram olarak ifade edilmektedir. Bu durumda hilkat, yaratılışta Allah'ın kullarına verdiği safiyeti ifade etmektedir. Belki bu ifade ile insanların yaratılışına müdahale edilerek onların doğuştan getirdikleri kabiliyetlerin değiştirilemeyeceği ifade edilmektedir. Bu özellikler geliştirilebilir veya köreltilebilir. Ancak bunlara yaratılışta müdahale etme imkânının insana verilmediği ifade ediliyor olabilir.

Sonuç

Göklerin, yerin (kâinatın) ve kendisinin yaratılışı ve bunun hikmetleri her dönemde insanın ilgisini çeken önemli bir konudur. Tarih boyunca bu hususta pek çok fikir üretilmiştir. Kur'ân da ilahlık vasfının en önemli özelliğinin yaratma olduğunu vurgulamaktadır. Bu konuda ilk yaratma, ikinci kez yaratma, yeniden yaratma, son yaratma gibi yaratmanın değişik safhalarına yer verilir

Yoktan yaratma veya yaratılışın ilk safhasını ifade eden en önemli iki kavram bedi' sıfatı ile “f-t-r” fiili ve onun türevleridir. Yaratı-

²⁰⁸ Elmalılı, *a.g.e.*, 3822-3823 (sadeleştirilerek).

²⁰⁹ Mukatil, *Tefsir*, III, 11; es-Sanâni, *a.g.e.*, III, 103; el-Vahidi, *el-Vasit*, III, 433.

²¹⁰ İbn Kuteybe, *a.g.e.*, s. 341.

²¹¹ en-Nesefi, *a.g.e.*, II, 1319.

²¹² Ebu Hayyan el-Endelusi, Muhammed b. Yûsuf, *Bahru'l-muhit*, Dâru'l-Fikr, I-XI, Beyrut 1992, VIII, 389.

²¹³ ez-Zemahşeri, *el-Keşşâf*, III, 464.

²¹⁴ Ebu Hayyan el-Endelusi, *a.g.e.*, VIII, 389.

²¹⁵ Fahrüddin er-Râzi, Muhammed b. Ömer, *Mefâtihu'l-ğayb*, Dâru'l-Fikr, I-XVI, Beyrut 1994, XIII, 121.

²¹⁶ Hâzin, Alaaddin Ali b. Muhammed, *Lübâbu't-te'vil fi meâni't-tenzîl*, Dâru'l-Marife, I-IV, Beyrut ts., III, 433.

lışı ifade eden f-t-r kökünden türeyen bütün kelimeler Mekki surelerde yer almaktadır. Bu kavramların geçtiği yerlerde yaratan Allah, yaratılan gökler, yer ve insanlar olmak üzere fiil yalnızca Allah'a izafe edilmektedir. Kur'an'daki bu kavramlar göz önüne alındığında lügatler, Kur'an kelimeleri üzerine yapılan çalışmalar ve tefsirlerde yer alan genel kabul şudur: Allah'ın yaratması alet, madde, zaman, mekân, bir varlıktan, bir oluşumdan veya bir noksanlıktan kemale gitme durumu olmadan bir defada yoktan, örneği ve benzeri bulunmadan bir şeyi yoktan var etmek (icat) ve eşi, benzeri olmayan bir şeyi yaratmak (ibda') anlamında bir yaratmadır. İlk icat ve var etmeye fatr, ilk varlığa ait duruma da fitrat adı verilir. Bu fitratın devamı içindeki uyuma da tabiat ismi verilir. Her varlık kendi karakteri ve kendisi için belirlenen yasaya göre hareket etmektedir.²¹⁷ Bütün varlıklar hangi özelliklerle ve hangi gayeyi yerine getirmek üzere yaratılmışlarsa bunun dışına çıkamazlar. Buna fitratullah veya sünnetullah denilir.

Fatr veya fitrat, bir şeyi yoktan ve örneksiz olarak ilk defa yaratmak anlamına geldiği gibi, ikinci defa, yani öldükten sonra dirilmeyi ifade eden bir yaratılış anlamına da gelir. Göklerin, yerin ve insanın ilk defa yaratılışında bu kelimeye yer verildiği gibi, bozulmanın, kıyametin kopmasının ilk başlangıcı olan göklerin çatlayarak yarılmasında da bu kelimeye yer verilmektedir. Bunun yanında birbirini takip eden, devamlı bir yaratılışı da ifade eder. Allah hem bütün fitratları yaratır hem de onların varlıklarını sürdürebilecekleri imkânları onlara bahşeder. Bu durum, varlıkların devamını sağlamada Allah'ın onlar üzerine koyduğu bir kanundur. Kâinattaki bu dönüşüm ve değişim, ölüm ve diriliş, öldükten sonra dirilişe de işaret etmektedir. Her ölüm, yeni bir oluşuma gebedir.

Fıtrat kelimesi insanın yaratılışı için de kullanılan önemli bir kavramdır. İslam bilginleri bu kavrama farklı anlamlar yüklemişlerdir. İlk dönem İslam âlimleri fıtrat kavramını genelde İslam olarak tarif ederler. Bunda konu ile ilgili ayet ve hadislerin büyük etkisi olmuştur. Fıtratın doğuştan insana verilen bir kabiliyet, bir özellik olduğunu söyleyenler olmuştur. İnsanı yoktan var eden Allah, kendisini bilip tanıyacak, ona ve indirdiklerine imanın gerekli olduğunu bilecek bir kabiliyette yaratmıştır. Bir başka yorum olarak fitrat, insanların doğuştan getirdikleri safiyettir. Böylece doğan her çocuk, günahsız olarak doğar, çevresinden kötüye doğru yönlendirilmezse iyiliğe yönelir. İnsanlar doğuştan değil daha sonra yaptıkları iyi/kötü amelleri sebebiyle mümin/kâfir olmaktadır.

Fıtrat kavramı hadislerde de konu edilmektedir. Fıtrat hadisi, çocuğun çevresinin iyi oluşturulması gerektiğine vurgu yapmakta,

²¹⁷ İsra, 17/84.

eğitim ve öğretimin insanın şekillenmesindeki önemine işaret etmektedir. Bunun dışında beş veya on şeyin fitrattan olduğu gibi hadislerle, yaratılıştan getirilen insan olmanın fiziki özelliklerine yer verilmekte ve bu hususlara riayet etmeyen kimselerde insana ait bir görüntünün kalmayacağına dikkat çekilmektedir.

Sonuç itibariyle f-t-r ve türevleri, bunun yanında ilk yaratmanın en önemli kavramı olan fitrat, bütün yaratıklara ilk başta yaratıcı tarafından verilen genel kabiliyet ve ehliyet olarak ifade edilebilir.