

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 2

KONEVİ YAYINLARI

Eğitim

© Konevî

Eyvah
Çocuğumu Şeytan mı Eğitiyor?

Ümmü Reyhane
ummureyhane@hotmail.com

Editör
Ramazan Sönmez

Baskı
Xxx

Mayıs 2009
Konya

KONEVÎ DER
Çiftemerdiven mah. Ahmet Özdemir sk. No: 17

Karatay – KONYA
Tel: 332 353 85 36

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

3

“Allah’a hamd eder, O’ndan yardım diler ve bağışlanma isteriz.
Nefislerimizin şerrinden ve amellerimizin kötülüğünden O’na sığınırız.

Allah kime hidayet etmişse, onu saptıracak olan yoktur. Kimi de
saptırmışsa, ona hidayet edecek olan yoktur. Ben şehadet ederim ki;
Allah’tan başka ilah yoktur. Ve Muhammed (s.a.v) O’nun kulu ve
rasulüdür.

 Allah’ım! Senin kolay kıldığından başka kolay yoktur. Ve sen di-
lersen zoru kolaylaştırırsın.”

 Amin

 EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 4

TEŞEKKÜR

Öncelikle, bizi daha doğmadan Allah’a adayan ve adanmış bir ha-

yatı bizim için hazırlayan değerli anne-babalarımıza..

Gözlem ve araştırmalarımız için gönüllü ama habersiz bize kobay-
lık yapan dünya güzeli kardeşlerimiz; Hanan, Hubeyb, Hacer’e ve be-
beğimiz; Menar’a.. Onların adı altında bütün çocuklara..

Seminerlerimiz ve çalışmalarımız boyunca yardımlarını sonsuz bir
şekilde bize açan, Ensar kardeşlerimiz; Emine Ercik, Fatma Zehra Ercik,
Ebrar Sönmez, Zekiye Altan ve Zeynep Sevra Tuna’ya..

Çalışmamızı inceleme ve görüşlerini bizimle paylaşma inceliğinde
bulunan değerli büyüklerimiz; Şahide Sönmez, Ramazan Sönmez,
Fatıma Neşe Tuna, Neslihan Güneş ve Şehadet Baran’a..

Yürekten duaları ve teşvikleriyle bize destek olan, isimleri buraya
sığmayacak kadar çok dostlarımıza, kardeşlerimize..

Rabbimizden hepsini hayırla mükafatlandırmasını, bizleri ve onları
Firdevs cennetinin en yüce derecelerinde, karşılıklı koltuklarda birbir-
leriyle sohbet eden kardeşler olarak bir araya getirmesini temenni ede-
riz.. Amin..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

5

BU ÖNSÖZÜ SENDEN ÖNCE ŞEYTAN OKUDU

y hayatın anlamını kendisiyle öğrendiğim!

Ey her sabah gözlerimi kendisiyle açtığım!

Ey!

Göz kapaklarıma en son dokunan sinsi bakış!

Ensemdeki kışkırtan nefes!

Tenimden ayrılmayan en sahici gölge!

Damarlarımda akan siyah kan!

Bilsen; şimdi nice hamd kuşanmış sözcükler dökülüyor dudak kıv-
rımlarımdan.. Nasıl minnettarlıkla tesbihlere dalıyor kalbim.. Varlığı-
na.. Var edilişine.. Var edene!

Seni benim için yaratan Rabbimin şanı ne yüce!

Ne güzel bilir benim Rabbim, en güzel bilir!

Kara çehrenin ardında nice nurlu yollar gizlemiş bana..

Meğer imtihanı kazanmam için elime verilmiş kopyaymışsın sen..

Meğer sen neymişsin böyle! Bildiğim ve daha bilemediğim..

Laf aramızda; ilk defa iyi bir şey yaptın..

Cennet yolunu kolaylaştırdın bana, adımlarıma hız kattın..

Sancılı bekleyişlerin, kıvranışların sandalımın kürekleri oldu..

Hep gelirdin ama yine geldin ve durdun karşımda..

Masamın başında bekledin.. Tam gözbebeklerimde..

Kalbin kalemimin ucunda atıyordu ve klavyemin tuşlarında..

Kalemime davrandım.. Tuşlara dokundum..

Canına dokundum..Canını yazdım, canını okudum..

E

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 6

Kıvrandın, kalakaldın ellerimin altında..

Ben eve girdim besmeleyle, kapıyı yüzüne kapadım..

Elin kısıldı.. Hem eline hem de evsizliğine ağladın..

Bir bekleyenim varken kapıda, eve girmek ne güzel..

Ben sofraya oturdum, kaşığa davrandım..

Sen aç kaldın, susuz kaldın..

Ben yedim, içtim, sen ellerin bağlı bakakaldın..

Sen açlıktan kıvranırken yemeğin tadı ne güzel..

Ben elbisemi giyindim, saçlarımı taradım..

Seni perişan elbiselerinde kalmaya mahkum ettim..

Sen tırnaklarını ısırırken, bir aşağı bir yukarı boy göstermek ne gü-
zel..

Ben otobüse bindim, arabaya bindim..

Sen yürüyerek gelmek zorunda kaldın..

Oflaya puflaya yürüyüşüne camdan el sallamak ne güzel..

Ben seccademi serdim, kitabımı açtım..

Sen ardına bile bakmadan kaçtın..

Yangından kaçar gibi gidişine gülmek ne güzel..

Ben yatağıma girdim, yorganımı sarındım..

Sen gece boyu titredin, ayakta kaldın..

Oysa yarın iş başı.. Yorgunsun..

Ezana açık kulaklarıma işemeye kalkma, ben çoktan uyandım..

Sana inat yeni bir güne başlamak ne güzel..

Şimdi ağlamaklı gözlerinle yalvarma bana..

Ben seninle aşk yaşayamam..

Verdiğin yüzüğü beğenmedim ki, taksam parmağıma..

İki kişilik sofralar bana göre değil.. Doyamam..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

7

Ateş renkli saraylar vaat ediyorsun.. Aldanamam..

Aşklara karnım tok, biraz cenk konuşalım seninle..

Aramızda ezeli bir savaş var..

Ve büyük bir maç..

Tetiği önce çeken sen misin, ben mi? Peki ya golü atan?

Bilmem ki, ölümüm ne zaman?

Daha ne kadar sürecek içler acısı halin, bilmem ki..

Mutsuzluğunla beni mutlu ettin ya, bundan daha iyi ne yapabilir-
sin sen?

Senden son bir isteğim olacak; kabrime de gel olur mu? Yalnız kalı-
şına güleyim.. Sana gülmenin zevkinden mahrum etme beni..

Ancak oyunun son perdesi zannetme bunu..

Rabbimden öyle bir dileğim var ki, duyunca dudakların uçuklaya-
cak.. Rengin uçacak..

Seni kendi ellerimle atayım cehennemin ortasına..

Sonra cennetin balkonundan sarkarak aşağıya, dünyada hiç güle-
mediğim kadar özgür kahkahalar salıvereyim ardından..

Kahkahalarım cehennemin demir duvarlarına çarpsın.. Ve ebedi-
yen kulaklarında yankılansın..

Benim Rabbim kullarına çok yakındır. Dualara icabet edendir.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 8

Allah’ın selamı, rahmeti ve bereketi üzerinize olsun..

Değerli okur kardeşimiz..

İzninizle bu kitabın hazırlanış öyküsünden kısaca bahsetmek iste-
riz..

Bu kitap; şeytanı gözünün önünden ayırmak istemeyenler için ha-
zırlandı.. Evet, meleklerin kanatları, serinliği, sükuneti güven verir
insana.. Ancak kendini aşırı güvende hisseden bizler için biraz telaş
gerek.. Düşmanımız gözümüzün önünde durmalı ki, teçhizatımız tam
olsun.. Uyanık, dinamik ve güçlü olalım..

Bu kitap; çocuk eğitimi olduğu kadar, aynı zamanda bir savaş eği-
timidir de.. Niyetimiz pembe panjurlu yuvalar düşlemek değil, aslan
inini andıracak yuvalara hazırlanmaktır.. Şeytanın ve dostlarının kork-
tuğu yuvalara..

Bu kitap; bir öze dönüş çabasıdır.. Yitiklerimizi, kaybettiklerimizi
yeniden bulmaya, İslam’ımızla onur duymaya doğru atılan bir adımdır..

Bu kitap; bireylerin ve ailenin kalitesini artırmayı hedeflemiştir.. Bu
sebeple, sadece anne-babalar ve anne-baba adayları için değildir.. Kali-
teli bir genç, kaliteli bir abla veya abi ailelerimizin ve toplumumuzun
en önemli eksiklerinden biridir..

Rasulullah (s.a.v) şöyle buyurmuştur:

“Büyük kardeşler; anne-baba konumundadır.”1

Batılı yazarların eğitim kitaplarının yutulurcasına okunduğu,
müslüman yazarların kitaplarının ise, raflarda tozlandığı bir dönemdi
yaşadığımız..

“Ayet ve hadisleri bırakıp batılı yazarları mı okuyorsunuz?” diye
kızıyordu kimilerimiz.. Kimilerimiz; “Çocuklarımızı en güzeli bularak
eğitmeliyiz” diyerek elden ele batılı yazarların kitaplarını dolaştırıyor-
du.. Hepimiz haklıydık kendimizce.. “Sen de haklısın hanım” diyen
hocaya benziyordu halimiz..

Günümüz eğitim metotları ayet ve hadislerle birleşmeyince çok sığ
kalıyordu.. İslam’dan yoksunluğumuz artıyordu sonra.. Gittikçe batılı-

1 Camiu’s-Sağir 3972.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

9

laşıyorduk.. Özümüzü yitiriyorduk.. Tabii sadece ayet ve hadisleri
okuyunca da bir şey anlamıyorduk.. Nasıl yapılacağı, nerede uygula-
nacağı söylenmeden, ayet ve hadislerin aktarılması da çözüm olmu-
yordu problemimize..

Bütün bu düşünceler ve toplum üzerindeki gözlemler yoğunlaşın-
ca, böyle bir çalışmaya ihtiyaç duyduk..

“Ümmü Reyhane” çatısı altında buluşan, yüreklerini ve kalemlerini
aynı sayfada harmanlayan iki kişi, kolları sıvadık böylece.. Uzaklara
gitmeye, çok büyümeye, kendimizi aşmaya, iddialara girmeye gerek
yoktu.. “Herkes en yakınlarından sorumludur” düşüncesiyle, bu ça-
lışmayı mahallemizdeki anneler için hazırlayacaktık. Bunun için anla-
tım tarzı basit, konuları kısa, örnekleri anlaşılır bir ‘el kitabı’ olmasını
istedik..

Çalışmamızın toplumsal alandaki ilk uygulamasını, bayanlardan
oluşan 30-35 kişilik bir gruba seminerlerle yaptık. 2,5 ay süren seminer
çalışmamızda kitabın en öncelikli konularını anlatmaya çalıştık.. El-
hamdülillah kardeşlerimizin katılımı, ilgisi ve aldığımız olumlu sonuç-
lar bizleri bu çalışmayı yazıya dökme konusunda teşvik etti..

Hayatın her aşamasında eğitime ihtiyaç vardır.. Bu açıdan bakıldı-
ğında insanoğlunun karşılaştığı iyi-kötü her şey birer eğitim konusu-
dur.. Yalnız böyle kapsamlı bir çalışmaya hedef kitlemiz açısından ge-
rek yoktu ve farklı konularda yazılmış bir çok da eğitim kitabı vardı..
Biz ayet ve hadislerden yola çıkarak daha önemli ve öncelikli olduğunu
düşündüğümüz konuları tespit ettik ve bunun da dışına çıkmadık..
Konulardaki en can alıcı şey; ayet ve hadislerdir.. Bizler (âcizane) gü-
cümüz yettiğince “Ayet ve hadisleri nasıl uygulayabiliriz?” konusunda
açıklamalar yapmaya çalıştık..

Ve “Eyvah, Çocuğumu Şeytan Mı Eğitiyor?” dedik kitabın ismine..
Çünkü şeytanın anne-babadan çok eğitim konusundaki ipleri eline
aldığı bir zamandaydık.. Eğitimdeki üstadımız, yol göstericimiz, rehbe-
rimiz (s.a.v)’in teşhisiydi bu.. Ve O, teşhisinde yanılmazdı.. Rasulullah
(s.a.v) şöyle buyurdu:

“İnsanlara öyle bir zaman gelir ki, çocuklarının eğitimi konu-
sunda şeytan onlara ortak olur. Sahabeler:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 10

-Ey Allah’ın Rasulü! Bu gerçekten olur mu? diye sordular.
Rasulullah (s.a.v):

-Evet, buyurdu. Sahabeler:

-Peki şeytanın çocuklarımızın eğitimi konusunda bize ortak oldu-
ğunu nasıl anlayacağız? diye sordular. Rasulullah (s.a.v) da:

-Çocuklarınızda haya (utanma), merhamet ve acıma duygularının
az olduğunu görürseniz, şeytan onların eğitimi konusunda size ortak
olmuş demektir, buyurdu.”2

Elhamdulillah ki, eğitime şeytanın gözüyle bakmak, bize pek çok
şey kazandırdı.. Şeytanın bizim için yaratılmış nimetlerden biri oldu-
ğunu, hayırlara koşmak, günahlardan sakınmak için insanı kışkırtan
bir özelliğe sahip olduğunu bu çalışmayla daha iyi anladık..

Rabbimiz kitabında 89 kez “Şeytan” olarak, 11 kez de “İblis” olarak
tam 100 kez bize şeytanı anlatmaktadır. Bunun anlamı; yüzlerce kez
şeytanı düşünmemiz gerektiğidir..

“Muhakkak ki şeytan sizin için bir düşmandır. Öyleyse siz de
onu kendinize düşman bilin, düşman edinin..” (Fatır 6)

Rabbimiz şeytana bize düşman olma iznini verdi.. Bunun yanı sıra
düşmanlığını yürütebilmesi için ona bazı özel izinler ve yetenekler de
verdi..Bizi ise daha farklı şekillerde donattı.. Onunla savaşacak bütün
teçhizatı ruhumuzda sakladı.. İhlasımız karşısında şeytanın hilesini
bize boyun eğdirdi, zayıf kıldı..

“Şeytan dedi ki: Şu benden üstün kıldığına bir bak! Eğer beni
kıyamet gününe kadar yaşatacak olursan, pek azı dışında onun nes-
lini kendime bağlayacağım.

Allah da şöyle buyurdu: Git, onlardan kim sana uyarsa, iyi bilin
ki hepinizin cezası; cehennemdir. Tam uygun bir ceza!

Onlardan gücünün yettiği kimseleri davetinle şaşırt. Süvarilerinle,
yayalarınla onları yaygaralara boğ. Mallarına ve evlatlarına ortak ol.
Onlara vaatlerde bulun. Şeytanın vaatleri hep aldatmadan ibarettir.

Şu muhakkaktır ki, benim (ihlaslı) kullarım üzerinde senin hiç-
bir otoriten olmayacaktır. Onları koruyucu olarak Rabbin yeter.”
(İsra 62-65)

2 Kenzu’l-Ummal/Kitabu’l-Ahlak 5792.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

11

Bu hadis ve ayetlerden yola çıkarak, bütün bir kitabı “Şeytanın Bir
Gecesine” sığdırdık.. Bu gece ise; Yılbaşı gecesidir. 2008’in Yılbaşı gece-
sinde başladığımız kitabı, Rabbimizin yardımıyla 2009’un Yılbaşı gece-
sinde tamamladık..

Olaya şeytanın gözüyle bakmamızın; yaptığımız hataları daha iyi
fark etmemizi sağlayacağını ve hayırlara karşı bizleri daha çok teşvik
edeceğini düşündük..

Şeytan oturumlarını yüzlerce ayet ve hadis ışığında hazırladık..
Ancak hacmi çok genişleteceği için, bu ayet ve hadislere kitapta yer
veremedik..

Eksik ve hatalarımızı bize ulaştıran kardeşlerimize şimdiden teşek-
kür ederiz..

Rabbimizden bu çalışmayı bize ve tüm kardeşlerimize hayırlı ve
faydalı kılmasını diliyoruz.. Bizim için bunu “Bakıyatu’s-Salihat”, kalı-
cı salih amellerden kılsın.. Niyetlerimizi halis, amellerimizi salih eyle-
sin. Amin.

Sizi şeytanla baş başa bırakırken, kalemi ilk elimize aldığımız gün-
den beri, dilimizin vazgeçilmez tesbihatı olan duamızı tekrarlamak ve
sizlerin de aminlerinizi hissetmek istiyoruz..

Değil mi, dua ibadetimizin beyni, özü, bel kemiği.. Ve çalışmaları-
mızın, gayretlerimizin.. Dua; ayakkabımızın bağı, çözülen.. Dua; mut-
fağımızdaki tuz, tükenen..

“Ey Rabbimiz!

Yaptığımız bu çalışmayı sevginle rızıklandır.. Yüreklerimize sevdi-
ğin ve razı olduğun cümleleri ilham et.. Bileklerimizi ve kalemlerimizi
sevdiğin şekilde güçlü ve kavi kıl..

Bu çalışmayı sevdiğin kulların gönüllerince sevdir.. Ve sevdiğin
hayırların işlenmesine vesile kıl..”

Ümmü Reyhane

(01.01.2009)
Konya

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 12

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

13

YÜKSEK ŞÛRA GECESİ: AZÂZİL…

ılbaşı gecesi.. Saat 00.00’ı gösteriyordu..

Karanlıktı sokaklar.. Işıklar gözlerinin parıltısında köreli-
yordu adeta..

Gururla attı adımlarını..

Lambaları kırmak istercesine uzattı bakışlarını..

Kararttı sokakları.. Kararttı umutları..

Kararttı daha bir, karanlığın en koyu rengi kalbini..

Yürüdü..

Koyu siyah elbisesini eliyle ardına itti.. Kibri yeniden kuşandı tüm
azalarıyla.. İnsanların yüzlerine tek tek baktı alayla, istihzayla.. Kimi
zaman somurttu çirkin yüzünü.. Kimi zaman kabına sığamadı sevin-
cinden..

Yürüdü..

Saltanat kurduğu topraklara yaklaştıkça daha bir diklendi omuzla-
rı.. Büyüklendi.. Ayağını bastı toprağa, sanki dağları ufaladı hışımla..
Sanki evrenin sultanı oldu.. Küçüldü her şey, eridi, silik görüntülerde
yitti nihayet..

Bir tek O vardı şimdi.. Sadece O..

Azâzil’di adı.. İsmi korkunçtu.. Azrail gibi..

Ama hiç benzeyesi yoktu ona.. Kimse Azrail’le kol kola gezmek is-
temez, kimse onun koynuna sokulup uyumaz, hatta aynı kaldırımı
paylaşmaktan bile kaçınırdı..

Oysa öyle miydi Azâzil?..

Öylesine sevdirmiş, benimsetmişti ki kendisini, damarlardaki kana
bile onun aşkı zerk edilmişti.. Duygu, düşünce ve hislerin gözde konu-

Y

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 14

su O’ydu hep.. Bütün şiirler O’nun istediği gibi yazılıyor, bütün beste-
ler O’na nispeten yapılıyordu..

Sofraların baş konuğu, evlerin ağır misafiriydi..

Gündüzlerin yoldaşı, gecelerin vazgeçilmezi..

Kendinden emindi öyle olunca..

İşin aslı; sevenleriyle vardı O..

Sevildiği kadar yaşardı..

Adımları O’nu sahile sürükledi.. Yolunu gözleyenler vardı.. Tiz bir
sesin ulumaya benzer haykırışı kapladı her tarafı.. Bunun anlamı; “O
geliyor!” demekti..

Omuzlarını daha bir gerdi.. Kasıldı..

-Yüce efendim! Hoş geldiniz!

-Hoş geldiniz efendim, sefalar getirdiniz!

Cevap vermeye tenezzül etmeden yürüdü, başını çevirmeden..
Kendisi için hazırlanan yere ezbere attı adımlarını.. Bir uğultu yükseli-
yordu bekleşenlerden.. Onu görünce ardı ardına alkış tufanları koptu..
Islıklar yankılandı dalgalarda.. Deniz dalgalarını toplayıp sindi içine..

Sesler kesildi.. Gözler dikildi..

Denizin üzerine kurulmuştu arşı.. Sahnede ağır adımlarla ilerledi
kürsüye Azâzil.. Sarı loş bir ışık vuruyordu durduğu yere.. Gözlerini
kalabalığa çevirdi, en şeytanî bakışıyla kucakladı herkesi.. Ve konuş-
maya başladı:

-Sevgili evlatlarım! Çok değerli yoldaşlarım, dostlarım!..

Her yıl düzenlenen yüksek şûra gecesinde hepinizi karşımda güç-
lü, cesur ve azimli görmekten gurur duyuyorum..

Ben atanız, neslinizin başı; Azâzil.. Nâm-ı diğer; İblis..

Hepinizin tanıdığı, her zaman sizi destekleyen, sıkıntılarınızda
yardımınıza koşan, çıkmazlarınızda danışmanınız, başarılarınızda sizi
ödüllendiren, tebrik eden İblis..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

15

Bu gece; hasat gecemiz.. Geçirdiğimiz bir yılın tahlilini, başarılarını
ve yanılgılarını konuşacağız.. Daha sonra sizden gelen sorulara yanıt
bulacağız..

Öncelikle çok çalışkan, yenilikçi ve başarılı yirmi dört oturum
üyemizin raporlarını dinleyeceğiz.. Ve bu üyelerimizin raporlarıyla
dünya üzerindeki egemenliğimizin ne durumda olduğunu tekrar göz-
den geçireceğiz.. Lütfen sunumlarınıza başlayın evlatlarım!..

Yirmi dört tane siyah elbiseli, kırmızı gözlü adam sahnenin sol ta-
rafında ellerindeki kara kaplı kocaman dosyalarla ayakta bekliyorlar-
dı.. Azâzil koltuğuna otururken ilk sıradaki adam da hızlı adımlarla
kürsüye yürüdü..

Dünyanın farklı bölgelerini temsil eden yirmi üç adam sunumlarını
yaptılar.. En son adamdaydı söz:

-Sevgili yoldaşlarım! Hepinize saygılarımı sunarak sözlerime baş-
lamak istiyorum.. Benden önceki arkadaşlarım raporlarını sundular..
Ben de efendimizin yüksek müsaadesine sığınarak hepsinin ortak izle-
nimlerini özetlemek istiyorum..

Aslına bakılırsa dünya üzerindeki hakimiyetimiz çok sallantıda sa-
yılmaz.. Yığınlarca toplum üzerinde artık çalışmamıza bile gerek yok
neredeyse.. Arada sırada bir kontrol etsek yetiyor.. İnsanlarımız çoğu
zaman şeytanın bile aklına gelmeyen işler yapıyorlar.. Toplumların
önderi olan bir çok kimseyi safımıza çekmeyi başardık.. Yani onları tam
can damarlarından avladık, on ikiden vurduk.. Oysa onlar hiç avlan-
mış gibi hissetmiyorlar kendilerini.. İplerimizden kurtulmak için çalış-
mıyorlar bile.. Bu açıdan durumumuz gayet..

-Kesin! Yeter artık! Saatlerdir zırvaladığınız saçmalıklara bir son
verin!

Bu sözler Azâzil’den gelmişti.. Oturduğu koltuktan hışımla ayağa
kalkmış, haykırışı göğü tutmuştu.. Gözleriyle etrafa dehşet saçıyordu..
Konuşan oturum üyesi kürsüden kaçarcasına uzaklaşmış bir köşeye
büzüşmüştü.. Dinleyiciler de başlarını önlerine eğmişler, adeta siyah
kaftanlarının içine gizlenmişlerdi.. Azâzil kürsüye gelerek haykırışını
sürdürdü:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 16

- Sizler bu işi çocuk oyuncağı mı sandınız! “Başardık, durumumuz
çok iyi, ipler elimizde, avladık onları” diyorsunuz! Bahsettiğiniz geri
zekalılar zaten o yolun yolcularıydı.. Hiç zorluk çıkarmadan, seve seve
geçtiler safımıza..

Alaycı bir ifade takınarak devam etti:

-Başarmışlarmış! Pöh!

Sonra bir hayvanın uluması gibi böğürmeye başladı.. Hatırlamak
bile acı veriyordu ona.. Sanki kabus görür gibiydi.. Seyircinin önünde
bıçaklanan konuşmacı gibi:

-Bir saniye bile yanından ayrılmadığımız halde namazlarından alı-
koyamadığımız gençler var! Çocuklarını Kur’an ahlakı üzere yetiştir-
mek için didinen anne-babalar var! Yalan söylemeyen, hırsızlık yap-
mayan, namazına devamlı, ahlakı güzel nesiller var! Harama bakma-
yan, haddi aşmayan, birbirlerine sevgi ve güven veren eşler, aileler var!
Evine girerken, sofrasına otururken Allah’ın adını anarak bizi aç, su-
suz, barınaksız bırakan insanlar var! Bizim süslü oyuncaklarımızla
(T.V, internet) oyalanmayan yığınlar var! Bacak kadar çocuklara
Kur’an öğreten, namaz kıldıran, güzel ahlak aşılayan öğretmenler var!

Ve daha niceleri.. Hicret eden.. Cihad eden.. Can veren.. Kan kay-
bediyoruz her geçen gün.. Bir taraftan safımızdakiler artıyor, diğer
taraftan Müslümanların ardını arkasını kesemiyoruz! Siz de kalkıp
bana başardığınızı söylüyorsunuz öyle mi? Benim karşımda sahte ba-
şarılarınızla övünmeyin! Gerçek bir başarısı olan, alnından öpülmeyi
hak eden konuşsun!

Ön sıralardan zayıf bir genç el kaldırdı:

-Efendim, izninizle bir başarımı paylaşmak isterim..

-Anlat o halde, dedi Azâzil usançlı bir ifadeyle..

-Küçüklükten beri İslam üzere yetişmiş bir genç vardı.. Ne yapar-
sam yapayım hiçbir şeyden taviz vermesine sebep olamıyordum.. Bir
gün en sıkıntılı bir anını yakalayıp sokuldum yanına, sıkıntılarının
sigarada biteceğini, dumanların arasında tükeneceğini fısıldadım.. Ne
oldu anlayamadım ama ilk defa beni dinlemişti.. Bir sigara yaktı, ar-
dından bir daha, bir daha.. Ciğerlerine yapışarak sigaraya susattım
onu.. Kulaklarına yanlış (!) sözler gelmesin diye en kalın perdelerim-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

17

den gerdim.. Kalbine siyah noktalar düştüm.. Umursamazlık, bezgin-
lik, boş vermişlik her gün yavaş yavaş verdiğim vitamin ilaçlarıydı..

Bir gün paraya ihtiyacı oldu.. Hazırladığım videoyu hemen gözle-
rinde sunuma girdim.. Onsuz yapamazdı.. Bir eli gitti, diğer eli çekti..
Ama bir kere sözümü dinledi ya, direnemezdi fazla ve babasından ilk
kez para çaldı.. “Sonra koyarsın, ödersin, hırsızlık değil, borç sadece”
dedim.. Tabii onunla kalır mıyım, anne-babasına giderek onların akılla-
rına şüphe soktum.. Sorduklarında çıkmaza girmişti ve onun için çok
acı benim içinse çok tatlı ilk yalanını o gün söyledi.. “Ben almadım”
dedi..

Böylece yavaş yavaş etkileyerek anne-babasından nefret ettirdim
onu.. Onlara isyan eden bir evlat görünümüne bürüdüm.. Sonra kendi
emrimdeki insanları arkadaş verdim etrafına.. Nerde akşam, orda sa-
bah.. Aşama aşama yontarak körelttim onu.. Hayat amacını, gayesini
bir bir aldım elinden.. Yiyip içip gezen asalaklardan yaptım onu.. An-
ne-babasını da ona lanet okurlarken bıraktım..

Sustu genç.. Azâzil bekleyişteydi hâlâ:

-Eee? dedi. Genç gözlerini kaçırarak:

-Eee’si efendim, safımıza yaklaştırdım onu..

-Namazı bıraktı mı?

-Hayır ama yeterince içini boşalttım.. Kötülüklerden alıkoymayan
bir namaz işte..

-Kur’an okuyor mu?

-Evet ama sıradanlaştı iyice, adet yerini bulsun cinsinden bir oku-
ma..

-Zina etti mi? Adam öldürdü mü? Kur’an’ı ayağının altına aldı mı?
Arkasına attı mı?

- Hayır efendim, ama..

-Kes! Yeter bu kadar! Sen ne cüretle “Başarı” diyerek benim vakti-
mi alırsın! Yıkıl karşımdan! Daha namaz kılıyor, Kur’an okuyor ha!
Nasıl emin olabilirsin! Bir sabah yatağından fırlar ve seni alt eder.. Bü-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 18

tün emeğini avucuna veriverir.. Daha çok çalış! İstediğimiz kıvama
getir! Yarım yamalak şeyleri de başarı sanma bir daha!

-Emredersiniz efendim, aynen dediğiniz gibi yaparım, diyerek ye-
rine yıkıldı acemi genç.. Bütün heyecanı, umudu bozguna uğramıştı..
Lanet okudu içinden..

Bu defa bir diğeri yerinden kalkarak:

-Efendim, müsaadenizle ben de Müslümanlar üzerinde oynadığım
bir oyunu anlatmak isterim, dedi.. Azâzil bezgin bir tavırla:

-Dinliyorum, dedi.

-Beş kişiden oluşan bir genç kız topluluğu vardı.. Bunlar her bu-
luşmalarında ayet ve hadislerden oluşan konuşmalar yapar, birbirlerini
sürekli hayır işleme konusunda teşvik ederlerdi.. Hatta adeta yarışır-
lardı hayır işlemek için.. Gece namazlarına kalkmak için telefon çaldı-
rırlar, Pazartesi-Perşembe anlaşır oruç tutarlar, fakir fukarayı ziyaret
eder, yardım götürürler, parkta, durakta genç kızlarla tanışıp onları
etkiler, kitap hediye ederlerdi.. Tam dört yıl aralarına bir fesat sokmak
için çalıştıysam da olmadı ama beşinci yılda olmayacağı ne malum!
Bizler nihayetinde sonuna kadar bütün malzememizi kullanmak zo-
rundayız..

Sonunda onlardan biri markete gittiğinde onun için bir sürpriz pa-
keti hazırladım.. Kasiyer gençle kız arasında mekik dokudum.. İkisi de
benden habersiz göz göze geldiler.. Kız utançla başını yere eğdi ve he-
men uzaklaştı.. Tabii bir kere atmıştım oltamı. Şimdi çekmesi kalmıştı
ve işin en zevkli yanı buydu.. O unutmaya çalıştıkça aklına getirdim..
Aynı görüntüyü akşama değin sardırdım gözlerinde.. Masumane bir
hava verdim, özene bezene süsledim.. Derken aciz düştü.. Beni çok iyi
tanıyan o kızı işte zaafıyla yakalamıştım.. Ve o fark edemedi o an beni..
Aşk zannetti günaha çıkardığım davetiyeyi.. Sonrası çorap söküğü gibi
geldi.. Önce bir mektup, sonra telefon konuşmaları, sonra buluşmalar..
Derken arkadaşlarından kopmaya ve hassasiyetlerini yitirmeye başla-
dı.. Zaten hep alışageldik durum, birisi ilk davetiyemizi kabul edince,
ardından hem günahları yoğun bir halde getiririz, hem de iyilikleri
götürürüz..

Ama ben o kadarıyla da yetinmedim..Ne de olsa bir kişi gerçek ba-
şarı sayılmazdı.. Adamımı en etkili görüşlerim ve mazeretlerimle dol-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

19

durarak onlara gönderdim.. Onlara sıcak ve içten davranmasını emret-
tim.. Bir iki derken beklediğim tavizler gelmeye başladı..

Sonra onlara evlerini dar getirdim.. Zaten bugüne kadar öyle yap-
madık mı? Kadınlara evlerini dar getirdiğimizde, onları sokaklara dök-
tüğümüzde olanlar oldu.. Bunu da nasıl yaptım, anlatayım; eskiden
içlerinde bulunan güzellikleri aldım yavaş yavaş.. Bu sebeple okuma
programları, çalışma düzenleri kayboldu.. Namaz, oruç sıradanlaştı..
İnsanlar için gayret etmez oldular.. Tabii bu durumda evde yapacak ne
vardı? Ha evde oturmuşsun, ha dışarıda! Sonra ya bir iş hayatı, ya ava-
relik sokaklarda..

İşte aynı taktiği uyguladım.. Artık evleri onlar için sükun ve huzur
kaynağı olmuyor, kendilerini dışarıya atmaya çalışıyorlardı.. Onları
çarşı-pazar mevkilerine çektim.. İçlerinin değişikliği dışlarına da yan-
sımıştı nihayet.. “Sürme çekmek sünnet” dedim, hazır bekliyorlarmış,
atladılar.. “Bir topuzdan ne çıkar? Hem çok büyük olsa, hadi anlayaca-
ğım da, seninki küçük” dedim, aynen yaptılar.. Devamı geldi her şe-
yin.. Onları allayıp pullayıp sürdüm piyasaya.. Hem onları hem de
onlarla başkalarını azdırdım.. Hayalarını, iffetlerini, vakarlarını ellerin-
den aldım.. Erkeklerle muhabbet etmeye alışmış, beğenilmek için emek
sarf eden, kırıtarak yürüyen, ağzını eğe büke konuşan, kahkaha atan
üçüncü sınıf kızlar haline geldiler..

Eğer onları safımıza almasaydım, zayiatımız cidden büyük olacak-
tı.. Çünkü malum avdan önce, üzerine yemin ettikleri bir çalışma var-
dı.. Her biri on çocuğa Kur’an öğretip, namaza alıştıracaktı.. Beşini
kafaladım, böylece elli zayiat riskini ortadan kaldırmış oldum..

-Bütün elinden gelen buydu demek? dedi Azâzil alaycı bir tonla..

-Ancak efendim.. Çünkü hepsi ailelerinden aldıkları İslamî bir eği-
tim ve kültüre sıkı sıkıya bağlıydılar..Yıkmak çok zor oldu..

-Senin gibiler beş senede beş kişiyi kafalıyorlarsa bunun adına “Ba-
şarı” denilemez.. Olsa olsa ön adımdır.. Bunun neresine sevinmeliyiz?
Onlara dikkat et, akıllarını kimsenin çelmesine izin verme.. Günahlara
iyice daldır.. En sonunda, tevbe ve bağışlanma ümitlerini ellerinden al
ve şaşkın bir halde bocalayıp dururken bırak onları..

-Emriniz başım üstüne yüce efendim..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 20

Azâzil karşısında ezilip küçülen adamdan çekerek bakışlarını kala-
balığa yöneltti.. Son bir umutla:

-Bana gerçek bir başarı anlatıp da neşemi yerine getirecek kimse
yok mu? dedi.

Ortalık koyu bir sessizliğe bürünmüştü.. Azâzil’in gergin ve azar-
layıcı tavrı herkeste tedirginlik oluşturmuştu.. Nihayet yaşlı biri elini
kaldırarak:

-Efendim, zat-ı alinizi neşelendirmek bana kısmet olsa keşke.. Bunu
her şeyden çok isterim.. İzninizle sözü uzatmadan anlatacağım hika-
yemi..

Beş çocuklu bir aileyle ilgileniyorum yıllardır.. Aralarında öyle bir
sevgi, güven ve karşılıklı anlayış hakimdi ki, yıkmak ne mümkün!
Hem kendilerini yetiştiriyorlar, hem çocuklarını, hem de çevreyi.. Dü-
zenli günlük okuma programları, toplu faaliyetler ve daha neler.. Na-
maza başlayan, örtünen, içkiyi-kumarı bırakan, Kur’an öğrenen.. Her
gün yeni bir felaket haberi.. Tabii onlar için müjdeyle yerlerinde dura-
mıyorlar, daha da şevkle çalışıyorlardı..

Her yolu denedim, olmadı.. Bir gün hırsımdan, çaresizliğimden
parmaklarımı ısıra ısıra ağladım.. Bu ağlayışım kaç gece sürdü.. So-
nunda adamın iş hayatının yoğun, ibadet hayatının da biraz seyrekleş-
tiği bir gün, kadın elemanlarımızdan birini ona musallat ettim.. Adam
yüz vermedi ama hem kendi içine hem de hanımının içine kalın kalın
şüpheler düğümledim.. Elemanımız da boş durmadı.. Telefonlar, gelip
gitmelerle işi sağlama aldı.. Derken ailede kopmalar başladı.. Ardından
tartışmalar, küskünlük.. Bense yere göğe sığamıyordum.. Onların hal-
lerine bakıp kahkahalar atıyordum..

Nihayet bir ay önce mahkeme kapısından boşanmış olarak çıktılar..
Anne-babanın böyle lanetlerle ayrılışı çocukların bütün iyi duygularını
aldı.. Anne-baba kavgası içinde onlar da benliklerinden koptular..

Etraf, komşu, arkadaş arkalarından bakakaldılar.. Herkesin önce
aklına, sonra da diline düşürdüğüm şey de şuydu:

“Yazıklar olsun sizin Müslümanlığınıza! Şu zamanda Müslümana
güvenmeyeceksin! Hacıdan, hocadan, örtülüden uzak duracaksın! Ol-
maz olsun sizin gibi Müslüman! Bizim hayatımız daha iyi, en azından

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

21

mahkeme kapılarında el-aleme rezil olmadık.. Karımıza, kocamıza sa-
hip çıktık..”

Azâzil’in yüzünde şeytanî güller açmıştı gonca gonca.. Kürsüden
aşağıya uçarı bir çocuk gibi hızlı adımlarla inerek yaşlı adama ellerini
uzattı:

-Gel dostum, gel evladım.. Adamın ellerinden tutup göğsünün
üzerinde birleştirdi ve alnından öperek, sarıldı.. Sonra elini havaya
kaldırarak kalabalığa seslendi:

-Arkadaşınızı tebrik edin! İşte en gerçek başarı! Bu beni mutlu
eder.. Bu beni sevince boğar.. Yaşlı adam gururdan mest olmuş bir
halde, etrafa mutlu pozlar dağıtıyordu..

Azâzil yeniden kürsüde yerini aldı.. O mutlu, herkes mutlu, yeni
bir konuşmaya hazırlanıyordu:

-Sevgili evlatlarım! Dostumdan aldığım güzel haber beni ziyadesiy-
le memnun etti.. Ancak öyle hayalperest beyinsiz biri de değilim.. Böy-
leleri binde bir çıkar.. Sizinle şu andan itibaren gayet ciddi bir oturum
düzenleyeceğiz..

Asırlık tecrübelerimi sizlerle en detaylı bir şekilde paylaşıp size yol
göstereceğim.. Bizi en mutlu eden şey; ailelerin dağılması, çocukların
İslam’dan bihaber yetişmesi.. Hem Allah’a hem de insanlara karşı sevgi
ve saygının yitirilmesi.. Bunun için önce aileyi ele alacağız.. Bir aile
temelini İslam üzere atarsa, onları elde etmemiz bazen uzun yıllar alı-
yor, bazen ise hiç mümkün olmuyor..

Sevgili evlatlarım! Şimdi sizden anlatacaklarımı not etmenizi rica
ediyorum.. Zaten ekranda da sunum şeklindeki maddeleri göreceksi-
niz..

Bu arada projeksiyon aleti çalışmış ve sahnenin sağ tarafındaki
perde aydınlanmıştı.. Azâzil de etkili konuşma üslubuyla devam etti:

-Sevgili evlatlarım! Müslüman gençler büyüdükleri zaman aile ku-
runcaya kadar önümüze çıkan tehlikeleri şimdi sırasıyla inceleyeceğiz..
“Müslüman gençler” dedim, çünkü diğerlerini adamdan bile saymıyo-
rum ve onları anlatarak çok değerli vaktimi harcayamam.. Onlar tabiri
caizse şeytansız bile cehennemi boylarlar.. Neyse yazalım lütfen:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 22

Aileye İlk Adımda Yolumuza Çıkan Tehlikeler:

 Evlilik:

En sevmediğim şey evliliktir.. Asırlardır uğraştığımız şey; aile mef-
humunun ortadan tamamen yok edilmesi.. İnsanların karşı cinse olan
ihtiyaçlarını haram yollarla, zinayla gidermeleri bizim aileye karşı oluş-
turmaya çalıştığımız bir anlayış ve yaşam tarzıdır.. Bu sebeple Müslü-
man gençler üzerindeki ilk oyunumuz; onları meşru bir evlilikten alı-
koymak ve onları harama çekmek olmalıdır.. Hepimizin de bildiği gibi
evli olmayanların bu davetiyemizi kabul etme oranları daha fazla..

Eğer her şeye rağmen ikna edememiş ve gençler evliliğin eşiğine
gelmişlerse o zaman vay halimize! Çığlık çığlığa yakınmaya başlarız;
“Eyvah, bu benden dinini, namusunu korudu!”3

Ne kadar üzülsek de iş bitmiş değil, bunu unutmayın.. Biz müşteri
ayrımı yapmayız.. En kötü müşteri; ölü müşteridir.. İşte ona yaklaşa-
mayız.. Ama onun dışındakiler her zaman hedefimizdir.. Can çıkma-
dıkça ümit vardır yani.. Bu defa onu farklı bir yoldan avlamaya çalışa-
cağız:

 Evlilikteki amaç ve eş seçimi:

Bizler bir ibadetin yapılmasına engel olamayınca, o ibadetin yapı-
sını, ruhunu ve içini bozmaya çalışırız.. En başarılı olduğumuz konu da
budur..

Müslüman gencin evlilikteki amacı; iffetini, namusunu korumak ve
hayırlı bir neslinin olması ise, işimiz çok zor.. Çünkü böyleleri o amaca
uygun eşler ararlar.. Yapacağımız şey şu; gençlerin aklına aksi yönde
gireceğiz.. Onların gözlerinde soy, güzellik, mal, makam gibi şeyleri
göstereceğiz.. Bunun için de tellallarımızdan çokça yardım alacağız..
Bütün televizyonlarda günlük olarak; ailede fakirlik, yokluk nedeniyle
boşanmalar, mutsuzluklar, evde yiyecek bir şey olmadığı için çocukla-
rını terk eden anneler, çalışacak işi olmadığı için cinnet geçirip bıçağı
çocuğunun boğazına dayayan babalar, gibi haberlerin yayınlanmasını
sağlayacağız.. Mahalle ve çevrenin ayaklı gazetelerini ve dedikoducu-
larını da gençlere göndereceğiz.. Böylece genel kanaat; parasız, işsiz,
güvencesiz, sigortasız ailenin kurulamayacağı olacak.. Sonra dizilerde
en güzel kızlar, en yakışıklı oyuncular boy gösterecek.. İnsanlar bunla-

3 Camiu’s-Sağir 1607

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

23

ra alışacaklar ve güzellikte mükemmellik isteyerek, birbirlerini beğen-
mez hale gelecekler..

Böylece Müslüman gençlerin evlilikteki hedeflerini saptıracağız..
Erkekler; daha güzel, daha soylu, daha zengin, daha kültürlü, bol dip-
lomalı kızlar arayacaklar.. Kızlar da; daha yakışıklı, daha zengin, im-
kanları geniş, lüks hayat, makam, şan, şöhret, diploma sahibi erkekler
arayacaklar.. Bu da bizim işimize gelecek ve iki Müslüman evlilikle
hayatlarını birleştirmeyecek.. Birinin İslam’ı diğerinin başıboş hayatın-
da eriyip gidecek..

Tabii buna rağmen kimileri yine direnecekler, ne para, ne mal, ne
mülk, ne şan, ne şöhret, ne güzellik dinleyecekler.. “Müslümanlığı gü-
zel, ahlakı güzel, rızkımıza da Allah kerim” safsatasıyla evlenecekler..
Bir çoğu da böyle maalesef.. Ama yine de bırakmayacağız onları.. Bu
defa ailelerinin içine gireceğiz, en mahrem anlarında bile onlardan ay-
rılmayacağız:

 Müslüman nesil:

İşte böylesi insanların çocuklarının olması bizim için ciddi bir fela-
ket.. Bunun için evli çiftleri her an gözetleme halinde olacağız.. Diğer
konularda çalışmalarımız devam edecek ama önümüzdeki ciddi tehli-
keye karşı önlem almaya çalışacağız..

Çocuk istememeleri için elimizden geleni ardımıza koymayacağız..
Yayın organları bu konuda da sağ kolumuz olacak.. Hayat şartlarının
zorlaştığı, çocuk bakımının çok masraflı ve riskli olduğu ve daha türlü
türlü malzemelerle karşılarına çıkacağız.. Ve her beraberliklerinde biz-
den Allah’a sığınmadıkları takdirde onlardan ayrılmayacağız.. Eğer;
“Şeytanı bizden ve bizi rızıklandıracağın evlattan uzak tut” diye dua
ederlerse, ne onlara ne de çocuklarına yaklaşabiliriz..

Böyle dua etmemeleri ve bizi unutmaları için onları oyalayacağız..
Ama buna rağmen unutturamadıklarımız olacak.. Ve el süremediğimiz
bir evlat dünyaya gelmeye hazırlanacak..

 Anne karnında bir bebek:

Nedense bu en sevdiğim bölümdür.. Hamilelik dönemi genelde
annelerin en zayıf ve en hassas dönemidir.. Bu dönemde yapacağımız

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 24

işler gayet önemli.. Anne vücut olarak da zayıftır.. Normalin dışında
ona kendisini güçsüz, kuvvetsiz ve zayıf hissettirmek bizim görevimiz
olacak.. Sürmelerimizden gözlerine koyu koyu çekeceğiz ki, uykuya
aşırı bir şekilde düşkün olsun..4

Sonra onu eskiden yaptığı, onu ayakta ve zinde tutan şeyleri yap-
maktan alıkoyacağız.. Böylece zayıf olan ruh hali gitgide direncini kay-
bedecek.. Bu durumda da içini anlamsız bir sıkıntı, daraltı ve ağlama
kaplayacak.. Ve ona ardı ardına endişeler verip tevekkül duygusunu
elinden almaya çalışacağız..

“Çocuğun sakat mı doğacak? Zekası geri mi olacak? Doğumun na-
sıl olacak?” gibi türlü türlü endişeler.. Hele bir de televizyonda olum-
suz bir doğum, bebek görsün veya birinden dinlesin, gözleri korkuyla
açılacak, kalbini bir korku kaplayacak.. Onun normal olan bu endişesi-
ni biz içinde sesli sesli yankılayarak büyüteceğiz.. Ve onu sürekli kor-
kan, panikleyen birine dönüştüreceğiz.. Sağ olsunlar bu konuda insan-
lar da ellerinden geleni yapıyorlar.. Her olumsuz, kötü haber hem ek-
ranlarda, hem dillerde.. Bu da tabii bizim işimizi kolaylaştıracak..

Hamilelik döneminde anneyi ne kadar hayırdan alıkoyar, batılla
meşgul edersek veya başıboş, gayesiz olmasını sağlarsak o kadar iyi..
Bebek de böylece annesine benzeyecektir..

Ama bazıları var ki, çocuğun anne karnındaki eğitiminin ne kadar
önemli olduğunu bilen uyanıklar.. İşte bunlara çatarsak, yandık de-
mektir.. Televizyon izlemezler, müzik dinlemezler, boş konuşmaktan
ve faydasız insanlardan uzak dururlar.. Kendilerini ve bebeklerini sıkı
bir şekilde korumaya alırlar.. Bunun aksine günlük düzenli olarak
Kur’an okur, Kur’an dinletirler.. Çok yorucu olmayan hafif bir ders
programında günlük okumalarını sesli olarak devam ettirirler.. Sık sık
gökyüzüne, aya, yıldıza, çiçeğe, kuşa ve yeryüzündeki her şey bakarak
tefekkür eder ve içlerini huzurla doldururlar.. Böyleleri “Bunca şeyi
güzel yaratan Rabbim, benim yavrumu da sağ salim elime verecek”
diye düşünür, olumlu duygularla kendilerini beslerler.. Ve tevekkülü
elden bırakmazlar..

4 Camiu’s-Sağir 1323. (Hamilelik döneminde yorgunluk ve uyku hissinin artması normaldir.

Yalnız şeytan bu ihtiyacı daha da çok artırarak anneyi büsbütün hayırdan alıkoymak ister..
Bu dönemde de annelerin dinlenmenin yanı sıra, çalışmaya, okumaya, ibadete ve duaya
önem vermesi gerekir.. Hem kendinin hem de bebeğinin selameti için..Aşırı hastalık ve zor-
lukla geçen hamilelikleri ise bundan tenzih ederiz..)

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

25

Böyle olunca onlara yaklaşamayız.. Çünkü her anları duadır, her
anları tefekkür, ibadet.. Girecek bir kapı bulamayız.. Hayalleri aydınlık,
umutları berrak olduğu için, ruh sağlıkları da bozulmaz.. Gereksiz yere
içleri daralıp ağlamazlar.. Ne zaman sıkılsalar duaya koşar, ağlayarak
varır, gülerek kalkarlar.. Günlerinin çoğunu yatakta bomboş bakarak
geçirmez, ellerinden geldiğince hem günlük işleriyle meşgul olur, hem
olumlu insanlarla görüşür, hem de hayırlarını artırmaya devam eder-
ler..

İşte böyle bir çocuğun ileride ne olacağı malumdur: Baş belası! Son-
radan gelen bir şeyi yıkmak bir yere kadar mümkün! Ama ya suyuna,
kanına, etine, kemiğine sinen, karışan şeyleri yıkmak, işte bu neredeyse
imkansız..

Ama yine de pes etmek bizim lügatimizde yazmaz.. Doğuncaya
kadar aç kurtlar gibi avımızı bekleyeceğiz.. Hem de annesinden, baba-
sından daha çok iştahla.. Doğar doğmaz ilk ağlaması bizim dokunu-
şumuz sebebiyle olacak..5 Sonra ona ve onunla anne-babasına yeni bir
savaş başlatacağız..

Sevgili evlatlarım! Ailenin ilk temeline koyacağımız dinamitleri
böylece özetledik..

Şimdi ise; Müslümanların güç aldıkları kaynakları gözden geçire-
ceğiz. Onlar bizim ürettiğimiz her etkili zehre karşı, bir panzehir oluş-
turuyorlar. Ve gücümüzün etkisini kırıyorlar. Sizler Müslümanların bu
güç kaynaklarını çok iyi bilmelisiniz. Eğer bilemezseniz, onları nereden
vuracağınızı, hangi zayıf anlarında yakalayacağınızı da bilemezsiniz!

Şimdi bu bölümü çok dikkatle izleyin ve öğrenin. İyi bilin ki; bun-
dan sonraki en büyük hedefiniz; çocuklar ve onların eğitimidir. Hepi-
niz bu amaca endekslenin ve yoğunlaşın! Eğitimine ortak olduğumuz
ve iplerini elimize geçirdiğimiz her çocuk, gelecekte bizim için tehdit
unsuru olmayacaktır. Dikkat etmeliyiz;

Çünkü geleceğimiz tehdit altındadır!

Geleceğimiz tehdit altındadır!

Geleceğimiz tehdit altındadır!

5 Buhari/Enbiya 44

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 26

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

27

İSLAM’DA EVLİLİĞİN ÖNEMİ

endilerinde huzur bulup sükûnete kavuşmanız için size
kendi cinsinizden eşler yaratması ve aranıza sevgi ve mer-

hamet koyması, Allah’ın ayetlerindendir. Şüphesiz bunda düşünebi-
len bir kavim için gerçekten ayetler vardır.” (Rum 21)

Rasulullah (s.a.v) şöyle buyurdu:

“Evlenmek benim sünnetimdir. Benim sünnetim ile amel etme-
yen ise, benden değildir. Evleniniz, çünkü ben kıyamet günü diğer
ümmetlere karşı sizin çokluğunuzla övüneceğim.”6

Rasulullah (s.a.v) şöyle buyurdu:

“Şu dört şey, benim ve bütün peygamberlerin sünnetlerindendir:
1- Utanma duygusu 2- Güzel koku sürünmek 3- Misvak kullanmak
4- Evlenmek.”7

Semure (r.a)’den, şöyle rivayet etmiştir:

“Rasulullah (s.a.v) evlenmemek gibi ruhbanlık modelini yasak-
ladı.”8

6 İbni Mace/Nikah 1
7 Tirmizi 1080
8 Buhari/Savm 110. Nesai/Nikah 4. Tirmizi 1082.

“K

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 28

İSLAMÎ EVLİLİĞİN HEDEFLERİ

üslümanın hayattaki yegane hedefi; Rabbini razı edebilmek
ve bu rıza çerçevesinde “Gir cennetime!” müjdesini alabil-

mektir. Allah, kullarına rızasına götüren araçları bildirmiş ve fıtratları-
na uygun bir şekilde onlara kolaylık göstermiştir.

Amaç; sadece doğmak, büyümek, zamanı gelince evlenmek ve bu
şekilde nesli devam ettirmek değildir.

Amaç; Allah’ı razı edebilmektir.. Evlilik ise; kula Rabbinin rızasını
kolaylaştıran araçlardan bir araçtır. Kimi evlilikler dünyada da insana
cennet bahçesi olur, ahirette de.. Kimi evlilikler ise dünyada da bir ce-
hennem çukurudur, ahirette de..

 İffeti korumak ve iffetli yaşamak:

Müslümanın evlenmekteki en önemli amacı; harama uzanmamak
ve iffetli yaşamaktır. Evlilik; harama karşı özel bir perde niteliği taşır.
Böylece hayâsızlığa, zinaya ve fitneye müslümanın hayatında yer ol-
maz.

Bu amaç doğrultusunda yapılan evlilikler, toplum eğitimine yapı-
lan en büyük katkıdır. Böyle bir başlangıç; temiz, iffetli, sağlıklı ve
dengeli kadın-erkek demektir.. Temiz aile demektir.. Temiz ailelerden
temiz çocuklar dünyaya gelecektir.. Ve temiz, zinadan, hayasızlıktan,
dengesizlikten uzak bir toplum ortaya çıkacaktır..

Rasulullah (s.a.v) şöyle buyurdu:

“Ey gençler topluluğu! Kimin evlenmeye gücü yeterse evlensin.
Çünkü bu gözü haramdan daha iyi korur. Evlenmeye gücü yetmeyen
ise, oruç tutsun. Çünkü bu şehveti azaltır.”9

Yine Rasulullah (s.a.v) şöyle buyurdu:

“Size dini ve ahlakı hoşunuza giden biri gelir de kızınızı isterse,
onu evlendirin. Aksi halde yeryüzünde fitne ve fesat çıkar.”10

9 Buhari / Savm 10. Müslim/Nikah 1. Tirmizi 1081.
10 Buhari/Nikah 16. İbni Mace/Nikah 46. Tirmizi 1084.

M

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

29

 Müslüman nesli devam ettirmek:

Evlilikteki diğer bir amaç ise; Müslümanların sayısını çoğaltmak ve
topluma faydalı bireyler yetiştirmektir. Bu yuvada büyüyen çocuklar
güzel bir eğitim sonucu toplumda, Müslüman şahsiyetini eziklik his-
setmeden sergileyen, haya ve iffet timsali, hayırlarda yarışan, kötülük-
lerden kaçan, insanlara örnek ve önder, azimli, gayretli gençler olarak
yerlerini alacaklardır.

Hanne’ler ve Zekeriyya’lar (a.s) Rablerinden yalvara yakara çocuk
isteyecekler ve gelecek neslin atar damarları; Meryem’ler ve Yahya’lar
(a.s) olacaktır.

Rasulullah (s.a.v) şöyle buyurdu:

“Çocuk kalbin meyvesidir.”11

Müslüman aile; kalbinde çocuk sevgisi olan, neslin devamını arzu
eden, merhametli ve bilinçli bireylerden oluşur. Çocuksuzluk (nesil
istememek) fıtrata ve sünnete aykırıdır. Çünkü güzel eğitimli çocuklar
boy attıkça, İslam da boy atacaktır.

Nitekim Rasulullah (s.a.v) eşlerde aranacak özelliklerden birini
şöyle belirtmiştir:

“Sizler çocuk doğurmaya müsait kadınlarla evleniniz. Çünkü
ben kıyamet günü diğer ümmetlere karşı sizin çokluğunuzla övüne-
ceğim.”12

 Dini tamamlamak:

Rasulullah (s.a.v) şöyle buyurdu:

“Kim evlenirse, dininin yarısını tamamlamış olur. Kalan diğer
yarısında ise, Allah’tan korksun.”13

Allah ve Rasulünün onayladığı bir evlilik gerçekleştirmek yukarı-
daki hadise göre “dinin yarısı” sayılmıştır. Çünkü evlilik içinde birçok
hayrı barındırır. Yukarıda da ifade ettiğimiz gibi; iffet ve haya çerçeve-
sinde bir yaşayış, toplumu kirlerden arındırıp temizleyen bir anlayış,

11 Camiu’s-Sağir 2413.
12 Ebu Davud/Nikah 3
13 Mecmau’z-Zevaid 4/252. Kenzu’l-Ummal 44433. Camiu’s-Sağir 8591.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 30

kaliteli bireyler yetiştirme konusunda titiz bir eğitim, bir aile olarak
sevgi ve huzur atmosferinin sağlanması, birbirlerine hayırda yardımcı,
şerde engel olan, insanlara örnek, muttakilere önder, filizlenip boy
atacak bir çekirdek anlamına gelir..

Dinin diğer bir yarısı ise; takvadır.. Rabbini, sevgilisini üzmekten,
incitmekten korkarak, severek, isteyerek O’nun emirlerine uymak ve
yasaklarından kaçınmaktır.. Daha ne olsun ki?

 Huzur ve sükûn kaynağı:

“Kendilerinde huzur bulup sükûnete kavuşmanız için size kendi
cinsinizden eşler yaratması ve aranıza sevgi ve merhamet koyması,
Allah’ın ayetlerindendir. Şüphesiz bunda düşünebilen bir kavim
için gerçekten ayetler vardır.” (Rum 21)

Allah insanoğlunu bir tek cins olarak yaratmamıştır. Bilakis, insan
olma konumunda birbirlerine eşit ama farklı fiziksel ve ruhsal yapıya
sahip iki ayrı cins (erkek ve kadın) olarak yaratmıştır. Birbirlerinin
farklılıklarını kabullenmeleri ve anlayış göstermeleri için aralarına sev-
gi, şefkat ve merhamet koymuştur.

Böylece, evlilikle beraber kurulan yuva her iki taraf için de huzur
bulacakları bir barınak durumuna gelecektir. Yol boyunca önlerine
çıkan imtihanlar, sıkıntılar ve üzüntüler karşısında kişiler barınaklarına
sığınacaklar, birbirlerinde sevgi, şefkat, teselli ve güç bulacaklardır.

Aralarına konan bu ince ayeti anlayan erkek ve kadınlar, eşlerini
Allah’ın bir lütfu ve nimeti olarak değerlendirecek, güzel ahlak ve yu-
muşak muameleyi aralarında esas kılacaklardır. Günümüzde olan re-
kabetler, anlaşmazlıklar, birbirlerine üstün gelme çabaları, Allah’ın
izniyle bu ailede olmayacaktır.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

31

EŞ SEÇİMİ

üslümanın aile, İslam toplumun çekirdeğidir. Çekirdek ne
kadar kaliteli ve sağlıklı olursa, meyveler de o derecede kali-

teli ve sağlıklı olacaktır.

Onun için evlilikte eş seçimi kadın ve erkek için aynı şekilde hayatî
önem taşır. Nasıl ki erkek evleneceği kızda bir takım özellikler arıyor-
sa, kızın da aynı şekilde evleneceği erkekte bir takım özellikler arama-
ya hakkı vardır. Müslüman kız ve erkek ise aranan özellikler listesinin
en başına muhakkak “İslamî duyarlılık ve ahlakî güzellik” gibi madde-
leri koyacaklardır.

Bu maddeleri listenin başına koymayıp da “Karşılıklı anlayış, say-
gı, sevgi” gibi daha sonradan gelecek olan maddeleri göz önünde bu-
lunduran eşler, evlilikten sonra bunun böyle olmadığını görürler. Ya
bir ömür tartışma ve kavgayla geçer. Ya da biri diğerini kendi safına
çeker. “Evlendikten sonra namaza başlayacak, tesettüre dikkat edecek,
hele bir evlenelim değişecek, ne kadar da yumuşak huylu zaten” gibi
düşünceler, şeytanın aldatmasından başka bir şey değildir.

Eşlerin karşılıklı olarak Kur’an ve sünnet ehli olmaları, birbirlerini
daha da güzele teşvik edecek ve o yuvadan güzelliklere sahip evlatlar
yetişecektir.

Eşlerin ayrı frekanslarda olmaları ise, birbirlerinin güçlerini ve
azimlerini kıracaktır. Duygu ve düşünce farklılıkları eşler arasında;
huzursuzluklar, kavgalar her şeyden önemlisi sevgi ve saygı kaybına
yol açacaktır. Sevginin kaybolmasıyla aileler, İslam’ın direği olan hu-
zur ve sükûn kaynağı yuvayı dağıtacaklar veya Kur’an ve sünnetin
mezarı olan bir yuva inşa edeceklerdir. Böyle bir yuvada yetişen ço-
cuklar ise, şeytanın eğitimine bırakılmış, toplumun değer yargılarına
sahip çocuklar olacaklardır.

Böyle bir sonuçla karşılaşmamak için işin başında eş seçimine dik-
kat etmek gerekir. Biz bu küçük çalışmada “Erkeklerde aranacak özel-
likler, kızlarda aranacak özellikler” diye bir maddelendirme yapmaya-
cağız. Bu doğru da olmazdı. Çünkü topluma, kişiye göre değişen mad-

M

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 32

deler olabilir. Yalnız bir kız için “Evleneceği erkek Rasulullah (s.a.v)’ın
eş modeline ne kadar uyar?” bir erkek için de “Hz. Hatice’nin eş mode-
lini kendisine ne kadar örnek almış?” sorularının sorulup araştırılması,
iyi bir seçime giden yoldur.

Rasulullah (s.a.v)’ın hayatına baktığımız zaman, İslam’ı hakim kı-
lacak, tevhid bayrağını dalgalandıracak o büyük önderin yanı başında,
O’nu destekleyen, O’na yardımcı olan ve O’nunla beraber zalimlerin
hakaretlerine, eziyetlerine katlanan bir hanım görüyoruz.

Hz. Hatice.. Eşine güvenle sığınıp barınabileceği huzur ve mutlu-
luk dolu yuvayı kuran hanım.. Rasulullah (s.a.v)’ın çok sevdiği ve hiç-
bir zaman unutamadığı destekçisi..

İşte Hz. Fatıma, Hz. Hasan, Hz. Hüseyin, Hz. Zeynep.. Bu yuvanın
boy atan fidanları.. Ve bu yuva sadece kendi fidanlarını yetiştirmekle
kalmayıp, nice tohumlar ekip, nice güller devşirdi.. İşte asr-ı saadetin
kalitesi.. Allah hepsinden razı olsun..

Rasulullah (s.a.v) şöyle buyurdu:

“Kişiye verilen en hayırlı şey; zikreden bir dil, şükreden bir kalp,
imanı konusunda kendisine yardımcı olacak saliha bir eştir.”14

Yine Rasulullah (s.a.v) şöyle buyurdu:

“Develere binen Arap kadınlarının en hayırlıları; çocuklarına
karşı çok şefkatli olan ve kocalarının haklarını gözeten Kureyş’in iyi
kadınlarıdır.”15

14 Tirmizi/Tefsir 9.
15 Buhari/Nikah 12.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

33

EVLİLİK DÖNEMİ

vliliğin amacı, hedefi ve eş seçimindeki titizlik çok önemli un-
surlardır. Ancak bunlar, eşler arası sağlıklı bir iletişim ve çocuk

eğitimi için tamamen yeterli değildir.

1-Evlilik döneminde; bireyler toplum olmuş, “Ben” kelimesi “Biz”e
dönüşmüştür. Yani çift kişilik bir imanın, çift kişilik bir ibadetin ve çift
kişilik bir hayatın sorumlulukları başlamıştır. Ölüme dek olması umu-
lan bu birlikteliğin, güzelliklerle devam etmesi için; eşler birbirlerinin
imanını, ibadetini, ahlakını ve hayatını korumak zorundadırlar. Eğer o
evlilikle beraber bireylerin imanları, ibadetleri, ahlakları ve sorumlu-
lukları zayıflamışsa, durup düşünülmeli, hatalar hemen telafi edilme-
lidir. Değilse o evlilik; raydan çıkmaya mahkumdur.

2-Huzur ve sükun kaynağı olarak kurulan bu yuvada, sevgi ve
merhamet esas alınmalıdır. Allah’ın aralarına koyduğu muhabbet ve
merhametle, eşler iki farklı hayatı bir arada yaşamaya başlarlar. Birbir-
lerinin farklılıklarına anlayış gösterir, yeni ve ortak bir hayata doğru
keşfe çıkarlar. Eşlerin birbirlerine karşı son derece saygılı olmaları,
sevgi ve merhametin azalmamasına, bilakis artmasına sebep olur. Say-
gı yitirildiğinde, sevginin yitirilmesi uzun zaman almaz.

3- Evlilik; eşler için elbise, koruma ve zırhtır. “Eşleriniz sizin için
bir elbisedir, siz de onlar için bir elbisesiniz..” (Bakara 187) Bu elbise
sayesinde eşler; birbirlerinin kusurlarını örter, hatalarını affederler.
İffetsizliğin ve hayasızlığın her çeşidine karşı birbirlerini korurlar. Elbi-
selerine gözleri gibi bakarlar. Söküldüğünde diker, kirlendiğinde te-
mizlerler. Atmayı, değiştirmeyi düşünmezler. Çünkü, o elbisesiz ola-
mayacaklarını iyi bilirler. Şimdi herkes dönüp kendine bir daha bak-
malı.. Acaba ne kadar güzel bir elbiseyiz? Ne kadar sağlam? Örten,
koruyan, muhafaza eden, güzelleştiren? Kumaşımız kalitesini hangi
markadan alıyor? Yoksa biz eşlerinin üzerinde yırtık dökük, süklüm
püklüm duran elbiselerden miyiz? Hareket etse bin bir kusuru meyda-
na çıkaran, korumasız, dayanıksız bir elbise çeşidi miyiz?

E

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 34

4-Evlilik dönemi; zor ve kaliteli bir fakülteyi okumaya benzer. Bu
zor ve kaliteli fakülte öğrencisi; nasıl ki her daim çalışmak ve aktif ol-
mak durumundaysa, eşler de her daim çalışmak ve aktif olmak duru-
mundadırlar. Evlendikten sonra her şey bitmez, tam tersine başlar.
Hiçbir gayret göstermeden; “Ne yapayım, kaderim böyleymiş?” diyen-
ler, sınav gününü yatarak bekleyen ve sonucuna “Kaderimmiş” diyen
öğrenciye benzerler. Eşler her zaman “Yapacak bir şeyleri olduğuna”
inanmalı, her yeni güne daha anlayışlı, sevgili, saygılı, merhametli,
temiz ve düzenli olarak başlamalıdırlar. Biz iyi olduğumuzda, karşı-
mızdaki kişiye de mutlaka iyilik bulaşacaktır. Bulaşmamış olsa bile;
elimizde Rabbimize beyan edecek bir mazeretimiz bulunur.

Rasulullah (s.a.v) şöyle buyurdu:

 “Kim dünyada Allah’a karşı mazeret hazırlarsa, Allah onun ma-
zeretini kabul eder.”16

5-Eşler arasında dikkat edilmesi gereken hususlar elbette bunlarla
sınırlı değildir ve pek çoktur. Ancak özet olarak şunu söyleyebiliriz:
Amacımız; Allah’ı razı etmek, ahlakımız da; Allah’ın razı olacağı halle-
re bürünmek olursa; evlilikler manevi bir cennete dönüşecek, Allah’ın
kadın veya erkek hiçbir kulu, zulme uğramayacaktır.

16 Kenzu’l-Ummal 43364

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

35

EĞİTİMDE BABANIN ROLÜ VE ÖNEMİ

enelde annelerin şu isyanına şahit olmuşuzdur; “Neden hep
biz? Ah bir de babalar bu işin üzerine düşse..” Anneleri bu

konuda haksız bulmak neredeyse mümkün değildir..

Annelik nasıl yüce ve kutsal bir görev ise, aynen babalık da öyle
yüce ve kutsaldır. Anne, babanın yerini tutamadığı gibi, baba da anne-
nin yerini tutamaz. Anne ve baba bir bütünün yarımşar parçalarıdır.
Her birinin görevi ve sorumluluğu birbirinden farklı ama birbirini ta-
mamlar niteliktedir.

Annesi veya babası hayatta olmayan çocuklar için, eksik taraf bir
şekilde telafi edilmek zorundadır. Ama günümüzde annesi ve babası
hayatta olan pek çok çocuk; diğerlerinden daha fazla öksüz ve yetim-
dir..

Mesleğimiz veya meşguliyetimiz ne olursa olsun, hepsinin üstün-
deki en önemli ve zor meslek; anne-babalıktır.. Bu meslekte emekli
olmak ve maaş almak yoktur.. Ancak sorumluluğunu güzel bir şekilde
yerine getiren anne-babalar için, dünyada göz aydınlığı, güzel evlatla-
rıyla onur duymak, ahirette ise, dünyadaki hiçbir şeye değişilmeyecek
cennet vardır.

Öyleyse çalışanlar bunun için çalışsın, yarışanlar bunun için yarış-
sınlar!..

Küçük çocukların; “Benim babam senin babanı döver! Benim ba-
bam senin babandan büyük!” sözlerine sık sık şahit oluruz. Hiçbir ço-
cuk; “Benim annem senin anneni döver!” demez. Çünkü çocuğun gö-
zünde anne, şefkat, merhamet sahibi, kimseyi incitmeyen bir melek
görünümündedir. Baba ise; her şeyin üstesinden gelen, problemleri
halleden, güçlü, kuvvetli bir kahramandır.

Böyle olunca anne-babanın vereceği eğitim, birbirinden farklı ama
birbirini tamamlayıcı olacaktır.

Babanın çocuklarını ihmal etmesi, eğitimde çok büyük bir gedik
açar. Bu gediği ne anne, ne öğretmen ne de çevre doldurabilir. Babala-

G

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 36

rın; “Ben sizden ekmek istiyor muyum? Bu saate kadar çalışmışım, iki
çocukla ilgilenemiyor musunuz?” demesi, çok büyük bir hatadır. Veya
ara sıra çocuğunun derslerini vb. bazı şeyler sorması, gerçek anlamda
ilgilenmek değildir.

Rasulullah (s.a.v)’ın yanına bedevilerden bir grup insan geldi ve
şöyle dediler:

-Ey Allah’ın Rasulü! Sizler çocuklarınızı öper misiniz? Rasulullah
(s.a.v) da:

-Evet, buyurdu. Onlar:

-Ama biz vallahi çocuklarımızı öpmeyiz, dediler. Rasulullah (s.a.v)
da:

-Allah sizin kalplerinizden merhameti söküp aldıysa ben ne ya-
pabilirim? buyurdu.”17

Rasulullah (s.a.v) çocuklarına karşı ilgisiz olan babaları “Katı kalp-
li, merhametsiz” olarak nitelemiştir. O’nun örnek hayatına baktığımız-
da ise; kızlarını ziyaret eden, onlarla dertleşen, sohbet eden, onlara
sarılıp öpen, saygı gösteren, torunlarını sevgiyle eğiten bir baba ve de-
de görürüz. Aynı şekilde sahabeler de, mescidlerde, ilim halkalarında,
işleriyle meşgul oldukları bahçelerinde, pazarlarda, devlet yönetimiyle
uğraştıkları zamanlarda, çocuklarını yanlarında bulundurmuş, onları
hayatlarından uzaklaştırmamışlardır. Rasulullah (s.a.v)’ın ve seçkin
sahabelerin hayatlarında bu örneklere sıkça rastlamak mümkündür.

Müslüman, kalbi merhametten yoksun olmayan bir baba ise; elbet-
te peygamberin ve sahabelerin yolunu takip edecektir.

 Babaların Dikkat Etmesi Gereken Konular:

1-Öncelikle bir baba doğacak çocuğuna karşı istekli olmalıdır. Anne
karnındaki bir bebek, istenmediğini anlayacak duyarlılıkta yaratılmış-
tır. Babasının sesini tanır ve davranışlarını hisseder. Onun için bir baba,
Allah’ın kendisine lutfettiği evladı yürekten istemeli, eşine maddi ve
manevi destek olmalıdır. Böylece çocuğuna sevgi dolu bir kalp ve yuva
sağlamış olacaktır.

17 Buhari/Edep 18. Müslim/ Fedail 64. İbni Mace/Edep 4.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

37

2-Pek çok baba, bir yerini incitmekten çekindikleri için yeni doğ-
muş küçücük bebeklerini kucaklarına alamazlar. Eve gelince şöyle bir
yüzüne bakar, usulca öper ve yanından ayrılırlar. Bu daha doğar doğ-
maz araya mesafe koymaktır. Bebeğin bütün işi annesinde biter gibi
gözükse de, babasına ihtiyacı vardır. Babanın bebeğini kucağına alma-
sı, ayağına yatırıp sallaması, gözlerine bakması, konuşması bebeğin
ruhsal gelişimi için çok önemlidir. Babasının sevgisiyle çocuk kendisini
daha güvende hissedecek, ileride ergenlik dönemini daha sorunsuz
geçirecek, duygularını babasıyla paylaşmaktan çekinmeyecektir. Be-
beklik döneminde babaya uzak olan çocuklar ise, ergenlik döneminde
yakın olamazlar.

3-Çocuk için en önemli şey oyundur. Oyun onun hayatının anla-
mıdır. Rasulullah (s.a.v)’ın bu konudaki davranışları bütün babalar için
örnek olmalıdır. (Bkz: Zaman Ayırmak)

4-Küçüklüğünden itibaren, baba çocuğuyla konuşmak, onu dinle-
mek için zaman ayırmalıdır. Toplumumuzdaki baba modelinde ise;
normalde çocukla ilgilenmeyen babalar, zayıf notlar, yanlış davranışlar
için ağızlarını açar, gözlerini yumarlar. Böylece çocuğun gözündeki
baba; gördüğünde kızan, eleştiren, kaçılması gereken bir baba modeli
olur. Ergenlik dönemi ve sonrasında ise, çocuklar babadan büsbütün
uzaklaşırlar.

Yapılan bir araştırma; babaların çocuklarıyla günde ortalama ola-
rak, sadece üç dakika konuştuklarını göstermiştir. Aynı araştırmada;
bu babaların çocuklarının günde üç saat televizyon izledikleri ortaya
çıkmıştır. Lütfen dikkat edelim; çocuğumuzla günde kaç dakika konu-
şuyoruz? Kızıp bağırmaları, eleştirileri konuşmadan saymıyoruz ta-
bii..))

5-Genelde babalar tek görevlerinin otoriteyi sağlamak olduğunu
düşünürler ve otoriteyi sarsacak düşüncesiyle bazı şeyleri yapmaktan
çekinirler. Oyun oynama, fiziksel sevgi ihtiyacını karşılama, arkadaşça
sohbet etme gibi konular bunların başında gelir. Oysa yaşı kaç olursa
olsun, bir çocuğun babası tarafından öpülmeye ve okşanmaya ihtiyacı
vardır. Bu davranışlar otoriteyi sarsmadığı gibi, sevgi ve saygıyı artırır,
aradaki buzları kırar, ilişkileri düzene koyar.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 38

6-Babaya ihtiyaç konusunda kız ve erkek çocukları arasında hiçbir
ayırım yoktur. Bazı anne-babalar çocukları neredeyse aralarında payla-
şırlar. Erkek çocukların eğitimiyle baba, kız çocukların eğitimiyle anne
ilgilenecek diye.. Sevgi, ilgi ve eğitim konusunda kız ve erkek arasında
ayrım yapılamaz.

7-Babalarıyla sağlıklı bir iletişim kuran çocuklar, iç ve dış çevreden
kaynaklanan korkularını yenmekte güçlük çekmezler. “Arkamda ba-
bam var” düşüncesi, çocuğun güvenini ve cesaretini artırır. Bu çocukla-
rın okul başarıları iyi derecede olduğu gibi, sosyal hayatta da önemli
rol oynarlar.

8-Baba, çocukların cinsel kimliği üzerinde çok büyük etki sahibidir.
Babasıyla sık sık beraber olan, sağlıklı iletişim kuran çocuklar, babala-
rını örnek alır, erkek gibi davranmaya çalışırlar. Baba modelinden uzak
olan erkek çocuklar ise, annelerini örnek alır, erkek kimliklerini gelişti-
remezler. Babasıyla namaz kılmayan erkek çocuk, annesi gibi ellerini
göğsünün üzerinde bağlar. Erkeklere ve kadınlara özgü davranışları
ayırt edemez.. Araştırmalar; homoseksüellerin pek çoğunun, çocukluk-
larında baba modelinden uzak, anne ve kız kardeşleriyle beraber yaşa-
dıklarını ortaya koymuştur.

Aynı zamanda kız çocuk da, babasına yakın olmakla karşı cinsin
davranışlarını öğrenir. Baba modelinden uzak olmak kızların, erkeklere
karşı güvensiz, çekingen ve ürkek davranmalarına sebep olmaktadır.
Böyle kızlar evlilikten de korkar, hiçbir erkeğe güvenmezler. Feminist-
lerin pek çoğu; güzel baba modelinden yoksun kalmış kızlardan olu-
şur.

9- Baba, anneyi eğitimden dışlamamalı, çocukların yanında asla
eleştirmemeli ve küçük düşürmemelidir. Aynı şekilde anne de buna
dikkat etmelidir. Bu davranış; çocuğu hem anneye hem de babaya karşı
güvensiz yapar.

10-Şunu unutmayalım ki; çocukların lüks evlerde yaşamaya, pahalı
okullarda okumaya, en güzel giyeceklere ve yiyeceklere sahip olmaya
ihtiyaçları yoktur. Hiçbir baba ölüm döşeğinde iken; “Keşke çocukla-
rıma daha lüks bir ev bıraksaydım” demeyecektir. “Çocuklarımla daha
çok zaman geçirseydim” diyecek olan babaların ise haddi hesabı yok-
tur. Maddi anlamda çok kazanma hırsı şeytanîdir. Babaların çocukları-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

39

na zaman ayıramama bahanelerinin başlıca nedenlerinden biri de; iş
hayatının yoğunluğudur.

11-Olumlu baba modelinden yoksun kalan çocuklarda suça eğilim
daha fazla gözlenmiştir. Okul hayatında başarısız olurlar. Sosyal ilişki-
lerinde çekimserdirler. Televizyon bağımlılıkları daha fazladır.

12-Çocuğuyla ve ailesiyle sevgiye dayalı yakın ilişkileri olan bir
babanın kendine olan güveni artar. Sevgi, şefkat, merhamet ve sorum-
luluk hisleri gelişir. Çocuklarıyla yuvanın sıcaklığını hisseder. Hayatı
monotonluktan kurtularak daha anlamlı hale gelir. Çocuklarıyla ve
ailesiyle gurur duymak gibi bir mutluluğa erişir.

Bebeğin ilk doğduğu günlerde çevreden gelen dua niteliğinde, çok
anlamlı bir tebrik mesajı vardır:

“Allah analı-babalı büyütsün.”

Biz de bu duaya katılarak bütün çocuklara “Analı-babalı günler”
diliyoruz.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 40

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

41

Adam yorgun argın eve döndüğünde beş yaşındaki oğlunu kapı‐
nın önünde bekler bulmuş. Çocuk babasına:

‐Babacığım, bir saatte kaç para kazanıyorsun? diye sormuş. Ba‐
bası:

‐Bu seni ilgilendirmez, diye cevap vermiş. Çocuk:

‐Lütfen, çok merak ediyorum, demiş. Babası:

‐Madem çok merak ediyorsun, 5 TL kazanıyorum, demiş. Çocuk:

‐O zaman bana 2 TL verebilir misin baba? demiş. Adam kızarak:

‐Benim, senin saçma oyuncaklarına verecek param yok. Hemen
odana git ve kapını kapat, demiş.

Çocuk sessizce odasına girmiş ve kapısını kapatmış. Adam sinirli
sinirli “Bu çocuk böyle şeyleri nereden bulur?” diye düşünüyor‐
muş. Aradan bir saat geçmiş, adam biraz daha sakinleşmiş ve
çocuğa parayı neden istediğini bile sormadığı aklına gelmiş.
Çocuğunun odasına giderek:

‐Uyuyor musun? diye sormuş. Çocuk:

‐Hayır, demiş usulca. Babası cebinden 2 TL çıkararak:

‐Al bakalım istediğin parayı. Biraz önce sana sert davrandığım
için üzgünüm. Yorucu bir gün geçirdim, demiş. Çocuk sevinçle
parayı almış ve:

‐Teşekkür ederim babacığım, demiş. Sonra yastığının altından
diğer bozuk paraları çıkararak saymaya başlamış. Bunu gören
adam daha çok sinirlenerek:

‐Paran olduğu halde neden bir daha istiyorsun? Demiş. Çocuk:

‐Ama yeterince yoktu, diye cevap vermiş ve paraları babasına
uzatarak:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 42

 BAŞARIYA DOĞRU BİRİNCİ ADIM

 İnsan daha evliliğe ilk adımı atarken, ilerde doğacak çocuğunun eğitimine
başlamış demektir..

 Kişinin evlilikteki niyet ve amacı, seçtiği eş, ilerde nasıl çocuklar istediğini
gösterir..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

43 EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 44

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

45

ÇOCUĞUN ANNE KARNINDAKİ EĞİTİMİ

y insanlar! Eğer yeniden dirilmekten şüphede iseniz, şunu
bilin ki, biz sizi topraktan, sonra nutfeden, sonra alakadan

(aşılanmış yumurta) sonra uzuvları önce belirsiz, sonra belirlenmiş
canlı et parçasından yarattık ki, size gücümüzü gösterelim. Ve dile-
diğimizi belirlenmiş bir süreye kadar rahimlerde bekletiriz. Sonra
sizi bir bebek olarak dışarı çıkarırız. Sonra güçlü çağınıza ulaşmanız
için sizi büyütürüz. İçinizden kimi vefat eder. Yine içinizden kimi de
ömrünün en verimsiz çağına (ihtiyarlığa) ulaştırılır, ta ki bilen bir
kimse olduktan sonra bir şey bilmez hale gelsin. Sen yeryüzünü de
kupkuru ve ölü bir halde görürsün. Fakat biz üzerine yağmuru in-
dirdiğimizde o, kıpırdanır, kabarır ve her çeşitten iç açıcı bitkiler
verir.” (Hacc 5)

“Andolsun biz insanı, çamurdan süzülüp çıkarılmış bir özden
yarattık. Sonra onu sağlam bir karargâhta nutfe haline getirdik. Son-
ra nutfeyi alaka (aşılanmış yumurta) yaptık. Peşinden alakayı bir
parçacık et haline soktuk. Bu bir parça eti kemiklere (iskelete) çevir-
dik. Bu kemikleri etle kapladık. Sonra onu başka bir yaratılışla insan
haline getirdik. Yapıp yaratanların en güzeli olan Allah pek yüce-
dir.” (Mü’minun 12-14)

“Biz insana anne-babasına iyilik etmesini tavsiye ettik. Annesi
onu zahmetle taşıdı ve zahmetle doğurdu. Taşınması ile sütten ke-
silmesi otuz ay sürer. Nihayet insan güçlü çağına erip kırk yaşına
varınca der ki:” Rabbim, bana ve ana-babama verdiğin nimete şük-
retmemi ve razı olacağın yararlı iş yapmamı temin et. Benim için de,
zürriyetim için de iyiliği devam ettir. Ben sana döndüm ve elbette
ben Müslümanlardanım.” (Ahkaf 15)

Dünya sahnesindeki en önemli ve zorlu rol; anne-baba rolüdür el-
bette. Zorluğunun çokluğu kadar ecri ve mükâfatı da çok olan bu gö-
rev, hem güzelliklerle hem de tehlikelerle doludur. Maalesef ki, çoğu
genç çift, omuzlarındaki ağır sorumluluğun, eğitimin ne demek oldu-
ğunu bilmeden anne-baba olmuşlardır. İslam’dan, eğitiminden yoksun
bir toplum da böylece ortaya çıkmıştır. Ne Allah’ın ne de kulların ho-

“E

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 46

şuna giden çocuklar, kimsenin kimseye tahammülünün olmadığı, bir-
birlerine karşı saygısız, sevgisiz, merhametsiz, kavga ve gürültü dolu
yuvalar hep eğitimsizliğin ürünüdür. Sonunda anne-babalar çocuklar-
dan şikayetçi, çocuklar anne-babalardan.. Güya herkes çözüm aramak-
ta.. Çözüm mü?

Çözüm; karar vermektir, inanmaktır, inandığı hakikati ölümüne
yaşamaktır. Aile sorunları karşısında genelde çözüm arayan kesim;
kadınlardan ve annelerden oluşur. Kadınlar ve anneler, okurlar, dinler-
ler, sorarlar, hemen heveslenir, başarma sevinciyle evlerine koşarlar..
Bir deneme, iki ve üç.. Dört demez, pes ederler.. Nedendir? Onca kitap,
cd, seminer, program varken neden değişmez hiçbir şey? Bunun iki
sebebi olabilir:

1-Anne-babanın kişiliği, daha annesinin karnındayken oluşmaya
başlamıştır. Sonra çocuk olmuş ve büyüklerinden gördüğü her şeyi
beynindeki bir videoya sarmıştır, farkında olmadan. Bir gün kendisi
anne-baba olduğunda, hiç düşünmeden, elinde olmadan o kasetleri
sırasıyla çalmaya başlar. Anne-babasına “Sizin gibi olmayacağım!”
diye isyanlar eden çocuk, bakarız ki tıpkı anne-babası..

Bu çok ciddi etkiler, kasetler ve görüntüler beyindeyken, sonradan
okunan ve dinlenenlerin çok fazla bir faydası olmayacaktır tabii..

2-Değişememenin ikinci nedeni ise; bu isteğin geçici bir heves ol-
masıdır. Aslında herkes daha eğitimli, daha iyi anne-baba olmayı ister.
Ama yüksek hedeflerin bedeli, gerçekten ağırdır. Eğer insan bir heves
uğruna istemişse, bedel ödemeye gelemez ve pes eder. Ama gerçekten
inanmış, başka çıkar yol olmadığını görmüş ve dönmeksizin karar
vermişse, işte o kimse gereken bedeli ödemeye hazırdır. Ve Allah’ın
yardımıyla daha güzele doğru değişmesi beklenir.

Ailemizden olumlu bir eğitim alamamış olabiliriz, bunu seçme
hakkımız yoktu. Ama çocuklarımızın olumlu ya da olumsuz eğitim
almasını seçme hakkımız var. “Zararın neresinden dönülürse, ne kadar
çabuk, ne kadar güzel dönülürse kârdır” anlayışıyla elimizden geleni
yapmalıyız. Kolay olan, güzel olan; işe en başından başlamak, en baş-
tan değişmektir. Bugün gereken emeği sarf edip, bedel ödemezsek,
yarın çok daha büyük sorunlarla karşılaşacağımız gün gibi ortada..

Rasulullah (s.a.v) şöyle buyurdu:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

47

“Hepiniz çobansınız ve hepiniz sürünüzden, emrinizin altında-
kilerden sorumlusunuz. Devlet başkanı çobandır ve emri altındaki-
lerden sorumludur. Erkek çobandır ve aile fertlerinden sorumludur.
Kadın çobandır ve aile fertlerinden sorumludur. Köle efendisinin
malı üzerinde çobandır ve ondan sorumludur. Dikkat edin, hepiniz
çobansınız ve hepiniz sürünüzden sorumlusunuz.”18

Rasulullah (s.a.v)’ın buyruğuna göre, hangi konumda olursak ola-
lım, çobanlığı, sorumluluğu ve eğitimi omuzlamak zorundayız. İsteme-
sek de, Allah bize bu yükü uygun görmüş ve Allah kullarına güçlerinin
üstünde yük yüklemez. Dilersek Hâbil gibi oluruz; sorumluluğunun
bilincinde, erken kalkan, gayretli, azimli, daha iyisine meyilli, sürüsüne
karşı şefkatli, merhametli.. Sorumluluğunu sırtında kambur gibi değil,
yüreğinin tam ortasında gönül hoşluğuyla taşıyan, en güzelini yapan,
en güzelini veren, en güzele talip Hâbil gibi..

Dilersek de Kâbil gibi oluruz; “Ne gerek var?” diyen, sorumsuz,
hedefsiz, gayretsiz, bakımıyla sorumlu olduklarına hoyrat ellerle, sev-
gisiz yürekle yaklaşan, kaytarmaya meyilli.. Sorumluluğunu sırtında
kambur gibi taşıyan, kötüsünü seçen, kötüsünü veren, kötüye talip
Kâbil gibi..

“Doğrusu mallarınız ve evlatlarınız sizin için bir fitne ve bir im-
tihan konusudur. Büyük mükafat ise Allah katındadır. O halde gü-
cünüz yettiğince Allah’a isyandan kaçının. Dinleyin, itaat edin, ken-
di iyiliğiniz için infak edin, yatırım yapın. Kim benliğinin cimrili-
ğinden korunursa, işte onlar kurtuluşa erenlerdir. Eğer Allah’a ödünç
verir, yatırım yaparsanız, Allah onu sizin için kat kat artırır ve sizi
bağışlar. Allah çok mükafat verendir, ceza vermekte acele etmeyen-
dir.” (Teğabün 15-17)

Rabbimiz kitabında, Rasulü hadislerinde bize bu işin önemini, zor-
luğunu, çözüm yollarını anlatmış ve bizi imtihanımızla karşı karşıya
getirmiştir. Çocuklarımızı bizim emrimize ve emanetimize teslim et-
miştir. Kalplerde onlar için özel bir sevgi var etmiş, onları kalbimizin
baharı, gönlümüzün nuru, hayatımızın süsü, canımızın parçası kılmış-
tır.

18 Buhari/Nikah 81. Ebu Davud/Harac 1. Tirmizi 1705.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 48

Onları bize gözleri gören, kulakları işiten, elleri-ayakları tutan, be-
deni sağlıklı, aklı ve zihni güzel birer çocuk olarak teslim etmiştir.
Emanetçi olan bizler ise maalesef, gören gözleri Hakk’ı görmez, işiten
kulakları Hakk’ı işitmez, tutan el ve ayakları Hakk uğrunda hareket
etmez, sağlıklı bedeni ve aklı Hakk yolunda harcanmaz hale getiriyo-
ruz.

Rasulullah (s.a.v) şöyle buyurdu:

“Kıyamet günü Allah kulu hesaba çekerken şöyle sorar: “Ey ku-
lum! Sana göz-kulak, mal ve çocuk vermedim mi? Sana eş vermedim
mi? Arazi ve hayvanları senin hizmetine vermedim mi? Başkanlık
yapmana, ganimetten dörtte birini almana müsaade etmedim mi?
Sen şu günde benimle karşılaşacağını ummuyor muydun?” Kul:
“Hayır” deyince Allah şöyle buyurur: “Bunca nimete rağmen sen
beni unuttun, bugün de ben seni unutuyorum!”19

Rabbimiz! Eşlerimiz, evlatlarımız, mallarımız ve emrimiz altındaki-
ler sebebiyle kendini bize unutturma. Senden başka herkesin birbirini
unutacağı o zor günde, bizleri sensiz bırakma. Amin.

“Ey iman edenler! Kendinizi ve ailenizi yakıtı insanlar ve taşlar
olan ateşten koruyun. O ateşin başında acımasız, güçlü, Allah’ın
kendilerine emrettiğine karşı gelmeyen ve emredildiklerini yapan
melekler vardır.” (Tahrim 6)

Bir ucu cennet, diğer ucu cehennem olan bir köprüde yürümek gibi
çocuk eğitmek.. Sırat gibi.. Kimilerinin süründüğü, kimilerinin yürü-
düğü, kimilerinin koşarak, kimilerinin uçarak geçtiği bir köprü..

Rasulullah (s.a.v) şöyle buyurdu:

“Allah’ın bazı kimseleri “Ebrar” (iyiler) olarak isimlendirmesi;
onların babalarına ve evlatlarına iyi davranmaları sebebiyledir. Ba-
banın çocuğun üzerinde hakkı olduğu gibi, çocuğun da babanın üze-
rinde hakkı vardır.”20

19 Müslim/Zühd 16
20 Buhari/el-Edebu’l-Müfred 94. Ebu Nuaym/Hılyetu’l-Evliya 7/81.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

49

ADAYIŞ

ıyamete dek okunacak olan ölümsüz rahmetin kitabına sami-
miyeti yazdıran kadın.. Yüreğinin derinliklerinden gelen bir

ihlasla dua eden ve duasına icabet edilen kadın.. Yakarışı, davranışı
ümmete örnek gösterilen, övülen, yüceltilen kadın.. Bir anne ki adı;
Hanne..

“Hani, İmran’ın karısı şöyle demişti: “Rabbim! Ben karnımdaki-
ni tamamen özgür olarak sadece sana adadım. Adağımı kabul buyur.
Şüphesiz sen hakkıyla işiten ve bilensin.

K

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 50

Onu doğurunca, Allah ne doğurduğunu bilip dururken: “Rab-
bim! Ben bir kız çocuğu doğurdum. Oysa kız erkek gibi değildir.
Ona Meryem adını verdim. Kovulmuş şeytana karşı onu ve soyunu
korumanı diliyor, onu sana ısmarlıyorum” dedi.

Rabbi de Meryem’i en güzel bir kabulle kabul buyurdu. Onu gü-
zel bir bitki gibi yetiştirdi. Zekeriyya’yı da onun bakımı ile görev-
lendirdi. Zekeriyya onun yanına mabede her girişinde orada bir rızık
bulur ve: “Ey Meryem! Bunlar sana nerden geliyor?” diye sorar, o da:
“Bunlar Allah tarafındandır. Allah dilediğini hesapsız rızıklandırır”
derdi.” (Ali İmran 35-37)

Hz. Hanne..

Zekeriyya (a.s)’ın peygamberliği döneminde Filistin’de yaşayan
örnek hanım.. Aynı zamanda Hz. Zekeriyya’nın baldızı, yani eşinin kız
kardeşi..

Hz. Hanne, İmran’ın eşidir.. Uzun yıllar çocuğu olmayan bu hanım
çocuk özlemiyle yanıp tutuşmakta ve ilerlemiş yaşına rağmen hala
dualarından eksik etmemektedir bu özlemini..

Nihayet bir gün Allah dualarına icabet etmiş ve Hz. Hanne hamile
kalmıştır.. Baba İmran ise daha çocuğunun doğumunu göremeden
vefat etmiştir.. Hz. Hanne, nine yaşındaki bu hanım, Allah’ın bu özel
lütfuna, hediyesine nasıl teşekkür edeceğini uzun süre düşünmüştür..

Fakir-fukaraya sadakalar dağıtsa veya şunu yapsa, bunu yapsa..
Hayır, gerçek bir teşekkür için kendisinin gözünde en değerli, en kıy-
metli olan şeyi vermelidir.. Bu ise ne mal, ne de mülktür.. Hanne’nin
gözündeki en değerli şey ise; daha doğmamış olan, henüz kavuşmadığı
karnındaki yavrusudur.. Onun için Hanne: “Rabbim! Karnımdakini
tamamen özgür olarak sana adadım. Sana en değerli şeyimi, yavrumu
hediye ediyorum. Ne olur, bu hediyemi kabul buyur.” diye yalvarmış-
tır tâ kalbinin derinliklerinden kopup gelen bir samimiyetle..

Bildiğimiz, duyduğumuz adaklara benzemez bu adak.. Hacca git-
meyi, oruç tutmayı, infak etmeyi adamaktan çok farklı bir şeydir
Hanne’nin adağı.. Bir can adamak.. Canının parçasını.. Canının ötesini..
Çok zor sahip olduğu evladını adamak.. İşte Hanne Rabbine böylesi
içten bir teşekküre aday olur..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

51

Zordu böylesi bir adayışla adamak.. Ama “En akıllı anneler” liste-
sinin başında gelirdi Hanne’nin adı.. Çünkü o, kendisinden daha iyi
koruyacak, daha iyi eğitip yetiştirecek olana veriyordu yavrusunu..
Zaten O’nun değil miydi? Bir gün istediğinde ansızın, kendisine da-
nışmadan almayacak mıydı evladını? Öyleyse en iyisi baştan O’na
adamak, O’na emanet etmekti.. Çünkü O; emaneti zayi etmeyen, ema-
nete ihanet etmeyendi..

Ama kolay mıydı? Herkes çocuklarıyla güle oynaya yaşarken.. Ço-
cuklarını kendi elleriyle büyütüp, mürüvvetlerini görürken.. Onları
gözlerinin önünden ayırmazken..

Hanne’nin nice zaman sonra bulduğu, zorluklarla karnında taşıdı-
ğı, acılar içinde dünyaya getirdiği, gözü gibi baktığı ve üzerine titrediği
evladı tam en sevimli çağına, 6-7 yaşlarına geldiği bir zamanda, götü-
rüp onu mabede, “Allah’ın evinin hizmetkârı” olsun diye bırakmak her
annenin harcı değildi, olamazdı da..

Hanne; Allah’a yakınlaşmak ve O’nun rızasını kazanmak için adı-
yordu..

Hanne; Allah’ın dışındaki bütün güçleri hiçe sayarak, özgür bir
benlikle, yavrusunu ibadete bağlamak için adıyordu..

Hanne; şeytanın bütün vesveselerini kulak ardı ederek, “Şeytanın
korkup kaçtığı” bir evlat olsun diye adıyordu..

Hanne; kalbinde hiçbir şüphe duymadan, en iyi işiten ve bilene ses-
lenerek adıyordu..

Hanne; erkek diye düşünürken, kız verince Rabbi sözünü değiş-
tirmeden, Allah’la pazarlığa girişmeden adıyordu..

Hanne; boynunu bükerek, ezilerek “Tam yapamadım Rabbim, en
iyisini veremedim” mahcubiyetinde yavrusunu adıyordu.. Büyüklen-
meden, havalara girmeden, başa kakmadan..

Hanne; karşılığında hiçbir şey beklemiyordu.. Dünyada beraber
olmak, sevip okşayarak yavrusunu büyütmek, evlendirip mürüvvetini
görmek, gözünün önünden ayırmamak.. Hiçbirisini şart koşmuyordu..
Karşılığını ahirette bekleyerek adıyordu..

İşte böylesi samimiyet ve fedakârlık dolu bir adayışa, Rabbine yak-
laşmak için atılan tertemiz ve berrak bir adıma şeytan kolay kolay göz

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 52

yumamazdı.. Bunun için de Hanne karnındaki yavrusunu adadığı za-
man, şeytan onu bu adaktan vazgeçirmek için kim bilir ne yollar denedi..

Önden yaklaşarak: Sen yalnız bir kadınsın, kocan da öldü.. Tek ba-
şına kalırsan ne yaparsın?

Arkadan yaklaşarak: Aç kalırsın, açıkta kalırsın, elindeki tek umu-
du da böyle kaybedersen kimsesiz, çaresiz kalırsın.

Sağdan yaklaşarak: Bırak hele bir doğsun, büyüsün. Onu okut, bü-
yüt.. Hayırlı bir kul olarak yetiştir.. İnsanlara faydalı olsun. Daha çok
sevap kazanırsın..

Soldan yaklaşarak: Adayacak başka bir şey bulamadın da, yavru-
nu mu adıyorsun? Bunca bilen insan (hacı-hoca) varken, sen onlardan
daha mı iyi bileceksin?

Hanne bütün bu zincirleri kırarak hür bir şekilde adadı yavrusu-
nu.. Öncü oldu.. Örnek oldu.. Sözünde durdu.. Arkasına bile dönüp
bakmadı.. Gözyaşlarını bile gizledi herkesten.. Çok geçmedi.. “Gözü
açık gitmeyen, gözü arkada kalmayan bir anne” olarak veda etti dün-
yaya.. Çünkü o yavrusunu en Emin’e emanet ederek gidiyordu..

Hanne nasıl ki, samimiyetle, titizlikle adamışsa, Allah da aynı sa-
mimiyet ve titizlikle kabul buyurdu bu adağı.. Güzel bir bitki, güzel bir
çiçek gibi yetiştirdi onu.. Ve Zekeriyya (a.s)’ı da bu güzel çiçeğe bahçı-
van olarak tayin etti.. Hangi anne, hangi baba O’ndan daha güzel yetiş-
tirebilirdi? Ve hangi öğretmen Zekeriyya (a.s)’dan daha iyi olabilirdi?

 Rabbi, Meryem’i temizledi, bütün kadınların içinden onu seçti..
Onu en müstesna ve tek olan ağır bir yüke aday kıldı.. Onu ve neslini
şeytandan korudu.. Onu en güzeliyle rızıklandırdı.. Allah dilediği-
ne/dileyene hesapsız rızık verendi..

En iyi sigorta, en iyi güvence, en iyi yatırım, en iyi gelecek;
Hanne’nin yavrusuna hazırladığıydı.. Akıllı anne, ileri görüşlü anne
buydu işte.. Hanne samimiyetinde adayan annelerin ve Meryem tesli-
miyetinde yetişen adak çocukların sayılarının artması duasıyla..

Ne mutlu Hanne gibi adayanlara..
Ne mutlu Meryem gibi adananlara..
Ne mutlu Zekeriyya gibi bahçıvanlara..
Ne mutlu Yahya gibi kurbanlara..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

53

(Allah’ın selamı onların ve yollarını sürdürenlerin üzerine olsun.)21

 ANNE KARNINDA NELER OLUYOR?

asulullah (s.a.v) şöyle buyurdu:

“Sizden birinizin yaratılışı, annesinin karnında kırk günde top-
lanır. Sonra bu kadar bir müddetle alaka (aşılanmış yumurta) olur.
Sonra yine bu kadar bir müddetle mudga (embriyo) olur.

Sonra Allah bir melek gönderir. Bu melek çocuğun rızkını, eceli-
ni, amelini, şaki (cehennemlik) veya said (cennetlik) olacağını yazar.
Sonra da ona ruh üflenir…”22

Çocuğun anne karnındaki eğitimine neredeyse pek çok bölümde
öncelik verilecektir. Çünkü çocuğun eğitimi; doğup yürüdüğü, konuş-
tuğu, büyüdüğü zaman değil, annesinin rahmine düştüğü gün başlar.

Yukarıdaki hadiste de belirtildiği üzere; Allah insanı doğduğu za-
man değil, anne karnına düştüğü zamandan itibaren dikkate alır. Onu
çeşitli evrelerden geçirir. Doğumundan ölümüne bütün kaderini yazar.
Ona ruh üfler ve anne-babasının eğitimine hazır hale getirir.

Buna göre, bir anne-babanın yavrusuna vereceği en güzel ve yerin-
de hediyelerden biri de; eğitime anne karnında iken başlamaktır. Anne
karnında başlanılan eğitim, çok önemli bir alt yapıdır ve neredeyse
eğitimin üçte biri demektir.

Çocuğun anne karnında şekillenmesi demek, sadece ellerinin,
ayaklarının yani vücudunun şekillenmesi değil, en önemli şey olan
ruhunun şekillenmesi demektir. Olumlu-olumsuz duygular, içinde
bulunduğu ortam, annesinin sevinci veya üzüntüsü bebeğin ruhuna bir
nakış gibi işlenir. Okşandığında, iltifat edildiğinde sevinir. Annesinin
korkması veya öfkelenmesi durumunda kalbi hızla çarpmaya başlar.
Sadece ellerinden tuttuğumuz, okşayıp sevdiğimiz çocuklar değil, daha

21 Daha fazla bilgi için bkz: Adayış Risalesi/Mustafa İslamoğlu. Denge Yayınları.
22 Buhari/Kader 1. Müslim/Kader 1. Ebu Davud/Sünnet 17. Tirmizi/Kader 4. İbni

Mace/Mukaddime 10.

R

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 54

rahimlerde olan o küçücük bebekler de sevildiğini hisseder. Sevildiğini
hisseden bebeğin ise, güven duygusu ruhuna işler.

a-Bebeğin Dokunmaya Olan Duyarlılığı:

Anne rahmi, bebeğin gelişimi için oldukça elverişli, güvenli ve
emin bir barınaktır.

Rabbimiz şöyle buyurur:

“Biz sizi dayanıksız bir sudan yaratmadık mı? Sonra o suyu belli
bir süreye kadar sağlam bir yere yerleştirdik.” (Mürselat 20-22)

Yapılan araştırmalarda 10. haftada avuç ayalarının, 12. haftada
ayak tabanlarının geliştiği tespit edilmiştir. 12. haftadan itibaren kalça
ve karın bölgesi, 32. haftadan itibaren de vücudunun tamamı duyarlılık
kazanır. Dokunuşlara, el ve ayaklarını annesinin karnına vurarak tepki
gösterir.

b-Bebeğin Sese Olan Duyarlılığı:

Yapılan pek çok araştırma, seslerin anne rahmine ulaştığı tezini
doğrulamıştır. Dışarıdan gelen sesler, hiç bozulmadan anne karnındaki
bebeğe ulaşmaktadır. Diğer seslerden farklı olarak, bebek annesinin
sesine daha çok duyarlıdır. Çünkü annesinin sesi içten, yani daha ya-
kından gelmektedir. Ayrıca babasıyla ve kardeşleriyle daha doğmadan,
sesleri ve dokunuşları sayesinde tanışır. Çocuğun ilk duygusal bağları-
nı dışarıdan gelen sesler ve özellikle annesinin sesi kurar.

 Hamilelik döneminde çocuğa Kur’an ve kulağa hoş gelen şeyler
dinletmek, ruhsal gelişimi açısından çok önemlidir. Annenin korku
filmleri seyretmesi, vahşi hayvanlar görmesi, yüksek ve kulağı tırmala-
yan sesler duyması, bebekte hem fiziksel hem de ruhsal bozukluklara
yol açacaktır.

Hamilelik Dönemi ile İlgili Öneriler:

1-Hamilelik döneminde karnınızı yumuşak hareketler ve düzenli
ritimlerle okşayın.

2-Okşarken konuşmayı ihmal etmeyin. Onu sevdiğinizi söyleyin ve
gelecek hakkında güven verin.

3-Vücut dilinin gelişmesi için dokunma ve konuşmayı her gün tek-
rarlayın.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

55

4-Ruh sağlığınızı en güzel seviyede tutmaya çalışın. Annenin ruh
sağlığının tamamen çocuğuna yansıyacağını unutmayın.

5-Güzeli görmeye, güzeli duymaya, dinlemeye, güzeli düşünmeye
ve hissetmeye çalışın. Olumsuz görüntü, ses ve duygulardan uzak du-
run.

Araştırma sonuçlarına göre; anne karnında eğitimine dikkat edilen
çocuklar, doğumdan sonraki hayatlarında diğer çocuklara göre daha
hızlı öğreniyor, çevresine karşı daha duyarlı, eşyalara ve nesnelere
daha dikkatli, zeki ve aktif oluyorlar.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 56

HAMİLELİKTEN DOĞUMA GÖREVLER

1-Cinsel beraberlik öncesi dua edilmelidir:

Mademki “Duâ; ibadetin beynidir, özüdür.”23 Mademki “Duâ;
mü’minin silahı, dinin direği, göklerin ve yerin nurudur.”24 Öyleyse
atılan ilk adım; duâyla olmalıdır.

Rasulullah (s.a.v) şöyle buyuruyor:

“Sizden biriniz hanımına yaklaşmak istediğinde:

َبسم االلهِ , اللهم جنِّبنَا الشيطان وجنِّب الشيطان ما رزقتنَا ْ َ َ َ َ ََ َ َ َّ ْْ َ َ ْ ْ َ َُّ َِّ َّ ِ ِ
“Allah’ın adıyla.. Allah’ım şeytanı bizden ve bizi

rızıklandıracağın çocuktan uzaklaştır.” derse, Allah da bu beraber-
likten onlara bir çocuk nasip etse, şeytan ona asla zarar veremez.”25

2-Özel Dua Edilmelidir:

Rasulullah (s.a.v) şöyle buyurmuştur:

“Şu üç dua, Allah tarafından kesin olarak kabul edilir, bunda
hiçbir şüphe yoktur. Bunlar; mazlumun duası, yolcunun duası, anne-
babanın çocuğuna duası.”26

Anne-baba, bu herkese nasip olmayan özel hakkını dikkatle kul-
lanmalıdır. Annenin hamileliğinden haberdar olduğu ilk günden baş-
layarak, çocuğu hakkındaki duaları kabul edilir, babanın da öyle..

Hz. Zekeriyya Allah’tan bir çocuk isterken bile yavrusu hakkında
dua ediyordu:

“..Rabbim, bana katından dost olacak bir evlat ver. Öyle ki, bana
varis olsun, Yakub hanedanına da.. Ey Rabbim, onu rızana layık kıl.”
(Meryem 5-6)

23 Kenzu’l-Ummal/Kitabu’d-Daavat 3114.
24 Kenzu’l-Ummal/Kitabu’d-Daavat 3117.
25 Ebu Davud 2161. İbni Mace 1919.
26 Buhari/el-Edebu’l-Müfred 32. Tirmizi 1905. Ebu Davud 8536. Ahmed 2/258. İbni Hibban

6/416.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

57

İşte o oğul, o güzel dost, sorumluluğa, nübüvvete varis, rızaya la-
yık o kul; Yahya’dır.. Şefkatli, ince kalpli, tertemiz bir oğul.. Başka ne
ola?

Öyleyse en güzel dualar edilmeliydi.. Çünkü anne-babanın duası;
çocuğun hayatının seyrini belirliyordu..

3-Kız veya erkek Allah’ın verdiği evlat bir müjde olarak kabul
edilmeli ve Allah’a hamd edilmelidir:

Rabbimiz Kur’an’da çocukların doğumunu “müjde” olarak nitele-
miştir:

“Hani melekler şöyle demişlerdi: “Ey Meryem! Allah sana kendi-
sinden bir kelimeyi müjdeliyor. Adı; Meryem oğlu İsa Mesih’tir.
Dünyada da, ahirette de itibarlı ve Allah’ın kendisine yakın kıldıkla-
rındandır.” (Ali İmran 45)

“Ey Zekeriyya! Biz sana ismi Yahya olan bir erkek çocuğu müjde-
liyoruz.” (Meryem 7)

Rabbimiz kitabında kız çocuğuyla müjdelenmeyi aşağılık olarak
kabul edenleri ise şöyle azarlar:

“Onlardan birine kız müjdelendiği zaman öfkesinden yüzü kap-
kara kesilir. Kendisine verilen müjdenin kötülüğünden dolayı kav-
minden gizlenir. O kız çocuğunu aşağılık duygusu içinde yanında
mı tutsun, yoksa toprağa mı gömsün? Dikkat edin ne kötü hüküm
veriyorlar!” (Nahl 58-59)

“Âişe’ye bir çocuğun doğduğu haber verilince “Erkek mi, kız mı?”
diye sormazdı. Fakat:

- Sağlıklı, sıhhatli mi? diye sorardı. Kendisine:

- Evet, denildiği zaman ise:

- Elhamdulillahi rabbil alemin (Alemlerin rabbi olan Allah’a hamd
olsun), derdi.”27

İslam; kendisinden önce ve sonra hiçbir sistemin yapamayacağı bir
ilki başarmış, kız çocuklarını aşağılık konumlarından hak ettikleri gü-

27 Edebu’l-Müfred 1256.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 58

zel mertebeye taşımıştır. İnsanların, oğlu olmadığı için “Ebter (soyu
kesik)” dedikleri Peygamberimizin soyunu kızı Fatıma’yla devam etti-
rerek kız çocuklarının önemini gözler önüne sermiştir. Ayrıca
Rasulullah (s.a.v) hadislerinde şöyle buyurur:

“Kimin üç yada iki kızı veya kız kardeşi olur da onları güzelce
terbiye eder, sonra da evlendirirse, cenneti hak eder.”28

Müslüman anne-baba erkek olsun, kız olsun doğan çocuğa müjde,
rahmet ve bereket olarak bakmalıdır. Müslüman ailede; istenmeden,
kazara olan çocuk yoktur. Allah’ın istediği istenir, Allah’ın istediğine
gönül huzuruyla rıza gösterilir ve hamd edilir.

“Şükrederseniz elbette nimetimi artırırım. Ama nankörlük eder-
seniz, benim azabım çok şiddetlidir.” (İbrahim 7)

Şükredip nankörlük etmeyenlere, Rabbimiz verdiklerini mübarek
kılacak ve onları daha güzelleriyle rızıklandıracaktır.

4-Doğan çocuğun kulağına ezan okunmalıdır:

Ebu Rafi’ (r.a) şöyle rivayet eder:

“Fatıma, Hasan’ı doğurduğunda, Rasulullah (s.a.v)’ın torunu Ha-
san’ın kulaklarına ezan okuduğunu gördüm.”29

Çocuk doğduğunda İslamî eğitim ve terbiye de başlamış olur.
Onun tertemiz, taze kulaklarına ilk duyurulan şey ise; ezandır. Yani
Allah’ın birliği, Muhammed (a.s)’ın elçiliği, namazın kurtuluş olduğu..
Doğar doğmaz kulakları bu güzelliklere aşina olur.

Ezan okumanın ikinci önemli sebebi ise; şeytanı çocuktan uzaklaş-
tırmaktır. Rasulullah (s.a.v) şöyle buyurur:

“Ezan okunduğu zaman şeytan onu duymamak için yellenerek
kaçar. Kamet bittikten sonra, gelip kişiyle kalbi arasına girer, dur-
madan bir şeyler hatırlatır. Kişi en sonunda kaç rekât kıldığını hatır-
lamaz hale gelir.”30

Yine Rasulullah (s.a.v) şöyle buyurur:

28 Müslim/Birr ve Sıla 46. Ebu Davûd 5147. Tirmizi 1916.
29 Ebu Davud 5105. Tirmizi 1514.
30 Buhari/Sehv 67. Müslim/Mescit 83. Nesai 664. Darimi/Salat 11. Muvatta/Salat 1.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

59

“Âdemoğullarından doğan her çocuğa mutlaka şeytan dokunur
ve onu ağlatır. Bundan sadece Meryem ve oğlu İsa hariçtir. İsterse-
niz; “Onu ve soyunu kovulmuş şeytana karşı sana ısmarlıyorum”
(Ali İmran 36) ayetini okuyun.”31

Doğum sancısı çeken her annenin yanında, anneden-babadan ve
akrabalardan daha büyük bir merak ve özlemle bekleyen bir düşmanın
varlığı unutulmamalıdır. Şeytan dört gözle avını bekler. Çocuğun do-
ğar doğmaz ağlaması, şeytanın ona dokunması nedeniyledir. Müslü-
man anne-babanın yapması gereken şey ise; güçlerinin yettiğince bu
düşmanı yenilgiye uğratmaktır. Çocuğun kulağına ezan okumak da,
ona en önemli yenilgiyi tattırmak ve onu rezil-rüsvay bir şekilde kaç-
maya mecbur bırakmaktır.

5-Çocuğun damağına hurma sürerek tahnik yapılmalıdır:

Hz. Aişe şöyle rivayet eder:

“Rasulullah (s.a.v) kendisine getirilen çocuk için hayır duada bu-
lunur ve onun damağına hurma sürerdi.”32

Hz. Enes şöyle anlatır:

“Ümmü Süleym bir çocuk doğurduğunda onu benimle beraber
Rasulullah (s.a.v)’a gönderdi. Yanımda da biraz hurma vardı.
Rasulullah (s.a.v)’ın yanına geldim, üzerinde bir aba vardı. “Yanında
hurma var mı?” diye sordu. Ben; “Evet” dedim. Bunun üzerine hurma-
ları alıp ağzına attı. Onları çiğneyip yumuşattıktan sonra çocuğun ağ-
zına koydu. Çocuk ağzını şapırdatmaya başladı. Rasulullah (s.a.v):
“Ensarın sevgilisi hurmadır” buyurdu ve ona; “Abdullah” ismini
verdi. Ensarın gençleri arasında ondan daha üstün olanını bilmiyo-
rum.33

Doğan çocuğun damağına hurma çiğneyip koymak veya salih bir
insana götürerek ondan tahnik yapmasını istemek sünnettir.

6-Doğumunun yedinci gününde güzel bir isim konulur:

Rasulullah (s.a.v) şöyle buyurdu:

31 Buhari/Ehadisi’l-Enbiya 3177. Müslim/Fedail 4363. Ahmed 7383.
32 Müslim/Adab 4000.
33 Buhari/Akika 1. Müslim/Edeb 38.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 60

“Sizler kıyamet günü kendi isimleriniz ve babalarınızın isimle-
riyle çağırılacaksınız. Öyleyse isimlerinizi güzel seçin.”34

Rasulullah (s.a.v) şöyle buyurdu:

“Çocuğuna okuma yazma öğretmesi, güzel isim koyması ve bu-
luğ çağına erişince evlendirmesi, çocuğun babası üzerindeki hakla-
rındandır.”35

Konulan isim çocuğun eğitimi açısından çok önemlidir. Çocuğun
karakteri ve kişisel özellikleri o ismin gölgesi altında yerleşmeye başlar.
Bunun için Allah’ın sevdiği ve peygamberimizin tavsiye ettiği, anlamı
güzel olan isimleri koymak çocukların anne-baba üzerindeki hakların-
dandır.

Rasulullah (s.a.v) şöyle buyurdu:

“Peygamberlerin isimleri ile isimlenin. Aziz ve Yüce olan Allah’a
isimlerin en sevimlisi; Abdullah (Allah’ın kulu) ve Abdurrahman
(Rahman’ın kulu)’dır. İsimlerin en doğrusu da; Haris (ahiret sevabı-
na hırslı olan) ve Hümam (cesur, yiğit)’dır. En çirkini de; Harb (sa-
vaş) ve Mürre (acı) ’dir.”36

Sahabelerden Talha b. Ubeydullah çocuklarına peygamberlerin
isimlerini veriyordu.. Zübeyr b. Avvam ise şehid olmalarını umarak,
çocuklarına şehidlerin isimlerini veriyordu. Dokuz oğlunu da
şehidlerin isimleriyle isimlendirmişti.

Ayrıca ismin yedinci günde konulması da sünnettir.

Rasulullah (s.a.v) şöyle buyurur:

“…Doğumunun yedinci gününde ismi konulur..”37

7- Doğumunun yedinci gününde saçı tıraş edilir ve ağırlığınca
gümüş infak edilir:

Rasulullah (s.a.v) şöyle buyurdu:

“..Doğumunun yedinci gününde başı tıraş edilir..”38

34 Ebu Davud/Edeb 70.
35 Camiu’s-Sağir 2489.
36 Buhari/el-Edebu’l-Müfred 814.Ebu Davud 4950. Ahmed 4/345.
37 Tirmizi 1522. Ebu Davud/Dahaya 21. Nesai/Akika 5.
38 Tirmizi 1522. Ebu Davud/Dahaya 21. Nesai/Akika 5.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

61

Hz. Ali şöyle rivayet eder:

“Rasulullah (s.a.v) Hasan için akika kurbanı kesti ve: “Ey Fatıma!
Onun saçlarını tıraş et. Ağırlığı kadar gümüşü sadaka olarak ver”
buyurdu. Fatıma diyor ki: “Hasan’ın saçlarını tarttım. Bir dirhem veya
bir dirhemden biraz eksikti.”39

8-Doğumunun yedinci gününde akika kurbanı kesilir:

Rasulullah (s.a.v) şöyle buyurdu:

“Doğan her çocuk kesilecek akika kurbanı karşılığında bir re-
hindir. Doğumunun yedinci gününde bu kurban kesilir, ismi konu-
lur ve saçları tıraş edilir.”40

Rasulullah (s.a.v)’a akika kurbanı sorulunca şöyle buyurdu:

“Erkek çocuğu için iki koyun, kız çocuğu için tek koyun kesilir.
Koyunların erkek veya dişi olması fark etmez.”41

9-Doğumunun yedinci gününde erkek çocuk sünnet edilir:

“Rasulullah (s.a.v) Hasan ve Hüseyin’e akika kurbanı kesti, do-
ğumlarının yedinci gününde de onları sünnet ettirdi.”42

Sahabelerin uygulamalarında yedinci günden sonra, ergenlik çağı-
na kadar sünnet edilebileceğine dair rivayetler vardır.

10-Doğan çocuk için fıtr sadakası verilir:

İbni Ömer (r.a) şöyle rivayet etmiştir:

“Rasulullah (s.a.v), Ramazan ayında Müslümanlardan hür-köle,
kadın-erkek, küçük-büyük her Müslümana, hurmadan bir sa’ veya
arpadan bir sa’ olarak farz kıldı.”43

11- Çocuğun doğumu sünnete uygun bir şekilde kutlanır ve teb-
rik edilir:

Muaviye bin Kurra şöyle anlatmıştır:

39 Tirmizi 1519. Muvatta/Akika 1.
40 İbni Mace 3156. Tirmizi 1442.
41 Tirmizi 1516. Nesai/Akika 4. Ebu Davud/Dahaya 20.
42 Beyhaki/Şuabu’l-İman 6/204.
43 Müslim/Zekat 1639.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 62

“Çocuğum Iyas doğunca Rasulullah (s.a.v)’ın ashabından birkaç ki-
şiyi davet ettim, onlara yemek ikram ettim. Onlar da çocuğum için
duada bulundular. Ben: “Siz dua ettiniz, Allah sizin duanıza bereket
versin. Şimdi de ben dua edeceğim, siz de benim duama “Âmin” de-
yin” dedim. Sonra çocuğumun dini ve aklı konusunda pek çok duada
bulundum. Ben o gün yapılan duaların etkisini çocuğumda görüyo-
rum.”44

Rasulullah (s.a.v) şöyle buyurdu:

“Oturmaları esnasında bir topluluk dua eder, diğerleri de
“Amin” derlerse, Allah mutlaka o duaya icabet eder.”45

44 Edebu’l-Müfred 1255.
45 Kenzu’l-Ummal/Daavat 3327.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

63

 BAŞARIYA DOĞRU İKİNCİ ADIM

BUNLARI YAPTIN MI?

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 64

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

65

ÂZAZİL İKİNCİ OTURUM

ahne ikinci kez aydınlandı.. Oturum sorumlusu genç siren
düğmesine basarak ortalığı sese boğdu.. Bunun anlamı “To-

parlanın!” demekti.. Herkes itinayla dosyalarını önlerine açarak ko-
nuşmayı kesti.

Azâzil acelesi varmış gibi hızlı adımlarla, elbisesinin eteklerini sa-
vura savura yürüyerek kürsüye yaklaştı.. Hiç beklemeden konuşmaya
başladı:

-Evet.. Sevgili evlatlarım! Hiç zaman kaybetmeden ikinci oturuma
başlıyoruz.. Zaman!.. En büyük düşmanımız bizim.. Her ilerleyen sani-
ye bizim aleyhimize.. Soyumuzdan gelen her evlat, avuçlarımızdan
kayıp giden zamanın çok iyi bilincinde olmalıdır.. Böylece her an yeni
planlar geliştirmeli, zamanını dolu dolu geçirmelidir.. Bir kişi bir kişi-
dir evlatlarım, sakın unutmayın.. Şu an en büyük dileğim; size bildikle-
rimi etraflıca anlatmak sonra da sizlerin Müslüman aileleri birer birer
çökertmenizi izlemek.. Gözlerinizdeki o azim bana bu umudu vaat
ediyor!..

Müslümanların kaynaklarını gördünüz değil mi? Ne kadar da sin-
siler, akıllılar, uyanıklar!!! Ama öyle kolay kolay bizi kendilerinden
uzaklaştıramayacaklar!

Nerede kalmıştık?.. Evet, aileyi ve çocuğun ilk doğum aşamalarını
anlatmıştık.. Bu dönemden sonra işimiz zorlaşacak.. Ve daha fazla
adama ihtiyaç duyacağız.. Bir kişi çocuğa, bir kişi anneye, bir kişi ba-
baya ve diğer aile mensuplarının her birine birer kişi tayin edeceğiz..
Ayrıca “Genel Aile Sorumlusu” olarak da özel bir eleman tayin edece-
ğiz.. Bu da diğer görevliler arasındaki haberleşmeyi sağlayacak ve top-
lu planlar hazırlayıp aileyi yönetecek..

Bu bölümde anne-babaları teşvik edeceğimiz özellikleri, yok ede-
ceğimiz özellikleri ve onların karakterlerini incelemeye çalışacağız..
Amacımız açısından en tehlikeli olan özellikleri genel olarak şöyle sıra-
layabiliriz:

S

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 66

 Yumuşak Huyluluk:

Eğer bir anne veya baba yumuşak huylu ise; ilk baştan sert kayaya
çarptık demektir.. Çünkü yumuşak huylu insanın kalbi Allah’a yakın
olur.. Allah’a yakın olan kişi çocuklarına da yumuşaklık ve sevgiyle
yaklaşır.. Böylece her şey bizim için başlı başına problem haline gelir..

Yapmamız gereken şey; aileyi bir gerilim atmosferine sürüklemek
olacak.. Bunu da en iyi, insanları Kur’an okumaktan, namaz kılıp dua
etmekten alıkoyarak yapabiliriz.. Tabii bir çoğunu bunlardan alıkoya-
mayacağız ama onların da amellerinin içini boşaltıp, hissettikleri ma-
nevi etkiyi üzerlerinden kaldırarak yapacağız.. Böylece okuduğu
Kur’an ve hadisten, kıldığı namazdan, ettiği duadan bir şey anlamayan
insan, ruhsal olarak bunalıma girecek.. İçinde bir takım boşluklar his-
setmeye başlayacak..

Biz de onun bu bunalımından yararlanarak, ona hayatın yükünü
ağırlaştıracağız.. Aslında eskiden aynı olan her şeyi onun gözünde bü-
yütüp problem haline getireceğiz.. Maddi problemler, ailevi problem-
ler, akraba büyükleriyle ilgili problemler, çocuklarla ilgili problemler..
Derken derdini duada bitiremeyen insan, bunca yükün altından kal-
kamayacak.. Böylece stres ve bunalımı artacak.. Bu durumda olan bir
insanın ailesine yumuşaklıkla ve anlayışla davranması beklenemez..

Çocuklarına bağıran, onları olumsuz niteliklerle isimlendiren, ha-
reketleri kaba ve hoyrat, gözleri kızgın ve hiddetli, sözleri iğneleyici ve
sitemli anne-babalar amacımız için tam biçilmiş kaftandırlar..

Çocuğun yaşı kaç olursa olsun, bir bebek bile yumuşaklığı da kaba-
lığı da pek âlâ anlar.. Anne-babalar çocuklarına bu şekilde davrandık-
ları zaman aralarındaki sevgi yavaş yavaş yerini soğukluğa ve nefrete
bırakacak.. İnsanoğlu sevmediğine katlanmaz, biliyoruz.. Sonra da
birbirlerine sürekli bağıran, birbirlerini anlayışla karşılayamayan, her
biri ayrı sorunlu ve stresli çocuklar ve ebeveynden oluşan bir aile ola-
caklar..

Yani yapacağımız şey; onları her an boşluğa düşürmek, gerilime ve
kaosa sürükleyerek birbirlerine kaba, hırçın, kırıcı ve incitici davranma-
larını sağlamaktır..

 Acele Etmemek:

Bir anne-baba acele etmediği zaman, yumuşak huylu ve anlayışlı

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

67

demektir.. Böylece çocuğa mühlet tanınmış olur, çocuk bazen yanılarak
da olsa kendisinden beklenen davranışı yerine getirir.. Bunun sonu-
cunda anne-babanın sevinip mutlu olması ve yeni bir sevgi atmosferi-
nin oluşması gayet doğaldır.. Bizler birinci madde üzerinde çok titiz
çalışmalıyız ki, ikinci maddeyi sorunsuz olarak geçebilelim.. Anne-
babaların diline şu cümleleri iyice yerleştirmeliyiz: “Hemen getir! Ça-
buk ol! Acele et! Yetiş! Koş!” Böylece anne-babalar az sonra pili bitecek
saat gibi, can havliyle bu cümleleri tekrar etmeye başlarlar.. Çocuk da
kimi zaman ağırdan alır, kimi zaman korkusundan koşar, yapar.

Her konuda acele etmek tabii olarak gerilim ve strese yol açacak..
Basit şeyler bir yana, aceleci anne-baba sabırdan ve tahammülden yok-
sun olacak.. Çocuğun hatalarını gözünde büyütecek, “Söyleye söyleye
dilimde tüy bitti” sabırsızlığında çocuğa kızıp bağıracak..

Eğer bir anne-babaya acelecilik özelliğini tam olarak yerleştirdiy-
sek, onun iplerini çekmek daha kolay olacaktır.. Çünkü acele içinde
olan bir insan düşünemez.. Düşünmemesi zaten bizim için en güzel
şeydir.. Düşünemeyen anne-baba da, biz ne söylersek aceleyle yapar..
Sonra pişman olur ama biz zevkten dört köşe olduktan sonra, bize ne
onun pişmanlığından?..

 Sabır:

Sevgili dostlarım! Bu başlıkta size müjdelemek isterim ki, modern
çağın insanlarının en yoksun olduğu şey; belki de sabırdır.. Bunu gene-
lin üzerinde neredeyse başardık..

İlk önce televizyonlarda gösterime girdirdik, sabırsızlık propagan-
dalarımızı.. Sonra ekilen tohumlar yeşerdi ve artık her kenar mahallede
bile, aynı filmlerin bölümlerini canlı canlı izlemeye başladık..

Kocalarına sabredemeyen kadınlar, hanımlarına sabredemeyen er-
kekler, yaşlı babasına, hasta annesine, kayınvalidesine, gelinine, çocuk-
larına sabredemeyen insanlar.. Çekip gidenler, terk edenler, sorumsuz-
luğu seçenler, hayatın yüküne sabredemeyip intihar edenler, öldüren-
ler..

“Kendini düşün! Hayatını yaşa!” sloganlarımız çok güzel tuttu..
Sabır, imanın ve İslam’ın en önemli ahlakı iken, çokları bunu tamamen
unuttular sayemizde.. Ama hala bu konuda yenemediklerimiz de var,

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 68

bizi çıldırtan, sayıları az bir topluluk.. Bunlar uykularımızı kaçırmaya
yetiyor!

İnsanları öyle bir hale getirdik ki; yılda bir kez gördüğüne sabırlı,
anlayışlı, eriyecek kadar fedakâr ama ailesine ve çocuklarına karşı sa-
bırsız, tahammülsüz..

Bu konudaki çalışmalarımıza da aralıksız devam etmeliyiz.. Unut-
mayın biz kıyamete dek kimseden emin olamayız.. Her an korku, endi-
şe ve panik halinde olmalıyız.. Saltanatımızı sallayan birileri olabilir!
Uyanıklık şiârımız!..

 Öfkelenmemek:

Öfke en güzel oklarımızdan bir tanesidir.. Bu okumuza hedef ol-
mamış tek bir insan var mıdır? İnsanların ilk mayalarında bile bir par-
çacık da olsa öfke vardır.. Bize düşen bunu en güzel bir şekilde işleyip,
aktif hale getirmektir.. Bir insan, hele ki bu anne-babaysa, öfkelendi-
ğinde onun öfkesini artırmak için elimizden geleni yapmalıyız.. Onun-
la dilediğimiz şekilde oynamalıyız.. Çünkü öfkeli insan; Allah’ı hatır-
lamaya uzak ve bize yakın duran insandır.. Bizde onun bu yakınlığın-
dan istifade etmeliyiz.. Bizi alt ettiği zamanların acısını ondan çıkarma-
lıyız.. Öfke halindeki insanın etrafını sarmalı, beynine girmeli, gözleri-
nin önünde dönmeli, damarlarında son hız akmalıyız.. Böylece yüzü
hiddetten kıpkırmızı olacak, boyun damarları şişecek, gözleri etrafa
dehşet saçacak.. İşte bu en sevdiğim insan görüntülerinden bir tanesi-
dir..

Böyle bir anne veya baba düşünün.. Ne kadar sık öfkelendirirsek o
kadar iyi.. Ve öfkesi ne kadar uzun sürerse bizim için kâr.. Kurmaya
çalıştıkları huzur ve sükûn kaynağı yuvayı böylece cehenneme çevire-
ceğiz..

Öfke anında düşünmeleri zorlaşacak.. Beyinlerinin film şeridi eli-
mizde olacak.. Ona daha da çok öfkelenmesi için eskileri hatırlataca-
ğız.. Gelecek endişesini fısıldayacağız.. Sonra kibarca mikrofonumuzu
önüne uzatarak, etrafa çılgınca savurduğu sözleri kayda geçeceğiz.. En
kötü sözleri, en yanlış kararları, en çok pişman olacağı şeyleri ona söy-
letip yaptıracağız..

Bu öfkeden en çok payı alan da; çocuklar olacak.. Küçük ve güçsüz
oldukları için.. Sonra öfke nesilden nesile göreceli bir kavram olarak
taşınacak.. Öfkeli anne-babaların ardından, öfkesinden başını duvarla-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

69

ra çarpan, kardeşine acımadan neresine denk gelirse yumruk savuran,
gücü yettiğinde anne-babasına da önceki sözlerini iade eden çocuklar..
İşte bu bizim başarımız ve övünç kaynağımız olacak..

Öfkelenen insanı şu durumlardan korursak öfkesinin uzun süreli
kalıcı hale getirebiliriz:

1-Susmasına engel olmalıyız.. İçinde ne varsa dökmesini sağlamalı,
konuşmazsa boğuluyor hissini vererek onu daraltmalıyız.. Sözcüklerini
boğazına dizmeli ve anında boşalmasını sağlamalıyız..

2-Allah’ı hatırlamasına ve onu hatırlatacak şeylere takılmasına izin
vermemeliyiz.. Çünkü Allah’ı hatırlarsa hemen öfkesini yenecektir..

3-Bizden Allah’a sığınmasını engellemeliyiz.. Eğer sığınırsa, gücü-
müz kesilir ve oradan kovuluruz..

4-Yer, mekan ve konum değiştirmesine engel olmalı, öfkesinin üs-
tüne üstüne gitmesini sağlamalıyız.. “Konuş ve hallet, içine atma” il-
meklerini boğazına geçirip, onu öfke ortamında tutmalıyız..

5-Öfke anında abdest almasına engel olmalıyız.. Çünkü o; sönüşü-
müz demektir..

6-Öfke anında namaz kılmasına engel olmalıyız.. Çünkü namaz kı-
larsa, bizden, bağırıp çağırmaktan, öfke ortamından yalnızlığa çekilmiş
olacaktır.. Bu da öfkesini azaltır ve doğru düşünmesini sağlar..

 Hoşgörü:

Hoşgörü maddesini adamımıza göre iki şekilde kullanabiliriz.. İyi
hoşgörü vardır, bir de kötü hoşgörü.. İkincisi; umursamazlık, ilgisizlik,
pısırıklık çizgisine kadar uzanır..

Bugüne kadar peygamberler hoşgörünün timsali oldular.. Onların
hoşgörüsü, yumuşaklığı ve sabrı karşısında insanlar onların safına gir-
di.. Eğer onlar hoşgörüsüz olsalardı, herkes onlardan uzaklaşırdı..46
Ailede de bu böyledir.. Bir anne-baba hoşgörülü olursa, çocuklarıyla iyi
ve samimi bir iletişim kurar.. Bu durumda çocukla anne-babanın arası-
nı açmamız zorlaşır..

46 Bkz: Ali İmran 159.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 70

Acelecilik, sabırsızlık ve tahammülsüzlük adlı yemlerimizi önlerine
sürerek sevecen hoşgörüyü ortadan kaldırmaya çalışacağız.. Çocuğu-
nun düşürüp kırdığı bir bardağı bile hoş görmeyen, en ufacık bir prob-
lemde kavga-gürültü kopan yuvalar bizim konaklama mekânlarımız-
dır..

Bunun yanı sıra onlara umursamazlık ve boş vermişlik sonucu or-
taya çıkan bir hoşgörü (!) anlayışını empoze etmeliyiz.. Sloganlarımız;

“Çocuk namaz kılmadan uyumuş! Kıyamam şimdi kaldırmaya..”

“Bugün çok işim, misafirim var. Akşama kadar biraz televizyonla,
bilgisayarla oyalansın. Nasıl olsa yarın okul var.”

“Bugün çok yorgunum! Hiç ilgilenip uğraşacak halim yok. Aman,
ne hali varsa görsün!”

Böylece çocuğun önemli hatalarını hoş gören (!) umursamayıp ilgi-
lenmeyen anne-babalar, ufacık hataları da büyütürler.. Böylece hoşgö-
rü kavramı gerçek anlamını yitirmiş ve içi boşalmış olacaktır..

 İlim:

Şu kâinatta en sevmediğim gruplardan biri.. Bilmediğini öğrenme-
ye aç, bildiğini yaşamaya hevesli insanlar.. İlim ehli.. Bunlar bizim tu-
zaklarımızı da en iyi bilenler ve bizi yakın takibe alanlardır..

Yine çok şükür, bizler ilmin tesirini de insanların üzerinden azalt-
tık.. İlim ayaklar altında.. İsteyen hiç zahmet çekmeden öğreniyor..
Sonunda “Hakkı bilen ama kendi bildiği gibi yaşayan” bir yığın türet-
tik..

Yine de anne-babaları ilimden uzak tutmaya çalışmalıyız.. İlimden
kastettiğim tabii ki en başta, Kuran-Sünnet ilmidir.. Daha sonra o iki
hedefe hizmet eden diğer ilim dalları.. Bunların hepsi de birbirinden
tehlikeli..

Okuyan, araştıran, öğrenen, yaşamaya çalışan anne-baba her za-
man başlı başına bir problemdir bizim için.. Zaten anne-babalar akışı
hızlı, telâşe ve meşgalesi yoğun olan bir hayat yaşamaktalar.. Yorgun-
luk, bitkinlik, umutsuzluk, hayalsizlik, hedefsizlik ve amaçsızlık onlara
ilk atacağımız oklar olmalı.. Sabah kalkan anne; ev işleri, çocuklar, ge-
len-giden derken eline bir kitap almaya dahi zamanı kalmadan akşamı
etmeli.. Yine bir baba; erken başlayan iş hayatı, alışveriş, eş-dost derken

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

71

gününe yeni bir şey katmamış olarak akşamı etmeli.. Yani gayret ve
çabaları dünya ve dünyanın meşgaleleri olan birer aile bireyi olmalılar..

Hedefsiz ve amaçsız bir aile de, bizim en cici oyuncaklarımızdan
biri olmaya mahkumdur.. Çocuklarının eğitimi konusunda da; anne-
babalara kendilerini yeterli donanıma sahip hissini vermeli ve bu guru-
ru yaşatmalıyız.. Bu plana göre; anne-baba her yaptığını doğru bilecek
ve yanlış yaptığını düşünmeyecek.. Eleştiri almayı kesinlikle hak etme-
yecek.. Ortada bir sorun varsa, hepsi çocuğa, çevreye, arkadaşlara yük-
lenecek.. Sonunda çocuklarının dilinden anlamayan, her biri farklı özel-
liklerde olan bütün çocuklarına aynı dilden konuşan, iletişim kurulma-
sı çok güç anne-babalar ortaya çıkacak..

Bu yuvadan da sadece; hiçbir amacı ve hedefi olmayan, öğrenmeye
ve öğrendiğini yaşamaya çalışmayan, gayretsiz, pısırık çocuklar çıka-
cak.. Bu ilimsiz, bilinçsiz halleriyle onları safımızda görmemiz çok za-
man almayacak..

 Dinleme:

Her zaman doğru-yanlış demeden konuşan, karşısındakini dinle-
meye tahammülü olmayan, susmayan, susmadığı için de düşüneme-
yen insanlar sık sık bize malzeme olacak hatalar üretirler..

Dinlemek; değer vermek, anlamak ve paylaşmak anlamına gelir..
Model ailede böyle bir şeye ise hiç ihtiyacımız yok.. Bütün düşünce ve
duygu yakınlıklarından fertleri uzak tutmalı, gücümüz yettiğince onla-
rı kuşak çatışmalarına sürüklemeliyiz..

Anne-babaları ilimden uzak tutarsak, “Bacak kadar çocuğun nesini
dinleyeyim?” anlayışında olmaları kolay olacaktır.. Dinlemek; sadece
çocuğu bir şey anlatırken dinlemek değildir.. Yapmamız gereken şey;
her türlü dinlemeyi engellemektir..

O bir türlü yanlarına sokulamadığımız kimi ailelerde, anne-baba
çocuklarını çok yönlü dinlerler.. Çocukların kalplerini, isteklerini, eği-
limlerini, arzularını, özlemlerini, hareketlerini, mimiklerini, sözlerini,
örneklerini, hikâyelerini bile.. Yaşanan her yeni olayda çocuklarının
farklı bir yönünü keşfeder ve ona göre davranırlar.. İşte bunlar çocuk-
larına gerçekten değer verirler.. Ve eğer bir çocuk, anne-babasının ken-
disine değer verdiğini hissediyorsa, arayı açmak bizim için çok zordur..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 72

Mümkün olduğunca bundan kaçınmalı, anne-babaları çocuklarının
dışındaki şeylerle daha yoğun meşgul etmeliyiz.. İş hayatı, ev hayatı,
arkadaşlar, akrabalar, gezmeler, televizyon, internet.. Herkesin duru-
muna göre sunacağımız pek çok çeşit meşguliyet elimizde mevcut..
Zorla yetiştirilen bir hayat içinde çocuklara ayrılan zaman, onların
kalplerine ve sözlerine verilen önem de gitgide azalacak.. Böylece ço-
cuğun kalbi anne-babasından habersiz, daha küçücük yaşlarda başka
taraflara kaymaya, başka mecralarda akmaya başlayacaktır.. Çocuk için
hazırladığımız tuzaklar daha albenili.. Biri olmazsa, diğerinde bizim-
dir.

 Tutarlılık:

Anne-babalar bazen öyle imanlı, bilinçli, tecrübeli, kararlı laflar
ederler ki, hep o hal devam etse, kolumuz kanadımız kökünden kırılır-
dı..

Söyledikleri sözlerde, aldıkları kararlarda, koydukları kurallarda
tutarlı olmamaları için anne-babaların bazı zaaflarından faydalanmalı-
yız..

1-Şefkat ve merhamet. Annelerde daha yoğun olarak bilinen ama
babalarında pay aldığı şefkat ve merhamet çocuk eğitiminde işimize
çok yarayan bir maddedir. Yapmamız gereken şey; aldıkları kararları
şefkatleri ve merhametleri yüzünden değiştirmelerini sağlamaktır..
Diyelim ki, bir anne-baba çocuğuna akşam ezanından sonra dışarıya
çıkmayı yasaklıyor.. Sırf bizimle karşılaşmasın diye.. Hemen çocuk
tarafındaki elemanımız devreye girecek.. Çocuğa onu süsleyip güzel
hale getirecek.. Çocuk durmadan anne-babasının karşısında yalvara-
cak.. Ağlamaklı bir ses, mahzun bakışlar.. Az sonra yanaklarına doğru
süzülen iki damla gözyaşı.. Anne-babada her şeyi bitirecek.. Bunun
gibi pek çok olayda bu maddeyi kullanıp, kararlarını etkisiz hale geti-
rebiliriz.

2-Hastalık ve yorgunluk. Hasta ve yorgun olan anne-baba, sadece
beden olarak değil, ruhsal olarak da zayıf bir durumdadır.. Ağıt dinle-
meye, itiraz duymaya, problemlerle uğraşmaya müsait değildir.. Zor
olan; kararında sebat etmektir.. Ama biz kendisini zora sokmasına en-
gel olmaya çalışırız.. O da kolay olanı seçerek mücadeleden vazgeçer.

3-Usanç ve bıkkınlık. Bu konuda çocuk sorumlusu elemanlarımızın
çok dikkatli olması lazım.. Öyle şeyler yapmalılar ki, çocuklar anne-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

73

babalarının peşlerini bir an bile bırakmamalı.. Ağlamalı, yırtınmalı,
bağırmalı, suçlamalı, eleştirmeli, gerekirse kendine bile zarar vermeli..
Sonunda anne-baba sorumlusu elemanlarımızın yoğun olarak aşılama-
ya çalıştığı usanç ve bıkkınlığın oluşması sağlanmalı.. Usanç ve bıkkın-
lık içindeki bir insan da zaaf noktasında durur, onu da hemen o anda
yakalamalıyız.

4-Meşguliyet ve telâşe. Bu da anne-babaların ağzından kararlarının
tam zıddı sözler çıkmasını sağladığımız bir zaaf dönemidir. Meşguli-
yetleriyle boğuşan anne-babaya ekstra olarak çocuğun sorunlarıyla
uğraşmak çok zor gelir.. Başından savmak için çocuğun isteğine “Evet”
der..

İlgilendiğimiz her ailede bu örneklerin birkaç kez olsun yaşanma-
sını sağlayabilirsek, devamı kolay olacaktır.. Neden birkaç kez diyecek-
siniz.. Bunun nedeni ise gayet basit.. Çocuklar, anne-babalarının birkaç
kez tavizine şahit olunca, artık konulan hiçbir kuralı ve alınan hiçbir
kararı ciddiye almayacaklardır.. Anne-baba gözlerindeki saygınlığı
yitirecek, tutarsız, basit insanlar haline geleceklerdir.. Bu da karar ve
yetkinin anne-babanın elinde olmadığını, çocukların istedikleri zaman
anne-babayı parmaklarında oynatacakları anlamına gelecektir.. Zaten
bizim çocukların geneliyle aramız iyi.. Onlarla oynamamız daha kolay..

Evet.. Yok etmeye çalışacağımız özellikler genel anlamda bunlar..
Bundan sonraki oturumumuzda, “Ailede Oluşturduğumuz Özel Has-
talıkları” göreceğiz..

Ama önce düzenbaz Müslümanların bize karşı hazırladıkları hilele-
ri iyice tanıyalım.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 74

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

75 EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 76

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

77

BİR EĞİTİMCİDE OLMASI GEREKEN ÖZELLİKLER

ir eğitimcide bulunması gereken vasıflar nedir?” sorusuna
verilecek en güzel cevap; elbette “Rasulullah (s.a.v)’ın vasıf-

ları” olacaktır. Rabbinin bir yetim iken bulup da yetiştirdiği peygambe-
rimiz, güzel ahlakı, üstün vasıfları sayesinde bir toplumu yeniden inşa
etmiştir. Dönemlerinin (adam öldürme, yol kesme, zina, hırsızlık vb.)
her türlü kötülüğünü işleyen insanlar, Rasulullah (s.a.v)’ın eğitiminden
sonra nesillerin yolunu aydınlatan, hidayet kandili, ilim kaynağı seçkin
sahabeler olmuşlardır.

Rasulullah (s.a.v) şöyle buyurmuştur:

“Ben güzel ahlakı tamamlamak için gönderildim.”47

Mümkün olsa da; İslam âlimlerinden oluşan ciddi bir topluluk ol-
saydı.. Evlenme çağına gelen her delikanlı ve genç kız bu âlimlerin
eğitiminden geçseydi.. Bunlara Rasulullah (s.a.v)’ın ahlakı, aile hayatı
ve çocuk eğitimi öğretilse, sonra da bu özellikler hayatlarına ve karak-
terlerine yerleştirilseydi.. Nihayetinde onlardan aldıkları “İcazet” so-
nucu aile kurumuna adım atmalarına izin verilseydi.. Böylece bunca
yuva cehenneme dönmez, bunca masum çocuk da perişan olmazdı..
Bugünün hayalleri yarının gerçekleriyse, kim bilir bu hayal de bir gün
gerçek olabilir..

Ama en azından bizler kendimizi Rasulullah (s.a.v)’ın ahlakı üzere
yetiştirebiliriz.. Kendimizi kontrol edebilir, eksik ve zayıf olan yönle-
rimizi tamamlayabilir, güçlendirebiliriz.. Böylece yuvalarımızı bir cen-
net esintisi, yavrularımızı da birer cennet reyhanı yapabiliriz..

Anne-baba olmadan önce yapılacak ilk şey; insanın baştan sonra
kendisini yenilemesi ve tedavi etmesidir.. Çünkü ahlak hastası, karak-
ter hastası, müzmin bir beden hastasından bin kat daha kötüdür.. Be-
den hastası kendi kendine ölür, ahlak hastası yuvasını ve çocuklarını
öldürür..

47 Muvatta 2/904

“B

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 78

Bizler şimdi o seçkin sahabe Ebu Derda’nın geceleri ağlayarak yap-
tığı şu duaya “Âmin” diyoruz:

“Allah’ım! Yüzümü, bedenimi güzel yarattığın gibi, ahlakımı da
güzelleştir.”48 Âmin.

48 Buhari/Edebu’l-Müfred 290.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

79

 YUMUŞAK HUYLULUK

asulullah (s.a.v) şöyle buyurdu:

“Muhakkak ki Allah yumuşak huyludur. Yumuşak huylu-
luğu sever. Şiddet ve kabalığa vermediği güzel şeyleri, yumuşak söz
ve davranışa verir.”49

Bir eğitimcide bulunması gereken en önemli özelliklerden birisi;
eğittiği kimselere karşı yumuşak huylu, şefkatli ve merhametli olması-
dır. İnkar edilemez bir gerçektir ki, bizler çevremizdeki bir çok insana
yumuşak davranırken, kendi ailemizden, eşlerimizden ve çocukları-
mızdan şefkati esirgiyoruz.

Dışarıdan, sorumlu olmadığımız, arada sırada bir görüştüğümüz
bir insana yumuşak davranmak çok büyük bir erdem değildir. Gerçek
erdem; davranışlarından ve tüm hallerinden sorumlu olduğumuz, hep
bir arada yaşadığımız insanlara yumuşak davranmaktır.

Unutmayalım ki; şiddet ve kabalığın kazandırdığı şey; aynı şekilde
şiddet ve kabalıktır. Oysa Allah yumuşak davranışın sonucunda verdi-
ği hayrı, güzelliği başka hiçbir şeye vermez.

Lütfen düşünelim:

Çocuğumuza nasıl hitap ediyoruz? Eğer çocuğumuza “Yavrum,
evladım” vb. sevgi dolu ve içten hitaplar kullanıyorsak, o da bize “An-
neciğim, babacığım” sözcüklerini yumuşaklıkla söyleyecektir. Kur’an’ı
incelediğimizde peygamberlerin oğullarına; “Ey oğulcuğum! Ey yav-
rucuğum!” şeklinde hitap ettiklerine sıkça rastlarız. 50

Bağırıp çağırarak, korkutup tehdit ederek çocuklarına isteklerini
yaptıran anne-babalar, karşılarında sinmiş, içten planlı, yalan söyleyen,
fırsatını bulduğunda hırçınlaşan ve nezaketten uzak, kaba çocuklar
bulacaklardır.

49 Müslim/Birr 77.
50 Bkz: Yusuf 5. Saffat 102. Lokman 13.

R

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 80

Çocuğumuzdan nasıl istiyoruz? “Kızım bir bardak su getirebilir
misin?” diyen bir anne düşünelim.

Bir de “Kalk, çabuk bana bir su getir! Oyalanma hadi!” diyen, ço-
cuk mutfaktan geç kalınca arkasından “Suyu pazardan mı getiriyor-
sun? Amma uyuşuk çocuksun!” diyen bir anneyi, babayı.

Hangisi bize benziyor? Lütfen çocuklarımızı gözlemleyelim. Onlara
nasıl davranırsak, onlar da bize ve çevrelerine aynı şekilde davranmı-
yorlar mı?

Anne-babaların “Yüzüm yere geçti” dedikleri zamanlar vardır. Ya-
bancı insanların yanında, çocuk hiç beklenmedik bir söz söyler veya
kaba bir harekette bulunur. Çocuk bu sözü veya davranışı nereden
duymuş ve görmüştür? Bu soruya cevabımız “ %90 anne-babasından”
olacaktır.

Çocuklarımız boş bir bardaktır. Onu dilediğimiz şekilde ve diledi-
ğimiz şeyle biz doldururuz.

Küçük çocuklarımızı şimdi kabalıkla sindirmemiz bizi aldatmasın.
Ergenlik çağına geldikleri zaman önüne geçemeyeceğimiz, anne-
babasını saymayan, kaba, hırçın ve olumsuz gençler olarak karşımıza
çıkacaklardır. Bir anne-baba için kendilerini küçük düşüren, isteklerini
kabaca emreden bir çocuğa sahip olmaktan daha acı ne olabilir?

Unutmayalım; çocuklar anne-babalarının aynası, topluma yansı-
masıdır.

Rasulullah (s.a.v) şöyle buyurdu:

“Allah bir aile halkı hakkında hayır dilerse, onları birbirlerine
karşı yumuşak huylu ve anlayışlı kılar.” 51

51 Camiu’s-Sağir 393.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

81

YUMUŞAK HUYLU OLMAK İSTEYENLERE

1-İstiğfar dilemek:

“Huzeyfe (r.a)’den;

“Rasulullah (s.a.v)’ın yanına gelerek:

-Ey Allah’ın Rasulü! Başka insanlara iyi davranırken, aileme karşı
kırıcı ve kötü sözlüyüm. Bu duruma ne dersin? diye sordum. O da şöy-
le buyurdu:

-İstiğfar ne güne duruyor? Gerçekten ben günde yüz defa istiğfar
ederek, Allah’tan bağışlanmamı isterim.”52

İstiğfar dilemek; insanın hatalı olduğunu bilmesi ve Allah’ın affet-
mesine muhtaç olması demektir.. Allah’a karşı başı eğik olan bir anne-
baba; çocuklarına karşı da alçakgönüllü olur, başı dik değil.. İstiğfar
dilemeyen insan; kendisini yanılmaz, hatasız, eleştirilmez, ulaşılmaz,
erişilmez bir insan olarak görür.. Ailesine ve çocuklarına karşı da; kaba
ve katı yürekli davranır..

İşte Rasulullah (s.a.v)’dan istiğfar gönüllülerine bir müjde:

“Kim istiğfara çokça devam ederse, Allah onun her üzüntüsünü
giderir, her sıkıntısına bir çare bulur ve onu ummadığı yerden
rızıklandırır.”53

2-Yetimlere güzel muamele:

Adamın biri Rasulullah (s.a.v)’a geldi ve kalbinin katılığından şi-
kâyette bulundu. Bunun üzerine Rasulullah (s.a.v) şöyle buyurdu:

-Eğer kalbinin yumuşamasını ve Allah tarafından ihtiyaçlarının
giderilmesini istiyorsan yetimlere şefkatle davran. Onların başlarını

52 Darimi/Kitabu’r-Rikak 2726.
53 Ebu Davud 1518. İbni Mace 3819.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 82

okşa, kendi yemeğinden onlara da yedir. Böylece hem kalbin yumu-
şar hem de ihtiyaçların giderilir.”54

Yetimlere, gariplere, muhtaçlara şefkatle muamele etmek, zengin
ve ihtiyaçsız insanlarla sık sık beraber olmaktansa, garip ve yardıma
muhtaç insanlarla beraber olmak, onların ellerinden tutmak, omzumu-
za yaslanmalarına izin vermek, başlarını okşamak, onlarla aynı sofrayı
rahatsız olmadan; kalbimizin yumuşaklığını artıracaktır.. Böylece eskisi
paylaşmak kadar halimizden şikâyetçi olmayıp, nutuk atmaktan, bağı-
rıp kızmaktan vazgeçeceğiz..

Ve isteklerimiz için çok uğraşmaya, dil dökmeye, nutuk atmaya ih-
tiyacımız kalmayacak.. Rabbimiz kendi yardımıyla işleri yoluna koya-
cak inşaallah..

54 Ahmed bin Hanbel/Müsned 2/263.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

83

ACELE ETMEMEK (Teenni)

asulullah (s.a.v) şöyle buyurdu:

“Düşünerek ölçülü bir şekilde (teenni ile) hareket etmek
Allah’tan, acele etmek ise şeytandandır.”55

Bizler çok iyi biliriz ki; hiç kimse idealine, hedefine kolaylıkla ula-
şamaz. Mutlaka ödemesi gereken bir bedel, yapması gereken bir feda-
kârlık vardır. Çocuklarımızı İslam üzere yetiştirmek de bizim en önem-
li ideallerimizdendir. Öyleyse bu ideale ulaşmak için yapmamız gere-
ken şey; aceleci olmamaktır.

“..İnsan çok acelecidir.” (İsra 11)

Fıtratımızdaki bu özelliği yönlendirmek, Allah’ın bize verdiği ira-
deyle gerçekleşir. Bizler istiyoruz ki, çocuğumuz bir defa söyleyince
hemen istediğimizi yapsın. Etraflıca anlatınca hatasından vazgeçsin. Ve
asla hatalarını bir daha tekrar etmesin.

Çocukları bir kenara bırakalım, kendimize bakalım.. Bugüne kadar
aldığımız nice çok önemli ve gerekli kararlar oldu değil mi? İnandık,
karar verdik, “Bunu mutlaka yapmalıyım” dedik.. Sonra ne olduysa
biz de anlamadık, istediğimiz şeyleri bir türlü gerçekleştiremedik.. Bir
seminer veya konuşma sonucu çocuklarımıza çok iyi davranmaya ka-
rar verdik.. Bundan sonra sinirlenip öfkelenmeyeceğimize, çocukları-
mızı dövmemeye, sigara içmemeye, televizyon izlememeye, az uyu-
maya, az yemeye ve daha pek çok şeye.. Bir şeyler engel oldu, bir tara-
fımız ağır bastı ve kararlarımızın pek çoğunu yerine getiremedik.. Biz-
ler iradeli, karar alabilme yetkisi olan yetişkinlerken, gerekliliğine
inandığımız şeyleri bile yapamıyoruz.. Öyleyse akılları her şeye tam
olarak ermeyen, küçücük çocuklarımızdan bir defa anlatmayla düzel-
melerini nasıl bekleyebiliriz?

Çocukta her özelliğin ayrı ayrı oturma ve yerleşme zamanı vardır..
Bizler çocuğumuzdan iki yaşından önce tuvalet eğitimine alışmasını

55 Tirmizi 2012.

R

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 84

bekleyebilir miyiz? “Kalk git, tuvalete” diyebilir miyiz? Konuşmaya
yeni başladığında “Agu, ga” gibi çıkardığı anlamsız sözcüklere; “Doğ-
ru düzgün konuşsana” diyerek uyarabilir miyiz? Emeklediğinde
“Kalk, adam gibi yürü, sürünme” diyebilir miyiz? Hayır..

Nasıl ki, bizler çocukların bu tür şeyleri zamanı gelinceye kadar öğ-
renemeyeceklerini biliyorsak, ahlakî kuralları da zamanı gelinceye ka-
dar tam anlamda öğrenemeyeceklerini bilmeliyiz..

Çocuklarımızı uyardığımız halde elbette hatalarını pek çok kez tek-
rar edecekler.. Bizler de acele etmeden, sabırla, usanmadan, bıkmadan
anlatmaya devam edeceğiz.. O şekilde anlamadıysa bu şekilde anlata-
cağız.. Daha iyi nasıl anlatabileceğimizi araştıracağız, Müslümanlarla
istişare edeceğiz.. İşimizi ciddiye alacağız.. Bir nesli yeniden inşa etmek
kolay bir şey değil ki..

Biz de Hz. Nuh gibi çocuğumuz sevinçliyken anlatalım, bir de
üzüntülüyken. Yalnızken anlatalım, bir de arkadaşlarıyla beraberken
(eleştirmeden) anlatalım… Çocuğumuzla oyun oynarken anlatalım, bir
de onu parka götürürken… Masal kahramanlarının şahıslarında anlata-
lım, bir de küçük dramalar düzenleyerek anlatalım…

Acaba en güzel nasıl anlatabilirim? Hangi zamanı seçmeliyim? Ne
zaman çocuğum beni daha iyi anlayabilir? diye düşünelim.

İşimizi önemsediğimiz ve acele etmediğimiz sürece; zamanla değiş-
tiğimizi ve değiştiklerini göreceğiz. Şunu da unutmayalım; kendimizi
düzeltmeden çocuğumuzu düzeltemeyiz.. Bir anne-baba hatalarından
ne kadar çabuk vazgeçiyorsa, özür dilemesini biliyorsa ve aldığı karar-
lara bağlı kalıyorsa, çocukları da böyle olacaktır..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

85

 SABIR

asulullah (s.a.v) şöyle buyurdu:

“İman iki yarımdır. Bir yarısı sabır, diğer yarısı da şükür-
dür.”56

Eğitimcinin en önemli özelliklerinden biri de; sabırdır. Sabır; başı-
mıza gelen musibet ve zorluklara isyan etmeden tahammül etmektir.
Ayrıca sabır; iman ettiğimiz hakikatleri, inandığımız gerçekleri yaşa-
maya devam etme konusunda direnmektir.

Eğitim işi bir zaman sonra son bulan, bitiş tarihi belli olan bir görev
değildir. Bu çok önemli olan sorumluluğumuzu hakkıyla yerine getire-
bilmek, ancak sabırla mümkündür.

“Azim, sabır ve sabat sahibi (Ulu’l-Azm) peygamberlerin sabret-
tiği gibi sende sabret. Onlar hakkında acele etme…”(Ahkaf 35)

Her konuda olduğu gibi sabır konusundaki örneğimiz yine
Rasulullah (s.a.v)’tır.

O; insanların yalanlamalarına ve alaylarına karşı sabretti.

O; bin bir çeşit insana, her birine anlayacağı dilde hitap etmek için
sabretti.

O; kendisini eleştiren, haksız yere suçlayan müslümanları kırma-
mak, incitmemek için sabretti.

Ve daha pek çok örnek…

Allah bir aileyi beş çocukla rızıklandırır. Aynı anne-babadan doğan
çocukların her biri fiziksel ve ruhsal olarak birbirinden farklıdır. Her
birinin anladığı dil de farklıdır.

Bu durumda bizler; her bir çocuğumuzun dilinden ayrı ayrı ko-
nuşmak için sabretmeliyiz. Çoğu zaman yapılan fedakârlıkları anlama-

56 Beyhaki/Şuabu’l-İman 8/123

R

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 86

yacaklar, sınırsızca suçlayıp eleştirecekler. İnadına devam edecekler
sabrımızı zorlamaya… Bütün bunlara da Allah için sabretmeliyiz.

Sabırlı, küçük umutsuzluklarla yıkılmayan, güçlü ve her zorluğa
karşı inadına ayakta kalan çocuklar; bu güzel hasleti küçüklüklerinden
beri gözlemledikleri ve videoya aldıkları, anne-babalarından öğrenir-
ler..

ANNE-BABALARIN SABIRSIZLIK SEBEPLERİ

1-Manevî boşluk:

İnsanda bilgiler eskidiği gibi duygularda eskir.. Gün gelir, eskiden
bizde olan bir güzellik yerini terk edip gitmiş.. İnsan; okudukça, dü-
şündükçe güzellikleri kalıcı olur.. Okuyup düşünmeyen insan; kendi-
sini yenileyemediği gibi, güzelliklerini de zamanla kaybedecektir..

Anne-babalar; başta Kur’an ve sünnet olmak üzere güzel ahlak,
azim, kararlılık, fedakârlık, sevgi vb. içerikli kitapları okumaya önem
vermeli, günün belli bir zamanını mutlaka okumaya ayırmalıdırlar..

İbadetlerine daha çok dikkat etmeliler.. İbadetlerinde her dönem
bir yenilik başlatmalılar.. Namazları çocukların arasında, gürültülü bir
ortamda hızlıca kılıp geçmektense, sakin bir odada, yavaş ve itinayla
kılmalılar.. Gece ibadetine ve duaya daha sıkı bağlanmalılar..

Maneviyatı güçlü olan müslüman çevreyle daha yakın irtibat ha-
linde olmalılar..

2-Sevgi ve ilgi azlığı:

Ekmek ve su nasıl ki insanın bedenini ayakta tutmak için gerekliy-
se, sevgi ve ilgi de aynen ruhunu ayakta tutmak için gereklidir.. Eşin-
den yeteri kadar sevgi ve ilgi görmeyen kadın ve erkekler çocuklarına
ve çevrelerine karşı sabırsız, tahammülsüz olurlar..

Eğer çocuğumuzun kaliteli bir eğitimden geçmesini istiyorsak; ön-
ce kaliteli bir eş olmalı ve kaliteli bir aile kurmalıyız.. Anne-babaların
birbirlerine karşı tavır ve tutumları çocuğun eğitiminde birebir etkili-
dir.. Eşimize yumuşak huylu olamıyor, sabır gösteremiyorsak, çocu-
ğumuza bu hasletleri kazandırmamız imkansızdır.. Çocuk gördüğüne
mi inansın, duyduğuna mı?

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

87

Anne-baba ruhsal sağlıklarının düzgün olması için aralarındaki
sevgi ve ilgiye dikkat etmek zorundadır.. Bunun dışında insanın sevdi-
ği bir kardeşinin, candan bir dostunun, samimi bir arkadaşının olması
da ruhsal sağlığı için çok olumlu gelişmelere sebep olur.. İnsan ne sa-
dece eşiyle yaşayabilir, ne de çevresiyle.. İkisine de gereken sevgi ve
ilgiyi göstermeli, onlardan da aynısını görmelidir..

3-Sıkıcı bir ortam ve zor şartlar:

Bir anne veya baba gününün pek çok saatini dar, sıkıcı, sevmediği
bir ortamda yalnız geçirmek zorunda kalıyorsa, sabır sınırları zorlanır..
Kaç günlerdir ardı ardına gelen misafirlerle ilgilenmek zorunda kal-
mışsa, çocuklarına tahammül etmesi zorlaşır..

Modernleşmiş dünyamızda zaten pek çoğumuz topraktan, bitki-
den, temiz havadan uzak bir şekilde beton binaların içinde yaşıyoruz..
Bazı şeylere kalıcı ve kökten çözümler bulamayabiliriz ama en azından
hafifletmeliyiz..

Her sabah güneşin doğuşunu ve batışını izlemek, Allah’ın yeryü-
zünde bizim için yarattığı ayetleri düşünmek, bulutların yürüyüşünü
takip etmek, yağmuru, karı.. Apartman balkonlarından da günlük ola-
rak yapabileceğimiz bir ruhsal tedavidir.. Bunun dışında faydalı el
işleri ile ilgilenmek, toprakla uğraşarak bitki yetiştirmek, bizzat elle
toprağa temas etmek, yeşilliğin ve oksijenli havanın bol olduğu me-
kânlara mümkün olduğunca gitmeye çalışmak, çocuklarımızı da yanı-
mızda götürerek onlara Allah’ın ayetlerini göstermek, bunlar üzerinde
konuşmak sinirlerimizi yatıştıracaktır..

Özet olarak; sabırsızlıklar mutsuzluklardan kaynaklanır.. İnsan
Rabbiyle bağını güçlü tuttuğu, eşi ve dostları tarafından sevildiği, tabi-
atla barışık, ruhunu dinlendiren ortamlarda bulunduğu sürece sabırsız
olması zordur..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 88

ÖFKELENMEMEK

asulullah (s.a.v) şöyle buyurdu:

“Öğretin! Kolaylaştırın, zorlaştırmayın. Müjdeleyin, nefret
ettirmeyin. Biriniz öfkelendiği zaman sussun. Biriniz öfke-

lendiği zaman sussun. Biriniz öfkelendiği zaman sussun.”57

Bizi İslam’la şereflendiren, bizi temizleyerek arındıran, kitabı ve
hikmeti öğreten bir peygamber gönderen Allah’a hamd olsun.

Çocuk eğitiminde, insan eğitiminde, toplumların ve kitlelerin eği-
timinde bu hadisten daha öz, kısa ve kapsamlı bir ifade var mı? Eğiti-
min bütün temalarını kapsayan bu hadisi çocuklarımızın eğitiminde de
başımızın tacı etmeliyiz.

Ögretin: Öğretmek için önce kendimiz öğrenelim. “Yaratan Rab-
binin adıyla oku!” (Alak 1) O bizi yarattı, neyi okumaya ihtiyacımız
olduğunu bildi. Bize kitabı ve peygamberi gönderdi. Öyleyse önce
Kur’an’ı ve sünneti okuyalım. Sonra da onları anlamamıza yardımcı
olacak diğer kaynakları…

Öğretmek için alim olmayı beklemeyelim. Bizden az bilenler yok
mu, öğretelim o zaman. Hem öğrenelim hem öğretelim.

Kim olursak olalım, anne-baba, abla-abi vb. işe eğitimle başlayalım.
Eğitimci olmak, seçmeli bir şık değildir. Eğitimci olmak yaşayan her
insan için bir zorunluluktur.

Rasulullah (s.a.v) şöyle buyurdu:

“İlim öğrenmek, kadın-erkek bütün Müslümanlara farzdır.”58

Kolaylaştırın, Zorlaştırmayın: Rasulullah (s.a.v)’ın yaptığı gibi eği-
time kolaydan ve azdan başlayalım.. Beklentilerimizi kolaylaştıralım,
mükemmelliyetçi olmayalım. Basamakları teker teker çıkalım. Güçleri-
nin ve kapasitelerinin üzerinde bir şey beklemeyelim.

57 Ahmed 1/239.
58 İbni Mace/Mukaddime 17.

R

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

89

Müjdeleyin, Nefret Ettirmeyin: Kolayları yaptıklarında, azı başar-
dıklarında dahi müjdeleyelim. “Çok beğendim. Bunu bu kadar güzel
yaptıysan, şunu da yapabilirsin” diye yüreklendirelim. Eksiklerini
gördüğümüz zaman; “Beceriksiz, aptal çocuk! Küçücük Ali bile senden
daha güzel yapıyor!” deyip başkalarıyla kıyaslamayalım. Ümidini kıra-
rak çocuğumuzu, sorumluluktan, başarıdan, dersten nefret ettirmeye-
lim. En önemlisi de; aileden, yani kendimizden..

Öfkelendiğiniz zaman susun: Eğitmeye ve öğretmeye gönüllü ol-
duğumuz, kolaylaştırıp zorlaştırmadığımız, müjdeleyip nefret ettirme-
diğimiz halde, hoşumuza gitmeyen pek çok durumla karşı karşıya ka-
lacağız.

Gözlerimizi hışımla çocuğumuza çevireceğiz. Yüzümüz öfkeden
kızarmış halde sesimiz çıktığı kadar bağırmak, çocuğumuzun üzerine
yürümek, hatta son çare bir-iki tane vurmak ve öfkemizi ondan çıkar-
mak isteyeceğiz..

İşte o anda, her şeyi berbat etmemek için duralım ve susalım. Öyle
aileler vardır ki, çocuklarına gayet güzel ve yumuşaklıkla muamele
ederler. Ama öfkelendikleri zaman bütün güzellikleri, iyilikleri unuta-
rak, acımasızca suçlar, eleştirir ve hakaret ederler. “Bunca iyi muame-
leye karşı bu çocuk neden anne-babasına karşı düşman gibi?” diye
sorarız kendimize. Nedeni bellidir, bir çocuk ömründe bu şekilde acı-
masız bir eleştiri, suçlama ve hakaret saldırısına birkaç kez uğramış
olsa bile, anne-babasıyla sevgi dolu bir iletişim yaşayamayacaktır.

Rasulullah (s.a.v) şöyle buyurdu:

“Üç şey vardır ki, onlar kime verilmişse, o kişiye Davut’un (a.s)
ailesine verilen nimetler kadar nimet verilmiş sayılır. Bu üç şey: Öf-
keliyken de, sevinçliyken de adaletten ayrılmamak, fakirken de,
zenginken de iktisatlı davranmak, gizlide de, açıkta da Allah’a karşı
gelmekten sakınmaktır..”59

Öfkelenen anne-baba veya diğer insanları hiç gözlemlediğiniz oldu
mu? Öfkeli ve suskun dolaşan insan çok azdır. Genelde herkes şeytanın
şu oltasına takılır: “İçindekileri boşalt, rahatla” Bunun sonucunda baş-
tan sona düşüncesizlik olan bir konuşma başlar. Yüksek sesli, çaresiz,

59 Câmiu’s – Sağîr ; 1847

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 90

kimi zaman ağlamaklı, nutuk atma tarzı bir konuşma.. Genelde ağız-
dan çıkan cümlelerin içinde “Hep, Her, Hiç” sözcüklerine sık rastlanır.

-Bugüne kadar hep böyle yaptın!

-Kaç defa söyledim. Her zaman aynı hatayı tekrarlıyorsun!

-Sen hiçbir zaman sözümü dinlemedin ki!

Bu sözcükler geçmişteki güzellikleri tamamen yok sayan ve öldü-
ren ifadelerdir.

ÖFKESİNİ YENMEK İSTEYENLERE

1-Susmak:

Rasulullah (s.a.v) şöyle buyurdu:

“…Biriniz öfkelendiği zaman sussun. Biriniz öfkelendiği zaman
sussun. Biriniz öfkelendiği zaman sussun.”60

2-Allah’ı Hatırlamak:

Rasulullah (s.a.v) şöyle buyurdu:

“Yüce Allah şöyle buyurdu:

“Kim öfkelendiği zaman beni hatırlayarak öfkesine hakim olur-
sa, öfkelendiğimde ben de onu hatırlarım. Ve helak ettiklerimin ara-
sında onu helak etmem.”61

3-Kovulmuş Şeytandan Allah’a Sığınmak:

Rasulullah (s.a.v)’ın yanında iki kişi birbirlerine sövüyorlardı.
Adamlardan birinin yüzü kıpkırmızı olmuş, boyun damarları şişmişti.
Bunu gören Rasulullah (s.a.v) şöyle buyurdu:

“Ben bir söz biliyorum, eğer bu adam o sözü söylemiş olsaydı bu
öfke hali hemen kendisinden kaybolurdu. O söz; “Euzu billahi

60 Ahmed 1/239.
61 Deylemi/İthafu’s-Seniyye 41.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

91

mineş şeytanir racim (Kovulmuş ve taşlanmış şeytanın şerrinden
Allah’a sığınırım)” sözüdür.”62

4-Yer, Mekân, Konum ve Pozisyon Değiştirmek:

Rasulullah (s.a.v) şöyle buyurdu:

“Biriniz ayakta iken öfkelenirse hemen otursun. Öfkesi geçmez-
se yatsın.”63

5-Abdest Almak:

Rasulullah (s.a.v) şöyle buyurdu:

“Öfke şeytandandır. Şeytan ise ateşten yaratılmıştır. Suyun ateşi
söndürmesi gibi, abdest almak da öfkeyi söndürür.” 64

6-İki Rekât Namaz:

“Her türlü öfke ve ağız kavgasının ilacı; iki rekat namaz kılmak-
tır.”65

Öfke; insanın fıtratında mevcut olan, bazı insanların ise karakterle-
rinde daha belirgin olan bir duygudur.. Öfke; başlı başına kötü bir
duygu değildir.. Bazen İslam öfkeyi emreder.. Allah’ın haramları iş-
lenmekte diretiliyorsa veya zalimlere karşı öfkelenmek en büyük fazi-
lettir.. Peygamberlerin ve sahabelerin hayatı bu konudaki örneklerle
doludur..

Ancak biz burada, doğru anlamda kullanılmayan, iyiye yönlendi-
rilmeyen öfkeden bahsediyoruz.. “Öfke benim karakterimde var” di-
yebiliriz, çok güzel.. Neden karakterimizi kötüleyip beğenmeyelim ki?
İslam’la şereflendiği ve doğruda kullanıldığı zaman her karakter gü-
zeldir.. Biz sadece eğitmesini ve yönlendirmesini bilmiyoruz..

Eğer öfke karakterimizde olan bir özellikse; bunu yanlış alanlarda
sergilemek zorunda değiliz.. Eşimiz, çocuklarımız ve çevremiz üzerin-
de.. Karakterlerini kontrol altına alamayacaklarını düşünenler, sabırsız-
lık gösterenlerdir. Zorlanmak istemeyen ve kolaya kaçanlardır..

62 Müslim/Birr 109. Tirmizi 3452.
63 Ebu Davûd 4782.
64 Ebu Davûd 4782.
65 Camiu’s-Sağir 3355.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 92

Öyleyse neden güzel ahlakı emreden bunca ayet, hadis? Böyle dü-
şünen bir insan içten içe bütün suçu Allah’a yüklemiş olmaz mı? “Al-
lah’ım! Ne yapalım, sen beni sinirli yaratmışsın. Kalkmış bir de yumu-
şak huyluluk istiyorsun!” demeye benzemez mi? Allah korusun.

Allah yarattığını bizden daha iyi bilir.. Bizden istediği şeyleri de bu
karakterimizle yapma gücümüzün olduğunu çok iyi biliyor.

“Allah kimseye gücünün üstünde bir şey yüklemez…” (Bakara
286)

Nerede, kendisi için kızmayan, gücü yettiği halde intikam alma-
yan, bağırıp çağırmayan, hiçbir kadına, çocuğa, hizmetçiye elini kal-
dırmayan, ailesine karşı en güleç, en şakacı, en hoşsohbet peygamberin
(a.s) izcileri?

Nerede, kılıç gibi tabiatına rağmen, gözyaşları yüzünde çizgiler
oluşturan merhametli Ömer’ler?

Müjdeler olsun, işte ümmetin en hayırlıları!

Rasulullah (s.a.v) şöyle buyurdu:

“Ümmetimin en hayırlıları; öfkelendikleri zaman öfkelerini ya-
tıştıran, sert ve keskin tabiatlı kimselerdir.”66

66 Şihabu’l-Ahbar 784.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

93

 HOŞGÖRÜ (Müsamaha)

epimizin adını duyunca içimizi bir serinlik, bir özlem kapla-
dığı o küçük sahabe.. Herkesin yerinde olmayı istediği ko-

numda yetişmiş o güzel çocuk.. Enes (r.a) şöyle anlatıyor:

“Rasulullah (s.a.v)’a on yıl hizmet ettim. Hiçbir zaman bana
“Üf!” demedi. Yaptığım bir şey için de“Niye şöyle yaptın, niye böyle
yapmadın?” demedi.” 67

İslam davetinin esası; müslümanlara karşı yumuşaklık ve hoşgö-
rüdür.. Kafirlere karşı ise, onur ve sertlik.. Hoşgörü olmasaydı, insanlar
Rasulullah (s.a.v)’ın etrafından dağılır giderlerdi.. Tıpkı hoşgörüsüz
anne-babaların çocuklarını sevgi ve iletişim yönünden kaybettikleri
gibi..

Hoşgörü; yanlış davranışları göz ardı etmek, çocuğumuzun her is-
tediğini yapmasına izin vermek, hiçbir şeyi yasaklamamak, itiraz et-
memek değildir. Haramlar, kurallar başımızın tacıdır, onlardan sakına-
rak cennete gireriz.. Aile içi yasaklar ve kurallar da aynen böyledir,
onlara dikkat ederek huzurlu bir şekilde yaşarız.

Asıl hoşgörü; gereksiz yere, aşırı kuralcı olmanın tam zıddıdır.

Hz. Enes Rasulullah (s.a.v)’a hizmet ettiği on yıl boyunca hiç mi
yanlış yapmadı? Elbette yaptı. Peki, neden kendisine “Üf” denilmedi,
“Niye şöyle, niye böyle?” denilmedi? Rasulullah (s.a.v) böyle yaparak
onun bütün yanlışlarını göz ardı etmiş mi oldu? Onu şımartmış, kendi
başına buyruk bir çocuk olmasına izin vermiş mi oldu? Hayır! Nasıl
yaptı da hatalarını düzeltti?

Hoşgörünün en güzel modeli olan peygamberimiz, bir çocuğu in-
citmezdi. Onun güzelliklerini görmezden gelemezdi. Hatalarını hafifçe
hatırlatır, kızgınlıkla bağırarak “Neden şöyle?” demezdi.

Şu güzel örneğe bir bakalım. Hz. Enes (a.s)’in dilinden dinliyoruz:

67 Buhari/Edeb 39. Müslüm/Fedail 51.

H

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 94

“Bir gün Rasulullah (s.a.v) beni bir işi için gönderdi. Giderken oy-
nayan çocukları gördüm ve Rasulullah (s.a.v)’ın verdiği işi unutarak
oyuna daldım. Aradan uzun zaman geçti, baktım Rasulullah (s.a.v)
geliyor. Yanıma geldi, hafifçe kulağımı yakaladı ve bana gülümseye-
rek:

-Ey Enescik! Sana emrettiğim yere gittin mi? buyurdu. Ben de:

-Hemen gidiyorum ya Rasulallah! dedim.”68

Biz olsaydık ne yapardık? Rasulullah (s.a.v)’ı kendimize örnek
edinmiş ve O’nun yolunu izlemeye çalışıyorsak biz de çocuğumuzun
yanına yavaşça gider, omzuna dokunuruz, sakin bir şekilde gözlerinin
içine bakarız. Hemen ne demek istediğimizi anlayacaktır. Veya “Evden
neden çıktığını hatırladın mı?” deriz. Çocuğumuz görevini yerine geti-
rip eve geldiği zaman ise, karşımıza alıp sakince konuşuruz.

Gönderilen Mesajlar:

-Zamanında gelmediğin için seni çok merak ettim.

-Sana güveniyorum, bundan sonra da aynı şekilde güvenmek isti-
yorum.

-Bundan böyle görevlerini zamanında yapmanı bekliyorum. Çünkü
sen sorumluluk sahibi bir çocuksun!

Alınan Mesajlar:

-Annem beni seviyor ve benim için endişeleniyor.

-Annem bana güveniyor, güvenini sarsmamalıyım.

-Annem bana bir şans daha veriyor, sorumluluk sahibi bir çocuk
olduğumu göstermeliyim.

Veya ikinci ve genelde yapılan bir uygulamayla çocuğumuzun ya-
nına koşarız. Öfkeyle kolundan yakalayıp, sürüklercesine eve götürü-
rüz. Kısacası “Evde görüşürüz” çocuğumuzla. İyi bir dayağı veya ce-
zayı hak etmiştir. Tabi sadece dayak veya ceza söylediklerimizin ya-
nında çok daha iyi kalır.

Gönderilen Mesajlar:

68 Müslim/Fedail 2310. Ebu Davud 4773.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

95

-Sen ne kadar sorumsuz bir çocuksun! Kaç saat oldu gideli?

-O kadar da tembih ettim. Beni telaştan öldürmek mi istiyorsun?

-Bundan sonra sana asla bir görev vermeyeceğim! Beceriksiz!

-Ben senin yaşındayken annemin verdiği görevleri dakikasında ye-
rine getirirdim.

-Madem öyle, bundan sonra komşumuz Ahmet’i göndereyim bak-
kala! Sana ihtiyacım yok!

Alınan Mesajlar:

-Annem bana güvenmiyor..

-Annemin gözünde hiçbir iş beceremeyen aptalın tekiyim..

-Annem başkalarına bile benden daha çok güveniyor..

-Başkaları gibi olursam annem beni sever..

Açık yüreklilikle kendimize sorsak; aslında biz öyle mi demek is-
temiştik? Kesinlikle hayır! Sadece onun iyiliğini istemiştik.. Ama eği-
timde bizim ne söylediğimizin değil, asıl karşı taraftakinin ne hissettiği
önemlidir. Böyle davranarak pek çok güzel şeyi tahrip etmiş oluruz.
Arada sırada yapılan hataları hoş görsek, güzel bir dille terbiye etsek
ne kaybederiz? İnanın hiçbir şey.. Çocuğumuz çoğu zaman görevlerini
yerine getirmiyor mu? Genelde vaktinde gelmiyor mu?

Öyleyse yumuşak huyluluk + Acele etmemek + Sabır + Öfkelen-
memek + Hoşgörü..

Rasulullah (s.a.v) şöyle buyurdu: “Birbirinize tatlılıkla muamele
ediniz. Birbirinize kolaylık gösteriniz.”69

69 Kenzu’l-Ummal 15410.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 96

İLİM

asulullah (s.a.v) şöyle buyurdu:

“Allah bir iş yaptığında, yaptığı işin hakkını veren kulunu
sever.”70

Müslüman bir anne-baba için en güzel zinet; uygulanabilen bir il-
me sahip olmaktır. Çocuklarımızın eğitimi konusunda da ilmimiz ne
kadar engin ve uygulamamız ne kadar titiz olursa, o oranda güzel so-
nuçlar alırız. Bu konuda dikkat etmemiz gereken iki husus var:

1-Neyi öğretmeliyiz?

2-Nasıl öğretmeliyiz?

Çocuklarımıza elbette imanı, inançlı olmayı, güzel ahlakı, erdemli
davranışları ve buna benzer şeyleri öğretmemiz gerektiğini biliyoruz.
Ama bunun sıralamasının nasıl olduğunu, önce nereden başlamamız
gerektiğini, bir de en önemlisi, nasıl anlatacağımızı çoğu zaman bile-
miyoruz.

Rasulullah (s.a.v) şöyle buyuruyor:

“İnsanlara akıllarının ermeyeceği şeyleri anlatmayın. (Onlara an-
layacakları dilde hitap edin.) Yoksa sizi yalanlar ve tasdik etmez-
ler.”71

Rasulullah (s.a.v) şöyle buyurdu:

“Çocuğu olan onunla çocuklaşsın.” 72

Nereden başlayacağımızı, nasıl yapacağımızı bilmezsek, anlattıkla-
rımız doğru olsa da kaybederiz. Nereden başlayacaklarını, nasıl yapa-
caklarını bilenler, anlattıkları yanlış olsa da kazanırlar.

Müslüman anne-baba çocuklarını en güzel bir şekilde yetiştirmek
için birbirleriyle yarışan, birbirleriyle yardımlaşan iki bahçıvandır.
Zekeriyya (a.s) gibi.. Bahçelerindeki gonca gülleri her yönden güzelleş-

70 Camiu’s-Sağir 1068.
71 Darimi 384.
72 Camiu’s -Sağir 8975.

R

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

97

tirmek, iman ve ahlak abidesi gençler haline getirmek yegâne hedefle-
ridir..

Bu değerli bahçıvanlar, gonca güllerinin hangi zamanda, hangi
miktarda suya, gübreye, ilaca ihtiyaç duyduklarını en iyi bilenlerdir..
Çocuklarına önce hangi şeyi öğreteceklerini, hangi seviyede öğretecek-
lerini en iyi bilenler yine onlardır.. Çünkü onların öğretmeni;
Rasulullah (s.a.v) ve O’nun yolunun takipçileridir..

Daha okul çağına gelmemiş çocuklarına hafızlık yaptıran ve eğitimi
iyi bildiğini düşünen kimi anneler vardır. Arkadaşlarıyla oyun oyna-
yan çocuklarını, sürükleyerek ders çalışmaya götürecek kadar da işle-
rinde titiz ve kararlıdırlar(!). O çocuklar geleceğin en âlim insanları
olsalar bile, ruhlarında açılan yaralar neyle kapatılır, yapılan yanlışlar
neyle telafi edilir acaba?

Yine çocuk eğitimi kitaplarını yutarcasına okuyan bazı anneler
vardır.. Müslüman, ahlakına, tesettürüne dikkat eden anneler.. Öğren-
dikleri eğitim sonucu, çocuklarının din seçimini onlara bırakırlar..
“Hevesleri içlerinde kalmasın. Büyüyünce okur, öğrenirler. Nasıl tercih
ederlerse öyle yaşarlar!” diyerek dinî bir hassasiyet oluşturmaya çalış-
maz, çocuklarının namaz kılmamalarına, tesettürsüz olmalarına, ömür-
lerini T.V ve internet başında geçirmelerine ses çıkarmazlar.. Bunu da
ilim ve eğitim adına yaparlar..

İşte toplumlumuz, işte halimiz.. Gerçek ilimden yoksun oldukça,
hep ifrat tefrit aşırılıklarında seyrediyoruz..

Öyleyse gelin hep beraber, ilim deryası, hidayet kandili, eşsiz yıl-
dızlarımızdan Abdullah ibni Mes’ud’un sözlerine tabi olalım:

“İlim aradığınız zaman Kur’an’ı inceleyin ve araştırın. Çünkü
önceki ve sonraki toplumların ilimleri ondadır.”73

Gerçek bir ilme sahip olarak şeytanların heveslerini kursaklarında
bırakalım.

Rasulullah (s.a.v) şöyle buyurdu:

73 Kitabu’z-Zühd ve’r-Rekaik/İbni Mübarek 814.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 98

“Şeytana göre ne yaptığını iyi bilen bir alimi aldatmak, binlerce
abidi (ibadet eden) aldatmaktan daha zordur.”74

74 Tirmizi 2681. İbni Mace/Mukaddime 17.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

99

DİNLEME

asulullah (s.a.v) şöyle buyurdu:

“Din kardeşinin konuşmasına kulak vermen, erdemli olma-
nın ifadesidir.”75

Duymak ve dinlemek arasında çok büyük fark vardır. Genelde din-
lediğimizi düşünürüz, ama sadece duymuşuzdur. Rasulullah (s.a.v)’ın
buyurduğu gibi erdemli ve üstün ahlakî vasıflara sahip olmak için ko-
nuşan kişiye gerçekten kulak vermeliyiz. Müslüman kardeşlerimiz;
yani eşlerimiz, çocuklarımız, anne-babalarımız, arkadaşlarımız, İslam
dairesindeki küçük, büyük, genç, yaşlı herkes..

Dinlemek; değer vermek, her yönden ciddiye almak demektir. Er-
genlik çağındaki çocuklarla konuştuğumuzda; “Annem-babam beni
ciddiye alıp dinlemezler ki!” diyorlar. Çocukların dünyasında; dinle-
mek, değer vermek, ciddiye almak, önemsemek hep aynı anlama geli-
yor.

Rasulullah (s.a.v)’ın insanlara ve çocuklara verdiği değeri birkaç
hadisle anlamaya çalışalım:

1-Yaşlı bir kadına dahi zaman ayırır, onun şikâyetlerini dinler,
götürdüğü yere gider, ihtiyaçlarını karşılardı:

Hz. Enes şöyle anlatıyor:

“Medine halkından yaşlı bir kadın Rasulullah (s.a.v)’ın elinden
tutar ve kendi işi, ihtiyacı için Medine’nin herhangi bir semtine gö-
türünceye kadar Rasulullah (s.a.v), mübarek elini yaşlı kadının elin-
den çekip almazdı.”76

2-Kendisiyle konuşan insandan yüzünü çevirmez, elini çekip al-
maz, ondan önce kalkmak için davranmazdı:

Enes İbni Malik (r.a)’den;

75 Camiu’s-Sağir 3492.
76 İbni Mace/Kitabu’z-Zühd 4177.

R

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 100

“Rasulullah (s.a.v) bir kişiyle tokalaştığı zaman, o kişi elini çek-
medikçe kendisi elini çekmezdi. Bir kimse yüzünü çevirmeden, o
kendi yüzünü çevirmezdi. Beraber oturduğu kimsenin yanından
kalkmak için ondan önce dizlerini yerinden kaldırmazdı.”77

3-İnsanlara başını çevirerek bakmaz, bütün bedeniyle yönelirdi:

Ebu Hureyre (r.a) şöyle demiştir:

“..Rasulullah (s.a.v) insanlara yönelirken bütün bedeniyle yöne-
lirdi. Ben ondan önce de ondan sonra da onun gibisini görmedim.”78

4-Çocukların kendisine ulaşmak için geldiklerini görünce, işini
yarım bırakır, hutbesini bile yarıda keserdi:

Abdullah bin Bürde (r.a) babasından şöyle anlatır:

“Rasulullah (s.a.v) bize hutbe vermekte iken Hasan ve Hüseyin
üzerlerinde kırmızı gömlekler bulunduğu halde düşe kalka geldiler.
Bunun üzerine Rasulullah (s.a.v) minberden indi, onları kucağına aldı,
önüne oturttu ve şöyle buyurdu:

“Allah ne doğru söylemiştir: “Mallarınız ve evlatlarınız sizin için
bir fitne/imtihandır.” (Teğabun 15) Şu iki çocuğun düşüp kalkmala-
rını görünce dayanamadım. Sözümü keserek onları kaldırdım.”79

 İYİ BİR DİNLEYİCİ OLMAK İSTEYENLER

1-Elimizdeki işimizi ve meşguliyetimizi bırakmalıyız. Bu karşımız-
dakine; “Seni bütün dikkatimle dinleyebilirim. Hiçbir şey senden
önemli değil” mesajı verir. Çocuğumuz ihtiyacı olan şey de ilk olarak
budur.

2-Konuşan kişinin seviyesine inmeliyiz. Küçük bir çocuğun uzun
boylu babasına boynunu yukarıya doğru kaldırarak derdini anlatması,
itici bir görüntüdür. Çocuğumuzu eğilerek veya onunla beraber otura-
rak, eşit bir seviyede dinlemeliyiz. Bu da; “Olaya seninle aynı yerden
bakıyorum. Seni anlıyorum. Tepeden bakmıyorum” mesajı verir.

77 İbni Mace/Edeb 15. Tirmizi 2490.
78 Buhari/Edebu’l-Müfred 1155.
79 Nesai 1567. İbni Hibban 6039. İbni Huzeyme 1456.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

101

3-Rahat bir pozisyonda dinlemeliyiz. Kollarımızı önümüze sımsıkı
bağlamak veya ellerimize belimize koymak “İletişime kapalıyım” me-
sajı verir.

4-Gözlerimizi onun gözlerinden ayırmamalıyız. “Seni dinliyorum
yavrum” gibi içten bir ifadeyle çocuğumuza güven ve cesaret vermeli-
yiz.

5-Çocuğumuzun konuşmalarını başımızla onaylamalı, sessiz söz-
cüklerle konuşmayı takip ettiğimizi göstermeliyiz. “Hı hı, eee, daha
sonra ne oldu? Gerçekten mi?” gibi.

6-Ne anlatırsa anlatsın, çocuğumuzun duygu dünyasıyla alay et-
memeliyiz. Bizim için hiç önemsiz bir konu olabilir, hiç değmeyen bir
şeye ağlayabilir. “Çok üzülmeni anlıyorum. Ben olsam ben de üzülür-
düm.” gibi ifadelerle onu anladığımızı belirtmeliyiz.

7-Belki de anne-babaların en başarısız olduğu madde budur.
ÇOCUKLAR AKIL ALMAK İÇİN ANLATMAZLAR. Çözüm bulma-
mızı istemezler. İstedikleri tek şey; duygularını paylaşmamızdır. Onla-
ra değer verdiğimizi, önemsediğimizi görmektir. Onun için konuşma-
nın sonunda hazır çözümler sunmamalıyız. Onun yerine “Bu durumda
sence ne yapılmalı?” diye sormalıyız. Çocuğun küçük yaştan itibaren
sorunlarına çözüm bulması, düşünce dünyasını ve üretkenliğini önemli
ölçüde geliştirecektir. Çocuğumuzun bulduğu fikri doğruysa destek-
lemeli, doğru değilse daha iyisine yönlendirmeliyiz. “Aman canım
üzüldüğün şeye bak. Sen de bundan sonra şöyle yapıver” şeklinde bir
yaklaşım çocuğu hayal kırıklığına uğratır.

Çocuklarımızı ve yakınlarımızı bu maddelere uygun olarak dinle-
diğimizde, hiçbir çözüm önermememize rağmen; “Teşekkür ederim,
gerçekten sıkıntımı çözdünüz” diyerek yanımızdan ayrılacaklardır.
Çünkü olumlu ve güzel bir dinleme, insanın kendi kendine çözüm
bulmasına yardımcı olur..

Dinlenmeyen Çocuk:

-Anne-babasının kendisini önemsemediğini

-Kendi sorunlarının büyükler tarafından dinlenecek kadar değerli
olmadığını

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 102

-Üzüldüğü şeyleri paylaşmaması gerektiğini öğrenmiştir.

-Bundan sonraki hayatında anne-babasıyla paylaşmak yerine baş-
kalarıyla paylaşacaktır.

-Özgüvenini kaybedecektir.

-Aile içinde kavgacı ve saldırgan olacaktır.

-Toplumda cesaretsiz ve pısırık olacaktır.

-İnsanlara değer vermeyecek, üzüntüleri ve sevinçleri önemseme-
yecektir.

Dinlenen Çocuk:

-Başta anne-babasına olmak üzere insanlara değer vermeyi

-Dinlemeyi

-Karşı tarafın duygularını anlamayı

-Kendine güvenmeyi

-Görüşlerini her ortamda ifade etme cesaretini

-Sorunlarına çözüm getirmeyi öğrenir.

Duyguları paylaşmak, konuşmak ve dinlenilmek insanın temel ih-
tiyaçlarındandır. Çocuğumuz bizimle olmazsa mutlaka duygularını
başkalarıyla paylaşacak, derdini başkalarına anlatacaktır. Çocuğumuzu
dinleyenler, unutmayalım anne-baba gibi onların iyiliğini isteyenler
olmayabilir.

Çocuğumuz bizimle mi paylaşsın, başkalarıyla mı?

Seçim bizim!

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

103

TUTARLILIK

ocuk eğitiminde her anne-babanın kendine göre kuralları,
“Evet” ve “Hayırları” vardır. Hepimiz “Eğitimde mutlaka
kurallar olmalı” fikrini kabul ederiz.

Buna rağmen kurallar neden böyle aşılır? “Hayırlar” “Evetlerle”
nasıl yer değiştirir?

Çocuğumuza: “Odanı toplamanı ve ödevlerini bitirmeni bekliyo-
rum. Görevlerini yaparsan öğleden sonra parka gidebilirsin.” deriz.
Öğleden sonra olmuş ama oda toplanmamış, ödevler de bitmemiştir.
Çocuğumuz da parka gitmek için evden çıkmaya hazırlanıyor. Karşısı-
na geçer bağırırız:

-Odanı toplamamışsın! Ödevlerin de bitmedi! Gidemezsin!

Çocuk ayak diretir, yalvarır; “Ama anne, söz gelince yapacağım.
Bak zil çaldı arkadaşlarım çağırıyor” der. Olmazsa “Bana ne, giderim”
der. Gerekirse ağlar. Daha ileri boyutta etrafa saldırmaya, kendine za-
rar vermeye, kafasını duvarlara vurmaya, kendini yerden yere atmaya
başlar. Sonunda çıkar..

Unutmayalım; çocuklarımız bizim kendimize itiraf etmeye bile çe-
kindiğimiz birçok şeyi bilir ve bunları kullanırlar. Çocuğumuz deneye-
rek öğrenmiştir ki, anne-babası bir şeye “Hayır” dediği zaman, biraz
uğraşırsa onlara “Evet” dedirtebilir. Çocuklar sürekli anne-babalarını
denerler. Küçücük bir bebek bile, yanlış yapacağı zaman annesinin
gözlerine bakar. Nasıl davranacağını görmek için, yasakları delmekten
çekinmez.

 TUTARLI OLMAK İSTEYENLERE

1-“Evet” ve “Hayırları” bilinçli ve sonucunu düşünerek söylemeli-
yiz. Tutarsız anne-babalar çocuklardan gelen bir isteğe önce atak ha-
linde “Hayır!” derler. Böylece disiplinli ve kuralcı olduklarını zanne-
derler. Sonra anne-baba farkında olmadan çocuk bunu “Evet”e çevirir.

Ç

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 104

Onun için önce düşünelim. Zaman isteyelim. “İşimi bitirinceye kadar
bu teklifini düşüneyim” diyelim. Vereceğimiz cevabı, bunun zararını,
faydasını, sonuçlarını tamamen düşünelim. Sonra ağzımızdan çıkan
sözün arkasında duralım.

2-Çocukların kurallara uymasını sağlamanın en iyi yolu; kuralları
onlara aldırmak veya beraber almaktır. Aile toplantıları düzenleyerek
problemlerimizi masaya yatıralım. Çözümü onlardan isteyelim. Genel-
de mantıklı ve bizim istediğimiz çözümler sunacaklardır. Bazen çok
güzel çözümler bile üretebilirler. Sonra da: “Eveeet! Yeni kurallarımızı
hepimiz not alalım. 1. Kuralımız….” diyelim. Sonra elimizi masaya
koyarak: “Söz verenler!” diyelim. Hepimiz ellerimizi üst üste koyalım.
“Ne sözü? Müslüman sözü! Müslüman sözünden dönmez!” cümleleri-
ni slogan halinde söyleyelim.

Kuralları çiğneme gibi bir durumla karşı karşıya kaldığımızda ise,
hiç karşı cepheye geçmeyelim. Ellerimizi çaresizce iki yana açıp, kaşla-
rımızı kaldırarak:

-Üzgünüm, kararları beraber alıyoruz değil mi? Ve sen bu kararı
onaylamıştın.. Hani geçen toplantıda babanın yanında otururken, hatır-
ladın mı? diyelim.

-Evet ama..

-Ben bu konuda bir şey yapamam ki! Kuralları başkalarından ha-
bersiz değiştiremeyiz. İstersen bunu not al, gelecek aile toplantısında
konuşalım. Herkes kabul ederse olur tabii, neden olmasın? diyelim.

3-Kurallarımızı ve kararlarımızı anlayacakları dilde açıklayalım.
“Neden böyle yapıyoruz? Çünkü..” diyerek anlatalım. Eğer çocuğu-
muz kabul etmiyorsa ki, bu normaldir. “Ağlasan, bağırsan, küssen,
başını duvarlara vursan da bu kararımdan vazgeçmeyeceğim!” diyerek
kesin ifadeler kullanalım. Çocuk kararlı olup olmadığımızı denemek
için yine ağlayacak ve bağıracak. Eğer onunla ilgilenmez, aldırmaz ve
işimize devam edersek bundan vazgeçecektir. Bazı anne-babalar bu
durumda: “Sus! Kafam şişti! Olmayacak bir şey için neden ağlıyorsun!
Kalk yere yatma, üşüteceksin!” gibi sözlerle müdahale ederler. Çocuk
ilgi çektiği için mücadeleye devam edecektir.

4- Kurallar öfkeli olduğumuz gün farklı, sevinçli olduğumuz gün
farklıysa çocuk şaşkına döner. Nerede ne yapacağını bilemez. Kuralları

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

105

aşacağı zaman anne-babanın durumunu kollar. “Ne zaman yapsam
ceza verilmez?” sorusunun cevabına göre fırsatları değerlendirir. Böy-
lece kuralı, anlamını, gerekliliğini hiçbir zaman kavrayamaz.

Tutarsız Anne-babanın Çocuğu:

-Hayatta kuralların gerekliliğini kavrayamaz. Ona göre kural yok-
tur; duruma göre güçlüler kural koyar, zayıflar kuralları aşmaya çalışır.

-Anne-babanın çocuğun gözünde değeri ve saygınlığı yoktur.

-Aldığı bütün kararlar başarısızlıkla sonuçlanır. İradesi güçlü de-
ğildir, ister, heveslenir ama hiçbir şeyin bedelini ödeyemez. Bu ders
hayatı, iş hayatı, aile hayatı için de geçerlidir. Böylece kendine saygısı
olmayan, kendine verdiği sözü yerine getiremeyen, kendine güvene-
meyen biri olur.

Tutarlı Anne-Babanın Çocuğu:

-Her yerde ve her zamanda kuralların olması gerektiğini, böylece
insanların bir arada, huzurla yaşayabileceklerini öğrenir.

-Anne-baba onun gözünde çok değerli ve saygındır. Kararlarını her
şeye rağmen uygulayabilen, bilinçli, dirayetli, kendine güvenen kimse-
lerdir. Böylece çocuk onlardan güç alır.

-Kendi başına program yapabilen, bir takım otorite ve disiplinlerin
kendisini itmesine ihtiyaç duymayan, kendine saygılı, iradesi güçlü,
aldığı kararların sonuna kadar arkasında duran bir birey olur.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 106

 BAŞARIYA DOĞRU ÜÇÜNCÜ ADIM

 BUNLAR SENDE VAR MI?

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

107

AZÂZİL ÜÇÜNCÜ OTURUM

aşlangıç sireni çalmış, herkes yerini almıştı.. Azâzil ise bu defa
kürsüye yaklaşmamış, sahnenin sol köşesinde konuşmaya

başlamıştı:

-Evlatlarım! Bu bölümde sizlere çok değerli bir evladımı takdim
etmekten onur duyuyorum.. Kendisi kaç asırdır bu konu üzerinde özel
olarak çalıştı.. Safımıza kattığı genç listeyle rekorlarımız arasına girme-
yi başardı.. Kendisine “Yüksek Başarı Belgesi” takdim ettiğimiz dos-
tumuz, bu güne kadar pek çok gencimize de özel kurslarda eğitim ver-
di.. Bu gece de alanındaki bilgisi ve asırlık tecrübesiyle bizleri aydınla-
tacağına eminim..

“Ailede Oluşturduğumuz Özel Hastalıklar Uzmanı” Bay…… Hoş
geldin evladım, safalar getirdin..

Azâzil kendisine doğru yaklaşan saçları ağarmış adamı kucakladık-
tan sonra sahneye davet etti.. Adam alkış seslerinin kesilmesini eliyle
işaret etti ve kendinden emin bir şekilde konuşmaya başladı:

-Merhaba arkadaşlar.. Yüce efendimizin bu seminer teklifini ken-
dim için bir onur kabul ediyorum.. Soyumuz, neslimiz ve amacımız
için her fedakârlığa seve seve katlanmak birinci görevimizdir..

Yoldaşlarım! ben efendimizin de ifade ettiği gibi “Aile İçi Özel Has-
talıklar” uzmanıyım.. Hepimizin de bildiği gibi insanda bir takım şey-
ler eksik olursa, hastalık dediğimiz şey ortaya çıkar.. Diyelim ki insan
yeterli beslenmiyor veya ihtiyacı olan vitaminleri almıyor, hemen has-
talık baş gösterir.. Bizim çalışmamız insan bedeniyle değil, ruh sağlığı,
kalp sağlığı ve amel sağlığıyla ilgilidir.. İzninizle ihtisasımın başlangıç
günlerinden kısaca bahsetmek isterim:

Sorumlu olduğum bir anne vardı.. Bir gün bedensel olarak şiddetli
bir hastalığa yakalandı.. Günlerce yemedi, içmedi, gözlerine uyku gir-
medi.. Ben damarlarında aktım durdum ama istediğim başarıya bir
adım bile yaklaşamadım.. Gözünün ucuyla da olsa namazlarını kılıyor,
diliyle sürekli tesbih ediyor, şükrediyordu.. Bir de baktım; sağındaki

B

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 108

melekler hiç durmadan deftere bir şeyler yazıyorlar.. Önceki günlerde
yaptığı iyi amellerin aynısından yazmışlar, küçük günahlarının hepsini
silmişler, bütün ecirleri de katlamışlar.. Çılgına döndüm! Oysa ben o
küçücük şeyleri yaptırabilmek için bile kaç gün uğraşmıştım.. Günler-
ce üzüntümden, acımdan kendime gelemedim.. Ama buna bir çözüm
bulmalıydım, deli gibi düşünmeye başladım..

Bir şey olmalıydı, hastalık gibi.. Nasıl ki, yemeden, içmeden, uyku-
dan kesiliyorsa insan, öyle bütün iyi amellerden kesilmeliydi.. Bir şey
olmalıydı, bir ömür iyilikleri kökünden kesen bir şey olmalıydı!

Sonra insanın ruh ve kalp sağlığını incelemeye başladım.. Sonra en
önemli ihtiyaçlarını tespit ettim ve bu ihtiyaçları bir kurt gibi kemire-
cek hastalıkları buldum.. Yüce efendimizin de görüşünü ve onayını
alarak bu işi ilerletmeye karar verdim.. Bir takım virüsler ürettim.. Bun-
ları her müslüman aileye yaymaya ant içtim.. Şu an neredeyse pek ço-
ğuna bu virüsleri şırınga ettik..

Her konuda hastalıklar ürettik.. Ama ben bu gece burada sadece
“Aile Salgınları” hakkında konuşmak istiyorum.. Çünkü konumuz aile
ve çocuk…

Şimdi önem sırasına göre bu konudaki virüsleri inceleyelim:

 Şartlı Sevgi:

Nefes almak nasıl ki ihtiyaçsa, bir çocuk için de sevgi o denli ihti-
yaçtır. Bu ihtiyacı karşılanmadığı takdirde çocukta ruh ve kalp hasta-
lıkları başlar. Hastalıklı bir kalp ise; bizim tuzaklarımıza karşı her za-
man daha dayanıksızdır..

Anne-babalara çocuklarına karşı özel bir sevgi verilmiştir.. Bu sevgi
başlangıçta bizi çok korkutmuştu.. Çünkü aileyi özel bir koruma altına
alıyordu.. Sonra bunun da çaresini bulduk.. Kimisini azlıkta, kimisini
aşırılıkta mahvettik..

Biz sevgiyle kimleri kaydırmadık ki?

Çocuk kalbi ister ki, ne olursa olsun sevsinler beni.. Yanlış yapsam
da, istedikleri gibi olmasam da.. Çünkü sevgi onun ruhunun çimento-
sudur.. Onunla güçlenecek, onunla çelikleşecektir..

Biz de anne-babanın yanına sokulacağız bu devrede.. Ufacık bir so-
runda bile, ellerine en büyük kozlarını, sevgiyi vereceğiz.. Sevgiyle

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

109

tehdit edecekler.. Sevgiyi esirgeyecekler.. Sevgiyi acındıracaklar.. Bü-
tün bunları da onlara, çocuklarının iyiliği adına (!) yaptıracağız.. Buna
inandıracağız..

“Sevmem seni o zaman!” sözcükleriyle daha küçücüklerken vura-
cağız onları.. Sonra devamı gelecek; “Gözüm görmesin seni! Kes sesini!
Senin gibi çocuğum hiç olmasaydı!” ve buna benzer pek çok söz, dav-
ranış.. “Benim istediğim gibi olmadıkça seni sevmeyeceğim!” mesajını
anne-baba tarafından çocuğa sürekli göndermeliyiz..

Çocuk başta hayal kırıklığına uğrayacak, içi acıyacak.. Ama çok
geçmeden ondaki bu hastalık belirtisini ilerleteceğiz.. Anne-babasından
nefret ettireceğiz, her konuda onlara muhalefet ettireceğiz.. Sonunda
iyice arayı açacağız.. Anne-baba çocuk için “Hiçbir şey ifade etmez”
konuma gelince, hastamız istediğimiz kıvama gelmiş demektir.

Tabii içindeki sevgi ihtiyacı bitmiş olmayacak.. Sadece ailesine kar-
şı kine dönüşecek.. Kendine başka sevgiler aramaya başlayacak.. Bu
durumda biz hemen devreye girip ona farklı sevgiler ve sevgililer su-
nacağız.. Birinden kaçsa diğerine mutlaka yakalanacak..

Sevgi ihtiyacı karşılanmamış çocuğu dış sevgiler oltasına takmamız
çok kolay.. Onun için birinci virüsümüz; aile içi sevgisizlik!

 Kıyaslamak:

Çok kolay üretilen bir virüs de budur.. Bu ayrıca bizim ta atamıza
dayanan bir özelliğimizdir de.. Adem yaratıldığında yüce efendimiz
kendisini Âdem’le kıyaslamış ve; “Onu çamurdan yarattın, beni ise
ateşten, ben ondan daha üstünüm!” demiştir.. Bizi yerimizden eden
Âdem’in oğullarını ise biz bu silahımızla hiç ürkütmeden vuracağız..

Çocuk hele ki küçüklüğünde anne-babanın gözünde biricik olmak
ister.. Herkeste de biricik olma ihtiyacı vardır.. Biricik olma ihtiyacı ise;
sevmek, değer vermek, kabul etmek, anlamlarını içinde barındırır.. Bu
ihtiyacın karşılanmamasını ve etkisiz hale getirilmesini “Kıyaslama”
virüsüyle kolayca halledebiliriz..

Anne-babaların geneli; şefkatli, saf ve iyi kalplidir.. Yanlış bir şeye
doğru olarak onları inandırmak bizim için çok zor değil.. “Ben hiç ço-
cuğumun kötü olmasını ister miyim? Ona güzel örnekler gösteriyo-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 110

rum” anlayışı şırıngamızın ilk dakika etkisidir.. Bu etkiye göre anne-
baba tamamen masumdur.. Tek istedikleri çocuklarının iyiliğidir.. Ço-
cuklarının mükemmel olmasını isterler.. Bir başkasının çocuğu daha
iyisini yapmışsa, hemen onu örnek (!) gösterirler..

Bu inançlarına dayanarak anne-babanın gözünde hep dışarıdaki
çocukların başarılarını, becerilerini büyütürüz.. Kendi çocuklarının
başarılarını görmemeleri için de gözlerinin önüne bir perde çekeriz,
bunun adı da; mükemmeliyetçiliktir.. İleride göreceğiz.. Böylece çocu-
ğuna her fırsatta başkalarını övmeye, başkalarıyla kıyaslamaya, “Onun
kadar olamadın!” demeye teşvik edeceğiz..

Bu virüs sayesinde hastamızda birden fazla etki elde edeceğiz..
Anne-babasından nefret edecek, başka çocuklardan nefret edecek, kin
ve haset kalbini kuşatacak, kendini geliştirmekten de nefret edecektir..
Bu duruma gelen hasta virüslerden kurtulma şansını kaybetmiştir..
Çünkü aile ve sevdiği çevre onu virüslerden korur.. Eğer bu iki mad-
deye karşı kalbine kin ve nefret düşürürsek koruması kalkacaktır..

 Suçlamak:

Bu da çok etkili bir virüs.. Genlerimizde en yüksek dozda taşıdığı-
mız bir virüs ayrıca.. Hiçbir zaman hata yapmayız.. Eğer olmuşsa böyle
bir şey, yapmamış gibi kabul eder ve en yakın kişiye suçu atarız.. Nite-
kim yüce efendimiz bu konuda bize örneklik etmiştir.. Allah’ın kendi-
sini azarlamasına karşılık suçunu kabullenmemiş ve: “Sen beni azdır-
dın, ben de senin kullarını azdıracağım!” demiştir..

Çocuk ruhunun en önemli ihtiyaçlarından biri de; affedilmek, hoş
görülmek, rencide edilmemektir.. “Suçlama” adlı virüsümüzle bu böl-
gede ciddi ve tarifi imkânsız hasarlar oluşturabiliriz.. İmkan ve ortam
ise ayaklarımızın altında serilidir..

Çocuk deneme-yanılma yoluyla ufak tefek konularda pek çok hata
yapar.. Doğal olan bu tür gelişimleri ve hataları biz anne-babanın gö-
zünde büyütürüz.. Anne-babayı çaresizlik atmosferine sokarız.. Böyle-
ce kendini suçlaması zaten beklenmeyen anne-baba direkt olarak çocu-
ğu suçlar.. Dökülen bir yemek, kaybolan bir kalem, unutulan bir görev
bile çocuğun suçlanması için geçerli sebepler olur.. Suçlama kavramı-
nın devamında hep onur zedeleyici ifadeler gelir.. “Akılsız, terbiyesiz,
sorumsuz, aptal, tembel, pis, pasaklı” vb. sözcüklerini, suçlama cümle-
lerinin sonuna mutlaka eklemelerini sağlarız..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

111

Böylece çocuğu el birliğiyle kendi ağızlarıyla ifade etmiş oldukları
karakterlerle süsleriz.. “Akılsız, terbiyesiz, sorumsuz…”

Derken hastalık bölgeyi çepeçevre sarar.. Ağızdan çıkan her söz ço-
cuğun üzerinde etkisini göstermiş ve çocuk tüm suçların sahibi “Kötü
Çocuk” ilan edilmiştir.. Öyle de olmuştur nitekim.. Onuru zedelenmiş-
tir.. Biz de acısını arttırıcı vitaminler veririz.. Duyduğu her sözü, gör-
düğü her tavrı ve davranışı bir ömür gözlerinin önünde bekletiriz..
Hatırladıkça içindeki kini ve nefreti derinleştiririz.. Aşırı dozda intikam
almaya kadar bile götürürüz.. Hiçbir kimse her zaman suçlandığı bir
makama sevgi beslemez, bunu unutmayalım.. Bir gün eline imkan geç-
tiğinde de intikam almaktan çekinmeyecektir..

 Eleştirmek:

Bu bölümde göreceğimiz virüsümüz “Suçlama” adlı virüsümüzle
kardeşlerdir.. Birbirlerine çok yakın olan bu hastalıklardan birini insa-
na şırınga ettiğimizde diğeri hemen ardından gelir..

Takdir etmek ve beğenmek gibi özellikler insan fıtratında olmasına
rağmen biz bu virüsle; eleştirmek, suçlamak, beğenmemek gibi özellik-
leri daha etkin hale getireceğiz..

Önceki oturumlarda efendimiz yeterince ifade etti; insanları yor-
gunluk, yılgınlık ve bıkkınlık içinde çaresiz bırakmak için elimizde pek
çok imkân ve fırsatlar var.. Zaten bu virüslerimizin hepsi “Hastalığa
Karşı Dirençsiz” diye adlandırdığımız bünyelerde etkili olabiliyor..
“Dirençli” bünyeler üzerinde ise tesirimiz bazen imkânsız hale geliyor..

Anne-babaları yılgınlık ve çaresizlik depresyonuna soktuktan son-
ra, sevgisizlik, kıyaslama, suçlama, eleştirme ardından geliyor.. Bu ruh
haleti içindeki insanın doğruyu yapmaya, güzele yürümeye, iyiyi bul-
maya mecali kalmıyor zaten.. Bu durumda “Yapamıyorum” diye ken-
disini kötü hissetmesine engel olmamız gerek.. Değilse ani bir değişim-
le kendine gelebilir.. “Her zaman elinden geleni yaptığına” onu ikna
etmeliyiz.. Bu durumda eleştirilecek kişi karşısındakidir.. Onca feda-
kârlığa, zahmete, elinden geleni yapmasına (!) karşılık düzelmemiştir..
Suçlu O’dur!..

Bunun üzerine eleştiriyi bir “Ağız Alışkanlığı” haline getiririz.. Ko-
nuşmasından tutun, kapıyı çalmasına, bir bardak yıkamasından tutun,

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 112

şiir yazmasına kadar her şeyin eleştirilmesini sağlarız..

Çocukta da güvensizlik duygusunu, suçlama, eleştirme ve anne-
babayı düşman görme duygularıyla beraber geliştiririz.. Bu; çocuğun
aileden kopuşu olacaktır.. Dışarıda ise takdir eden, iltifat eden, beğe-
nen ve onu biricik kabul eden elemanlarımız onu beklemektedir..

 Mükemmelliyetçilik:

Bu bölümde anlatacağımız son virüsümüz ise anne-babaların başı-
nı döndüren cinsten bir virüstür.. Hâlbuki ne kadar anlamsız; bir ço-
cuktan her konuda mükemmel olmasını beklemek.. Ama biz bunu on-
lara çok tatlı gösteririz, sonundaki ızdırabı da ancak iş işten geçince
fark ederler..

İnsanı çok iyi tanıyan bizler; anne-babaların çocuklarına dair nice
hayaller kurduklarını da çok iyi biliyoruz.. Kendilerinin yapamadıkları,
ulaşamadıkları, başaramadıkları pek çok şeyin kahramanı olarak ço-
cuklarını görürler.. Çocukta öyle bir yetenek, kapasite olmasa bile öyle
görmekte ısrar ederler.. Hayalleri gözlerinde bu derece büyüten ise;
gönderdiğimiz virüstür.. Başkalarının yaptığı hatalar, yanlışlar, başarı-
sızlıklar olağan şeylerdir.. Affeder; “Üzülme canım, insanlık hali. Bir
başka defa olur, takma kafana” derler.. Ama kendi çocuklarının ufacık
hatasını hazmedemezler.. Akılları almaz, bir türlü kabullenemezler..

Beklentileri karşılanmayan anne-baba, çocuğunu durmadan eleş-
tirmekten ve suçlamaktan geri durmayacaktır.. Bu da zaten zincirleme
olarak diğer virüslerimizi devreye sokacak ve hastalık kronik hale ge-
lecektir..

Evet değerli yoldaşlar!..

Anne-baba ve çocuk iletişiminin köküne balta vurmak için en etkili
virüsler bu beş virüstür.. Bu virüslere karşı ant-i virüs üretmek hayli
zordur.. Çünkü alıştırmak her şeydir.. İnsan ise alışkanlıklarını bırak-
makta çok zorlanır..

Ama her şeye rağmen müslümanlar kendilerince buna da bazı çö-
züm yolları ürettiler. Onların yollarını iyi tanıyalım ki, üzerine rahat
oturabilelim..

Sözlerimi burada noktalarken hepinizi saygıyla selamlar, başarılar
dilerim..Bizim hilemiz, onların hilesinin üstünde olsun..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

113

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 114

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

115

ŞARTLI SEVGİ

ocuğumuzun eğitiminde, büyüyüp yetişmesinde ekmek, su
gibi en temel ihtiyaçlardan biri de sevgidir.. Anne-babalar
çocuklarını daha doğmamışken bile engin bir sevgiyle sev-

meye başlarlar.. Bu Allah’ın rahmetinin en büyük işaretlerinden biri-
dir.. Yalnız çocuk büyüdükçe, engeller ve zorluklar çıktıkça, sevginin
biçimi de değişmeye başlar..

Çocuk kalbi; anne-babası tarafından her haliyle kabul edilmek, se-
vilmek ve takdir edilmek ister.. Bunu bazı şartlara bağladığımız zaman
ise; ara açılmaya, iletişim sorunları baş göstermeye başlar..

 Eğer’li Sevgi:

Tamamen menfaate dayalı bir sevgi biçimidir.. “Eğer sözümü din-
lersen seni severim. Uslu durursan seni severim” vb. sözler masum ve
çocuğun iyiliğine yönelik gibi görünse de içten içe çocuğun duyguları-
nı tahrip eder..

Sürekli bu sözcükleri duyan bir çocuk; sevginin her zaman bir şarta
bağlı olması gerektiğine inanır.. “İzin vermiyorsunuz! Sizi hiç sevmiyo-
rum!” diyen çocuklar bunu anne-babalarından öğrenmişlerdir.. Sonra
uzun uzadıya; “Anne-babalar hem sever, hem döver” minvalinde ko-
nuşmalar yapmak çocukta hiçbir şey değiştirmeyecektir.. “O zaman
çocuklar da hem doğru yapar, hem de yanlış. Peki, neden onlar sevil-
miyor?” diye düşünen çocuk bu düşüncesinde haklıdır..

Kardeşlerini ve arkadaşlarını şartlı sever.. Kendi istekleri yapılma-
yınca onlardan nefret etmekte zorlanmaz.. Anne-babalarını, kardeşleri-
ni, arkadaşlarını bir kalemde çizen çocuklar, bu sevgi çeşidiyle yetişti-
rilmiş çocuklardır..

 Çünkü’lü Sevgi:

Devamlı olmayan, geçici bir sevgi biçimidir.. “Seni çok seviyorum,
çünkü çalışkansın. Çünkü uslusun” vb. sözcükler, bu sevgi biçiminde
sıkça tekrar edilen sözcüklerdir.. Çocuk tarafından bunun anlamı ise
şöyledir: “Seni şimdi bu özelliğe sahip olduğun için seviyorum! İlerde

Ç

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 116

bu özelliğini kaybedersen, ben de sana olan sevgimi kaybedeceğim.
Çünkü sende seveceğim bir özellik kalmamış olacak. Başarılı olmazsan,
uslu olmazsan seni neden seveyim ki?”

“Hiçbir anne-baba çocuğuna böyle söylemek istemez” diye dü-
şünmeyelim.. Bizim ne söylediğimiz ve nasıl hissettiğimiz önemli de-
ğil, çocuklarımızın nasıl anladığı ve nasıl hissettiğidir..

İslam dışı toplum, tamamen şartlı ve menfaatli sevgi biçimleri üze-
rine kurulmuştur.. Becerisi, başarısı, güzelliği, gücü, parası, makamı
bitenin, dostları ve sevenleri de biter.. Bu yanlış yargı ailelerimizi de
kuşatmış, sevgide sözel olarak şartlar ve menfaatler ifade edilmeye
başlanmıştır.. Belki anne-babalarda sözel olarak kalacaktır ama çocuk-
larda bir yaşam tarzı olmayacağını kim garanti edebilir?

Huzur evlerindeki pek çok yaşlının neden seveni yoktur? Çocukla-
rının gözünde sevilecek bir özellikleri kalmamıştır da ondan..

Toplumun her alanında göreceğimiz bu gerçekler; şartlı sevginin
birer ürünüdür..

 Rağmen’li Sevgi:

Çocuğa her şeye rağmen sevildiğini hissettiren bir sevgi biçimidir..
Ödül verirken de, ceza verirken de sevgiyle yaklaşmaktır.. Çocuğun
“Annem-babam beni sevmiyor” diye düşünmesine fırsat vermemektir..

Çocuğumuzu sevgiyle tehdit etmekten başka çıkar yollarımız var.
Küçük bir örnekle anlamaya çalışalım:

Misafirlik dönüşü gayet huzursuz bir anne.. Küçük çocuğu “Uslu
ol” çağrılarına cevap vermeyerek türlü türlü yaramazlıklarla annesini
bunaltmış.. Ergenlik dönemindeki genç kızı, annesini herkesin içinde
küçük düşürmüş.. Gittiğine gideceğine pişman olmuş şekilde eve
dönmüştür.. Çocuklarını karşısına alır ve sevecen bir ses tonuyla ko-
nuşmaya başlar:

-Bugün misafirlikte şöyle şöyle … yapmanıza çok üzüldüm.. Ben
sizleri çok seviyorum.. Sizinle beraber gezmek, oturmak, sizi arkadaş-
larımla tanıştırmak çok hoşuma gidiyor.. Lütfen bir dahaki sefere he-
pimiz bunlara dikkat edelim.. Benim hatalarım varsa siz de bana söyle-
yin.. Böylece beraber gezmenin tadını çıkaralım, ne dersiniz?

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

117

Allah kendisine o evladı verdi diye, her şeye rağmen çocuğunu se-
ven ve sevgiyle eğiten bir anne-baba çocuğuna en güzel mirası bırak-
mış demektir..

Sevilen Çocuk:

-Anne-baba çocuğun gözünde sevgi objesidir. Onları memnun et-
meye ve üzmemeye gayret eder.

-Sevdiği insanlardan doğruyu ve güzeli kolayca öğrenir.

-Anne-babasını, kardeşlerini ve çevresini olumlu, kucaklayıcı bir
sevgiyle sevmeyi öğrenir.

-Aile dışında sevgi aramaz. Sevgiyi güvenle en yoğun hissettiği yer
ailesidir. Aile ona göre sevgi yuvasıdır. Ve ilerde sevgi dolu bir aile
kurma hayali içindedir.

-Özgüveni gelişir. Her ortamda kendisini rahat hisseder. Hakkını
arar ve görüşünü savunur.

Sevilmeyen Çocuk:

-Anne-babasına karşı içinde gizli bir nefret uyanır. Zamanla bunu
açıkça ifade etmekten çekinmez hale gelir.

-Söylenen şey doğru bile olsa, sevmediği kişiden öğrenmeyi kabul
etmez. Yanlışta ısrar eder. Anne-babasını üzmek onda bir zevk haline
gelir.

-Ailesine ve çevresine sevgisiz, anlayışsız ve agresif davranışlarla
yaklaşır.

-Onun için aile adeta bir cehennemdir. İlerde aile kurmayı, sorum-
luluk almayı istemez. Eğer aile kurarsa, sevgiyle idare etmeyi bilmez
ve ikinci bir cehennem de o üretir.

-Sevgiyi aile dışında yanlış yerlerde arar. Kız-erkek arkadaşlıkları-
nın geneli; ailede sevgi bulamamaktan kaynaklanır. Kendisini sever
gözüken, yanlış yoldaki insanların kandırmasına karşı korumasızdır.

-Uyuşturucu alışkanlığı, hırsızlık, saldırganlık, insanları birer araç
olarak görme, bencillik, intihar girişimleri vb. şeyler sevgisizlikten
kaynaklanır.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 118

-Kendine güvenini yitirmiş, pısırık, içine kapanmış, çekingen, kor-
kak, hakkını arayamayan, görüşünü savunamayan bir insan haline
gelir.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

119

KIYASLAMAK

nne-baba ve öğretmenler olarak farkında olmadan günde kaç
kez çocuklarımızı başkalarıyla kıyaslarız.. İyi niyetli bir şekilde

örnek gösterdiğimizi düşünsek de çocuk bunu böyle algılamaz..

Küçük bir örnekle anlamaya çalışalım:

Yarıyıl tatilinde Ali karnesini almış annesine göstermektedir. Kar-
nede Matematik notunun 3 olduğunu gören anne, açar ağzını yumar
gözünü:

-Sana o kadar dedim çalış diye ama sen ne yaptın benim tembel oğ-
lum? Yan gelip yattın değil mi?

-Bu derste zorlanıyorum anne. Kolaysa sen çalış!

-Bir de utanmadan bana karşılık veriyor! Terbiyesiz! Kolaysa ben
çalışacakmışım, daha neler! Ben senin yaşındayken hem ineklerin
ahırını temizler, bu arada İngilizce kelimeleri ezberlerdim.

-Sizin zamanınızda kolaydı tabii.

-“Anne ben geri zekâlıyım” demiyor da hala cevap veriyor! Ben
şimdi nasıl bakarım el-âlemin yüzüne? Sen sallana sallana gelirken
Ayşe karnesini gösterdi. Bir kız kadar aklın çalışmıyor mu? Neden o
hep takdir getiriyor? Al şu karneni de gözümün önünden çekil git.
Akşam baban gelince görüşeceğiz seninle!..

Kıyaslanan Çocuk:

-Kendisini beceriksiz, değersiz ve yetersiz hisseder.

-Anne-babasına karşı öfkeyle dolar.

-Kıyaslandığı (Ayşe) kimseye karşı içinde nefret uyanır. Onun kötü
duruma düşmesini, başarısını kaybetmesini arzular. Bu durumda mut-
lu olur.

-Kıyaslama çocuğu kaygılı, mutsuz ve gergin yapar.

A

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 120

-Kıyaslanan çocuk anne-babasını ve çevresini kıyaslamaya alışır..
“Ayşe’nin annesi ne kadar anlayışlı, ona izin veriyor! Sen bana ne za-
man izin verdin ki!”

Bu örnekte aynı karneyi getiren çocuk Ahmed’dir. Annesi merakla
karneyi eline alır. Karnedeki düşük notu görmesine rağmen, yüksek
notlara yoğunlaşır:

-Dört dersten pekiyi almışsın, aferin benim oğluma.

-Ama anne şu 3 karnemi bozuyor. Ne takdir alabildim ne de teşek-
kür.

-Demek takdir veya teşekkür almak istiyordun..

-İstemez miyim?

-Alamadığın için üzüldün mü?

-Evet, alsam daha iyi olacaktı..

-Nerede hata yaptık dersin?

-Ne bileyim.. Ama biraz derslere az asıldım bu dönem..

-Bir yolu olmalı takdir almanın..

-Bir yolu var; o da çalışmak. İkinci dönem daha çok çalışmaya karar
verdim. Hafta sonları da Hasan abiye gidebilir miyim anne, konuları
onunla çalışsam?

-Bence çok güzel olur. Aslında başaramayacağın bir ders değil. Sen
akıllı bir çocuksun. Pek çok dersten pekiyi alıyorsun. Bu demek ki;
istediğin zaman elbette başarırsın!

-Evet başarırım!

Kıyaslanmayan Çocuk:

-Hatasını kendisi ifade edip çözüm bulabilir.

-Azarlanmadığı ve kıyaslanmadığı için anne-babasına minnettar
kalır. Bu iyiliğe teşekkür etmekte geç kalmaz.

-Anne-babasını başkalarıyla kıyaslamaz, olduğu gibi kabul eder.

-Kendini değerli ve yetenekli hisseder. Başarılarını görür ve cesareti
artar.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

121

-Başkalarının başarısını kıskanmaz, tebrik eder. Başarısızlıklarında
sevinmez, teselli ve yardım eder.

 Kıyaslama Hakkında Özet Maddeler:

1-“Ayşe senden daha çalışkan” veya “Başkalarının çocukları şöy-
le…” gibi kıyaslamalar çocuğumuz için en tehlikeli kıyaslamalardır.
Bundan şiddetle kaçınalım.

2-“Ben senin yaşındayken..” sözcükleriyle başlayan cümleler de
kendimizle çocuğumuzu kıyaslamaktır. Çocuk bu sözlere aldırış etmez,
yeri geldiğinde dalgasını bile geçer. Her çocuk anne-babası gibi olacak
diye bir şart yok, değil mi?

3-Başarılarını övüp takdir edelim. Bazı anne-babalar takdir edecek
şey bulmakta çok zorlanırlar, çünkü genelde gözleri hataları görmeye
alışmıştır. Güzel bir yönünü bulmaya çalışıp takdir edelim, onaylaya-
lım. Hakkını verelim.

4-Yetenekli olduğunu söyleyelim. Yaptığı yanlış ne olursa olsun,
şahsına, aklına, becerisine hakaret etmeyelim.

5-Başkalarıyla değil, kendisiyle kıyaslayalım. “Geçen gün bunu çok
güzel yapmıştın! İstersen şimdi de yapabilirsin!” diyelim. Cesaret vere-
lim.

6-İşlenen hata ne olursa olsun, dünyanın sonu gelmiş gibi davran-
mayalım. Fırsat verelim. “Bundan böyle daha dikkatli olursun. Anlaş-
tık mı?” diyelim. Rasulullah (s.a.v) şöyle buyurmuştur:

“Kişi kendisi için istediğini din kardeşi için de istemedikçe ger-
çek mü’min olamaz.” 80

“Kıyaslanmak isteyen parmak kaldırsın!” talebi karşısında kımıl-
dayacak tek bir parmak bile yoktur. Hiçbirimiz kıyaslanmayı isteme-
yiz.

Bir bayanı eşi, sık sık başka kadınların güzelliğiyle, becerisiyle, te-
mizliğiyle kıyaslıyor veya bunu azıcık da olsa ima ediyorsa, bu bayan
ne hisseder?

80 Buhari/İman7. Müslim/İman 72.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 122

Veya bir erkeğe eşi sürekli başka erkeklerin işini, parasını, zekâsını,
anlayışlılığını hatırlatıyorsa, o erkek ne hisseder?

Veya çocuğu kendisini başka anne-babalarla kıyaslayan anne-
babalar bu durum karşısında; “Kötü anlamda değil, çocuğum benim
iyiliğimi istiyor?” diye düşünebilir mi?

Çocuklarımız için de aynı şey geçerlidir. Kendimiz için istemedi-
ğimizi onlara yaşatmayalım.

 Beğenmediğimiz, yeteneksiz bulduğumuz yav‐
rularımızı, başkalarının beğenilen ve yetenekli
çocuklarıyla değiştirmek ister miydik?

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

123

SUÇLAMAK

irbirinizi suçlamayın..” (Hucurat 11)

“..Birbirinizin kusurlarını araştırmayın..”

(Hucurat 12)

Toplumsal ilişkilerimizle beraber, ailemizdeki bireylere davranışlar
konusunda bize ışık tutan Hucurat suresinde; rabbimiz mü’minlerin
birbirlerini ayıplayıp, suçlamalarını, birbirlerinin kusurlarını araştırma-
larını yasaklamış ve bu davranışları “İmandan sonra yanlışa sapmak
(fısk)” olarak nitelemiştir.

Rasulullah (s.a.v) şöyle buyurmuştur:

“Kendi ayıbını görüp de başkalarının ayıbını görmeyene ne mut-
lu!”81

Çoğu anne-baba Allah’ın kendilerine ikram ettiği saf, temiz ve gü-
nahsız çocukları, dilleriyle dünyanın en suçlu insanları konumuna
sokmuşlardır. Bir problem halinde hemen suçlama pozisyonuna geçer
ve “Sen” deriz.. Eşler arası ilişkilerde, arkadaşlar ve çocuklarla olan
sorunlarda..

Suçlamak; tahrip etmek, çocuğu kendi elimizle kendimizden uzak-
laştırmak demektir. Problemleri çocuğumuzu suçlamadan çözmek için
“Sen” merkezli değil, “Ben” merkezli konuşalım.

Küçük bir örnekle anlamaya çalışalım:

Gece uykuları küçük bebeği tarafından sürekli bölünen, geç vakit-
lere kadar uyuyamayan bir anne, sabah yarım saat dinlenmek istiyor.
Altı yaşındaki kızı ise, her gün uyarılmasına rağmen annesini rahatsız
etmekten vazgeçmiyor. Anne sinirle yatağından kalkarken çocuğa ba-
ğırıyor:

81 Müsned-i Şihab/Kuzai 492

“..B

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 124

-Sana kaç kez söyledim? Her sabah aynı hareketi yapıyorsun! Söy-
lediklerimi anlamıyor musun?! Kulağın mı sağır! Çabuk geç odana!
Sesini duymak istemiyorum! Yeter artık!

Dikkat edersek örnekteki anne, “Sen” merkezli bir konuşmayla so-
runu çözülmez hale getirdi. Her gün aynı konuşmaları yapsa da deği-
şen hiçbir şey olmayacak. İlk etapta kendisini suçlu hisseden çocuk
zamanla buna alışacak ve umursamamaya başlayacaktır. Kendisini
uyaran kimseye karşı pişkin cevaplar yetiştirecektir. Ailesine ve çevre-
sine suçlayıcı bir tarzla yaklaşacaktır.

Aynı örnekteki anne yumuşak bir ses tonuyla çocuğunun karşısına
geçer:

-Kızım, seninle biraz konuşabilir miyiz? Benim bir sıkıntım var, se-
ninle paylaşabilir miyim?

Otururlar. Anne konuşmaya devam eder:

-Bak canım. Biliyorsun, akşam geç yatıyorum, baban eve geç geli-
yor. İşlerimi zor yetiştiriyorum. Yorgun düşüyorum. Gece de kardeşin
uyandırıyor. Sabah yatmam için bana biraz izin verebilir misin? Sen
benim tek yardımcımsın!

-Ama anne, benim de çok canım sıkılıyor.

-Anlıyorum. O saatte yapabileceğin zevkli bir şey bulmamıza ne
dersin? Sence ne olabilir? Sevdiğin bir şey..

-Iıı, ne olsun ki? Buldum; boyama yapabilirim!

-Evet, çok güzel.. Ve mesela odanı toplayabilir misin? Erkenden gö-
revlerin de bitmiş olur.

-Tamam. Önce odamı toplarım, sonra da boyama yaparım.

-Sonra da 8’de beni uyandırabilir misin? Ben de sana kahvaltıdan
sonra sevdiğin bir hikâye okuyacağım, tamam mı?

-Tamam.

-Çok teşekkür ederim. Bana gerçekten yardımcı oldun, ne yapaca-
ğımı bilemiyordum.

Örnekteki anne “Ben” merkezli bir dille sorunu karşı tarafa hasar
vermeden çözmüştür. Ne yaptı peki?

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

125

1-Kendi durumunu anlattı.

2-Yardım istedi.

3-İşbirliğine çağırdı.

4-Çözümü çocuktan istedi.

5-Sorunu halletti.

Bu annenin çocuğu ise; sorun olmaktan çok çözüm bulmayı, ailesi-
ne ve çevresine yardım etmeyi, insanlarla çatışmak yerine işbirliği
yapmayı öğrenir.

Çocuklarımıza ve çevremizdekilere karşı bu yaklaşım tarzını dene-
diğimizde %90 ilerleme kaydederiz. “Kes sesini!” demek yerine “Çok
başım ağrıyor, sessiz olabilir misin? Öyle yapınca çok üzülüyorum”
gibi ifadeler kullanmak çocuklar ve gençler üzerinde ciddi anlamda
etkili oluyor. Bazen unutsalar, umursamasalar bile ruhlarını tahrip
etmemiş oluyoruz.

Küçük çocukları konu edinerek verilen bu örnekler, ergenlik dö-
nemindeki çocuklar ve hayatta karşılaştığımız her insan için kullanıla-
bilir.

 ELEŞTİRMEK

GERÇEK BİR FIKRA

Anne mutfakta bulaşık yıkıyor, oğlu da odada oyun oynu‐
yormuş. Birden ev depremle sarsılmaya başlamış. Anne
can havliyle çocuğuna sesleniyormuş:

‐Aliii! Koş, çabuk gel yanıma!

Çocuk sallanan vitrine bakarak korkuyla cevap vermiş:

‐Anne, valla ben yapmadım!

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 126

Rasulullah (s.a.v) şöyle buyurdu:

“..Eğer bir kimse sende bildiği bir kusurla seni ayıplar eleştirirse,
sen onda bildiğin bir kusurla onu ayıplayıp eleştirme. Kötü söyleye-
ni bırak. Söylediği şeyin günahı onun, mükâfatı ise senindir. Asla
hiçbir şeye sövme.”82

Allah affetsin, halimizi ıslah etsin; bizler eleştiri, suçlama ve aşağı-
lama içerikli sözleri utanmadan, başımız dik, alnımız açık, yüksek ses-
le, herkese duyura duyura söylemekten çekinmeyiz..

Takdir, beğeni, tebrik ve teşekkür içerikli sözleri ise; utana sıkıla,
gözlerimizi kaçırarak, kısık sesle, üstünden geçer gibi hızlıca söyleriz.
Oysa İslam ahlakına ve eğitim metoduna uygun olarak yapmamız ge-
reken şey; eleştiri ve suçlamaları azaltmak, takdir ve teşekkürleri ço-
ğaltmaktır.

 Eleştiri Konusunda İzleyeceğimiz Yol Haritası

1-“İşlenen hatada payımız olabilir mi?” diyerek önce kendimizi
sorgulayalım:

Çocuğumuzun olumsuz davranışları bir takım sebeplerden dolayı
ortaya çıkar. Ya bizden, çevreden, televizyondan gibi bazı faktörlerden
etkilenmiştir. Ya da kendisine bu konuda hiçbir şey öğretilmemiş, hata
yolları açık bırakılmıştır:

Abbad b. Şurahbil (r.a) şöyle anlatıyor:

“Kıtlığa ve yoksulluğa uğradım. Bunun üzerine Medine hurmalık-
larından birine girdim. Başaklarından hem kendim yedim hem de tor-
bama doldurdum. Derken bahçe sahibi beni gördü ve yakaladı. Hem
dövdü hem de torbamı elimden aldı. Daha sonra beni Rasulullah
(s.a.v)’ın huzuruna götürerek durumu anlattı. Rasulullah (s.a.v) da ona:

-Bu kişi eğer cahilse, niçin öğretmedin? Eğer açsa, niçin doyur-
madın? buyurdu. Sonra adama emretti de, adam torbamı geri verdi.
Rasulullah (s.a.v) da bana bir veya yarım sa’ miktarında yiyecek ver-
di.”83

82 Buhari/el-Edebu’l-Müfred 1182. Ebu Davud 4075. 4084. Nesei 9691. Ahmed 5/63. Beyhaki

4/180.
83 Ebu Davud/Cihad 93. Nesai/Kudat 20. İbni Mace/Ticaret 67.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

127

Bu hadise göre çocuğumuzun hatalarını bir daha gözden geçirme-
liyiz. Acaba hatanın işlenmesinde bizim etkimiz ne? İmkanı olduğu
halde çocuğunu parasız bırakan anne-babalar, hırsızlık kapısını aralı
bırakmışlardır. Hırsızlığın kötülüğünü öğretmeyen anne-babalar da,
aynı şekilde hırsızlık kapısını aralı bırakmışlardır.

2-Hata yapana merhametle yaklaşmak:

Enes b. Malik (r.a) şöyle anlatıyor:

“Rasulullah (s.a.v) ile birlikte mescidde otururken bir bedevi içeri
girdi ve mescidin duvarına tuvalet ihtiyacını gidermeye başladı. Saha-
beler hemen; “Dur! Dur!” diyerek adamın üzerine yürüdüler.
Rasulullah (s.a.v) ise:

-Onu rahat bırakın, işini bitirsin. Siz insanların işlerini kolaylaş-
tırmak için gönderildiniz, zorlaştırmak için değil, buyurdu. Bunun
üzerine sahabeler yerlerine oturdular. Adam ihtiyacını tamamladıktan
sonra Rasulullah (s.a.v) onu yanına çağırdı ve:

-Bu mescidler; tuvalet ihtiyaçlarının giderildiği yerler değildir.
Buralarda; Allah zikredilir, namaz kılınır ve Kur’an okunur, buyur-
du. Sonra cemaatten birine bir kova su getirmesini emretti ve idrarı
temizletti.”84

Rasulullah (s.a.v)'ın eğitim metoduna baktığımızda O, farkına
varmadan hata yapanlara merhametle yaklaşmıştır.

Çocuğumuzun yaptığı hataya karşı merhametle yaklaşmak, olaya
daha anlayışlı, daha tarafsız ve çözümcü bakmamızı sağlar.

3-Çocuğun hatalarından dolayı onu Küçültücü, şahsiyetini ve
onurunu zedeleyici sıfatlarla tanımlamamalı, kötü lakaplarla çağır-
mamalıyız:

“..Birbirinizi kötü lakaplarla çağırmayın! İmandan sonra fasıklık
ne kadar kötüdür..” (Hucurat 11)

Rasulullah (s.a.v) şöyle buyurmuştur:

“Şu üç şey seni müslüman kardeşine samimi olarak sevdirir:

84 Buhari/Vudu’ 58. Müslim/Taharet 99.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 128

1-Karşılaştığında selam verirsin.

2-Yanına geldiğinde ona yer açarsın.

3-Ona en sevdiği ismi veya künyesiyle hitap edersin.”85

Yukarıdaki ayet ve hadisten anlaşıldığı üzere çocuğun şahsiyetini
zedelememek, hoşlandığı şekilde hitap etmek imanı güzelleştirecek ve
aradaki sevgiyi artıracaktır.

Çocuk eğitimde hitap (adlandırma, künye, lakap) çok önemlidir.
Derslerini geciktiren çocuğa; “Benim tembel oğlum! Aptal kızım!” de-
diğimiz zaman onu çalışmaya teşvik etmiş olmayız. Tam tersine çocuk
“Nasıl olsa tembelim” diye düşünecek ve az olan çalışma isteğini de
böylece kaybedecektir. Çocuğumuza nasıl olmasını istiyorsak, öyle
hitap edelim. “Akıllı oğlum, çalışkan kızım, uslu çocuğum, kibar kızım,
terbiyeli oğlum, titiz kızım, aslan oğlum, hanım kızım” gibi adlandır-
malarda bulunduğumuzda çocuğumuzun bilinçaltına bunları yerleş-
tirmiş oluruz. Çok geçmeden çocuk bizim de yardımımızla bu sözlerin
içini dolduracak ve güzel rollere bürünecektir.

Enes (r.a) şöyle demiştir:

“Rasulullah bana; “Yavrucuğum, evlatçığım” diye hitap eder-
di.”86

Tam tersine “Terbiyesiz, yaramaz, itaatsiz, huysuz, laf dinlemez,
tembel, sorumsuz, pasaklı, beceriksiz, düşüncesiz, aptal, salak” vb.
sözcükler de çocuğumuzun bilinçaltına yerleşecek ve çok geçmeden o
rolleri benimseyeceklerdir.

Rasulullah (s.a.v) şöyle buyurmuştur:

“Abdullah ne iyi kuldur! Ah bir de gece namazlarını kılsa..” 87

Dikkat edersek çağların en güzel öğretmeni önce güzeli söylemiş,
ardından güzeli beklemiştir. Güzeli söylemeyenin, güzeli ummaya ne
hakkı olabilir?

85 Camiu’s-Sağir 1871.
86 Tirmizi 2831. Ebu Davud/Edeb 27.
87 Buhari,Teheccüd 2/21. Müslim,Fezâilü’s Sahabe, 139/140.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

129

4-Hataları Toplum İçinde Uyarmamalıyız:

Çocuğu anne-babasına düşman eden, hırçınlaştıran sebeplerden bi-
ri de; anne-babasının kendisini toplum içinde eleştirmesi ve küçük
düşürmesidir. Çocuğun hatasından ilgili kişilerin (anne-baba, öğret-
men) dışında kimse haberdar olmamalıdır. Aynı evde yaşayan kardeş-
ler veya diğer büyükler bile..

Bir gün 13-14 yaşlarındaki bir genç kızın annesi gelerek kızının öğ-
retmenine şöyle bir ricada bulundu: “Kızım evde hiçbir işe yardımcı
olmuyor. Lütfen bu konuyla ilgilenebilir misiniz?” Öğretmen konuyla
ilgilenip genç kızla konuşunca olayın perde arkası aydınlandı.

Geçirdiği ergenlik dönemi fırtınasıyla anne-babasının bazı istekle-
rine “Hayır” diye karşı çıkan çocuk, evde günah keçisi ilan edilmiş.
“Sorumsuz, kimseye acımayan, vicdansız” sıfatlarıyla adlandırılmış.
“Zaten benim hakkımda öyle düşünüyorlar. Neden yardım edeyim,
tersini ispatlamaya çalışayım ki?” diyor.

Ayrıca olaydan haberi olmayan kalmamış. Aslında çok önemli ol-
mayan bir sorun, herkese anlatılarak kocaman bir probleme dönüşmüş.
Eve gelen anneanne, babaanne, teyzeler, komşular bile durumdan ha-
berdar. Kimi kendine göre nasihat ediyor, kimi eleştiriyor. Bu durum-
da çocuk çileden çıkıyor. Tam anlamıyla bunalıma giriyor. Her şeyden
elini eteğini çekiyor. Konunun açılmasından bile bezgin durumda.

Konu üzerinde etkisi ve bilgisi olmayan insanları durumdan ha-
berdar etmek, derdimizi artırmaktan başka bir işe yaramaz. Sorunlar
iyice çetrefilleşir, ipler tamamen elimizden kayıp gider.

Anne-babasına toplum içinde yüksek sesle bağıran, eleştiren, suçla-
rını yüzüne vuran çocuklar bunu kimlerden öğrenmiş dersiniz? Tabii
ki anne-babalarından.. Çocuk farkında olmadan intikam alır. Toplum
içinde rencide edildiği için, o da başkalarını rencide etmekten çekin-
mez.

5-Yanlışa Değil, Doğruya Yoğunlaşalım:

Çocuğumuzun hatasını uyarmak istediğimizde, ona hatanın sonuç-
larından bahsedelim. Etraflıca anlatalım. Sanki o hatayı işleyen çocu-
ğumuz değilmiş gibi bir sohbet ortamı oluşturalım. “Şöyle yapma, böy-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 130

le çok yanlış” diyerek hataya yoğunlaşmayalım. “Böyle yapılması yan-
lış olur ve şu sonuçlara yol açar” tarzında hatayı açıkladıktan sonra
doğruyu anlatmaya başlayalım. Doğrunun verdiği huzuru, sonucunu,
mükâfatını, geçmiş insanların güzel örnekliğini çocuğumuzun ruhuna
işleyelim. Biz sözel anlamda bile hatayı geçip doğruya yoğunlaşamaz-
sak, çocuğumuzdan davranış olarak bunu nasıl bekleriz?

6-Alternatif Sunalım:
Yanlışlara doğru alternatifler sunmak her zaman için faydalıdır.

Çocuğumuz bizim iznimiz olmadan evden çıkıyor ve arkadaşlarıyla
buluşuyorsa bu konuda uygun bir alternatif sunmalıyız: “Arkadaşla-
rınla buluşmak ve oynamak istiyorsun değil mi? Bu senin en doğal
hakkın. Ama bu isteğini anne-babandan habersiz yaptığın zaman bir
suça ve soruna dönüşüyor. Öyleyse hem senin, hem de bizim memnun
olacağımız bir anlaşma yapmalıyız. Bundan böyle sen her evden çıka-
cağında bizden izin alıyorsun. Biz de uygun olan zamanlarda sana izin
veriyoruz. Böylece sen endişesiz rahatça oyununu oynuyorsun, biz de
seni sokak sokak aramaktan kurtuluyoruz.”

Enes (r.a) şöyle anlatıyor:
“Bir gün Rasulullah (s.a.v) mescidin kıble tarafındaki duvarında bir

balgam gördü. Gördüğü manzara ağırına gitmişti. Kalkıp eliyle onu
temizledi. Sonra da şöyle buyurdu:

“Sizinden biriniz namazda iken Rabbiyle konuşuyor. Rabbi de
kendisi ve kıblesi arasında duruyor. Öyleyse hiçbiriniz kıble tarafı-
na tükürmesin. Eğer mutlaka tükürmesi gerekiyorsa sol tarafına veya
ayaklarının altına tükürsün.”88

7-Yanlışa Karşı Toplumun Tepkisinden Faydalanalım:
Zor dönemlerde, çıkmazlarda başvuracağımız etkili bir yöntemdir

bu.
Ebu Hureyre (r.a) şöyle anlatır:
“Bir gün adamın biri Rasulullah (s.a.v)’a gelerek:
-Ey Allah’ın Rasulü! Komşum bana eziyet ediyor, dedi. Rasulullah

(s.a.v):
-Git ve gücün yettiğince sabret, buyurdu. Ancak komşusunun ezi-

yetleri devam edince ikinci ve üçüncü defa şikâyete geldi. Bunun üze-
rine Rasulullah (s.a.v):

88 Buhari/Salat 33. Müslim/Mesacid 54. Nesai/Taharet 193.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

131

-Öyleyse eşyalarını topla ve sokağa çıkar, buyurdu. Adam
Rasulullah (s.a.v)’ın tavsiye ettiği gibi yaptı. Adamın durumunu gören
insanlar başına toplanarak:

-Nedir bu halin? diye sordular. O da durumunu anlattı. Bunun
üzerine gelip geçen bütün insanlar:

-Allah’ım ona lanet et. Allah’ım onu rezil et, diye bedduaya başla-
dılar. Olanlardan haberdar olan komşu çok geçmeden çıkageldi:

-Evine dön. Allah’a yemin ederim ki, bundan böyle sana asla eziyet
etmeyeceğim, dedi.”89

Kardeşlerine “Salak, manyak, eşek” vb. kötü sözler kullanan ergen-
lik dönemindeki bir gence; “Mutfağa veya misafir salonuna renkli bir
pano asalım. Üzerine de; “…….’un Eşek Listesi” yazalım. Günde kaç
defa kullandıysan not edelim. Böylece kullanma sayısı düşecektir” diye
ilginç bir teklif (tehdit) götürülse, bundan sonra mutlaka daha dikkatli
olacaktır.

İnce ve ciddi bir çizgi olan bu şık, anne-babalar tarafından çok az
ve dikkatle kullanılmalıdır. Bazen tehdit etmek bile yeter.

İşin özü; eleştirmek yerine yol gösterelim. Dünyanın sonu gelmiş
gibi davranmaktansa, ilk doğduğu günkü gibi şefkatle fırsat verelim.

89 Buhari/el-Edebu’l-Müfred 124. Hakim el-Müstedrek 4/183.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 132

MÜKEMMELLİYETÇİLİK

nne-babanın çocukları hakkında her konuda mükemmel olma-
sını beklemeleri, pek çok hatayı da beraberinde getirir. Hatala-

ra anlayışlı olamamak, merhametli davranamamak, objektif bakama-
mak bunlardan yalnızca bir kaçıdır.

Müslüman aile; hayata ve insana Allah'ın gözlüğüyle bakan birey-
lerden oluşur. Bu bireyler bilirler ki; Allah’ın insanlar içinde özel seç-
miş olduğu peygamberler bile hata işlerler, hatalarını anlayınca bağış-
lanma dilerler.

Rasulullah (s.av.) şöyle buyurdu:

"Ademoğullarının hepsi çokça hata işler, hata işleyenlerin en ha-
yırlısı hatalarından vazgeçip güzele yönelenlerdir."90

İnsanın ve çocuğun yapısı budur. Ondan hatasız olmasını bekle-
yemeyiz. Mükemmel, eksiksiz ve tam olmak sadece şanı yüce Rabbi-
mize ait bir sıfattır.

“Rasulullah (s.a.v)’ın yanında bir adam aşırı derecede birini övme-
ye başladı. Bunun üzerine Rasulullah (s.a.v) üç defa:

-Arkadaşının boynunu vurdun! buyurdu sonra şöyle devam etti:

-Sizden birinizin arkadaşını mutlaka övmesi gerekiyorsa şöyle
desin; “Ben falancanın şöyle iyi olduğunu zannediyorum. Allah
onun durumunu daha iyi bilendir. Allah’a karşı hiç kimseyi temize
çıkaramam.”91

“Bir bedevi Rasulullah (s.a.v)’a gelerek:

-Beni cennete yaklaştıracak ve cehennemden uzaklaştıracak bir
ameli haber ver? dedi. Bunun üzerine Rasulullah (s.a.v) ona:

-Bu iki şeyi sormak için mi geldin? diye sordu. Adam:

-Evet, cevabını verince Rasulullah (s.a.v) şöyle buyurdu:

90 İbni Mace/Zühd 4251.
91 Müslim/Kitabu’z-Zühd ve’r-Rekaik 11/65. Ebu Davud 4804. Tirmizi 2393. İbni Mace 3742.

A

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

133

-Güzel söz söyleyeceksin ve malından arta kalanını infak ede-
ceksin. Adam:

-Allah’a yemin ederim ki her zaman güzel söz söyleyemem, her
zamanda arta kalan malımı veremem, deyince Rasulullah (s.a.v) şöyle
buyurdu:

-O halde yemek yedir ve selamı yaygınlaştır. Adam :

-Bu da aynı şekilde bana ağır gelir, deyince Rasulullah (s.a.v):

-Senin develerin var mı? diye sordu. Adam:

-Evet, cevabını verince Rasulullah (s.a.v) şöyle buyurdu:

-O halde develerinden birini seç ve bir su tulumu bul. Sonra bir
gün su bulup diğer gün bulamayan bir ev halkına bununla su taşı.
Umarım ki, deven ölmeden ve su kabın kırılmadan cennete girmek
sana vacip olur.

 (Râvi dedi ki: Bedevi tekbir getirerek çıkıp gitti. Su kabı kırılma-
dan ve devesi ölmeden kendisi şehid oldu.)”92

Yukarıdaki örnekte de gördüğümüz üzere, Rasulullah (s.a.v) insan-
ların durumlarına ve kapasitelerine göre yollar göstermiştir. Cennetin
bir tek yolu yoktur. Cennete gitme özlemiyle yanına gelen ve çıkış yolu
arayan her bedeviye; “Ebu Bekir gibi, Ömer gibi olacaksın” dememiş-
tir.

Çocuklarımız için de aynı şey geçerlidir. Dünyada başarının tek yo-
lu okumak değildir. Çok paralı olmak da değildir.

Rasulullah (s.a.v) şöyle buyurmuştur:

“İnsanlar altın ve gümüş gibi madenlere benzerler. Cahiliye dö-
neminde hayırlı olanlar, İslam döneminde de hayırlı olanlardır..”93

Altın ile gümüş, gümüş ile bakır, bakır ile demir birbirleriyle aynı
değerde değillerdir. Hepimiz çocuklarımızın altın değerinde olmasını
arzu eder, onlara altınmışçasına muamele ederiz. Ama bizim çocuğu-
muz altın değil, gümüştür. Gümüşümüzü altın yapmak için zorladıkça,

92 İbni Huzeyme 6/125.
93 Buhari/Menakıb 1. Müslim/Fedailu’s-Sahabe 199. Ahmed 2/257.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 134

onu hem gümüş olmaktan çıkarırız, hem de altın yapamayız. Bunun
yerine çocuğumuzun gümüş olmasına sevinmeli ve kaliteli bir gümüş
olması için çabalamalıyız. Unutmayalım; madeni altın olan nice insan-
lar vardır, işlenmediği için bir bakırdan bile daha değersizdir. Ancak
madeni bakır olan pek çok insan, güzel bir sanatkarın elinden çıkarak
altını bile geride bırakır. Önemli olan altın veya bakır olmak değil; ol-
duğu konumda kaliteli olabilmektir.

“..Kiminizi kiminize imtihan konusu kıldık. Bakalım sabredebi-
lecek misiniz? Senin Rabbin her şeyi hakkıyla görendir.” (Furkan 20)

İnsanların hata işlemeye meyyal olmasının dışında, her insan, her
çocuk aynı özelliklere sahip olamaz. Genelde anne-babalar büyük ço-
cuklarından, kendilerinden veya bir yakınlarından yola çıkarak çocuk-
ların karakterlerine ve kapasitelerine uygun olmayan beklentiler içine
girerler. "Ablası hiç böyle değildi, bu abisine hiç benzemez, sülalemiz-
de hiç böyle biri yok. Bana da çekmemiş, annesine de" gibi sözlere çok
sık rastlarız.

Çocuklar Allah tarafından anne-babalarına gönderilmiş bir mektu-
ba benzerler. Her biri ayrı dilde yazılmış, konusu ve içeriği farklı birer
mektup gibi. Anne-babalara düşen bu mektupları titizlikle ve sabırla
okuyabilmektir.

Hz. Adem çocuklarının karakterini titizlikle okumuş bir baba ola-
rak yumuşak kalpli Habil'e hayvanların bakımı görevini vermiştir.
Çünkü merhamet olmazsa, hayvanlara güzel muamele edilemezdi.
Hayvanların akılsız varlıklar olarak yaptıkları hatalara merhametle
yaklaşılamazdı.

Katı kalpli olan Kabil'e ise ziraat görevini yüklemişti. Çünkü toprak
ve su insanın sinirlerini yatıştırır, enerjisini boşaltmasına yardımcı
olurdu.

Rasulullah (s.a.v) Hz. Enes'den bir iş yapmasını istediğinde, onun
güç yetiremediğini veya unuttuğunu görünce onu cezalandırmazdı. Ev
halkından birisi onu cezalandırmak istediğinde ise: "Onu bırakın. Gü-
cü yetseydi yapardı." buyururdu. 94

Mükemmeliyetçi ailede şu özellikler ön plana çıkar:

94 Ahmed b. Hanbel/Müsned 13005.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

135

- Çocuklarından her şeyin en iyisini beklerler.

- Çocuklarını oldukları gibi kabul etmezler.

- Yanlış yapma şansı vermezler.

- Ailede katı ve aşırı kurallar hâkimdir.

Böyle bir ailenin yanlış tutumları ise çocukta şunlara yol açar:

- Ailesiyle ve kendisiyle sürekli çatışma içindedir.

- Mutlu olmayı bilmez, doyumsuzdur.

- Çok katıdır. Esneklik göstermez. Yanlışı affetmez.

- Anne-babanın beklentilerine cevap veremeyince aşağılık duygusu
hisseder.

- Ağır nörotik (sinir) bozukluğu gösterir.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 136

 BAŞARIYA DOĞRU DÖRDÜNCÜ ADIM

BUNLARDAN VAZGEÇTİN Mİ?

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

137

AZÂZİL DÖRDÜNCÜ OTURUM

vet, sevgili evlatlarım! Bu oturumdaki konumuz; “Aile Bağ-
larını Koparma Aşamaları” olacak.

Bilirsiniz, hiçbir şey öyle hemen elde edilemez. Birinci basamaktan
zirveye tırmanılmaz. İşimiz ciddi.. Hedefimiz büyük.. Öyleyse yavaş
yavaş ilerlemeli, onları sinsice vurmalıyız..

 Sevgisizlik Şırıngası:

Evlatlarım, önemine binaen her oturumda bu sevgi meselesine de-
ğinmek zorunda kalıyoruz. Haklıyız; çünkü İslam sevgi demektir. Sev-
giyi bitirdiğimizde, her şeyi bitirmiş oluruz.

Onun için kademe kademe aileyi sevgiden uzaklaştırıp nefrete yak-
laştıracağız. Tabii bu çok kolay bir şey olmayacak. Yapmamız gereken
şey; önce ailenin sevgi ihtiyaçlarının hangi yönde olduğunu belirle-
mektir. Sadece çocukları değil, anne-babaları da bu incelemeye tabi
tutmalıyız.

Son dönemlerde üretmiş olduğumuz saçma bir anlayışa herkesi
inandırmış sayılırız. Bu anlayış; ZAMAN YOK, FIRSAT YOK,
YETİŞMİYOR!” anlayışıdır. Beyinlerine yerleştirdiğimiz bu düşünce
sonucunda insanlar hep yeterince zamanlarının olmadığını düşünüyor-
lar. Bomboş şeylere zamanları çok fakat yapmaları gereken şeylere
zamanları yetmiyor. Herkes karşısındakinden bekliyor. Herkes suçu
başkasında arıyor. Bir dönem sonra herkes kendi kendine yaşamaya,
sadece kendi egosunu düşünmeye başlıyor. Bir takım şikayetler gün
yüzüne çıksa herkesin mazereti hazır: “Çok yoğun olduğumu görmü-
yor musun? Bir de böyle şeylere nasıl zaman ayırayım? Ben de sizin
için çalışıyorum. Hiç zamanım yok!”

Eşler sevgi bekliyor, çocuklar sevgi bekliyor.. Ama zaman yok, fır-
sat yok. Bir dönem sonra şikayetlenenler de alışıyor bu gidişata.. Der-
ken bir evde, insan sayısınca ayrı hayatlar yaşanıyor. Herkesin prog-
ramı, odası, yemeği ayrı.. Kimsenin kimseye tahammülünün olmadığı
bir aile oluyor.. İşte en sevdiğim şey budur.. Aradaki buzların hiçbir

-E

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 138

zaman erimemesi için hep takipte olmalıyız. Bazen bir tebessüm, güzel
bir söz bile çalışmamızı aksatabilir. Her zaman sıfır altı derecede soğuk
rüzgarlar estirmeliyiz.

 Güvensizlik:

Sevgiyi aralarından çekip aldıktan sonra, güveni almamız çok zor
olmayacak. Çünkü bu kıvama getirdiğimiz bir aile, birbirleriyle tartış-
manın dışında konuşmazlar. Sohbet etmezler. Birbirlerine sevgi yansı-
tan söz, bakış ve davranışlarda bulunamazlar. Onun için herkes birbi-
rine karşı güvensiz, endişeli ve şüphecidir.

Güven duygusunu en çabuk bir şekilde ortadan kaldıran şey ise;
yalan söyletmektir. Evlatlarım, sizlerden ısrarla rica ediyorum; ne olur,
onlara hiç olmazsa bir defa bile yalan söyletin. Özellikle anne-babalara
daha çok yaklaşın. Çünkü eğer onlara yalan söyletebilirseniz, çok geç-
meden çocuklar kendiliğinden yalana başlayacaktır. Yalan konusunda
hep sağdan yaklaşın; “Çocuğunun iyiliği için, Allah senin niyetini bil-
mez mi?” deyin.. Kabul etmezse; “Bir defadan bir şey olmaz” deyin..
Hiç olmazsa onlara şaka olan yalanlar söyletin.

Bir defa yalan söylerlerse, aradaki güven azalır. Her söze şüpheli,
kuşkulu yaklaşılır. Birbirlerine güvenmeyen bir aileden ise, ne köy olur
ne de kasaba..

 Sorumsuzluk:

Sorumluluk duygusu; zincirleme bir duygudur. Önce Allah’a olan
sorumlulukla başlar. Sonra hayatın her aşamasına yayılır gider.

Bizim ne yapıp edip insanların Allah’a verdikleri ilk sözü unut-
turmamız gerekir.95 Sözü unutturmak şöyle dursun, pek çoğunu ne söz
verdiğini bile bilmez duruma getirdik. Kendisini bir türlü yenilgiye
uğratamadığımız Muhammed, insanların hayatına öyle geniş çaplı
sorumluluklar soktu ki, hepsiyle başımız ayrı bir belada.. Onun yolunu
sürdürenler her konuda kendilerini sorumlu hissediyorlar. Ailesinden
sorumluymuş, yok çevreyle ilgilenecekmiş, fakir varsa yardıma koşa-
cakmış ve daha neler neler.. Bu insanlara bir saniye bile kendilerini
düşündüremiyoruz! Varsa yoksa merhamet, fedakarlık, sorumluluk..

95 Bkz: A’raf 172

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

139

Sağdaki melekleri yormak için doludizgin koşuşturuyorlar. Yıkadıkla-
rı bir bulaşığın, döktükleri bir çöpün bile sevabını düşünüyorlar. İşte
bunlar, listemizin en tehlikeli bölümünde mimlenmişlerdir. Kırmızı
bültenle üzerlerine yürüyün ve ne kadar sorumluluk çalarsanız onu
kâr sayın kendinize!

Müslüman ailelerden sorumluluklarını yok ettiğimiz kimseler de
az değil. Erkekler sorumluluklarını kadınlara bıraktı. Kadınlar sorum-
luluklarını okullara, öğretmenlere bıraktı. Bu durumda çocuklar her
sorumluluktan başlarını kurtarmayı öğrendi. Nice genç müslümanların
günlük hayatlarındaki sorumluluklarını ellerinden aldık. Sadece ibadet
edip kitap okumakla cennete gideceklerine onları inandırdık. Oysa
dünya ve ahiret sorumluluklarını baş başa götürmeyen bir insan, bir
gün iş başa düşünce dünyanın içinde boğulacaktır. İnsanlar evlenince
tebliğin, okumanın, ibadetin oranı nasıl düştü sizce? Sebebi budur. Biz
onları tercih yapmak zorunda bıraktık. İkisini bir arada yürütemediler.

 İrade Zayıflığı:

Entrikalarımız her aileyi böylesine çepeçevre kuşatmışken, cennete
girmek kolay değil. Ahdimiz var; onların pek çoğunu yanımızda ce-
henneme götüreceğiz. Bize direnmeleri için çok çok güçlü bir iradeleri-
nin olması gerekir.

Yine bu arada devreye biz girmeliyiz. Daha ilk baştan bu iradenin
güçlenmemesi için elimizden geleni ardımıza koymamalıyız. Anne-
babalara özel olarak yüklenmeliyiz. Öyle ki, canlarının istediği şeyleri
yapmaya onları teşvik etmeliyiz. Bir insan her canının istediğini yer,
canının istediğini giyer, gönlünce dolaşır gezerse, sıkıya gelemeyecek-
tir. Zaten gelmesin de.. Onlara her türlü imkanlarını tepe tepe kullan-
malarını söyleyelim. Aza kanaat etmek, yokluğa alışmak, yettiği kada-
rıyla geçinmek eskilerde kalmış bir adet olsun. Gönüllerini hep rahat
tutalım, kendilerini yenilemek ve değiştirmek için zorlamalarına izin
vermeyelim.

Eğer anne-babaları bu konuda etkileyemezsek, onları çocukları ka-
nalından etkileyelim. Nitekim kendisini zorluklara alıştıran pek çok
anne-baba da bu kanalda kaybettiler. Çocukları için her şeyin en iyisini,
en güzelini isteme duygularını haddinden fazla kullanalım. Böylece

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 140

kendileri zorlanacak, maddi-manevi külfetler altına girecek ama çocuk-
larını asla zor durumda bırakmayacaklardır. Onlara kıyamayacaklar-
dır.

“Çocuklar anne-babanın gözünde hep küçüktür” anlayışı herkeste
hakimdir. Kimileri bunu yönlendirmek olarak algılar, bu bizim için
tehlikelidir. Kimileri de onun yerine her şeyi yapmak olarak anlar. İşte
bu güzel olanıdır. Böylece çocuk düşünme, üretme, zorluk çekme, be-
del ödeme ve en sonunda güçlü olma durumuna gelemeyecektir. Onun
için her şeyi anne-babası planlayacak, yapacak ve yoluna koyacaktır.
İradesiz nesil ise; dört gözle beklediğimiz nesildir.

 Zamansızlık:

“İnsan hayatını kolaylaştırma, birbirlerine daha fazla zaman ayır-
malarına imkan sağlama” kampanyasıyla pek çok yeni şey ürettik.
Tabii kimse arkasından neler olacağını bilemezdi. Çok çok almaya,
almak için para ve zaman harcamaya, kafa yormaya, aldıktan sonra
üstüne titremeye, onunla uğraşmaya başladılar. Evin işini çekip çeviren
onca makine, ulaşımı kolaylaştıran araba, iletişimi anında sağlayan
telefonlar vardı ama eskisi gibi zaman kalmamıştı. Çocukları oyalayan
televizyon, bilgisayar ve internet de işin diğer tarafı..

 Sohbet etmeye, paylaşmaya, oyun oynamaya, beraber olmaya va-
kit kalmamıştı.. İşte insanı orada bitirdik.. Aileyi orada çökerttik.. Ken-
di zamanının asıl sahibi, vaktinin yönetmeni olamayan insanı, diledi-
ğimiz gibi yönettik, vaktini çar-çur ettik. Yatma, kalkma, yemek ve
gezme saatlerini televizyon dizileriyle paralel düzenledik. Hayat bi-
zimdi, vakit ve zaman bizimdi.. Biz ayarlıyorduk, onlar da gündelik
ihtiyaçlarını giderip hayatlarını devam ettiriyorlardı. Kendi hayatlarını
yaşayamadan ömürleri bitiyordu..

Çocuklar da bu çarkın arasında dönecekler elbette.. Ayaküstü atış-
tıracak, okula koşarak gidecek, daha adlarını yeni öğrenirken zaman-
sızlığı yaşayacaklar.

 Hikâyesizlik:

“Zamanın sahibi olacağız” demiştik ya, işte hikaye ve kıssalarını bi-
tirmek de zamanlarını ellerinden almamız anlamına gelir. Ailenin tele-
vizyon önü hariç bir araya gelmelerine engel olmalıyız.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

141

Zaten televizyon varken hikaye anlatmak da dinlemek de anlam-
sızlaşır. Ama insanın içinde yine de bir anlatma ve dinleme ihtiyacı
vardır. Bunun için de gündelik malzemeler bulmamız zor değil.

Bir çocuk babasını mı bıçaklamış, bütün medya ordusunu göreve
çağırır, her eve yayın yaptırırız. “Masal mı istiyorsunuz, hikaye mi?
Alın, bu günkü gündeminiz bu, bunu konuşun, bunu anlatın. Nuh’un,
İbrahim’in ne gereği var şimdi? Biz ne getirirsek onu alın.” Böylece her
gün piyangodan onları meşgul edecek bir konu çıkarırız. Öyle etkileyi-
ci, capcanlı şeyler buluruz ki, kendilerini bu akıntıdan kurtaramazlar.

 Ödül ve Takdir:

Bu iki uçlu bir plandır. Çocuklar ödüllendirilmeyi ve takdir edil-
meyi isterler. Oysa yaptıkları pek çok hata vardır. Birinci uçta anne-
babaları bol bol eleştirmeye ve suçlamaya yöneltmeliyiz. Böylece çocu-
ğu ailesinden soğutmuş, aradaki buzları daha da kalınlaştırmış oluruz.

İkinci uçta ise; doğru-yanlış demeden, çocuklarını sınırsızca ödül-
lendirmeye, ölçüsüzce övmeye teşvik etmeliyiz. Bu ise çocukta; gurur,
kibir, bencillik, doyumsuzluk, şımarıklık gibi özelliklerin oluşmasını
sağlayacaktır.

Tehlikeli olan ise; ikisinin tam ortasıdır. Sakın anne-babaları ortaya
yaklaştırmayın. Hangi uca çekebilirseniz çekin. İkisi de işimize yarar.

 Ceza Vermek:

Bu da aynen önceki madde gibi iki uçludur. Gerektiği zaman uy-
gun cezalar verilmesi, çocuğun yanlışlarını düzeltecek, yapısını sağ-
lamlaştıracaktır. Bunun için biz diğer iki ucu kullanmak zorundayız.

Ailelerin kimisini şiddette eritmeliyiz. Sürekli kızıp bağıran, had-
dinden fazla ceza veren, ölçüsüz bir şekilde döven anne-babalar profi-
limize tam uyar. Tabii çocuğu da boş bırakmayacağız. Aynı şiddeti
ailesine ve çevresine uygulaması konusunda kendisine imkan hazırla-
yacağız. Biraz büyüdüğünde ise, ailesinden tamamen uzaklaşmasını
telkin edeceğiz. Bu hiç de zor olmayacak, çünkü çocuğa göre şiddet
altında yaşamak daha zordur.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 142

İkinci uçta ise; sonsuz ve sınırsız bir hoşgörü anlayışı hakim kılaca-
ğız. Bu anne-babalar en ağır hatalarda bile seslerini çıkarmayıp hoş
görecek, affedecek ve çocuklarını yeniden bağırlarına basacaklardır.
Tabii böyle sınırsız bir hoşgörüye alışan çocuğun doğruyla yanlışı ayırt
etmesi mümkün olmayacak, şımarıklığı had safhaya ulaşacak ve eli-
mizde piyon olacaktır.

Evlatlarım! Sizden istediğim; sorumlu olduğunuz aileyi yeterince
tanımanız, bütün fertlerini ayrı ayrı incelemeniz ve her birine uygun
reçete uygulamanızdır. Evet doğru, bizim hilemiz zayıftır.96 Ancak
nerede, nasıl, ne yapacağımızı doğru bildiğimizde zayıf hilelerimiz
hedefine varacaktır.

Sırada; düşmanlarımızın stratejileri var.. Buyurun, hep beraber iz-
leyelim..

96 Bkz: Nisa 76

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

143

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 144

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

145

SEVGİ VE SAYGI

u alem, Allah'ın sevgisinin bir ifadesidir. Çiçekler, böcekler,
yavrularını merhametle koruyan vahşi hayvanlar.. Çocuk da
insan sevgisinin bir ürünüdür.

Anne karnındaki bir bebek bile sevildiğinin fark eder, sevgi söz-
cüklerine ve dokunuşlarına minik hareketleriyle tepki verir. Çocukta
duygusal gelişim, zihinsel gelişimden önce oluşur. Bir bebek kendisini
seven ve ilgilenen kimseye daha çok yaklaşır.

Bütün anne-babalar çocuklarını severler. Fakat çok hassas bir konu
olan sevgide, çokça hata yapmak mümkündür.

Eğitimcilerin sevgi konusunda belirledikleri beş madde vardır. Biz
bu maddeleri Rasulullah (s.a.v)'ın şahsında incelemeye çalışacağız:

1-Sözel Sevgi:

Rasulullah (s.a.v) şöyle buyurdu:

“Sizden biriniz kardeşini sevince, ona sevgisini bildirsin.”97

“Muaz ibni Cebel şöyle anlatıyor:

“Rasulullah (s.a.v) elimden tutup:

-Ey Muaz! buyurdu. Ben:

-Buyurun, dedim.

-Vallahi ben seni seviyorum, buyurdu. Ben:

-Vallahi ben de seni seviyorum, dedim.

-Sana her namazının sonunda söyleyeceğin birtakım sözler öğ-
reteyim mi? buyurdu. Ben:

-Evet öğret, dedim. Rasulullah (s.a.v) şöyle buyurdu:

97 Buhari/Edebu’l-Müfred 542. Ebu Davud 5124. Ahmed 6/130.

Ş

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 146

-De ki: Allah’ım! Seni zikretme (gündemde tutma), nimetine şük-
retme ve sana güzel kulluk yapma konusunda bana yardım et.”98

Bütün çocukların sevgiyi anne-babanın dilinden duymaya ihtiyaç-
ları vardır. Sevgi; sadece "Seni seviyorum" demek değildir. Sevgiyle
bakmak, sevgiyle konuşmak, sevgiyle davranmaktır.

Çocuğumuza onu sevdiğimizi söylediğimiz, bunun dışında "Ca-
nım, yavrucuğum, bitanem, Ayşeciğim" gibi sevgi ifadelerini sık sık
kullandığımız takdirde çocuğumuz da bize ve çevresine sevgiyi engin
bir şekilde dağıtacaktır.

Şımarmasın diye sevildiği söylenmeyen, otorite adına rica etmeyip
emreden anne-babalar, çocuklarının güzel duygularını yok ediyorlar
demektir. Sevildiği söylenmeyen ve hissettirilmeyen çocuk; kalbini
tanımayan, duygularını bastıran, ifade edemeyen, kalpsiz ve gaddar
bir insan olur.

2-Fiziksel Temas:

Çocuğun başını okşamak, sarılmak, öpmek, kucağına veya dizine
oturtmak, elini tutmak gibi davranışlar, en sessiz ve en etkili sevgi dili-
dir.

Rasulullah (s.a.v) çocukları öper, koklardı.99

Rasulullah (s.a.v) çocuklarla kucaklaşır, onlara sarılırdı.100

Rasulullah (s.a.v) çocukların başlarını ve yanaklarını okşardı.101

Sevgiyle dokunup okşamak çocukta kalıcı ve unutulmaz izler bıra-
kır.

Cabir b. Semure (r.a) şöyle anlatır:

"Rasulullah (s.a.v) ile beraber öğle namazı kıldım. Sonra O ailesinin
yanına çıktı ben de arkasından çıktım. Rasulullah (s.a.v)'ı bazı çocuklar
karşıladılar. Her birinin yanağını teker teker okşadı. Bana gelince be-

98 Buhari/Edebu’l-Müfred 690. Nesai/Kitabu’s-Sehv 60. Ebu Davud 1522. Ahmed 5/244.
99 Ebu Davud/Edeb 5218. Müslim/Fedail 2316
100 Buhari/Libas 5884.
101 Ebu Davud/Salat 500. Müslim/Fedail 2329.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

147

nim de yanağımı okşadı. Elinde öyle bir serinlik ve koku hissettim ki,
sanki eli koku şişesinden çıkmıştı."102

Ebu Mahzure (r.a.) şöyle anlatır:

"Rasulullah (s.a.v) Huneyn'den dönerken on kişilik bir ekiple O'nu
karşılamaya çıktık. Yolda onların namaz için ezan okuduklarını işitin-
ce, biz de ezanlarını taklit etmeye ve onlarla alay etmeye başladık.
Rasulullah (s.a.v); "O gençleri buraya getirin" buyurdu. Sırayla hepi-
mize ezan okuttu. Ben okuyunca:

-Sesini duyduğum bu genç ne kadar da hoş! Haydi git de Mekke
halkına ezan oku, buyurdu. Ardından başımı okşadı. Bana ezanı öğ-
retti ve:

-İyice dinleyip öğrendin mi? buyurdu.

(Ravi der ki: Ebu Mahzure (r.a) Rasulullah (s.a.v) okşadığı için al-
nına düşen saçı hiçbir zaman kesmedi.)"103

3-Nitelikli Beraberlik:

Bu sevgi çeşidi; çocuğumuzla beraber olduğumuz anları dolu dolu
geçirmek, onunla beraber bir şeyler yapmaktan zevk almak anlamına
gelir. Bir anne-baba, çocuğuna sözel ve fiziksel olarak sevgi iletmenin
yanı sıra, özel zamanlarını beraber değerlendirmeyi de bir sevgi aracı
olarak kullanmalıdırlar.

Çocuğumuzla kitap okumak, yararlı filmler seyretmek, ders çalış-
mak, sohbet etmek, yürüyüşe çıkmak, camiye gitmek, parka gitmek,
temizlik yapmak, yemek yapmak gibi nitelikli beraberlikler, sevgiyi
ortak bir gayrete dönüştürmenin en güzel yoludur. Bu tür beraberlikler
sonucu, çocuğumuz yaptığı her hangi bir işi bile sevgiyle yapmayı,
sevdikleriyle geçirdiği zamanı boşa harcamamayı öğrenir. Bunların
sonucunda çocuk kendisini özel ve yetişkin hisseder.

Rasulullah (s.a.v) çocuklarla oturduğunda, bineğinin arkasına aldı-
ğında, onlarla sohbet etmiş, onlara güzel ve faydalı bilgiler vermiştir.
Onların işlerine yardımcı olmuş, bilmediklerini öğretmiştir.

102 Müslim/Fedail 2329.
103 Ebu Davud/Salat 500.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 148

İbni Abbas (r.a) şöyle anlatıyor:

“Rasulullah (s.a.v)’ın bineğinin arkasındaydım. Bana şöyle buyur-
du:

-Ey çocuk! Sana bazı kelimeler öğreteceğim, Allah’ın emir ve ya-
saklarını gözet ki, Allah da seni gözetsin. Allah’ın emir ve yasakları-
nı gözet ki, O’nu her an yanında bulasın. Bir şey isteyeceğin zaman
Allah’tan iste. Yardım dileyeceğin zaman Allah’tan dile. Bütün in-
sanlar sana bir fayda vermek için toplansalar, Allah’ın dilediğinden
başka bir fayda sağlayamazlar. Yine bütün insanlar sana bir zarar
vermek için toplansalar, Allah’ın dilediğinden başka bir zarar vere-
mezler. Kalemler kalkmış, sayfalar dürülmüştür.”104

Ebu Said el-Hudri (r.a) şöyle anlatır:

"Rasulullah (s.a.v) koyun derisi yüzmekte olan bir gencin yanından
geçti. Ona; "Sana deri yüzme işini göstereyim" dedi. Sonra elini deri
ile et arasına soktu. Kolu, koltuk altına varıncaya kadar derinin altında
kayboldu. Sonra; "Ey genç! Deriyi işte böyle yüz" buyurdu..."105

4-Hediye Vermek:

Rasulullah (s.a.v) şöyle buyurdu:

"Hediyeleşiniz ki, aranızdaki sevgi ve muhabbet artsın." 106

Hediyenin iletişimdeki ve sevgideki rolü çok büyüktür. Bazen
aramızda kırgınlık olan birine, bir hediye takdim etmek, kırgınlıkların
yerini sevgiye bırakmasına sebep olur. Hediye vermek; çocuğa sevildi-
ğini, anne-babasının gözünde değerli ve özel olduğunu hissettirir.

Kimi aileler hediye konusunu önemsemezken, kimi ailelerde ise
hediye krizi yaşanmaktadır. Bu konuda bize düşen yine orta yolu tut-
maktır. Çocuklarımıza pahalı hediyeler, robotlar, arabalar, bebekler
almak; hediyenin amacının dışına çıkması anlamına gelmektedir. Ço-
cuk zamanla hediyeleri beğenmemekte, daha fazlasını istemekte, do-
yumsuzluğu ve hırsı artmaktadır. Hediye arada bir sevgi alışverişi
olmaktan çıkar, tartışma, beğenmeme kavgasına dönüşür.

104 Tirmizi 2516.
105 Ebu Davud/Taharet 185. İbni Hibban 3/1163.
106 Buhari/Edebu’l- Müfred 594. Beyhaki 6/169. Ebu Yâla11/9.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

149

Müslüman aile; çocuklarını kanaat ve tevazu üzere yetiştiren aile-
dir. Böyle olunca da çocuğumuza alacağımız hediyeler samimi, içten ve
maliyeti ucuz hediyeler olmalıdır. Kurutulmuş bir gül, kartın üzerinde
bir not, kağıttan yapılmış bir kurbağa, bir gemi çocuğumuzu mutlu
etmeye yetmelidir.

Böyle olunca çocuğumuz da, bizi ve çevresini mutlu etmek için faz-
la kafa yormayacak, ağır yükler altına girmeyecektir.

Ebu Hureyre (r.a) şöyle anlatır:

"İnsanlar mevsimin ilk meyvesini alınca Rasulullah (s.a.v)'a getirir-
lerdi. Rasulullah (s.a.v) meyveyi eline alarak: "Allah'ım! Mahsulleri-
mize bereket ver. Medine'mize bereket ver. Ölçeklerimize bereket
ver. Bereket üstüne bereket ver" diye dua eder. Sonra elindeki meyve-
yi gördüğü en küçük çocuğa hediye ederdi."107

“Rasulullah (s.a.v), Abdullah, Ubeydullah ve Küseyra'yı yan yana
dizer, sonra da: "Kim önce benim yanıma gelirse, ona falan falan he-
diye vereceğim" buyururdu. Böylece çocuklar O'na doğru koşar, sırtı-
na ve kucağına atlarlardı. Rasulullah (s.a.v) da onlara sarılır ve öper-
di."108

5-Hizmet Davranışları:

Aişe (r.a) şöyle anlatıyor:

“Görünüş, yürüyüş ve yaşantı bakımından Fatıma’dan daha çok,
Rasulullah’a benzeyenini görmedim. Fatıma, Rasulûllah’ın yanına gir-
diğinde, Rasulullah hemen kalkar, onu öper ve kendi yerine oturturdu.
Fatıma da babası geldiğinde aynı şekilde, ayağa kalkar ve onu öper-
di…”109

Rasulullah (s.a.v)'ın örnek davranışında olduğu gibi, çocuklarımıza
hizmet etmek, bazen özel bir yiyecek hazırlamak, bazen altına minder
koymak, yerimizi vermek, ceketimizi üşümesin diye sırtına sarmak gibi
davranışlar, sevgi ifadeleridir.

107 Müslim/Hacc 1373. İbni Mace/Et'ıme 3329. Darimi/Et'ıme 2072.
108 Müsned/Ahmed b. Hanbel 1839.
109 Buhari/Menakîb 27. Müslim/Fedail 17. Tirmizi 3872.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 150

Tabii bu hizmet davranışları çocuklarımızın sorumluluk duygusu-
nu öldürecek şekilde olmamalıdır. Bir anne-baba sürekli çocuğuna;
"Aman yavrum sen otur, suyu ben getiririm. Sen zahmet etme, ben
yatağını toplarım" diyorsa, bu sevginin iletilmesine değil, tembelliğin
ve sorumsuzluğun artmasına sebep olur. Suiistimal edilmediği sürece,
hizmet etmek sevgiye giden yolu adımlamak demektir. Hizmet gören
çocuk, anne-babasına hizmet etmekten zevk alacak, sevdiklerini mutlu
ettikçe mutlu olacaktır.

Bu beş ayrı madde ile çocuklarımıza sevgimizi iletebiliriz. Kimi ço-
cuklar için sözel sevgi daha önemlidir, kimileri için ise fiziksel sevgi.
Anne-baba çocuğun sevgi dillerini keşfetmeli, onun sevgi ihtiyacını
olumlu bir şekilde karşılamalıdır.

Saygı konusuna gelince; saygısız bir sevginin çocuğa da, anne-
babaya da hiçbir faydası yoktur. Sevmenin sınırını saygı belirler. Sev-
ginin boyutunu saygı denetler. Saygı; farklı farklı insanlar olsalar da
birbirlerini sevenlerin, sevgilerini devam ettirmeleri için var edilmiş bir
yaptırım gücüdür. Saygının olmadığı sevgi, geçerlilik süresini doldur-
muştur.

Anne-babalar, çocuklar ve arkadaşlar birbirlerini severlerken, ayrı-
lıklara kadar varan problemlerin sebebi; saygı konusunun yeterince
anlaşılmayışıdır.

Saygı Konusunda Atılacak Adımlar

1-Çocuklarımıza ilk olarak, Allah'a, Rasulüne ve kitabına saygı
duymayı öğretelim. Allah ve Rasulünün emrine karşı sesini yükselt-
memesini, boynunun kıldan ince olması gerektiğini kendi davranışla-
rımızla bizzat gösterelim. Allah'ın emirlerine saygı duyan bir çocuk,
saygıyı merkezinden öğrenmiş olur.

2-Çocukların yanında eşler, birbirleriyle tartışmaktan, saygısız ifa-
deler kullanmaktan son derece kaçınmalıdırlar. Babasının annesine
saygı duymadığını gören çocuk, annesini saygı değer bir varlık olarak
kabul etmeyecek, babasının saygısızlığını bıraktığı yerden devam etti-
recektir. Annesinin babasına saygı duymadığını gören bir çocuk da
aynı şekilde olacaktır.

3-Karşımızdaki kim olursa olsun toplumdaki insanlara saygılı dav-
randığımız zaman, çocuğumuzda toplumdaki yerini saygıyla alacaktır.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

151

4-Çocuklarımızın yanında sevmediğimiz biri için bile saygısız ifa-
deler kullanmayalım. Kullandığımız takdirde çocuğumuz saygıyı yü-
zeysel olarak algılayacaktır. İnsanların yüzlerine karşı samimiyetsiz bir
saygı gösterecek, arkalarından ise saygıyı kaybedecektir. Bu ise ikiyüz-
lülüğün ahlak haline gelmesine yol açar.

5-Çocuklarımızın özel hayatlarına saygı duyalım. Onlara ait bir şe-
yi alırken, izin isteyelim. Dolaplarını, defterlerini karıştırmayalım.
Odalarına girerken kapıyı tıklayalım. Böylece çocuğumuz anne-
babasının, kardeşlerinin ve diğer insanların özellerine karşı saygılı ol-
mayı öğrenecektir. Birbirlerine karşı sınırı olmayan ailelerde yetişen
çocuklar, arkadaşlarının ve sevdiklerinin sınırlarına girerek, toplumun
rahatsız olduğu bir kişi olmaktadırlar.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 152

 GÜVEN

ğitimin temel taşlarından biri olan güven duygusunun eksikli-
ğini, başka bir duygu kesinlikle tamamlayamaz.

Çocuğun güven duygusunun oluşturulması, anne karnındayken
başlar. Hamilelik döneminin bedensel ve duygusal zorluğuna, şeytanın
yoğun baskısına rağmen anne, Allah'a olan güvenini kaybetmez ve
bebeği hakkında ümitli olursa, bebeğine sevgiyle geleceğin güvenini
fısıldar, güven dolu elleriyle onu okşarsa, çocukta sağlıklı bir güven
duygusunun temeli atılmış olur. Unutmayalım, anne karnında öğreni-
lenler bütün ömrü etkileyecektir.

Kendini ifade edemez durumda olan küçük bir bebek, annesine
farklı ritim ve melodilerle ağlayarak ulaşır. Hasta iken farklı, altı kirle-
nince farklı, acıkınca farklı hatta canı sıkılınca bir farklı ağlar. Annesi-
nin kendisini anladığını, ihtiyaçlarını gidermek için kendisine doğru
geldiğini gören çocukta güven duygusu hızla gelişmeye başlar.

Bebeklik dönemini atlatıp büyümeye başladığında ise bazı hususla-
ra dikkat etmemiz gerekir:

1-Rasulullah (s.a.v) şöyle buyurdu: "Müslüman; elinden ve dilin-
den diğer insanların güven içinde olduğu kimsedir."110 En başta an-
ne-babanın güvenilir olması gerekir. Bir çocuk anne-babası hakkında;
"Acaba annem hakkımda ne söyledi? Babam arkamdan ne yaptı? Do-
laplarımı karıştırmıştır. Mesajlarıma bakmıştır" gibi bir güvensizlik
içine girmemelidir. Ailedeki bireylerin birbirlerine güvenleri sonsuz
olmalıdır.

2-Eşler, birbirlerinin yüzlerine karşı veya yokluklarında güvensiz-
lik içeren sözler ve davranışlar içine girmekten sakınmalıdırlar. "Aman,
baban duymasın. Annene söyleme, ben sana istediğini alırım" vb. söz-
ler, çocuğu anne-babasına ve hayata karşı güvensiz yapacaktır.

3-Çocuklarımıza söz hakkı verelim ve uygun meselelerde görüşle-
rini alalım. Böylece çocuğumuz kendine güven duyacak, düşünce ufku
gelişecek, ifade etme cesareti artacaktır. Söz hakkı verilmeyen, görüşü

110 Buhari/İman 10.

E

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

153

alınmayan çocuklar, hayatlarının her döneminde başkalarının güdü-
müne ihtiyaç duyacaklar, beğenmedikleri bir şeyi ifade etme hakkını
kendilerinde bulamayacaklardır.

4-Çocuklarımızın olumlu davranışlarını ve başarılarını takdir ede-
lim. Takdir edilen çocuk, daha iyisini yapmak konusunda kendisine
güvenecektir. Güveni geliştikçe, olumlu davranışları ve başarıları da
gelişecektir.

5-Çocuklarımızı eleştirmekten, yargılamaktan ve suçlamaktan ka-
çınalım. Bunlar çocuktaki güven duygusunu gitgide yok eder. Öyle ki,
çocuk anne-babasıyla bir meseleyi bile konuşmaktan çekinir hale gelir.
"Eleştirilmekten, yargılanmaktansa uzak durmak iyidir" mantığıyla
hareket eder, anne-babasından uzaklaşır. Hayallerini, hedeflerini ger-
çekleştirme durumunda ise, güvensiz ve cesaretsiz olur.

6-Çocuklarımızı başkaları ile kıyaslamaktan sakınalım. Bu durum-
da çocuğumuz, kendisinden daha iyi, daha yetenekli, daha başarılı
olan kimseleri gözünde büyütür. Kendi yeteneklerini göremez hale
gelir. Ne onlar gibi olabilir, ne kendisine yetecek güveni bulabilir.

7-Çocuğumuzun kabiliyetlerini keşfedip, teşvik edelim. Her anne-
baba çocuğunun en iyi olmasını istemesine rağmen, çocukları en iyisi
değildir. Bu konuda ayaklarımızın yere basması, kendimizi kandır-
mamamız gerekir. "Benim çocuğumun başkalarından ne kalır tarafı
var? Her şeyin üstesinden gelir. Hele bir başlasın, alışır gider" gibi dü-
şüncelerle çocuğumuzu kabiliyetlerinin üstünde bir yükün altına sok-
mayalım. Çocuk başlangıçta anne-babasının kendisine verdiği abartılı
cesaret ve övgü sonucu yapabileceğini düşünür. Onları mahcup etme-
mek için kendisini zorlar. Sonunda yapamadığını anlar ve vazgeçer.
Yapamayacağı bir şeye atılmasından dolayı, yapabileceği şeye karşı da
güvenini kaybeder. Çocuklarımızın kabiliyetlerini göz önünde bulun-
durarak azdan başlamalı, azı başardığında takdir ederek çoğa hazırla-
malıyız.

8-Çocuklarımızın korku ve kaygılarına saygı duyalım. Önem ver-
diği şeylere önem verelim. Çocuğumuz karanlıktan korkuyorsa, bu
korkuyu onunla dalga geçerek; "Kocaman kız oldun, hala mı karanlık-
tan korkuyorsun" diyerek yenmesini sağlayamayız. Bunun yerine onun
korkularını anladığımızı ifade etmeli; "Ben de küçükken korkuyordum.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 154

Sonra karanlıkta Allah'ı düşünmeye, beni koruduğunu hissetmeye
başladım. Böylece geçti" gibi sözlerle ona yol göstermeliyiz. Kaygıları
ve endişeleriyle alay etmek veya önemsememek çocuklarımızın güven
duygusunu azaltır.

Çocuklarımızın bize göre basit olan nice önemli meseleleri vardır.
Onların bu önemli meselelerine değer vermediğimiz, küçümsediğimiz
takdirde, çocuğumuzu kendi dünyasında yalnız bırakmış, ona anne-
baba güvenini hissettirmemiş oluruz.

9-Çocuklarımızı fazla araştırmaktan ve sorgulamaktan kaçınalım.
Gerekli durumlarda araştırmalarımızı hissettirmeden ve habersiz yapa-
lım. Çocuklara davranışları hakkında araştırıcı sorular sormak, bir an-
ne-baba gibi değil de, bir polis gibi onları sorgulamak çok yanlıştır. Bu
davranış biçimiyle çocuk kendisine güvenilmediğini hisseder. Kaça-
mak cevaplar vermeye ve kimseye güvenmemeye başlar.

10-Çocuklarımıza verdiğimiz görevlerin ardına düşmeyelim. Ço-
cukla anne-babanın ilişkisi, bir işçi-patron ilişkisinden çok çok farklı
olmalıdır. Nedense anne-babalar bir görev verdikleri zaman ince deta-
yına kadar onu inceler, gelip gidip takip ettiğini çocuğa hissettirir, yan-
lışlara anında müdahale eder, son raporu eleştiriyle verirler. Pek çok
genç kız bu davranışlar yüzünden; "Yıllardır bulaşık yıkıyorum, hala
annem bana güvenmiyor" diyebilmektedir.

Anne-baba çocuğa görevi verip, bilmediği bir şey ise tarif etmeli,
"En güzel bir şekilde halledeceğine inanıyorum. Sen işini bitir. Ben de
şunu yapacağım" diyerek çocuğu işiyle baş başa bırakmalıdır. Görevin
sonunda takdir ve teşekkür etmeli, eksikleri uygun bir dille bildirmeli-
dir. Böylece çocuğun gelecek sefere daha iyi yaptığını görürüz.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

155

SORUMLULUK

abbimiz insanı yaratacağı zaman meleklere; "Ben yeryüzünde
bir halife yaratacağım"111 buyurmuştu.. Halife; Allah'ın yer-

yüzündeki sorumlusu demekti.. Yeryüzünde yaşayan varlıkların en
değerlisi, vahyin yeryüzündeki sesiydi.. Kan dökecekti belki kimileri,
fesat çıkaracaktı.. Hilafet cübbesini sıyırıp atacaktı üzerinden.. Sorum-
luluğunu benliğinden uzaklaştırıp başıboş olmayı seçecekti.. Kabul etse
de etmese de, insanın yaratılış gayesi halifelikti, sorumlu olmaktı.. Fıt-
ratında, benliğinde bu vardı..

1-Çocuklarımıza önce halifelik misyonunu anlatalım. Allah'a, pey-
gamberine, aileye, insanlara, tüm varlıklara karşı görevlerini öğrete-
lim..

Çocuklarımıza yaşlarına uygun bir dille halifeliği anlatabiliriz. Kü-
çük çocuğumuza "Allah seni iyilik yapman için yarattı" derken, büyük
çocuğumuza da "Sen Allah'ın yeryüzündeki temsilcisisin. İnsanlar seni
gördükleri zaman, hatırlarına hemen Allah gelmeli" gibi sözlerle an-
latmalıyız. Bu anlattıklarımızı peygamber kıssaları ve güzel hikâyelerle
desteklediğimiz, çocuğumuza Hz. Âdem gibi bir kahraman gösterdi-
ğimiz zaman, konu daha da iyi anlaşılacaktır.

Anne-babaya karşı gereken görevleri, kardeşlere, arkadaşlara ait
sorumlulukları çocuğa hayatın içinde öğretelim. Bir anne, kayınvalide-
sinin, kayınbabasının, kendi anne-babasının üzerine saygı ve hürmetle
titriyorsa, çocuğuna en güzel anne-baba sorumluluğunu öğretmiş de-
mektir.

Kardeşler, arkadaşlar, akrabalar, komşular ve diğer insanlara yöne-
lik sorumluluklar da aynen böyledir. Anne-baba ne kadar dikkat eder-
se, çocuk da o kadar dikkat eder. Anne-baba kendisinden yardım iste-
nilince; "Yüz verdikçe sonu gelmez bu işin. Herkes kendi başının çare-
sine baksın" diyorsa, vurdumduymaz davranıyorsa çocuk da öyle ola-
caktır. Ama bir çocuk anne-babasının, kardeşlerini sevgiyle arayıp sor-

111 Bkz: Bakara 30

R

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 156

duğunu, akraba ziyaretlerini, komşularla güzel ilişkisini, topluma yar-
dım elini uzattığını, insanların sıkıntılarını gidermek için gayret ettiğini
görüyorsa, onlar gibi olacaktır.

2-Çocuklarımızın çevreye karşı sorumluluk duygularının gelişmesi
için onlara eğitici görevler verelim. Komşumuzla görüşülecek bir ko-
nuyu çocuğumuza görev verelim. Akrabalarımızı arayacağımız zaman,
çocuğumuza arattıralım, o konuştuktan sonra biz alalım. Küçük olsalar
veya saatlerce ders çalışsalar bile, misafire "Hoş geldiniz" demeleri, hal
hatır sormaları, ilgilenmeleri konusunda teşvik edelim. Bir arkadaşının
sıkıntısını bizimle paylaştığı zaman; "Sana ne el-alemin çocuğundan?
Başkalarıyla uğraşmaktan derslerine zaman kalmıyor" demeyelim.
"Kul, din kardeşinin yardımında olduğu sürece Allah da onun yar-
dımında olur"112 hadisini hayata geçirmesi konusunda yardımcı ola-

112 Müslim/Zikir 27. Ebu Davud/Edeb 17. Tirmizi 2945.

Gerçek Bir Hikaye

Zilin çalmasıyla beş yaşındaki küçük kız kapıya koştu. Kapı‐
da yaşlı bir teyze annesini soruyordu. Annesi gelince yaşlı
kadın: "Evladım, çok açım ne olur bir parça ekmek verir
misin?" dedi. Çok üzgün ve perişan gözüyordu. Annesi
kadına kaşlarını çattı ve sesini yükseltti: "Pis yalancı seni!
Dilenciliği meslek haline getirmişsin! Bugün yüz versem,
yarın yine kapıma dayanırsın! Kim bilir, bankada ne kadar
paran var!" dedi ve kapıyı hızla yaşlı kadının yüzüne kapat‐
tı. Daha sonra annesinin buna benzer pek çok davranışına
şahit oldu. Küçük kız önceleri bu duruma üzülmüştü. Bü‐
yüdü, evlendi ve zengin bir kadın oldu. Komşuları onun
hiçbir kimseye yardım ettiğini ve hiçbir dilenciye kapı açtı‐
ğını görmediler!!!

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

157

lım. Tabii bunun sınırını da belirleyerek, çocuğumuzun kendisini ta-
mamen dağıtmasına izin vermeyelim. İnsanlarla iletişim, yardımlaşma
gibi konularda geri planda tutulan çocuklar, büyüdüklerinde akrabala-
rını aramakta dahi zorluk çekerler. Evlerine bir misafir geldiği zaman
nasıl davranacaklarını şaşırırlar.

3-Ders ve başarı konusunda sorumluluklarını yerine getirmesi için
titiz davranalım. 3-4 yaşlarında sure ezberleme, hadis öğrenme, sayıla-
rı, renkleri, şekilleri tanıma vb. hususlarda gayret etmesi için teşvik
edelim. Çanta, defter, kitap, kalem gibi çalışmada gereken şeyleri temin
edelim. Boyamalar yaptıralım. Başarılarını yıldızla, pekiyi ile ödüllen-
direlim. "Boyamanı bitirdiğinde bahçeye çıkacağız" gibi sözlerle, çalış-
manın gerekliliğini kavramasına yardımcı olalım.

Okul hayatı ve sonrasında ise, ödevlerini eksiksiz yerine getirmesi
konusunda teşvik edelim, yardımcı olalım. İki kardeşten biri, okuldan
gelir gelmez ödevinin başına oturuyor, kimsenin söylemesine gerek
kalmadan bütün dersini bitiriyordur. Diğer kardeş ise, uzun hatırlat-
malar sonucu birazını uyumadan önce yapıyor, "Sabah yaparım" diye
yatıyor, eksik ödevle okula gidiyordur. Her konuda çocuklar birbirle-
rinden farklı olduğu gibi, derslerdeki sorumluluk konusunda kimi
çocuklar anne-babayı biraz daha fazla uğraştırabilir. Böyle bir çocuğa
ders çalışma sorumluluğunu kazandırmak için yapılacak şey, aslında
çok zor değil.

Anne-baba çocuğun okuldan sonra biraz dinlenmesine, oyun oy-
namasına fırsat tanır. Beraber karar alarak bir saat belirlerler. O saatte
itirazsız iki taraf da masa başına geçer. Teşvik, takdir ve beğeniyle ço-
cuğun ders yapması harf harf takip edilir. Ders uzun ise, arada tenefüs
verilir. Sonra tekrar başlanır. Ders sonunda çocuğa; "Derslerini zama-
nında bitirmek ne kadar rahat oluyor değil mi? Şimdi yarın öğretmeni-
nin karşısına dimdik çıkacaksın. Her şeyin hazır. Bu gidişle sana ders
dayanmaz" gibi sözlerle sorumluluğun hazzı anlatılır. Bu çalışmalara
çocuğun ders sorumluluğu oturuncaya kadar devam edilir. Her çocuğa
göre süre değişmekle beraber, iki hafta düzenli çalışma sonucu ciddi
değişiklikler olacaktır.

4-Çocuklarımıza ev hayatının sorumluluklarını öğretelim. Aile
içinde bazı sorumluluklar alan çocukta, güven, risk alabilme, başarma,
üretken olma gibi güzel özellikler gelişecektir.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 158

Çocuklarımıza sorumluluk verirken şunlara dikkat etmeliyiz:
Çocuğumuza vereceğimiz görevler yaşına, kapasitesine uygun gö-

revler olmalıdır. Gücünün üstünde bir şey istediğimiz zaman altından
kalkamayacak, bir daha da sorumluluk almaya yanaşmayacaktır. İlk
etapta küçük görevler verelim, bazı eksikliklere göz yumalım. Zaman
geçtikçe büyük görevleri bile eksiksiz yapacaktır.

Ev içi sorumluluklarda erkek ve kız çocuklarımız arasında ayrım
yapmayalım. Bir baba, dışarıdaki işlerinin yanı sıra, pijamalarını kendi
katlıyor, zor işlerde hanımına yardımcı oluyor, bazen gönüllü olarak
yemek yapıyor, mutfak işleriyle ilgileniyorsa, o evdeki çocuklar, erkek-
lerin de ev içi sorumluluklara yardımcı olmaları gerektiğini öğrenirler.
Ama bir baba; "Ben kendi işimi yaparken sizden yardım istiyor mu-
yum? Sizin işiniz de bu" diyorsa, erkek çocuklar anneyi ve kız çocukla-
rını evin hizmetçisi gibi görürler.

“Hz. Aişe’ye Rasulullah (s.a.v)’ın evde nelerle meşgul olduğu so-
rulduğunda şöyle cevap verdi:

“O da herkes gibi bir insandı. Elbisesini yamalar, koyunlarını
sağar ve kendi işini kendi görürdü.”113

Mutfak işleri veya temizlik yapmak erkek çocuğun cinsiyetine ay-
kırı bir görev değildir. Tam tersine; yalnız yaşayan erkekler veya öğ-
renci evlerindeki gençler her zaman bu işleri yapmak durumundadır-
lar. Anne-baba ev içi sorumlulukları yaşıt çocuklar arasında eşit ve
uygun olarak paylaştırmalıdırlar. Kız çocuğuna görev verirken, "Abin
erkek, erkekler bulaşık mı yıkar. Sen kızsın" diyerek ayrım yaparsak,
erkek çocuğumuzun sorumsuz ve tembel olmasına, kız çocuğumuzun
ise sorumluluktan nefret etmesine yol açarız.

Görevleri eşit bir şekilde taksim ettiğimiz zaman, çocuklarımız ara-
sındaki dayanışma, yardımlaşma ve sorumluluk artacaktır.

-Çocuklarımıza görev verirken mükemmelliyetçi olmayalım. Gö-
revleri ardı ardına sıralayıp, gözlerini korkutmayalım. Pek çok anne-
baba; "Şunu yapıyorsun derhal, arkasından hemen şunu, şunu da ya-
pıyorsun" diye görev sıralamasına başlarlar. Onun yerine çocuğumuza
görevleri bölüm bölüm verelim. Mükemmel yapmalarını beklemeye-
lim. Eksikleri, unuttukları, yanlışları pek çok olacaktır. Eleştirmeden
hatalarını düzeltelim. Takdir ve teşekkürü ihmal etmeyelim.

113 Buhari/Edebu’l-Müfred 541.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

159

-Yaşları ne olursa olsun çocuklarımıza mutlaka görev verelim. Bir
yaşındaki bir bebek, oyuncaklarını seleye annesi ile beraber toplayabi-
lir. Ekmek kırıntılarını gırgırla alabilir. Bunları anne-babasıyla veya
kendisinden büyük kardeşleriyle beraber yapar. İlk başta görev olarak
değil, oyun olarak anlar. Ama zaman geçtikçe bu oyunları oynamadan
yapamaz hale gelir.

Çok duymuşuzdur; "Annem ben dokuz yaşındayken vefat etti.
Kardeşlerime bakıyordum. Evi çekip çeviriyordum" diyen insanları. İş
başa düşmüş ve yapmıştır. Yapılamayacak bir şey olsa, yapamazdı.
Öyleyse biz de bazı işlerin sorumluluğunu çocuklarımıza verelim. On-
ları görev konusunda küçümsemeyelim, küçük görmeyelim. Biz onlara
hep sofra bezi çırptırır, gırgır yaptırırsak, becerileri gelişmeyecek, bir
dönem sonra hep aynı işi yapmaktan sıkılacaklardır.

Çocuklarımızın iş becerilerinin gelişmesi için evlerimizde bir "İş Se-
ferberliği" başlatabiliriz. İlk etapta öğretmek, yanlışlarına sabretmek,
hatta onlardan sonra gizlice düzeltmek zor olacaktır. Kendi başımıza
bir saatte bitirdiğimiz işi, onlarla yaptığımızda üç saate bile çıkabilir.
Ama ciddiyetine ve önemine inandığımız bu eğitimi en az 2-3 hafta
devam ettirmeliyiz. Bu süre zarfında çocuklarımıza evin her türlü il-
ginç işini yaptırabiliriz. Cam silmek, ev süpürmek, banyo-tuvalet te-
mizlemek, bahçe sulamak, bulaşık yıkamak, sofra kurmak, kahvaltı
hazırlamak, kek veya pasta yapmak ve daha neler neler.. Birkaç hafta
bu şekilde dişimizi sıkıp sabrettiğimizde sonuç çok güzel olacaktır.
Artık çocuklar hiçbir şey için; "Ben onu yapamam, çok zor" demeyecek-
ler. Daha zor ve değişik işler yapmak için annelerinin başının etini yi-
yeceklerdir. Temizlikte payları olduğu için, eskisi gibi döküp saçmaya-
cak, temizliği korumak için çalışacak, büyüklerini bile uyaracaklardır.

Görev verirken alternatif sunalım, katı kurallar koymaktan kaçına-
lım. "Yapılacak üç tane iş var. Hangisini seçmek istersin?" gibi çocu-
ğumuzun seçimine bırakalım. Veya "Hemen dolaplarını düzelt" demek
yerine, "Bugün müsait olduğun bir zamanda dolaplarını düzeltebilir
misin? Sence kaç gibi uygun olur?" diyelim. Böylece çocuğumuz kendi-
sini baskı altında hissetmeyecek, rahatlıkla görevini yerine getirecektir.

Görevleri tatlı bir dille bildirmeye, görev esnasında çocuklarımızla
sohbet etmeye gayret edelim. Öyle bir ortamda, bir çalışma arkadaşı
sıfatıyla çocuğumuza pek çok şeyi öğretebilir, onun görüşlerini alabili-
riz. "İşini yaparken önüne bak, konuşma" gibi eleştiriler, işi çocuğun

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 160

gözünde zevksiz hale getirir. Küçük çocuklarımıza da işleri evcilik
oyununun içinde yaptırabiliriz. Veya "Çabuk ceketini yerine as" demek
yerine, muzip bir ifade takınarak; "Bir bilmecem var. Odaya küçük bir
kız girmiş, çok akıllı ve güzelmiş. Ama eyvah, ceketini yerine asmayı
unutmuş. Bilin bakalım bu kızın adı ne?" diye soralım. Başka bir şey
söylememize gerek kalmadan, çocuğumuz ceketini yerine asacaktır.

Sorumluluk eğitimi konusundaki adımları doğru bir şekilde takip
ettiğimiz halde, bazen kaytarmalar, ihmalkârlıklar olacaktır. Hatırlat-
mamıza rağmen çocuğumuz yapmamakta diretiyorsa, ceza verebilir,
istediği şeylerden mahrum edebiliriz. Eğer biz bu konuda titiz dav-
ranmazsak, ilerde çocuğumuz okul, iş, aile hayatında sorumluluklarını
aksatacak, tembelliğe alışacaktır.

Çocuklarını okula gönderdikten hemen sonra odalarına giren ve
oğlunun elbiselerini toplamadan gittiğini gören bir anne hemen pence-
re koşup oğluna seslenir: "Oğlum, çantanı koyup yanıma gelebilir mi-
sin?" Oğlu; "Anne, ne oldu, niye geleceğim?" diye sorduysa da, hiçbir
açıklama yapmadan; "Bekliyorum seni" diyerek pencereyi kapatır. Çan-
tasını bırakıp geldiğinde; "Elbiselerini unutmuşsun" der. Oğlu elbisele-
rini toplarken bir taraftan da söylemektedir: "Anne ya, ben dört katı
şimdi bu elbise için mi çıktım?"

Böylece çocuk sorumluluklarını yerine getirmemenin bir bedeli
olacağını öğrenir ve bu olay ona ders olur.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

161

İRADEYİ GÜÇLENDİRMEK

iğer canlılardan farklı olarak Allah, halife konumundaki insa-
nı irade sahibi olarak yaratmıştır. Arının bal yapması, ineğin

süt vermesi ve diğer hayvanların her birinin görevlerini yerine getir-
mesi bir emir sonucudur. Fakat insan, dilerse şükreder, dilerse nankör-
lük eder.

Allah'ın emirlerini en güzel şekilde yerine getirebilmek için; irade-
mizi güçlendirmemiz gerekir.. İradenin zayıf olması, her konuda şey-
tanın ekmeğine yağ sürer. Şeytanla olan savaşında galip gelmesi için,
çocuğumuzun iradesini güçlendirmeliyiz.

Rabbimize ve insanlara karşı sorumluluklarımızı yerine getirebil-
mek için irademizin güçlü olması gerekir.. Hayatın zorluklarına sab-
retmek, acılara dayanmak, yoklukları, fakirlikleri göğüslemek için ira-
demizin sağlam olması gerekir.

Rasulullah (s.a.v) şöyle buyurdu:

“Allah katında güçlü mü’min, zayıf mü’minden daha hayırlıdır.
Gerçi her ikisinde de hayır vardır. Sana fayda verecek olan şeye sarıl
ve Allah’tan yardım iste. Sakın acizlik gösterme. Başına bir şey gel-
diğinde sakın; “Keşke şöyle yapsaydım böyle olurdu” deme. “Al-
lah’ın takdiri ne ise o olur” de. Çünkü “Keşke” ile başlayan sözler,
şeytanın işine kapı aralar.” 114

Rasulullah (s.a.v) şöyle buyurdu:

“Mü’minin durumu ekine benzer. Rüzgar devamlı olarak onu
bir o tarafa, bir bu tarafa eğer. Mü’min’in başı hiçbir zaman im-
tihandan kurtulmaz. Sonunda bu imtihanlar, onun günahlarını
döker. Münafık ise sağlam bir ağaca benzer. Bir rüzgarla yıkılıp
gider.”115

114 Müslim/Kader 34.
115 Buhari/Merda 27. Müslim/Sıfatu’l-Kıyame 17. Tirmizi 2866.

D

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 162

1-İradeli anne-babanın çocuğu %60 irade sahibi olacaktır. Geriye
kalan %40'lık bölüm ise diğer etkinliklerle güçlendirilmeye çalışılır.

Anne-baba bazı hedeflerine ulaşmak için, canlarının istediği şey-
lerden vazgeçiyor, giyecek, yiyecek vb. maddi şeylerin asgarisine razı
oluyor, lükse gözlerini dikmiyor, acılara sabrediyor, zorluklara karşı
direniyor, üzülse de yıkılmıyor, devam ediyorsa, çocuk anne karnın-
dan başlayarak bunları öğrenir.

Ama eğer anne-baba hedeflerine ulaşmak için bazı isteklerinden
vazgeçemiyor, maddi anlamda aza razı olamıyor, başkalarının lüks
hayatlarında gözleri kalıyor, acılar karşısında sabırsız davranıyor, di-
rencini kaybediyor, sızlanıyorsa, çocuk anne karnından başlayarak
bunları öğrenir.

2-Çocuğumuzun dünyasına iradesi güçlü kahramanlar girdirelim.
Hz. Mus'ab'ın Allah ve Rasulünün sevgisi uğruna dünyalıkları terk
etmesini, alışmadığı fakir bir hayatı şikayetsiz yaşamasını anlatalım.
Buna benzer peygamberlerde, sahabelerde ve sonraki dönemlerde pek
çok örnek şahsiyet var. Ayet, hadis ve tarihten bu şahsiyetleri belirleyip
sırasıyla çocuğumuza anlatalım. İslam kahramanları çocuğumuzun
hayatına girdikçe, cesaretleri, dirençleri ve sabırları artacak, iradeleri
güçlenecektir.

Bunun yanı sıra çocuklarımızı İslam düşmanı şahsiyetlerin eline bı-
rakmayalım. Televizyon ortamındaki şahsiyetlerin iradesizliği, yaptık-
ları yanlışlara kılıf uydurmaları, kendilerini haklı görmeleri, zorluklar
karşısında sabretmek yerine terk etmeyi, güzel geçinmek yerine öl-
dürmeyi seçmeleri, çocuklarımız için çok kötü birer iradesizlik örneği-
dir.

Çocuklarımızı hayat mücadelesi ağır, sabrı güzel insanlarla tanış-
tırdığımız, çocuğumuz onların dilinden zorlukları dinlediği zaman,
irade eğitimi daha kolay gelişecektir. Çünkü görülen modeller daha
etkileyici olur.

3-Çocuklarımızı zorluğa ve fakirliğe alıştıralım. Kimi anne-babalar
kendileri zorluğa alışkın, lüksten uzak oldukları halde, bu özelliklerini
çocuklarına miras bırakmak istemezler. Elbette, anne-baba kalbi, ço-
cuklarını her şeyin en iyisine, en güzeline layık görür. Ama bu konuda
da kalbimize “Dur” dememiz gerekiyor. İhtiyaçları olmadığı halde
çocuklarımıza kıyafet almak, sofrayı her türden yiyeceklerle donatmak,

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

163

ona her şeyin en güzelini sunmak, çocuğumuzu kendi elimizle iradesiz
yapmak demektir.

Rasulullah (s.a.v) şöyle buyurdu:

“Dikkat edin, sade (lüks ve israftan uzak) yaşamak imandandır.
Sade yaşamak imandandır. Sade yaşamak imandandır.” 116

Sahabeler sade yaşam konusunda birbirlerini uyarmışlardır:

“Cabir bin Abdullah (r.a) yanında bir miktar etle beraber Ömer
İbnu’l-Hattab (r.a)’a uğradı. Ömer (r.a):

-Ey Cabir! Bu ne? diye sordu. Cabir (r.a):

-Canım et çekti de satın aldım, cevabını verdi. Bunun üzerine Ömer
(r.a) şöyle dedi:

-Sen canının çektiği her şeyi alır mısın? Şu ayette sözü edilen kim-
selerden olmaktan hiç korkmuyor musun?

“Dünya hayatınızda bütün güzel şeylerinizi harcadınız, tüketti-
niz, onların zevkini sürdünüz…” (Ahkaf 20)”117

Bir şehid alim vasiyetinde bütün ümmete şöyle seslenmektedir:

“Müslüman kadınlar! Sakın rahat ve lüks düşkünü olmayın. Çünkü
rahat ve lüks; Allah yolunda cihadın düşmanıdır. Rahat ve lüks; insa-
nın ruhunu telef eder. Temel ihtiyaçlarınızın fazlasından uzak durun.
Zaruri şeylerle yetinin. Çocuklarınızı ağır şartlara, yiğitliğe, kahraman-
lığa ve cihada alıştırın. Bu esaslar üzerine eğitin. Evleriniz aslan inlerini
andırsın. Tağutlar tarafından boğazlansın diye, yiyip semiren tavukla-
rın kümesi olmasın. Müslümanların problemlerini yaşayın. Haftada en
az bir gün mühacirlerin, mücahidlerin hayatlarına benzer bir gününüz
olsun. O gün kuru bir ekmek ve buna birkaç damlayı geçmeyen çayı
katık edin.”

Çocuklarımızı ev, elbise, yiyecek gibi konularda aza alıştıralım.
Maddi varlığımız çok olsa bile.. Yırtılan bir elbiseye yama yapmayı,

116 Ebu Davud/Tereccül 2. İbni Mace/Zühd 4.
117 Kitabü’z Zühd/Ahmed bin Hanbel 651.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 164

sökülen bir çorabı dikmeyi ve bunları giymekten utanmamayı çocu-
ğumuza öğretelim.

Haftada en az bir öğün kuru ekmek, tuz ve sudan oluşan yemeği
beraber yiyelim. O sofrada çocuklarımıza dünya Müslümanlarının du-
rumlarını anlatalım. Kanaati, şükrü öğretelim. İsraf derecesinde para
harcamasına izin vermeyelim. Az miktarda parayla yetinmesini öğrete-
lim. Gözünün baktığı, canının istediği her şeye hemen ulaşamayacağını
anlatalım. Parası biter bitmez tekrar para vermeyelim.

Tabii bunları normal derecede uygulayalım. Çocuğumuzu mahrum
etmek, arkadaşlarının arasında mahcup etmek onu (Allah korusun)
hırsızlığa ve çirkin işlere kadar götürebilir. İhtiyaçlarını belirleyelim,
arada bir arkadaşlarına bir şey ısmarlamak veya özel bir isteğini karşı-
lamak gibi şeylere izin verelim. Ama israf derecesinde, cebinde para
tutamaz şekle gelmesine göz yummayalım.

Çocukluğunda tutumlu olmayı öğrenemeyenler, büyüdüklerinde
ve aile kurduklarında mallarını düşüncesizce savuran, borçla yaşayan
kimseler olurlar. Günümüzde bunun pek çok örneği vardır. Örneğin;
kredi kartları insanların aç gözlülüğünü ve iradesizliğini fişeklemekte,
en sonunda ise onları fakir ve muhtaç bırakmaktadır.

4-Çocuklarımızın sorunlarına hemen çözüm bulmayalım. Düşün-
melerini, alternatif üretmelerini isteyelim. Her zaman yanlarında anne-
babaları olmayacak. Çocuğumuzun her sıkıntısına çözüm bulur, her
problemde ona akıl verirsek, çocuğumuz çözüm bulmayı, zorlukları
aşmayı, fikir üretmeyi öğrenemez. Okulda bir problem, alışverişte bir
problem, komşularla bir problem olduğu zaman çocuğumuza (yapabi-
leceği bir şey ise) "Sen bunu halledebilirsin" diyelim ve karışmayalım.
Çocuğumuz yanlışları düzeltmeyi, özür dilemeyi, insanları ikna etme-
yi, problemleri çözmeyi öğrensin.

Bazı isteklerini yerine getirmek için kendilerinin gayret göstermele-
rini isteyelim. İstedikleri her şeye, hemen ulaşamayacaklarını, karşılı-
ğında bedel ödemeleri gerektiğini öğretelim.

Ahmet Şerif İzgören bir seminerinde şöyle anlatır:

"Birçok arkadaşımın bisikleti vardı. Ben de babamdan bisiklet iste-
dim. Babam hiç itiraz etmeden; "Tamam, seninle bugün çarşıya çıkıp
halledelim" dedi. Bu kadar kolay olacağını beklemediğim için sevinçten

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

165

uçtum. Aynı gün babamla beraber çarşıya gittik. Bisikletçiye gitmeyi
beklerken babam halden iki kasa limon aldı. Ben; "Bu kadar çok limonu
ne yapacak?" diye beklerken, beni pazara götürdü. Önüme limon kasa-
larını koyarak; "Bunları sat, kazandığın parayla bisikletini al" dedi ve
gitti. Nereden geldiğimi şaşırdım. O güne kadar hiçbir şey satmamış,
hiçbir işte çalışmamıştım. İçimden öfkeyle babama söyleniyordum.
Limonları satmaktan başka da çarem de yoktu. Derken satışa başladım.
Bisikletli arkadaşlarım yanıma geldiklerinde, utancımdan kıpkırmızı
olmuştum. Şu iş bitsin, bunların hesabını babama soracaktım. Limonla-
rı bitirip eve gittiğimde babam masasında oturuyordu. Kazandığım
paraları önüne fırlatarak; "Al paraları!" dedim. Babam gülümseyerek
paraları aldı. Ertesi gün bisikletim kapının önündeydi. Bisikleti görün-
ce kendimden gurur duydum ve çok sevindim. Sonradan öğrendim ki,
benim kazandığım paralar o bisikletin tekerini almaya ancak yetermiş!
Bir şey daha öğrendim, hiçbir şey kolaylıkla elde edilemiyormuş."

5-Çocuklarımızın ağlama özgürlüklerini kısıtlamayalım. İsteyerek
veya istemeyerek yaptıkları şeyler yüzünden üzülecek ve ağlayacak-
lardır. Bu gayet normaldir. Çocuğun her düşmesiyle yerinden çığlık
atarak fırlayan, ağlamaması için hemen seferber olan anne-babalar,
çocuklarını iradesiz yaparlar. Tabii ki, çocuk zor bir durumdayken
yardıma koşulur, susturulur ama ufak tefek tökezlemeler, çarpmalarda
çocuğun yanına koşmamız gerekmez. Ona; "Kapı mı yaptı, ah kapıya"
dememiz, çocuğumuzun kendisini hep suçsuz hissetmesine sebep olur.
Kapılar, eşikler kesinlikle çocuğun düşmanı değildir. Onun yerine;
"Bazen olur böyle. Daha dikkatli ol. Bir şeyin yok" demek onun irade-
sini güçlendirir. Anne-babalar üzerine titredikçe çocuk acımasa da ağ-
lamaya, onlar yardım ellerini uzatmadan yerinden kımıldamamaya
başlar. Çocuğumuzun basit ağlamalarına tepki göstermeyelim, kendi
başına kalkması için cesaret verelim.

6-İbadetler konusunda çocuğumuzun iradesini güçlendirelim.
Oruç bu konuda çok güzel bir eğitimdir. Fakirlerin halini anlamamıza,
Allah için isteklerimizden vazgeçmeye alışmamıza yardımcı olur.

Sahabeler çocuklarına oruç tuttururlardı:

Rubeyyi binti Muavviz şöyle anlatıyor:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 166

“Rasulullah (s.a.v)Aşure sabahı Ensar köylerine; ”Oruçlu olanlar
orucunu tamamlasın. Oruçsuz sabahlayanlar ise günün geri kalan
bölümünde oruç tutsunlar.”diye haber gönderdi. Ondan sonra oruç
tutmaya ve küçük çocuklarımıza da tutturmaya başladık. Onlar için
yünden yapılmış oyuncaklar yapar, yemek için ağladıklarında onlarla
oyalardık.118

Küçükse sabahtan öğlene kadar, büyükse akşama kadar oruç tut-
manın çocuğumuzun irade eğitimine önemli katkısı olacaktır. Bunun
yanı sıra, sabah namazına kalkması, sıcak yatağını terk etmesi, soğuk
suyla abdest alması, uykusu olsa bile namaz kılması gibi ibadetler,
iradesini güçlendirecek, Allah için zorluklara göğüs germesine yardım-
cı olacaktır.

118 Buhari/Savm 47. Müslim/Sıyam 136.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

167

ZAMAN AYIRMAK

asulullah (s.a.v) şöyle buyurdu:

"İnsanların kıymetini bilmekte aldandıkları iki şey vardır;
sağlık ve boş vakit." 119

İşe, alışverişe, gezmeye, tatile, kısacası her şeye verecek zamanımız
vardır. Ama bu zaman konu; ailemiz ve çocuklarımız olunca nedense
azalır, yetişmez. Ölüm döşeğinde; "Keşke işime daha çok zaman ayır-
saydım. Keşke arkadaşlarımla eğlenmeye daha çok zaman ayırsaydım"
diyen insan olmamıştır. Ama dile getirse de, getirmese de, herkesin
içinde "Keşke aileme, çocuklarıma daha çok zaman ayırsaydım" diyen
bir pişmanlık vardır.

Ailemize ve çocuklarımıza yapacağımız en güzel yatırım; onlarla
kaliteli zaman geçirmektir. İçi doldurulmamış beraberliklerin insana
hiçbir faydası olmaz. Eve geldiğinde kumandayı eline alıp, eşinin ya-
nına oturan bir erkek, hanımıyla değil, televizyonla zaman geçiriyor
demektir. İşinin arasında, çocuğunun derslerini, okulda ne yaptığını
öylesine soran bir anne, çocuğuyla değil, işiyle ilgileniyor demektir.

Çocuğumuzla kaliteli zaman geçirmek demek; onun hoşlandığı,
sevdiği bir şeyi beraberce birer arkadaş gibi yapmak, yaptığımız şey-
den çok onunla sohbet etmek, ona değer verdiğimizi hissettirmek, ay-
rıldığımız zaman çocuğumuzdan "Çok güzel vakit geçirdim, çok mutlu
oldum" sözlerini duymaktır.

Çocukla geçirilecek zamanda ne yapmak gerektiğini maddelerle sı-
nırlandıramayız. Ama bu sorunun en genel cevabı; çocuğumuzun mut-
lu olacağı şeyi yapmaktır.

Çocuğumuzla kaliteli zaman geçirmenin sonucunda çocuğumuzda
pek çok güzel özelliğin geliştiğini göreceğiz. Çocuğumuz duygularını
olumlu bir dille bize iletirken zorluk çekmeyecektir. Kendine ve anne-
babasına duyduğu güven artacaktır. İnsanlarla çabuk kaynaşacak, fark-

119 Buhari/Rikak 1. Tirmizi/Zühd 15. İbni Mace/Zühd 15.

R

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 168

lı ortamlara uyum sağlayacak, sosyal olacaktır. Biz onun mutlu olduğu
şeyleri yapmaktan mutluluk duyduğumuz için, o da bizim mutlu ol-
duğumuz şeyleri yapmaktan mutluluk duyacaktır. Bencillik ve pısırık-
lık duyguları geri planda kalacaktır.

OYUN

Bebekliklerinden başlayarak çocukla oyun oynamak, kaliteli zaman
geçirmenin içine girer. Çocuklara göre, onlar dünyaya oyun oynamak
için gelmişlerdir. Tek mutlulukları budur.

Oyunun çocuğun duygusal, zihinsel ve sosyal gelişimi açısından
rolü çok büyüktür. Çocuk oyunla hayata hazırlanır. Oyun içinde öğ-
renmekten zevk alır.

Oyun; çocuğun en etkili anlatım aracı, duygularını berrak bir şekil-
de döktüğü sayfasıdır. Çocuk oyunla korkularını, kaygılarını, endişele-
rini, mutluluklarını dile getirir.

Üç yaşına gelinceye kadar çocuk oyun oynamasını pek bilemez.
Ama bu dönemden önce de el oyunları, tempolu çocuk şarkıları gibi
şeyler dikkatini çeker. Araba sürer, ayağında bebek sallar ama bunlar
onu uzun süre oyalamaz. Genelde bakar, inceler ve dağıtır. Üç yaşın-
dan sonra ise,daha bilinçli bir şekilde oyun oynamaya başlar. Oyun; bir
eğitim aracı olduğuna göre, anne-babanın bunu çok iyi kullanması
gerekir.

Rasulullah (s.a.v) şöyle buyurmuştur:

"Çocuğu olan, onunla çocuklaşsın."120

Rasulullah (s.a.v) çocuklarla çocukça oyunlar oynamış, onlarla şa-
kalaşmıştır. Hayatında buna dair pek çok örnek bulunmaktadır.

Ömer (r.a) şöyle anlatıyor:

“Hasan ve Hüseyin’i Rasulullah (s.a.v)’ın omzunda gördüm. Ben:

-Deveniz ne hoş! Dedim. Rasulullah (s.a.v) da:

-Üstündeki süvarileri de ne hoş! buyurdu.”121

Ya’lâ İbni Mürre (r.a) şöyle anlatıyor:

120 Camiu’s-Sağir 8975.
121 Mecmeu’z-Zevaid 9/182.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

169

“Peygamber (s.a.v) ile davet edildiğimiz bir yemeğe gitmek için
çıktık. Baktık ki Peygamberin torunu Hüseyin yol üzerinde oynuyor-
du. Peygamber (s.a.v) beraberindeki topluluğun önüne doğru koştu,
sonra Hüseyin'i yakalamak için iki elini açtı. Çocuk yakalanmamak için
öteye beriye kaçmaya başladı. Peygamber (s.a.v) çocukla şakalaşıp,
gülüşüyordu. Nihayet onu yakalayınca, iki elinden birini çocuğun çe-
nesinin altına ve diğer elini de başına koydu. Sonra onu kucakladı ve
öptü. Sonra Peygamber (s.a.v) şöyle buyurdu:

“Hüseyin benden bir parçadır, ben de Hüseyin’denim. Hüseyin’i
seveni Allah da sevsin. Hüseyin, torunlardan bir torundur.”122

1-Evcilik Oyunu:
Geçmişten günümüze özellikle kızlar olmak üzere bütün çocukla-

rın oynadığı oyundur. Evcilik oyunu, aile içi ilişkileri, yemek yeme,
uyuma, misafir karşılama, hizmet etme gibi pek çok şeyin öğretilme-
sinde biçilmiş kaftandır. Anne-baba çocuğuyla evcilik oynarken, ona
kapı çalmayı, kapının karşısında değil kenarında beklemeyi, "Kim o?"
dendiğinde adını söylemeyi, girdiğinde selam vermeyi, tokalaşmayı, el
öpmeyi gibi pek çok sünneti öğretir. Yemek yerken besmeleyi, sonunda
duayı, yatarken sağ yanına yatmayı, dualarını okumayı, oyun içinde
namaz kılmayı, kardeşlerine güzel davranmayı ve bunun gibi şeyleri
oyunda rahatlıkla öğrenir. Çocuk oyunda öğrendiği şeyleri, gerçek
hayatta da uygular. Çünkü hayatın tümü, çocuk için bir oyundur.

2-Öğretmencilik Oyunu:
Bu oyun da annenin veya babanın öğretmen olması, çocukların öğ-

renci olmasıyla oynanan bir oyundur. Bu oyun sayesinde çocuk, öğ-
retmene saygı duymayı, çalışmanın, başarmanın verdiği hazzı, arka-
daşlarla güzel geçinmeyi, yardımseverliği vb. şeyleri öğrenir. Bunun
yanı sıra ders içinde öğretmenin anlattığı şeyleri de sıkılmadan öğrenir.

3-Bakkalcılık veya Pazarcılık Oyunu:
Dört-beş kişinin olması bu oyunu daha da güzelleştirir. Üç kişi

bakkal veya manav sahibi olur. İki-üç kişi de müşteri olur. Çocuklar
oyuncakları sererler, fiyatlar yazarlar. Bu oyun sayesinde ticaret ahla-
kını, yalan söylemenin zararını, kötü mal vermemeyi, eksik tartmama-

122 Buhari/Edebu’l-Müfred 364. İbni Mace 144. Ahmed 4/172. İbni Hibban 15/428. Hakim el-

Müstedrek 3/194.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 170

yı, aldatmamayı, kazandıklarından fakirlere infak etmeyi öğrenirler.
İslam'ın her alandaki uygulaması için oyunlar bu minvalde değiştirilir,
her oyunda farklı bir konu işlenir.

4-İyilik Çetesi Oyunu:
Bu oyunda da kişi sayısının fazla olması önemlidir. Çocuklardan

oluşan grup güzel bir karar sonucu, kötülükleri uyarmaya, kavgaları
önlemeye, küsleri barıştırmaya, fakirlere yardım etmeye vb. toplumsal
görevleri yerine getirmeye başlarlar. Bu oyunla büyüyen bir çocuk,
toplumdaki yerini daha güzel ve olumlu bir şekilde alacaktır.

5-Kör Kardeşler Oyunu:
Oyuna katılan çocukların hepsinin gözleri bağlanır. Çocuklardan

bir odadan diğerine geçmeleri, yemek yemeleri, çekmecelerini bulup
elbiselerini almaları, elbiselerini giymeleri gibi günlük işler istenir.
Gözleri kapalı halde bunları yapmak uzun zaman alacak ve çocuklar
zorlanacaklardır. Oyunun sonunda göz nimetinin değeri, gözleri gör-
meyenlere yardım etmenin gerekliliği çocuklara anlatılır.

6-Sağır-Dilsiz Oyunu:
Bu oyunda konuşmak kesinlikle yasaktır. Bütün oyuncular konu-

şamamakta ve duyamamaktadır. Onun için herkes derdini el işaretle-
riyle ve yüz mimikleriyle anlatmak zorundadır. Oyunun sonunda Al-
lah'ın dil ve kulak nimeti çocuklara anlatılır.

7-Hatırlama Oyunu:
Çocuğun yaşı dikkate alınarak, belli sayıdaki oyuncaklar masanın

üzerine sıralanır. Çocuğun 2-3 dakika oyuncaklara bakması istenir.
Sonra çocuk sırtını oyuncaklara döner ve gördüklerini sırasıyla sayma-
ya çalışır.

Veya sıralanan oyuncaklara çocuk 2-3 dakika bakar. Sırtını oyun-
caklara döner. O sırada oyuncaklardan biri alınır. Çocuk yeniden bak-
tığında alınan oyuncağın hangisi olduğunu bilmeye çalışır.

Veya bakıldıktan sonra, sıralanan oyuncakların sırası karıştırılır.
Çocuğun oyuncakları eski sırasına göre dizmesi istenir.

Bu oyun da çocuklarımızın dikkatini, hafıza gücünü geliştirecektir.
8- Yiyeceklerin Tatları Oyunu:
Çocukların gözleri bağlanır. Mutfaktan bulunabildiğince çeşit yiye-

cek bir tepsiye dizilerek getirilir. Soğan, elma, patates, marul, mayda-
noz, havuç, kabak, ıspanak vb. şeyler. Kesilerek çocukların ağzına birer
parça verilir. Ne olduğunu bilmeleri istenir.

Bu oyun da çocuklarımızın tat alma duyularını geliştirir.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

171

Oynanan oyunlar örneklerdeki gibi çocuğumuzu geliştirici, öğretici
oyunlar olmalıdır. Oyunlar kadar oyun materyalleri de önemlidir. Ha-
zır ve pahalı oyuncaklar çocuklarımız için zararlıdır. Barbi bebeklerin,
Süpermen adamların, çocuklarımızı geliştirici, öğretici hiçbir tarafı
yoktur. Tam tersi; Barbi bebekler kızlar için sorumsuzluğu, ahlak dışı
bir yaşamı, zenginliği, lüksü ifade eder. Süpermen adamlar ise erkek
çocuklar için sınırsız gücü, kendini beğenmeyi, üstünlüğü, kibri, ye-
nilmezliği ifade eder. Bu özelliklerin tümü ise müslümanda olmaması
gereken özelliklerdendir.

Onun yerine çocuğumuza daha masum oyuncaklar alabilir veya
beraber üretebiliriz. Eskinin iki çöpten yapılan bebekleri çocuğun hem
el becerisini artırır, hem de tevazuyu, fakirliği temsil ederdi. Çöpten
yapılan bir bebeğin Barbi gibi yaşaması mümkün değildir.

“Oyun” denilince aklımıza en son gelecek şey ise; bilgisayar ve sa-
nal âlem oyunlarıdır. (Bunu söylerken eğitici oyunları kastetmiyoruz
ve eğitici bilgisayar oyunu oynayan kaç çocuk var, bilemiyoruz.)

Bilgisayar oyunları çocuklarda aşırı bağımlılık yapabilir. Genelde
hiç masum oyunlar değillerdir. Konu; savaş ve yarıştır. Her yenildi-
ğinde kazanma hırsı daha da artar. Çocuğumuzun duygusal, zihinsel
ve bedensel gelişimine hiçbir katkısı yoktur. Tam aksine, bu oyunlara
bağımlı çocuklarda duygusal, zihinsel ve bedensel gerilemeler olabilir.
Hızlı kavrama ve algılama yetenekleri azalabilir. İnsanlara ve duygula-
rına mekanik ve robotsal bakmaya başlayabilirler. İnsanlarla iletişim
kurmaktan zevk almaz, en sevdiği arkadaşlarıyla bile bilgisayar başın-
da vakit geçirirler. Tabiat ayetlerinden uzaklaşırlar. Dünya görüşleri
monitör ekranını aşamaz. Sürekli sandalyede oturmaları, güneşten,
topraktan uzak olmaları ve hareketsiz kalmaları sağlık sorunlarına
neden olabilir.

Bilgisayar oyunları ve çocuklarımız üzerindeki zararları bunlarla
sınırlı değildir.

BEDEN EĞİTİMİ
Çocuklarımıza vermemiz gereken tek eğitim; akıl, zihin, duygu, ah-

lak, kültür, psikoloji vb. eğitimler değildir.. Beden eğitimi de çocuk
eğitiminde ciddi önem teşkil eder.

Eğitimin başöğretmeni Rasulullah (s.a.v) bu konuda şöyle buyur-
muştur:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 172

“Çocuğun babası üzerindeki hakları; ona okuma yazmayı, ok at-
mayı ve yüzmeyi öğretmesi bir de helal rızıkla beslemesidir.”123

Müslüman çocuk; yan gelip yatan, tembel tembel dolaşan, gece de-
liksiz uyuyan, öğleye doğru uyanan, akşam televizyon başında pinek-
leyen bir kimse olarak yetişmemelidir. İslam dini; uyuşukluğun, tem-
belliğin her zaman karşısında olmuştur.

“Boş kaldığında hemen başka bir işe koyul.” (İnşirah 7)
Müslüman çalışkan, aktif ve zinde olmalıdır. Kondisyonunu, zihin-

sel ve bedensel sağlığını her zaman güçlü tutmalıdır. Çünkü
“Müslümanım” demek; mücadelelere, imtihanlara, yorgunluğa, savaşa
aday olmak demektir. Böylesine kutlu bir mücadelenin adaylarına ise;
yan gelip yatmak, yağ bağlamak yakışmaz.

“Allah katında kuvvetli mü’min, zayıf mü’minden daha hayırlı-
dır..”124

“Rasulullah (s.a.v), Abdullah, Ubeydullah ve Kuseyra’yı yan yana
dizerek:

-Kim daha önce benim yanıma ulaşırsa ona şu şu ödüller var, bu-
yururdu.

Böylece çocuklar O’na doğru koşar, sırtına ve kucağına atlarlardı.
Rasulullah (s.a.v) da onları öper ve kucaklardı.”125

Yine Rasulullah (s.a.v) gençler arasında güreş müsabakaları düzen-
ler, kuvvetlerine göre onları orduya dahil ederdi.

Semure b. Cündeb (r.a) şöyle anlatıyor:
“Rasulullah (s.a.v) her yıl Ensar’lı gençleri kontrol eder, güreşte ra-

kibini yeneni orduya dahil ederdi. Bir yıl ben de bir gencin karşısına
çıktım. Genç beni yenince Rasulullah (s.a.v) beni orduya kabul etmedi.
Bunun üzerine ben:

-Ey Allah’ın Rasulü! Sen onu orduya aldın, beni ise almadın. Eğer
isteseydim onu yenerdim, dedim. Rasulullah (s.a.v):

-O halde yen, buyurdu. Gençle yeniden güreşe tutuştum ve onu
yendim. Rasulullah (s.a.v) da beni orduya aldı.”126

Rasulullah (s.a.v)’ın yolunun takipçisi olan değerli İslam alimleri,
çocuklarının ve öğrencilerinin spor faaliyetlerine büyük bir önem ver-

123 Camiu’s-Sağir 3742.
124 İbni Mace/Kitabu’z-Zühd 4168.
125 Ahmed 1839. Mecmeu’z-Zevaid/Heysemi 9/17.
126 Hakim el-Müstedrek 2356. Beyhaki/Şuabu’l-İman 9/17588.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

173

mişlerdir. Onlar; “Kendimizi zorluklara alıştırmalıyız. Çünkü kolaylık
ve rahatlık devamlı değildir.” derlerdi.

Spor faaliyetleri bedeni güçlendirir, hastalıklara karşı direnci artı-
rır. Bedenen dinç olan bir insan, zihinsel ve duygusal anlamda da güç-
lüdür.

Çocuklarımızı sabah erken kalkmaya, spor yapmaya ve az yemeye
alıştıralım. Çağımızın hastalığı olan Obezite’den kurtuluşun yolu;
Rasulullah (s.a.v)’ın sünnetine sarılmaktır. Hiçbir besin değeri olma-
yan, içinde ne olduğu bile bilinmeyen gıdalar çocuklarımızın ruh ve
beden sağlığını bozmaktadır. Bu gıdalar çocuklarda güçsüzlük, tembel-
lik, şişmanlık ve nefislerine düşkünlüğü ortaya çıkarmaktadır. Onun
yerine çocuklarımızı genel anlamda tabii olan gıdalarla doyurmalı,
hareketsiz kalmalarına izin vermemeliyiz.

Spor egzersizleri genel anlamda bildiğimiz hareketlerdir. Çocukla-
rımızla beraber günlük olarak bu egzersizleri yapmaya gayret edelim.
Bir hafta düzenli devam ettiğimiz takdirde, hem bedenlerinin hem de
ruhlarının güçlendiğini göreceğiz.

“Yaş araları birbirlerine yakın olan dört kardeş, her akşam evleri-
nin en geniş yeri olan misafir salonunda spor yaparlardı. Biri söylemiş
veya anne-babaları önermiş değildi ama demek ki ruhlarının ve beden-
lerinin ihtiyacıydı bu.. İntifada ve direniş marşlarını yüksek sesle açar,
bir saat kadar türlü türlü ısınma hareketleri yaparlardı.. Minder ve
yastıkları üst üste koyarak üzerlerinden atlar, taklalar atarlardı. Kendi-
lerini güçlü ve cesur hissederlerdi.. Sabır doruğu anneleri ise; koşuş-
turmalarını doğal karşılar, sonra toplamaları şartıyla misafir salonunu
talan etmelerine izin verirdi.. Şimdi ki çocukların koşturabilecekleri bir
salonlarının bile olmayışı ne kadar da acı.. Çünkü kımıldasalar nice
güzelim mobilyalar, büfeler, camlar, çiçekler devrilir..”

Erkek çocuklarını daha özel olarak ama kızları da ayırt etmeden
güçlendirelim. Hayırda kullanmak amacıyla dövüş sanatlarını, atıcılığı,
biniciliği ve yüzmeyi öğretelim..

Hz. Aişe (r.a) şöyle anlatıyor:
“Bir seferde iken Rasulullah (s.a.v) ile koşu yarışı yaptık ve ben onu

geçtim. Bir süre sonra tekrar koşu yarışı yaptık. Bu defa ben şişmanla-
dığım için Rasulullah (s.a.v) beni geçti ve şöyle buyurdu:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 174

“İşte bu; daha önce beni geçmenin karşılığıdır.”127
Kızları spor faaliyetlerinden tamamen dışlamak isteyenlere ise; Hz.

Safiyye’nin düşmanın kellesini uçurmasını, Ümmü Süleym’in hançeri-
ni, göğsünü peygambere siper eden Ümmü Umare’yi ve adlarını bil-
mediğimiz nice kahraman sahabe hanımı hatırlatırız.. Onlar erkeklerin
önüne geçmek için çalışmadılar ama iş başa düşünce de hiç çekinme-
den paçaları sıvadılar.

Çünkü müslüman toplum; kadınıyla erkeğiyle güçlü olan toplum-
dur.

127 Ebu Davud/Cihad 61. İbni Mace/Nikah 50.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

175

KISSA VE HİKAYE ANLATIMI

ir konuyu örneklerle ve yaşanmış olaylarla anlatmak, Allah'ın
ve Peygamber (s.a.v)'in bir sünnetidir. İnsan yapısını ve etki-

leşimlerini çok iyi bilen Rabbimiz, peygamberine kıssa anlatmasını,
bunun güzel bir eğitim aracı ve düşünme egzersizi olduğunu belirtmiş-
tir.

"..Öyleyse onlara kıssalar anlat. Umulur ki, düşünüp anlarlar."
(A'raf 176)

Kıssa ve hikaye anlatımı çocuklarımızın eğitimi açısından ihmale
gelmez bir konudur. Kıssalar sayesinde çocuklarımız anlamadıklarını
daha iyi anlar, teorilerin pratikte uygulanışını öğrenir, bilgileri daha
kalıcı bir şekilde zihinlerinde tutarlar. Ayrıca çocuklarımızın güzel
konuşma, hızlı anlama, kavrama, dikkat toplama gibi yeteneklerinin
gelişmesinde çok önemli rol oynar.

Kıssa ve hikaye anlatımı, bir yaşından itibaren başlar. Ses tonlama-
larını değiştirerek, hayvan sesleri ekleyerek, el hareketleri, yüz mimik-
leri sergileyerek anlattığımız küçük hikayeler onların dikkatini çeker.
Uzun olması halinde sıkılganlık gösterecekleri için, beş dakikadan fazla
uzatılmamalıdır. Çocuğun diksiyonu, el ve yüz hareketlerini öğrene-
bilmesi için çok faydalıdır.

Üç yaşından sonra çocuk, hikayeleri daha çok sevecek ve ısrarla is-
teyecektir. Etkili bir anlatım tarzı olduğu sürece, dinlediği bir hikayeyi
tekrar tekrar dinlemekten sıkılmayacaktır. Hikayelerde anne-babaların
dikkat etmesi gereken husus; iyi karakterlerin ve güzel davranışların
ön plana çıkarılmasıdır. Böylece çocuğun sosyal ve ahlakî gelişiminde
önemli mesafeler kaydedilecektir.

Beş yaşından sonra bildiği hikayelerden çok, bilmediği hikayelere
merak sarar. Yedi yaşından sonra hikaye kitapları da devreye girer
ama dinlemek onun için daha sevimlidir. On yaşına doğru daha uzun
hikayelere ve romanlara geçer. İslam çerçevesinde güzel konulara de-
ğinen romanları okumak çocuğun kitap sevgisini, okumasını, konuş-
masını, genel kültürünü ve bilgisini geliştirir. Roman kahramanların-

B

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 176

dan kendisine güzel modeller seçmesine sebep olur. Bununla beraber
kıssalar etkili ve güzel anlatıldığı takdirde, bir çocuk, on beş yaşına
kadar bile kıssa dinlemekten sıkılmayacaktır.

Kıssa anlatımında özet olarak dikkat edilmesi gereken şeyler şun-
lardır:

1-Allah, peygamber, sahabe, anne-baba, kardeş, arkadaş sevgisi, ai-
levi ve sosyal hayatta güzel davranışlar içeren kıssalar tercih edilmeli-
dir.

2-Çocuğun problemli olan davranışlarının düzeltilmesi için hikaye
anlatımı kullanılabilir. Tuvalet veya yemek yeme adabında problemli
olan çocuğa bu konuda anlatılan kıssalar etkili olacaktır. Bir anlamda
da kıssa; incitmeden uyarmanın, kibarca problemi halletmenin güzel
bir yoludur.

3-Peygamber ve sahabe kıssaları, Kur'an'da ve hadiste anlatılan
farklı kıssalar çocuğumuz için temel bir İslamî eğitim niteliğini taşır. Bu
kıssalarla büyüyen çocuk, Kur'an'ın ve hadisin önemli bölümlerini öğ-
renmiş olur. İlk etapta sadece olayların anlatımı gibi görünse de, yaşı
ilerledikçe olayların altında verilen anlamları, uygulamaları kavraya-
caktır. Böylece çocuğumuzun güzel bir alt yapısı oluşacak, Kur'an ve
hadis ilimlerini öğrenmede ve uygulamada zorluk çekmeyecektir.

4-Hikaye anlatımında ses tonu, el ve yüz hareketleri çok önemlidir.
Özellikle küçük çocuklar için. "Şöyle dua etmiş" derken elleri açmak,
sinirli olduğunu belirtmek için kaşları çatmak, ağladığını belirtmek için
ağlama efekti uygulamak dikkatleri toplamak için oldukça önemlidir.
Kitap okur gibi monoton bir sesle anlatılan hikayeler çocukların ilgisini
çekmez.

5-Kıssa anlatımı çocuğun psikolojisini ve fikirlerini gözlemlemek
için iyi bir yöntemdir. "Sence doğru yapmış mı? Sen olsaydın ne ya-
pardın?" gibi sorularla çocukların katılımına izin vermek, hem onların
duygu ve düşünce yapılarını deşifre edecek hem de düşünme ve ileriyi
görebilme ufuklarını geliştirecektir.

6-Uzun peygamber kıssaları veya başka uzun kıssaların "Arkası
Yarın" şeklinde bölüm bölüm anlatılması çocuklar için çok eğlenceli ve
verimlidir. Kıssayı anlatan anne veya baba belirli bir vakit tayin eder,
tıpkı televizyon dizilerinin belirli saatleri gibi. O saatte çocuklar hazır

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

177

olur. 15 dakika gibi bir süre anlatıldıktan sonra en heyecanlı yerinde
bırakılır. Ertesi gün kalınan yerden devam edilir.

Evlerinde "Arkası Yarın" metodunu uygulayan aile, çocuklarında
farklı bir merak ve heyecanın oluştuğunu gözlemiştir. Kış mevsiminde,
akşam saat sekizde herkes yataklarına giriyor, sessizce oturuyor, gece
lambası yakılıyor ve masal başlıyor. 15-20 dakika sonra en heyecanlı
yerindede bırakılıyor. Çocuklar gün boyu; “Acaba ne olacak?” diye
birbirleriyle fikir yarışına giriyor, akşamı iple çekiyorlar. Hatta o akşam
evde olmayan 13 yaşındaki kardeşleri telefon açarak; "Ne oldu, olaylar
nasıl gelişti?" diye soruyor, dinleyen küçüklere anlatmaları için yalva-
rıyor.

7-Kıssa ve hikâyelerin baş düşmanı ve kuması; televizyon ve inter-
nettir. Çocuklar günlerinin pek çok kısmını televizyon dizileri ve bilgi-
sayar oyunları karşısında geçirdikleri zaman, kıssa ve hikaye anlatımı
onlar için hiçbir şey ifade etmez hale gelir. Çünkü önlerinde daha sesli,
daha renkli, daha sürükleyici pek çok hikaye vardır.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 178

ÖDÜLLENDİRMEK

ğitimde ceza nasıl ki etkili ve caydırıcı bir yöntem ise, ödül de
aynı şekilde etkili ve teşvik edici bir yöntemdir. Allah, insanın

fıtratına ödülü sevdirmiştir. Yine yarattığı fıtratı en iyi bilen Allah, iyi
amel sahibi kullarına ödül olarak sık sık cenneti müjdelemiştir. Cenne-
tin hayalini kurdukça, cennet özlemi arttıkça, kişinin amelleri daha da
güzelleşir. Ama Rabbimiz müjdelerle sevinip şımarmasınlar diye, ce-
zayı da unutmamış, kullarını cehennemle korkutmuştur. Ödülü de
cezayı da bize olan sevgisinden ötürü yaratmıştır.

Çocuğumuzu yaptığı güzel davranışlar sonunda ödüllendirmek ve
takdir ettiğimizi belirtmek, o davranışın devam etmesi anlamına gelir.
Ödüllendirme konusunda bazı hususlara dikkat etmeliyiz:

1-Hediye sevginin iletilmesinde bir araç olarak kullanılırken, ödül
ise güzel davranışları teşvik etmede bir araç olarak kullanılır. Ödül
sadece maddi anlamda anlaşılmaz. Küçük bir bebeğin çıkardığı ilginç
sese, annesinin güldüğünü görmesi onun için en büyük ödüldür. Ve
güldürmek için aynı sesi çıkarmaya devam eder.

Bazen saçlarını okşamak, sırtını sıvazlamak, öpmek, tebessüm et-
mek çocuklar için ödül anlamı taşır.

Bir anne-baba ödülü nerede, nasıl kullanacağını çok iyi bilmelidir.
Ödüller daha çok, çocuğun yapmakta zorlandığı, yapmak için çaba sarf
ettiği, emek ve zaman verdiği şeylerde olmalıdır. "Yemek yedi ödül, su
içti ödül" gibi ödülü çok basit şeylerde kullandığımız zaman, ödül
kıymetini kaybedecektir.

2-Çocuklarımızdan istediğimiz her davranışın sonunda ödül vaat
etmek yanlıştır. Öyle çocuklar vardır ki, bir kitap okuması için yüksek
miktarda para ödül olarak vaat edilmiştir. Bu uygulama birkaç defadan
sonra etkisini kaybedecektir. Anne-baba çocuğuna sürekli; "Dersini
yaparsan sana şunu alacağım. Odanı toplarsan seni şuraya götürece-
ğim. Yemeğini yersen sana şunu vereceğim" şeklinde normal davranış-
lara bile ödül vaat ederse, çocuk her şeyin karşılığını bekleyecektir.
"Dersimi yaparsam bana istediğim şeyi alacaksın! Söz vermezsen yap-
mam!" diyen çocukların sayısı az değildir. Bazen vaat edilse bile, sık sık

E

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

179

ödül vaat etmekten kaçınalım. Çocuğumuz yaptığı şeyi karşılıksız yap-
sın. Biz de karşılık beklemeden yaptığı davranışı sürpriz olarak ödül-
lendirelim.

3-Ödül bir amaç değil, araç olmalıdır. Onun için konuşmalarımızda
ve davranışlarımızda ödülden çok yapılacak güzel davranışlara yoğun-
laşalım. Güzel davranışların yanında ödülün basit olduğunu, gerçek
mükafatın cennette gizlendiğini anlatalım. Bir anne çocuğuna sorumlu-
luğu, başarıyı, güzel ve iyi davranışları yoğun bir şekilde anlatmıyor,
sadece davranışı istiyor ve ödülün güzelliğini anlatıyorsa, bu çocuk
için ödül bir amaç haline gelir.

4-Büyük ödüller koymaktan kaçınalım. Daha önce de ifade ettiği-
miz gibi, aldığımız ödüller sevgiyi temsil eden, küçük ödüller olmalı-
dır. Ödüller büyüdükçe değeri düşer. Ödüller büyüdükçe, davranışlar
küçülür. Çocuk doyumsuz bir hale gelir. İstediği her şeye ulaştığı için
şımarık olur ve yaşama sevincini kaybeder. Çünkü sevineceği hiçbir
şey kalmamıştır. O her şeyin sahibidir.

5-Çocuklarımızı ödüllendirirken takdir sözcüklerini kullanmaya
dikkat edelim. "Al bakalım bu sana ödül" demek yerine; "Yaptığın dav-
ranış çok hoşuma gitti. Tam sana yakışır bir şekilde davrandın. Bundan
sonra da böyle davranmanı bekliyorum. Seninle gurur duydum. Ve
sana bu küçük ödülü vermek istedim. İnşaallah sen de beğenirsin" di-
yelim. Böylece çocuk ödülden çok anne-babasını mutlu ettiğine, takdir
dolu sözcükler işittiğine sevinecektir.

Ödüllendirmek, eğitimde örneğimiz Rasulullah (s.a.v)'ın da uygu-
ladığı bir yöntemdir.

“Rasulullah (s.a.v), Abdullah, Ubeydullah ve Kuseyra’yı yan yana
dizerek:

-Kim daha önce benim yanıma ulaşırsa ona şu şu ödüller var, bu-
yururdu.

Böylece çocuklar O’na doğru koşar, sırtına ve kucağına atlarlardı.
Rasulullah (s.a.v) da onları öper ve kucaklardı.”128

128 Ahmed 1839. Mecmeu’z-Zevaid/Heysemi 9/17.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 180

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

181

CEZA VERMEK

ayatın bir gereği olarak toplumsal huzurun sağlanması için
her ortamda bazı yasakların olması ve uygun bir şekilde

disiplinin sağlanması gerekir. Disiplin konusunda genelde orta yolu
bulamayan bizler, ifrat ve tefritleri oynamaktayız. Kimi aileler sıkı di-
siplin taraftarı, kimi ailelerde ise boş vermişlik hakim..

a-Sıkı Disiplinli Aileler:

Sıkı disiplin uygulayan anne-babaların amaçları; çocuklarını kendi
istedikleri kurallara ve kalıba uygun olarak yetiştirmektir. Bu istekleri
uğruna, çocuklarının kapasitelerini, karakterlerini, zekalarını, ilgi alan-
larını, hobilerini ve fobilerini göz ardı ederler. Bu ailede verilen cezalar
genelde fizikseldir (dayak). Küçük hatalar bile cezasız bırakılmaz. Bu-
nun yanı sıra ceza anındaki sözler çocuğun şahsiyetini zedeleyici nite-
liktedir.

Sıkı disiplin ortamında yetişen bir çocuğun kendine güveni olmaz,
hayata küser, hedefsiz ve amaçsız olur, çekingen ve korkak olur, şahsi-
yeti oturmaz, çevreden kolay etkilenir, gücünün yettiğine karşı acıma-
sız ve huysuz olur.

b-Gevşek Disiplinli Aileler:

Bu anlayıştaki anne-babalar özgürlükten (!) yanadırlar. İstediği her
şeyi yapması, hayatındaki her şeyi kendi seçmesi konusunda çocukla-
rını özgür bırakırlar. Müdahale edilmesi gereken yanlışları görmezlik-
ten gelirler. Bu ailelerin hayata karşı çok büyük bir umudu (!) vardır.
Her şeyi zamana bırakırlar. Onlara göre "İlerde her şey yoluna girecek-
tir. Yapılacak bir şey yoktur."

Bu ailede yetişen çocuklar bencil ve anlayışsız olurlar. Dünyanın
ekseninde kendilerinin olduğunu zannederler, sabretmesini bilmezler,
şımarık, sorumsuz, doyumsuz ve saygısız olurlar. Mücadele etmeyi
bilmezler.

Ceza Vermede İzlenilecek Adımlar

H

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 182

1-Ceza vermekte acele edilmemelidir. Çocuğun cezaya sebep ola-
cak davranışları önceden bilmesi gerekir. Yapılmaması gereken, yapıl-
dığı takdirde ise cezayı hak eden davranışlar aile toplantısında çocuğa
etraflıca anlatılmalıdır. Buna rağmen çocuk hataya yaklaşacağında,
güzel bir dille uyarılır. Anlamadığı takdirde sert bir dille yine uyarılır.
Hala yapmakta ısrar ediyorsa, ceza verilir.

Ceza alıp almayacağını bilmediği bir konuda, uyarılmadığı bir ko-
nuda cezalandırmak, çocuğa anlamsız ve zulüm gibi gelecektir. Çocuk
olayın iç yüzünü anlamadıkça cezanın eğitime bir katkısı olmayacaktır.

2-Bir hata karşısında hemen cezalandırmaya gitmeden önce, çocu-
ğun yapıp yapmadığı, neden yaptığı araştırılmalıdır. Bazı evlerin belirli
günah keçileri vardır. Büyük çocuk özellikle bu konuda hedef alınmış-
tır. Bazen hedef değişebilir. Bir kavga, bir gürültü, bir sorun olduğu
zaman ağızdan hemen o çocuğun ismi çıkar. Kesin olarak yapıp yap-
madığı araştırılmadan eleştirilir ve ceza verilir.

Gerçek Bir Hikâye

Televizyonları bozulan çift, evlerine bir tamirci getirirler. Tamirci elektrik
bağlantılarını kontrol eder, sonra da televizyonun arkasını açar. Televizyo‐
nun arkası ekmek parçalarıyla doludur. "Beyefendi, televizyonun bozulma
nedeni arkasından çıkan ekmek parçaları" der. Bu açıklama üzerine anne
ile baba birbirlerine bakarlar. Bu beş yaşındaki kızlarının işidir! İyi bir cezayı
hak etmiştir. Çocuk okuldan eve gelince annesi yine de karşısına alır ve
neden yaptığını sorar. Çocuğun verdiği cevap çok ilginçtir:

‐Anneciğim, ben televizyonda siyah ve zayıf çocuklar gördüm. Ekmek geti‐
rip uzattım, yemediler. Ben de arkadan onlara verdim.

Bu cevap karşısında verilecek bir ceza var mıdır?

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

183

Bu konuda çocuklarımız arasında adil olmalı, her birine ön yargısız
yaklaşmalıyız. Çocuk kendi hatasından dolayı cezaya içerlemez ama
kardeşinin hatasından dolayı kendisinin suçlu görülmesine ve ceza
verilmesine çok içerler. Bu aynı zamanda çocuğa adaletsizliği de öğre-
tir.

Hataların altında yatan nedenleri anne-baba araştırmak zorunda-
dır. Bir çocuk her zaman yalan söylüyorsa, bunun altında köşeye sıkış-
tırılmak, sorgulanmak vardır. Öyleyse hatanın sebebinin giderilmesi
cezadan daha önceliklidir. Veya bizim hata gördüğümüz bazı şeyler,
çocuğun iyi niyetinin bir uzantısı olabilir.

3-Çocuk, cezanın bir öfke sonucu değil, eğitim gereği olduğunu
bilmelidir. Yapılan bir hata karşısında öfkelenmek, ani bir kararla ço-
cuğa ceza vermek veya dövmek eğitim değil, öfkemizi çocuktan çıkar-
maktır. Böyle davranan bir anne-baba çocuğun gözünde zayıf, sabırsız
ve zalimdir.

Onun için çocuğa cezanın nedeni ve amacı anlatılmalıdır. Çocuk
neye uğradığını bilemeden cezayla yüz yüze geldiğinde anne-babasına
karşı öfkeyle dolacaktır. Hatası anlatıldığı ve; "Bir daha aynı şeyi yap-
maman için sana bu cezayı veriyorum" denildiğinde çocuk hatasını
anlayacaktır. Böylece çocuğun özür dilemesi sağlanır. Bir anne-baba
çocuğundan ne kadar çok özür diliyorsa, çocuğu da o kadar çok özür
dileyecek, hatasında ısrar etmeyecektir.

4-Ceza verilirken çocuğun yaşı ve seviyesi dikkate alınmalıdır. Kü-
çük çocuğa verilen ceza ile büyük çocuğa verilen cezanın arasında fark
olmalıdır.

5-Suç ve ceza birbirine denk olmalıdır. Verilen ceza suçtan büyük
olduğunda çocuk hatasını anlayamayacak, kendisini mazlum hissede-
cektir. Verilen ceza suçtan daha küçük olduğunda ise, çocuk yanlışı
yapmaya devam edecek ve ceza caydırıcı olmaktan çıkacaktır.

6-Verilen cezalar uygulanmaya müsait olmalıdır. Kimi anne-
babalar öfke anında yapamayacakları ve uygulayamayacakları cezalar
verirler. "Görürsün sen, seni bir daha arkadaşlarının yanına gönder-
meyeceğim!" diyen bir anne-babaya en başta çocuk inanmaz. Cezalar
uygulanır gibi gözükür, anne-babanın öfkesi geçince yürürlükten kal-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 184

kar. Bu da anne-babayı çocuğun gözünde tutarsız yapar. Çocuk cezala-
rı delmeye çalışır.

7-Çocukların ilk başta korktukları sonra da yararlandıkları bir şey
daha vardır. O da; "Akşam baban gelince görürsün gününü! Seni an-
nene şikayet edeceğim" diyerek cezaların ertelenmesidir. Bu tür söy-
lemler genelde yerini bulmaz ve unutulur. Zaten bu sözlerin altında
yatan şey çaresizliktir, çözüm değil. Çocuk da bunu çok iyi bilir.

8-Verilen cezalar çocuğun şahsiyetini zedeleyici nitelikte olmama-
lıdır. "Yüz kere eşek gibi anıracaksın!" cezası çocuğun şahsiyetini zede-
ler. Buna benzer insan tabiatına aykırı cezalar verilmemelidir. Karanlık
banyoya kilitlemek, karanlıkta kapı önüne bırakmak gibi cezalar da
bunlardandır. Bu tür cezalarda anne-baba çocuğun korkusundan yarar-
lanır. Başta caydırıcı gibi görünse de, sonra büyük problemlere yol
açar. Çocuğun korkuları artar, güven ve tevekkül duyguları körelir.
Her an kendini çıkmazda, çaresizlik içinde hisseder. Ciddi psikolojik
rahatsızlıklar meydana gelir.

9-Anne-babaların çaresizlik halinde başvurdukları bir ceza yöntemi
ise; küsmektir. Küsmek; çocuğu sevgiden, ilgiden, konuşmaktan ve
paylaşmaya dair her şeyden mahrum etmek demektir.

Rasulullah (s.a.v) şöyle buyurmuştur:

“Müslümanın, müslümana üç günden fazla küsmesi helal değil-
dir. Karşılaştıkları zaman biri yüzünü bir tarafa çevirir, diğeri öbür
tarafa. O ikisinden en hayırlısı; önce selam verip barışandır.”129

Rasulullah (s.a.v)'ın hayatını incelediğimiz zaman, bir çocuğa küs-
tüğüne, ondan sevgisini ve ilgisini esirgediğine rastlayamayız. Sadece
yetişkinlere küsülür. Peki, bugün çocuklarına küsen anne-babalar bunu
hangi ayete, hangi hadise dayandırarak yapıyorlar? Küsen anne-
babalar eğitimi bilmedikleri için küsüyorlar, sabredemedikleri, çaresiz
oldukları için.. Ellerine geçen tek şey ise; ruhsal yıpranma ve yıpratma
oluyor.

 Bedensel acılar çok sürmez geçer ama kendisine küsülen bir çocu-
ğun ruhundaki acılar yıllar geçse de geçmez. Kendisine küsülen çocuk;
hatasını anladığından değil çaresizliğinden özür diler. Her an anne-
babasının kendisine küsmesinden korkar, çekinir. Huzurun, mutlulu-

129 Buhari/Edeb 62. Müslim/Birr ve Sıla 8. Tirmizi 1932. Ebu Davud 4914.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

185

ğun sıcaklığını tam olarak hissedemez. Sevgi, ilgi ona yalan gelir. An-
ne-babasından duygusal anlamda kopar. Ve zaman geçtiğinde bir şey
fark edilir; en sevmediği şeyi başkalarına kendisi de yapmaktadır. Kar-
deşlerine, arkadaşlarına, ilerleyen hayatında eşine ve çocuklarına küs-
mekte, aynı acıyı sevdiklerine yaşatmaktadır.

Bir hata karşısında birkaç saat yüz vermemek, konuşmamak uygu-
lanabilir bir cezadır. Ancak bunun uzaması ne İslam’a ne de eğitime
uygundur.

10- Bir hata karşısında ceza türlerini ve çeşitlerini dikkatle seçmeli-
yiz:

a-Sevdiği şeylerden mahrum etmek, özgürlüklerini kısıtlamak etki-
li bir cezadır. Elbiselerini, kitaplarını dağınık bırakan çocuğun dağıttığı
eşyalarını alıp saklamak, birkaç gün veya bir hafta vermemek iyi bir
ceza olabilir. Yaptığı bir hata sonucu dışarıda oynamasına, arkadaşla-
rıyla görüşmesine izin verilmeyebilir. Anne-baba çocuğunu bu konuda
gözlemlemeli, hem caydırıcı olacak, hem de onu isyana sürüklemeye-
cek cezalar vermelidir.

b-Verdiği zararı kendisine tazmin ettirmek de cezada iyi bir yön-
temdir. Kardeşinin oyuncağını kıran bir çocuğa kendi harçlıklarıyla
aynı oyuncağı kardeşine aldırmak, döktüğü odayı toplattırmak gibi..
Bu ceza çocuğa küçük yaştan itibaren verilmeye başlanır. Yediği biskü-
viyi döken çocuğa gırgır yaptırılır, suyu döken çocuktan döktüğü yeri
bezle silmesi istenir. Çocuk hatalarını kendisi telafi eder. Böylece her
hatanın bir sonucu olduğunu, insanın sorumsuzca her istediğini yapa-
mayacağını da öğrenir.

c-Dövmek de cezada en son baş vurulacak yöntemdir.

Hz. Aişe (r.a) şöyle demiştir:

"Rasulullah (s.a.v) hiçbir kadına, hiçbir hizmetçiye ve hiçbir kim-
seye vurmadı. Ancak Allah yolunda savaştığı zaman vururdu."130

Ebu Mesud el-Ensari (r.a) şöyle anlatıyor:

130 Müslim/Fedail 2328.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 186

“Bir gün kölelerimden birini dövüyordum. Arkamdan bir ses işit-
tim:

-Ey Ebu Mesud! Yumuşak huylu ol, bil ki, Allah senden daha
güçlüdür, diyordu. Arkamı döndüğümde Rasulullah (s.a.v) ile karşı-
laştım. Şöyle buyurdu:

-Senin bu köleye gücünün yetmesinden daha çok, Allah’ın sana
gücü yeter.

O günden sonra hiçbir kölemi dövmedim.”131

“Bir adam gelerek:

-Ey Allah’ın Rasulü! İşlediği suç sebebiyle kölemi kaç defa affede-
yim? diye sordu. Rasulullah (s.a.v) şöyle buyurdu:

-Onu her gün yetmiş defa affet.”132

Rasulullah (s.a.v) kendisi hiçbir çocuğu dövmemiş, onlara merha-
metle yaklaşmış ve sahabelerine de yumuşaklığı tavsiye etmiştir. An-
cak dövmeyi de tamamen yasaklamamıştır:

“Kamçıyı ev halkınızın görebileceği bir yere asın ve Allah’ın ya-
saklarını çiğnememeleri konusunda onları korkutun.”133 buyurarak
bazen sert ihtarların da gerekebileceğini vurgulamıştır.

 "..On yaşına geldiklerinde namaz kılmazlarsa onları hafifçe dö-
vün"134 buyruğu da bunun bir delilidir.

“Hz. Aişe’nin yanında yetimin terbiyesinden bahsedildi. O şöyle
dedi:

-Ben uslanıncaya kadar yetimi döverim.” 135

Maalesef; günümüzde "Eğitim, disiplin" denilince akla hemen da-
yak geliyor. Eğer bir anne-baba sevgiyi, ilgiyi, tatlı dili, takdiri, ödülü
eğitim aracı olarak kullanmadı, yeterince gayret göstermediyse, döv-
meye kesinlikle hakkı yoktur. Bütün yollar denendikten sonra dövme-
ye izin verilebilir.

131 Müslim/İman 35. Ebu Davud/Edeb 92. Tirmizi 1948.
132 Ebu Davud/Edeb 72. Tirmizi 1949.
133 Abdurrezzak/Musannef 9/447.
134 Tirmizi/Salat 407. Ebu Davud/Salat 494.
135 Buhari/Edebu’l-Müfred 142. Beyhaki/Şuabu’l-İman 6/285. İbni Ebi Şeybe/Musannef 5/340.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

187

Dayak konusunda bazı maddelere dikkat edilmesi gerekir:

1-On yaşından önce çocuk ciddi anlamda dövülmemelidir.

2-Öfke anında dövülmemelidir. Çünkü o anda dövmenin sınırı be-
lirlenemez. Öfkeyle atılan bir dayak eğitim değil, şeytanın kışkırtması-
dır.

3-Çocuğun hassas yerlerine vurulmamalıdır. Rasulullah (s.a.v) şöy-
le buyurmuştur: "Sizden biri vurduğunda yüze vurmaktan kaçın-
sın."136 Yüzüne vurmak çocuğun şahsiyetini ve onurunu zedeler. Eği-
tim amaçlı dövmede, kesinlikle morarma, kanama vb. şeyler oluşma-
malıdır. Ellerine sert bir şeyle vurmak şeklinde dövülmelidir.

4-Dövme ve diğer cezalar konusunda, çocuğu en çok zedeleyen ve
tahrip eden şey; bizzat kişiliğine hakaret etmektir. Çocuklar dayaktan
çok, o anda söylenilen sözleri hatırlarlar. Onun için ceza veren bir an-
ne-baba, dövse bile ağzını açmamalı, çocuğuna hakaret etmemelidir.
Eğer bunu beceremiyorsa, eğitim orada bitmiş demektir.

136 Ebu Davud 4493. Müsned/Ahmed b. Hanbel 10354.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 188

 BAŞARIYA DOĞRU BEŞİNCİ ADIM

 BUNLARI VERDİN Mİ?

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

189

AZÂZİL BEŞİNCİ OTURUM

u defa sahneye çıktığında Azâzil’in yüzünde şeytanî bir te-
bessüm vardı.. Ağzı kulaklarına varıyordu.. Kapkara dişleriy-

le yüzü daha bir korkunç olmuştu.. Mikrofona yaklaşır yaklaşmaz kor-
kunç bir kahkaha attı:

-Hah hah ha! Hah hah ha!

Herkesin yüzünü aynı pis sırıtma kaplamıştı.. Aptal bakışlar ara-
sında, pot kırmadan kahkahaya eşlik ettiler. Nihayet Azâzil sustu ve
konuşmaya başladı:

-Sevgili evlatlarım! Gülüyorum çünkü bu oturum acayip hoşuma
gidiyor.. Gülüyorum, çünkü bu oturumda kendimi iyi hissediyorum..
Oturumumuzun adı: “Sosyal ve Ahlaki İlişkilerde Aile Enkazı”

Namaz kılan Müslümanların bize kulluk ve itaat etmeleri çok zor..
Bundan ümidimizi kestik.. Ama aynı namaz kılan Müslümanları birbir-
lerine düşürme, aileleri ve kardeşleriyle aralarını bozma konusundaki
ümidimizi yitirmedik.137 Hatta başarılarımız sonucunda ümidimiz ve
gayretimiz daha da çok arttı. Bu konuda öyle güzel başarılar elde ettik
ki, kıldıkları namazları, tuttukları oruçları hep bu bozgunda boşa çı-
kardık.

Şimdi aileyi enkaza çevirdiğimiz bu bozgun planımızı teker teker
inceleyelim:

 Anne-Babaya İsyan:

Sevgili evlatlarım!

Hepimizin bildiği gibi, hiçbir çocuk emir almaktan, nasihat dinle-
mekten hoşlanmaz. Tam tersi anne-babalar da emir vermeye ve nasi-
hat etmeye bayılır. Böyle olunca ister istemez bir sürtüşme yaşanacak-

137 Müslim/Münafikûn 65. Tırmizî/Birr 25. İbni Mâce/Menasik 76.

B

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 190

tır. Normalde bunlar çok problem olacak mevzular değilken, problem
haline getirmek de bizim en doğal görevlerimizdendir.

Öyleyse her zaman yaptığımız gibi anne-baba ve çocukların arasını
açmaya daha çok özen göstereceğiz. Bu konuda lütfen sadece çekirdek
aileye yoğunlaşmayın. Eğer bir kadın kendisinin veya eşinin anne-
babasına iyi davranmıyorsa, çocuğunu kaptık demektir. Bir erkek için
de aynı şey geçerli. Dünyanın dört bir tarafında olan gelin-kaynana
problemleri bizim uğraşlarımız sonucunda böyle yaygınlaştı. Çocukla-
ra anne-babalarının örnekliğinde, anne-babaya nasıl isyan edileceğini
öğretin.

Namaz kılabilir, oruç tutabilir, çevresine karşı çok faydalı olabilir..
Bunları da keşke yapmasın.. Ama eğer anne-babasına isyan ettirebili-
yorsak, kıldığı namazdan çok fazla korkmamıza gerek yok. Bütün
amellerini isyanının içinde eritebiliriz.

Onun için elinizi çabuk tutun. Her müslüman ailede hor görülen
yaşlılar olsun. İtilen, boynu bükük anne-babalar olsun. Ve çocukların
isyanları, hakaret ve alayları ayyuka çıksın. Ta ki dolaştığım sokaklar-
dan seslerini duyabileyim. Duyduğum sesler adımlarıma güç, sevinci-
me sevinç katsın!..

 Kardeşler Arası Bozgun:

Müslümanların nesillerinin devamı, sayılarının artması, aileye yeni
üyelerin katılması her zaman matem nedenimiz olmuştur. İçimizdeki o
korkuyu dindirmenin imkanı yok. Çoğu bizim olacak ama hadi ya içle-
rinden biri çetin ceviz çıkarsa! İçlerinden biri Ömer, biri Aişe olacak
olursa!

Evlatlarım, korku bizi yerimizde durdurmayan, daha çok kamçıla-
yan şeydir. Müslüman neslin devam etmemesi için elinizden gelen her
şeyi yapın! Korkularımızı asgariye indirin! Sonra kardeşler arasına
girin. Kabil ile Habil’i nasıl birbirine düşürdüğümü hepiniz çok iyi
biliyorsunuz. Anne-babalara yanlışlar, adaletsizlikler, ayrımcılıklar
yaptırın! Çocukları bir an bile boş bırakmayın. İçlerindeki masum kıs-
kançlığı gün yüzüne çıkarın. Masumiyetlerini ellerinden alın ve onları
kıskançlıkla, hasetle baş başa bırakın. Sadece bunlarla da kalmayın;
aralarına kin ve nefret tohumları saçın.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

191

Bu konuda yardımcılarınız çok, kendinizi yalnız hissetmeyin. Tele-
vizyonlar günün her saatinde kardeş bozgununa yönelik yayınlar ya-
pacaklar. Tek başına istediğini yapan, kardeşini dışlayan, fedakarlık
yapmaktan, yardım etmekten, sevmekten kaçınan, bencil, şımarık, ha-
karet eden, küçük gören, kötü davranan, vurup döven, öldüren bir
kardeşlik profili hizmetimizdedir.

Aralarına fitne ve fesat sokmak, birbirleri hakkında onları şüpheye
düşürmek, öldürmeye varıncaya kadar her türlü kötülüğü emretmek
de bizim görevimiz. Kardeşine sımsıkı bağlı kaç müslüman aile var
söyler misiniz? Bu konuda zayıflar, güçsüzler. Biz de bu fırsatı değer-
lendirmeliyiz.

Aile içi kardeşliğin dışında, müslüman kardeşler arasındaki fitnele-
rimiz de çok yaygın ve hepiniz tarafından bilinmektedir. Neredeyse hiç
kimse bu tuzaklarımızdan kurtulamamıştır. Yağmurdan kaçayım der-
ken doluya tutulanlar çok fazladır.

Bu konudaki çalışmaları da kesinlikle küçük görüp aksatmayın!
Müslümanların birbirlerini sevmeleri, yardımlaşmaları, birlik olmaları
demek, korkunç bir kıyamın sinyalidir. Ve sinyalden kısa bir süre son-
ra bu gerçekleşir. Böylece yeryüzündeki dostlarımızı ayaklarının altın-
da çiğner geçerler. Buna fırsat vermeyin!

 Arkadaş Bozgunu:

Her ortamda kötü arkadaş grupları bulundurmaya eskisinden da-
ha fazla dikkat etmeliyiz. Aile biraz daha korumalıdır. Girmemiz, ço-
cuğu oradan çalmamız daha zor.. Halbuki ailesinin dışındaki arkadaş
ortamında onu elde etmemiz daha kolay olacak. Çocuk elemanlarımız-
dan birkaçını bunların üzerine gönderin. Zaten çocuğun arkadaşa ihti-
yacı vardır. Arkadaş ortamında her şey güzel, her şey tatlıdır. O or-
tamda günahlara alıştırır ve ailenin verdiği hassasiyetleri yok ederiz.

Hele biraz büyüyünce çocuğun gözünü hep dışarıya, yani arkadaş
çevresine çekmeliyiz. Ailesini çocuğu daha çok eleştirmeye, çocuğu da
bunalıma sevk etmeliyiz. Çocuk için bunalım yeri ev olmalı, her şeyi
unutup eğlendiği yer de arkadaşlarının yanı olmalıdır.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 192

 Yalan:

Önceki oturumumuzda da bahsetmiştik; güveni ortadan kaldır-
mamız şart. Yalana yoğunlaşın. Ne yapıp edin, küçük de olsa, şaka da
olsa bir yalan söyletin anne-babalara, çocuklara..

Birinci yalanı söylettiğiniz zaman çok büyük bir başarı elde etmiş
olursunuz. Ancak hemen sevinmeyin. İşiniz ondan sonra başlıyor. İn-
sanın vicdanıyla baş başa kalmaması, tevbe etmemesi ve düşünmemesi
için elinizden geleni yapın. Önüne cicili bicili oyuncaklar atın. Televiz-
yon bunların en güzeli.. İnsana pek çok şeyini unutturur, daha doğrusu
düşünecek zaman vermez.

 Bozuk Bir Dil ve Konuşma:

“Çocukların bozuk veya düzgün konuşmuş olması arasında ne fark
var?” diyebilirsiniz. Görünüşte pek bir fark yok gibi.. Ancak aradaki
ince farkları açıklamama izin verin lütfen..

Muhammed’e Kur’an inmeye başladığı zaman hayrete düşmüş-
tüm.. Çünkü Allah Arap dilinin bütün inceliklerini kullanmış, eşi ben-
zeri bulunmaz bir kitap indirmişti.. Hem ayetlerin içeriği, hem telaffuz
ve dilin etkileyici vurguları insanı çepeçevre kuşatıyor, bu kitaba kayıt-
sız kalmasına izin vermiyordu. Öyle ki, cinlerden bazı grupları da bu
Kur’an’ı dinlemelerinden sonra safımızdan kaybettik.138

Sonra Muhammed Kur’an’dan da aldığı güçle diksiyonun en üst
seviyesini insanlığın gözleri önüne serdi. Tebliğini diksiyonuyla süsle-
yip insanlara götürdü. Öyle konuşuyordu ki, hiçbir dil konuşmalarına
tercüman olamıyordu.. Ancak O’nun söylediği.. Nasıl söylemişse en
güzeli oydu insanlara göre..

Ardından gelenler yine buna dikkat ettiler. Çocuklarına, gençlerine
hep dili en güzeliyle konuşmayı öğütlediler.

Pek çok çabanın ve uzun süren uğraşların ardından, yavaş yavaş
dilin de hakimi biz olmaya başladık. Dillerinde bozulmuş bir konuşma
vardı.. Bunu düzeltmek içinse gayret etmeleri, çaba sarf etmeleri gere-
kiyordu.. Biz de; “Ne gerek var?” dedik.. “Öyle ya, nasıl konuşursan
konuş, sanki bozuk konuşunca cehennem mi var?”

138 Bkz: Cin Suresi.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

193

Çalışma, başarma, gayret etme, aktif olma özelliklerini yavaş yavaş
ellerinden aldığımız yeni nesil, diksiyonunu da güzelleştirmek için
gayret göstermemeye başladı. Çocuklar ve gençler dillerini bilmesin,
güzel konuşamasın, ifade edemesin! Bunun için var gücünüzle çalışın!
Neden mi?

Çünkü eğer güzel konuşurlarsa, herkesi etkileyebilir, düşüncelerini
kabul ettirebilirler.. Dikkat edin, müslüman çocuklar güzel konuşama-
sın, konuşmaktan utansın, pısırık ve içine kapanık olsun. Düşüncelerini
dışa vurup savunamasın. Bu durumda zararları az olur.

Eğer bu çocuklar güzel konuşurlarsa, bizim kampanyalarımız onla-
ra seviyesiz gelecektir. Televizyon gündemleri, internet ortamları, kötü
arkadaş çevresinin muhabbetleri onlara basit gelecek, kendilerine yük-
sek seviyeli arkadaş ve ortamlar arayacaklardır.

Güzel konuşurlarsa, güzel de yazabilirler.. Bedenlerinin ulaşmadığı
pek çok yere fikirlerini bulaştırabilirler.. Öyle olmadı mı, nice insanları
zindanlara attırdık, sürgünlere gönderdik, onları kimsesiz, sessiz bırak-
tık.. Ancak bizden acısını çıkartırcasına yazdılar.. Sayfalar üzerinde
bize meydan okudular.. Bedenleri elimizde kaldı, cesetleri zindanları-
mızda.. Ancak kalemlerinden fırlayan kurşunların varış noktaları hesa-
bımızı aştı.. Öldüler ama sözleri ölümsüzleşti.. Öldüler, yine rahat
durmadılar, bize rahat vermediler.

İslam’ı yeryüzüne yaymanın en etkili yolu; güzel konuşmak, güzel
yazmaktır. Bir gencin böyle olduğunu düşünün.. Zayiatımızı tespit
etmek mümkün olmaz.

Elimizden geldiğince dillerini bozacak, yerine batının ve batılın te-
rimlerini yerleştireceğiz. Böylece seviye aramayacak, basit bir insan
gibi basitliklerle oyalanacak. Çevreye de bir zararları olmayacaktır.

 Oyuncaklarımız:

Bugüne kadar insanları oyalamak için farklı farklı oyuncaklar imal
ettik. Bunların arasında en çok tutan, her kesime ve her yaşa uyan
oyuncaklarımız şunlar oldu: Televizyon, internet ve telefon..

Müslüman olmayanları burada muhatap almıyorum zaten.. Müs-
lümanlara ilk başta hep sağdan yaklaşmalıyız. Aslında bu oyuncakla-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 194

rımızın bir takım gerçek yararları ve faydaları mevcut.. Zararlı ve tehli-
keli olan şeylerin üzerinden geçerek, faydalı şeylere onları yoğunlaş-
tırmalıyız.

Mesela Filistin’de intifada başladı. Müslümanların yürekleri kan
ağlıyor.. Radyo başlarında, günlük gazetelerle haberleri öğrenmek için
gayret ediyorlar.. Bu dönemde pek çoğu bizim; “Filistin’i izlemek için,
sadece haberlere bakmak için” gibi oltalarımıza takılıyorlar. Güzel bir
televizyon evin baş köşesine konuyor.. Önce Filistin’le, haberlerle açılış
yapılıyor.. Ardından o ev İsrail’e gönüllü teslim olmuş tuhaf bir Filistin
oluyor.. Kalpler, beyinler sessizce ve habersizce işgal ediliyor.. İşte bu
en büyük başarılarımızdan..

Hep sağdan yaklaşmak.. Sonra da; “Şu da güzel, içinde kötü bir şey
yok ki!” söylemleriyle devam edip gidiyor..

İnternet de aynı şekilde.. İçinde pek çok İslamî ve faydalı site oldu-
ğu herkes tarafından malum.. Ama acaba kaç kişi bu faydalı sitelerden
faydalanıyor? İşte burada kocaman bir soru işareti var.. Herkesin ceva-
bını bildiği ama sustuğu bir soru işareti..

Günlük hayatı kolaylaştırma, iletişimi hızlandırma amacıyla alınan
telefonlar da diğer bir oyuncağımız.. Bedava konuşma paketleri, yüz-
lerce sınırsız mesajlar.. Önemli olan insanları oyalayalım.. Çocukları,
gençleri daha akılları başlarına gelmeden etki altına alalım.. Gözleri her
an telefonlarında olsun.. Meşgul olsunlar.. Ne zaman kitap okumaya
başlasalar veya ne zaman namaza kalkacak olsalar hep bir telefon sesi
duysunlar.. Namazları geciksin, kitapları öyle açık kalsın önlerinde..
Hayırlar azalsın.. Sonra “Kötü bir şey yapmıyorsun ki!” diyelim.. Değil
mi ama bunda ne kötülük var?

Oyuncaklarımızın hepsi güzel, hepsi masum.. Ancak vaktin ilahı
biziz! Beyinlerin koordine merkezi biziz! Oyuncaklarımıza takılan in-
sanları biz yönetiriz. Tuvalete gidecekleri zamanı bile biz belirleriz.
Öyle dizi devam ederken tuvalete gidemezler, reklam arasını bekleme-
liler.. Maç izlerken namaza kalkamazlar, birinci yarıyı beklemeliler..

Bu konudaki başarımız gerçekten güzel derecede meyvelerini veri-
yor.. Ancak hiçbir zaman tam tamına değil.. Daha çok çalışmalı, oyun-
caklarımızla meşgul olmayan tek bir müslüman aile bırakmamalıyız.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

195

 Terbiyesizlik ve Kuralsızlık:

Allah, Muhammed’i hayatın her alanını kapsayan bir sistemi ha-
kim kılmak için gönderdi.. Yemeği hangi eliyle yiyeceğine, saçını nasıl
keseceğine, ne zaman yatıp ne zaman kalkacağına ve bunlara benzer
pek çok şeye kurallar, adaplar getirdi..

Eğer bir aile çocuğuna küçükken bu adapları öğretir ve alışkanlık
haline getirirse, yazıklar olsun bize! Çünkü o, dininin neredeyse yarısı-
nı öğrenmiş ve yaşamış demektir. Bu alışkanlıkları ondan söküp alma-
nın zorluğunu ise hepiniz çok iyi bilirsiniz!

Çocuğun bu adaplara anne karnından başlayıp, altı-yedi yaşa ka-
dar alıştığını biliyoruz.. Onun için bu dönemde çalışmalarımızı çok
daha sıkı tutmalıyız. Anne-babalara elinizden geldiğince unutturun,
onları gevşekliğe sevk edin. “Daha zamanı var. Büyüdüğünde şöyle
yaparsın, böyle edersin” deyin. Geciktirin, erteleyin.

Öğretmeye, alıştırmaya çalıştığında çocuğu huysuzlaştırın. Anne-
babaya; “Fazla baskı yapıyorsunuz, çocuk dinden nefret edecek. Daha
o çok küçük.. Neden hapşırınca “Elhamdulillah” demesi için bu kadar
ısrar ediyorsunuz ki? Büyüyünce nasıl olsa der” deyin..

Mümkün olduğunca iki tarafı da adap kurallarından ve sünnetler-
den uzaklaştırın. Evde televizyon varsa, zaten işimiz kolaylaşacak,
televizyon adapları çocukta alışkanlık haline gelecektir. Yani anne-
babayı durdurun, aksi tarafı da çalıştırın. Böylece bizim istediğimiz
kuralları alışkanlık haline getirmiş bir genç ortaya çıksın.

Yahudi ve Hıristiyan dostlarımıza gerçek eğitimin nasıl olduğunu
öğrettik. Onlar, yedi yaşından önce çocuklarının hayatına ve aklına
kendi saçma-sapan dinlerini nakşediyorlar. Duasız sofraları, kutsal
kitabın okunmadığı günleri olmuyor. Üç yaşındaki bir çocuk bile başı
sıkıştığında, diz üstü çöküp ellerini birleştirerek Tanrısına yalvarıyor.

Müslüman aileler ise çalışmalarımız sonucunda, bunların ilerde
öğrenileceğini, baskı yapmanın doğru olmadığını, kendi haline bıra-
kılması gerektiğini düşünüyorlar.. Düşünsünler.. Çok iyi oluyor! Kendi
haline bırakılan çocuklar bizim için en iyisidir! Boş bıraktıkları temiz
sayfalara biz itinayla kara kalem çalışması yaparız. Merak etmesinler..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 196

Sevgili evlatlarım!

Bu oturumumuzun da sonuna gelirken, hepinizden çok güçlü ve
yürekten bir alkış istiyorum.. Namazlarına engel olamasak da, aralarını
açtığımız için, onların vakitlerine hakim olup yönettiğimiz için, başı
boş bıraktıkları çocuklarının karakterlerini çizdiğimiz için.. Bu hepimi-
zin başarısı.. Öyleyse hep beraber alkışlayalım..

Meydanda çok güçlü bir alkış sesi koptu..

O arada yine Azâzil’in sesi duyuldu:

-Şimdi ekrana gelecek görüntüler ve yazılar karşısında en büyük
öfkenizi kuşanın. Sakın ümitsizliğe kapılmayın! Yılmayın! Yıkılmayın!

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

197

 EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 198

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

199

ANNE-BABAYA SEVGİ VE SAYGI

abbin, O’ndan başkasına kulluk etmemenizi ve anne-
babaya iyilikle davranmanızı emretti. Eğer onlardan biri

veya ikisi yanında yaşlılık devresine ulaşırlarsa, onlara “Öf” bile
deme. Onları azarlama ve güzel söz söyle. Onlara acıyarak üzerlerine
alçakgönüllülük kanadını ger ve de ki; “Rabbim onlar beni küçük-
ken nasıl terbiye ettilerse, sen de onlara merhamet et, onları esirge.”
(İsra 23-24)

Rasulullah (s.a.v) şöyle buyurdu:
“Yazıklar olsun ona! Yazıklar olsun ona! Yazıklar olsun ona! Sa-

habeler:
-Ey Allah’ın Rasulü! Kime yazıklar olsun? diye sordular.
-Anne-babasına veya bunlardan birine yaşlılık zamanında ulaşıp

da cehenneme giren kimseye yazıklar olsun, buyurdu.”139
Anne-babaya karşı sevgi ve saygı duymak, onlara güzel muamele

ve iyilikte bulunmak İslam ahlakının ve müslüman ailenin temelidir.
Onca ayet ve hadisten aldığımız emirlere, sahabelerin güzel ve titiz
örnekliklerine rağmen, anne-babaya karşı sevgi ve saygı sorunumuz
had safhadadır.

Rasulullah (s.a.v) şöyle buyurmuştur:
“Ümmetim şu onbeş özelliğe sahip olduklarında kendilerine ardı

ardına belalar iner…
4-Kişi hanımının sözünü dinleyip annesine karşı geldiği
5-Arkadaşına iyi davranıp babasına saygısızlık yaptığı za-

man…”140
İçinde bulunduğumuz dönem, Rasulullah (s.a.v)’ın geleceğini bil-

dirdiği dönemdir. Bilmeyen insanlar bir yana, bugün müslüman ailele-

139 Müslim/Birr 9-10. Tirmizi/Daavat 110.
140 Tirmizi/Fiten 2308.

“R

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 200

rin çocukları bile anne-babalarını sevmediklerini ve saymadıklarını her
fırsatta gösterir duruma gelmişlerdir.

Rasulullah (s.a.v) şöyle buyurmuştur:
 “...Cariyenin efendisini doğurması kıyametin alametlerinden-

dir..” 141
 Bu terim; çocukların anne-babalarına, sanki onları doğuran, büyü-

ten kendileriymiş, anne-baba onlarmışçasına davranmaları demektir.
Bugün anne-babalar yüzlerini yere eğmekte, çocukları onları azarla-
maktadır. Anne-babalar alttan almakta, çocukları seslerini yükseltmek-
tedir. Anne-babalar gönüllerine göre gitmekte, çocukları istediklerini
emretmektedir.

Şeytanın tuzakları ve toplumun yanlışları müslüman ailelerin ço-
cuklarına bile bulaşmış, bu konuda ciddi yaralar almalarına neden ol-
muştur. Ama kontrol bu noktada da şeytanın elinde değil, anne-
babaların elindedir. Çocuklarımızda İslam merkezli bir anne-baba an-
layışının oturması için aşağıdaki maddelere dikkat etmeliyiz.

1-Sevgi ve Saygıda Model Oluşturmak:
Rasulullah (s.a.v) şöyle buyurdu:
“..Babalarınıza iyi davranınız ki, oğullarınız da size iyi davran-

sın..”142
İnsan ne ekerse onu biçeceği muhakkaktır. Bu konuyla ilgili gerçek

hayatta gördüğümüz, duyduğumuz pek çok hikaye vardır. Çünkü
cezası en çabuk verilen ve ahirete ertelenmeyen suç; anne-babayla,
akrabalarla güzel ilişkiyi kesmek ve zulmetmektir.

Rasulullah (s.a.v) şöyle buyurdu:
“Sevabı en hızlı ve çabuk verilen davranış; iyilik yapmak ve ak-

rabalarla iyi ilişkileri devam ettirmektir. Cezası en çabuk verilen
kötülük ise; zulüm ve akrabalarla ilişkiyi kesmektir.”143

Çocuklar ister-istemez anne-babalarını taklit ederek büyürler. An-
ne-baba, anneanne, babaanne ve dedelere güzel davranarak kendi ge-
leceklerini hazırlarlar. Yaşlıları sevgi ve şefkatle gözeten, onları yük
görmeyen, onlara “Üf” demeyen, kalplerini kırmayan, hizmet ve hür-
mette birbirleriyle yarışan anne-babalar, çocukları için en güzel örnek-
liği yaparlar.

141 Müslim/İman 1. Ebu Davud 4695. Tirmizi 2610. Nesai/İman 6.
142 Hakim el-Müstedrek 6/154.
143 İbni Mace/Zühd 23. Ebu Davud/Edeb 43.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

201

Bu durumda çocuğun; “Siz sanki anne-babanıza güzel davranıyor-
sunuz da benden de aynı şeyi istiyorsunuz? Geçen gün babam babaan-
neme; “Uf be anne, abartma her şeyi” demişti. Sen de dedeme; “Karış-
ma işimize” demiştin” gibi mazeretlerini çürütmüş oluruz.

2-Kuşak Çatışması Düpedüz Palavradır:
Çocuklarla anne-baba arasındaki tartışmalar birbiri ardınca devam

eder, huzursuzluk had safhadadır. Çözüm mü? Onu herkes kendince
biraz düşünse de, faaliyete geçirme konusunda kimse kımıldamamak-
tadır. Bu durumda söylenen en yerinde söz; “Ne yapalım canım, kuşak
çatışması!” olur. Aslında bunun Türkçesi şudur: “Çözüm bulacak, uy-
gulayacak cesaretimiz yok! Bizim de dediğimiz dedik, onlarınki de!
Anlaşılan anlaşamayacağız. Tek anlaşamayan biz miyiz sanki? Ezelden
beri hep böyle olagelmiş. Çaresiziz işte, kuşak çatışması.”

Evet, çocukların çoğu konuda anne-babalarını anlamaları için za-
man gerekir, büyümeleri, bazı şeyleri görüp geçirmeleri gerekir. Ancak
bunun adı; “Kuşak Çatışması” değildir. Dikkat edersek bu sözcüğü de
çocuklarımıza öğreten; “Sizinle bizim aramızda uzun sürecek bir ça-
tışma, kavga ve savaş var” mesajı veren biziz. Yoksa onlar nerden bil-
sinler kuşakların çatıştığı uydurmacasını?

Tek yapmamız gereken şey; 10-15 yaş küçük düşünmek.
Rasulullah (s.a.v) şöyle buyurdu:
“Çocuğu olan onunla çocuklaşsın.”144
Çocuğumuz altı-yedi yaşını geçtikten sonra ayrılıkların, çatışmala-

rın daha çok arttığı döneme gelmiştir. Bu dönem ergenlik çağında arta-
rak devam eder. Çatışmayı ve ayrılığı başlatan şeyler ise genelde anne-
babaların söz ve davranışlarıdır:

-Bu elbiseyi giymekten ne anlıyorsun bilmem! Aptallara benzemiş-
sin! Doğru düzgün bir şeyler giyin!

-Bu film ne kadar da saçmaymış! Onca CD’nin arasında bunu mu
beğendin?

-Evin içinde koşturup durmaktan ne zevk alıyorsun? İnsan gibi
otursana bir kenara!

-Kocaman mahallede gittin de şununla mı arkadaş oldun? Zaten
nerde kötü çocuk var, sen onun yanındasın!

144 Camiu’s-Sağir 8975.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 202

Bu sözleri söylemeden, çocuğumuza yaptıklarını beğenmediğimizi,
onun değer verdiklerine değer vermediğimizi göstermeden önce lütfen
durup düşünelim. 10-15 yaş küçük düşünelim. Onun zevk aldıkların-
dan hiç mi zevk almamıştık? Büyüklerin onaylamadığı şeylerde hiç mi
ısrar etmemiştik? Herkesin hayatında mutlaka bu tezi onaylayan pek
çok örnek vardır. Böyle söyleyip kuşakları çatıştırmak yerine, birleştiri-
ci sözler tercih etsek ne kaybederiz? Onlar daha küçükler, adımları
küçük.. Biz onlara doğru kocaman, geniş, şefkatli ve yakın bir adım
atsak..

-Bu elbiseyle daha mı çok rahat ediyorsun? Güzel, ben olsam ben
de onu tercih ederdim.. Oyun oynamak için gayet rahat.. Ama misafir-
lik için başka bir şey tercih edebilirsin, yine de sen bilirsin..

-Bu filmi beraber izlediğimiz iyi oldu. Anlat bakalım, sence filmin
vermek istediği mesaj neydi? Bir başka sefere de şunu izleyelim. Senin-
le film seyretmek zevkli oluyor.

- Küçük hanımımız bugün çok sevinçli, yerinde duramıyor! Ben de
küçükken senin gibi hoplaya zıplaya yürürdüm. Ama büyüyünce insa-
nın ayakları yavaşlıyor. Gel yanıma da, iki büyük insan gibi oturarak
sohbet edelim seninle..

-Ahmed’le mi tanıştınız oğlum? Umarım iyi bir arkadaştır. Mahal-
lemizde güzel arkadaşlar bulacağından eminim. Bir okul çıkışı arka-
daşlarını yemeğe getirebilirsin, tanışmış oluruz.

Bütün bu ifadeler, çocuğumuzun karşısında değil, yanında oldu-
ğumuzu ona hissettirir. Yanındayken, onu onaylıyorken gördüğümüz
yanlışları düzeltir, daha güzele yönlendiririz. Böylece çocuğumuz da
bundan rahatsız olmaz, kabul etmesi kolaylaşır.

Kuşak Çatışmasının üzerine şimdi kalın bir çizgi çekmenin ve ço-
cuklarımıza doğru güzel bir adım atmanın tam zamanı.. Allah mı, yok-
sa peygamber mi demiş, çatışacaksınız diye.. Her duyduğumuza da
inanmayalım..

3-Çocuklar Ayna Görevi Yaparlar:
“Dünyanın en harika gözlemcileri çocuklardır” desek abartmış ol-

mayız. Anne-babalarının her söz ve davranışını dikkatle inceler, başka
davranışlarıyla ilişkilendirir ve son noktayı koyarlar.

Küçük bir çocuk anne-babasına; “Kes sesini!” diyorsa, cevabı çok
basittir, anne-babası çocuğa aynı şeyi söylemiştir de ondan. Bir çocuk;
“Banane üzülürseniz üzülün çok mu umurumda!” diyorsa, anne-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

203

babası çocuğa mutlaka; “Üzüldüğün şeye bak! Saçma sapan bir şey için
ağlamayı kes artık” demişlerdir.

Sevgili anne-babalar! Lütfen çocuklarımızı bu konuda gözlemleye-
lim, “Çocuklar Ayna Görevi Yapar” demekte ne kadar haklı olduğu-
muzu göreceğiz. Çocuklarımız geleceğimize yaptığımız en büyük yatı-
rım, hazırladığımız en önemli sermayedir. Eğitimleri konusunda ne
kadar titiz davranırsak, sermayenin bize kar olarak dönmesi de o kadar
güzel ve sürekli olacaktır.

 Ben Anne Olsaydım..

Rehberlik dersi öğretmeni, öğrencilerden “Sen Anne
Olsaydın” başlıklı bir kompozisyon hazırlamalarını istedi.
Özellikle ergenlik dönemindeki öğrencilerin katılımı bu
konuda ön plandaydı ve hayli geniş yazmışlardı. Öğrenci‐
lerden biri uzun kompozisyonunun arasında şunlara da
değiniyordu:

“..Ben anne olsaydım eğer, çocuğuma asil ve önemli bir
insanmış gibi değer verirdim.. Ben anne olsaydım eğer,
çocuğumla akla gelebilecek en anlamsız ama en eğlenceli
şeyler yapabileceğimiz bir zaman ayırırdım..”

14 yaşındaki kız öğrenci baştan sona haklıydı.. Tek prob‐
lem; anne‐babaların çocuklarını küçük görmeleri, onların
eğlencelerini basit bulup eleştirmeleri, kısacası onları
onaylamamalarıydı.. Aslında çocukların istediği küçücük
bir şeydi: Anne‐babaları tarafından onaylanmak..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 204

Rasulullah (s.a.v) şöyle buyurdu:

“Çocuklarınızın size iyilik etmeleri konusunda kendilerine yar-
dım edin. Çocuklarına bu konuda yardım etmeyen anne-baba, bile
bile onların kendisine isyan etmesine sebep olur.”145

4-Usulüne Uygun Olarak Hayır Diyebilmek:

Çocuklarımız genelde; “Sözümü dinlersen seni severim” gibi söz-
lerle yetiştikleri için, isteklerine “Hayır” cevabı alınca sevgisizliğin ve
saygısızlığın son sınırına kadar ulaşabilirler.

Onların isteklerini yerine getirirken, hiçbir şeylerine karışmazken
harika anne-babalar oluruz. Ama “Hayır” dediğimizde onların gözün-
de, çocuğunu düşünmeyen, onun mutluluğunu önemsemeyen, onu
hiçe sayan bir anne-baba oluruz. Bu konuda en acımasız eleştiri ve suç-
lamalara maruz kalırız. Kapı çarpmalar, küsmeler, ters cevap vermeler
ve daha neler neler..

Aslında bütün bunlar hayır demekten değil, hayır demenin biçi-
minden kaynaklanır.

-Ne işin varmış arkadaşında? Ben tanımadığım yerlere çocuğumu
gönderemem!

-Bu saatte sana nerden şeker bulayım? Evde yok diyorum, anlamı-
yor musun?

-Bugün işim başımdan aşkın! Parka gidemeyiz. Hevesini yarına
sakla!

Çocukların isteklerine genelde yukarıdaki örnekler eşliğinde “Ha-
yır” deriz. Böyle söylememiz ise, onların kendilerine değer vermedi-
ğimizi, onları anlamadığımızı hissetmelerine ve tepki göstermelerine
neden olur. Çocuklarımızın istek ve arzularının yanında olduğumuz,
paylaştığımız takdirde aynı tepkileri almayız.

-Arkadaşını evinde ziyaret etmek istemeni anlıyorum ve bunun se-
nin için ne kadar önemli olduğunu biliyorum. Sana güveniyorum ama
diğer insanlara çok güvenemiyorum. Beraber gidebileceğimiz bir gün
ayarlasak? Böylece ikimiz de bu konuda daha rahat ederiz.

145 Mecmeu’z-Zevaid/Heysemi 8/146.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

205

-Canın şeker mi istiyor? Benim canım da şimdi şeker istedi. Şöyle
bir tabak dolusu rengârenk şekerler olsaydı, ikimiz karşılıklı otursay-
dık, beraber yeseydik ne güzel olurdu değil mi? Şimdi hava karanlık,
dışarıya çıkamayız. Yarın seninle inşaalah şekerlerimizi alalım olur
mu? Sen hangi renk almak istersin?

-Parka gitmek seni mutlu edecek değil mi? Bunu biliyorum ve seni
mutlu etmeyi her şeyden çok istiyorum. Senin parkta oyun oynadığını
seyretmek benim için çok zevkli oluyor. İşlerimi bitirmem için bana
yardım eder misin? Böylece parka gitmek için daha çok vaktimiz olur..

“Evet.. Bunlar çok güzel, gayet hoş sözler ama bize uymaz” mı di-
yoruz yoksa? Kendimizi azıcık değiştirmeye, cümlelerimizi biraz daha
tatlılaştırmaya yanaşmıyor muyuz?

Şöyle bir kıyas yapacak olursak; kendi bildiğimiz usulde “Hayır”
demeye devam ettikçe, çocuklarımızın gözünde anlayışsız olmaya,
onlardan ters tepkiler almaya, uzun müddet bağırıp çağırarak onlara
dil dökmeye mecbur olacağız.

Ama cümlelerimizin tarzını değiştirdiğimiz zaman, çocuklarımıza
yakınlaşmış, onları kırmamış, onlardan ters tepkiler almamış ve uzun
süre dilimizi yormamış olacağız.

Çocuklara; “Anne-babalar çocukların her istediğine evet mi deme-
lidir?” diye sorduğumuzda, hepsinin cevabı; “Hayır” oldu. Aslında
onlar da “Hayır” demenin kaçınılmazlığını, gerekliliğini biliyorlar.
Tepkileri Hayır’a değil, Hayır demenin biçimlerine!..

5-Sevgi ve Şefkatin Kullanılmasını Engellemek:

Hayatta her şey yeterli olunca güzel.. Sevgi, şefkat, disiplin, otorite
ve aklımıza gelen her şey.. Azı veya fazlası zarar..

Çocukların sınırsız bir şekilde yararlandıkları tek kredi; anne-
babalarının sevgi ve şefkatleridir. Elbette ne olursa olsun, anne-baba
çocuğuna karşı sevgi ve şefkati elden bırakmayacaktır. Ama çocuk eği-
timini iyi bilen bir anne-baba, çocuğunun bu özelliklerini kullanması-
na, bunları fırsat bilmesine de izin vermeyecektir.

Şunu unutmayalım; tutarlı, kararlı, azimli ve güçlü olduğumuz
zaman, çocuklarımızın gözünde önemli ve saygıdeğer oluruz. Şefka-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 206

tinden dolayı sürekli hataları görmezlikten gelen, hiçbir şeye ses çıka-
ramayan, her şeyin çocuğunun gönlünce olmasını isteyen bir anne-
babayı, çocuklar gözlerinin yaşına bile bakmadan çok kolay harcarlar.
Çocukluklarından itibaren anne-babalarına seslerini yükseltmeye, on-
ları azarlamaya, büyüdüklerinde bunu daha da ileri safhalara götür-
meye başlarlar.

Anne-babalarını azarlayan, döven, evden atan yetişkin çocuklar
duymuşsunuzdur mutlaka.. Olayın arka planına baktığımız zaman
perişan durumdaki anne-baba şöyle der; “Biz onun bir dediğini iki
etmedik, yemedik ona yedirdik, cebini harçlıksız bırakmadık, her iste-
diğini yaptık.. Nedir bu başımıza gelenler?”

Nedeni gayet basittir; çocuk sevgi ve şefkati sınırsız bir şekilde kul-
lanmış, anne-babayı ezmiştir. İhtiyacı kalmayınca da başından atmıştır.
Çocuğun bir dediği iki edilmez olur mu hiç? Gün gelir sonsuz sayı bile
edilir! Yüreğimizi kavi tutalım; sevgimiz, şefkatimiz kadir-kıymet bil-
meyenlerin elinde çarçur olacak kadar değersiz değil! Anne-baba ol-
mak başlı başına bir güçtür. Başımızı dik tutalım, eğilmeyelim. Her
şeyimiz yerinde, yeterli ve gerektiği gibi olsun..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

207

GENÇLERE TAVSİYELER

en, bir gülün en güzel mevsimini yaşayan çocuk!

Sen, alnındaki en ince çizgide; “Lütfen bana değerli olduğu-
mu hissettirin” yazısını taşıyan çocuk!

Sen, gözleri çakmak çakmak, bakışları aydınlığa tutulmuş çocuk!

Sen, damarlarındaki kanın coşkuyla çağladığı, yerinde duramayan,
kabına sığmayan, adına nice sahifeler yazdıran çocuk!

Sen, boyun büyüse de büyümeye niyeti olmayan, o halinle sevimli,
o halinle güzel çocuk!

Sevgili arkadaş, güzel kardeş..

Biliyorum, büyüdüğünü ve artık kendi başına karar verebileceğini
düşünüyorsun.. Bütün içtenliğimle katılıyorum sana.. Anne-babanın
sürekli ne yapacağını söylemeleri zoruna gidiyor, değil mi? İçinden;
“Bu kadarı da fazla!” diyorsun.. Kızıp bağırmamak, kapıları çarpma-
mak için kendini zor tutuyorsun.. Bazen azıcık bile dediklerini yapmak
içinden gelmiyor, biliyorum.. Ne desen haklısın..

Sana; “Şöyle davran, böyle yap” diyecek değilim, büyükler gibi..
Benimkisi dostça bir teklif sadece, kabul edersen eğer..

Gel seninle el-ele tutuşup saçlarımızı rüzgarlarla savururcasına de-
lice koşalım uzun uzun.. Şimdi herkesi, her şeyi bir kenara bırakalım..
O çocukların duygularına en güzel tercümanlığı yapan, gençlerin göz
bebeği, Hasan ve Hüseyin’in sevgilisine doğru atalım adımlarımızı..
Kim ne derse desin, biz derdimizi O’na anlatalım.. Dermanımızı O’nda
bulalım.

-Sevgili peygamberim! Ben bir çocuk iken Rabbimi nasıl razı edebi-
lir, cennetin yolunu nasıl bulabilirim? diye soralım..

S

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 208

1. Cevap:

“Allah’ı razı etmek; anne-babayı razı etmekten geçer. Allah’ı öf-
kelendirmek ise; anne-babayı öfkelendirmekten geçer.”146

“..Anne-baban senin cennetin veya cehennemindir.”147

“Anne-baba, cennet kapılarının en iyisidir. Artık ister o kapıya
sahip ol, ister onu elinden kaçır.”148

Sevgili arkadaşım.. Yüzünde hoşnutsuzluk izleri mi görüyorum?
Yo, ben yanılmış olmalıyım.. Biz peygamberi canından, anne-
babasından bile çok seven çocuklarız.. İşte şimdi senden duyduğum o
söz ne güzel: “Canım sana feda olsun ya Rasulallah! Anam-babam sana
feda olsun ya Rasulallah!”

Yaşa be, canım arkadaşım benim! İşte bu sensin! Biliyorum, önce
anne-baba konusu gündeme gelince içinden yine isteksizlik geldi. Belki
de en zor konu bu. Aranızda pek çok problem varken, pat diye düzel-
mez hiçbir şey.. Ama sen peygamberimiz istedi diye, aldırmadın hiçbir
zorluğa! Senden beklediğim buydu zaten! Sen geleceğin beklenenisin!
Sen bu halinle büyük, bu halinle değerlisin!

2. Cevap:

 “..İnsanlar arasında en yakın dostluk kurmana, sevmene ve hiz-
met etmene layık olan kişi annendir, annendir, annendir. Sonra da
babandır.”149

“..Annene hizmet et. Çünkü cennet onun ayaklarının altında-
dır.”150

Görüyor musun arkadaşım, Peygamberimiz şimdi de bize onları
nasıl razı edeceğimizi, nasıl cennetimiz haline getireceğimizi gösteri-
yor.

Yakın dostluk - Sevgi - Hizmet

İlk adımda istenen şeyler bunlar. Ne dersin, yapabilir miyiz? “El-
bette” dediğini duyar gibiyim. Canım arkadaşım, bunları yaptığımız

146 Tirmizi 1899.
147 İbni Mace/Edeb 1.
148 İbni Mace/Edeb 1. Ebu Davud/Edeb 119. Tirmizi 1900.
149 Buhari/Edeb 4. Müslim/Birr 1. İbni Mace/Vesaya 4. Ahmed 2/327.
150 Nesai/Cihad 6. Ahmed 3/429.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

209

zaman, emin ol diğerlerini yapmamız daha da kolaylaşacak. Sana söz
veriyorum.

Çünkü eğer anne-babamızla yakın bir dostluk kurabilirsek, onların
bize nasıl baktıklarını gerçekten anlayacağız. Aslında kızgın anlarında
söyledikleri gibi değil hiçbir şey. Biz onların canlarıyız, bir deşsen içle-
rini.. Gözyaşlarıyla beraber anlatırlar bize olan sevgilerini.. Böyle olun-
ca, sevildiğimizi görünce sevgimiz kat kat artacak onlara.. Sonra sev-
gimiz canlı bir hizmete dönüşecek.. Hizmet ettikçe sevgimiz, sevdikçe
dostluğumuz artacak.. Bir de bakacağız ki, aslında hiç de zannettiğimiz
gibi değilmiş onlar..

3.Cevap:

“Babanın önünden yürüme. Onun hoşlanmayacağı ve karşı çıka-
cağı bir şey yapma. Ondan önce oturma. Onu adıyla çağırma.”151

İşte sevgili arkadaşım, üçüncü emir bizden hizmetin adabımız ol-
masını istiyor. Anne-babamıza olan saygımızın artması için bir takım
şeylere dikkat etmeliymişiz meğer.. Anne-babamıza evin en rahat kö-
şesini göstermek, onların oturmasını beklemek, onları kapıya kadar
uğurlamak, ayakkabılarını almak, ceketlerini tutmak, havlularını elle-
rine uzatmak, rahatsız olacakları şeyleri yapmamak, onlara yaşıtımız
gibi davranmamak, saygıdeğer olduklarını her fırsatta hissettirmek
görevlerimizdenmiş..

Ne dersin arkadaşım, zor mu olur? Şimdiye kadar pek alışmadık
ya.. Olmaz inşaallah değil mi? Zaten bir başlarsak, inanıyorum arkası
gelecek bu işin..

4.Cevap:

 “Kim rızkının genişletilmesini ve ömrünün uzatılmasını isterse,
anne-babasına iyilik yapsın.”152

Git gide işler bizim lehimize dönmeye başladı değil mi? Başlangıçta
biraz zorlanacağımız açık zaten.. Ama ne güzel şey; anne-babaya güzel
davrandığımız takdirde, rızkımızın çoğalması, ömrümüzün uzaması..
Bu iş hoşuna gitmeye başladı, değil mi arkadaşım?

151 Mecmu’z-Zevaid/Heysemi 8/137.
152 Buhari/Edeb 12. Müslim/Birr 20. Ebu Davud/Zekat 45.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 210

5.Cevap:

“Bir adam Rasulullah (s.a.v)’a gelerek:

-Ey Allah’ın Rasulü! Büyük bir günah işledim, benim tevbem kabul
olur mu? diye sordu. Rasulullah (s.a.v):

-Annen var mı? buyurdu. Adam:

-Hayır, cevabını verdi. Rasulullah (s.a.v):

-Peki teyzen var mı? diye sordu. Adam:

-Evet, cevabını verdi. Bunun üzerine Rasulullah (s.a.v):

-O halde teyzene iyilik et, buyurdu.”153

Sevgili arkadaşım! Hem dünyada avantajlı hem ahirette! Bir günah
işlediğimizde, büyük bir günah olsa bile (Allah korusun) tevbenin yo-
lu, anne-babaya iyilik etmekten geçiyor. Eğer onlar yoksa teyze, amca
gibi diğer yakınlar devreye giriyor.

Başlangıçta kolay gibi gözükse de, tam anlamıyla bir iyilikte bu-
lunmak sanırım her yiğidin harcı değil.. Ama inanıyorum ki, biz gerçek
yiğitlerden olacağız..

6.Cevap:

“Anne-babaya isyan etmenin dışında, dilediği bütün günahları
Allah kıyamet gününe kadar erteler. Fakat anne-babasına isyan eden
kimsenin cezasını ölmeden önce dünyada iken verir.”154

“Anne-baba çocuğuna bakar ve çocuklarının davranışlarından
dolayı mutlu olurlarsa, o çocuğa bir köleyi azat etme sevabı verilir.”
Sahabelerden biri:

-Peki ya Rasulallah, eğer anne-baba bu şekilde çocuğuna üç yüz
altmış defa bakarsa onun sevabı nedir? diye sordu. Rasulullah (s.a.v)
şöyle cevap verdi:

-Allahu ekber! Allah en büyüktür! Onun vereceği sevap ise şanı-
na yaraşır!”155

153 Tirmizi/Birr 6. Ahmed 2/14.
154 Hakim el-Müstedrek 6/793.
155 Mecmeu’z-Zevaid/Heysemi 8/156.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

211

Sevgili arkadaşım, mükâfatı ne güzel değil mi bu işin? Anne-
babamız bize baktıkları zaman halimizden memnun olsalar, kalpleri
mutlulukla dolsa, demek sevaplarımız kat kat artacak.. Ama onlara
isyan ettiğimiz zaman cezası pek çetin! Hem de geciktirilmeden, daha
dünyada iken başımıza gelecek.. Allah korusun kardeşim.. Aklı başın-
da olan hiçbir kimse bile bile buna yanaşmaz değil mi? Çok şükür, ak-
lımız başımızda bizim.. Şimdiye kadar değilse de bundan sonra başı-
mızda olacak..

Bir tarafta anne-babamızı memnun etmek ve cenneti hak etmek,
diğer tarafta onlara isyan etmek ve cehennemi boylamak.. Tercih şimdi
bizim..

Tabi Allah’a isyan etmemizi emrederlerse o zaman itaat yok onla-
ra.. “Namazını boş ver, daha çocuksun. Başını örtme, daha küçüksün.
Anneler isteyince yalan söylemek sevaptır. Günahı sana olmaz, benim
boynuma” diyorlarsa eğer, orada duracağız işte.. Zaten biz cennete
gidelim diye bunca şeyi değiştirdik! Adres değişirse olmaz bu iş, değil
mi arkadaşım?

Ne diyor Rabbimiz:

“..Eğer onlar, seni bilgin olmayan bir şey hakkında bana ortak
koşman için zorlarlarsa, onlara itaat etme. Onlarla dünyada güzellik-
le geçin..” (Lokman 15)

Yanlış emirlerine itaat etmeyeceğiz. Ama dünyalık şeyler konu-
sunda güzellikle geçineceğiz.

Yolumuzun sonuna geldik canım arkadaşım.. Aslında daha Pey-
gamberimizin söyleyeceği çok şey var da, biz hele bunları bir hallede-
lim. Daha sonraki yolculuğumuzda da onları öğreniriz..

Yol arkadaşım, can yoldaşım..

Seninle bambaşka güzel oldu yolculuğum.. Ne diyeyim, Allah bana
da sana da kolaylıklar versin kardeşim.. Ödülü büyük, kendisi zor bir
işe sıvadık kollarımızı.. Biz başladığımız işi bitiririz Allah’ın izniyle..

Sana son bir müjdeyle veda etmek istiyorum:

Rasulullah (s.a.v) şöyle buyurdu:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 212

“Rüyamda kendimi cennette gördüm. Orada Kur’an okuyan biri-
nin sesini duydum. Onun kim olduğunu sorduğumda; “Harise b.
Numan” dediler.” Sonra Rasulullah (s.a.v) Hz. Aişe’ye şunları söyledi:

-İşte gerçek iyilik budur! Gerçek iyilik budur! Harise, insanlar
içinde annesine en çok iyilik edendi.”156

Hoşça kal canım kardeşim.. Anneciğine ve babacığına dostluk, sev-
gi ve hizmette kal.. Cennet’le kal..

156 Ahmed 6/151.

 “Annem Dostummuş Meğer..”

14 yaşındaki genç kız bu sözlerle başlıyordu mektubuna..

“Annem dostummuş meğer.. Yanı başımda duran, dönüversem görebi‐
leceğim dostummuş.. Aslında benim için çok şeyini feda etmiş.. Ve hep
döneceğim günü beklemiş.. Ama ben gerçek dostumu unutmuşum.. O
benim için gizlice uğraşırken görememişim.. Ne kadar da katılaşmış
kalbim.. Şimdi ağlıyorum dostumu yeniden keşfetmenin mutluluğuyla..
Meğer beş dakika konuşmak neleri değiştiriyormuş..

Annem de elimden gitmeden, bir şeyleri fark ettirdiğin için çok teşek‐
kür ederim Allah’ım.. İnsan hep elindeki alınınca anlar ya kıymetini..”

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

213

KARDEŞLİK ADABI

ü’minler ancak kardeştirler.. Öyleyse kardeşlerinizin
arasını düzeltin ve Allah’tan korkun. Umulur ki size

merhamet edilir.” (Hucurat 10)

Çocuğun ahlakî ve sosyal eğitiminde “kardeşlik” unsuru, anne-
baba kadar önemli ve üzerinde titizlikle durulması gereken bir konu-
dur.

Aile; anne-baba ve çocuklardan oluşan minyatür bir devlettir. Sah-
ne arkası bir çalışma, prova niteliğindedir. Bu küçük devlet sayesinde,
çocukların kişilikleri ve şahsiyetleri inşa edilir, topluma titiz bir elle
hazırlanır. Kardeşlik de ilk önce ailede başlar. Kardeşlik ilişkileri sağ-
lam bir temel üzerine oturtulan çocuklar, toplum içindeki din kardeşle-
ri ve arkadaşlarıyla güzel ilişkiler yaşayacaklardır. Ailede kardeşlik
ilişkileri oturmayan çocukların, toplumdaki ilişkilerinde problem ya-
şamaları kaçınılmazdır.

1-Tek Çocuk:

Rasulullah (s.a.v) şöyle buyurdu:

“Evleniniz ve çoğalınız. Çünkü ben diğer ümmetlere karşı sizin
çokluğunuzla övüneceğim.” 157

Tek çocuğun duygusal gelişim ve sosyal açıdan, kardeşli çocuklara
göre daha geride olduğu tartışılmaz gerçeklerdendir. Eğer Allah ver-
meyi dilemişse, anne-baba çocuğunun eğitimine yardımcı olması için
ona kardeş istemelidir. Anne-babanın çocuğuna öğretmekte zorluk
çektiği pek çok şeyi, kardeşler bir oyun sırasında birbirlerine öğretir ve
benimsetirler.

Tek çocuk ise; sürekli anne-babadan ilgi bekler. Onların gözdesidir.
Sevdiklerini paylaşamaz. Kimi zaman annesini bile babasından kıska-
nır. Anne-babanın sevgisi tek çocuğa fazla gelir, çocuk bu sevgiyi kal-
dıramaz.Topluma karışmayı çok sevmez, çünkü diğer çocuklar arasın-

157 İbni Mace/Nikah:1.

“M

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 214

da hareket etme özgüveni oluşmamıştır. Eve bir çocuk gelse tedirgin
olur. Paylaşma davranışını kazanması zordur. Genelde toplumda “Şı-
marık ve bencil” olarak tanımlanan kişilerdir.

Tabii tek çocuk olup böyle olmayanlar olduğu gibi, kardeşli çocuk-
lar arasında da yukarıda sayılan özelliklere sahip olanlar vardır. Genel
anlamda ise, tek çocuğun hayata hazırlanması daha güçtür.

2-Yeni Kardeş Geliyor:

Kıskançlık ve haset duyguları insanın fıtratında vardır. İslam, bu
duyguları eğitip “Hayırda yarışma, hayra gıpta etme” biçiminde yan-
sımasını sağlar. Kardeşler arası kıskançlık ise ilk olarak, hepimizin bil-
diği Hz. Adem’in oğulları Habil ve Kabil arasında baş göstermiş, kı-
yamete kadar da devam edecek olan engellenemez bir vakıa olmuş-
tur.158

Yeni bir kardeşin aileye katılması yönünde alınan sinyaller, elbette
ki en çok büyük kardeşi etkilemektedir. “Pabucunun dama atılma”
korkusu çocuğun içinden çıkmaz. “Saltanatım sarsılıyor! Annem-
babam elimden alınıyor. Her şeyimi onunla paylaşmam isteniyor” gibi
hislerde bulunması ilk etapta normaldir.

Yeni gelen kardeşle aralarında 2-3 yaş bulunan çocukların, bu işi
kabullenmesi, 6-7 yaş bulunan çocuklara göre daha kolaydır. Çünkü 6-
7 sene tek başına saltanat sürmek ve bu saltanatının bir başkası tarafın-
dan sarsılması çocuğa daha zor gelir. Kıskançlık kökünden kazınabile-
cek bir şey değildir. Bunu normal bir durum olarak kabul etmemiz
gerek. Ancak kıskançlığın ileri boyutlara ulaşmaması, çocuğun ruh
sağlığını etkilememesi için anne-babanın önemle dikkat etmesi gereken
şeyler vardır:

a-Bebekle Büyük Kardeş Arasında İletişim Kurmak:

Çocuğa hiçbir şey söylememek, hamileliği gizlemek çözüm değil-
dir. İlk aylarda çocuk fark etmeyecektir, anne-babanın da bunu hemen
söylemesi gerekmemektedir. Ancak ilerleyen aylarda çocuk annesinin
fiziksel değişimini kendince yorumlamaya çalışacaktır. Yaşı büyükse
anlaması daha çabuk olur. Küçükse uzun bir süre isteyebilir.

158 Bkz: Maide 27-31

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

215

“Allah’ın ailemize yeni bir kardeş göndermesi” şeklinde güzel bir
anlatımla çocuğa kardeşinin haberi verilir. Anne, bebekle büyük kardeş
arasında köprüdür. Hamilelik döneminde; “Seni merak eder diye be-
beğimize seni anlattım. Dedim ki, kardeşin çok güzel bir çocuk. Çok
sevimli, terbiyeli, çalışkan” vb. sözlerle bebekle büyük kardeş arasında
duygusal bir bağın kurulmasını sağlamaya çalışmalı, bebekten büyük
kardeşe iyi dilekler götürmelidir.

Doğumdan önce ve doğduğu sırada büyük kardeşe hoşlanacağı bir
hediye hazırlayarak; “Eminim ki, kardeşin büyüdüğünde sana güzel
hediyeler almak isteyecek. Ben şimdilik onun yerine sana bu hediyeyi
aldım. Bakalım beğenecek misin?” şeklinde sunulmalıdır.

Böylece büyük kardeş ilk etaptan itibaren mümkün olduğunca
olumlu bir ortama çekilmiş olur.

b-Abi-Abla Olmak:

Pek çok anne-baba çocuğun kıskançlık duygusunu ortadan kaldır-
mak için; “Kocaman abi oldun, abla oldun” ifadelerini sık sık kullanır-
lar. Ama iyi niyetli bu girişim, bir hata olarak kendilerine döner.

-Sen abisin! Yemeğini dökmeden ye!

-Sen artık ablasın! Altını ıslatamazsın!

-Kocaman abi oldun! Uslu uslu otur artık!

Dikkat ettiğimizde bu ifadelerin çok kullanıldığını anlamamız zor
değildir. Çocuk “Abla veya abi” olmak istememektedir. Bu bizim zorla
ona biçtiğimiz bir rolden ibarettir. Hâlbuki o da küçük bir çocuktur, ne
olduğunu, başına ne geldiğini anlayamamıştır. Daha büyümemişken
boyundan büyük roller vererek onu tahrip ettiğimizin farkında mıyız?

Çocuğun bu büyük role verdiği tepki; daha çok küçülmek olur.
Abi-abla olmak şöyle dursun, bebeğin yaptığı pek çok şeyi yapmaya
başlar:

-Altını ıslatır

-Elini emer, ağzına sokar

-Tırnak yer

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 216

-Emzik, biberon emer

-Konuşmasını bebekleştirir

-Gereksiz yere ağlar

-Öncelik ister

Kardeşi olmadan önce çocuktan ne bekliyorsak, nasıl davranıyor-
sak öylece davranmamız onun ruh sağlığı açısından daha uygundur.

Çocukta bebekleşmeye doğru giden değişikliğin altında yatan bir
başka sebep daha vardır: Çocuk anne-babanın bebekle ilişkisini her an
gözlemlemektedir.

Bebek altını kirlettiğinde annesi yüzünde gülücüklerle temizliğe
başlar. Bu arada bebeğe; “Oh, aferin bebeğime, rahatlamış” şeklinde
iltifatlarda bulunur. Bunu gören büyük çocuk; “Kardeşim altına yaptı-
ğında annem onu seviyor, ben de yapayım” diyerek masum bir adım
atar. Çok geçmeden; “Anne altıma yaptım” şeklinde müjdeli bir haber
verir.

Tabii beklenmedik bir şey olmuştur. Anne çıldırma noktasında. Hiç
altına yapmayan çocuk nasıl olur da şimdi yapar? Kızar, bağırır; “Ko-
caman oldun! Pis çocuk! Terbiyesiz! Utanmıyor musun? Bebek misin
sen! Bir daha yaparsan poponu çakmakla yakarım!” Bu arada bacakla-
rına da birkaç kez vurur.

Çocuk nereden geldiğini şaşırmıştır. Sevilmek için attığı masum bir
adım, daha çok itilmesine neden olmuştur. Annesinden korkar ama
devam eder. Hedefi; annesinin gündemine girmek, kızdırarak da olsa
kendisiyle meşgul etmek ve ondan intikam almaktır.

Bazı anneler ise, büyük çocuğun ruh sağlığını güya dikkate alarak;
“Ay! Ne kadar pis kokuyor! Yaramaz bebek seni! Benim oğlum hiç
böyle yapmaz! Abisi bu bebeği çöpe atalım mı, bak ne kadar pis ol-
muş!” derler. Çocuk annesinin samimi olmadığını adı gibi bilmektedir
ve bu sadece iki kardeşin arasını açmaya yarar.

Doğru olan davranış biçimi ise; olayı abartmamak ve doğal dav-
ranmaktır. Bir bebeğin altını kirletmesi müjde niteliği taşımadığı gibi,
çöpe atılma sebebi de olamaz.

“Bebeğimiz altını kirletmiş, hadi temizleyelim. Sen bebekken sen
de altını böyle kirletiyordun, ben de temizliyordum seni. Sonra sen

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

217

büyüdün ve tuvalete gitmeye başladın. Bebeğimiz biraz büyüyünce o
da tuvalete yapacak. Sen ona ışığı açarsın değil mi? Çünkü onun boyu
yetişmeyebilir” şeklinde yalan ve abartıdan uzak bir ifade tarzı seçil-
melidir. Olay yine bir uyum içinde kapanır.

Ancak çocuğumuz bütün bunlara dikkat etmemize rağmen, hala al-
tını ıslatmak gibi davranışlarını sürdürüyorsa, kızmak, tehdit etmek
çözüm değildir. Sevgiyle yaklaşılmalı, tuvalete özendirilmeli, uygun
davranışa teşvik edilmeli, gerekirse uzman yardımına başvurulmalıdır.

c-Çocuktan Yardım İstemek:

Annenin; “Ben bebekle ilgileniyorum, bir de seninle nasıl ilgilene-
yim. Çekil kenara!” demesi, çocukta “Dışlanıyorum, ikinci plana itili-
yorum” hissi oluşturur. Büyük kardeş bebeğin bakımı gibi işlere dâhil
edilmelidir.

-Hadi kızım, kardeşine bir bez getirir misin, altını değiştirelim.

-Sen maşrapayla su döker misin, kardeşini beraber yıkayalım.

Bu tür ifadeler kullanarak büyük kardeşin dışlanmasına ve ikinci
plana itilmesine engel olmalıyız.

d-Vakit Ayırmak:

Yeni bebek gelince diğer çocuklara ve bir büyük kardeşe yeterince
zaman ayrılamamaktadır. Anne doğum sonrası halsiz ve bitkindir.
Geceleyin bebeğin uyandırmasıyla uykusuz kalır. Gündüzleri misafir
trafiği.. Çoğu zamanını dinlenerek ve bebekle ilgilenerek geçirir.

İşte bu hassas dönem, büyük kardeşin kıskançlığını kesin delil ve
sebeplere bina ettiği bir dönem olur. Bebek günde kaç kez annesini
emer, hep onun kollarında veya ayağında uyur. Yatağının yanı başında
yatar. Hep o, hep o’dur. Büyük kardeş ses çıkarsa suç olur.

-Şişştt! Bebeği uyandıracaksın, sessiz ol!

Bu hassas dönemde annenin onca zorluğa rağmen biraz daha feda-
kâr olması gerekmektedir. Zaten müslüman bir hanım için “Anne”
demek, fedakârlığın zirvesi demektir. Yatağında dinlenirken çocuğunu
yanına alıp onunla sohbet eder, masal anlatır, başını okşar, kucaklayıp
öper. Özellikle uyuyacağı zaman yatağının yanına gelir, sevgiden yok-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 218

sun bir şekilde uyumasına imkân vermez. Çünkü çocuk hangi duygu-
larla yatarsa, geceleyin uykusu esnasında o duyguları pekişip sağlam-
lık kazanacaktır. Annenin uyuma öncesinde çocuğun yanında olması,
dualarını okutması, başını okşayıp öpmesi, iyi geceler dilemesi çocu-
ğun olumlu bir gece geçirmesine yardımcı olacaktır. Yanağına konan
bir öpücükle yüzüne bir gülümseme yayılacak ve sabah o öpücüğün
gölgesinde gözlerini açacaktır.

Baba da bu konuda annenin yükünü hafifletmeli, çocuğuyla müm-
kün olduğunca fazla vakit geçirmelidir. Bu durumda çocuktaki kıs-
kançlık seviyesi minimuma indirgenmiş olur.

e-Dikkatini Dağıtmak:

Eve gelen yeni bebek sayesinde, bütün program bebeğe göre yeni-
den hazırlanır. Herkesin konuşma ve ses seviyesi bile bebek merkezli
belirlenir. Çocuğun da içten içe tek gündemi dünyasını işgal eden bu
minik varlıktır.

Anne-baba bu dönemde çocuğun dikkatini olumlu başka şeylere
yönlendirmelidir.

-Anne hasta, gelen-giden de çok, çocuk televizyon izlesin. Bilgisa-
yar oyunları oynasın!

-Çocuğu bir haftalığına anneannesine gönderelim. Evin kargaşa-
sından, bebekten uzakta kalsın.

Bu tür yaklaşımlar çözüm değil, tam tersine zulümdür. Çocuk ken-
disinin bilinçli olarak televizyona veya anneanneye terk edildiğini dü-
şünür. Nasıl olsa anne-babasının yeni bir çocukları olmuştur, kendisi
eskisi kadar önemli değildir.

Çocuk kendisi istemediği takdirde evden gönderilmemelidir. Gön-
derildiği zaman da bu gece kalma şeklinde değil, gündüz birkaç saat
geçirme şeklinde olmalıdır. Çünkü -kendisi istese de- geceyi anne-
babasından uzakta geçirmek, çocuğun yanlış duygularını pekiştirmek
için fırsat bulması demektir. Çocuk evde, anne-babasının yanında bu-
lunduğu halde, dikkati olumlu diğer şeylere yönlendirilir.

-Yaşına uygun yeni bir boyama kitabı ve boya kalemleri alınabilir.
Anne-babasıyla beraber boyama yapar. Kabiliyeti ve el becerisi gelişir.
Takdir edilir, beğeni dolu sözcükler sarf edilir.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

219

-Hafıza ve el becerisini geliştirici yap-boz oyuncaklar alınabilir.
Anne-baba da oyunlara katılır. Çocuğun yeni bir ilgi alanı olur.

-Renkli masal kitabı serisi alınır. Anne-baba dönüşümlü olarak ço-
cuğa masal okuyabilir. Masal kahramanlarının örnek davranışları ço-
cuğun olumlu davranmasına zemin hazırlayacaktır.

-Faydalı CD’ler çocukla beraber seyredilebilir.

- Baba boş vaktinde çocuğu parka veya uygun olan gezmelere gö-
türebilir. Çocuğunun elinden tutarak yürür, onunla sohbet eder, oyun
oynar. Bir sabah ekmeğini çocukla beraber almak bile onun ruhsal geli-
şimine sevgiyle katkıda bulunmak demektir.

-Bahçeli evlerde, yaz günlerinde çocuğa bahçeyle ilgilenme, ekme
ve sulama görevi verilir. Apartmanlı evlerde ve kış gönlerinde ise, sak-
sıda çiçek yetiştirme, küçük kutuya sera kurma, pamuklara fasulye,
nohut ekme imkânları sağlanır. Toprak, çocuğun buhranlarını kolay
atlatmasına sebep olur.

-Sık banyo yapması sağlanır. Su çocuğun stresini azaltır.

f-Bebeği Abartmak:

Aslında çocuk eğitimin özü; güzel bir doğallıktır. İfrat-tefrit çizgile-
rinde seyrettiğimiz için onca yanlış karşımıza çıkmaktadır.

Anne-baba, aile dostları, gelen-giden herkes bebeği ballandıra bal-
landıra sever. Hepimiz pek ala biliriz; şapır şupur öpmeler, sayısız
iltifatlar.. Subhanallah! Ne var ya, Allah’ın yarattığı bir can işte.. İbret
alarak baksak, usulca koklasak, sonrasında da normal bir insan gibi
davransak ne kaybederiz?! Hiçbir şey..

Abartılı davranışlar esnasında diğer kardeşin orada olması önem-
senmez, ne hissedeceği düşünülmez. Nice zamandan sonra çocuğun
şaşkın ve masum bakışları fark edilir:

-Aa! Sen burada mıydın? Gel, gel.. Ben bunu sevmem seni severim.
Tu! Kaka bebek! Benim kızım tertemiz, mis gibi..

Maalesef bunu yapan sadece misafirler değildir. Anne günde kaç
kez bu hataya düşer. Baba işten gelir gelmez bebeğe koşar. Lütfen ço-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 220

cuğumuzun ruh sağlığı ve güzel bir kardeşliğin oluşması için normal
davranalım. Sevgide ve nefrette ölçüyü elden bırakmayalım.

Odaya girdiğimizde iki çocuk da orada bulunuyorsa, önce büyük
çocuk kucaklanmalı, ona iltifat edilmeli sonra bebek öpülmelidir.
“Aman abisinin yanında çocuğu hiç öpmeyelim” davranışı da sakınca-
lıdır. Normal bir sevgiden sonra, büyük çocukla sohbete devam edil-
melidir. Böylece çocukta; “Beni de kardeşimi de seviyorlar. Beni ihmal
etmiyorlar” anlayışını yerleşecektir.

Bebeklerin ilk konuştukları sözcükler, ilk yaptıkları hareketler
abartılı bir sevinç gösterisiyle karşılanır. “Agu” demesi, dilini çıkarma-
sı, emeklemesi, yürümesi.. Akşam eve gelen babaya verilen ilk müjde
bebekle ilgilidir. Telefon görüşmesinde karşıdaki kişi; “Bebek nasıl?”
diye sorar. Anne en sevdiği konu açılmış gibi heyecanla bebeğin yap-
tıklarını bir bir anlatır. Diğer çocuğun bundan ne kadar etkilendiği
hesaba katılmaz.

Bu gibi konularda eşit davranılmalı, mümkün olduğunca bebek
gündemi abartılmamalıdır.

g-Hediyeler:

Çocuğun kıskançlığını tetikleyen bir diğer şey ise; bebeğe alınan
hediyelerdir. Yeni doğan bebeği görmeye giderken kıyafet cinsinden
şeyler götürmek, önemli geleneklerimizdendir. Güzeldir, hoştur ancak
usulüne uygun olmadığında ciddi bir sorun haline dönüşür.

Bu konuda yine önemli görev anne-babaya düşmektedir. Bebeğin
ihtiyaçları alınırken, çocuğa da mutlu olacağı bir takım hediyeler hazır-
lanmalıdır. Ayrıca yakın akraba çevresine bu konuda hatırlatma yapı-
labilir, teyzeye, halaya, anneanneye, babaanneye.. “Abimize de hediye
almayı unutmayın” tarzında şaka yollu bir giriş yaparak, çocuğun bu
konudaki hassasiyetini anlatabiliriz. Gelen hediye bir çorap olsa dahi,
çocuk hediyeye değil, kendisinin düşünülüp düşünülmediğine baka-
caktır.

Ayrıca anne-baba önceden küçük hediyeler hazırlayabilir. Eğer ge-
len misafir buna dikkat etmemişse, hazırlanan hediye ortaya çıkarıla-
rak durum kurtarılmaya çalışılır.

h-Çocuklar Arasında Ayrımcılık:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

221

Sevgi, ilgi ve hediyede çocuklar arasında eşit davranmak
Rasulullah (s.a.v)’ın tavsiyesi ve sünnetidir:

 “Allah, öpmeye varıncaya kadar çocuklarınız arasında adil dav-
ranmanızı sever.”159

“Rasulullah (s.a.v) ’ın yanında bir adam oturuyordu. Derken ada-
mın oğlu çıkageldi. Adam oğlunu öptü ve dizinin üzerine oturttu. Ar-
dından kızı geldi; onu ise öpmedi ve önüne oturttu. Bunun üzerine
Rasulullah (s.a.v):

-İkisine de eşit davranmalısın, buyurdu.”160

 12 yaşlarındaki bir çocuğun o günlerdeki en büyük problemi şuy-
du: “Annem ablama sarılıyor, onu öpüyor. Beni de görmezlikten geli-
yor. Sonra ben geceleri yorganı başıma çekip bunun için ağlıyorum..”
Anneyle konuşulduğunda ortaya çıkan sonuç şu oldu; anne kesinlikle
hiçbir art niyete sahip değildi. Problem halledildi ama keşke o çocuk
bunları hiç düşünmese, hiç ağlamasaydı.. Bazen farkında olmadığımız
hatalar hiç umulmadık yaralara yol açabilir. Çocuklardaki gönül yarası
ise kolay kolay tamir edilmez.

Kardeşler arası bir başka ayrım konusu ise; sürtüşmeler ve kavga-
larda yüklenilen, öncelikli görülen taraftır. Küçük çocuğu genelde ko-
runması gereken bir varlık olarak görürüz. Bu sebeple sürekli koruma
maksatlı; “Kardeşini üzme! Elindekini alma! Vurma!” gibi uyarılarda
bulunuruz. Bu durumda büyük çocuk; “Annem-babam her zaman beni
haksız buluyorlar” yargısına varacak, kardeşine karşı kıskançlığı ve
düşmanca tavırları artacaktır. Anne-babasının yanında iyi görünüp aba
altından sopa gösterecektir. Yalnız kaldıklarında ise ipler onun elinde-
dir.

Bilmem, hiç dikkatinizi çekti mi, kardeşler arasında bir kavga ol-
duğu zaman, anne-babanın ağzından çıkan ilk isim; büyük kardeşin
ismidir. Bu tamamen haksız bir yargılamadır. Bilmeden, dinleyip araş-
tırmadan büyük kardeşi suçlamayalım. Bazen anne-babalar bildikleri
halde; “Sen büyüksün, idare ediver. O sana vuracak tabi, sen vurma!”
anlayışını çocuğa empoze etmeye çalışırlar. Çocuk bu iyi niyeti tam

159 Camiu’s-Sağir 1895.
160 Mecmau’z -Zevaid 8/156.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 222

tersi olarak anlamakta gecikmez. Bu iyi niyet sayesinde büyük çocuk
hırçınlaşır, küçük çocuk ise şımarıklaşır.

Bunun yerine kızılması gerektiğinde iki tarafa birden kızalım. Ceza
verilmesi gerektiğinde küçük demeyip küçüğe de uygun bir ceza vere-
lim. Küçüğe; “Sen küçüksün, istediğini yapabilirsin! Aklın ermez nasıl
olsa, biz seni koruruz” mesajını kesinlikle vermeyelim. “Kardeşler bir-
birlerine bu şekilde davranamaz, ikinizi de uyarıyorum” diyerek kesin
konuşalım. Bu durumda iki taraf da hatalarının bedelini ödeyeceklerini
anlamakta zorluk çekmez ve eşitlik sağlanmış olur.

3-Kardeşler Arası İlişkiler:

1-Selamdan Sevgiye Uzanan Yol:

Rasulullah (s.a.v) şöyle buyurdu:

“..Yaptığınız takdirde birbirinizi seveceğiniz şeyi size bildireyim
mi? Aranızda selamı yayınız.”161

“Şu üç şey seni müslüman kardeşine samimi olarak sevdirir.
Bunlardan birincisi; selam vermektir..”162

Selam; aile içi ve sosyal çevrede yaygınlaştırılması gereken önemli
sünnetlerdendir. Kardeşlik eğitimine katkısı da büyük ölçüdedir. Eve
girerken, çıkarken, mutfağa girerken selam vermek davranışı aile tara-
fından küçük yaşta kazandırılmalıdır.

Bunun yanı sıra çocuğa selamın ifade ettiği anlam da anlatılmalıdır:

-Selam, seni seviyorum, senin cennete girmeni istiyorum, sana bir
zararım dokunmayacak, yüzüne veya arkandan senin için bir kötülük
düşünmeyeceğim, benden yana sevgi ve selamet içindesin, demektir.
Eğer insan bu duygularla selam vermiyorsa, onun selamı “Hello” de-
mekle aynıdır.

2-Değer Vermek, Yer Açmak:

Rasulullah (s.a.v) şöyle buyurdu:

“..Kardeşini sana samimi olarak sevdiren şeylerin ikincisi; yanı-
na geldiğinde ona yer açman, değer verdiğini göstermendir.”163

161 Tirmizi 2510.
162 Câmiu’s – Sağîr 1871

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

223

Bu da küçüklükten itibaren kazandırılması gereken bir davranıştır.
Kardeşlerden biri odaya girdiği zaman, sanki o hiç yokmuş gibi dav-
ranmak, bir mesele konuşulduğunda onu dışlamak, değer vermemek
anlamına gelir. Bunun için önderimiz Rasulullah (s.a.v), yanımızda
kardeşimize yer açmamızı, ona değer verdiğimizi göstermemizi tavsiye
etmiştir. Sofrada yanımızda yer açmak, “Gel burası boş, burayı sana
ayırdım” işareti vermek, sevginin değer vermeye dönüşmüş biçimidir.

3-En Sevdiği İsimle Hitap Etmek:

“..Kardeşini sana samimi olarak sevdiren şeylerin üçüncüsü ise;
ona en sevdiği ismiyle hitap etmendir.”164

Sevgi ve bağlılığın artmasında hitabın çok önemli rolü vardır. An-
ne-babalar bazen sevecen tarzda çocuklarına kötü hitap ederler. Bu, ne
anne-baba için ne de kardeşler için meşru görülen bir davranıştır. An-
ne-baba çocuklarını olumsuz lakaplarla çağırmamalı, kardeşlere de bu
konuda kararlı bir tutum sergilemelidir. İki ismi olan çocuğa en sevdi-
ğiyle hitap etmek; “Senin sevdiklerini dikkate alıyorum” anlamına
gelecektir. Kardeşler arasında da sevilen isim ve lakaplarla hitap edil-
meli, hoşlanılmayan isim ve lakaplar ise terk edilmelidir.

Kendisine; “Dört göz!” denilen çocuk, gözlük takmak istemez.
“Kekeme” denilen çocuk, konuşmak istemez.

Rabbimiz şöyle buyurur:

“..Birbirinizi kötü lakaplarla çağırmayın. İmandan sonra fasıklık
ne kötü bir isimdir. Kim de tevbe etmezse, işte onlar zalimlerdir.”
(Hucurat 11)

4-Küçük Görmemek:

Rasulullah (s.a.v) şöyle buyurdu:

“Müslüman kardeşini küçük görmek sana kötülük olarak ye-
ter.”165

163 Câmiu’s – Sağîr 1871
164 Câmiu’s – Sağîr 1871
165 Buhari/Edeb 34. Müslim/Bir ve Sıla 17. Tirmizi 1927.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 224

Anne-baba, çocukların birbirlerinden farklı olan kabiliyet ve yete-
neklerini güzel bir yönde kullanmalıdır. Bir çocuğa; “Sen ablandan
daha zekisin. Sen kardeşinden daha beceriklisin” demek, birbirlerini
küçük görmelerine, gurur ve kibre kapılmalarına sebep olur. Çocuk;
“Anne, ben ablamdan daha zekiyim, değil mi?” diye sorduğunda anne;
“Her birinizin birbirinden farklı özellikleri olacak. Sen ablandan daha
zeki olabilirsin ama ablanın da disiplinli çalışması, aldığı görevi başa-
rıyla tamamlaması gibi pek çok güzel özelliği var. Senin de öyle.. Bizler
birbirimizden daha üstün olduğumuzu değil, birbirimize nasıl faydalı
olabileceğimizi düşünmeliyiz. Sen bu güzel zekânla ailemize, kardeşle-
rine faydalı olabiliyorsan bu çok güzel bir şeydir. Ama eğer “Ben daha
zekiyim” diye övünürsen, kardeşlerinle olan güzel dostluğunu kaybe-
debilirsin” şeklinde açıklamalar yapmalıdır.

Ayrıca kardeşlerin birbirlerine; “Sen bu işi beceremezsin! Sen bu
kafayla anlayamazsın!” demelerine izin verilmemeli, yukarıdaki hadis
ve örnek çerçevesinde durum izah edilmelidir.

5-Küsmemek:

Rasulullah (s.a.v) şöyle buyurmuştur:

“Müslümanın, müslümana üç günden fazla küsmesi helal değil-
dir. Karşılaştıkları zaman biri yüzünü bir tarafa çevirir, diğeri öbür
tarafa. O ikisinden en hayırlısı; önce selam verip barışandır.”166

Küsmek; anne-babadan öğrenilerek kazanılan bir davranış biçimi-
dir. Tartışmaya, fikir belirtmeye, çözüm bulmaya açık olmayanlar kü-
serler. Küsmek; sevgiden, ilgiden, yardımlaşmadan ve paylaşımdan
yoksun bırakmak demektir.

Anne-baba, küsme eyleminden kesin bir kararlılıkla uzaklaşmalı,
çocuklara da bunun çözüm olmadığı örneklerle anlatılmalıdır. Çocuk-
lara bu konu üzerinde küçük dramalar yapmaları veya sahabe örnekle-
ri canlandırmaları istenir. Oyunda; küsmenin kalbi yaraladığı, sorunla-
ra konuşarak çözüm bulunacağı, Allah’ın insanlara anlaşmaları için dil
nimetini verdiği, en hayırlı kişinin önce selam vererek barışan olduğu
gibi noktalara değinilmelidir. Oyun sonunda ise, aile bireylerinin bu
konudaki görüşleri alınır ve ortak bir karara varılır.

166 Buhari/Edeb 62. Müslim/Birr ve Sıla 8. Tirmizi 1932. Ebu Davud 4914.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

225

6-Zulmetmemek:

Rasulullah (s.a.v) şöyle buyurdu:

“Müslüman müslümanın kardeşidir. Ona zulmetmez. Bir tehlike
karşısında onu yalnız bırakmaz...”167

Zulüm; güzel sözle kötü sözün, olumlu davranışla olumsuz davra-
nışın yerini değiştirmek, yani bir şeyi, diğer bir şeyle takas etmek de-
mektir. Güzel söz yerine kötü söz, zulümdür. Olumlu davranış yerine
olumsuz davranış, zulümdür.

Kardeşler arasında yaşanan kavgalar ve sözel atışmalar her ailenin
önemli problemlerindendir. İnsanı canından bezdiren, “Söyleye söyle-
ye dilinde tüy bitiren” bu eylemin maalesef kökten çözümü imkânsız-
dır. Yapmak istediğimiz şey ise, bunu asgariye indirmektir.

Çocukların birbirleriyle kavga etmelerinin nedenleri genel anlamda
şöyledir:

“İnsan gerçekten çok kavgacı ve tartışmacıdır” (Kehf 54) ayetin-
den anladığımıza göre bu, çocuğun yapısında vardır. Çocuk kavgayla
kendini ortaya koyar, sözel ve fiziksel kuvvet kullanır. Hiç kimseyle
kavga etmemiş olan çocuklar, normal değillerdir. Ruh sağlıklarında
ciddi problemler vardır. Aynı zamanda her gördüğüne saldıran çocuk
da normal değildir. Ama çocuğun kardeşleriyle sürtüşmesi, kavga et-
mesi -aşırıya kaçmadıkça- normaldir.

-Anne-babanın ilgisini çekmek, gündem oluşturmak, kendilerine
kızılmasıyla sözel, vurulmasıyla fiziksel sevgi ihtiyacını olumsuz bir
şekilde karşılamaya çalışmak için de çocuklar kavga ederler.

Kavgalar karşısında bize düşen rol ise şudur:

-Çocuklarımızın sevgi ihtiyacını karşılamakta cimri davranmaya-
lım. Onlara zaman ayıralım, bol bol konuşup sohbet ederek ilgimizi
belli edelim. Sarılma, okşama, öpme gibi fiziksel sevgi ihtiyaçlarını da
karşılayalım.

-Kavganın çocuğun fıtratından gelen bir duygu olduğunu bilelim
ve kavgaları abartarak kendimizi üzmeyelim.

167 Buhari/Mezalim 3. Müslim/Birr 58.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 226

-Çocuklarımızla “merhamet, şefkat, anlayış gösterme” gibi konuları
konuşup tartışalım. Bu konularla ilgili faydalı CD ve kitaplardan yarar-
lanalım. Şiddetli kavgaların sonuçlarını beraberce düşünüp belirleye-
lim.

-Gündelik kavgaların nedenlerini dinlemeyelim. Kavgaları dinle-
memiz, onların şovlarını yakından izlediğimizi düşünmelerine neden
olur. Tartışan, birbirlerini şikâyet eden, mızıklayan çocuklarımızın ya-
nına gidelim. Bağırmadan sakin bir şekilde elimizi havaya kaldırıp
“Dur!” işareti yapalım. Bu onların dikkatlerini çekecek ve susmalarını
sağlayacaktır. Bundan sonra da kararlı bir sesle: “Hepiniz oturun ve
dikkatle beni dinleyin! Ne oldu diye sormuyorum! Ne olduğunu bil-
mek de istemiyorum! Bundan böyle tartışmalarınızı dinlemeyeceğim.
Aranızdaki sorun her ne ise, sakince konuşun ve ortak bir çözüm bu-
lun!” diyelim. Büyük ihtimalle anne-babanın bu kararlığından etkilene-
rek sorunlarını kendileri çözümleme yoluna gideceklerdir. Doğru olan
da budur; her problemi biz çözersek eğer, onların problem çözme kabi-
liyetleri nasıl gelişecektir?

-Birbirlerine karşı haddi aştıkları ve zarar verici şiddet kullandıkla-
rı takdirde, kavgalara dalmamız kaçınılmazdır. Bu durumda taraflara
uygun cezalar vermeli, birbirleriyle oynama ve beraber olma imkânla-
rını belirli zaman dâhilinde kısıtlamalıyız.

7-Hoşlanmadığı Şeyleri Yüzüne Söylememek:

Rasulullah (s.a.v) şöyle buyurdu:

“İki müslüman Allah’ın aralarına koyduğu emniyetle oturup
kalkarlar. Öyleyse kardeşlerden birinin diğerine, hoşlanmayacağı bir
şey söylemesi helal olmaz.”168

“Ben arkasından konuşmuyorum ki, yüzüne de söylüyorum veya
söylerim” gibi ifadelerin toplumumuzda kullanımı çok yaygındır. Ço-
cuklarımıza kardeşlerin birbirlerinin yüzlerine karşı da kırıcı ve hoşla-
nılmayan tarzda konuşamayacaklarını anlatmalıyız.

Çocuklarımızın bu konuyu daha iyi anlamaları için küçük deneyler
yapabiliriz. Oğluna insanları her kırdığında tahtaya bir çivi çakmasını
söyleyen ve çıkarıldığında ise hala yerlerinin delik olduğunu gösteren
babanın yaptığı deney çok güzeldir. Aynı şekilde, cam bir kavanozu

168 Camiu’s-Sağir 2576. Kitabu’z-Zühd ve’r-Rekaik/Abdullah ibni Mübarek 691.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

227

çocuklarımızın önünde -tuz buz olmayacak şekilde- büyük parçalar
halinde kırabiliriz. Sonra bu parçaları yapıştırıcıyla bir araya getiririz.
Deney sonunda çocukların görüşlerini alır, konu üzerinde konuşuruz.
Kardeşinin kalbini kırdığında, sonra tekrar özür dilese bile o kırıkların
yeterince geçmeyeceğini çocuğumuza gösterebiliriz.

8-Hoşlanmayacağı Şekilde Arkasından Konuşmamak:

“Bir adam Rasulullah (s.a.v)’a:

-Gıybet nedir? diye sordu. Rasulullah (s.a.v):

-Kardeşini hoşlanmayacağı şekilde anmandır, buyurdu. Adam:

-Peki, söylediğim şey gerçekten onda varsa? diye sorduğunda
Rasulullah (s.a.v) şöyle cevap verdi:

-Söylediğin şey onda varsa gıybet etmiş, yoksa iftira etmiş olur-
sun.”169

Gıybet; çocukluk alışkanlığıdır. Anne-babasının insanların arkasın-
dan olumsuz bir şekilde bahsettiklerini gören çocuk, ailesi ve çevresi
hakkında olumsuz konuşmakta bir sakınca görmeyecektir. Anne-baba
bu konuda dikkat etmeli, çocuklarını ve çevredeki insanları uyarmalı-
dır. Çocuğa gıybetin tehlikelerini ve kardeşinin ayıbını örtmenin müka-
fatı anlatılmalı, günlük hayatta birbirlerini uyarma kararı alınmalıdır.
“Ne yapacaktık? Kardeşimizin ayıbını örtecektik” tarzında kararlı ama
yumuşak hatırlatmalar, çocuğun bu konuda hassas olmasını sağlaya-
caktır. İlerleyen zaman diliminde Allah’ın izniyle çocuk da ailesini ve
çevresini bu konuda uyarmaya başlar.

9-Kardeşini Savunmak:

Rasulullah (s.a.v) şöyle buyurdu:

“Kim yokluğunda kardeşinin, ırzını, şerefini ve benzeri şeylerini
kötülüklere karşı korur ve savunursa, Allah da kıyamet günü o kişi-
nin yüzünü cehennem ateşinden korur.”170

Şeytan ve yandaşları kardeşi kardeşe düşürme konusunda çok hız-
lıdırlar. Bu konuda yetersiz ve deneyimsiz olan kimseler, şeytanın attı-

169 Buhari/Edeb 46. Müslim/Birr ve Sıla 20. Tirmizi 1934.
170 Buhari/Edeb 34. Müslim/Birr ve Sela 17. Tirmizi 1931.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 228

ğı oltalara hemen takılırlar. Birileri kardeşi hakkında olumsuz şeyler
anlatacak olsa; “Doğru olabilir mi? Acaba mı ki?” gibi kuşkular insanın
beynini kemirir, nihayet o kardeşten kopuşuna zemin hazırlar.

Çocuğumuz bunun şeytanın işi olduğunu bilmeli, böyle bir du-
rumda ise; “Müslümanın böyle konuşması yakışık almaz! Kötü zanda
bulunamayız! O öyle biri değil” deyip son noktayı koymalı.

10-Kusur Araştırmamak, Casusluk Yapmamak:

Rabbimiz şöyle buyurur:

“..Birbirinizin kusurlarını araştırmayın, birbiriniz hakkında ca-
susluk yapmayın..” (Hucurat 12)

Rasulullah (s.a.v) şöyle buyurdu:

“..Kim dünyada müslüman kardeşinin ayıbını örterse, Allah da
kıyamet gününde onun ayıbını örter..”171

Şeytan şüpheye, şüphe araştırmaya, araştırma casusluğa, casusluk
kanıt bulmaya, kanıt bulmak da bağların kopmasına neden olur.

Anne-baba daha küçük yaşta çocuklarına; “Şikayet etmiyoruz!”
uyarısında bulunmalıdır. Daha sonra kardeşimizde örttüğümüz her
ayıp için, kıyamet gününde Allah’ın da bizim bir ayıbımızı örttüğü
hikâyesel tarzda anlatılmalıdır. Casusluğun sonucu ve ayıp örtmenin
sonucu konuşulmalı, iyilik sevdirilmeli, teşvik edilmelidir. Çocukların
bununla ilgili uygulama yapmaları, bu konuda yarışmaları istenebilir.

Eğer anne-baba çocuklarının ayıplarını örtmüyor, üstünden uzun
zaman geçmiş hatalarını ortaya döküyorlarsa, bu çalışmaların hiçbir
faydası olmayacaktır.

11-Sırrını Saklamak:

Rasulullah (s.a.v) şöyle buyurdu:

“Bir kimse arkadaşına sırrını söylediğinde bu sır, emanettir. Baş-
kalarına söylemesi helal olmaz.” 172

Ayrıca Rasulullah (s.a.v) çocukların küçük yaşta sır saklama ahla-
kını edinmelerini sağlamıştır.

171 Buhari/Edeb 34. Müslim/Birr ve Sıla 17. Tirmizi 1930.
172 Ebu Davud 4869.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

229

Enes (r.a) şöyle anlatıyor:

“Ben çocuklarla birlikte oynarken Rasulullah (s.a.v), bize geldi ve
beni bir iş için bir yere gönderdi. Bu nedenle de annemin yanına geç
geldim. Annem:

-Neden geç kaldın? diye sordu. Ben de:

-Rasulullah (s.a.v) beni bir iş için gönderdi, dedim. Annem:

-Ne işi? diye sordu. Ben:

-Bu bir sırdır, söyleyemem, dedim. Annem de:

-Rasulullah (s.a.v)’ın sırrını kimseye söyleme, dedi.”173

Burada Rasulullah (s.a.v)’ın küçük bir çocuğa sır vermesi de, ona
değer verdiğini, sorumluluk yüklediğini gösteren bir eğitimdir. Hz.
Enes’in annesinin; “Rasulullah’ın sırrını sakın kimseye söyleme. Bana
bile!” demesi de birincisi kadar önemlidir.

Anne-babalar çocuklarına uygun sır verebilir, sır saklamanın öne-
mini anlatabilirler. Bunun yanı sıra eğer çocuk; “Babaannem bana bir
sır verdi” diyorsa, “Neymiş hadi söyle bana, annelerden sır saklan-
maz” demek de bütün bu eğitimi altüst etmektir.

12-Paylaşmak:

Rasulullah (s.a.v) şöyle buyurdu:

“Kimin iki gömleği varsa birini olmayan kardeşine giydirsin.”174

İlk beş yaş devresinde çocuğun paylaşmamak için direnmesi
anormal karşılanmamalıdır. Ancak paylaşmanın güzelliğine dikkat
çekilmeli, hikaye ve uygulamalarla teşvik edilmelidir. Paylaşmamakta
ısrar ettiği zaman ise, zorlanmamalıdır.

Çocuğa Ensar-Muhacir kardeşliği, onların evlerini, mallarını ve her
şeylerini kardeşleriyle paylaşmaları hikayesel tarzda anlatılmalıdır.

13-Sevindirmek:

Rasulullah (s.a.v) şöyle buyurdu:

173 Müslim/Fedailü’s-Sahabe 145.
174 Kitabu’z-Zühd ve’r-Rekaik/Abdullah ibni Mübarek 750.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 230

“Bir müslümanı sevindirmek veya onun bir sıkıntısını gidermek
veya borcunu ödemek veya karnını doyurmak Allah katında amelle-
rin en sevimlilerindendir.”175

Birbirlerini sevindirmek ve mutlu etmek ilkesini uygulayan anne-
babaların çocukları, kardeşlerini sevindirme konusunda kıskanç olma-
yacaklardır. “Odamızı toplarsan beni çok sevindirmiş olursun” gibi
ifadelerin yaygın şekilde kullanılması ise, sevindirmek ilkesini ön pla-
na çıkarır.

Anne-baba çocuğuna sevineceği sürprizlerde bulunurlarsa, çocuk
sevindirme konusunda harekete geçecektir.

Aynı zamanda teşvik de edilmelidir; “Kardeşin hasta olduğu için
çok üzgün, okula da gidemedi. Ona sevineceği bir şeyler yapsak, sence
neye sevinebilir?” tarzı ifadelerle yol gösterilebilir.

14-Hediyeleşmek:

Rasulullah (s.a.v) şöyle buyurdu:

“Hediyeleşiniz ki, aranızdaki sevgi ve muhabbet artsın.” 176

 Hediyeleşmenin sevgiyi artırdığı önceki konularda da işlenmişti.
Kardeşlerin birbirleriyle hediyeleşmesi için zemin hazırlamak ve teşvik
etmek yine anne-babanın görevidir.

15-Endişelendirmemek ve Korkutmamak:

Rasulullah (s.a.v) şöyle buyurdu:

 “Kim bir mü’min kardeşini korkutursa, Allah onu kıyamet gü-
nünde korktuklarından emin kılmaz..”177

“Rasulullah (s.a.v) ile namaz kılan bir bedevi ok çantasını yanına
koymuştu. Arkadaşlarından biri habersizce çantayı alıp sakladı. Bedevi
namazını bitirip selam verince telaşla:

-Benim ok çantam nerede? diye aramaya başladı. Bunun üzerine
orada bulunan kimseler gülüştüler. Rasulullah (s.a.v) da:

175 Camiu’s-Sağir 8230. Kitabu’z-Zühd ve’r-Rekaik/Abdullah ibni Mübarek 684.
176 Buhari/Edebu’l- Müfred 594. Beyhaki 6/169. Ebu Yâla 11/9.
177 Kenzu’l-Ummal 34750.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

231

-Kim Allah ve Rasulüne iman ediyorsa, hiçbir müslümanı kor-
kutmasın, buyurdu.”178

Çocukların kendi aralarındaki muziplikleri bitmez. Karanlıkta sak-
lanıp birden ortaya çıkmalar, bağırmalar, oyuncağını veya bir başka
eşyasını alıp saklamalar.. Çocukluğun masum bir şakası olarak yapılan
bir takım şeyler, ilerde başkalarının korku ve endişesinden zevk alma-
ya dönüşebilir. Hadisler çerçevesinde başkalarının korku ve endişele-
riyle mutlu olunamayacağı çocuklara anlatılmalıdır.

16-Bedensel Sevgi; Musafaha:

Rasulullah (s.a.v) şöyle buyurdu:

“İki müslüman karşılaştıklarında birbirleriyle musafaha eder to-
kalaşırlarsa, daha elleri birbirinden ayrılmadan günahları bağışla-
nır.”179

Özel günlerde veya bazı normal günlerde de anne-babanın teşvi-
kiyle birbirleriyle tokalaşan, kucaklaşan kardeşlerin birbirlerine olan
sevgileri artar. İlerleyen yaşlarda ise bu alışkanlıklarını devam ettirir-
ler. Nice yetişkin kardeşler vardır ki, abisinin evine gelir ve bir köşeye
oturarak; “Ne var, ne yok?” diye sorar. Tokalaşma veya sarılma özveri-
sinde, samimiyetinde bulunmaz.

Kardeşler arası bu samimiyet ise, ailede kazanılır. Günahlarının
dökülme vesilesi olarak algılanır.

17-Dua Etmek:

Rasulullah (s.a.v) şöyle buyurdu:

“Müslüman bir kişinin, yokluğunda kardeşi için yaptığı dua et-
tiği reddedilmez. Dua edenin yanında görevli bir melek vardır. Kişi
her ne zaman kardeşi için hayır dua ederse, o melek; “Amîn. Sana da
o hayrın bir benzeri verilsin” der.”180

Çocukluk dönemlerinde hep beraber el açıp; “Allah’ım! Beni, an-
nemi, babamı, kardeşlerimi, Ayşe ablamı, Ahmed abimi cennete koy..”

178 Mecmeu’z-Zevaid/Heysemi 5/254.
179 İbni Mace/Edeb 3703.
180 Buhari/el-Edebu’l-Müfred 625. Müslim/Zikir 88. İbni Mace 2895. Ahmed 5/195.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 232

duasını etmeye alıştırılmış çocuklar, dualarında bencil davranmayacak-
lardır.

Çocukların birbirlerine dua etmeleri; birbirlerini gerçekten sevdik-
leri ve sağlam bir kardeşliklerinin olduğu anlamına gelir. Anne-baba
da dua konusunda çocuklarını teşvik etmeli, kardeşi için dua etmenin
aslında kendisinin iyiliğine olacağını çocuğa öğretmelidir.

18-Kardeşlerin Birbirleri Üzerindeki Hakları:

Rasulullah (s.a.v) şöyle buyurdu:

“Bir müslümanın diğer müslüman kardeşi üzerinde altı hakkı
vardır:

1– Karşılaştığında kendisine selam vermek.

2– Davet ettiğinde davetine katılmak.

3– Nasihat istediğinde nasihat etmek.

4– Aksırınca “Elhamdülillah” (Bütün hamd ve övgüler Allah’a
aittir) derse, “Yerhamükallah” (Allah sana merhamet etsin) diye dua
etmek.

5– Hastalandığında kendisini ziyaret etmek.

6– Öldüğünde cenazesine katılmak.”181

Çocuklarımızın ezberlemesi ve öğrenmesi gereken önemli hadis-
lerden birisi de, yukarıdaki hadistir. Hadis üzerinde piyesler oynamak,
yuvarlak masa toplantısı yaparak her çocuğun görüşünü belirtmesine,
tartışmasına imkan sağlamak hadisi daha da anlaşılır kılacaktır.

Rasulullah (s.a.v)’ın hadislerinden yaptığımız derlemelerle, genel
bir kardeşlik anayasasını sizlere sunmaya çalıştık. Çocuklarımızın kar-
deşlik yapısını bu temeller üzerine bina ettiğimizde, çocuğumuzu top-
lumdaki din kardeşliği ve arkadaşlığına sağlam bir şahsiyetle hazırla-
mış oluruz.

Günümüzde her biri birer yetişkin olmuş kardeşler arası geçimsiz-
lik ve sevgisizlikler had safhadadır. Birbirlerine küsenler bir grubu,
birbirleriyle öylesine görüşenler de diğer bir grubu oluşturmaktadır.

181 Buhari/Edeb 125. Müslim/Zühd 54. Nesai/Cenaiz 52. İbni Mace/Cenaiz 1. Darimi/ İstizan 5.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

233

Sağlam İslamî kardeşliği devam ettirenlerin ise, gayet az olduğu hepi-
mizin bildiği acı bir gerçektir.

Öyleyse çocuklarımızı küçük yaştan itibaren kardeşlik anayasası-
nın maddeleri doğrultusunda yetiştirmeli, büyüdüklerinde ise onların
birbirleriyle yardımlaşmalarını, sevgilerini, desteklerini, anlayışlarını –
Allah’ın izniyle- mutlulukla seyretmeliyiz.

Kardeşlik anayasasının maddeleri sadece aynı anne-babadan dün-
yaya gelen kardeşlere yönelik değildir. Müslüman olduktan sonra yer-
yüzünün en ücra köşesinde yaşayan biri de bizim kardeşimizdir.

Çocuklarımızın kardeşlik duygularının sınırları aşması için yar-
dımcı olalım. Kafirler kendi çocuklarına küçücük yaşlarından itibaren
dostlarını ve düşmanlarını tanıtırlar.

Müslüman ailede yetişen her çocuk dostunu ve düşmanını iyi bel-
lemelidir. Amerika’ya, İsrail’e ve bütün birleşmiş kafirlere ağzı açık
bakmamalı, sempati duymamalıdır. Onlar bizim çocuklarımızı alınla-
rındaki secde izlerinden, namaz nurlarından tanırlar. Tanısınlar, hiç
unutmasınlar.. Çünkü yarınlarda korkulu kabusları gerçek olacaktır
onların. Ve ölürken son gördükleri şey; bizim çocuklarımızın secde
iziyle bezenmiş alınları olacaktır..

Müslüman çocuk; yeryüzünde yaşayan tüm Müslümanların ya-
nında ve yardımında olmalıdır. Kardeşlerinin derdiyle dertlenmeli,
onları zalimlerin zulmüne terk etmemelidir.. Tanımalıdır; Filistin’i,
Irak’ı, Afganistan’ı, Çeçenistan’ı, Patani’yi ve daha nice müslüman
ülkelerini..

Belki bahçesinden taş toplayacaktır onlara.. Belki minicik avuçlarını
açıp dua edecektir.. Kim bilir, belki de günahkar ellerimizin rahmete
uçuramadığı nice kanadı kırık kuşlar, onların tertemiz avuçlarında
canlanacak ve rahmetin kapısına ulaşacaktır..

Ammar bin Yâsir (r.a), arkadaşları kendisini beklerken onların yan-
larına geldi.

- Ey Emir! Geciktin, dediler. O da:

- Dikkat edin, ben size bir hadis anlatacağım:

Öncekilerden sizin bir kardeşiniz vardı ki O Musa (a.s)’dır. O:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 234

- Ey Rabbim! Sana en sevgili olan kulunu bana bildir, dedi. Al-
lah:

- Niçin? diye sorunca:

- Senden dolayı onu seveyim, diye cevap verdi. Allah:

- Yakında yeryüzünün bir tarafında bana ibadet eden bir adam
senin karşına çıkacak. Onun bir kardeşi yeryüzünün diğer tarafın-
dadır; kendisini tanımadığı halde onu işitir. Ona bir bela isabet
edince, sanki kendisine isabet etmiş gibi olur. Ona bir diken batsa
sanki kendisine batmış gibi olur. Onu, ancak benim için sever. İşte
bu, kullarımdan bana en sevgili olanıdır, buyurdu..”182

Rasulullah (s.a.v) şöyle buyurdu:

“..Ey Allah’ın Kulları!

Allah’ın size emrettiği şekilde kardeşler olun!.”183

182 Kitabu’z-Zühd ve’r-Rekaik/Abdullah ibni Mübarek 351.
183 Buhari/Edeb 58. Müslim/Birr ve Sıla 7. Ebu Davud 4917. Tirmizi 1935.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

235

ARKADAŞ ÇEVRESİ

ocuğumuzun eğitimi konusunda aileden sonra gelen ikinci
önemli etken; arkadaş çevresidir. Güzel bir aile yapısının so-
nunda güzel arkadaşlıklar kuran çocukların, güzelliklerine

güzellik katılmış olur. Ancak olumlu arkadaş çevresiyle karşılaşama-
yan çocuklar, arkadaşlarının yanlışlarına düşme konusunda dirayetli
olamazlar..

Rasulullah (s.a.v) arkadaşlığın önemine hadislerinde şöyle dikkat
çekmiştir:

“Kişi arkadaşının dini üzeredir. Öyleyse sizden biriniz kiminle
arkadaşlık yaptığına dikkat etsin.”184

“Arkadaşların en hayırlısı; sen Allah’ı andığında sana yardım
eden, unuttuğunda da sana Allah’ı hatırlatan kimsedir.”185

Rasulullah (s.a.v) şöyle buyurdu:

“İyi arkadaşın örneği; misk satıcısına benzer. Ondan bir şey al-
masan bile, sattığı miskin kokusu üzerine siner. Kötü arkadaşın ör-
neği ise; körükçüye benzer. Kurumundan üstüne gelmese bile, ko-
kusu seni rahatsız eder.”186

Çocuğumuza iyi bir arkadaş çevresi kazandırmak için dikkat et-
memiz gereken hususlar başlıca şöyledir:

1-Çocuk Arkadaş Çevresine İlk Adımı Ailesiyle Atar:

Akraba, komşu ve arkadaş çevresiyle ilişkileri iyi düzeyde olan bir
anne-babanın çocuğu, arkadaşlık ilişkilerine daha yakın ve sıcak baka-
caktır. Sosyal hayatı olmayan, eve tıkılıp kalmış çocuklar ise, farklı
insanlarla karşılaştıklarında tedirgin olacaklar, nasıl davranacaklarını
bilemeyeceklerdir. Anne-baba, bebekliğinden itibaren çocuğu sosyal
hayatın içinde eğitmelidir. Sosyal hayattan bağımsız büyüyen çocuklar,

184 Ebu Davud 4333. Tirmizi 2378.
185 Camiu’s-Sağir 2092.
186 Buhari/Fedailu’l-Kur’an 21. Ebu Davud 4892. İbni Mace 214.

Ç

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 236

sera bitkilerine benzerler. Üzerlerindeki serayı kaldırdığımızda solar ve
ölürler.. Bu çocuk ilkokul günlerinde, seradan çıkan bitkileri andıracak-
tır.

2-Çocuğun İyi Arkadaşlar Edinmesine Yardım Edelim:

Daha 2-3 yaşında iken çocuğumuz için mümkünse bir veya birkaç
arkadaş seçelim. Komşularımız arasında dinî ve ahlakî hassasiyetleri
bize uyan kimselere çocuklarımızı gönderelim, onların çocuklarını
evimize kabul edelim. Oyunlarında çocuklara refakat edelim, masal
anlatalım, faydalı küçük bilgiler verelim. Ama eğer böyle kimseler etra-
fımızda yok ise, çocuğumuza elimizden geldiğince arkadaş olalım.

5-6 yaş devresinde çocuklar ailenin arkadaşlığını kabul etmekle be-
raber, yabancı bir arkadaşa daha çok ilgi duyarlar. Arkadaşının sözleri,
davranışları, ilgi alanları çocuğu doğrudan etkiler. Onun gibi konuş-
maya, onun gibi davranmaya başlar. Bu dönemde güzel arkadaşlarla
beraber olması, çocuğun sosyal hayata attığı güzel bir adım olacaktır.
Anne-baba elinden geldiğince buna imkan hazırlamalıdır.

Çocuğumuzun güzel bir mektup arkadaşının olması da bu konuda
atlanılamayacak kadar önemlidir.

3-Çocuğun Gözünde Arkadaşlık:

Arkadaşlığın tadını alan çocuğun en çok istediği şey; arkadaşlarıyla
beraber olmaktır. Arkadaşlarının istekleri, ailenin isteklerinden önce
gelir. Ergenlik döneminde ise, bu iyice çığırından çıkar. Pek çok çocuk
ailesine sırtını dönüp arkadaş çevresine kucak açmıştır.

Bazı anne-babalar çocuğun gözünde arkadaşlığın bu kadar önemli
olmasını kabul edemezler. Anne-baba olarak bunca emeklerinin hiçe
sayıldığını düşünür ve bunu çocuğa belli ederler. Ancak çocuğun hiç
de böyle bir düşüncesi yoktur. Çocuğun arkadaş çevresine yönelmesi;
büyüme, bireyselleşme, kendi olma çabalarıdır.

“Bizim sözümüzün hiçbir önemi yok! Arkadaşın ne derse onu ya-
pıyorsun, öyle mi? Bizi sildin attın!” gibi ifadeler anne-babalar tarafın-
dan yaygın kullanılmaktadır. Bu durumda çocuk, aklından bile geçme-
yen bir şeyle yargılanmış olur. Anne-babasından daha çok uzaklaşıp
arkadaşlarına yaklaşır.

Anne-baba, çocuklarının bu yaş devresinin arkadaş merkezli oldu-
ğunu içerlemeksizin kabul etmelidir. Arkadaşça davranma konusunda

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

237

titiz davranmalıdır. Çocuk; “Ya arkadaşların ya biz?” şeklinde anlam-
sız bir tercihe zorlanmamalıdır.

4-Arkadaşları Hakkında Olumsuz Davranmayalım:

Çocuğumuz kimi zaman istemediğimiz arkadaşlar edinebilir. Tec-
rübesizdir, şıpsevdidir. Bizse olayların ilerisini görerek böyle bir arka-
daşlıktan endişe içindeyizdir. Kesinlikle çocuğumuzun yanında arka-
daşını kötülemeyelim ve hakaret etmeyelim. Böyle yaptığımız zaman
çocuk ısrar ve inatla bilenir. Arkadaşına olan sevgisi ve tutkusu artar.
Arkadaşına olan sevdası, sadakati yüzünden ailesinden dışlandığını
düşünür. Arkadaşı için bedel ödediğini varsayarak, onu gözünde daha
değerli hale getirir. Ailesine karşı ciddi bir önyargıyla davranır. Ailesi-
nin misafirlerine ve arkadaşlarına hakaret etmekten çekinmez. Hırçın
ve acımasız olur.

Eğer çocuğumuza güzel bir İslamî terbiye vermişsek, arkadaşı hak-
kında hiçbir yorumda bulunmadığımız takdirde çocuğumuz gerçeği
görecektir. Kendi başladığı bir iştir, sessizce kendi bitirir. Ailesini suç-
lamaz ve hırçın davranmaz.

Kötü arkadaşlarına iyi arkadaşları alternatif göstermek, çocuğun iyi
arkadaşlardan nefret etmesine sebep olur. “Hatice’nin sana faydası
yok, zararı var! Niye hanım hanımcık olan Zeynep’le arkadaş olmuyor-
sun?” Bu sözleri işiten çocuk eğer Zeynep’e karşı içinde az bir sevgisi
varsa onu da kaybeder. Arkadaş olası varsa bile inadına olmaz.

Bütün bunların yerine akrabalarımızdan ve dostlarımızdan yardım
istemek daha faydalı olacaktır. Çocukların haberi olmayan gezme ve
misafirlik programlarında, tesadüfmüş gibi yeni kimselerle tanıştırılır.
Tepkiye sebep olmayacak şekilde olumlu arkadaşlıklara teşvik edilir.

5-Başa Kakmayalım:

Yukarıda da belirttiğimiz gibi; çocuğun arkadaş çevresine daha çok
yönelmesinin nedeni; bağımsız kişilik oluşturma, kendi kendini ifade
etme çabalarıdır. Bazı anne-babalar çocuklarına; “Senin çevreni biz
oluşturduk. Biz böyle olmasaydık, şöyle yapmasaydık senin böyle bir
çevren olmazdı” gibi patavatsız sözler sarf ederler. Yaptığımız iyilikler
içimizde kalsa ya.. Bir Rabbimiz bilse ya..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 238

Çocuk; “Yaa öyle mi?” dercesine garip bir havaya bürünür. Bağım-
sızlık çabaları sönmüş, anne-babası ona da ellerini atmışlardır. Aklında
bir tek hedef vardır; anne-babasının kendisine oluşturduğu arkadaş
çevresini reddetmek. Bunu birden bire yapamaz, çünkü arkadaşlarına
ihtiyacı vardır, onları sevmektedir. Anne-babasıyla bağlantısız olarak
tanıştığı kişilere süratli bir şekilde bağlanmaya başlar. Kendisinin de
çevre kurabildiğini, anne-babasının kurup da başa kaktığı çevreye ihti-
yacının olmadığını ilerleyen günlerde sergiler. Onların görüşmesini
istediği kimselere bizzat ters davranır. Misafir ve komşu çocuklarına
pas vermez.

6-Hayırlarda Buluşmak:

Arkadaş ilişkileri konusunda küçüklüklerinden itibaren çocuğu-
muza anlattığımız hikayeler ve konuştuğumuz konular çok önemlidir.
Bu hikayeler ve konuşmalarda, Allah için sevgi, yardımlaşma, paylaş-
ma duygularının yanı sıra, hayırda bir araya gelme duygusu da aşı-
lanmalıdır.

“Bir müddet oynadıktan sonra birlikte camiye gitmiş ve namaz
kılmışlar.. İki arkadaş bir araya geldiklerinde hikayeler okurlarmış,
oyun oynarlarmış.. Düşünmüşler ve bir karar almışlar, bundan sonra
ikisi de kardeşlerine vurmayacaklarmış..” gibi beraberliklerin hayır
olduğu arkadaşlıklar vurgulanmalıdır.

Ensar ve Muhacir kardeşliği anlatılmalı, birbirlerine olan sevgileri,
hayırlarda yardımlaşmaları gündemde tutulmalıdır.

Enes bin Malik (r.a) şöyle dedi:

“Rasulullah (s.a.v) sahabelerden her iki kişi arasında kardeşlik
kurmuştu. Bu iki kişi bir gece birbirlerini görmeseler, gece onlara
uzun gelirdi. Sabırsızlık, özlem ve sevgiyle birbirlerine görmeye
giderek hallerini sorarlardı. Kişi kardeşinin durumundan üç gün
habersiz kalmazdı.”187

Ebu Derda (r.a) şöyle dedi:

“Abdullah İbnu Ravaha (r.a) elimden tutar ve şöyle derdi:

-Gel, bir müddet oturup Allah’ı zikredelim de imanımızı tazeleye-
lim! Muhakkak ki kalp; tencerenin iyice kaynadığı zamandan daha

187 Mecmeu’z-Zevaid 8/174.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

239

hızlı alt-üst olur (Allah’ı zikretmekten uzaklaşınca, kalbimizdeki iman
yerini olumsuz duygulara bırakır) .”188

 DOĞRULUK VE YALAN SÖYLEMEMEK

oğruluk; İslam ahlakının çok önemli bir esasıdır. İslam fıtratı
üzere doğan çocuklar, beş yaşına kadar yalanın ne olduğunu

bilmezler. Çocuklar yalan söyleme alışkanlığını anne-baba ve diğer
büyüklerden görerek kazanırlar.

Doğruluk ahlakının çocuklarda oturması konusuna önem veren
Rasulullah (s.a.v), bu konuda çocukların anne-babalarıyla olan iletişim-
lerini gözlemlemiş ve anne-babaların yanlışlarını düzeltmiştir:

Abdullah b. Amir (r.a) şöyle anlatıyor:

188 Kitabu’z-Zühd ve’r-Rekaik/Abdullah ibni Mübarek 1395.

D

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 240

"Ben küçük bir çocuktum. Annem; "Gel sana bir şey vereceğim" di-
yerek beni yanına çağırdı. O sırada Rasulullah (s.a.v) evimizde oturu-
yordu. Anneme; "Ona ne vermeyi düşünmüştün?" diye sordu. An-
nem; “Hurma verecektim" diye cevap verdi. Bunun üzerine Rasulullah
(s.a.v) şöyle buyurdu: "Eğer ona bir şey vermeyecek olsaydın, bu se-
nin hakkında bir yalan olarak yazılırdı."189

1-Anne-baba Şaka Da Olsa Yalan Söylememelidir:

Rasulullah (s.a.v) şöyle buyurdu:

".. Şaka da olsa yalan söylemekten vazgeçen bir kimseye ben
cennetin ortasında bir köşk verileceğine kefilim."190

 Küçük, zararsız ve beyaz yalanların bol olduğu bir toplumda yaşı-
yoruz. İnsanları üzmemek için iki yüzlülüklerin sergilendiği ve yalan-
ların zararsız görüldüğü bir toplum.. Bilinçli Müslümanlar arasında
bile "Şaka da olsa yalan söylemeyen" çok azdır. Bu durumda çocukla-
rın yalan söylemeye alışmasından daha normal ne olabilir?

Müslüman anne-baba ne olursa olsun yalanın her çeşidinden vaz-
geçmeli, çocuklarının doğruluk makamına, cennete yükselmeleri için
bu konuya dikkat etmelidir.

“Esma binti Yezid (r.a) Rasulullah (s.a.v)’a gelerek:

-Ey Allah’ın Rasulü! Birisi arzuladığı bir şey için; “Canım istemi-
yor” derse, bu yalan sayılır mı? diye sordu. Rasulullah (s.av.) da şöyle
cevap verdi:

-Yalan yalan olarak yazılır. Yalancık da yalancık olarak yazı-
lır.”191

Allah hepimize hidayet etsin, bazı anne-babalar çocuklarına önem-
semeden kendi elleriyle yalan söyletiyorlar; "Buraya geldiğimizi baba-
na söyleme, sorarsa şöyle söyle. Telefona bak, beni sorarlarsa babam
evde yok de, çok yorgunum." Anne-babasının yalan söylediğini ve
kendisini teşvik ettiğini gören çocuk, başı sıkışınca yalan söylemekte
zorlanmayacak, bunu bir kötülük olarak görmeyecektir.

189 Ebu Davud/Edeb 4339.
190 Ebu Davud 4800.
191 Ahmed 6/438.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

241

2-Yerine Getirilemeyecek Sözler Verilmemeli:

Yukarıdaki hadiste geçtiği gibi; "Eğer ona bir şey vermeseydin, bu
senin hakkında bir yalan olarak yazılırdı."

Anne-baba ileriyi-geriyi düşünebilen, yerli yerince karar veren ol-
gun birer insandır. Çocuğuna yerine getirebileceğine inandığı sözler
vermeli, öyle vaatlerde bulunmalıdır. Ani bir kararla çocuğuna yerine
getiremeyeceği bir söz ve vaatte bulunur, bunu da yapamazsa çocuğun
gözünde "Yalancı" konumuna düşer. "Sen yalancı bir annesin! Geçen
de bana yalan söyledin, sözünde durmadın!" diyen çocukların sayısı az
değildir.

Bazen elde olmayan sorunlarla sözler yerine getirilemiyorsa, çocu-
ğa bu konuda samimi açıklamalar yapılmalı, özür dilenmeli ve hata
telafi edilmelidir. Çocuk biraz sızlansa da, anlayış gösterecektir.

Ama anne-baba; "Ben anne-babayım, canım ne isterse onu yaparım.
Sen mi bana emir veriyorsun! Bu gün olmadı işte, ne yapalım benim
suçum mu?" diyerek zorbalık ve sözünde durmama huylarını sergili-
yorsa, çocuk bu aldatılmayı affetmeyecektir. Böylece çocuk rahatlıkla
yalan söylemeye ve sözünde durmamaya başlayacaktır.

3-Yalana Hoşgörü Gösterilmemeli:

Çocukların beş yaşına kadar söyledikleri yalanların bilinçsiz ve
masum olduğunu ifade etmiştik. Rüyalarını veya hayallerini anne-
babalarına gerçek olmuş gibi anlatırlar, hayalle gerçeği ayırt edemezler.
Bu durumlarda çocuğa; "Yalan söyleme!" diyerek uyarıda bulunmak
doğru değildir. Tepkisiz bir şekilde dinlemek ve konunun üzerinde
durmamak gerekir.

Bazı anne-babalar küçük çocuklarının yalanlarını çok sevimli bu-
lurlar. Çocuğun yalanına güler, "Nasıl da uydururmuş benim kızım"
diyerek över, başkalarına ballandıra ballandıra anlatırlar. Böylece ço-
cuk yalanın güzel olduğunu zanneder ve anne-babasının, büyüklerinin
ilgisini çekmek için yalan söyler. Büyüdüğünde ise bu alışkanlıktan
vazgeçemez.

Çocukların yalan söylemesi güzel bir dille uyarılmalı, doğruluk
konusunda peygamberimizin hadisleri, doğrulara verilecek mükâfat-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 242

lar, canı tehlikede olsa bile doğru söylemekten ayrılmayan örnek insan-
lar anlatılmalıdır.

Çocuğumuz bile bile yalan söylemeye devam ediyorsa, bunun se-
bebi araştırılmalıdır. Çocukta anne-babasına karşı güven eksikliği, sev-
gi ve ilgi eksikliği olabilir. Çocuk yalan aracılığıyla bir özlemini dile
getiriyor olabilir. Mesela fakir bir çocuğun arkadaşına; "Üç katlı bir
evde oturuyoruz. İki tane arabamız var" gibi sözler söylemesi, zengin-
liğe olan özentisinden ve arkadaşlarının arasında mahcup olmak iste-
memesinden kaynaklanır. Anne-baba, yalanların altında yatan neden-
leri araştırıp, özlemleri ve özentileri hakkında çocukla samimi bir ileti-
şim içine girmelidir. Sevgi, güven ve ilgi konusunda da çocuğun ihti-
yacı karşılanmalıdır.

4-Çocuk Yalana Mecbur Edilmemeli:

Çocukları yalana mecbur etmenin günümüzde pek çok örneği var-
dır. Çocuktan kapasitesinin üstünde başarı ve yetenek beklemek bun-
lardan bir tanesidir. Çocuk beklenen başarıyı elde edemediği zaman
anne-babasını hayal kırıklığına uğratmamak için yalan söyler.

Çocuğun mükemmel ve hatasız olmasını beklemek de yalana dave-
tiye çıkarır. Hata yapan çocuk, yapmadığı konusunda ısrarla yalan
söyleyecektir.

Aşırı bir şekilde soru sorarak köşeye sıkıştırmak çocuklarda yalanı
kaçınılmaz bir hale getirir. "Paranı ne yaptın, doğru söyle! Sakın yalan
söylemeye kalkışma! Simit aldın, geriye kalanı ne yaptın? Namazını
kılmadın, değil mi? Abdest almadın, yüzün hala kupkuru!" şeklindeki
ifadeler, zaten çocuğa güvenmediğimizi, onu yalancı kabul ettiğimizi
apaçık gösteren ifadelerdir. Çocuk neden aksini ispatlamaya çalışsın
ki?

"Yalancı, yalan söylüyorsun!" dedikçe çocuklarımızın yalanlarının
artacağını unutmayalım. Onun yerine olmasını istediğimiz şeyi; "Doğ-
ru sözlü kızım! Sözüne sadık oğlum! Doğru söylemek çok güzel bir
özelliktir. Sana doğru söylemek çok yakışıyor. Sana güveniyorum" gibi
sözler söyleyelim ve onlara güvendiğimizi belirtelim. Çocuğumuzun
gün geçtikçe o sözlerin içini doldurduğunu göreceğiz.

5-Doğru Söylediklerinde Ceza Verilmemeli:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

243

Çoğu anne-babalar; "Doğru söylersen kızmayacağım, dövmeyece-
ğim" gibi vaatlerde bulunurlar. Çocuk doğru söyleyince ise; "Zaten
senin yalan söylediğini biliyordum" diyerek kızar, döver ve ceza verir-
ler. Bu da anne-babanın açık bir yalanı ve sözünde durmamasıdır.
Doğru söylediği zaman cezadan kurtulamadığını, doğru söylememe-
nin başına iş açtığını gören çocuk, bundan sonra da yalana devam ede-
cektir.

Çocuğumuz bir yalanını itiraf ettiği zaman ceza vermeyelim, suçla-
yıcı tarzda eleştirmeyelim. "Sen galiba bunu söylerken pek düşüneme-
din. Hâlbuki yalan küçük bir şey değildir ve hiçbir durumda söylene-
mez. Bir daha böyle yapmazsın değil mi? Sana güveniyorum" diyerek
güzel bir dille uyaralım.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 244

GÜZEL KONUŞMA VE DİKSİYON

ahman olan Allah, Kur’an’ı öğretti. İnsanı yarattı ve ona
beyanı (konuşup isteğini anlatabilmeyi) öğretti.”

(Rahman 1-4)

Rabbimiz ayetinde insanı yaratmasından sonra ona konuşmayı öğ-
rettiğini ifade etmiştir. Yine pek çok ayette, kullarına sözün en güzeline
uymalarını, yumuşak, güzel ve tesirli söz söylemelerini emretmiştir.
Yani konuşmak Allah’ın (imtihan etmeyi diledikleri hariç) herkese öğ-
rettiği bir şeydir. Ama güzel konuşmak; insanın kendi gayreti sonucu
kazanacağı önemli bir sanattır.

Çocuklarımıza güzel ve düzgün konuşabilme alışkanlığını kazan-
dırmak, önce anne-babaların gayreti ile mümkündür.

1-Bebeklik Döneminde Güzel Konuşma Alıştırmaları:

Hamilelik döneminde; el hareketleriyle okşayarak bebekle konuş-
mak, çocuğun konuşma ve sosyal çevreye uyum sağlamasını kolaylaş-
tırır. Doğdukları ilk günden itibaren bebekler kendilerince konuşmaya
başlarlar. Bir ihtiyaçlarını bildirmek için ağlamaları, bağırmaları bu
yüzdendir. İhtiyaçlarının tamamlanmasından sonra ise anlamsız hece-
ler seslendirir, cıvıldar gibi kendilerince konuşurlar. Anne-babanın
bebeğin gözlerine bakarak, onunla konuşması ve sohbet etmesi, en
güzel konuşma alıştırmasıdır. Basit ve düzgün ifadelerle bebekle fırsat
buldukça konuşulmalı, kesinlikle ihmal edilmemelidir. Biraz büyüdü-
ğünde bazı küçük kelimeleri seslendirme konusunda çocuğa yardım
edilmeli, duyduklarını taklit etmesi sağlanmalıdır. Bebeğin bir ihtiyacı
olmadığı ve huzurlu olduğu zamanlarda, konuşma alıştırmaları daha
başarılı olacaktır.

Kızlar erkeklerden biraz daha önce konuşmaya başlarlar. Bazen ço-
cuktan çocuğa da, konuşmaya başlama yaşı değişebilir.

2-Düzgün Telaffuza Dikkat Etmek:

Allah, Kur’an’ı fasih bir Arapça olarak indirmiştir. Rasulullah
(s.a.v) fasih Arapça ile konuşmuştur. Sahabeler dilin düzgün kullanıl-
masına büyük önem vermişlerdir. Hatta cahiliye döneminin Arapları

“R

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

245

bile, çocuklarını hem daha sağlıklı yetişebilmeleri, hem de daha düz-
gün ve fasih Arapça konuşabilmeleri için sütanneye vermekteydiler.
Rasulullah (s.a.v) da beş yıl sütannede kalmıştır.

“Ömer bin Hattab atıcılık yapan iki gencin yanından geçmekteydi.
Gençlerden biri diğerine “Esabte (İsabet ettirdin)” derken, sad harfi
yerine sin harfini kullandı. Bunun üzerine Hz. Ömer şöyle dedi:

-Hatalı konuşmanın zararı, hatalı atış yapmaktan daha kötüdür!”192
Nafi şöyle anlatır:
“İbni Ömer (r.a) bozuk konuşmasından dolayı çocuğunu döver-

di.”193
Yeni konuşmaya başlayan çocuğumuz, kelime dağarcığına her gün

farklı kelimeler eklemeye başlar. Bir defa duyduğu bir kelimeyi bile
telaffuz etmeye çalışır. Harflerin bazılarını zaten düzgün çıkaramamak-
tadır. Zor olan kelimeleri ise, kendince kolaylaştırarak telaffuzunu bo-
zar.

Bu dönemde anne-babaların en büyük hataları; bebekçe konuşmak
ve çocuğun yanlış telaffuzlarını sevimli görerek tekrarlamaktır. Çocu-
ğumuz bebeklikten çıkıp büyümeye adım atarken, böyle davranışlar
onu sadece geriletecektir. Oysa o, daha iyisini öğrenmek, daha güzelini
yapmak istiyor. Lütfen karşımızda bir yetişkin varmış gibi düzgün
kelimelerle konuşalım. Telaffuzumuzu değiştirmeyelim, ağzımızı eğip
bükmeyelim. Hatta çocuğumuzun daha güzel konuşabilmesi için varsa
kendi konuşmalarımızdaki telaffuz hatalarını onaralım. Ve çocuğumu-
zun yanlış telaffuzlarını sevimli görüp abartmayalım. Aynı telaffuzla
karşılık vermeyelim.

9-10 yaşına geldiği halde bazı kelimeleri yanlış telaffuz eden çocuk-
lar tanırız, porkatal, arkaşadlar, helipokter gibi.. Kocaman çocuk uyar-
dığımız zaman; “Ne yapayım öyle alışmışım, ben öyle diyorum işte”
gibi mazeretler sunmaktadır. Bunun arka planını araştırdığımız zaman,
çocuğun bu yanlış telaffuzlarının anne-babaya çok sevimli ve komik
geldiği anlaşılır. Anne-baba çocuğa aynı şekilde; “Porkatal yer misin?”
diye yanlış telaffuzu kullanmıştır. Gelen-giden tanıdıklara çocuğun

192 Buhari/Edebu’l-Müfred 881.
193 Buhari/Edebu’l-Müfred 880.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 246

yanlış telaffuzları gündem yapılmış, komik bulunarak gülünmüştür.
Çocuk da bunu iyi bir şey zannetmiş, düzeltme yoluna gidememiştir.

Çocuğumuzun yanlış bir telaffuzuyla karşılaştığımız zaman gü-
lümseyerek, yumuşak bir tonda; “Arkaşadlar değil, ar-ka-daş-lar, hadi
sende söyle” diyerek düzeltmeliyiz. Gülmemeli, başkalarına gündem
yapmamalı ve hata tekrarlandıkça uyarmaya devam etmeliyiz. Çocu-
ğumuz böylece doğruyu söylemeye çalışacaktır.

3-Masal ve Hikaye Anlatımı:
Küçüklüğünden beri masal ve hikaye anlatmak, resimli-renkli ki-

taplardan yardım almak, çocuğumuzun hem farklı nesneleri tanıması-
na, kelime dağarcığının genişlemesine hem de güzel ve düzgün ko-
nuşmasına yardımcı olur. Böylece çocuk bebeklerine ve oyuncaklarına
masal anlatmaya başlar. Kendisinden masal anlatmasını istemek de;
düşünme ve düşündüğünü ifade edebilme yeteneğini geliştirir.

4-Kitap Arkadaşlığı ve Televizyon:
İlkokul dönemi başladığında çocuğun kitaplarla güzel bir arkadaş-

lık kurması, düşünme, kelime hazinesi ve güzel konuşma becerilerini
geliştirir. Aşırı televizyon ve bilgisayar karşısında durmak ise; bu yete-
nekleri köreltir. Filmlerden kelime hazinesini ve güzel konuşabilme
yeteneğini geliştirmek neredeyse imkansızdır. Geneli çok basit konu-
lardan, anlamsız kelimelerden, yanlış telaffuzlardan oluşan film ve
programların çocuğa bu konuda da hiçbir faydası olmayacaktır. Tam
tersi televizyonlardaki anlamsız sözleri, bugün çocuklar kutsal bir
emanet gibi taşımakta, unutulmasın diye her fırsatta dillendirmektedir.
Bu tür çocuklardan güzel bir konuşma ve diksiyon beklenemez.

5-Güzel Konuşan Seviyeli Çevre:
Konuşma konusunda insan çevreden çokça etkilenmeye müsaittir.

Özellikle çocuk, çok çabuk dil değişimi gösterir. Bir haftalık köye tatile
gitse, oradakiler gibi konuşmaya başlar. Farklı şivelerde konuşan arka-
daşlarıyla beraber olsa, onlar gibi konuşur. Hızlı konuşan kimselerin
yanında hızlı konuşur. Konuşması tam olarak oturuncaya kadar, çev-
reden çabuk etkilenmeye devam eder.

Çocuğumuzun dilini daha iyi kullanabilmesi için, güzel konuşan,
seviyeli ve kültürlü çevreden yardım almalıyız. Haftada bir defa da
olsa, çocuğumuzun böyle insanlarla oturup kalkması, konuşmasını
daha da güzelleştirecektir.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

247

Alimlerin biyografilerini incelediğimizde; daha küçük yaşlarınday-
ken babalarının onları ilim meclislerine götürdüklerini öğreniriz. Nor-
mal insanlar günde yaklaşık 150 kelime ile konuşurken, kültürlü insan-
lar 400-450 kelimeyle konuşmaktadırlar.

6-Tane tane ve Anlaşılır Konuşmak:
“Rasulullah (s.a.v) tane tane ve açık seçik konuşurdu. O’nu din-

leyen herkes konuşmasını kolaylıkla anlar, hatta ezberlerdi.”194
7-Diksiyon Eğitimi Almak:
Güzel konuşmak ve tesirli söz söylemek başarının sırrıdır. Konuş-

mak; kullanmasını bilenler için mükemmel bir silahtır. İslam’ın kalifiye
davetçileri olarak geleceğe hazırladığımız çocuklarımız, bu silahı en
güzel şekilde kullanmayı bilmelidir.

Çocuklarımızla her zaman sohbet etmeye, onların fikir ve görüşle-
rini dinlemeye vakit ayıralım. Ailesi içinde kendisini düzgün ifade
edemeyen bir çocuğun, dışarıda pek fazla bir şansı yoktur. Çocuğu-
muzdan istediği bir konuyu hazırlanıp anlatmasını isteyelim. Sofra
başında bildiği bir fıkrayı veya hikayeyi anlatmasını isteyelim. İnsanla-
rın arasında konuşmaya, bildiklerini anlatmaya ve paylaşmaya teşvik
edelim.

Biraz daha büyüdüğünde ise, diksiyon geliştirme ile ilgili çalışma-
lara yönlendirelim. Bu konuyla ilgili kitap, CD ve kurslar mevcuttur.
Deneyimli bir büyüğünden ders almasını, büyük ve kültürlü insanların
sohbetlerine katılmasını sağlayalım. Kaliteli ortamlarda bulunmak,
çocuğumuza konuşma adabını, insanlar arası nezaketi, farklı kelimeleri
ve bilmediği şeyleri öğretecektir.

Rasulullah (s.a.v) şöyle buyurdu:
“Tecrübe sahibi yaşlılarla oturup kalkın. Alimlere soru sorun.

Hikmet sahipleriyle haşir neşir olun.”195
8-Şiir Öğretmek:
Rasulullah (s.a.v) şöyle buyurdu:
“Şüphesiz, şiirin bir kısmında çok ciddi tesir gücü vardır.”196

194 Ebu Davud 839.
195 Camiu’s-Sağir 3577.
196 Tirmizi 2844. İbni Mace/Edeb 27.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 248

Faydalı şiirler öğrenmesinin, ezberlemesinin ve okumasının çocu-
ğumuza pek çok açıdan faydası olacaktır. Kelimelerin ardındaki anlam-
ları hissetme, sezme kabiliyeti, duygusal zekası, diksiyonu, vurguları
ve hitabeti gelişecektir.

Çocuğumuzun eğitiminde şiirin önemini atlamamak gerekir. İslam
şairleri Rasulullah (s.a.v)’ı şiirleriyle övmüş, savunmuş, kafirleri ise
kötülemiş ve zelil duruma düşürmüşlerdir. Bizim çocuklarımız da bu
toplumun Hassan b. Sabit’leri, Abdullah b. Ravaha’ları, olabilirler.

Enes (r.a) şöyle anlatıyor:
Peygamber (s.a.v) kaza umresinde Mekke’ye girdi. Abdullah b.

Ravaha önünde yürüyor ve şöyle diyordu:
“Ey kafir oğlu kafirler çekilin O’nun yolundan,
Bugün ona gelen Kur’ân gereğince boyunlarınızı vurabiliriz.
Öyle bir vuruş ki tüm başları yerinden yok eder.
Ve en yakın dostu dostuna unutturur.”
Bunun üzerine Ömer ona: “Ey Revaha’nın oğlu! Peygamber

(s.a.v)’in önünde ve Allah’ın hareminde şiir mi söylüyorsun?” deyince,
Rasûlullah (s.a.v): “Ey Ömer bırak onu, çünkü onun şiirleri; onlara
okun tesirinden daha hızlıdır” buyurdu.”197

Rasulullah (s.a.v) şöyle buyurdu:
“Hiç şüphe yoktur ki, sözde büyüleyici bir etki vardır.”198

197 Nesai/Menasik 27. Tirmizi 2847.
198 Buhari/Nikah 47.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

249

TELEVİZYON VE İLETİŞİM ARAÇLARI

elevizyon; hemen hemen hepimizin evinin baş köşesini işgal
eden, içinin kirliliğini örtbas etmek istercesine, dışını temiz-

leyip sildiğimiz, dantellerle örtüp süslediğimiz bir alet.. Bu alet; top-
lumda önemli bir yer edinmiş, evlerin şenliği, hayatın vazgeçilmezi
olmuştur.. Bütün ilgiyi kendi üzerine çekmek isteyen, eşimizle sohbeti,
çocuklarımızla oyunu, komşumuzla, misafirimizle dostluğu kıskanan
bir rakiptir.. Günün pek çok saatinde, sadece çocukların değil, anne-
babaların da gözlerine, kulaklarına, en önemlisi ruhlarına hitap etmek-
te, insanlığı kendi pençesinde kıvrandırmaktadır..

Bizi böyle söylemeye iten nedir? Aslında televizyonun diğer cansız
varlıklardan hiçbir farkı yoktur.. Masa, sandalye ne ise, o da aynı şekil-
de bir eşyadır.. Güzel kullanıldığında faydalı, çirkin kullanıldığında
ise, zararı asırlara mal olan bir araçtır..

Hiç şüphe yok ki, insan hayatında gözün ve kulağın çok önemli bir
yeri vardır. Çünkü bu duyu organlarımız; kalbin elçiliğini yapar, dışa-
rıdan gelen mesajları ruhumuza iletirler.

Rasulullah (s.a.v) şöyle buyurmuştur:

“Kalp bütün organları hükümdarıdır. Onun askerleri vardır. Hü-
kümdar düzgün olunca, askerleri de düzgün olur. Hükümdar bozu-
lunca, askerleri de bozulur. Kulaklar muhafız, gözler gözcü, dil ter-
cümandır..”199

Rabbimiz şöyle buyurmuştur:

“Onlar hiç yeryüzünde gezip dolaşmadılar mı? Eğer dolaşsalardı
elbette düşünecek kalpleri ve işitecek kulakları olurdu. Ama gerçek
şu ki; gözler kör olmaz, göğüsler içindeki kalpler kör olur.” (Hacc 46)

Bir konuşma dinlerken beynimizin sadece sol lobu çalışır. Yani çok
güçlü kayıt yapmaz. Bir görüntü izlerken ise, beynimizin sağ ve sol
lobları beraber çalışır. Yani silinmesi mümkün olmayacak şekilde kay-

199 Camiu’s-Sağir 6191.

T

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 250

da geçerl. Dinlediğimiz bir şeyi unutmamız kolay, gördüğümüz bir
sahneyi unutmamız ise zordur.

Bunun için gözlerimizin gördüğü, kulaklarımızın duyduğu şeyler
kalbimizi kirletmemeli, karartmamalı ve paslandırmamalıdır. Kalbimi-
ze temiz mesajlar iletilirse, temiz ve nezih ürünler almamız mümkün
olur. Ancak bugün gözlerimizi, kulaklarımızı ve yüreklerimizi ellerine
bıraktığımız iletişim araçları, özellikle televizyon kalbimizde temizliğe
değil, kirliliğe neden olmaktadır.

Televizyonun sınırsız ve yanlış kullanılması yetişkinler üzerinde de
çok olumsuz etkiler ortaya çıkarmaktadır. Ancak biz kitabımızın konu-
su itibariyle, burada sadece çocuklar üzerindeki etkilerine değinmeye
çalışacağız:

1-Çocukların zihinleri hiç yazı yazılmamış bir yazı tahtasına ben-
zer. Tertemiz, saf ve durudur. Doğruyu yanlıştan ayıracak kapasitede
değildir. Yanlışı, çirkini, kötüyü, yalanı bilmez.. Her şeyi zihni kadar
temiz zanneder. Ve her yazılan zihnine kazınır. Gerçek hayattan alın-
mış şu kısacık öykü bile bunu anlatmaktadır:

“Beş yaşında çok televizyon izleyen bir çocuğa babaannesi hadis
öğretmeye çalışır ve kısa bir hadis ezberletir. Çocuk daha sonra tele-
vizyon izlerken nikah memurunun; “Allah bir yastıkta kocatsın” dedi-
ğini duyar ve koşarak babaannesine gelir:

-Babaanne! Ben televizyondan bir hadis daha öğrendim, der. Baba-
annesi çok sevinerek:

-Aferin sana! Neymiş o hadis, söyle ben de öğreneyim, der. Çocuk:

-“Allah bir yastıkta kocatsın” hadisini öğrendim, cevabını verir.
Böylece çocuk içinde “Allah” geçen her cümleyi hadis zannetmekte-
dir.”

Televizyon bu yazı çeşitleri arasında en etkili olanıdır. Çocuğun
hayal dünyası çok geniştir. Seyrettiği kahramanları gerçek zanneder.
Onun için kendisini Superman zanneden bir çocuk, balkondan aşağı
atlar. (Bu olay gerçek olup, haber olarak verilmiştir.)

2- Çocuk izlediği şeyleri, öylesine vakit geçirmek için izlemez. En-
gin hayal dünyası sayesinde, izlediği her sahneye kendisini dahil eder.
Kendisine bir veya daha fazla kahramanlar seçer. Seçtiği bu kahraman-
lar ise, çocuğun şimdi ve gelecek hayattaki karakterini çizecektir. Ço-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

251

cuk onlar gibi davranmaya, onlar gibi düşünmeye başlar. Onun için
çocukların en çok beğendiği, örnek edindiği kahramanlara dikkat et-
mek gerekir. (……) Çünkü bu kahramanlar, çocuğumuzun eğitiminde
önemli bir rol oynarlar.

3-Çocuklara yönelik programların büyük bir bölümü batı kaynak-
lıdır. Çizgi filmlerin çoğu; Allah’ı tanımayıp O’na ortak koşmayı içer-
mektedir. “Doğa Ana, Rüzgâr Gücü, Göklerin Tanrıçası” gibi saçma
sapan terimlerin kullanılması boşuna değildir. Ne yaptığını çok iyi
bilen birileri, fıtratları İslam üzere olan çocuklarımızı Allah’sız bir ha-
yata hazırlamak istemektedir. Böylece çocuklarımız dini ve kültürel
değerlerine duyarsız kalmaktadır.

4-Çocuklarımız için televizyon, düşünme yeteneğini körelticidir.
Televizyon sayesinde çocuklarımız kurulmuş robotlara benzemektedir-
ler. Televizyon beyinlerine neyi koordine ederse, onu düşünmekte,
konuşmakta ve uygulamaktadırlar. İnsanı hayvandan ayıran özellik;
düşünme ve akıldır. Televizyon ise; tek tip insan yetiştirir. Bu insanlar
düşünemeyen, üretemeyen, sınırlarını zorlamayı, başarmayı bilmeyen
kimseler olur. Türkçe’den nasibini almamış birileri çıkar ve;
“Deeermişim” der, bir bakarsınız bütün çocukların ve yetişkinlerin
dilinde; “Deeermişim”. Bu ve buna benzer pek çok ifade hayatımıza
bu şekilde girmiştir. Allah aşkına, ağzımızdan çıkanı hiç duymaz mı
kulaklarımız? Bu sözlerin ağzımıza nereden bulaştığını hiç düşünmez
miyiz?

5-Televizyon; kitap okuma alışkanlığının baş düşmanıdır. Güzel ki-
taplar okumak; çocuğu bilgilendiren, sosyal hayata hazırlayan, insan
ilişkilerini düzenleyen, kültürel faaliyetlerini artıran en önemli şeyler-
den biridir. Araştırmalar; televizyonu istediği gibi kullanan çocukların,
zorunlu ev ödevleri dışında hiç kitap okumadıklarını ortaya koymuş-
tur. Anne-babaların hali de çocuklarından farksızdır. Televizyon ba-
ğımlısı çocuğun; okul başarısı da düşünülemez.

6-Televizyon izleme süresi arttıkça, çocukta sosyal ilişki yeteneği
azalır. Arkadaşlarıyla televizyon programları dışında konuşacak bir
şey bulamaz. Beraber olduğunda televizyon izler. Oyun oynamaktan
zevk almaz. Hikaye ve masal dinlemek onu hiç açmaz. Televizyon
yaygınlaşmadan önce köylerde bulunan çok güzel bir etkinlikten bah-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 252

sedilir. Akşamları çocuklar ve gençler bir büyüğün evinde toplanırlar,
ondan yaşadığı veya duymuş olduğu bir hikayeyi dinlerlermiş. Bu
sayede hem hayat tecrübeleri, hem arkadaşlar arası kaynaşmayı hem
de büyüklere saygı duymayı yaşayarak öğrenirlermiş. Kuşak çatışması
falan da yokmuş o zamanlar.))))

7-Hepimizin bildiği gibi televizyon, çocukların şiddete olan eğilim-
lerini artırmaktadır. Televizyon başına oturan çocuklar elektriğe takıl-
mış şarj cihazları gibidir. Şarj dolumunu tamamlayan çocuk, gördüğü
şeyleri ailesi, kardeşleri ve arkadaşları üzerinde tatbik etmeye, dene-
meye koyulur.

Şu kısa mektup bu konuda fazla söze gerek bırakmamaktadır:

“Üzerinden bir yıl geçmesine rağmen hala içimizi yakan, kanatan
ve ömür boyu bize gözyaşı döktürmeye devam edecek olan yavrumuz-
la ilgili şöyle bir olay olmuştu; Oğlumuz Burak 6 yaşındaydı. Çok ama
çok televizyon seyrederdi. Televizyonun karşısına oturur, akşama ka-
dar da kalkmazdı. Ne yaptıysak bu durumu değiştiremedik. Özellikle
oğlumuz şiddet ve romantik içerikli sahneleri ilgiyle izlerdi. İzlediği
filmde bir kişinin bıçakla boğazının kesildiğini görmüş. Bundan etki-
lenmiş olacak ki, gelmiş kendisinden küçük kardeşinin boğazına bıçağı
dayamış. Kan fışkırınca da çok korkmuş. Annesi yetişmiş. Çok şükür
kızımızı kurtardık. Ama Burak birden bire o kanı görünce dehşete düş-
tü ve hafıza kaybı geçirdi. Şimdi oğlum yedi yaşında ve okula gideme-
di. Çünkü kendinde değil. Kızım da bu olayın etkisinden kurtulamadı.
Yani ölçüsüzce, düşünülmeden konulan filmler bize bir aile faciası
yarattı. Allah kimsenin başına vermesin.”200

İngiltere’de çocuklar üzerinde altı ay süren bir araştırma yapılmış.
Çocukları iki gruba ayırmışlar. Birinci gruba savaş, ölüm, yıkım ve
şiddet içerikli filmler seyrettirmişler. Diğer gruba da sevgi, dostluk,
yardımlaşma içerikli filmler seyrettirmişler. Büyüdükleri zaman birinci
gruptaki çocuklar; saldırgan, paylaşamayan, yardımlaşamayan, top-
lumdan kaçan kişiler olmuşlar. İkinci grup ise; zorda olanın yardımına
koşan, herkese sevgiyle yaklaşan, başkalarına zarar vermekten kaçınan
kimseler olmuşlar.

Televizyon izleyen çocuklar günde kaç kez şiddet sahnelerine tanık
olmaktadır? Büyüklere yönelik filmlerden uzaklaştırmaya çalışsak çiz-

200 Anne-Baba Eğitiminde Yeni Teknikler/Halit Ertuğrul/Timaş Yayınları.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

253

gi filmler bile aynı vahşeti sergilemektedir. Halimiz; yağmurdan kaça-
lım derken doluya tutulmak gibidir..

8-Televizyon; haya ve iffet duygularını tamamen ortadan kaldır-
mayı hedeflemiştir. Çocuklar çizgi filmlerde dahi pek çok ahlak dışı
sahnelere maruz kalmaktadır. Okula giden çocuklar genelde okul ko-
nulu olan dizi filmleri seyretmektedir. Bu filmlerde ise ana tema; karşı
cinse duyulan ilgi, şehevi duygular ve ahlaksızlıktır. Saygıdan, başarı-
dan, eğitimden bahsedilmemektedir. Bu filmler sayesinde; zina ve ah-
laksızlık ilköğretim okullarına kadar düşmüştür. Çocuğun aklı bunlar-
dan başka bir şeye çalışmaz hale getirilmiştir.

9-Televizyon; çocuğu sınırsız tüketime teşvik etmektedir. Hızlı mü-
zikler ve canlı görüntülerle desteklenen reklamlar, minicik bebeklerin
bile gözdesi olmuştur. Televizyon izleyen kitlenin önemli bir bölümü-
nü çocuklar oluşturduğu için, özellikle reklamlarda çocuk görüntüleri-
ne yer verilmektedir. Bu reklamlar; o ürünü kullanan çocuğun mutlu,
dertsiz, sağlıklı, güçlü ve cesur olduğunu empoze etmektedir. Reklam-
larda verilen markalar insanın bilinçaltına kaydedilir. Market alışveri-
şine çıkan yetişkinlerin elleri, bilinçsiz olarak reklamlarda verilen mar-
kalara gitmektedir. Böylece her gördüğünü almak isteyen, maddiyatla
mutlu olacağına inanan, doyumsuz çocuklar yetişmektedir.

10-Televizyon; çocuğun ailevi ilişkilerini, özellikle anne-babasıyla
olan iletişimini ciddi anlamda etkilemektedir. Çocuğun izlediği filmle-
rin çoğunda anne; fedakar, çilekeş, yüksünmeden hizmet eden, çocu-
ğunun mutluluğu için kendisini heba eden bir modeldir. Baba ise; gü-
cünün üstünde çalışan, lüks bir hayatı karşılamaya mecbur edilen bir
modeldir. Buna karşılık çocuk; istediğini yaptıran, sürekli şefkat ve
merhamet gören, hatalarının üzerinde durulmayan bir modeli teşkil
etmektedir. Televizyon izleyen çocuğun anne-babasına bakışı, onları
değerlendirmesi, dayatılan bu anlayışta olacaktır. Anne-babasına isyan
etmeyi, bağırmayı, onları üzüp ağlatmayı doğal görecektir.

11-Televizyon; bütün aileyi başında toplamayı başaran tek şeydir
desek, abartmış olmayız. Anasınıfı öğrencileri üzerinde yapılan bir
resim araştırmasında, çocuklardan televizyonu anlatmaları istenmiştir.
Normalde anne-babayı ve çocukları resimlerinde bir araya getiremeyen
öğrenciler, televizyonun karşısına bütün aileyi dizmişlerdir. Doğrudur,
çünkü televizyon olmadığında baba ya dışarıdadır, ya da uykuda..
Anne ise ev işlerinde.. Sohbet etme, konuşma ve tartışma, yerini tama-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 254

men televizyona bırakmıştır. Bizim yerimize televizyondakiler sohbet
eder, biz somurturuz. Onlar konuşur, biz dinleriz. Onlar hayatlarını
yaşar, bizim üzerimizden köşeyi döner, biz de sadece izleriz.

12-Televizyon; insanın sağlığına da ciddi zararlar vermektedir. Te-
levizyon izleyen çocuğun beyni yorulur ve işlevsiz hale gelir. Çocuğun
kavrayış ve algılayış seviyesi normalin altına düşer. Aklını ve zekasını
kullanması zorlaşır. Çocuğu aptallaştırır. Gerçek hayatla yüzleşmekten
korkar. Zorluklara karşı dirençsizdir. Filmlerin dünyasında, hayal âle-
minde yaşar. Uzun süre ve yüksek sesle izlenildiği takdirde, göz ve
kulak rahatsızlıkları oluşur. Şişmanlık, iştahsızlık, uykusuzluk ve bun-
lardan kaynaklanan hastalıklar da televizyon yoluyla çocuklara bulaş-
maktadır.

Bunca açıklamadan sonra ne yapmalı, televizyonun zararlarından
nasıl kurtulmalıyız?

1-Çocukların televizyon alışkanlığının başı; anne-babaların televiz-
yon alışkanlığından kaynaklanır. Anne-baba hem ruhsal hem de uygu-
lama yönünden çocuğun önündeki en büyük örnektir. Eğer anne-
babalar içlerindeki televizyon bağımlılığını öldürememiş, televizyonun
kendilerini çevreleyen zincirlerini kıramamışlarsa, maalesef çocuklar
için yapılacak pek bir şey yoktur. Onun için bundan sonrasını okuya-
rak, lütfen kendimizi yormayalım. Bir insan esirse, esarete gönüllüyse,
ağzından dökülen özgürlük sözleri palavradır.

2-Herkesin, televizyonu faydalı şeylerde kullanmak niyetiyle aldığı
doğrudur. Kimse bunun aksini söyleyemez. Ancak televizyonu niyeti
doğrultusunda kullanmayı başaran kaç kişi vardır?

En iyisi; takvaya en uygun olanı, Allah’ın rızasına en yakın olanı;
televizyonu eve hiç girdirmemektir. Minicik bebeklerin ve masum ço-
cukların gözlerini açtıklarında, televizyonla karşılaşmamalarıdır. Bize
düşen; esaretten uzak, tertemiz, nezih ve özgür bir şekilde çocukları-
mızı eğitmektir.

3-Pek çok anne-baba televizyonu kaldırmayı denemiş, ancak çocuk-
larının komşulara veya arkadaşlarına sık sık televizyon izlemeye git-
mesinden bunalarak, televizyonu yeniden evlerine almışlardır. Bunun
iki nedeni olabilir:

Birincisi; yalnız değil sosyal bir hayatta yaşadığımız ve görsel bir
çağda olduğumuz için, çocuğun bir şeyler izleme, seyretme ihtiyacı
vardır. Film seyretmek; çocuk için zevkli, eğlenceli ve heyecan verici-
dir. Bize düşen; bu ihtiyacı olumlu bir şekilde karşılamaktır. Eğitici

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

255

yönü güzel olan CD ve videoları belirli aralıklarla çocuğumuza izlete-
biliriz. “Film Gecesi” belirleyip bütün aile film seyredebilir, filmin so-
nunda herkesin görüşünü ve yorumunu alabiliriz. Böylece çocuk gör-
düklerini kayıtsız şartsız kabul etmeyecek, yorumlamayı ve doğruyu
bulmayı öğrenecektir. Eğer varsa, çocuğumuzu eğitici bir sinemaya
veya tiyatroya götürebiliriz. Haftada bir defa iki saatlik bir film izleme-
si, çocuk için yetecektir.

İkincisi; televizyonun yeri daha zevkli ve eğlenceli şeylerle doldu-
rulamamaktadır. Televizyon gitmekte ve her şey olduğu gibi kalmak-
tadır. Meğer günümüzün pek çok saatini işgal etmekteymiş. Şimdi ise o
saatler bomboş durmakta ve tabii ki televizyonu aratmaktadır. Öncelik-
le bir evden televizyon gittiği zaman, anne-baba ve çocuklar arasındaki
sevgiye dayalı iletişim güçlendirilmelidir. Anne-babasından yeterince
sevgi ve ilgi gören, onlarla zaman geçiren bir çocuk, televizyona çok
fazla ihtiyaç hissetmeyecektir. Kardeşler arası dayanışma, arkadaşlık
ilişkileri artırılmalıdır. Bunun yanı sıra, ailenin tamamının katıldığı
akşam programları düzenlenebilir. “Masal Gecesi” gibi.. Herkes bir
hikaye okuyup anlatabilir. Eski anı ve hatıralar gündeme getirilebilir.
Nine-dede gibi aile büyüklerinin bu geceye katılması sağlanabilir. On-
ların güzel anıları çocukları eğlendirecektir. Açık oturum tartışmaları,
aile toplantıları, yarışmalar yapılabilir. Baba ortaya varsayım bir prob-
lem koyar, mesela; “Akrabalarını sevmeyen bir çocuğa akrabaları nasıl
sevdirilebilir? Kardeşleriyle kavga eden bir çocuk nasıl bundan vazge-
çirilebilir?” gibi.. Herkes kesin bir çözüm bulmak için birbiriyle yarışır.
Bir konuda en fazla hadis söyleme yarışması yapılabilir. Sunucu;
“Merhametle ilgili hadis söyleyiniz” der. Yarışmacı belirli bir süre dâ-
hilinde bildiği bütün merhamet içeren hadisleri söyler. Sure yarışması
yapılabilir. Baba; Bakara der, çocuk son harf olan A ile başlayan başka
bir sure söyler; A’raf. Diğeri; Fatır gibi.. Düşünüldüğünde alternatif
pek çok şey bulunabilir. Bu etkinlikler; aileyi inanılmaz derecede birbi-
rine yaklaştırır, pek çok problem kendiliğinden çözüme kavuşur.

4-Eğer televizyon evden gidemiyorsa, mümkünse zararlı olduğu
düşünülen kanallar listeden silinmeli ve izlenilmesine izin verilmeme-
lidir. Anne-baba ciddi bir eğitimci gözüyle programları gözden geçir-
meli ve çocuk için en uygun olan bir-iki program belirlemelidir. Bu
programları çocukla beraber izlemeli, filmin sonunda ise çocukla dü-
şüncelerini paylaşmalıdır. Kumanda çocuğun eline bırakılmamalı, iste-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 256

diği şeyi izlemesine izin verilmemelidir. Televizyon kesinlikle çocuğun
odasında olmamalıdır. Bunlar, çocukla uygun bir dille konuşulmalı,
kesin bir kurala bağlanmalıdır. Anne-baba tutarlı olduğu sürece, zara-
rın çoğu engellenmiş olacaktır.

5-Çocukları olumsuz etkileyen bir diğer konu ise; haber programla-
rıdır. Akşam babanın eve geldiği saatte izlenen bu program esnasında,
aile ya sofra başındadır veya çay faslında. Tabii çocuklar da aynı or-
tamda, aynı şeyin karşısındadır. Çocuklar üzerinde yapılan geniş çaplı
bir araştırmada; çocuklara haberlerden ne anladıkları sorulmuştur.
Çocukların geneli bu soruyu; “Savaş, ölüm, ambulans, silah, kan, çocuk
kaçıranlar, organ mafyası” olarak cevaplamışlardır. Haberler gerçek
olduğu için çocuğun üzerinde çok fazla iz bırakmaktadır. Büyüklere
bile, bu dünyanın yaşanılacak bir yer olmadığı, her yerin güvensiz,
tehlikeli ve kaos içinde olduğu imajını vermektedir. Çocukların ise
cesaretlerini kırmakta, korkularını artırmaktadır.

Her gün haber izlemek, normal bir insan için vazgeçilmez olmama-
lıdır. Merak edilen haberleri gazeteden veya radyodan öğrenmek de
mümkündür. Eğer haber izlemek vazgeçilmezse, mutlaka çocuklardan
ayrı izlenmelidir.

6-Program aralarına giren reklamlar mümkün olduğunca izlen-
memeli ve çocuğa izletilmemelidir. “Hadi televizyonu kapatalım, o da
biraz dinlensin biz de dinlenelim. Reklam arasında odamızı toplayalım,
yüzümüzü yıkayalım” gibi önerilerle televizyon kapatılmalıdır. Böyle-
ce reklamların zararlı etkisine karşı çocuğumuzu bir nebze koruma
altına almış oluruz.

Televizyonun eğitimine bırakılmış bir nesil; hiçbir başarı, umut ve
gayret vaat etmemektedir. Toplumumuzun en önemli sorunu haline
gelmiş olan bu hastalığı, Allah’ın yardımıyla yok etmemiz, etkisiz hale
getirmemiz ve kendimize esir etmemiz mümkündür. Biz eğer istersek,
bize faydası olduğunu düşünürsek onu kullanırız. Yoksa o bize, kendi
istediği şeyleri, kendi istediği saatte izlettiremez!

“İdeoloji, görüntülerin içinden geçer.” (Douglas Kellner)
Sınırsız bir şekilde evlerin hizmetine değil hezimetine sunulan in-

ternet ise, televizyondan çok daha fazla tehlikelidir. Pek çok bilinçli
müslümanın ayağını kaydırmış, aileleri ve yuvaları dağıtmış, hayasız-
lığın her çeşidini bir mouse tuşu kadar yakınımıza taşımıştır.

Araştırma yapmak, ödev ve ders çalışmak, iletişimi kolaylaştırmak
kılıfları altında bizi kendisine köle etmiş ve ömürlerimizi tüketmiştir.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

257

İlmi sınırsız bir şekilde ayağımızın altına sermesi nedeniyle, artık
ilmin değeri kalmamıştır. Allah aşkına, bugün kaç çocuk veya yetişkin
kütüphanelerde araştırma yapmaktadır? Pek çok kitabı önüne serip
harıl harıl çalışmaktadır? Alimlerin dizinin dibine oturup soru sormak-
tadır?

Bizden öncekiler bir satırlık bir hadis için aylarca yol gittiler, eziyet
çektiler. Bizler ise raflarımızda duran kitapları indirip kaldırmaya bile
üşenir duruma gelmişiz. Allame internetler karşısında cahilliğimizi
susturuyoruz sadece… Nasıl olsa Molla Google her sorumuza cevap
veriyor.. Onun için üzerimizde ilmin eseri, hikmetin parıltısı yok…

Rabbimiz şöyle buyurur:
“İnsanlardan kimisi de vardır ki; ilimsizce Allah yolundan sap-

tırmak ve onunla alay etmek için boş ve gereksiz lafları satın alır.
İşte onlar için rüsvay edici bir azap vardır.” (Lokman 6)

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 258

GÖRGÜ VE EDEB KURALLARI

asulullah (s.a.v) şöyle buyurdu:

“Hiçbir anne ve baba çocuğunun güzel terbiyeden daha
üstün bir bağışta bulunmamıştır.”201

Hayatın her alanında sergilenen görgü ve edeb kuralları, çocuğu-
muzun güzel ahlakını ve Peygamber (s.a.v)’in sünnetine bağlılığını
artıracaktır. Ahlak, görgü ve edeb kurallarının oturtulması için 0-6 yaş
çok önemlidir. Hayatın küçük bir kesiti olan bu yıllarda, aslında çocu-
ğun bütün bir ömrünü etkileyen alt yapı oluşturulur. Küçüklüğünden
itibaren tuvalete çoraplarını çıkararak giren bir çocuğun, büyüdüğünde
bu alışkanlığından vazgeçmesi zordur. Yatarken sağ tarafına dönüp
yatan bir çocuğun, yüzüstü yatması zordur.

0-6 yaş çocukları temiz bir sayfaya, boş bir bardağa, programlan-
mamış bir robota benzerler. Ne yazarsak, ne doldurursak ilerleyen
hayatta hep onu yansıtacaklardır.

Görgü ve edeb konularını öğrenmemiz gereken ilk kaynak; elbette
ki Rasulullah (s.a.v)’ın sünnetidir. Toplumuza ait örf ve gelenekleri ise,
sünnetin süzgecinden geçirmeliyiz. Sünnetin onayladıklarını almalı,
onaylamadıklarını ise terk etmeliyiz.

“..Peygamber size neyi getirirse onu alın. Sizi neden sakındırırsa,
ondan uzaklaşın. Allah’tan korkun. Muhakkak ki Allah, cezası şid-
detli olandır.” (Haşr 7)

1-Yeme-içme Adabı:

Rasulullah (s.a.v) çocuklara yeme-içme adabıyla ilgili sünnetini öğ-
retmiştir:

a-Besmeleyle, sağ elle ve önünden yemek:

Ömer b. Seleme (r.a) şöyle anlatır:

“Rasulullah’ın gözetimi altında küçük bir çocuktum. Yemek yerken
elim, yemek kabının her tarafında dolaşırdı. Rasulullah (s.a.v) bana;

201 Tirmizi 1952. Ahmed 14856.

R

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

259

“Ey Çocuk! Yemeğe başlarken Allah’ın adını an, besmele çek. Sağ
elinle ve önünden ye” buyurdu. Bundan sonra ben her zaman besme-
leyle, sağ elimle ve önümden yemek yedim.”202

Besmele eğitimi çocuk doğar doğmaz başlayan bir eğitimdir. Anne,
bebeğini emzirmeye başlamadan önce besmele çeker. Bebeğe verilen
su, süt veya diğer şeylerde de çocuğun duyacağı şekilde besmele çeki-
lir. Konuşmaya başladığında bebeğin de söylemesi istenir. Sonraki dö-
nemlerde ise sürekli hatırlatılır. Babanın veya annenin yemeğe başla-
madan; “Haydi bismillah” demesi, unutanlara hatırlatma ve sünnetin
oturtulmasını hedefler. Sağ el ile yeme eğitimi de besmele eğitimi gibi-
dir. Bebeğin biberonunu bile sağ eline verdiğimiz, kaşığı sağla tuttur-
duğumuz, hatırlattığımız zaman alışkanlık kazanacaktır. Solak olanla-
rın sol elleriyle yiyebileceklerine ilişkin bir izin yoktur. Anne-baba,
konuyu ciddiye almalı, sevecen ama kararlı bir şekilde alıştırmalıdır.

Bir adam Rasulullah (s.a.v)’ın yanında sol eliyle yemek yedi. Bu-
nun üzerine Rasulullah (s.a.v) ona:

-Sağ elinle ye! buyurdu. Adam:

-Ben sağ elimle yiyemem dedi. Rasulullah (s.a.v) da:

-Yiyemez ol! buyurdu. (Adam kibrinden dolayı böyle yapıyordu,
bundan sonra da elini ağzına götüremedi.)203

Önünden yemek de bebeklik alışkanlığıdır, sonra devam ettirilir.
Çocuğa bereketin yemeğin en ortasında olduğu, kenarlardan yedikçe
bereketin geleceği anlatılmalıdır.

Rasulullah (s.a.v) şöyle buyurmuştur:

“Bereket yemeğin ortasına iner. Onun için kenarlarından yiyin,
ortasından yemeyin.”204

b-Büyük ve yaşlıları beklemek:

Huzeyfe (r.a) şöyle demiştir:

202 Tirmizi 1857. Dârimî/Etıme 9. Ebû Dâvûd/Etıme 19.
203 Müslim/Eşribe 107.
204 Müslim,Eşribe:107.s.1599.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 260

“Rasulullah (s.a.v) ile beraber yemekte bulunduğumuzda, o ye-
meğe elini uzatmadıkça biz uzatmazdık.”205

Yine yağmurlu bir gecede mağarada mahsur kalan üç adamdan bi-
rinin duası da buna delildir:

“…Allah’ım! Benim yaşı ilerlemiş annem, babam, hanımım ve
çocuklarım vardı. Bunlara ben bakardım. Koyunların sütünü sağar,
çocuklarımdan önce anne-babama içirirdim. Derken bir gün eve geç
geldim. Annem ve babam uyumuşlardı. Her zamanki gibi sütü sağıp
başuçlarında bekledim. Ne onları uyandırmak, ne de onlardan önce
çocuklara süt vermek istiyordum. Çocuklarda benim başımda bekli-
yorlardı. Bu durum şafak sökene kadar devam etti. Bunu senin rızan
için yaptım ise kayayı arala!”dedi. Bunun üzerine Allah kayayı ara-
ladı…”206

Burada anlatılmak istenen; acıkan bir çocuğu birkaç saat büyükle-
rini beklemeye zorlamak değil, beş dakika geç gelen büyüğünü bekle-
meye alıştırmak ve sabrı öğretmektir.

c-Yemekleri kötülememek:

“Rasulullah (s.a.v) hiçbir yemeğe kusur bulmazdı. Canı isterse
yer, istemezse yemezdi.”207

d-Çok çeşit yemek yemekten ve israftan kaçınmak:

Rasulullah (s.a.v) şöyle buyurmuştur:

“Dikkat edin! Dünyadayken nice çeşitli ve lezzetli yemekler yi-
yen kimseler vardır ki, kıyamet günü açtırlar..”208

e-Karnı tıka basa doyurmamak:

Rasulullah (s.a.v) şöyle buyurmuştur:

“Mü’min bir mideyi doldurmak için, kafir ise yedi mideyi dol-
durmak için yer.”209

f-Yemekten önce ve sonra elleri yıkamak:

205 Ahmed 22738.
206 Buhari/Daavat 22. Müslim/Zikir 83.
207 Buhari/Menakıb 167. Müslim/Eşribe 187. Ebu Davud 3763.
208 Camiu’s-Sağir 2887
209 Buhari/Etıme 23.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

261

Rasulullah (s.a.v) şöyle buyurmuştur:

“Yemeğin bereketi; yemekten önce ve sonra elleri yıkamaktır.”210

g-Yemekten sonra Allah’a hamd ederek dua etmek:

“Rasulullah (s.a.v) yemekten sonra:

 الحمد الله الذي أطعمنا وسقانا وجعلنا مسلمين

“Bizi yediren, bizi içiren ve bizi Müslümanlardan kılan Allah’a
hamd olsun” diye dua ederdi.”211

2-Yatma ve Uyuma Adabı:

a-Uyuma ve uyanma vakti:

Ebu Berze (r.a) şöyle rivayet etmiştir:

“Rasulullah (s.a.v) yatsıdan önce uyumayı ve yatsıdan sonra otu-
rup konuşmayı hoş görmezdi.”212

Rasulullah (s.a.v) şöyle buyurmuştur:

“İlim öğrenmek için sabahın serinliğinden ve erken vakitlerin-
den faydalanın. Çünkü bunda başarı ve bereket vardır.”213

Rasulullah (s.a.v) şöyle dua ederdi:

“Allah’ım! Ümmetim için sabahın erken vakitlerini bereketli
kıl”214

Rasulullah (s.a.v) şöyle buyurmuştur:

“Rızıklar sabahın erken saatlerinde taksim edilir. Bu saatlerde
uyumayın.”215

210 Ebu Davud:3768.
211 Tirmizi 3457. İbni Mace/Et’ıme 27.
212 Tirmizi 168. İbni Mace/Salat 12.
213 Camiu’s-Sağir 1215.
214 Ebu Davud,Cihad:2606.
215 Camiu’s-Sağir 732.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 262

Yatma ve kalkma saatleri; tamamen anne-babadan kaynaklanan
bebeklik alışkanlıklarındandır. Hayatımızdaki bütün tersliklerin, ilmi-
mizin azlığının, rızkımızın bereketsizliğinin nedeni; maalesef sünnete
uzak kalan yaşam tarzımızdır.

Henüz bebekleri doğmamışken anne-babanın sabahın erken vakit-
lerinde kalkmaları, Kur’an okuyarak, Allah’ı zikrederek vakitlerini
değerlendirmeleri; bebeğin de o saatlerde uyanık kalmaya alışmasını
sağlayacaktır. Hamilelik döneminde aşırı hastalık ve yorgunluk olma-
dığı sürece, anne-babanın buna dikkat etmesi gerekir. Gözlemlediğimiz
zaman yeni doğan bebek; sabah namazı öncesi veya ezan esnasında
uyanır. Bu Allah’ın bir hikmetidir, kullarına bir uyarısıdır. Çocukluk
döneminde de; erken yatmaya ve erken kalkmaya ailesiyle birlikte de-
vam eden çocuk, daha dinç, sağlıklı, zeki ve aktif olur. Dünyası ve
ahireti konusunda da daha gayretli ve başarılı olur.

Gecenin yarımına kadar yatmak bilmeyen, öğlene doğru ancak
uyanabilen anne-babaların çocuklarında ise; aynı gayreti ve başarıyı
yakalamak mümkün değildir. Canı bir şey istemeyen, uyuşuk, pısırık,
maymun iştahlı, kararsız ve tutarsız çocuklar, genelde bu ailelerden
çıkar. Bu tezi abartılı bulan kişilerin; erken yatan, gece namazına kal-
kan, sabah işe koşan, akşama kadar çalışan köylülere bakmaları yeter-
lidir. İlerleyen yaşlarına rağmen dinç ve sağlıklı oluşları; hem yedikleri
doğal besinlere hem de vakti güzel değerlendirmelerine bağlıdır.

b-Yatma ve uyuma duaları:

Eğer hamilelik döneminde bebek annesinden bu duaları duyarsa
aşinalık kazanır. Doğduktan sonra da annesinin uyuma ve uyanma
esnasında yüksek sesle bebeğe dualarını okuması güzel bir başlangıç
olur. Konuşmaya başladığında ise; ellerini açtırarak beraber okumak
gerekir. Bir müddet bunlara dikkat edildiğinde artık yatma ve uyanma
vakitleri çocuk için bir “Dua Merasimi” niteliğini taşır. “Hadi duaları-
mızı okuyalım” isteği çocuktan da gelmeye başlar. İlerleyen yaşlarda
ise kimsenin kendisine hatırlatması gerekmeden dualarını okur.

Çocuğa uyumadan önce öğretilecek dualar ilk etapta şunlar olabi-
lir:

1-İhlas, Felak ve Nas Surelerini Okumak:

Aişe (r.a) şöyle anlatıyor:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

263

“Rasulullah (s.a.v) yatacağı zaman avuçlarını bir araya getirir, İh-
las, Felak ve Nas surelerini okuyarak avucunun içine üflerdi. Sonra
avuçlarının iç tarafıyla bedeninin ulaşabildiği her yerini sıvazlardı.
Bunu üç defa yapardı.”216

2-Ayete’l-Kürsi’yi (Bakara 255) Okumak:

“Rasulullah (s.a.v) yatmadan Ayete’l-Kürsi’yi okurdu.” 217

3-“Amene’r-Rasulü” diye başlayan (Bakara 285-286) ayetini
Okumak:

Rasulullah (s.a.v) şöyle buyurdu:

“Kim yatmadan önce Bakara suresinin son iki ayetini okursa,
Müslümanlığına delil olarak bu iki ayet yeter.”218

4-Tesbihatları Yapmak:

Rasulullah (s.a.v) şöyle buyurdu:

“İki özellik vardır ki, onlara devam eden her müslüman muhak-
kak cennete girer. Bu iki şey kolaydır, fakat bunları işleyip yapanlar
azdır.

-Ya Rasulallah, bu iki şey nedir? diye soruldu. Peygamber (s.a.v)
şöyle buyurdu:

-Her namazın ardından on defa “Allahu ekber”, on defa
“Elhamdulillah”, on defa da “Subhanallah” demektir. Bunlar beş
vakit namazdan sonra söylendiği takdirde sayısı yüz elli olur. Mi-
zanda ise bin beş yüzdür.

İkinci özellik ise; yatağa girince otuz üç defa “Subhanallah”, otuz
üç defa “Elhamdulillah”, otuz üç defa da “Allahu ekber” demektir.
Bu dilde yüzdür. Mizanda ise bindir. Hanginiz bir günde iki bin beş
yüz günah işler?

216 Tirmizi 3402. Ebu Davud/Edeb 27.
217 Mecmeu’z-Zevaid 10/117-118.
218 Ebu Davud 1397. İbni Mace 1369. Darimi 3391. Nesai/Fedailu’l-Kur’an 28-29. Ahmed

4/121.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 264

Ey Allah’ın Rasulü, bu kadar kolayken nasıl olur da bir insan bu
tesbihleri söyleyemez? diye soruldu. Peygamber (s.a.v) de şöyle bu-
yurdu:

-Şeytan namazda iken size gelir. Şu ve şu işlerinizi hatırlatır da
tesbihi unutturur. Yattığınız zaman yine size gelir. Başka başka şey-
leri hatırlatır. Nihayet tesbihleri söyleyemeden uykuya dalarsı-
nız.”219

5-Yatma Dualarını Okumak:

َ باسمك اللهم أموت أحيا " ْ َُ َُ ُ َّ َّْ َ َ ِ ِ"

“Allah’ım! Senin isminle ölür, senin isminle dirilirim.”220

َ اللهم أنت ربي لا إله إلا أنت خلقتني وأنا عبدك وأنا على عهدك " َِ ِْ َ ْ َ َ ِّ َُ َ ََ َ ُ َ َ ْ َْ َ َ َْ ََ ََّ َ ََّ َِ ِ َ َّ
َووعدك ما استطعت وأعوذ بك من شر ما صنَعت أبوء لك بنعمتك َ َِ ِ ِ َِ ُ َ ْ َْ ُ ْ َ ْ َ ْ َ َِ َِ َ َُ ُِّ َ ُ َُ َْ َ

ِعلى وأبوء بذنبي فاغفر لي فإ َ َ َِ ُ ُِ ْ ِ ِْ ُ ََ َّ َ َنه لا يغفر الذنوب إلا أنتَ ْ ُ ََّ َّ َِ َ َ ُُّ ُ ِ ْ"

“Allah’ım! Sen benim Rabbimsin. Senden başka hiçbir ilah yok-
tur. Beni sen yarattın, ben de senin kulunum. Gücümün yettiği kadar
sana vermiş olduğum ahdine ve va’dine bağlıyım. Yaptıklarımın
şerrinden sana sığınırım. Üzerimde olan nimetini ve işlediğim gü-
nahlarımı itiraf ediyorum. Öyleyse beni bağışla. Günahları senden
başka bağışlayacak olan yoktur.” (Kim bu duayı akşam vakti içtenlik-
le ve inanarak söyler de o gece ölürse cennete girer. Sabah okur da ak-
şama kadar ölürse cennete girer.)221

219 Ebu Davud 5065. Tirmizi 3410. İbni Mace 926.
220 Buhari/Daavat 27. Ebu Davud/Edeb 17.
221 Buhari/Daavat 27. Nesai/İstiaze 17.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

265

ِ اللهم أسلمت نفسي إليك, وفوضت أمري إليك وألجأت ظهري " ِْ َ ْ َّ َ ْ َُ َ ْ َُ ُ ُْ َ ْ ْ ْ َّْ َ َ ََ ََ َ َ َِّ ِْ ِ َ
ُإليك رهبة ورغبة إليك , لا ملجأ ولا منْجا منْك إلا إليك , آمنْت َ َ َ َ ََ َ َ َْ َ َ َ ْ َ َ َ َْ ْ َ َِ ِ ِ َِّ َ َِ َ ً ًْ ْ

َبكتابك الذي أنزلت و َ ْ ََّ ْ ََ ِ َِ ِ َبنَبيك الذي أرسلتِ ْ ََّ ْ َ ِ َ ِّ ِ ِ"

“Allah’ım! Bütün benliğimi sana teslim ettim, işimi sana havale
ettim. Yüzümü sana yönelttim. Korkarak ve umut ederek sırtımı sana
dayadım. Sığınmak ve sakınmak ancak sana yönelmekledir. İndirdi-
ğin kitabına ve gönderdiğin peygamberine iman ettim.”222

Bu dualar, Rasulullah (s.a.v)’ın dualarından sadece bir kaçı.. Çocu-
ğumuz biraz daha büyüyüp kendisinin okuyup ezberleyebileceği çağa
gelince; Rasulullah (s.a.v)’ın yaptığı farklı duaları ezberlemesi konu-
sunda kendisini teşvik edelim. İki satır bir duayı ezberleme konusunda
gevşeklik gösteren bizler de, çocuklarımızla bu duaları ezberleyip ha-
yatımızı güzelleştirelim.223

c-Sağ tarafına yatmak:

“Rasulullah (s.a.v) uyumak istediği zaman sağ elini, sağ yanağı-
nın altına koyardı..”224

“Rasulullah (s.a.v) yüzüstü yatan bir adam görünce şöyle buyurdu:

-Kalk, bu Allah’ın sevmediği bir yatış tarzıdır.”225

Çocuklarımızın küçüklüklerinden itibaren bu konuya dikkat edil-
meli ve yüzüstü yatmalarına izin verilmemelidir. Bugün nice Müslü-
manların çocukları, cehennemlikler gibi yüzüstü yatmaktadır. Anne-
babanın çocuğu sağına çevirmesi, olmazsa uyandırması ve sağına yat-
maya alıştırması gerekir.

d-Çok uyumamak:

222 Buhari/Vudu’ 27. Müslim/Zikr 17.
223 Sahih kaynaklardan derlenmiş olan diğer dualara ise, küçük bir kitapçık olan şu eserden

ulaşabiliriz. Bkz: Hısnu’l-Müslim/Said el-Kahtani.
224 İbni Mace 3877. Tirmizi 3395.
225 Tirmizi 2768. Ahmed 7698.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 266

Rasulullah (s.a.v) şöyle buyurmuştur:

“Şeytanın sürmesi, yalama şekeri ve enfiyesi vardır. Yalama şe-
keri; yalan söyletmek, enfiyesi; öfkelendirmek, sürmesi de; uykuyu
sevdirmektir.”226

Yine Rasulullah (s.a.v) şöyle buyurmuştur:

“Allah katında büyük bir öfkeye sebep olan özellikler şunlardır;
acıkmadan yemek, uyku ihtiyacı olmadan uyumak, bir şeye çok hay-
ret etmeden gülmek, bir nimete kavuştuğunda (Allah’a hamdetmek
yerine) sevinç çığlıkları atmak.”227

3-Kılık-Kıyafet Adabı:

Kılık ve kıyafet insan üzerinde ilk etki bırakan unsurdur. Karşılaş-
tığımız bir insanın kılık-kıyafetine bakarak onun hassasiyetlerini, özen-
tilerini, yaşam tarzını anlamamız zor değildir. Rasulullah (s.a.v) temiz
ve sade giyinme konusunda ümmetine örnek olmuş, sahabelerinin
uygun olmayan kılık-kıyafetlerini uyarmıştır. Çünkü İslam gerçek me-
deniyetin, temizlik ve düzenin sembolüdür.

a-Tesettüre ve İslam’a uygun kıyafet tercihi:

“Tesettür” başlıklı konumuzda bu konuya daha geniş değineceği-
miz için burada küçük bir hatırlatmayla yetineceğiz. Müslüman anne-
babalar olarak çocuklarımızı küçüklüklerinden itibaren İslam kültürü-
ne ve tesettüre uygun kıyafetler içinde yetiştirmeliyiz. Kıyafet; insanın
kalbi ve amelî davranışlarını belirleyen bir unsurdur. İslam’a uygun bir
kıyafet içindeki çocuğumuz, kendisini İslam şahsiyetlerine yakın his-
sedecek, onlar gibi davranmaya çalışacaktır. İslam dışı kıyafetler içinde
olan çocuğumuz ise; kendisini İslam dışı şahsiyetlere yakın hissedecek
ve onlar gibi davranmaya çalışacaktır. Bu tıpkı tiyatroda görev alan
çocukların kostümlerine benzer. Köylü kıyafeti giyenin, şehirli gibi
davranması düşünülemez. Erkek kıyafeti giyen kızın da, kız gibi dav-
ranması düşünülemez. İnsanın dışı başka iken, içi başka olamaz.

b-Sağ Taraftan Giymek ve Dua Etmek:

Ebu Hureyre (r.a) şöyle rivayet etmiştir:

226 Camiu’s-Sağir 2382.
227 Kenzu’l-Ummal 44004

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

267

“Rasulullah (s.a.v) elbisesini sağ tarafından başlayarak giyinir-
di.”228

Rasulullah (s.a.v) şöyle buyurmuştur:

“Kim bir elbise giyer de;

َالحمد اللهِِّ الذي كساني هذا َِ َ ْ ََ ِ َّ َالثوب (ُ ْ ٍورزقنيه من غير حول منَّي ولا قوة) َّ ِ ِ ِ َِّ َ ْ َ ْ َُ ََ ٍ ِ ْ ََ َ"

“Bana bu elbiseyi giydiren ve hiçbir güç ve kuvvet harcamaksı-
zın beni onunla rızıklandıran Allah’a hamdolsun.” derse, onun geç-
miş ve gelecek (küçük) günahları bağışlanır.”229

Bebekliklerinden itibaren çocuklarımıza giydireceğimiz bir çorabı
dahi sağ ayaklarından başlayarak giydirmeliyiz. Şeytanın giyim ku-
şamlarına ortak olmasından onları korumalıyız.

Ayrıca Rasulullah (s.a.v) bu ve diğer dualarıyla elimizdeki her ni-
metin Allah’tan olduğunu itiraf etmemizi istiyor. Böylece gurura ve
kibre kapılmamızı engelliyor. Bizler de çocuğumuzu şükür üzere yetiş-
tirmeli, bu duayı küçükken ezberleyemese bile; “Bu elbiseyi bana ver-
diğin için sana hamd olsun Allah’ım” şeklinde kolay bir duaya alıştıra-
biliriz.

c-Kafirlere Muhalefet Etmek:

Rasulullah (s.a.v) şöyle buyurdu:

“Kim bir topluma benzemeye çalışırsa o da onlardan sayılır.”230

Rasulullah (s.a.v) şöyle buyurdu:

“Sizler İsrailoğullarını adım adım takip edeceksiniz. Ayakkabı-
nın eşine benzediği gibi onlarla aynı olacaksınız. Hatta onlardan biri
annesiyle açıktan zina etse, benim ümmetimden de aynı şeyi yapan-
lar çıkacaktır. İsrailoğulları yetmiş iki fırkaya ayrılmışlardır. Benim

228 Buhari/Libas 8. Ebu Davud/Libas 3. Tirmizi 1766.
229 Ebu Davud 4023. Tirmizi/Daavat 55. İbni Mace/Et’ıme 16.
230 Ebu Davud 4031. Ahmed 11/50

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 268

ümmetim ise yetmiş üç fırkaya ayrılacaklardır. Bunlardan bir fırka
hariç hepsi cehennemde olacaklardır. Sahabeler:

-Ey Allah’ın Rasulü! O fırka kimlerdir? Diye sordular. Rasulullah
(s.a.v) şöyle buyurdu:

-Ben ve ashabımın sünnetine tutunanlar.”231

Çocuklarımızın batı medeniyeti tarzı kıyafetlere özenmelerinin bir-
kaç nedeni olabilir; anne-babada da batı medeniyetine özenti vardır.
Batının medya, ulaşım ve ikna gücü bizimkinden daha fazladır. Bu
gücün evlerimizi istila etmesine izin vermişizdir. Biz kendi tarzlarını
hoş gösterdikleri gibi, İslam kıyafetlerini hoş gösterememişiz, yeterince
propaganda yapamamışızdır. Sebebi bu ikisi değilse, bu iki konuya
yeterince dikkat edilmişse, Allah korusun çocuğumuz bu konudaki
hidayetten mahrum kalmıştır.

Öyleyse önce varsa kendi özentilerimizi yok edelim. Evimizi ve ço-
cuğumuzun zihnini batı medeniyetinin propagandalardan koruyalım.
Biz onlardan daha çok çalışıp, daha güzel gösterelim. Ve duayı elden
bırakmayalım.

d-Saç Tarzı:

Rasulullah (s.a.v) çocukların ve sahabelerin saçlarına önem vermiş,
bu konudaki hatalarını düzeltmiştir.

İbni Ömer (r.a) şöyle anlatıyor:

“Rasulullah (s.a.v) saçının bir kısmı kesilmiş, diğer bir kısmı da bı-
rakılmış bir çocuk gördü. Bunun üzerine orada bulunanlara bunu ya-
sakladı ve:

-Ya tamamını kesin ya da tamamını bırakın, buyurdu.”232

Bu hadise göre Rasulullah (s.a.v) günümüzdeki batı medeniyeti
kökenli, bir tarafı kesilmiş bir tarafı bırakılmış, yarım yamalak saç tıraş-
larını yasaklamıştır. Ne kadar küçük olursa olsun, çocuklarımızı bu
şekilde tıraş ettirmemeliyiz.

e-Temiz ve düzenli bir kılık-kıyafet:

Rasulullah (s.a.v) şöyle buyurdu:

231 Tirmizi 2641.
232 Ebu Davud 3663.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

269

“Allah nimetinin eserini kulunun üzerinde görmek ister.”233

 Abdullah b. Ca’fer (r.a) şöyle anlatır:

“Babam Ca’fer şehid edildikten sonra Rasulullah (s.a.v) üç gün yas
tutulmasına izin verdi. Üç gün bitince gelerek;

-Bugünden sonra kardeşim için ağlamayın, kardeşim Ca’fer’in
çocuklarını bana getirin, buyurdu. Bizi O’nun yanına götürdüler. Saç-
larımız biçimsiz bir şekilde uzamıştı, sanki başımızda birer kuş yuvası
taşıyorduk. Rasulullah (s.a.v):

-Bana berberi çağırın, buyurdu. Berber gelince de saçlarımızı düz-
gün bir şekilde tıraş ettirdi.”234

Çocuğumuzu küçüklüğünden itibaren temiz ve düzenli giyinmeye,
saçlarını düzgün bir şekilde taramaya alıştırmalıyız. Şimdi ve gelecekte
İslam’ı temsil edecek olan bir çocuğun, her durumda düzenli ve tertipli
olması gerektiğini anlatmalı, çocuğumuzu gelecek günlere hazırlama-
lıyız. İlmi ve anlatımı güzel olan nice İslam davetçileri vardır; evlerinin,
bedenlerinin, kıyafetlerinin temizlik ve düzenine dikkat etmedikleri
için insanları kendilerinden soğuturlar. Bunlar ailelerinden bu eğitimi
almamış, bu hadislerden nasiplenememiş kimselerdir.

f-Diş Temizliği ve Güzel Koku:

Rasulullah (s.a.v) şöyle buyurdu:

“Dört şey tüm peygamberlerin sünnetlerindendir: Utanma duy-
gusu, güzel koku sürünmek, misvak kullanmak ve evlenmek.”235

Rasullah (s.a.v) şöyle buyurdu:

“Misvak kullanmayı ihmal etmeyin. Misvak ne güzel bir şeydir!
Dişlerin kirini giderir, balgamı söker, gözün parlaklığını artırır, diş
etlerim güçlendirir, ağız kokusunu yok eder, mide faaliyetlerini dü-
zenler. Cennetteki dereceleri arttırır, meleklerin övgüsüne vesile
olur, Rabbi hoşnut eder, şeytanı kızdırır.”236

233 Tirmizi 2819.
234 Ebu Davud 4192.
235 Tirmizi 1080.
236 Camiu’s-Sağir 5531.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 270

Rasulullah (s.a.v) şöyle buyurdu:

“Dünyanızdan bana üç şey sevdirildi: Kadın, güzel koku, namaz
ise gözümün aydınlığıdır.”237

Temizlik ve tertip insanın kendisini rahat, huzurlu, Allah’a yakın
ve gayretli hissetmesine sebep olur. Ayrıca insanlar tarafından da tak-
dir ve beğeniyle karşılanır.

f-Sade Giyinmek ve Lüksten Kaçınmak:

Rasulullah (s.a.v) şöyle buyurdu:

“Sâde (gösteriş ve kibirden uzak) giyinmek imandandır! Sâde gi-
yinmek imandandır! Sâde giyinmek imandandır!”238

Yine Rasulullah (s.a.v) şöyle buyurdu:

“Kim gücü yettiği halde gösterişli ve lüks elbise giymeyi terk
ederse, Allah kıyamet gününde ona iman elbisesi giydirir.” 239

Pek çok müslüman anne-baba kendisine yeni bir şeyler alma, daha
iyisini giyme konusunda yavaştan alırken, çocuklarına daha çok çeşit,
daha pahalı kıyafetler alma konusunda hızlıdırlar. Anne-baba yüreği,
çocuklarını hep en güzellerine, en iyilerine layık görür. Her şeyin onla-
rın gönlünce olmasını diler ve bunun için çalışır. Oysa gözbebeğimiz
olan çocuklarımıza dünyanın değil, cennetin güzellikleri daha çok ya-
kışır.

Onun için çocuklarımızın lüks giyime olan isteklerinin önüne geç-
meliyiz. Gereksiz yere kıyafet alınmasını, her beğenilenin alınmasını
engellemeliyiz. Çocuklarımıza, Allah için almadığı bir kıyafet karşılı-
ğında, cennette kendisini bekleyen nice güzel kıyafetleri anlatmalıyız.
Lüks giymeye, israf etmeye alıştırmamalıyız.

“Abdullah İbni Ömer’in yanına oğlu geldi ve:

-Elbisemin alt tarafı parçalandı. Bana yeni bir elbise alsan, dedi. O
da:

-Onu sök, altını üstüne çevir. Allah’ın kendilerine verdiği rızkı, ka-
rınlarına ve sırtlarına tahsis eden israfçılardan olmaktan sakın! dedi.”240

237 Nesai 3878. Ahmed 11845.
238 İbni Mace/Kitabu’z-Zühd 4118.
239 Kenzu’l-Ummal 43373.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

271

İşte bu İbni Ömer’dir ve bu İbni Ömer canından çok sevdiği oğlu-
nun gerekmedikçe elbise almasını, israf etmesini hoş görmemektedir.
Ve bunca titizliğin sonucunda onların evlatları; hidayet imamları, ilim
kandilleri olmuşlardır. “Ben giyemedim, bari çocuklarım giysin” dü-
şüncesi, çocuklarımızı israfa alıştırır.

Kim bilir, belki de farkına varmadığımız nice değerler sonucunda,
çocuklarımız böyle dünyaya düşkün, cennete uzak oluyorlardır.

Öğrenmek ve uygulamak istediğimiz takdirde, Rasulullah (s.a.v)’ın
hayatında ve sözlerinde, bütün hayatımızın bölümlerini kapsayan uy-
gulama ve sünnetler buluruz. İslam; insanın tuvaletteki temizlenme
biçimini de belirler. Dişlerinin arasına takılan bir yemek kırıntısıyla da
ilgilenir. Burada değinilen konular sadece küçük bir hatırlatma, bir
başlangıç reklamıdır. Bize düşen ise; gücümüz yettiğince Kur’an’dan
ve sahih hadislerden, İslam’ın yaşam tarzını öğrenmek, çocuklarımızı
da buna göre terbiye etmektir.

Rasulullah (s.a.v) şöyle buyurdu:

“Bir kimsenin çocuğuna iyi bir terbiye vererek eğitmesi, bir ölçek
sadaka vermesinden daha hayırlıdır.”241

240 Kitabu’z-Zühd ve’r-Rekaik/Abdullah ibni Mübarek 753.
241 Tirmizi 1951. Ahmed 19995.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 272

 BAŞARIYA DOĞRU ALTINCI ADIM

 BUNLARA DİKKAT ETTİN Mİ?

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

273

AZÂZİL ALTINCI OTURUM

aat ilerliyordu.. Tükenen bir mumun can havliyle yanması
gibi hızla sona doğru yaklaşıyordu Azâzil.. Az sonra siline-
cekti sahneden, yitik bir görüntü kalacaktı ondan geriye..

Hızla davrandı mikrofona:

-Sevgili evlatlarım! Nihayet sizinle bu yılın son oturumuna geldik..
Bu ise, diğer oturumlardan daha önemli, daha hassas ve daha çok dik-
kat edilmesi gereken bir oturum.. Çünkü bu oturumda; onların dinleri-
ni nasıl ellerinden alırız, dinlerini nasıl oyun ve eğlence edinmelerini
sağlayabiliriz, bunları konuşacağız..

 Allah Sevgisi:

Maalesef, bu kalp denen organ çok kötü bir şey.. Bedenin hüküm-
darı, başkenti.. Sevgiyle işliyor, sevince her şey onun ardından gidiyor..
Onun için tüm iyi sevgileri yok etmeliyiz oradan.. Allah sevgisi ise
bunların en başında geliyor.. Kalp Allah’ın sevgisiyle dolu olursa, elle-
re nasıl dur diyeceksiniz, hayra gitme! Gözlere nasıl perde çekeceksi-
niz, hakkı görme! Yapamazsınız!

Belki bu sevgiyi tamamen yok etmemiz olanaksız.. Ama içini boşal-
tabiliriz. İnsanlara durup dururken “Allah’ı sevme” demek olmaz.
Onlara sağlarından yaklaşın; “Sen Allah’ı seviyorsun ya.. İş kalpte..
Kalbin temiz senin.. Namaz kılmasan da, bir takım şeyleri yapamasan
da sevgi her şeyin üstünde” gibi yaldızlı laflarla sevginin şeklini değiş-
tirin. Böylece kalp denen o mağrur hükümdarı kendi içine hapsetmiş
olacağız. Kendinden başkasına komut veremeyecek, onun saltanatını
yok edeceğiz.

Anne-babaların cahilliklerinden faydalanalım, gerçeği öğrenmeme-
leri için elimizden geleni yapalım. Allah’ı aya, güneşe benzetmeye,
çocuklarını Allah ile korkutmaya devam etsinler.. Onların çocukça so-
rularına kızarak; “Sus! Böyle sorular sorulur mu? Allah taş eder seni!”
desinler. Allah’ın birliğini öğretmeye yanaşmasınlar. Çocuklarının ilk
sözleri tevhid değil, batılın sözleri olsun.

S

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 274

Küçük yaşlarından itibaren bu çalışmaları aksatmadan sürdürebi-
lirsek, büyüdüklerinde bizim için sorun olmaktan çıkarlar.

 Peygamber Sevgisi:

Allah sevgisinden sonra kalpte büyüyen peygamber sevgisi de sal-
tanatımızın devamı açısından çok tehlikeli. Çünkü bakın tarihe; O’nu
sevenler O’nun ardından gözü kapalı her yere gittiler. Beni öfkemden
kudurtan bir adamın sözlerini aklınıza iyi yazın.. Adam idam sehpa-
sında, az sonra ölecek, dediler ki; “Şimdi istemez miydin, çoluk çocu-
ğunun yanında olmayı? Başına ne geldiyse Muhammed’den geldi. O
senin yerinde olsaydı, istemez miydin?” Adam gözünü bile kırpmadı,
hepimizle alay ederek şu sözleri söyledi: “Değil Muhammed’in benim
yerimde olmasını istemek, O’nun ayağına bir tek dikenin batmasına
bile razı olamam!”242

İşte o, Muhammed’in sevgisiyle kendinden geçenlerden sadece bi-
riydi.. Ben size burada anlatamam ki, ne acılar çektim.. Hep aç, susuz,
uykusuz gezdim.. Nice çocuklar, kadınlar, adamlar gördüm, O’nun
etrafında pervane, göğüslerini O’na siper etmiş, gönüllerini O’nun yol-
larına sermiş.. Elim yetmedi, gücüm yetmedi, hep acı acı yutkunarak
seyrettim onları.. Çok azına güç yetirebildim, çok azına sadece..

Hala onlar gibileri yaşarken rahat yok hiçbirimize, uyku haram
gözlerimize.. Çok çalışın evlatlarım, benim çektiklerimi siz çekmeyin!
Peygamberi, çocukların hayatlarından uzaklaştırdıkça uzaklaştırın. Her
gün en ilginç önderler, örnekler çıkarın karşılarına.. Emrimizde bekle-
yen pek çok artist, sanatçı, oyuncu, sporcu, komedyen ve daha neler
neler var.. Hepsinin hayatlarını öğrensinler, magazinlerini bilsinler..
Yeter ki, peygambere yer kalmasın akıllarında, yer kalmasın kalplerin-
de.. Ne gerekiyorsa yapın.

 Sahabe Sevgisi:

Peygamber sevgisi başlı başına bizi üzen bir derttir. Ama bir de bu
sevgi, sahabe sevgisiyle birleşirse işimiz iyice çıkmaza girer. Çünkü
kurnaz Muhammed sahabelerini öyle bir eğitimden geçirdi ki, aklınız
durur. Ayrıca bu günlere kadar uzanan sözlerinde sahabeleri sevmeyi
emretti. Yıldızmış onlara, cennete götürürlermiş, kandilmiş onlar, ha-

242 Bkz: Hubeyb b. Adiy (r.a).

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

275

yata ışık tutarlarmış.. Pöh! Ne yıldızlar, ne kandiller ama! Asırlardır
hayallerimizi karartıyorlar, her gün sayelerinde kara haberlere şahit
oluyor gözlerimiz, kulaklarımız..

Sahabeler pek çok çeşit elbette.. Ve çocukta kendine bir önder, lider
seçme iytiyacı var. Onların içinden birini mutlaka kendisine daha yakın
hissedecek, bacak kadar boyuyla onların yaptıklarını yapmaya çalışa-
caktır. Bunun önüne geçmek yine onları oyalamakla mümkün..

Anne-babaları oyalayın; çocuklarına sahabelerin kıssalarını, öykü-
lerini anlatmasınlar. Zaman yetmesin, vakit bulunmasın. Doldurun bir
şekilde, düşünmeye bile vakitleri kalmasın. Çocuklarını da boş bırak-
mayın, en güzel başrollerimizi hayatlarına girdirin. Örnekleri, önderle-
ri bol olsun, allı pullu, şaşaalı, debdebeli olsun..

Bâtılı ne kadar çok koyarsak kalplerine ve hayatlarına, Hakka o ka-
dar az yer kalır. Bunu aklınızdan çıkarmayın.

 Namaz:

Bir çocuk doğup da büyümeye başladığında kalbimde tarifi imkân-
sız bir sıkışma olur. Sanki her an başıma gelecek bir şeyi beklerim..
Düşünmek bile istemem ama bir türlü rahat bırakmaz beni.. Uykula-
rım, rüyalarım kabuslarla dolar taşar.. Gelmesinden korktuğum, ürk-
tüğüm şey; bir çocuğun ilk secdesidir. Gözlerimin ferini gideren, dizle-
rimin bağın çözen, belimi kıran o ilk secdedir.. Onun için her zaman ilk
secde olmasın diye uğraşırım. Sizden de bunu istiyorum; ben secde
etmedim, siz secde etmediniz, öyleyse onlar da etmeyecek.. Etmemeleri
için elimizden geleni yapacağız.

Bu konuda anne-babalar ve eğitimciler bizim için A planında yer
alır. İlk operasyonlarımızı onlar üzerinde düzenlemeliyiz. Ciddi bir
namaz eğitimi küçük yaştan itibaren başlar. Anne karnı da diyebiliriz,
çünkü annenin namaz kılması etkili olur. Üç yaş da diyebiliriz, çünkü
çocuk görür ve taklit eder. Yedi yaş da diyebiliriz, çünkü çocuk sağlam
adımlarını atmaya başlar. Bu devrelerin hepsi de önemlidir. Yapmamız
gereken şey; namaz konusunun ciddiye alınmasına izin vermemektir.
Ciddiye almazlarsa üzerine düşmezler. Anne-babalara sürekli; “Üzeri-
ne düşme, çocuk namazdan nefret eder. Büyüyünce isteyerek yapar,
zorlama şimdi” gibi önemli telkinlerde bulunmalıyız. Böylece namaz

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 276

eğitimini mümkün olduğunca sonraya ertelemeliyiz. Tabi zavallı anne-
baba nereden bilsin; namaza başlanmayan her günde çocuk bizim em-
rimiz altına giriyor..

Namazı sevdirmemeleri için gayret etmeliyiz. Çocuğu namaza kı-
zarak çağırsınlar, banyonun önüne sürüyerek getirsinler, azarlasınlar,
kıldıkları namazlara kusurlar bulsunlar, beğenmesinler, dövsünler,
cezalar versinler. Böylece namazla arayı iyice açmış oluruz.

B planında ise çocuklara yönelmeliyiz. Televizyon, oyun vb. şeyleri
daha fazla süslemeli, namaza gitmeyi zorlaştırmalıyız. Hep erteletmeli;
“Tamam anne ya, şunu da bitireyim az sonra” cümlelerini olağan hale
getirmeliyiz. Ertelemeye alıştıkça namaza kalkması hep daha zor olur,
unutması ve geçirmesi ise kolaylaşır.

Hiçbir şey yapamadıysak, çocuk namaza durduysa iş bitmiş demek
değildir. Etrafına bakması, namazından zevk almaması, aklına başka
başka şeylerin gelmesi için durmadan çalışmalıyız. Kitabımızda tama-
men başarısız olmak yoktur bizim. Çoğu başaramadıysak en azından
bir parça kendimize kazanç payı çıkarmalıyız.

 Kur’an:

 Çocukların Kur’an dinlemeleri, okumaları, ezberlemeleri ve yaşa-
maları bizim için çok fena bir tehlikedir. Anne-babayı özellikle
Kur’an’dan uzaklaştıralım. Kur’an’ı sevsinler tabi, evlerinde de bulun-
sun, mübarek günlerde de okusunlar, bir zararı olmaz. Ama günlük
programlarında Kur’an vazgeçilmez olmasın. Ezgi dinlesinler, şarkı
dinlesinler, türkü dinlesinler.. Kur’an dinlemesinler, onlara deyin ki;
“Kur’an’ı evde nasıl dinleyeceksin? Konuşursan günah olur, başın açık
olursa, kolun sıvalı olursa günah olur. Öyle saygısız gibi dolaşırken
Kur’an dinlenir mi hiç?” Böylece Kur’an özel günlerde okunan ve din-
lenen, her zaman okunması ve dinlenmesi zor olan bir şey olsun. En
önemlisi; Kur’an’ı anlamalarının önüne engeller koyun, setler çekin.
“Sen alim misin ki, Kur’an’ı anlayabileceğini zannediyorsun? Haşa
yanlış anlarsın sonra da, küfre girersin. Yüzünden okumanın sevabı
sana yeter.” deyin. Eğer anne-babalar Kur’an’ı yaşamıyorlar, anlamaya
ve öğrenmeye çalışmıyorlarsa çocuklarından çok fazla korkmamıza
gerek yok.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

277

Ama çocukları da Kur’an’a yaklaştırmayın, kim bilir, etkilenir, me-
raklanır, araştırır da işin içinden çıkamayız. Zaten buna vakit olmasın
diye pek çok tedbirler aldık. Nice dönemler Kur’an okumayı yasaklat-
tıran bizdik. “Şu yaştaki çocuklara Kur’an öğretilmez” diyen, dedirten
bizdik. Senede sadece iki ay, o da yarım yamalak Kur’an öğrenmeleri
bizi çok fazla etkilemez. Çünkü devam eden ve anne-babalar tarafın-
dan devam ettirilen bir eğitim değil.. İnsan unutkandır.. İki ayda öğ-
rendiğini bir yıl kendi kendine devam ettiremez, hayatını o iki aya göre
yaşayamaz ki..

 Dua:

Bir çocuğun her an dua etmesinden daha kötü ne olabilir ki? Sağ
taraftaki defterler durmadan kabarır. Bize karşı silahlanır, güçlenir ve
uyanık olur.

En sevmediğimiz şeylerden biri de; güne duayla başlanması, duay-
la bitirilmesidir. Dua etmesin diye insanların akıllarına türlü türlü şey-
ler getirmekten bıkıp usanmayın. Anne-babaları duadan uzak tutun.
Yapacaklarından bahsetsinler, planlar, hedefler anlatsınlar ama dua
etmesinler. Kendilerinin bir şeye güçlerinin yeteceğini zannetsinler.
Anne-babasının dua ettiğine sıkça rastlamayan çocuk, duayı hayatın
bir parçası olarak algılamaz. Sadece sıkıntı ve bela anında yapılan bir
ibadet olduğunu düşünür. Öyle düşünsün, başına bir bela gelince o da
dua etsin.

Ayrıca dua konusundaki en büyük işlerimizden biri de; çocuğun
Allah’a olan ümidini kesmek ve yok etmektir. “Allah duamı duyuyor.
Bana istediğimi mutlaka verir. O beni yalnız bırakmaz” diyen tek bir
çocuk dahi istemiyorum. Ne zaman dualar ertelense hemen yanlarına
koşun ve “Gördün mü, duan kabul olmadı. Zaten Allah senin duanı ne
zaman kabul etti ki?” diye fısıldayın. Böylece çocuk duanın gücünü
inkar edecek, çoğu zaman dua etmekten vazgeçecektir.

 Tevekkül:

Anne-babalara, çocuklara ve tüm insanlara öğretin ki; zaman korku
zamanıdır, emniyetsizlik ve güvensizlik asrıdır. Televizyonları, iletişim
araçlarını, insan şeytanı üzerlerine salın. Yeryüzünde Allah’a tevekkül

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 278

ederek içi rahat yaşayan hiçbir kimse kalmasın. Her gün yeni bir facia
haberiyle süsleyin ekranları. Yüreklerini ağızlarına getirin. Adım at-
maktan bile korkar hale gelsinler. Ne kadar çok korkarlarsa, o kadar
çok sinerler. Güçlü çıkışlarda, cesur hareketlerde bulunamazlar. Dün-
yevi tehlikelere karşı korkuyla yaşayan bir insan, ibadetlerinde bile
korkaktır.

Fakirlikle korkutun onları, cimriliği emredin. Yetmesin, yetişmesin
hiçbir şey.. Bir çocukları doğacağında gözleri korksun.. Çocukları bü-
yüdüğünde uykuları kaçsın.. Rızık vermekle sorumlu olan kendileri
zannetsinler.. Üzerlerinde Allah’ın nimeti yok, çalıştıkça kendileri ka-
zanıyor zannetsinler. Eğer fakirlikten, açlıktan, açıkta kalmaktan kor-
karlarsa hiçbir şeylerini feda edemez, en büyük sevap kapılarını elden
kaçırırlar. İnfak edemezler, kendilerinden başkasını düşünemezler,
hayvanlar gibi yerler, içerler, biriktirip saklarlar.

 İnfak:

Tevekkül duygusunu onlardan iyice çekip almalıyız ki, infak ko-
numuz bile olmasın. Korkular, sevinçler, endişeler anne-babadan direk
çocuğa geçer. Anne-baba ne kadar gelecek için korkulu ve endişeliyse,
çocuk da öyle olur. Dikkat edelim ki, anne-babaların kalpleri geniş,
elleri açık olmasın.

Çocukları infak etmekten uzaklaştırmak için elimizden geleni yap-
tık, yapmaya da devam edeceğiz. Pek çok çocuğun odasına koymuş
olduğumuz kumbaralar bizim icadımızdı. “Biriktir, biriktirdiklerini
say, kimseye verme, gösterme, al anahtarı kilitle, daha çok biriktir, da-
ha büyük bir şey al, gözün hep yüksekte olsun, elindekilerin az oldu-
ğunu düşün, bir bak etrafına, el-alem neler neler alıyor” sözlerini ku-
laklarına biz fısıldadık. Bugün de o sisteme devam etmeli, çocuklara
sadece kendilerini düşünmelerini ve gözlerini hep en yükseklere dik-
melerini öğütlemeliyiz.

Tabi bazı evlerde bu kumbara planımız tersine döndü.. Fakir ço-
cuklara vermek için kumbaraya para atan ilk çocuğu gördüğümde
dehşete düştüm; “Hop koçum ne yapıyorsun sen! Hiç onlara para bi-
riktirilir mi? Biz onu senin için yaptık, al da sen harca” dediysem de
dinletemedim. O günden sonra kumbarayı isteğimizin tersinde kulla-
nan çocukların sayıları arttı. Artmaz olsun!

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

279

Ayrıca bunların peygamberleri fakirlerle beraber oturmayı, onları
sevmeyi ve onlarla paylaşmayı öğütler. Biz de tam tersine çocukları
fakirlerden uzaklaştırmalıyız. Onları görmemeleri, gördüklerinde ise
burunlarını kıvırıp uzaklaşmaları için elimizden geleni yapmalıyız.
Fakirler hep pis olmalılar, kendi hataları yüzünden fakir olmalılar.
Çocuk ise onlara neden yardım etsin? Akıllanmayacaklar ki?

 Tesettür:

Bizim kitabımızda elbet hayâ yazmaz. En çok reklamını yaptığımız,
allayıp pulladığımız şey ise; hayâsızlıktır. Bazen durup düşünüyorum
da, “Bu insanları nasıl aklımıza uydurduk? diyorum. Bravo bize! Onla-
rın yerinde bir hayvan olsa, yemin olsun o kıyafetleri giymez. Ama
reklamı güzel yaptık! Hayasızlığı özgürlük adı altında girdirdik beyin-
lerine.. Bir zaman sonra normalleştirdik.. Haya sahipleri ayıplanmaya
başladıysa bugün, hep bizim çalışmalarımızın onuruna ve şerefinedir.

Ancak daha kıvamına getiremediğimiz insanlar az değil piyasada..
Daha çok çalışmalı, hayayı kökten silip atmalıyız. Eğer bunu başarabi-
lirsek bütün eğitim hakkı elimize geçmiş demektir.

Anne-babaların gevşekliği bu konuda çok işimize yarıyor. Devam
etmeleri en büyük temennilerimizden.. Tesettürün en büyük karşıtı;
televizyon ve internettir, unutmayın. Eğer bir evde televizyon ve inter-
net varsa, o evdeki insanların gözleri hayasızlığa alışır. Bir dönem son-
ra anne-baba, erkek ve kız çocuklar hep birlikte yatak sahnelerini izler
duruma gelirler. Dikkat edenler çok az, hepiniz biliyorsunuz bunları.
Bu konuda göz kalbin askerî ulağıdır. Gördüğünü kalbe naklen yayın
yapar. Canlı yayınlar kalpte karşılık bulur ve yavaş yavaş orayı mesken
edinir. Göz alıştı, kalp alıştı, peki haya nerede? O da buhar oldu gitti.
Sonrası yok.. Kim içti? Dağa mı kaçtı? Hiçbiri değil.. O gidince ardın-
dan iman da gitti.. İşte bir taşla iki kuş diye buna denir.

Çocukların tesettürle mümkün olduğunca geç tanışmaları için pek
çok yasayı yürürlüğe girdirdik. Okul, iş, güç derken tesettüre geçit
kalmadı.. Kılıfını da uydurduk, fetvalar da verdirdik.. Bütün bunlara
rağmen hala başını örten bir kız varsa, onun da başörtüsünden başka
her şeyini almalıyız. İffet, vakar, sadelik dolu, süsten, kokudan ve dik-
kat çekmeden uzak bir tesettürün önüne geçmeliyiz.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 280

Evet Yoldaşlarım, evet Candaşlarım..

Daha çok çalışmalı, daha çok gayret etmeliyiz. Bıkmadan, usanma-
dan.. Gözlerimiz hep yüksekte, adımlarımız hep ileride olmalı..

Şimdi görecekleriniz karşısında hepiniz çılgına döneceksiniz! Soy-
suzlar, ne çareler bulmuş, neler düşünmüşler.. Sanki bütün emeğimizi
avucumuza verecekler! Bunlar kendilerini ne zannediyorlar! Kaç kişi
bunların arkasından gidecek ki? Şaşırıyorum.. Bakın da görün bizi bile
şaşırtan hilelerini..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

281

 EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 282

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

283

ALLAH SEVGİSİ

avud (a.s) şöyle dua ederdi:

-Ey Rabbim! Senin sevgini bana canımdan, kulağımdan,
gözümden, ailemden ve buz gibi sudan daha sevimli

kıl.”243

Rasulullah (s.a.v) şöyle buyurdu:

"Allah ve Rasulünü her şeyden çok seven kimse imanın tadını
almıştır." 244

Rasulullah (s.a.v) şöyle buyurdu:

"Kıyamet için hazırlanacak azık; Allah ve Rasulünün sevgisidir.
Bu sevgi sayesinde sevdiklerinle beraber olursun." 245

1-Çocuk, Allah Sevgisini Anne-babasından Öğrenir:

Bir bebek, Allah'ın rahmetinin en büyük eseri olarak anne rahmine
düşer. İşte o günden sonra, doğumuna ve ölümüne kadar anne-babaya
hediyedir çocuk.. Günü geldiğinde alınacak emanettir. Bedeni minicik-
tir, aklı ve kalbi tertemizdir. Daha annesinin karnındayken, annesinin
sevdiklerini sevmeye başlar.

Onun için bir bakıma kalbinin sevgili listesini de anne-baba yazar..
Bir bebeğin sevgi serüveni, anne-babasının kendi varlığından haberdar
olduğu gün başlar. Eğer anne, bebeğinin varlığını bir müjde olarak
kabul ederse, bazı özel hormonlar kanına karışarak onu anneliğe hazır-
lar. Bu dönemden sonra ise Allah'ın pek çok rahmeti anne üzerinde
tecelli etmeye başlar. Bebeğini canından bile çok sevmesi, onun için her
türlü fedakarlığı yapması, şefkati, merhameti, koruyuculuğu, yumu-
şaklığı, hoşgörüsü, sabrı, sorumluluğu bu rahmetin birer eseridir. An-
nenin bunları hissetmesi, bebeğin de bunları hissetmesi anlamına gelir.
Annesinin duaları, hamd etmesi, şükretmesi, umutları bebeğin kalbine

243 Kitabu’z-Zühd/Ahmed bin Hanbel 364.
244 Buhari/İman 14. Müslim/İman 66. Tirmizi/İman 10. Nesai/İman 3. İbni Mace/Fiten 23.
245 Buhari/Edeb 113. Müslim/Birr 164.

“D

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 284

yer eder. Daha doğmamışken bile kalbi, Allah'a sevgi ve şükranla do-
ludur minicik yavrunun.. Bundan sonra önemli olan, o sevgiyi devam
ettirebilmektir.

Bebeğin ilk sevgi eğitiminde babanın rolü de az değildir. Eşinin
hamilelik haberini bir müjde olarak karşılaması, zor döneminde ona
anlayış göstermesi, çocuklarının eğitimi, geleceği konusunda sohbet
etmesi, anneye destek vermesi, yüreklendirmesi, maddi ve manevi
anlamda gereken yardımları üstlenmesi, eşinin karnına elini koyarak
bebekle konuşması, kendisini babalık şefkatine ve sorumluluğuna ha-
zırlaması, bebeğin Allah'a olan sevgisinin gelişmesinde çok önemlidir.
Anne, babayla bebek arasındaki iletişim kablosu görevi yapar. Eşinden
aldığı sevgiyi, desteği ve ilgiyi eksiksiz bir şekilde bebeğine yansıtır.

Bunun aksi olarak hamilelik haberini kabus gibi karşılayan anne-
baba bebeğe olumlu bir sevgi yansıtamazlar. İstenmeyen çocukların
anne-babalarıyla olan ilişkileri de, Allah'la olan ilişkileri de sağlıksız
olmaktadır.

2-Sevgi Merkezli Bir Allah İnancı:

Anne-babanın çocuklarına Allah hakkında yaptıkları ilk tanım; "Al-
lah çocukları çok sever" olmalıdır. Allah'ın kullarına olan merhameti,
şefkati, acıması, verdiği nimetler çocuğa anlatılmalıdır.

Anne-babanın Allah'a olan sevgilerini çocuklarına sık sık gösterme-
leri, çocuğun da Allah'a olan sevgisinin devamını sağlayacaktır. Bir
anne-babanın:

-Allah bizi ne kadar da çok seviyormuş! Senin gibi güzel bir çocuğu
bize vermiş.

-Canım Allah'ım! Biz seni çok seviyoruz. Sen de bizi çok sev. Sevgi-
li Allah'ım! Sana çok teşekkür ederiz vb. ifadeler kullanması, çocukta
"Allah sevilir" inancını oturtur.

Cenneti, cennette güzel kullar için hazırlanan nimetleri anlayabile-
ceği bir dilde çocuğa anlatmak, çocukta cennet sevgisiyle beraber Allah
sevgisini de geliştirecektir.

3-Korku Merkezli Bir Allah İnancı:

Rasulullah (s.a.v) şöyle buyurdu:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

285

"..Ergenlik çağına erişinceye kadar çocuktan kalem kaldırılmış-
tır."246

Bu, çocukların değil de anne-babaların kesinlikle bilmesi gereken
bir hadistir. Anne-babalar bu hadisi bildikleri ve uyguladıkları zaman,
bir hata karşısında çocuklarına yetişkin muamelesi yapmaktan kaçına-
caklardır. Çocuklar bu hadisi bildiğinde ise; "Bana zaten 15 yaşıma
kadar günah yazılmayacak" deyip kötü davranışları hafife alır, özür
dileme ve tevbe etme özelliklerini kazanamayabilirler.

Çok sık rastladığımız hatalardandır; çocukları Allah'la, azapla ve
cehennemle korkutmak..

-Yaramazlık yaparsan Allah seni taş eder!

-Bizi üzersen Allah seni cehenneme atar!

-Sözümü dinlemezsen, Allah seni hiç sevmez!

Çocuklarımızı Allah'la ve cehennemle korkutmak, onlara yapabile-
ceğimiz kötülüklerin en büyüğüdür. Bunun sonucunda, çocuklar Al-
lah'tan nefret edeceklerdir. Allah'la ve cehennemle korkutulan çocuk-
larla konuşulduğunda; "Ben Allah'ı sevmiyorum, çünkü Allah'ın ce-
hennemi varmış. Allah yaramazlık yapan çocukları taş yapıyormuş"
gibi cevaplarla sıkça karşılaşılabilir. Çocuk için yaramazlık kaçınılmaz
olduğuna göre, o zaman hiçbir çocuğun bu konuda şansı yok demektir.

Çocuklarımıza küçük yaşlarında cehennemi, cehennemdeki azap
çeşitlerini anlatmak da ruhsal gelişimleri açısından tehlikelidir. Tabii ki
kıssa içinde veya konuşulurken cehennem bahsi geçecektir. Çocuk sor-
duğu takdirde anlayacağı bir dil seçerek; "Dünyada iken çok kötülük
yapan insanları Allah'ın cezalandırdığı yer" demeliyiz. Cehennem üze-
rine olan bahsi de fazla uzatmamalıyız.

Çocuk anne-babasına:

-Yaramazlık yaptığım zaman Allah beni sevmez mi? Cehenneme
mi atar? diye sorduğunda anne-baba şöyle cevap vermelidir:

246 İbni Mace/Talak 15. Tirmizi 1423.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 286

-Hayır, Allah çocukları hep çok sever. Onları hiçbir zaman cehen-
neme atmaz. Cennette çocuklar Hz. İbrahim dedelerinin yanında oyun
oynayacaklar. Pek çok arkadaşları olacak. Anneleri, babaları da yanla-
rında olacak. Ama bir hata yaptığımız zaman, özür dileriz. "Özür dile-
rim Allah'ım, beni affet" dediğimiz zaman Allah bizi affeder. Allah bile
bile hata işlemeye devam eden büyüklere ceza verir.

Böylece çocuktaki sevgi dolu bir Allah inancı yıkılmamış olacaktır.

Gerçek Bir Hikaye

Çocuklarına söz geçiremeyen aciz bir anne tanımıştım. Bu kadın
zorda kalınca çocuklarını üç şeyle korkuturdu: Baba, öcü ve Allah.

Çocuklar oyun oynarken gürültü yapıp söz dinlemedikleri zaman
hemen birinci silahını kullanırdı: "Akşam babanız gelsin siz görür-
sünüz. Temiz bir dayak yiyin de aklınız başınıza gelsin!"

Küçük çocuk yatağa girmekte zorluk mu çıkarıyor? Hemen ikinci
silahı devreye girerdi: "Çabuk gir yatağına! Yoksa öcüler gelip yer
seni!"

Annelerine itiraz mı ettiler, kazara ağızlarından kötü bir söz mü
çıktı? Üçüncü silahı hazırdı: "Allah annelerine karşı gelen ve kötü
söz söyleyen çocukları cehenneminde yakar!"

Sonunda ne oldu, biliyor musunuz? Çocuklar Allah'tan, babadan ve
öcüden aynı derecede korkar ve nefret eder oldular.

 Çocuğu Kötü Eğitmenin Yolları/Salzmann

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

287

4-Çocukların Boylarından Büyük Soruları:

Çocuklar yedi yaşından önce "Allah'ın hiçbir şeye benzemediği, bi-
zim gibi yiyip içmediği, her yerde olduğu" gibi anlatılanları tam olarak
kavrayamazlar. Allah'ı insana veya gördükleri başka büyük bir şeye
benzetmekten kendilerini alamazlar. Bununla ilgili anne-babalarına ve
büyüklerine pek çok sorular sorarlar:

Çocuk:

-Anne, Allah ne kadar büyük?

Anne:

-Bildiğimiz her şeyden ve herkesten daha büyük.

Çocuk:

-Allah babamdan büyük mü?

Anne:

-Elbette. Çünkü babanı ve babandan daha büyük adamları yara-
tan Allah'tır.

Çocuk:

-Anne, Allah elini kaldırsa bulutları tutabilir mi? Ayağa kalkınca
saçları güneşe değebilir mi? Yoksa dağlar kadar mı büyüklüğü?

-Bak yavrum, Allah'ın büyüklüğünü bulutlara veya dağlara ben-
zeterek anlayamayız. Büyük demek, büyük işler yapan demektir.
Hadi seninle Allah'ın yarattıklarına bakalım, böylece ne kadar bü-
yük olduğunu anlayalım. Bizler bir bebek yaratabilir miyiz? Minicik
ellerini, ayaklarını, gözlerini, kulaklarını yapabilir miyiz?

Çocuk:

-Hayır.

Anne:

-Peki, bizler hayvanları yaratabilir miyiz? Kuşları, kedileri, fille-
ri, aslanları, böcekleri? Veya küçücük bir sinek yaratabilir miyiz?

Çocuk:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 288

-Hayır.

Anne:

-Biz bunları yapamayız. Yapan birisini tanıyor muyuz?

Çocuk:

-Hayır.

Anne:

-Öyleyse Allah her şeyden daha büyük, daha güçlü ve daha bece-
rikli, değil mi?

Çocuk:

-Evet ama biz Allah'ı neden göremiyoruz?

Anne:

-Sence biz her şeyi görebilir miyiz?

Çocuk:

-Sana bakıyorum ve seni görüyorum.

Anne:

-Peki, oturma odasında şimdi kim var, görebiliyor musun?

Çocuk:

-Hayır.

Anne:

-Senin çok güzel bir aklın ve zekan var değil mi? Bunları görebi-
liyor musun?

Çocuk:

-Hayır.

Anne:

-Göremediğimiz için senin aklın yok mu demek?

Çocuk:
-Hayır:

Anne:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

289

-Peki biz senin aklının olduğunu nasıl anlarız?

Çocuk:

-Aklım çalıştıkça.

Anne:

-Aferin sana! Biz senin aklının ne kadar güzel olduğunu sordu-
ğun sorulardan, yaptığın güzel davranışlardan anlarız. Allah'ın ne
kadar büyük olduğunu da, yarattığı şeylerden, verdiği güzel nimet-
lerden anlarız.

Çocuklarımızın Allah hakkında sordukları soruları bu örneğe
benzer şekillerde cevaplandırabiliriz. Bu arada günümüzde yaygın
olan anlatım hatalarından da uzak durmalıyız:

-Allah gökyüzünde yaşar. Allah'ın evi bulutların üstündedir.

(Ayı göstererek):

-İşte Allah dede, Allah baba (haşa), bize oradan bakıyor.

5-Tabiatla Barışık Yaşayan Bir Çocuğun Allah'a İnancı Daha Sağ-
lam Olur:

Apartman dairelerinde sıkışıp kalmış çocukların Allah'ın gücünü
ve varlığını anlayıp kavramaları daha zordur. Çünkü en çok gördükleri
şey; kocaman binalar diken adamlar, işlerine koşuşturan insanlar, alı-
nanlar, satılanlardır.

Çocuğun toprakla beraber olması, böcekleri, kuşları, bitkileri, ağaç-
ları yakından görmesi, onlara dokunması sağlam bir Allah inancının
oluşmasında yardımcı olur. Anne-baba çocuğuna tabiatı ne kadar tanı-
tır, ne kadar sevdirir ve bunları yaratanın Allah olduğunu anlatırsa
çocukta ki inanç o derece güzelleşir.

Bahçeli evde oturuluyorsa çocuğun bahçeye bir şeyler dikmesini,
onları sulamasını sağlamak, bitkilerin büyüyüşünü çocuğa takip ettire-
rek Allah'ın gücünü anlatmak güzel bir etkinliktir. Apartmanda otu-
ranlar ise bu etkinliği küçük bir saksı veya kutuda yapabilirler.

Çiçeklerden veya yapraklardan koleksiyon yapmak da çocuklar
için faydalıdır. Farklı farklı çiçekler veya yapraklar kurutularak bir

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 290

dosyanın içine konur ya da bir deftere yapıştırılır. Çocuğa Allah'ın sa-
natının inceliği, yarattıklarının özel renkleri, desenleri anlatılır.

6-Çocuğa Tevhid İnancının Yerleştirilmesi:

Rasulullah (s.a.v) şöyle buyurmuştur:

“İman altmış veya yetmiş küsur şubedir. En üstünü; “La ilahe il-
lallah (Allah’tan başka hiçbir ilah yoktur)” sözü, en düşüğü ise; yol-
dan eziyet verici bir şeyi kaldırmaktır. Haya (utanma duygusu) da
imandan bir şubedir.”247

Tevhid; bütün peygamberlerin ortak ve değişmez çağrısıdır.

Yaratan, yaşatan ve rızıklandıran bir Allah’a bütün dünya müşrik-
leri iman ederler. Sorsan ki onlara; yaratan kim? Rızık veren kim? Gök-
leri ve yeri yaratan kim? Allah derler, sadece Allah..

Peki kimdir hüküm koymaya yetkili? Hayata, aileye, eğitime, tica-
rete, siyasete müdahale eden, yön veren? Başkaları, Allah’tan başkala-
rı..

“Lokman (a.s) oğluna öğüt vererek; “Yavrucuğum! Allah’a ortak
koşma, çünkü şirk; çok büyük bir zulümdür” demişti.” (Lokman 13)

Yeni konuşmaya başlayan çocuklara; “Allah kaç, söyle bakayım?”
diye sorular sorulduğunu duyarız hep. Böyle bir soru yanlıştır, batıldır.
“Kaç” sorusu, alternatifi olan şeyler için sorulur. Allah’ın ise alternatifi
yoktur. Allah’ın birliği küçücük bir soruya bile konu edilemez. Anne-
baba çocuğuna ilk olarak; “Allah birdir!” sözlerini öğretmeli ve özüne
işlemelidir. Allah her konuda birdir, tektir, ortağı, eşi ve benzeri yok-
tur.

Yaratmada, rızık vermede, yaşatmada Allah birdir.. Ortağı yok..

Hayatımızın programını çizmede Allah birdir.. Ortağı yok..

Hüküm ve yasa koymada Allah birdir.. Ortağı yok..

Terbiye ve eğitim vermede Allah birdir.. Ortağı yok..

Giyim-kuşam ve yaşam tarzını belirlemede Allah birdir.. Ortağı
yok..

247 Buhari/İman 9. Müslim/İman 35. İbni Mace/Mukaddime 57.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

291

Sosyal, ekonomik, siyasal ve askeri alanlarda Allah birdir.. Ortağı
yok..

Öldürmede, yeniden diriltmede ve hesaba çekmede Allah birdir..
Ortağı yoktur..

Kendimiz bu inanç üzerine yaşamalı, çocuklarımızı da bu bilinçle
yetiştirmeliyiz. Allah’ı birlemedikçe, O’nun sevgisi içimize yerleşmeye-
cektir. Allah’ı birlemedikçe, güzel ahlakın, güzel ibadetin faydası ol-
mayacaktır.

Dikkat ettiğimizde bugün müslüman aileler, gri renkli çocuklar ye-
tiştirmekteler.. İslam nurdur, aydınlıktır, beyazdır.. Küfür ise
zulumattır, karanlıktır, siyahtır.. Bugünkü yetişen nesil; ne beyaz ne de
siyah.. İkisinin ortasında gri renk.. Biraz güzel ahlak, namaz, ibadet..
Diğer tarafta küfür, şirk, batıl ve yanlışlar..

Gözlemlediğimiz zaman çocuklar, ikiyüzlü, münafık bir neslin sin-
yallerini vermekteler. Bunun nedeni; bizim gri renkli hayatımız değil
de nedir?

Allah’ı hakkıyla birlemediğimiz, hayatımızın her alanına O’nu da-
hil etmediğimiz takdirde, ne kendimizdeki ne de çocuklarımızdaki
nifakın önüne geçebiliriz.

 7-Ek Bölüm:

a-Allah beni yarattı:

Çocuğun yaratılışı hakkında söylenen "Seni bize leylekler getirdi.
Biz seni hastaneden aldık. Seni yolda bulduk" gibi asılsız şeyler, çocu-
ğun aklının karışmasına, Allah inancının netlik bulamamasına yol açar.
Anne-babalar şunu bilmelidirler ki, sordukları sorulara karşılık çocuk-
lar çok geniş ve ayrıntılı açıklamalar istemezler. Onlara anlayabilecek-
leri kısa ve öz bir açıklama yapmak yeterlidir. "Ben nereden geldim?
Nasıl doğdum?" diye soran bir çocuğa; "Annenle ben Allah'a dua ettik
ve bir çocuk istedik. Sonra Allah seni annenin karnında yarattı. Orada
büyümeye başladın. Ayaklarınla bazen annenin karnını tekmeliyor-
dun. Süt emecek kadar büyüyünce, annenin karnına ağrılar girmeye
başladı. Anladık ki, sen artık aramıza gelmek istiyordun. Hastaneye

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 292

gittik, doktor teyzeler de yardım ettiler, böylece biz de seni kucağımıza
alabildik" gibi hikâyemsi bir anlatım çocukları tatmin edecektir. Sorular
devam edebilir, yine uygun cevaplar verilerek, yaratıcının Allah oldu-
ğu vurgulanmalıdır.

b-Allah beni görür:

Lokman (a.s)’ın oğluna ettiği şu tavsiye çok önemlidir:

“Yavrucuğum! Yaptığın amel (iyilik veya kötülük) bir hardal ta-
nesi kadar küçük bile olsa, bir kayanın içinde, göklerde veya yerin
derinliklerinde bulunsa yine de Allah onu senin karşına getirir.
Doğrusu Allah en ince işleri bile görüp bilmektedir ve her şeyden
haberdardır.” (Lokman 16)

Kimi anne-babalar çocuklarına; "Kardeşine vurduğunda Allah seni
görür. Yaramazlık yapınca sana bakar" diyorlar. Çocuklarımıza Allah-
'ın her halimizde bizi gördüğünü anlatmalıyız. "Allah bizi her zaman
görür. Güzel davranışlarımıza sevinerek bakar. Bizim için cennette çok
güzel hediyeler hazırlar. Kötü bir şey yaptığımızda yine bizi görür. Bu
defa çok üzülür. Ondan özür dileyelim diye bekler, özür dileyince se-
vinerek bizi affeder. En iyisi, biz hep güzel şeyler yaparak Allah'ı se-
vindirelim." Böylece çocuğumuz ilerleyen yaşlarında kendisini gözet-
leyen bir Rabbinin olduğunu unutmayacaktır.

c-Allah beni duyar:

Burada da sadece kötü sözleri duyan bir Allah değil, güzel sözleri
de duyan bir Allah'ı anlatmalıyız. Çocuklar; "Sessizce konuşsam da
Allah beni duyar mı?" diye sorarlar. Biz de onlara küçük bir örnekle
açıklama yapabiliriz: "Geçen sen hasta olduğunda uyuyordun. Seni
uyandırmamak için sessizce Allah'a dua ettim ve seni iyileştirmesini
istedim. Allah benim sessiz duamı duydu ve seni iyileştirdi."

Onlara; "Hiç sesimiz çıkmadan içimizden konuşsak bile Allah bizi
duyar. Mesela sen içinden; "Allah'ım seni çok seviyorum" dediğin za-
man Allah hemen bu söylediğini duyar. O da sana; "Ben de seni çok
seviyorum" der. Sen de bunu kulaklarınla değil, kalbinle hissederek
anlayabilirsin."

"Allah'ım beni görür.
Allah'ım beni duyar.
Allah'ım beni bilir.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

293

Allah'ım beni sever.
Ben de Allah'ımı çok severim.

Allah'ım beni cennetine koy" şeklinde bir duanın yatmadan önce
konuşmaya başlayan çocuklara öğretilmesi, tekrar ettirilmesi çocuğun
bilinçaltına bu inancın yerleşmesine yardımcı olacaktır.

PEYGAMBER (s.a.v) SEVGİSİ

ndolsun size kendi içinizden bir peygamber gelmiştir.
Sizin sıkıntıya uğramanız O’na çok ağır gelir. Size çok

düşkün, mü’minlere karşı çok şefkatli ve merhametlidir.”

 (Tevbe 128)

"Deki ey peygamber; eğer Allah'ı seviyorsanız bana uyun ki, Al-
lah da sizi sevsin ve günahlarınızı bağışlasın. Allah çok bağışlayan
ve çok merhamet edendir." (Ali İmran 31)

“A

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 294

Rasulullah (s.a.v) şöyle buyurdu:

"Sizden biriniz beni babasından, çocuğundan ve bütün insanlar-
dan daha çok sevmedikçe, hakkıyla iman etmiş olmaz."248

Bir çocuğun kalbindeki sevgili listesinin ikinci sırasına eklenmesi
gereken isim; peygamberdir. Çocuğumuzu peygamber sevgisi ile eğit-
tiğimizde, hayırları işlemesi, doğruları, güzellikleri örnek alması, yan-
lışlardan vazgeçmesi kolaylaşacaktır. Çünkü seven, sevgilisini incit-
mekten, üzmekten çekinir. Çocuğumuzda sağlam bir peygamber sev-
gisi oturursa, sevdiğini incitmekten, üzmekten çekinecektir. Çalkantıla-
rı, karmaşaları, buhranları, handikapları sırasında peygamberin örnek-
liğiyle çıkış yolu bulacak, hayatın her aşamasında onun desteğini ve
sevgisini hissedecektir.

Kalp, onunla veya bununla mutlaka içini dolduracaktır. Eğer biz
çocuğumuzun kalbini peygamber sevgisiyle doldurmazsak, onun yeri-
ni peygamber düşmanlarının sevgisi alacaktır. Çocuğumuzun hayatına
peygamber modeli ve örneği çizmezsek, peygamber düşmanlarının
modelleri ve örnekliği onu bataklıklarında yutacaktır.

Onun için haydi sevgilerin en temizi, en güzeliyle O'nu yeniden
sevmeye, yeniden sevdirmeye..

1-Peygamber Merkezli Bir Yaşam Tarzı:

Kendimize ve çocuklarımıza yapacağımız en güzel iyilik; peygam-
beri hayatımızdan dışlamamaktır. Onu, sadece kutlu doğum haftaları-
na, Ramazanlara, cumalara, kutsal gün ve gecelere hapsetmemektir.

Bir çocuk anne-babasının arkadaşlarını, anne-babasının devamlı
takip ettikleri dizilerin kahramanlarını tanır, değil mi? Bu tanışıklık
sadece isimle de sınırlı kalmaz. Ta boylarına, postlarına, ailelerine, hatı-
ralarına, maceralarına kadar uzanır. Nedeni açıktır, çünkü onlar anne-
babanın hemhal olduğu kimselerdir. Ama aynı çocuk peygamberin
sadece ismini bilir, belki yanında birkaç küçük anıyla beraber.. Onun
boyunu, yüzünü, ailesini, sevdiklerini, hatıralarını, maceralarını bilir
mi? Bilmez tabii. Çünkü peygamber evlerine pek az uğruyor, anne-
babasının diline ve davranışlarına pek az düşüyor, ara sıra ismi hızla
ve üstünkörü geçiyordur.

248 Buhari/İman 16. İbni Mace/Mukaddime 9. Nesai 4927.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

295

Çocuğumuzun kalbine peygamber sevgisini ekmek istiyorsak,
peygamberi çocuğumuza yakın kılmalıyız. Çocuk, kendisine uzak ve
yabancı duran birini sevemez. Peygamberin hatıralarını aramızda ve
çocuğumuzla konuşarak, yaptığımız davranışların sebebini O’nun ör-
nekliğiyle açıklayarak, O’nu evimize ve çocuğumuzun yanına, yakını-
na taşıyabiliriz.

Sofradan kalkarken oğlunu elinden tutup lavobaya götüren bir ba-
ba; "Hadi yavrum ellerimizi yıkayalım. Çünkü peygamberimiz bir şey
yedikten sonra ellerini yıkardı, bizim de ellerimizi yıkamamızı istedi.
Temizlik ne güzel şey değil mi? Peygamberimiz de ne güzel, ne temiz
insanmış!" demesi peygamberi çocuğun hemen yanı başına koyar.
Çünkü peygamber onunla beraber lavobaya gelmiştir. Onunla beraber
ellerini yıkamış, temizlenmiştir.

Namaz peygamberi, cami peygamberi, oruç peygamberi çocuğa
uzaktır. Peygamber çocuğumuzun yemeğine, yatağına, yürümesine,
oturmasına, oyun oynamasına geldikçe, çocuğumuzun ona olan sevgisi
ve yakınlığı artacaktır.

2- Sevgiyle Anmak:

Sevgi öyle bir duygu ummanıdır ki, sadece kalpte kapalı kalmaz.
İnsanın gözlerinin ta derinliklerine, dilinin altına, bütün haline ve ha-
reketlerine yansır. Sanki sevgili hep yanındadır sevenin.. Sanki bakan
gözlerinin hedefi hep O'dur.. Gözyaşlarının sebebi.. Gayr-i ihtiyari di-
line dolanan O'nun adıdır..

Sahabeleri; "Ya Rasulallah! Seni o kadar çok seviyorum ki, hiç çık-
mıyorsun hatırımdan.. Evime gidince sensizliğe dayanamayıp yine
geliyorum yanına.." diye dillendiriyorlardı sevgilerini.. Gözler hep
O'na bakmak istiyordu.. Sevgi ve şefkat dolu bakışların anaforunda
kaybolup gitmek.. Ama sanki bir kuş vardı başlarında, saygıdan var
edilmiş.. Sevgilerinin hicabından doyasıya bakamıyorlardı gözlerine..
O'nun vefatı en büyük musibetti sevenlerine.. Ebubekir; "Eyvah ey
Allah'ın sevgilisi" diyordu, "Bugün belim kırıldı benim.." Alnına o has-
ret, o ayrılık kokan buseyi bütün sevenlerin namına koyuyordu..

Ve O'nun ardından bir anıt gibi dikiliyordu sevgiler.. Asırlar sonra-
sında bile sevenleri, sevgiliye sadakati ispatlıyordu..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 296

Peygamber (s.a.v)'i böylece seven bir anne-baba, O'nu sevgiyle an-
dıkça, çocuk bu güzel sevgi karşısında kayıtsız kalamayacaktır. Küçü-
cük yüreğindeki sevgi tohumları O'nun adıyla yeşermeye başlayacak-
tır.

3-Tanıtmak:

Peygamberden daha önce tanıtılacak, anlatılacak bir insan var mı-
dır çocuklarımıza?

Çocuklarımız tanıdıkları, hakkında yeterli bilgi aldıkları kimseleri
severler, onlara yakınlık duyarlar, onlardan öğrenirler ve onları örnek
edinirler.

Çocuklarımıza peygamberi güzel bir şekilde tanıtmadıysak, onlar-
dan O'nu sevmesini ve örnek edinmesini bekleyemeyiz.

Çocuklarımıza küçük yaşlarından başlayarak, Peygamber (s.a.v)'ın
çocuklarla olan ilişkilerini anlatalım. Çünkü çocuklar ve onlarla yakın
iletişimde olan bir peygamber çocuklarımızın ilgisini daha çok çekecek
ve ilgiyi sevgiye dönüştürecektir.

a-Peygamber (s.a.v) çocuklarla oynar ve şakalaşırdı:

Cabir (r.a) şöyle anlatıyor:

"Rasulullah (s.a.v) ile beraber yemeğe davet edildik. Giderken bak-
tık ki Hüseyin çocuklarla beraber oyun oynuyor. Rasulullah (s.a.v)
hemen öne doğru geçti ve Hüseyin'e kollarını açtı. Hüseyin yakalan-
mamak için kaçıyordu. Bir müddet kovalamacadan sonra Hüseyin'i
yakaladı ve öptü. Sonra şöyle buyurdu:

"Hüseyin bendendir, ben de ondanım. Hüseyin'i seveni Allah da
sevsin. Hasan ve Hüseyin torunlarımdan iki torundur."249

Ebu Hureyre (r.a) şöyle anlatıyor:

"İki gözüm görmüş ve iki kulağım duymuştur ki, Rasulullah (s.a.v)
Hasan ve Hüseyin'in ellerinden tutardı. Sonra çocuğun ayağını kendi
ayağının üzerine koyarak; "Çık" buyururdu. Çocuk ayaklarıyla
Rasulullah (s.a.v)'ın göğsüne kadar tırmanırdı. Sonra Rasulullah (s.a.v);

249 İbni Mace/Mukaddime 11.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

297

"Ağzını aç" buyururdu ve çocuğu öperdi. "Allah'ım! Ben bunu çok
seviyorum, sen de bunu sev" diye dua ederdi."250

Enes b. Malik (r.a) şöyle demiştir:

"Rasulullah (s.a.v) beni "İki kulaklı" diye çağırırdı."251

Mahmud İbnu’r-Rabi’ şöyle demiştir:

"Rasulullah (s.a.v)’ın ben beş yaşlarımda iken, evimizin kuyusu-
nun kovasından ağzına aldığı suyu yüzüme püskürttüğünü hatırlı-
yorum." 252

b-Peygamber (s.a.v) hasta çocukları ziyaret ederdi:

“Rasulullah (s.a.v)’a hizmet eden Yahudi bir çocuk vardı. Çocuk bir
gün hastalandı. Rasulullah (s.a.v) onu ziyarete gitti. Yanı başına oturdu
ve ona:

-Müslüman ol, buyurdu. Çocuk yanında duran Yahudi babasına
baktı. Bunun üzerine babası:

-Ebu’l-Kasıma itaat et, dedi. Çocuk Müslüman oldu, ardından da
öldü. Bunun üzerine Rasulullah (s.a.v)

-Benim vasıtamla bu çocuğu ateşten kurtaran Allah’a hamd ol-
sun, buyurdu.”253

c-Peygamber (s.a.v) çocukların duygularını paylaşır, onların acıla-
rını hafifletirdi:

Beşir bin Akrabe el-Cuheni şöyle anlatıyor:

“Uhud gününde Rasulullah (s.a.v)’ı durdurarak:

-Babam nerede? diye sordum.

-O şehid oldu, Allah’ın rahmeti onun üzerine olsun, buyurdu.
Bunun üzerine ben ağlamaya başladım. O zaman Rasulullah (s.a.v)
beni kucakladı, başımı okşadı ve:

250 Buhari/el-Edebu'l-Müfred 244.
251 Ebu Davud/Edeb 84.
252 Buhari/İlim 19. Müslim/Mesacid 54.
253 Buhari/Cenaiz 1376. Ebu Davud 3095.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 298

-Aişe senin annen, ben de senin baban olsam istemez misin? bu-
yurdu.”254

Rasulullah (s.a.v)'ın çocuklarla olan hatıralarının dışında, diğer ha-
tıralarını da çocuklarımıza hikâyeleştirerek anlatabiliriz. Çocuklarımı-
zın aklına takılan, problemi olan şeyleri O'nun hayatından örnekler
aktararak çözebiliriz. İlerleyen yaşlarında ise, çocuğumuza anlayabile-
ceği dilde siyeri öğretmeliyiz. Kitaplar ve CD'lerden bu konuda destek
alabiliriz.

Böylece çocuklarımız insanüstü bir peygamber değil, insanların
yanında, normal bir hayat yaşayan bir peygamberle tanışacaklardır.
O'nu sevmeleri ve örnek almaları da kolaylaşacaktır.

Çocukluk hayallerinin kahramanı olan peygamberi, gün gelip de
büyüdüklerinde unutmayacak, istemeseler bile hayatlarında O'nun
hayatından esintiler bulacaklardır.

3-Hadis öğrenimi ve ezberi:

Çocuklarımızın yürüyeceği yollar taşlı ve engebelidir. Hadisler ise,
onların yollarına diktiğimiz işaret levhalarıdır. Anne-baba bu işaret
levhalarını, küçüklüğünden başlayarak çocuğunun yollarına sermeli-
dir.

a-Küçük Çocuklara Küçük Boylu (kısa ve kolay) Hadisler:

Çocuk konuşmaya başladığında hadis öğrenimi de başlar. "Dua
mü'minin silahıdır. Temizlik imanın yarısıdır. Tatlı söz sadakadır.
Merhamet etmeyene Allah da merhamet etmez" gibi tek cümleden
oluşan hadisler çocuğumuzun hayatına giren ilk hadisler olmalıdır.
Çocuk ilk etapta bunları bir tekerleme olarak algılayacak ve anlamını
yeterince kavrayamayacaktır.

b-Hadislerin Masalları:

Öğrenilen hadisleri çocuğumuza güzel bir masalın içinde anlatabi-
liriz. "Bir varmış bir yokmuş. Bir tane küçük kız varmış.." masalları
küçük çocuklar için tamamen eğlence kaynağıdır.

Çocuk hayal dünyasıyla gerçek dünyayı ayırt edemediği için, ken-
disini masal kahramanının yerine koyar. Masal kahramanını ne kadar

254 Mecmeu’z-Zevaid 8/161.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

299

güzel özellikler ve davranışlarla donatırsak, çocuğumuz da o güzellik-
lere talip olacaktır. Bu konuda anne-babaların biraz üretken ve sabırlı
olmaları gerekir. Çocuğun dünyası ikiye ayrılır; biri oyun, diğeri de
masaldır. Çocuklara güzel davranışları kazandırmanın en etkili yolu;
oyunu veya masalı kullanmayı bilmektir. Anne-baba çocuğuyla hadisli
oyunlar oynamaktan ve hadisli masallar anlatmaktan sıkılmayacak, bu
konuda sabırlı olacaktır.

Çok önemli bir gerçek ise şudur; evlerinde çok televizyon izlenen
anne-babalar çocuklarına masal anlatma ve onlarla oyun oynama ko-
nusunda pasiftirler. Çünkü görevi tamamıyla televizyon üstlenmiştir.
Televizyon izlemeyi seven çocuklar da, masal dinlemeye ve oyun oy-
namaya hevesli değillerdir.

c-Hadislerin Piyesleri:

Beş yaşından sonra çocukların rol alma kabiliyetleri gelişmeye baş-
lar. Hadislerden oluşan kısa senaryolar hazırlayarak çocuğumuzla oy-
nayalım. Kardeşleri veya arkadaşlarıyla oynatalım.

Çocuk kısa bir programda aldığı bir rolü bile benimser, bütün ha-
yata o rol çerçevesinde bakar. Güzel roller alması, güzel davranışların
oturmasında yardımcı olacaktır. Böylece hadisler çocuğun hayatına
girecek, onları uygulamayı öğrenecektir. Çocuklarımıza hadislerin na-
sıl uygulanacağını öğretmez, beraber uygulamaz isek, çocuklarımızın
belleğinde hadisle hayat arasında bir bağ kurulamayacaktır.

d- Hadis Gönüllüleri:

Çocuğumuza sahabelerin ve sonraki dönemlerde yaşayan örnek in-
sanların hadis yolculuklarını anlatalım. Aylarca çöllerde yol gitmeleri-
ni, bir hadis dinlemek için yaptıkları fedakârlıkları anlatalım.

Bu tür örnekleri çocuklarımıza anlatmak; markalamak, reklam
yapmak demektir. Yani; "Hadisler ne kadar çok sevilmiş, onlar için nice
zahmetlere katlanılmış. Hadis, güzel insanların gözünde çok değerliy-
miş" demektir.

Hepimizin gönlü tadına bakılmış, tavsiye edilmiş, beğenilmiş,
övülmüş, sevilmiş lezzetlere daha yatkındır. Tanımadığı, reklâmını
görmediği bir markanın çikolatasına elini uzatan çok azdır.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 300

Hadis âlimlerinin yolculukları ve sözleri, hadisi çocuğumuza rek-
lâm etmek ve ballandırmak anlamına gelir.

Çocuğumuzdan hadisler için bazı fedakârlıklar yapmasını isteyebi-
liriz. Onu hadis yolculuğuna hazırlayıp, hadisleri daha iyi bilen bir
büyüğünden veya öğretmeninden öğrenmesi için gönderebiliriz.

Kendisine günlük hadis kartları hazırlamasını, bunları gördükleri-
ne hediye etmesini sağlayabilir, bu konuda yardımcı olabiliriz. Öğren-
diği bir hadisi üç kişiye söylemekle görevlendirebiliriz.

e-Hadis Kitapları ve Hadis Platformu:

Yedi yaşından önce hadis boyamaları çocuk için faydalıdır. Yedi
yaşından sonra, resimli hadisler veya anlaşılır dilde yazılmış, küçük
hacimli kitaplar çocuğumuzun eğitim hayatında yerini almalıdır.

On yaş ve sonrasında hadisleri daha iyi anlamaya, sevmeye ve da-
ha çok okumaya başlayacaktır. Çocuğun okuyacağı hadis kitapları ti-
tizlikle seçilmelidir. Hadisler üzerine çocukla konuşarak, tartışarak
düşünce ufkunu geliştirebiliriz. Zamanla çocuğumuz hadisler arasında
bağlantı kuracak, hadislerden günlük hayatta örnekler verecek, olayları
çözümleyecektir.

Bu konuda çocuğumuzun arkadaşlarından oluşan üç-beş kişilik bir
"Hadis Platformu" oluşturabiliriz. Haftada üç hadisi çocuklarla tartışıp,
onların fikirlerini alabilir, anladıklarını ifade etmelerini sağlayabiliriz.
Çocukların haftada bir hadisi uygulama konusunda karar almaları ve
birbirlerini takip etmeleri de, hadisleri hayata geçirme konusunda çok
faydalı olur.

f-Tetikleyiciler:

Küçüklüğünden başlayarak çocuklarımızı hadis öğrenme, ezberle-
me ve uygulama konusunda teşvik etmeliyiz. Elimizden gelen her şeyi
uygulamalıyız.

"Hadis Yıldızları" isimli bir pano oluşturup, ezberlenen ve uygula-
nan her hadiste bir yıldız yapıştırabiliriz. Çocuğun durumunu görmesi,
başarılarını seyretmesi her zaman teşvik edici olmuştur.

Kırk hadis ezberinin veya bir hadis kitabının bitiminde çocuğa he-
diye almak, ödül olarak sevdiği bir yere götürmek de faydalı olacaktır.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

301

g-Hadis İzcileri:

Önce kendi ailemiz ve çocuklarımız arasında, sonra da komşu, ak-
raba ve arkadaş çocukları arasında “Hadis İzcileri” adlı bir grup oluş-
turabiliriz. Haftada bir gün izci toplantısı düzenleyip, uygulanacak
sünnetler üzerinde konuşup ortak kararlar alabiliriz. Küçük ve yapıl-
ması daha kolay olan sünnetlerden başlayarak zora doğru bir liste ha-
zırlayabiliriz. Mesela:

-Yoldan diken, taş, cam vb. zarar verici maddeleri kaldırmak

-Farz namazlardan sonra 33 defa Subhanallah, 33 defa
Elhamdulillah, 33 defa da Allahu Ekber diyerek tesbihat yapmak.

-Günlük duaları (yemekten önce, yatarken vb.) ezberlemek ve uy-
gulamak

-Sevmese bile hiçbir yemeğe “Kötü, sevmiyorum, beğenmiyorum”
dememek

-Şaka da olsa yalan söylememek

-Kardeşinin ve arkadaşının ayıplarını örtmek

-Kötü söz söylememek

-Hiçbir kimsenin arkasından olumsuz ve üzüleceği tarzda konuş-
mamak

Hadisleri inceleyerek buna benzer listeler hazırlayabiliriz. Listeleri
hazırlarken “Hadis İzcileri” grubunun üyelerini ve kapasitelerini göz
önünde bulundurmalıyız.

Hadis İzcilerinin İlkeleri:

-Sünnetleri öğrenip uygulamak

-İzci arkadaşlarıyla sünnetleri uygulamada yardımlaşmak

-Bilmeyenlere öğretmek, teşvik etmek

-Hata yapanları güzel bir dille uyarmak

-Hadis İzcileri Ekibine yeni üyeler kazandırmak

-Her görüştüğü kişiye yeni bir hadis iletmek

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 302

Böylece çocuklarımızda canlı bir hadis gündemi oluşur. Kendileri
hayırlarda yarışmaya, çevrelerine öncülük ve örneklik yapmaya başlar-
lar. Sorumluluk aldıkları için hadisleri eskisinden daha çok sahiplenir
ve uygulama konusunda titiz davranırlar.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

303

EHL-İ BEYT VE SAHABE SEVGİSİ

asulullah (s.a.v) şöyle buyurdu:

“Çocuklarınızı şu üç özellik üzere terbiye ediniz:

 1-Peygamber sevgisi,
2-Ehl-i beyt sevgisi,
3-Kur’an sevgisi..”255

Rasulullah (s.a.v) şöyle buyurdu:

“Sizi her türlü nimetleriyle rızıklandırdığı için Allah’ı seviniz.
Allah’ın sevgisiyle beni seviniz. Benim sevgimle de ehl-i beytimi
seviniz.”256

Rasulullah (s.a.v) şöyle buyurdu:

“Ashabıma sövmeyin, kötü söz söylemeyin, dil uzatmayın. Ca-
nımı elinde bulunduran Allah’a yemin olsun ki, sizden biriniz Uhud
dağı kadar sadaka verse, onların verdiği bir avuç hurmaya erişe-
mez.”257

Rasulullah (s.a.v) şöyle buyurdu:

“Ashabım hakkında Allah’tan korkunuz! Ashabım hakkında Al-
lah’tan korkunuz! Benden sonra onları hedef alıp eleştirmeyiniz.
Onları seven, beni sevdiğinden dolayı sever. Onlara buğzeden de,
bana buğzettiğinden dolayı buğzeder. Onlara eziyet eden bana ezi-
yet etmiş olur. Bana eziyet eden de Allah’a eziyet etmiş olur. Allah’a
eziyet edeni de Allah cezalandırır.”258

Peygamber (s.a.v), müslümanın hayattaki en güzel örneğidir. Ehl-i
beyt ve sahabeler ise, müslümanın yolunu aydınlatan hidayet kandille-
ri ve gökyüzünün ışıldayan yıldızlarıdır.

255 Camiu’s-Sağir 311.
256 Tirmizi 3789.
257 Buhari/Menakıb 27. Müslim/Fedail 17. Tirmizi 3861.
258 Tirmizi 3862. Ahmed 16201.

R

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 304

1-Sahabeleri Tanıtalım:

Sahabeleri çocuğumuza tanıtmak, onun hayatına yeni kahramanlar
girdirmek demektir.

Uyumadan önce veya masal saatlerinde çocuğumuza bir sahabenin
hayatını veya hayatından bazı kesitleri anlatmak, çocuğumuzu sahabe
iklimine yaklaştıracaktır.

Zamanla çocuğumuz sahabeler içinde bir veya birkaç sahabeyi da-
ha çok sevmeye, onları daha çok örnek almaya başlayacaktır. Çocuklar
karakter olarak kendilerine yakın olan sahabeleri daha ön planda tuta-
caklardır.

2-Sahabe Hayatı Anlatımında Seçicilik:

Çocuğumuz büyüdükçe bir sahabenin hayatını anlatırken, görünü-
şünü, karakterini, ailesini, ilim hayatını, güzelliklerini ve hatalarını
beraberinde anlatırız. Sahabenin hatalarından vazgeçmeleri, tevbeleri,
özür dilemeleri çocuğumuz için önemli başlıklardır. Pek çok konuda
vurguladığımız gibi, bu anlatımlar sayesinde çocuğumuz İslam'ın ya-
şanabilir bir din olduğunu, o dinin örnekleri olan sahabelerin bizler
gibi yaşadığını, kimi zaman hata yaptığını, hatalardan dönüşün oldu-
ğunu, tevbe edenleri ise Allah'ın sevgiyle karşıladığını öğreneceklerdir.
Şeytanın bir hata sonucu insanı ümitsizliğe düşürme silahı da böylece
etkisiz hale gelecektir.

Yalnız sahabeleri anlatırken dikkat etmemiz gereken bir husus da
şudur: Özellikle peygamber (s.a.v)'in vefatından sonra olan savaşlarda
sahabeler ayrılığa düşmüş ve fitne rüzgârları onların etrafını da kuşat-
mıştır. Hata yapma özelliği taşıyan sahabelerin pek çok yanlışları ol-
muştur. Çocuklarımıza anlayamayacakları dönemleri, anlayamayacak-
ları yanlışları anlatırsak, çocuk bunun içinden çıkamayacak ve sahabe-
nin değeri gözünde düşmeye başlayacaktır. "Ben falan sahabeyi sevmi-
yorum, çünkü o şöyle yapmış" diyen gençler vardır. Biz sahabelerin
yanlışlarının sorumlusu değil, güzelliklerinin takipçisiyiz. Sahabeleri
anlatırken bu tür konuları es geçmeliyiz. Böyle konularda konuşmak-
tan, böyle kitaplar okumaktan ve CD'ler izlemekten çocuklarımızı uzak
tutmalıyız. Bazı filmlerde, sahabelerin bir kısmı çok olumsuz bir şekil-
de ekrana yansıtılmıştır. Bu filmleri izleyen çocuklar ve gençlerde, o
sahabelere karşı yanlış bir önyargı ve sevgisizlik oluşmuştur.

Rasulullah (s.a.v) şöyle buyurdu:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

305

"Ashabıma dil uzatanları gördüğünüz zaman; “Allah’ın laneti siz
şerlilerin üzerine olsun” deyiniz.”259

259 Tirmizi 3866.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 306

NAMAZ EĞİTİMİ

inimizin direği, gözümün nuru, hayatımızı düzenleyen, gü-
nümüze anlam katan, başımızın tacı namaz..

Müslüman aileyi, Müslüman toplumu birbirine kenetleyen bireysel
ve toplumsal ibadetimiz.. Hakkın onayında kıyamımız, dirilişimiz,
secdemiz, teslimiyetimiz..

Bir erkeği hanımına, bir kadını kocasına, bir çocuğu anne-babasına
güzel gösteren, süsleyen zinetimiz..

Rasulullah (s.a.v) şöyle buyurdu:

"Çocuklarınıza yedi yaşına geldiklerinde namaz kılmayı öğre-
tin…"260

Rasulullah (s.a.v) şöyle buyurdu:

"Sağını solundan ayıracak yaşa geldiği zaman çocuğa namaz kıl-
masını öğretin." 261

Şeytanın namazdan alıkoyma kampanyalarını daha da yaygınlaş-
tırdığı asrımızda, çocuklarımıza namaz alışkanlığı kazandırmak gitgide
güçleşiyor. Her gün yeni bir engelleyici üreten şeytana karşı, sevdirici
yöntemler üretmek konusunda bizler sönük kalıyoruz.

Gerektiği gibi namaz kılan bir çocuk yetiştirmek, böyle bir gencin
anne-babası olmak; daha dünyadayken cennetin esintisine doğru yol
almak demektir.

Namaz eğitiminde dikkat etmemiz gereken bazı hususları şöyle sı-
ralayabiliriz:

1-Önemsemek:

Anne-babalar neye önem verir, yapılması konusunda ısrarcı ve ka-
rarlı davranırlarsa, çocuklar da ona önem verirler. Her anne-babanın
asla yaklaşılmaz kırmızı çizgileri vardır. Çocuklar bu kırmızı çizgileri
ta küçük yaşta öğrenirler ve kolay kolay aşmazlar.

260 Tirmizi/Salat 407. Ebu Davud/Salat 494.
261 Ebu Davud/Salat:26.

D

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

307

Örneğin; dört yaşındaki çocuğumuz bile tuvalet terliğinin kapının
önünde bırakılması gerektiğini, o terlikle asla paspasın üzerine basıl-
mayacağını bilir. Neden? Çünkü etraflıca anlatmış, yaptığı ilk hatayı
ciddiye almış, "Bir daha olmasın" ikazını ısrarla yapmışızdır.

Namaz bu küçük örnekten çok daha ciddi bir şekilde çocuğa öğre-
tilmeli ve yerleştirilmelidir. "Çocuğum şimdilik küçük. Biz anne-baba
olarak ona örnek oluyoruz zaten. Büyüyünce dinini öğrenecek ve kendi
isteğiyle daha bilinçli bir şekilde kılacaktır." şeklindeki yaklaşım tarzı
çok yanlıştır.

Bizler çocuğumuzun geleceği hakkındaki hiçbir kararı kendisine
bırakmayız. Karnının ne zaman doyması gerektiğini, ne kadar uyuya-
cağını bile biz belirleriz. Hangi okulda okuyacağını, hangi mesleği se-
çeceğini vs.. Ona sormayız veya "Büyüyünce tuvalet terliğini kendi
seçimiyle kapının önünde çıkarır" demeyiz. Geleceği konusunda hiçbir
şeyi şansa bırakmazken, ibadet konusunda onun seçimine ihtiyaç du-
yuyor, işi şansa bırakıyoruz.

Bütün uzmanlar çok iyi bilirler; çocuğun davranış kazanması açı-
sından en önemli gelişim süreci 0-7 yaştır. Bir robot gibi farz edelim,
yedi yaşına kadar robotu tasarlar, programlarını hafızasına titizlikle
kaydederiz. Yedi yaşını doldurduktan sonra da onu piyasaya süreriz.
Çocuk da böyledir. Kendisi bilmez ama, 0-7 yaş arası zihnine kaydedi-
len vidoları bütün ömrü boyunca sahnelemeye devam eder.

Nitekim Rasulullah (s.a.v) şöyle buyurmuştur:

"Her çocuk İslam fıtratı üzere doğar. Daha sonra anne ve babası
onu Yahudi, Hıristiyan veya Mecusi yapar…”262

Çocukta yerleşen din ve ibadet, yani hayat tarzı ve yaşam biçimi
olgusu, genelde ailenin hassasiyetlerinden kaynaklanır. Tabi Hz. Nuh-
'un oğlu gibi istisnalar da vardır.

2-Namaz Önce Alışkanlıkla Başlar:

Yedi yaşındaki bir çocuk yanlışı-doğruyu tamamen ayırt edebile-
cek, yaptığı şeylerin özünü kavrayabilecek bilince sahip değildir. Onun
için anne-baba güzeli ve çirkini çocuğun bilinçaltına yerleştirirler. Son-

262 Buhari/Tefsir 1. Ebu Davud/Sünnet 17. Muvatta/Cenaiz 53.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 308

raki yaşlarda ise çocuk neden ve niçin sorularının geniş cevaplarını
öğrenir.

Namaz önce alışkanlık meselesidir. Rabbim sayılarını artırsın; ço-
cuğuyla üç yaşından beri namazda yan yana saf tutan anneler-babalar
duymak ne kadar güzel. Bu model hem Allah’ın rızasını kazanmak,
hem de anne-babayla beraber olmaktır. Evde namaz kılan babaannesi-
nin veya dedesinin yanına durmayan küçük çocuk, annesi veya babası
namaz kıldığında hemen onların yanında saf tutmaktadır. “Haydi na-
mazımızı beraber kıldıktan sonra oturup çay içelim, yürüyüşe çıkalım,
hikaye okuyalım” vb. sözlerle çocukta namaz daha güzel bir alışkanlık
haline bürünür. Anne-babasıyla olan iletişimi, namaz beraberliği saye-
sinde daha da güzelleşir.

Namaz problemi olan gençlere: "Neden kılmak istemiyorsun?" diye
sorulduğunda: "Bilmiyorum. Zor geliyor. Hiç alışamıyorum. Başlıyo-
rum, unutuyorum, sonra da bırakıyorum" diyorlar. Anneleriyle görü-
şüldüğünde namaz eğitimine kaç yaşında başladıkları soruluyor. Pek
çoğunun çocuğu namazı, yaz kurslarındaki cami hocalarından öğren-
miş. 13-14 yaşlarında ise anne-babası "Kılsana" demeye başlamışlar.
Subhanallah! Bu mudur eğitim? Çocuğumuza gözümüzün nuru olan
namazı öğretme zevkine eremediysek, bu günü iple çekmediysek, bu
anı hep hatırımızda canlı tutmadıysak, bir anne-baba olarak ortalıkta
dolaşırken yüzümüzün yere geçmesi gerek!..

Kaşığı tutmaya alıştırdığımız gibi, alıştırmalıyız namaza çocukla-
rımızı.. Gözlemlediğimiz zaman yedi yaş öncesinde alışmaya başlamış,
yedi yaşından sonra hızlandırmış, on yaşında daha düzenli kılmaya
başlamış gençlerde namaz problemi daha az oluyor.

3-Model Olmak:

Her zaman vurgulamaya çalışıyoruz; çocuk boş bir bardaktır, ne
doldurursak onu alır. Çocuğumuzda olmasını istediğimiz güzel ahlak,
güzel söz ve ibadetler konusunda atmamız gereken ilk adım; model ve
örnek olmak. Çünkü çocuklar konuşmaktan, "Şöyle yapılmalı, böyle
edilmeli" demekten anlamazlar. Önlerinde yapan, eden birilerini gör-
mek isterler.

Çocuğun namaz kılan anne-babayı, namaz kılan Müslümanları ve
namaz kılınan yerleri görmesine özellikle önem vermeliyiz.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

309

Rasulullah (s.a.v) mescide torunları Hasan ve Hüseyin'i ellerinden
tutarak getirirdi. Namaz kılarken onları omzuna bindirir, secdeye ine-
cekken kenara bırakırdı. Çocuklar peygamberimizin yanında dolaşır,
oyun oynar, O'nun bacaklarının arasından geçerlerdi.263

Mescidden çok uzak olan hayatımızda, çocuklarımızın da mescidle
bir bağlantıları yoktur. Rasulullah (s.a.v) örnekliğinde olduğu gibi,
çocuklarımızı mescide ve namaz kılınan ortamlara yaklaştırmak, na-
mazı kolaylaştıracak ve alışmasını hızlandıracaktır.

Evde cemaat halinde namaz kılmak, çocuk için çok güzel bir mo-
deldir. Çocuğu bazen mescidlere götürmek, Kabe'nin namaz görüntü-
lerini izletmek bu konuda faydalı olacaktır.

Çocuk; sosyal bir varlıktır. Tek başına hayatını devam ettiremez,
ibadetlerini de sadece kendi kabuğunda yapamaz. Ailesiyle, kardeşle-
riyle beraber, Müslümanlarla beraber namazı daha güzel kavrayacak,
namaz konusunda kendisini yalnız hissetmeyecek, başkalarından güç
alacaktır.

3-Alışılmışın Dışında Sevdirerek Anlatmak:

Çocuğumuza namazı emretmek, başlangıçta sevdirmekle müm-
kündür. Bir anne-babanın çocuklarına namazı anlatma tarzı sadece
"Şöyle yatacaksın, böyle kalkacaksın" olmamalıdır.

Namazın Allah'la randevulaşma olduğu, O'nunla konuşma ve soh-
bet olduğu çocuğa hikayemsi bir dille anlatılmalı, böylece ilgisi çekil-
melidir.

Bu konuyla ilgili yol gösterecek küçük bir anlatım tarzı örnek vere-
lim:

"Güzel bir yaz günü.. Caminin alt bölümünde ayakta ders anlatan
genç bir öğretmen.. Etrafında 45-50 tane çocuk.. Konu namaz.. Öğret-
men ilginç bir soruyla başlar anlatmaya:

-Arkadaşlar, günde beş kez Allah bizi telefonla arar biliyor musu-
nuz? Çocukların gözleri hayretle büyür. "Nasıl yani?" der gibi soru

263 Bkz: Nesai/Tatbik 1129.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 310

dolu bakışlarını öğretmenlerine yöneltirler. Öğretmen de gözlerini şaş-
kınlıkla açarak:

-Sizi aramıyor mu yoksa? der. Çocukların hayreti daha da artar.

-Ama beni günde beş kez arıyor! İnanmıyor musunuz? Bakın şimdi
nasıl konuşacağım.. (Telefonu eline alır) İşte arıyor, gördünüz mü?

Efendim. Buyurun Allah'ım! Ben mi? Tabii geleceğim, gelmez olur
muyum hiç? Yanımda küçük arkadaşlarım da var. Seni çok seviyorlar,
seninle onlar da konuşmak istiyorlar. Ben de seni çok seviyorum Allah-
'ım!

Bu konuşmadan sonra telefonu kapatır.

-Arkadaşlar, Allah'ın numarasını size de vermemi ister misiniz?

Büyük çocuklar şaşkınlıkla bakarlar. Küçüklerden güçlü bir "Evet"
yükselir. Öğretmen devam eder:

-O zaman toplanın, güzel bir daire oluşturalım. Eveet böyle çok
güzel.. Sessiz olun, size çok özel bir sır vereceğim.

Öğretmenin bakışları sevgiyle bütün çocukların bakışlarına do-
kunmaktadır. Elini yavaşça kalbinin üzerine koyar. Fısıltıyla:

-Siz de yavaşça ellerinizi kalbinizin üzerine koyun.

Koyarlar.

-Arkadaşlar, Allah'ın numarası burada, yani kalbimizde. Allah'ı
aramak, O'nunla konuşmak isteyince kalbimizin tuşlarına basarız. Son-
ra "Allah'ım! Sevgili, biricik Allah'ım" deriz. Allah bizi duyar. Namaza
durduğumuzda da Allah yüzünü tamamen bize döner. Gözleriyle bizi
takip eder. Sevinçle, sevgiyle bize bakar. Rahmetiyle bizi kucaklar.
Kulaklarımız sesini duymaz ama, kalbimiz O'nunla sohbet eder. Bütün
dertlerimizi dinler, gözyaşlarımızı siler, kalbimize umudu koyar. Dua-
larımızı kabul eder. Namaz sevgiliyle buluşmaktır.

Küçük bir çocuk parmak kaldırarak sorar:

-Öğretmenim, peki Allah bizi telefonla nasıl arar?

-Camileri biliyor musunuz? Hani bir de camilerin minareleri var
ya. İşte günde beş kez oradan ne sesi gelir kulağımıza?

-Ezan sesi.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

311

-İşte ezanlar Allah'ın telefonudur. Allah bize ezanlarla telefon açar
ve der ki: "Sevgili kulum, öğle namazına seni bekliyorum. Mutlaka gel,
olur mu?" Biz de: "Tamam Allah'ım, geliyorum" deriz.

Konuşmalar bu minval üzere devam eder."

Bu örnekleri daha farklı ve güzel şekilde zenginleştirebiliriz.
Önemli olan çocuğa namazı ilgi çekici, esrarengiz, huzur ve mutluluk
kaynağı olarak öğretebilelim.

4-Yedi Yaş; Büyüklük Yaşı:

Rasulullah (s.a.v)'ın da tavsiyesi üzerine yedi yaş çocuğun en geç
namaza alışma yaşıdır. Çocuğa yedi yaşın önemi anlatılmalıdır. Çocuk
yedi yaşına girmek için heveslendirilmeli ve bu günü iple çekmelidir.

Her anne-babanın çocuğuna yedi yaşın önemini hissettirecek özel
bir planı olmalıdır. Bir gün öncesinde anne veya baba çocukla anlaşabi-
lir: "Yarın herkesten önce sabah namazına seni kaldırayım, olur mu?
Sen abdestini aldıktan sonra herkesi uyandır. Sürpriz yapalım onlara"
gibi bir anlaşma.

Ayrıca çocuğa namaz içerikli hediyeler verilmesi olumlu gelişime
yardımcı olur. Eşarp, namaz takkesi, tespih, küçük seccade gibi hediye-
ler..

Yedi yaşına girdiği zaman kendisine bir namaz takkesi ve seccade
hediye edilen küçük çocuk, bu hediyeye o kadar çok sevinmiştir ki;
bunu özel bir kariyer sahibi olma şeklinde değerlendirmiştir. Öyle ki
takkesini yatarken bile başından çıkarmamış, namaz kılınacağında;
“Benim kendi seccadem var” diyerek seccadesini koşup getirmiştir.

Bu tür küçük etkinlikler çocuğa özel olduğunu, büyüdüğünü his-
settirir.

5- Namaz İçin Özel Mekan:

Çocuğa namaz için özel bir mekan tasarlanabilir. Fikir verip bera-
ber yapmak da olabilir, sürpriz olarak hazırlamak da.. Odasının bir
kenarında seccadesini serili tutacağı küçük bir bölüm.. Varsa yan tarafa
küçük bir rahlenin üzerinde Kur'an, tesbih gibi daha gerçekçi kılacak
malzemeler yerleştirilebilir. Duvara bir kağıda renkli kalemlerle "Ha-
san'ın Mescidi" gibi bir ibare yazılabilir. Bazen "Bugün Hasan'ın Mesci-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 312

dine davetliyiz. Namazı orada kılacağız" denilerek, aile namazını ce-
maatle orada kılar.

Böylece çocuk namazı daha çok sahiplenmiş olacaktır.

6-Namaz İçin Posta Kutusu veya Puanlama Sistemi:

Renkli fon kartonlarından çocuklarla beraber bir kutu yapılır. Çe-
şitli malzemelerle süslenir. Evin önemli bir yerine konulur. Yanına not
kartları ve kalem de hazır edilir. Çocuklar kıldıkları her namaz için bir
karta "Sevgili Allah'ım, seninle öğle namazında buluştum" yazıp kutu-
ya atarlar. Bir ay sonra kutu aile huzurunda açılır, kartlar sayılır, ço-
cuklara küçük ödüller verilir.

Veya geniş bir fon kartonuna puanlama sistemi hazırlanır. Namaz:
50 puan. Sure ezberlemek: 100 puan. Bulaşık yıkamak 30 puan vb. iba-
det eğitiminin yanı sıra, sorumlulukları da içeren bir liste yazılır. Ayrı-
ca; kavga etmek: 30 puan. Kötü söz söylemek: 30 puan. Görevini ihmal
etmek: 30 puan gibi eksi listesi de buna ilave edilir. Çocukların isimleri
yazılır, altlarına uzunca puan yazma bölümü boşluk bırakılır. Elden
geldiğince çekici ve süslü hale getirilir. Duvara asılır. 10.000 puan gibi
bir hedef belirlenir. Çocuklar yarışmaya başlar. Ay sonunda puanlar
toplanır, ödül verilir.

Bu iki sistemi ve buna yakın başka şeyleri denediğimizde çocukla-
rın üzerinde çok olumlu etkilerin oluştuğunu gördük.

Kimileri; "Puan için namaz kılmak iyi değil" diye düşünebilirler.
Unutulmamalı ki, bizler de puan için namaz kılıyoruz. İyilik yapan
herkes sağ tarafındaki deftere puan yazdırmak için yapmıyor mu?

Ödüller abartılmadığı, puanlardan çok samimiyet üzerine durul-
duğu takdirde, böyle sevdirici yöntemlerin pek zararı olmasa gerek.

7-Doğum Günlerinden Namaz Günlerine:

Özellikle biraz daha farklı çevrelerde yaşayan Müslüman kardeşle-
rimiz "Çocuğum arkadaşlarına özeniyor. Doğum günü diye tutturdu"
gibi problemler yaşıyorlar. Bunun nedeni batılın süslü, çekici ve cafcaflı
olmasıdır.

Rasulullah (s.a.v) şöyle buyurdu:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

313

"Cehennemin yolu nefse hoş gelen şeylerle, cennettin yolu da
nefse hoş gelmeyen şeylerle donatılmıştır"264

Bizim de parti yapacağımız pek çok gün ve gecemiz var. Fakat süs-
leyip eğlenceli hale getirmesini pek beceremiyoruz.

Namaz günlerini çocuklarımız için önemli hale getirmeliyiz. Arka-
daşlarını, akrabalarını davet edip özel bir gün geçirmesini sağlayabili-
riz.

Yetenekli arkadaşlardan yardım isteyerek, marşlar, slaytlar, piyes-
ler, yarışmalar ve çocukların namaz hakkındaki görüşlerini içeren rö-
portajlar eşliğinde coşkulu bir program hazırlayabiliriz.

Çocuğu sahneye davet ederek namaz tacı takabiliriz. Sunucu çocu-
ğa namaz kararıyla ilgili sorular sorar, çocuk "On yaşıma girinceye
kadar namazlarıma dikkat etmeye, on yaşımdan sonra da tam olarak
kılmaya karar verdim" diyerek davetlilerin huzurunda söz verebilir.
Namaz gününe katılan bütün çocuklara hediyeler verebiliriz.

Daha sonra o güne özel hazırlanmış meyve suyu, yemek veya pasta
ikram edilir. Törende çocuğun özellikle misafirleri kapıda karşılaması,
"Hoş geldiniz" demesi ve hizmet etmesi sağlanır. Çocuk bu davete biz-
zat ev sahipliği yapar.

Periyodik aralıklarla Kur’an günü, sure günü, tesettür günü gibi
sosyal etkinliklerin yapılması, hem çocuk için hem de arkadaşları için
teşvik olur. Çocuğun motivasyonunu canlı tutar.

264 Buhari/Rikâk 28. Müslim/Cennet 1.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 314

GERÇEK BİR HİKAYE

Pek çok arkadaşının doğum günü partisine imrenen çocuk annesi‐
ne nazlanmaktadır:

‐Anne, ne olur benim de doğum günümü kutlayalım. Bana da do‐
ğum günü pastası alalım.

Anne İslamî duyarlılığı ve hassasiyeti olan bir hanımdır:

‐Yavrum, biz müslümanız. Doğum günü kutlamamız bize yakışmaz.
Onun yerine namaz günü kutlasak, sen namaza başlamıştın ya,
der.

Çocuk da annesinin bu teklifini kabul eder. Akşam olup baba eve
dönünce, iki çocuk ve anne‐babadan oluşan aile çocuklarına na‐
maz günü pastası almak için arabalarına binerler. Yolda geçirdikle‐
ri trafik kazasında dördü de can verir.

“Hangi hal üzere ölürseniz, o hal üzere diriltileceksiniz” (Camiu’s‐
Sağir 9036) diyen Peygamberimiz (s.a.v) ne güzel buyurmuştur..

Hangi müslüman anne, çocuğuna doğum günü pastası alırken
ölmeyi ister? Bir anlık boş bulunmaların, gönlü olsun diye “Evet”
demelerin sonu nerelere kadar varır, bir düşünelim..

Rabbimize duamız; Rabbinden korkan, Rabbinin gönlünü, çocuğu‐
nun gönlünden daha çok düşünen bu güzel anneyi, niyeti üzere
diriltmesi ve cennetlerinde ağırlamasıdır. Amin.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

315

8-Namaz Kılan Arkadaşlar:

Rasulullah (s.a.v) şöyle buyurdu: e

"Kişi arkadaşının dini üzeredir. Öylyse sizden biri kiminle arka-
daşlık kurduğuna dikkat etsin." 265

Arkadaş çevresinin çocuğun üzerindeki büyük etkisi hakkında
herkes hemfikirdir. Çocuğu arkadaş çevresinden bağımsız olarak de-
ğerlendirmemiz mümkün değildir. Pek çok Müslüman aile, çocukları-
nın dini ve ahlaki konuda olumlu arkadaşlarının olmamasından şikâ-
yetçidirler.

Rasulullah (s.a.v) bir beldeye gireceği zaman şöyle dua ederdi:

"Allah'ım! Bu beldenin salih kimselerini bize sevdir. Bizi de on-
lara sevdir."266

Yeni bir mahalleye taşındığımızda, çocuğumuzu yeni bir okula
gönderdiğimizde Rasulullah (s.a.v)’ın bu dualarıyla Rabbimizden yar-
dım istemeliyiz. Samimi dualar sonucu "Hiç bulunmaz" denilen yerler-
de bile Allah bizi ve çocuklarımızı salih arkadaşlarla karşılaştıracaktır.

Çocuğa namaz kılan arkadaşlarla görüşme imkanı sağlanmalıdır.
Mümkün olduğunca gidilmeli ve davet edilmelidir. Görüştüğümüz
ailelerin çocuklarının namaz hassasiyeti yoksa bizler onları teşvik edip,
namaza beraber hazırlanabiliriz.

Oyun oynarlarken "Arkadaşlar! Ezan okundu, namaz kılmak iste-
yenler parmak kaldırsın!" gibi bir çağrıyla çocuğumuzun yanına arka-
daş bulabilir, çocuğumuzun arkadaşlarına öğretmesini ve örnek olma-
sını sağlayabiliriz. Bu şekilde bir namaz faaliyeti içine girmek, başta
çocuğumuz olmak üzere, diğer çocuklar ve aileler için çok faydalı bir
hatırlatma oluyor. Çocuklar hep beraber abdest almaya, kızlar ayna
karşısında eşarplarını iğnelemeye başlıyorlar. Anne-babalar çocuğun
namaz eğitiminin misafirlikte dahi ihmal edilmemesi gerektiğini bir
kez daha anlamış oluyorlar. Kim bilir, belki de bizim çocuğumuzun
vesilesiyle, hiç namaz kılmayan bir çocuk secdeyle tanışıyor, annesi
pişmanlıkla bakışlarını kaçırıyor..

265 Ebu Davud/Edeb 9. Tirmizi/Zühd 45.
266 Mecmeu’z-Zevaid/Heysemi 134.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 316

Çocuklarımızla veya kardeşlerimizle "Haydi Namaza" kampanyası
başlatabiliriz. Çocuklardan "Namaz Gönüllüleri" ekibi oluşturabiliriz.
Namaz kararı alan çocukların isimlerini ekip arkadaşlarıyla kaydedebi-
lir, çocuklara namaz çizelgeleri, namaz boyamaları ve hediyeler sağla-
yabiliriz.

Şunu unutmayalım ki; çocuklarımıza çalışma, idealleri için fedakâr-
lık yapma imkanı vermek, onları toplumla iç içe, dik bir duruşla yetiş-
tirmenin en güzel yoludur.

Eğer çocuğumuzun çevresinde namaz kılan, hatta namazı seven
çocuklar bile yoksa çocuğumuzla daha yakın bir arkadaşlık kurmalı,
onu olumsuz arkadaşlardan uzak tutmalıyız. Elbette okul hayatında,
oyun hayatında ister istemez farklı insanlarla beraber olabilir. Ama
daha fazla beraberliklerin önüne geçilmeli, gücümüz yettiğince aileyi
çocuk için çekici hale getirmeliyiz.

9-Tetikleyiciler:

Yukarıda saydığımız maddeleri titizlikle uyguladığımız halde, ço-
cuğumuzun namaz konusunda tetikleyicilere ihtiyacı vardır.

Biz yetişkinler için bile bu böyledir. Müslüman kendisini kontrol
etmeli, zayıflayan duygularını, zayıflayan amellerini hemen takviye
etmelidir. Namazdaki huşu, merhamet, sabır, hayırlara koşma gibi
hangi konuda hassasiyetimiz azalırsa, hemen yenilemeliyiz, yenilen-
meliyiz. İnsandaki hassasiyetler tıpkı bilgisayar programlarına benzer.
Eskidikçe sinyal vermeye başlar. Sonunda programın lisansı biter. Ye-
niden yüklemek, yeni bir sözleşme yapmak gerekir.

Hassasiyetlerimizi her an canlı tutamayız. Çocukta da bu böyledir.
Bazen namaz konusunda bir sürpriz yapmak, namaz içerikli bir kitap,
CD almak, bir hikâye anlatmak, bir kahraman çizmek, bir oyun oyna-
makla çocuğumuzun namaz hassasiyetini yeniden canlandırabiliriz.

"Namaz kılıyor musun?" diye sormak yerine, "Namaz kılıyoruz,
değil mi?" demek bir tetikleyicidir.

Kılmak istemediği zaman "Demek sen sözünde durmuyorsun, öyle
mi? Sözünde durmayan münafık olur. O kadar insanın içinde söz ver-
miştin!" demekle neredeyse geçmişteki bütün uğraşlarımızı boşa çı-
karmış oluruz. Onun yerine "Ben kılma desem de sen kılarsın, biliyo-
rum. Çünkü sen cennete gitmek istiyorsun. Bunun için de namaz kıl-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

317

man gerektiğini biliyorsun. Şeytan seni cennetten çıkarmak için çalışı-
yor. Gel abdestimizi beraber alalım da, şeytana bir gol atalım. Bak biz
namaz kılmaya karar verdik diye nasıl da ağlıyor şimdi" gibi tetikleyici
sözler kullanabiliriz.

Evde, özellikle de birden fazla çocuk varsa ara sıra tren oyunu oy-
nayabiliriz. Çocuğun birini peşimize takar, "Çuf çuf çuf" sesleriyle evde
dolaşırız. Diğer çocuğun yanına gelince "Cennete gitmek istiyorsan
hadi atla" deriz. Banyoyu istasyon olarak kullanırız. Çocuklar abdestle-
rini aldıktan sonra namaz kılınacak yere yine tren oyunuyla gideriz.
Dokuz on yaşına kadarki çocuklar için eğlenceli bir oyun olur.

10-Soğutmayalım:

Namazdan soğuyan gençler üzerinde yapılan araştırmalarda orta-
ya çıkan sonuç şudur: Kendilerini namaza alıştıran büyüklerin yaptık-
ları hatalar, onları namazdan uzaklaştırmış. Namaz bir sevgi, gönül
işinden, tartışma ve sorun haline dönüşmüş.

Anne-baba çocuğa hissettirmeden namaz konusunda onu takip
eder. Gerektiğinde tetikleyiciler kullanır. Çocuğun namaz konusunda
yalan söylediği olabilir. Çocukların yaşları çok büyük olmadıkça yalan-
lara dünyanın sonu gelmiş gibi tepki verilmemelidir. Zaten çocukların
4-5 yaşlarına kadar yalan söylemeleri (alışkanlık haline gelmemişse)
masumdur. Hayatın gerçeklerini, gerçeğin ne olduğunu kavrayamayan
küçük çocuklar; olmasını istedikleri bir şeyi olmuş gibi anlatırlar. Söy-
ledikleri şeyi gerçek zannederler. Rüyalarının yaşamış gibi peşinden
giderler. (bkz. Doğruluk ve Yalan Söylememek)

"Abdestini aldın mı? Almadın biliyorum, az önce tuvalete gitmiş-
tin! Namaz kılıyorum diye gittin, oyalandın geldin değil mi? Ne biçim
namaz kılıyorsun! Öyle namaz kılınmaz. Etrafına bakma, önüne bak!
Elbiselerin oynama! Kaşınma!" vb. büyüklerin eleştirel sözleri çocukla-
rın namazdan soğumasına yol açar.

On sekiz yaşındaki bir gencin çocukluk yılları ile ilgili hatıralarının
dile getirdiği mektubundan bazı pasajları aktarmak istiyoruz:

“…İçimde bir özlem var, anlatamıyorum. Sanki 18 yıldır görmedi-
ğim bir şey… Okula gidiyorum aynı özlem, eve geliyorum aynı özlem,
çarşıya gidiyorum aynı özlem… Mesela bir insanın susadığını düşü-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 318

nün; bir insan nereye gitse, ne yapsa susuzluğunu aklından çıkaramaz
ve hep onu düşünür ya… İşte bendeki de öyle bir şey. Sanırım anlama-
ya başlıyorum.. Evet.. Evet.. Ben “sevgiye” susadım. Sevgi olmayınca,
bendeki her şey eksik sanki..

Babamın odası ayrı.. O hep kendi odasında durur. Sofraya oturdu-
ğumuzda bazen sevgi dolu kalbimle bakarım babama. Ama o bizim
gözlerimize hiç bakmaz. Biz kendisini öyle severken o, hiç olmadık
yere, hiç olmadık şeylere kızar ve bizi azarlar. İşte o zaman bir tuhaf
oluruz, sevgi dolu kalplerimiz kırılır ama sevgi yine üstün gelir ve biz
onu içimizde hemencecik affederiz.

Ben bir zamanlar namaz kılmıyordum. Namaz kılmıyorum diye
babam beni hortumla döver ve banyoya hapsederdi. Buna rağmen kıl-
mazdım. Beni zorla sabah namazına kaldırırdı. Kalkmadığımda üzeri-
me soğuk su dökerdi. Ben de kalkar abdest alıyormuş gibi musluğun
suyunu biraz boşa akıtırdım. Ondan sonra seccadenin üzerinde biraz
otururdum. Arada bir secde eder gibi yatardım. O zaman 10-11 yaşın-
daydım. Şimdi ise 18 yaşındayım ve hala namaz kılmıyorum. Bunun
için beni çok dövdü, bana çok laf söyledi, ağır hakaretler etti. Bunun
yerine bana sarılıp beni bir kerecik öpseydi, namaz kılmam için benim-
le konuşsaydı, beni namaza teşvik etseydi kılardım. Vallahi billahi kı-
lardım..”267

11-Mükemmelliyetçilik:

Konunun başından beri işlemeye çalıştığımız gibi namaz eğitimi
aşamalı bir eğitimdir. 0-7 yaşa kadar ara sıra alıştırılır. 7 yaşından sonra
günde mutlaka bir iki vakit kıldırmaya çalışılır. 9 yaşından 10 yaşına
kadar üç-dört vakte çıkarılır. 10 yaşına girmeden bir ay önce tam olarak
başlatılır. 10 yaşından sonra da ciddi titizlik beklenir.

Bazı çocuklarla üç vakit namaz sözleşmesi yaptığımız zaman anne-
leri; "Beş vakit kılsa da, baştan tam alışsa daha iyi olmaz mı?" diyorlar.
Çocuk bundan önce hiç kılmıyordu ki, birden beş vakti nasıl kılsın?
Kolaydan zora doğru basamakları yükseltmeliyiz. Çocuğumuz kılmak
istemiyorsa, en azından farzını kılmasını teklif etmeliyiz. Hasta olma-
sını bahane ediyorsa, oturduğu yerden kılabileceğini söylemeliyiz.

267 Bunları Kimseye Anlatmamıştım/Alişan Kapaklıkaya

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

319

Tabii sürekli bu şekilde devam etmesi kesinlikle tasvip edilmez.
Anne-baba çocuk kolaya alıştıkça, basamak basamak zora hazırlamalı-
dırlar.

Ayrıca çocuktan namazın huşusu ve hareketleri konusunda mü-
kemmel olması beklenemez. Namazda Allah'ın onu gördüğü, onu din-
lediği, şeytanı kızdırmak için çok dikkatli kılması gerektiğini, okuduğu
surelerin anlamlarını hatırlamasını dönem dönem pek çok örnekle,
hikâyeyle anlatmalıyız. Yine de hataları olacaktır. Çünkü o bir çocuk-
tur. Rabbinin karşısına geçmiştir. Ne olursa olsun, çocuk haliyle aferini
hak etmiştir.

Takdir etmek, güzele yoğunlaşmak, yanlışı ortadan kaldıracaktır
inşaallah.

12- Ceza Vermek:

Rasulullah (s.a.v) şöyle buyurdu:

"… On yaşına geldiğinde kılmazsa onları hafifçe dövün."268

Buradaki ceza; hafif tıpışlama anlamındadır. Sinirlenerek çocuktan
hıncımızı çıkartmak değildir. Bu cezayla İslam'ın amaçladığı şey; çocu-
ğun canını yakmak değil, anne-babanın konuyu önemsediğini, nama-
zın olmazsa olmaz olduğunu çocuğa hissettirmektir.

Başka hatalarından dolayı dayak yemeyen çocuk, namazı ihmal et-
tiği için dayak yediğinde, namazın önemini ve anne-babasının namaza
ne kadar değer verdiğini daha iyi kavrayacaktır.

Çocuğa bu ceza da anlatılmalı, örneklerle iyice kavraması sağlan-
malıdır.

"-Bak yavrum. Küçük bir bebek makasla oynasa, annesi onu elin-
den almaz mı?

-Alır tabii.

-Ama bebek avaz avaz bağırıyor ve ağlıyorsa, anne makası geri
vermeli midir? Sen olsaydın verir miydin?

-Hayır. Çünkü bir yerine batarsa daha çok ağlar.

268 Tirmizi/Salat 407. Ebu Davud/Salat 494.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 320

-İşte böylece anne, daha büyük bir zarar olmaması için çocuğunu
üzmek zorunda kalır. Sen on yaşında olduğun halde namaz kılmazsan,
ikimiz de çok acı çekeriz. Peygamberimiz bizi çok sevdiği için, daha
büyük acı çekmemizi istemediği için, seni bu konuda uyarmamı, eğer
beni dinlemezsen seni dövmemi emrediyor. Tıpkı bir annenin bebeğini
makastan uzak tutması gibi ben de seni cehennemden uzak tutmalı-
yım."

Dövme de, ellerine veya kaba yerlerine terlikle birkaç kez vurma,
hafif canını acıtma şeklinde olmalıdır.

13-Cehennem Kıymadan Çocuklarımıza Kıyalım:

Bazı anne-babalar namaz konusunda çocuklarına kıyamazlar. Bu
ise; şeytanın aldatmasından başka bir şey değildir. Çocuğunun günde
dört saat uykuyla, gece yarılarına kadar test çözmesine kıyanların, beş
dakikalık sabah namazına kaldırmaya kıyamamaları, ne kadar gerçek-
çidir, varın siz düşünün.

Allah, çocuğa karşı annesinden-babasından daha şefkatli, daha
merhametli değil mi?

Allah korusun, bizim kıyamadığımız (!) çocuklarımıza cehennem
bal gibi kıyar!

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

321

Küçük Bir Namaz Kahramanı

 Amr b. Seleme adındaki 6 yaşındaki sahabe şöyle anlatır:

 "..Babam kavmiyle beraber İslam'a koştu. Mekke'den döndüğü
zaman şöyle dedi:

-Allah'a yemin olsun ki, size hak bir peygamberin yanından geliyo-
rum. O: "Şu namazı şu vakitte kılın, şu namazı şu vakitte kılın" dedi
ve bütün namaz vakitlerini anlattı. Sonra: "Namaz vakti geldiğinde,
biriniz ezan okusun ve Kur'an'ı en iyi bileniniz size imamlık etsin"
buyurdu.

 Bunun üzerine kabile halkımız bana baktı. Kur'an'ı benden daha
iyi bilen hiç kimse yoktu. Çünkü ben köyümüze gelen yolculardan
Kur'an ayetlerini ezberliyordum.

 Beni önlerine geçirip imam yaptılar. Oysa ben o sırada sadece 6
yaşlarında bir çocuktum. Üzerimde de sadece kısa bir gömlek var-
dı. Secde ettiğim zaman, o gömlek üzerimden sıyrılır ve avret yerle-
rim açılırdı. Kabilemizden bir kadın:

-İmamınızın üstünü iyice örtseniz de ayıp yerleri bize görünmese,
dedi.

 Bunun üzerine cemaat aralarında kumaş satın alarak bana bir
gömlek diktirdiler.

 Bu gömleğe sevindiğim kadar hiçbir şeye sevinmedim.”

(Buhari/Meğazi 4302)

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 322

 KUR'AN

asulullah (s.a.v) şöyle buyurdu:

“Kim Kuran’ı okuyup içerisindeki hükümlerle amel ederse,
kıyamet gününde anne ve babasına bir taç giydirilir. O tâcın

parlaklığı; güneşin dünya evlerinden görülen parlaklığından daha
da güzeldir. Ya Kuran’la amel edene verilecek mükâfatı tahmin ede-
biliyor musunuz?”269

Bir anne-babanın çocuğuna vereceği en önemli eğitimlerden biri
de; Kur'an eğitimidir. Çocuğumuzu Kur'an üzere eğittiğimizde, onu
şeytanın tuzaklarından kurtarmış, cennet yolundaki adımlarını hızlan-
dırmış oluruz.

Kur'an eğitimi; Kur'an'ı güzel bir şekilde okumak, mümkün oldu-
ğunca ezberlemek, anlamını öğrenmek ve yaşamaya çalışmak konula-
rının hepsini kapsar. Bütün bunlar ise; sadece bir cami hocasının, bir
yaz okulunun verebileceği bir eğitim değildir.

Toplumumuz genel anlamda Kur'an okumaya önem verir. Ya-
sin’ler, Tebarake’ler, Amme’ler bilinmeyen şeyler değildir. Yaz gelince
çocukları camiye veya Kur'an öğreneceği bir yaz okuluna göndermek,
gelenek haline gelmiştir.

Ancak bütün bunlar, çocukta sağlıklı bir Kur'an eğitiminin oluşma-
sı için yeterli değildir. "Her şey yolunda" dediğimiz yaz sonlarında, bir
de bakmışız okullar açılmış, Kur'an'lar kapanmıştır. Anne-babalar ço-
cuklarının Kur'an okuma eğitimlerini bile evde devam ettiremez hale
gelmişlerdir.

1-Kur'an Eğitimi Anne Karnında Başlar:

Bebek, anne karnında iken dışarıdan gelen sesleri duyar, dinler ve
tepki verir. Özellikle annenin kulağına hoş gelen şeyler, bebeğin kula-
ğına da hoş gelir. Böylece bebek annesinin sık dinlediği şeylere aşina
olur. Uzmanlar bu konuyla ilgili pek çok bilimsel deney yapmış ve

269 Hâkim el-Müstedrek 1/567.

R

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

323

yazmışlardır. Yalnız yaşanmış bir olay olan şu örnek gerçekten ilginç-
tir:

“Bir gün bir baba, evine bir marş kaseti getirdi. Teybe takıp dinle-
meye başladılar. Evin ortanca oğlu sofradan kalkmış, teybi kucaklaya-
cak şekilde büyük bir ilgiyle marşları dinliyordu. Arada da annesine;
“Ya ben bunları hatırlıyorum, ne zaman dinlemiştim ki?” diyordu.
Aradan biraz zaman geçtiğinde anne şaşkınlıkla bir şey hatırladı: “Ben
sana hamileyken iş yaptığımda, oturduğumda hep bu kaseti dinlerdim.
Sen doğmadan da kaseti kaybettik. Aslında sen bunu ilk defa dinliyor-
sun.” Çok ilginçtir; çocuk bir defa dinlemeden sonra marşlara eşlik
etmeye başlamıştı. Annesi ise; "Bu marşlar yerine daha çok Kur'an din-
letseydim" diye hayıflanıyordu.”

Arap gazetelerinden biri; Mısır'lı bir hanımın hamilelik döneminde
bebeğine 20 kez hatim dinletmesini haber olarak vermişti. Bu bebeğin
büyüdüğünde Kur'an okumak şöyle dursun, ezberlemesi bile öyle ko-
laydır ki..

Onun için bir anne, hamilelik döneminde mümkün olduğunca
Kur'an'la beraberliğini artırmalı, güzel bir makamla okuyan imamların
2-3 kez hatimlerini dinletmelidir. Bunun yanı sıra, televizyon, müzik
vb. olumsuz şeylerden uzak durmalı, bebeğini bâtılı temsil eden ses-
lerden esirgemelidir.

2- 0-2 yaş Kur'an Eğitimi:
Bebeğin doğumundan sonra da Kur'an dinlemesi konusunda anne-

babaların titiz davranması gerekir. Uyuturken okunmalı, uyku saatleri
boyunca odasında kaset, CD açık bırakılmalıdır.. Oyun oynarken, ye-
mek yerken, her durumda..

Yasin, Mülk, Nebe, Amene’r-Rasulü, Ayete’l-Kürsi, Mufassal
(Hucurat ve Nas arası) sureler daha yoğun bir şekilde dinlettirilmelidir.

Konuşmaya başladığında ise Rasulullah (s.a.v)'ın tavsiyesi olan iki
ayet Arapçası ve Türkçesiyle öğretilmeli, sabah-akşam tekrar ettirilerek
zihnine yerleştirilmelidir.

1-“Rasulullah (s.a.v) ailesindeki her çocuğa konuşmaya başlar
başlamaz Furkan suresinin ikinci ayetini öğretirdi.”270

270 Musannef/İbni Ebi Şeybe 7/849.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 324

“Göklerin ve yerin mülkü yalnız Allah’ındır. O hiçbir evlat
edinmemiştir. Mülkünde ortağı yoktur. Her şeyi yaratan, ince ince
takdir ve tayin eden O’dur.” (Furkan 2)

2-“Rasulullah (s.a.v) Abdulmuttalib oğullarından her çocuk ko-
nuşmaya başlar başlamaz İsra suresinin 111. ayetini öğretirdi.”271

"Çocuk edinmeyen, hakimiyette ortağı bulunmayan, aczinden
dolayı bir dosta ihtiyaç duymayan Allah'a hamdolsun de ve gerektiği
şekilde onu büyükle." (İsra 111)

Bu ayetler; Allah’ı en özlü bir şekilde tanıtan ayetlerdendir. Bu
ayetlerin ezberlenmesi, anlatılması ve gündemde tutulması, çocuğu-
muzun tevhid üzere bir hayat yaşamasına yardımcı olacak ve onu şirk-
ten uzak tutacaktır.

3- 2-7 yaş Arası Kur'an Eğitimi:
Kur'an eğitiminde dinleme etkisini hiçbir zaman küçümsememeli-

yiz. Dinleme esnasında beynimizin kalıcı bölümü olan sağ lobu kayda
geçer ve unutulmasını neredeyse imkânsız kılar. Bir şiiri okuyarak ez-
berlememiz daha zor iken, bir marşı veya ezgiyi dinleyerek daha kolay
ezberleriz.

Çocuk dinleme sırasında başka şeylerle meşgul gözükse de, dinle-
diği şey bilinçaltına yerleşir. Çocuğun konuşmaya başlamasıyla bera-
ber, kısa sureler de dilden ezberletilmeye başlanır.

Küçük yaştaki zihinler çok açık ve berraktır. Kur'an ezberi ise, ina-
nılmaz derecede zekayı güçlendirir. Çocuklarının zeki olmasını iste-
yenler, bizzat Kur'an ezberine önem vermek zorundadırlar. "Yapamaz,
ağır gelir" demeyelim, neler yapabildiklerine ilerde bizi de şaşırtırlar.

Namaz surelerinden sonra, Nebe suresine kadar mümkün oldu-
ğunca ezbere dilden devam edilir. Arada sırada çalışan bir çocuk bile
yedi yaşında son cüzü ezberleyebilir.

Çocuklarımızı sınırlamayalım. Kur'an'ın beyne ne zararı var?
Mümkün olduğunca düzenli tekrar etmeye çalışarak, unutmanın önü-
ne geçelim.

4- 5 yaşlarındaki bir çocuğun günün belirli bir saatinde annesi veya
babasıyla oturup 15 dakika bile olsa, sure çalışması, onun gelecekteki
hayatının düzenli, disiplinli ve programlı olmasını sağlar.

4- 7-10 yaş Kur'an Eğitimi:

271 Suyuti/ed-Durru’l-Mensur 5/353.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

325

Kur'an'ı yüzünden okuma yaşı her çocuğa göre değişir. Beş yaşında
öğrenip çok başarılı olan çocuk da vardır, sıkılan çocuk da…Kur'an
öğrenme yaşını anne-baba ve öğretmen çocuğun kapasitesine göre,
sıkılmayacak şekilde ayarlamalıdır. Ama çocuğun kapasitesi ne olursa
olsun, Kur'an öğrenimi yedi yaşından sonraya bırakılmamalıdır.

Kur'an öğrenimi ciddiyet ve düzenlilik ister. Bir gün yapıp diğer
gün bırakmak çocuğu yıpratır ve usanç getirir. Sabah-akşam düzenli
olarak ders çalışılmalıdır. Yedi yaşındaki bir çocuk, 3-4 hafta gibi kısa
bir sürede cüzü bitirip Kur'an'a geçer.

Tabi Kur'an'a geçmek sadece birinci basamaktır. Ardından gelen
basamaklar ise daha zor ve önemlidir.

1-Her gün düzenli çalışmaya gayret edilmeli.
2-Tecvid ve mahreçler daha ileri yaşa bırakılmayıp, baştan itibaren

özen gösterilmeli.
3-Çocuğun güzel bir ses ve makam üzere okuması konusunda gay-

ret edilmeli. Makamı güzel imamların hatim setleri dinletilmeli.
4-Hızlı okumasından ziyade, düzgün ve yanlışsız okuması üzerin-

de durulmalıdır.
5- 10 yaş ve Sonrasında Kur'an Eğitimi:
Küçük yaşta başlanan yüzünden okuma ve ezber çalışmaları, on

yaşından sonra daha da ciddiyet kazanmalıdır. Okul, gezme, tatil vb.
hiçbir şey eğitim için ara olmamalıdır.

On yaşına gelen bir çocuk, en azından Kur'an'ı tecvid ve mahrecine
uygun olarak güzel okuyabilmeli, son cüzü de ezberlemelidir.

Eğer hafızlık eğitimi düşünülmüyorsa, Mufassal (Hucurat ve Nas
arası) surelerin ezberlenmesi konusunda gayret edilmelidir.

İbni Abbas (r.a) şöyle demiştir:
"Ben on yaşında iken Rasulullah (s.a.v) vefat etti. O sırada ben Mu-

fassal sureleri ezberlemiştim."272
 Çocuğun Kur'an Öğrenimindeki Yardımcılar
1-Kur'an Okuyan Aile:
Eğer bir çocuk bebekliğinden itibaren anne-babasının elinde Kur'an

görüyor, dilinden Kur'an duyuyorsa, bu çocuğun Kur'an öğrenmesi ve

272 Buhari/Fedailu'l-Kur'an 5036. Mecmeu'z-Zevaid/Heysemi 9/276.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 326

Bir Hikaye

Okuma yazma bilmeyen bir anne‐baba, bebeklerinin dünyaya
gelmesinden sonra ellerine sürekli kitap alarak oturur, kitapları
ellerinde birbirleriyle sohbet ederlerdi.

Çocuk da anne‐babasını böyle gördükçe kitaplara heveslenir, on‐
larla beraber eline kitap alarak okur gibi yapardı.

Derken çocuk büyüdü ve şehirde yatılı bir okula başladı. Aradan
yıllar geçtiğinde çocuk okulunu bitirmiş, başarılı bir iş adamı ol‐
muştu.

Tekrar köye döndüğünde anne‐babasının elinde her zamanki gibi
yine kitap vardı. Anne‐babasını çok kültürlü zanneden çocuk ilk
defa o gün fark etmişti; ellerindeki kitapları ters tutuyorlardı..

Bütün bunları çocukları kitabları sevsin diye yapmışlardı..

ezberlemesi çok kolay olur. Çünkü küçük yaştaki çocuklar büyüklerini
taklit eder, onlara benzemekten zevk alırlar.

Uzmanların yaptığı araştırmalar; anne-babasının elinde kitap gören
çocukların, kitap okuma alışkanlıklarının hızla geliştiğini göstermiştir.

2-Salih Bir Öğretmen:

Çocuğun Kur'an eğitimi başta olmak üzere, diğer eğitimlerinde de
salih öğretmenin değeri, anne-baba kadar büyüktür. Anne-baba okul
öğretmenlerinin dışında, çocuğa ahlak, ibadet ve dini eğitimleri vere-
cek özel bir öğretmen seçmelidir.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

327

Mümkün olduğunca erkek çocuklarına erkek, kız çocuklarına ise
bayan öğretmen tercih edilmelidir. Güzel ahlak, ibadet, yeterli ilim,
eğitim, kültür ve hayat tecrübesi öğretmende aranması gereken başlıca
özelliklerdendir.

Bütün çocuklar, anne-babalarından daha çok, sevdikleri öğretmen-
den öğrenmeyi isterler. İstenilen tarzda bir öğretmen bulunamıyorsa,
tabii ki anne-baba ellerinden geleni yapacaklardır. Anne-babadan ke-
sinlikle öğrenilmez diye bir anlayış da yanlıştır. Kimi âlimleri babaları,
kimilerini ise dışarıdan hocaları yetiştirmiştir.

3-Arkadaş Ortamı:

Çocuğun Kur'an öğreniminde arkadaş ortamının rolü büyüktür.
Çocuk yaşıtlarının arasında, yarış halinde öğrenme imkânı bulur.

4-Takdir, Ağlayan-Gülen Çocuk, Yıldız, Pekiyi:

Kur'an'ı yüzünden okuma ve ezberleme konusunda çocuklar takdir
ve teşvike ihtiyaç duyarlar. Öğretici konumundaki kişi, okuma esna-
sında çocuğu takdir etmeli; "Aferin, çok iyi, tahmin ettiğimden daha
güzel okuyorsun, bu gidişle sen yakında bitirirsin" vb. sözlerle yürek-
lendirmelidir.

Her sayfayı geçerken sayfaya gülen çocuk, yıldız gibi küçük yapış-
tırmalar yapıştırmak, pekiyi ve artı atmak çocuğu öğrenme konusunda
teşvik edecektir. Dönem dönem maliyeti büyük olmayan hediyeler
almak da bu konuda yardımcı olacaktır.

5-Kur'an Günü:

Kur'an'a geçtiğinde veya bir cüz ezberi bitirildiğinde aile içinde de
olsa çocuk için küçük bir program yapılması, takdir belgesi verilmesi
çocuğu sevindir.

Hediye ve programlar çocuk için teşvik edicidir fakat bunların çok
olması da iyi değildir. Örnek olma davranışı, gösterişe ve kendini be-
ğenmişliğe kayabilir. Anne-baba ve öğretmen çocuğun yapısına uygun
olarak bunu belirler. Bazen bazı başarılar, küçük şeylerle de kutlanabi-
lir.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 328

DUÂ

abbimiz şöyle buyurmuştur:

"Kullarım sana beni sorarlarsa de ki; ben çok yakınım. Dua
edenin duasına icabet ederim. Öyleyse onlar da benim da-

vetime uysunlar ve bana iman etsinler. Umulur ki doğru yolu bulur-
lar." (Bakara 186)

"Deki; duanız olmasa Rabbim sizin neyinize değer versin.." (Fur-
kan 77)

Rasulullah (s.a.v) şöyle buyurmuştur:

“Sizden birinize dua kapısı açılmışsa, muhakkak ki ona rahmet
kapısı açılmıştır. Allah’a en sevimli dua; kendisinden afiyet istenme-
sidir. Muhakkak ki dua; başa gelen ve gelmeyen her şeye fayda verir.
Öyleyse ey Allah’ın kulları! Dua edin! Size dua etmek düşer.” 273

Duâ; kul ile Rabbi arasındaki kesintisiz iletişim kablosudur. Rah-
met çeken, azap savan bir donanıma sahip olmaktır. Müslüman ailenin
ve Müslüman çocuğun Allah katındaki değerinin mühürlü belgesidir.

Duâ donanımından yoksun olan bir çocuk, sevinçlerinde kime şük-
redecek, üzüntülerinde kime yalvarıp yakaracak, sırtını hangi güce
dayayacaktır? Duâsı olmayan; gerçek güçten yoksun, yıkılmaya mah-
kumdur.

Müslüman ailenin görevi ise; çocuklarını duayla donatmak, haya-
tın zorluklarına karşı duayı kalkan olarak ellerine tutuşturmaktır.

Çocuk bir yaşına yaklaşırken el sallamayı öğrendiği gibi, ellerini
açmayı ve "Amin" demeyi de öğrenmelidir.

Rasulullah (s.a.v) duanın önemi her zaman vurgular, sahabelerine
dua etmeyi öğretirdi.

273 Kenzu’l-Ummal/Kitabu’d-Daavat 3153.

R

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

329

Dua eğitiminde dikkat edilecek hususlar:

1-Anne-baba ve evdeki büyükler, sadece namaz sonlarında değil,
sevinçli bir habere şükretmek, üzüntü anında Allah'tan yardım istemek
şeklinde duâyı hayatın bir parçası haline getirmelidirler.

Rasulullah (s.a.v) şöyle buyurdu:

“Kim sıkıntılı durumlarında duasının kabul edilmesinden, sı-
kıntısının giderilmesinden hoşlanırsa, rahat ve bolluk durumlarında
çokça dua etsin!”274

2-Çocuk kucağa alınarak veya seccadenin başına beraber oturula-
rak anne-baba dua eder, çocuk tekrar eder. Küçük çocuklar anne-
babalarıyla sesli dua etmekten zevk alırlar.

3-Sabah-akşam duaları, eve girerken, çıkarken, yemekten önce ve
sonra, tuvalete girerken gibi günlük dualar konuşmaya başladığı an-
dan itibaren çocuğa tekrar ettirilmeli, dili dönmese bile bu eğitime de-
vam edilmelidir.

4-Çocuğun bazı isteklerini (oyuncak, piknik, hediye vs) hemen ye-
rine getirmek yerine dua etmesini istemeli; "Önce dua et bakalım, biraz
bekle, Allah dualarını kabul eder" şeklinde çocuğa yol göstermeli, son-
ra da mümkünse isteğini yerine getirmeye çalışmalıdır. (Ondan haber-
siz babasına oyuncak sipariş vermek gibi.)

5-Çocuğa duaların üç şekilde karşılığının olduğu anlatılmalıdır:

Rasulullah (s.a.v) şöyle buyurdu:

 “Bir kul dua ettiği zaman, ona şu üç şeyden biriyle karşılık veri-
lir: Günahı bağışlanır. Karşılığı ahirete ertelenir. Duası acil olarak
kabul edilir.”275

Rasulullah (s.a.v) şöyle buyurdu:

274 Tirmizi 3382.
275 Kenzu’l-Ummal/Kitabu’d-Daavat 3169.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 330

“Acele etmediği sürece kulun duası mutlaka kabul edilir. Onun
acele etmesi ise; “Dua ettim de, duam kabul edilmedi” demesidir.”276

Eğer çocuğumuza bunları öğretmezsek, bazı duaları kabul olmadı-
ğında "Dua ediyorum, kabul edilmiyor" diye düşünür ve dua etmeyi
bırakabilir.

276 Buhari/Daavat 27. Müslim/Zikr 17. Tirmizi 3387.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

331

TEVEKKÜL

asulullah (s.a.v) bineğinin arkasına binmiş olan İbni Abbas'a
hitaben şöyle buyurdu:

“Ey çocuk! Sana bazı kelimeler öğreteceğim, Allah’ın emir ve ya-
saklarını gözet ki, Allah da seni gözetsin. Allah’ın emir ve yasakları-
nı gözet ki, O’nu her an yanında bulasın. Bir şey isteyeceğin zaman
Allah’tan iste. Yardım dileyeceğin zaman Allah’tan dile. Bütün in-
sanlar sana bir fayda vermek için toplansalar, Allah’ın dilediğinden
başka bir fayda sağlayamazlar. Yine bütün insanlar sana bir zarar
vermek için toplansalar, Allah’ın dilediğinden başka bir zarar vere-
mezler. Kalemler kalkmış, sayfalar dürülmüştür.”277

a-Rızık Konusunda Tevekkül:

Rasulullah (s.a.v) şöyle buyurdu:

“Yaşadığınız sürece rızık konusunda ümitsiz olmayın. Çünkü in-
san annesinden çıplak ve kırmızı olarak doğar. Sonra Allah Azze ve
Celle onu rızıklandırır.”278

Tevekkül; yani işini Allah'a havale etmek, Allah’ı vekil tayin etmek,
yükünü Allah'a ısmarlamak, O'na güvenmek.. Tevekkül duygusunun
çocukta oturtulmasında en büyük rolü yine anne-baba oynar. Konuş-
manın ve anlatmanın yanı sıra, anne-babanın hiç farkına varmadığı
nice şeyleri çocuk kayda alır.

Eğer bir hanım eşine; "Dolapta bir şey kalmadı, ne pişireceğimi şa-
şırıyorum" diyorsa, o hanımın çocuğundan rızık konusunda tevekkül
sahibi olmasını bekleyemeyiz. Tam tersine; "Önemli değil, Allah rızkı-
mızı verir. Kendini sıkıştırma, paran olunca alırsın" diyorsa, o hanımın
çocuğunun tevekkül sahibi olması umulur.

Çocuklarımıza Rasulullah (s.a.v)’ın şu hadislerini anlatmalı ve öğ-
retmeliyiz:

277 Tirmizi 2516.
278 İbni Mace/Kitabu’z-Zühd 4165.

R

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 332

Ümmü Hani (r.a) şöyle anlatır:

“Rasulullah (s.a.v) yanıma geldi ve:

-Yanınızda yiyecek bir şey var mı? diye sordu. Ben:

-Sadece birkaç kuru ekmek parçası ve sirke var, dedim. Bunun üze-
rine şöyle buyurdu:

-Sirkesi bulunan bir evin katığı var sayılır.”279

Ebu Hureyre (r.a) şöyle rivayet etmiştir:

“Rasulullah (s.a.v) hiçbir yemeğe kusur bulmazdı. Canı isterse
yer, istemezse yemezdi.”280

Bir adam hanımına; "Bu ne biçim yemek? Kör müydün, niye yak-
tın?" diyorsa, o babanın çocuğundan tevekkül sahibi olmasını bekle-
yemeyiz. Tam tersine; "Eline sağlık, insanlık hali olur, önemli değil"
diyorsa, o babanın çocuğunun tevekkül sahibi olması umulur.

Yine bir anne veya baba; "Yetmiyor! Çocuklar büyüdü! Yarın daha
da zor olacak" diyorlarsa, o anne-babanın çocukları tevekkülsüzlüğü ve
aç gözlülüğü öğrenir.

Sofra başında veya yeri geldiğinde; "Yavrularım, bu nimetleri bize
veren Rabbimize ne kadar şükretsek az. Nice insanlar var ki, önlerinde
bal-baklava ama Allah bir hastalık vermiş, yiyemiyorlar. Nimetler et-
raflarına saçılmış ama huzurları, mutlulukları yok. Karnımızı doyura-
biliyoruz, birlikte huzurluyuz, sağlığımız, sıhhatimiz yerinde. Bizden
daha mutlusu yok" tarzında çocuğumuzla sohbet etmek, küçüklüğün-
den beri ona tevekkül duygusunu yerleştirmek anlamına gelir.

Rasulullah (s.a.v) şöyle buyurdu:

“Dünya (mal-mülk, güzellik vb.) konusunda kendinizden aşağı
olanlara bakın. Çünkü bu; Allah’ın nimetini küçümsememeniz için
güzel bir davranıştır.”281

Hayvanlar aleminde de bununla ilgili çok güzel örnekler vardır.
Rasulullah (s.a.v) ashabına tevekkül konusunda kuşlardan bahsederek
şöyle buyurmuştur:

279 İbni Mace7Et’ıme 33. Ebu Davud/Et’ıme 39. Tirmizi 1841.
280 Buhari/Menakıb 167. Müslim/Eşribe 187. Ebu Davud 3763.
281 İbni Mace 4142.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

333

“Eğer siz Allah’a hakkıyla tevekkül etseydiniz, sabah yuvaların-
dan aç çıkıp, akşam kursakları dolu olarak dönen kuşları
rızıklandırdığı gibi sizi de rızıklandırırdı.”282

Bizde Allah'ın bir ayet ve ibret olarak hizmetimize sunduğu hay-
vanlar alemini çocuğumuza anlatabilir, Allah'ın minicik bir böceği de,
kocaman bir fili de rızıksız bırakmadığını anlatabiliriz.

Hatırlayalım ki; Hz. İbrahim eşi Hacer ile oğlu İsmail’i kurak ve
hiçbir insanın olmadığı bir çöle bırakmıştı. Etrafına bakınan Hacer ora-
da hiçbir yiyeceğin, içeceğin ve insanın olmadığını biliyordu. “Ne yiye-
ceğiz? Ne içeceğiz? Biz sensiz, bir başımıza ne yapacağız?” diye sor-
madı. Tek soru:

-Bunu senden Rabbin mi istedi ey İbrahim?

-Evet

-Öyleyse O bizi bırakmaz.

İşte budur tevekkülün özü.. Rabbi Hacer ile İsmail’i bıraktı mı pe-
ki? Asla! Ayaklarının altına zemzemi döşedi.. İnsanlar onlara sevgiyle
aktı geldi.. Hepsinden önemlisi, Hz. Hacer kıyamete dek tevekkülün ve
teslimiyetin sembolü oldu..

Eşlerini Allah yolunda bir adım bile kendilerinden ayıramayan,
“Biz sensiz ne yapacağız, kim bakar bize?” diyen hanımlar bir daha
düşünsünler Hz. Hacer’i..

Sahabeler Allah’a olan tevekküllerini her zaman sağlam tutmuş,
“Benden sonra çocuklarım ne olacak?” gibi bir endişeye düşmemişler-
dir:

“Vefatı ile sonuçlanan hastalığında Osman bin Affan, Abdullah
İbni Mes’ud’un ziyaretine geldi. Ona:

-Neden şikayetçisin? diye sordu. İbni Mes’ud:

-Günahlarımdan şikayetçiyim, cevabını verdi. Osman:

-Canın bir şey istiyor mu? diye sordu. İbni Mes’ud:

282 İbni Mace/Kitabu’z-Zühd 4164.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 334

-Rabbimin rahmetini istiyorum, cevabını verdi. Osman:

-Sana bir doktor çağırmayalım mı? diye sordu. İbni Mes’ud:

-Beni hasta eden zaten o doktordur, cevabını verdi. Osman:

-Senden sonra kızlarının faydalanması için Beytu’l-Mal’den onlara
paylarının verilmesini emredeyim mi? diye sordu. İbni Mes’ud:

-Benden sonra kızlarımın fakir düşeceğini mi sanıyorsunuz? Ben
onlara her gece Vakıa suresini okumalarını emrettim. Çünkü ben
Rasulullah (s.a.v)’ın şöyle buyurduğunu işittim; “Kim her gece Vakıa
suresini okursa, o ebediyyen fakir kalmaz.”283

b-Korumada Tevekkül:

Allah, insanı zayıf, endişe duyan ve korkan bir tabiatta yaratmıştır.
Çocukların da pek çok konuda korkuları ve endişeleri vardır. Hırsız,
sapık, organ mafyası, cin vb. şeyler çocukların başlıca korkularından-
dır.

Çocuğumuza; "Allah dilemediği zaman hiçbir kimse kimseye zarar
veremez. Allah her insan için koruyucu bir melek görevlendirmiştir.
Zaten sağında ve solunda birer melek daha vardır. Tam üç melek..
Hepsinden daha önemlisi Allah da yanında.." gibi ifadelerle, korkula-
rını güvene dönüştürebiliriz.

Rasulullah (s.a.v) şöyle buyurdu:

"Kim Allah'tan korkarsa, Allah her şeyi ondan korkutur. Kim de
Allah'tan korkmazsa, Allah onu her şeyden korkar hale getirir." 284

Çocuğa sığınma duaları öğretilmeli, sabah ve akşam düzenli olarak
okutturulmalıdır. Küçük yaşta dua alışkanlığının yerleşmesinden son-
ra, artık anne-babanın hatırlatmasına gerek kalmadan çocuk dualarını
okuyacaktır.

283 Ahmed bin Hanbel/Fedailu’s-Sahabe 2/726
284 Şihabu’l-Ahbar 302.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

335

Rasulullah (s.a.v) şöyle buyurmuştur:

“Her kim sabah ve akşam üç defa;

ُ بسم االلهِ الذي لا يضر مع اسمه شيء في الأرض ولا في السماء وهو السميع " َ َ َ َ َِ ِ ِ َِّ َ َّ ْ ٌ ْ َ ُْ ِ ِ َِ َِ َ ْ ْ َُّ ُ َّ ِ ِ
ُالعليم ِ َ"

“İsmiyle yerde ve gökte hiçbir şeyin zarar veremeyeceği Allah’ın
adıyla… O hakkıyla işiten ve bilendir” derse, hiçbir şey ona zarar
veremez.”285

Rasulullah (s.a.v) şöyle buyurdu:

“Kim;

َأعوذ بكلمات االلهِ التامات من شر ما خلق" َ َ َ َّ َِّ َ ْ ِ ِ َِّ ِ َ ِ ُ ُ َ"

“Tam ve mükemmel kelimeleriyle yaratıklarının şerrinden Al-
lah’a sığınırım” derse, ona hiçbir şey zarar veremez.”286

Böylece hem sabah-akşam çocuk dualarıyla Allah'ın özel koruması
altına girecek, hem de bir tehlikeyle karşılaştığında dualarıyla Allah'a
sığınıp tevekkül edecektir.

c-Çocuklar Korkudan Uzak Tutulmalı:

Rasulullah (s.a.v) şöyle buyurdu:

“Kötü ve olumsuz bir söz veya davranışı işitip de onu yaygınlaş-
tıran kimse, günahında onu ilk ortaya çıkaran kimse gibidir.”287

"Okula giderken çocuk kaçırmışlar. Bir inşaata götürüp işkence
yapmışlar. Organ mafyası bizim mahalleye de gelmiş. Şöyle olmuş,
böyle olmuş" vb. sözlerin çocuğa iletilmesi çok yanlıştır.

285 Ebu Davud 5088-5089. Tirmizi 3388. İbni Mace/Dua 27.
286 Müslim/Zikr ve Dua 16. Muvatta/İstizan 13.
287 Buhari/el-Edebu’l-Müfred 325. Ebu Nuaym/Hılyetu’l-Evliya 4/160. Suyuti/ed-Durru’l-

Mensur 6/161.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 336

Böyle söylemekle çocuğumuzu tehlikelere karşı uyarmak isteriz.
Ama bunun bedeli çocuğumuzun ruhsal durumunu tehlikeye atmak
olur. Dışarıdan gelen tehlikeyi savalım derken, içeriye tehlike koyarız.

Bunun yerine çocuğumuza kötü düşünen insanların her zaman var
olduğunu, yabancılara yaklaşmamasını, bilmediği yerlere gitmemesini,
çok erken ve çok geç vakitlere kalmamasını, akşam ezanında mutlaka
evde bulunmasını öğütlemeliyiz. Sözümüz dinlenmiyorsa önlem alma-
lıyız.

Rasulullah (s.a.v) şöyle buyurmuştur:

“Akşam, hava karardığı zaman çocuklarınıza dışarı çıkmayı ya-
saklayın. Çünkü şeytanlar o vakitte etrafa dağılırlar..”288

Ayrıca çocuklarımızı radyo ve özellikle televizyonların haber prog-
ramlarından uzak tutmalıyız. Korku filmlerini, dehşet ve şiddet sahne-
lerini izlemelerine izin vermemeliyiz.

Bu sadece çocuklar için değil, anne-babalar ve yetişkinler için de
ciddi bir problem niteliğindedir. Korku filmi tutkusu olanların, içlerin-
de etrafa hissettirmemeye çalıştıkları ciddi korkuları vardır. Korkmak
için insana cehennem yeter. Müslüman çocuğun da, yetişkinin de dün-
yaya karşı korkusuz ve cesaretli olması gerekir.

Yahya b. Mürre şöyle anlatıyor:

“Hz Ali geceleri mescide gidip nafile namaz kılardı. Biz de onu ko-
rumak için nöbet tutardık. Bir defasında namazını bitirdikten sonra
yanımıza gelerek

-Burada niçin bekliyorsunuz? diye sordu.

-Seni korumak için, dedik.

-Peki, beni göktekilere karşı mı yoksa yerdekilere karşı mı koruyor-
sunuz? diye sorduğunda ise:

-Seni yerdekilere karşı koruyoruz, diye karşılık verdik. Bunun üze-
rine o şunları söyledi:

-Şunu iyi bilin ki, gökte hüküm verilmedikçe yeryüzünde hiçbir
şey olmaz. Eceli gelinceye kadar herkes iki melek tarafından korunup

288 Buhari/Bed’u’l-Hak 3280. Müslim/Eşribe 2021.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

337

muhafaza edilmektedir. Eceli geldiğinde ise melekler o kişiyi eceliyle
baş başa bırakırlar. Benim üzerimde de Allah tarafından görevlendiri-
len çok kuvvetli bir koruyucu vardır. Ecelim geldiğinde bu koruyucu
aramızdan çekilecektir. Şunu da iyi bilin ki, kişi başına gelmesi takdir
olunan şeylerin gelip kendisini bulacağına ve takdir olunmayan şeyle-
rin ise asla başına gelmeyeceğine inanmadıkça imanın tadına vara-
maz.”289

289 Kenzu’l-Ummal 1/88.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 338

 İNFAK

evdiğiniz şeylerden infak etmedikçe gerçek iyiliğe ulaşa-
mazsınız. Her ne infak ederseniz Allah onu hakkıyla bi-

lendir." (Ali İmran 92)

İnfak; Allah'ın bize vermiş olduğu maddi ve manevi imkanları, im-
kanları olmayan veya az olan kardeşlerimizle paylaşmaktır. Zenginle
fakiri, alimle cahili, becerikliyle beceriksizi, güzelle çirkini bir araya
getiren, zıt kutuplar arasında kardeşlik köprüsü kuran bir eylemdir
infak..

Müslüman ailenin olmazsa olmaz görevlerinden bir tanesidir.

Rasulullah (s.a.v) şöyle buyurdu:

“Güneşin her doğuşunda güneşin yanında duran iki melek in-
sanlar ve cinler dışında bütün mahlûkatın duyabileceği bir şekilde
şöyle seslenirler:

-Ey insanlar! Rabbinize koşun. Az ama yeterli olan rızık, çok
olup oyalayan rızıktan daha hayırlıdır.

Güneşin her batışında da güneşin yanında duran iki melek in-
sanlar ve cinler dışında bütün mahlûkatın duyabileceği bir şekilde
şöyle seslenirler:

-Allah’ım! İnfak edenin malını artır. Cimrilik edenin ise malını
yok et.”290

Veren elin alan elden daha üstün olduğu, verene Allah'ın daha çok
verdiği inancı çocuğa yerleştirilmelidir.

1-İnfakta Model Bir Aile:

Rasulullah (s.a.v) şöyle buyurdu:

“Musibetleri, hastalıkları ve sadakayı gizlemek iyi insan olma-
nın sırlarındandır.”291

290 Kitabu’z-Zühd/Ahmed bin Hanbel 102.
291 Ebu Nuaym/Hılyetu’l-Evliya 8/197.

"S

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

339

Sadakayı gizlemek daha faziletli olmasına rağmen, çocuğa infak ey-
leminin gösterilmesi gerekir.

Babasıyla pazara giden bir çocuk, babasının yolda bir evin önünde
durduğuna ve oraya birkaç paket bıraktığına tanık olmalıdır. Annesinin
pişirdiği yemeklerden birkaç tabak, ihtiyaç sahibi komşusuna götürdü-
ğünü görmelidir. Yine fakirlerle aynı sofrayı paylaşmayı bilmelidir.

Bu eylemler hakkında çocuğa açıklama da yapılmalıdır. "Yavrum, bu
ayırdıklarım fakirlerin hakkı. Allah bize onların sayesinde veriyor. Buna
karşılık bir onlardan hiçbir karşılık ve teşekkür beklemeyiz. Bize veren
de Allah, onlara veren de.. Sadece postacılar değişiyor."

2-Çocuktan Yardım İstenmeli:
İnfak eden ailede, çocuk da infak fiilinin bir parçası haline getirilme-

lidir. "Yavrucuğum, şunu Ayşe teyzene götürür müsün? Sevap kazan-
mak istiyordun ya, işte sana fırsat!" Yardımından dolayı çocuğa teşekkür
edilmeli, takdir edilmeli, Allah katındaki mükafat ve cennet anlatılmalı-
dır.

Nice yaşlılar biliriz, fakirlere, gariplere bir anne-baba şefkatiyle ku-
cak açmışlardır. Fakat çocukları fakirlere yardım etmek bir kenara, onları
görünce yüzlerini ekşitirler. Bunun sebebi de, küçüklüklerinden itibaren
infak eyleminin içinde yer almayışlarıdır.

Çocuğumuzla fakir ve gariplere ziyarete gitmek, onların kısıtlı im-
kanlarını görmesini sağlamak, çocuğumuzun merhametli, şefkatli, yar-
dımsever, kanaatkar ve şükürlü olmasına vesile olacaktır.

3-Çocuğun Kendisinin de İnfak Etmesi Sağlanmalı:
Çocuğun fıtratında bencillik duygusunun oluğu gibi, paylaşım ve

yardımseverlik duyguları da vardır. Anne-baba bu duyguları teşvik
etmeli ve yönlendirmelidir.

Çocuğun kıyafetlerinden, oyuncaklarından, kitaplarından vb. bazı
şeyleri fakir bir çocuğa hediye etmesini teşvik etmek, infak eğitimine bir
başlangıç olacaktır. Böylece bir insanı mutlu etmenin, bir garibin yüzünü
güldürmenin kendisini mutlu ettiğinin farkına varacaktır.

İnfak edeceği şeylerin sevilen, değerli şeyler olması gerektiği çocuğa
anlatılmalıdır. Bizim yiyemeyeceğimiz, giyemeyeceğimiz, beğenmedi-
ğimiz şeyleri infak etmenin gerçek infak olmadığı belirtilmelidir. Yaptığı
yardıma karşılık ve teşekkür beklemesi halinde, sevabının azalacağı ve
boşa gideceği de çocuğa öğretilmelidir.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 340

Evde bir infak kumbarası oluşturmak, çocukların harçlıklarından bir
kısmını fakirlere ayırmaları konusunda teşvikte bulunmak yine infak
eyleminin hazzını çocukta güçlendirecektir.

Evlerinde infak kumbarası projesini uygulayan aileler, çocuklarının
bunun için yarıştığını, paralarını kumbaraya atmayı eğlence haline ge-
tirdiklerini, arkadaşlarını ve eve gelen misafirleri bu konuda teşvik ettik-
lerini gözlemlemişlerdir.

“Bir gün ziyaret dönüşü evlerine dönen aile, küçük çocuklarının
yoldaki taşları ceplerine koyduklarına ve birbirleriyle "Bu çok küçük
olmaz, bu iyi" gibi konuştuklarına şahit oldular. Taşlarla ne yapacakları-
nı sorduklarında, aldıkları cevap çok ilginçti:

"Filistin'li çocuklara taş topluyoruz!"
Çocuklar mahallelerindeki fakirlere yardım etme konusunun yanı sı-

ra dünyanın dört bir yerinde zor durumda olan kardeşlerini de tanımalı-
lar. Her gün onlarla yatıp kalkmak, sürekli onları izlemek, onların fotoğ-
raflarını asıp bakmaktan bahsetmiyoruz. Ama çocuklarımız bilmelidirler
ki, bütün insanlar onun sahip olduğu imkanlara sahip değil.

Afrika'daki kardeşlerimize bir su kuyusu açtırma kampanyasını ço-
cuklarla beraber yapmak, yardım kuruluşlarına ziyarette bulunmak,
çocuklarımızdaki bencillik hastalığını giderecek, paylaşım ve fedakârlık
faziletlerini ön plana çıkaracaktır.

“Yetimin biri Rasulullah (s.a.v)’a gelerek:
-Ey Allah’ın Rasulü! Falancanın bahçesindeki bir hurma ağacı yere

yıkıldı. Emredin de, o ağacı bana versin, ben de bahçemin duvarına ko-
yayım, dedi. Rasulullah (s.a.v) adamı çağırıp:

-Ağacını şu adama verirsen ben de sana cennette bir hurma ağacı
verileceğine kefil olurum, buyurdu. Ama adam bu teklifi kabul etmedi.
Bunun üzerine Ebu Dahdah adama:

-Ağacını bana ver, ben de sana bahçemi vereyim, dedi. Adam bunu
memnuniyetle kabul etti. Sonra Ebu Dahdah Rasulullah (s.a.v)’a giderek:

-Ey Allah’ın Rasulü! Ben o adamın ağacını hurma bahçem karşılı-
ğında satın aldım. Sana veriyorum, sen de adamı çağırıp ona ver, dedi.
Rasulullah (s.a.v) Ebu Dahdah’ın bu hareketine o kadar sevindi ki, üst
üste:

-Ebu Dahdah cennette nice büyük ve değerli hurma ağaçlarına sa-
hip oldu, buyurdu. Daha sonra Ebu Dahdah bahçesine gitti ve hanımı-
na:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

341

-Bahçeden çık. Ben bahçeyi cennette bir ağaç karşılığında sattım, de-
di. Hanımı da:

-Ne kadar karlı bir alışveriş yapmışsın, dedi.”292
4- Genel İnfak Projesi:
İnfak; sadece maddi anlamda yardımcı olmak değildir. Bedenimizin

infakı; bedenimizi namazda, hayır işlemekte kullanmaktır. Gözümüzün
infakı; gözümüzü güzele bakmakta, güzeli okumakta kullanmaktır.
Ayağımızın infakı; ayağımızı güzele yürütmek, hayırlara koşturmaktır.
Aklımızın infakı; güzeli, doğruyu öğrenmek ve öğretmektir. Kalbimizin
infakı; güzeli sevmek, kini, nefreti silip atmaktır. Zamanımızın infakı;
zamanı Allah'ın razı olduğu hallerle geçirmektir.

Şimdi Rasulullah (s.a.v)'ın hadislerde anlattığı infak projelerine göz
atalım:

292 Mecmeu’z-Zevaid 10/3242.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 342

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

343

Bkz: Müslim/Zekat 53. Ebu Davud/Edeb 172. Tirmizi/Daavat 36.
Ahmed 5/167. İbni Hibban/Sahih 3377. Heysemi/Mecmeu’z-Zevaid
4660. Taberani/Mu’cemu’l-Kebir 20/410.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 344

TESETTTÜR

nsanı özelleştiren, alanlarına kimsenin girmesine izin ver-
dirmeyen, onu kötülüklerden koruyan bir hayat tarzıdır

tesettür.. Örtmek, örtünmek, gizlemek, gizlenmektir.. Hiçbir hackerin
kıramayacağı bir şifreye sahip olmak demektir.

1-Tesettür Alışkanlıkla Başlar:

Çocuğun tesettür eğitimi kimilerinin anladığı gibi ergenlik çağın-
dan sonra başlayan bir eğitim değildir. Gözlerini dünyaya açar açmaz
tesettürlü bir anne ve baba modeliyle karşılaşması bebeğin tesettür
eğitimine ilk yatırımı yapmak anlamına gelir.

Altını değiştirirken tenha yerleri seçmemiz, bebeğin avret yerlerini
mümkün olduğunca örtmeye çalışmamız da yine tesettür eğitiminin ilk
sinyallerindendir.

2-Avret Yerlerini Koru!

Çocuğumuzun tuvalet eğitimiyle beraber, tesettür eğitimi de yo-
ğunlaşır. Bu iki-üç yaş arası dönemdir. Anne çocuğunu tuvalete götü-
rürken; "Yavrum gel, pantolonunu tuvaletin önünde çıkaralım. Burada
giyelim de öyle gidelim. Başkaları görürse ayıp olur" gibi basit ifadeler-
le çocuğun örtünme ve haya duygularını harekete geçirir.

Banyo ve beden temizliği yapılırken de çocuk iç çamaşırları içinde
temizlenmeli, tamamen çıplak hale getirilmemelidir. Böylece yalnızlı-
ğında bile tesettür ve hayayı bırakmayacaktır.

Behz bin Hakim (r.a) şöyle anlatıyor:

“Bir gün Rasulullah (s.a.v)’a gelerek:

-Ey Allah’ın Rasulü! Örtülmesi gereken yerlerimizi kimlere karşı
örtelim? diye sordum. Bana:

-Hanımından ve cariyenden başka örtülmesi gereken yerlerini
kimseye gösterme, buyurdu. Ben:

-Erkeklerin arasında olursak nerelerimizi örtelim? diye sordum.
Bana:

İ

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

345

-Gücün yettiğince avret yerlerini herkesten koru, buyurdu. Ben
yine:

-Kişi tek başına olursa nerelerini örtmeli? diye sordum. Bu defa da:

-Kendisinden haya edip utanılmaya en çok layık olan Allah’tır,
buyurdu.”293

Bu tür dikkatli davranışlar ve güzel bir anlatım sonucu çocukta te-
settür ve haya anlayışı oturur. Bizim söylememize gerek kalmadan,
avret yerlerini gizlemeye, başkalarının yanında soyunmamaya başlar.

Zaten insanın yapısında çıplaklıktan rahatsız olma duygusu vardır.
İnsan da dahil bütün canlılar örtünme ve tesettür hassasiyetlerine uy-
gun bir ruhsal yapıda yaratılmışlardır. Sadece tabiatından çıkanlar,
fıtratı bozulanlar çıplaklıktan hoşlanırlar.

3-Gözlerini Koru!

Çocuğa sadece kendi mahrem yerlerini korumakla kalmayıp, baş-
kalarının mahrem yerlerine karşı da bakışlarını muhafaza etmesi öğre-
tilmelidir.

Çocukta başkalarının mahrem bölgelerine karşı bir merak vardır ve
bu normaldir. Bu merak da bakmasına izin verilerek geçmez.

"Bak yavrum, herkesin bedeninin özel bölgeleri vardır. Senin özel
bölgelerini kimse göremez! Sen de başkalarının özel bölgelerini göre-
mezsin! Onlar izin verseler bile biz bakamayız. Çünkü Allah ve pey-
gamberimiz bize bunu yasaklamıştır. Gözlerimizi koruyarak cenneti
hak ederiz. Bu özel bölgelere eğer bir hastalık olursa, sadece anne-
babalar ve doktorlar bakabilir. Hastalık olmazsa, anne-baba ve doktor-
lar da bakamazlar" tarzında çocuğumuzla konuşmalıyız.

Çocuklarımızı içinde ahlaksız sahneler bulunan film, reklâm, dergi
vb. şeylerden uzak tutmalıyız. Bir baba, evine ekmek alırken ekmeğin
sarıldığı gazeteye bile dikkat etmeli, müstehcen resimlerin bulunduğu
gazeteyi eve getirmemelidir. Bu tür yayınların hedefi; çıplaklığı ve ha-
yasızlığı normalleştirmektir. Bu konuda kesinlikle erkek-kız ayrımı da

293 Tirmizi 2769. İbni Mace/Nikah 27.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 346

yoktur. "Kızlar kızlara bakabilir, erkekler erkeklere bakabilir" gibi bir
anlayışı İslam kesinlikle kabul etmez.

Rasulullah (s.a.v) şöyle buyurdu:
“Erkek erkeğin avret yerine bakamaz. Kadın da kadının avret ye-

rine bakamaz. Bir erkek bir erkekle vücutları birbirlerine dokunacak
şekilde tek bir örtü içinde yatamaz. Yine bir kadın da diğer bir ka-
dınla çıplak olarak tek bir örtü içinde yatamaz.”294

Çocuklardaki merak duygusunu ise; ders amaçlı çizilmiş olan re-
simlerden, insan vücuduna genel bakışla ilgili araştırma yaparak gide-
rebiliriz. İnsan vücudunun üzerinde eklemleri, kasları belirleyebilir,
omurga kemiği, köprücük kemiği, şah damarı vb. isimleri birlikte öğ-
renip, çocuğa sorular sorabiliriz.

4- Beş Yaş Sonrasında Tesettür:
Beş yaşına gelmiş çocuğun anne-baba banyoda da olsa kesinlikle

mahrem yerlerine bakmamalıdır. Çocuk zaten beş yaşında tuvalet eği-
timini kavramıştır. Kendi başına elbiselerini giyecek durumdadır. En
azından iç çamaşırlarını kendisi giymeli, dış çamaşırlar konusunda
yardım almalıdır.

Erkek ve kız çocuklarına beş yaşından itibaren evde de olsa, diz
kapağının üzerinde şort ve etek giydirilmemelidir. Erkeklerden ayrı
olarak kızlar askılı tişört gibi açık kıyafetlerden uzak tutulmalıdır. Kız-
ların kendilerine ait eşarplarının olması, arada sırada eşarp takmaları
sağlanmalı, teşvik edilmelidir.

5- Kızlar Erkeklerden Ayrılır (On Yaş Devresi):
Mahrem yerlerini, gözlerini ve diz kapağının üzerini koruma ko-

nusunda kız ve erkek arasında hiçbir ayrım yoktur.
Bundan sonraki yaşamları boyunca erkekler mahrem yerlerini ve

gözlerini koruyacak, tesettüre uygun (diz altı) elbiselerini giyecekler-
dir. Tabii dönemlerinin kapalı da olsa ahlaksız, batılı, kışkırtıcı ve ede-
be uygun olmayan kıyafetlerinden de uzak duracaklardır. Müslüman
bir gencin vakarıyla sade, temiz ve bol kıyafetler tercih edeceklerdir.

Kızların tesettür eğitimi ise; on yaş devresi ve sonrasında farklılaş-
maya başlar. On yaşa hazırlık devresinde, yani 7-8 yaşlarından itibaren
anne-babalar kız çocukları konusunda şunlara dikkat etmelidir:

1-Eşarp, uzun elbise, etek vb. hediyeler alarak veya kıyafetlerini o
şekilde tercih etmesini teşvik ederek, dikkatini yavaş yavaş kapalı kıya-
fetlere çekmeliyiz.

294 Müslim/Hayz 78. Ebu Davud 4018.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

347

2-Dışarıya çıkarken eteğinin altına mutlaka tayt, külotlu çorap vb.
şeyler giymesini istemeliyiz.

3-Tesettür konusunda hassas olan arkadaş çevresi edinmesine yar-
dımcı olmalı, onlarla sık sık görüşmesine imkan sağlamalıyız. Pek çok
kızımız çevresinde eşarplı bir kızın olmaması dolayısıyla eşarp taka-
maz durumdadır. Çevrenin etkisini yok sayamayız.

4-Kızımızı arada sırada eşarp takması konusunda teşvik etmeli,
güzel eşarplar, iğneler, eşarp tokaları alarak onun çocukça dünyasında
tesettürü güzelleştirmeliyiz.

5-On yaş sonrasında tesettür alışkanlığını yoğunlaştırmalı, daha
dikkatli olmasını sağlamalıyız. Artık yavaş yavaş erkeklerden sakınma-
lı, saçlarını, kollarını ve bacaklarını gizlemeye çalışmalıdır.

6-Ergenlik dönemine yaklaştığında Müslüman kızın tesettür, haya
ve iffet anlayışını daha yoğun bir şekilde ayet, hadis ve sahabe örnekle-
riyle güzel bir şekilde anlatmalıyız.

Zaten güzel bir yaklaşım tarzıyla ve uygun arkadaş çevresiyle er-
genlik çağına gelen bir kız, örtünme konusunda istekli ve heveslidir.

7-Ergenlik çağıyla beraber kızımıza "Artık genç kız oldun, daha
özel, daha değerli oldun" mesajı vermeli ve tesettür konusuna tam ria-
yet etmesini beklemeliyiz. Bu konudaki hataları yumuşak bir dille
uyarmalı, takdir ve teşvikle iyiye doğru yol almalıyız.

Allah'ın emri olan tesettürün hiçbir bireyin ve kurumun isteğiyle
değiştirilmeyeceği inancına sahip olan bir anne-baba, bunu duruşlarıy-
la hem göstermeli hem de kızlarına kesin bir inanç olarak yerleştirme-
lidir. Okul, gelecek vb. hiçbir şey Allah'ın emirlerinin önüne geçemez.

"Mü'min kadınlara söyle, gözlerini harama bakmaktan korusun-
lar, namus ve iffetlerini muhafaza etsinler. Görünen kısımlar hariç
(yüz ve eller) zinetlerini teşhir etmesinler. Başörtülerini de yakaları-
nın üzerine kadar örtsünler…" (Nur 31)

8-Tesettür, örtünme denilip geçilecek bir şey değildir. İslam'ın te-
settür adabına uygun olmadıkça, kabul görmez.

Aişe (r.a) şöyle anlatıyor:
“Bir gün kız kardeşim Esma üzerinde ince bir elbise olduğu halde

Rasulullah (s.a.v)’ın yanına geldi. Rasulullah (s.a.v) ondan yüzünü
çevirdi ve:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 348

-Ey Esma! Bir kız ergenlik çağına geldiği zaman, yüzü ve elleri
dışındaki yerleri göstermesi caiz olmaz. (Rasulullah (s.a.v) bunları
söylerken kendi yüzünü ve ellerini işaret ediyordu.)”295

Kızımızı dar, ince, vücut hatlarını belli eden, rengârenk, allı-pullu
dış kıyafetlere karşı uyarmalı, bol, sade, dikkat çekmeyen dış kıyafetler
tercih etmesi için yol göstermeliyiz.

Ayrıca kızımıza, dışarıya çıkarken parfüm, makyaj vb. koku ve süs-
ler kullanılması hakkındaki İslam'ın hassasiyetlerini öğretmeliyiz.

Rasulullah (s.a.v) şöyle buyurdu:
“Herhangi bir kadın üzerine etraftan hissedilecek bir koku sürer

ve dışarıya çıkarsa, erkekler de onun kokusundan hoşlanırlarsa, zina
etmiş gibi günah kazanır.”296

Tesettür eğitimi toplumun ve çocuğun tercihine bırakılacak bir eği-
tim değildir. Biz elimizden gelen her şeyi yaptıktan sonra çocuğumuz
tesettürlü bir hayat tarzını kabul etmiyorsa, yapacağımız şey; dua et-
mek, güzellikle uyarmaya devam etmektir.

295 Ebu Davud/Libas 31.
296 Tirmizi/Edeb 35. Ebu Davud/Tereccül 7. Nesai 5036.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

349

 EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 350

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

351

ERGENLİK DÖNEMİ

asulullah (s.a.v) şöyle buyurdu:

“Delikanlılık; bir nevi deliliktir.” 297

Ergenlik dönemi; biyolojik, psikolojik, zihinsel ve sosyal açıdan
hızlı bir gelişme ve olgunlaşmanın yer aldığı, çocukluktan yetişkinliğe
geçiş dönemidir. Ergenlik, fiziksel gelişim ile başlar, zihinsel ve ruhsal
gelişim ile son bulur. Ergenliğin ortalama yaşı 12-21 yaşlarıdır. Tam
olarak ise; 25 yaşında son bulur.

Ergenlik dönemi; pek çok anne-babanın telakki ettiği gibi bir fela-
ket dönemi değildir. Tamamen normal bir gelişim ve değişim sürecidir.
Bir yaşına giren çocuğun yürümeye çalışması ne ise, büyüyen bir çocu-
ğun da ergenlik dönemine girmesi odur. Yürümeye çalışan bir çocuğa;
“Otur oturduğun yerde” der miyiz? Ya da; “Adam gibi yürü” der mi-
yiz? Aynı şekilde ergenlik dönemindeki çocuğumuza; “Uslu bir çocuk
ol” veya “Adam gibi davran” diyemeyiz. Çocuk; dağdan yuvarlanma-
ya başlayan bir kar tanesi gibidir. Hızla gelmekte ve çığ olmaktadır.
Önüne geçersek eziliriz. Yardım edersek, çığı kısa zamanda dinginleş-
tiririz.

Anne-babanın ergenlik dönemi hakkında doğru bilgilerle donatıl-
ması çok önemlidir. Çocuğun anne-babanın anlayışına ve arkadaşlığına
en çok ihtiyaç duyduğu dönem; ergenlik dönemidir. Bu dönemi sabır,
anlayış ve dostluk çerçevesinde geçirebilmeyi başaran anne-babalar,
hem kendilerini hem de çocuklarını çok yara almadan kurtarırlar.

Ergenlik dönemine giren çocukta ruhsal ve davranış olarak pek çok
değişiklik görülür. Anne-babanın; “Ne oluyor bu çocuğa!” dedikleri
değişiklikler özetle aşağıdaki gibidir:

1-Dengeli ve uyumlu okul çocuğu gider, yerine güç beğenen, çabuk
tepki gösteren, asi bir genç gelir.

2-Evdeki kuralların çokluğundan ve sıkılığından yakınır.

297 Camiu’s-Sağir,1609.

R

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 352

3-Anne-babasının söylediklerine birden tepki gösterir, sert cevaplar
verir. Çünkü “Bağımsız kişilik” geliştirme çabasındadır. Kabullendi-
ğinde kendisini ispatlayamayacağın düşünür.

4-Duyguları çok çabuk iniş kalkış gösterir. Çok çabuk sevinir. Çok
çabuk üzülür.

5-Tepkileri önceden kestirilemez.

6-Kendine karşı güvensizlik duyar veya çok fazla güvenir.

7-Yalnız kalma isteği oluşmaya başlar. Duygusallığı artar.

8-Kardeşlerini tersler, tahammül gösteremez.

9-Anne-babasına ters davranmaktan zevk alır.

10-Anne-babasına aykırı, kulaktan dolma fikirler seçer. Canı paha-
sına bunları savunur.

11-Anne-babasının pek çok şeyini beğenmez, her fırsatta eleştirir.

13-Toplumsal olaylara, politikaya ilgisi artar. Her şeyi düzeltebile-
ceğini zanneder.

14-Bazen de her şeyi boş verir. “Bana ne?” der.

15-“Okuyup da ne olacak?” der. Okumamış insanların nasıl para
kazandıklarını anlatır. Okunmadan da adam olunacağını ispatlamaya
çalışır.

16-Derslere karşı ilgisi azalır.

17-İstemekle futbolcu olamayacağını bilir. Eğer anne-babası izin
verirse, bir hafta çalışır, sonra bırakır. İzin vermezse, bir ömür boyu;
“Futbolcu olacaktım izin vermediniz” der.

18-Anne-babasını sınamak için her gün yeni bir meslek hayaliyle
gelir. Tepki göstermezseniz unutur gider. Gösterirseniz, size inat o
meslek üzerine yoğunlaşır.

19-Karşı çıkmış olmak için karşı çıkar.

20-Programsızdır. “Programın olsun” dersiniz, olmaz. Canı isteyin-
ce uyur, canı isteyince yemek yer, canı isteyince kitap okur. Programın
otoritesine baş kaldırır.

21-Anne-babasından daha iyi bildiğini düşünür.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

353

22-Tedirgin, kararsız, bocalama halinde, fırtınalı bir deniz gibidir.

23-Topluma aykırı kıyafetler, renkler ve saç tarzları tercih eder.
Anne-babasının seçimine karışmasına izin vermez.

24-Ayna karşısında saatlerini geçirir. Banyodan çıkmaz. Yüzündeki
sivilceler, zayıflık, şişmanlık, uzunluk, kısalık gibi konular onu çok
meşgul eder.

25-Dağınık ve savruk olur. Kimi zaman kalkar temizler, toplar.
Kimi zaman da odasının her bir yerinde dağılmış, kirli-temiz karışık
elbiseler, meyve tabağı, kitaplar bulunur.

26-Oburlaşır, girip çıkıp yemek yer. Bazen iştahı kaçar, yemek ye-
mediğini bile unutur. Zayıflar..

27-Elindeki eşyaları sık sık devirip kırar. Çünkü bedensel olarak
hızlı büyümektedir. Beyin ve kaslar birden bire uyum sağlayamazlar.

28-Yüksek sesle müzik dinlemeye bayılır.

29-Odasının duvarlarına posterler, afişler asar.

30-Şiir yazmaya, günlük tutmaya, mektuplaşmaya başlar. Kendi-
sinden izinsiz yazdıklarına bakılmasına büyük tepki gösterir. Anne-
babasına karşı kesin bir güvensizlik içinde olur.

31-Odası, ülke içinde ayrı bir ülke olan konsolosluğa benzer. Evin
içinde ayrı bir ev gibidir. Kapısını kilitler. Odasını başkalarıyla paylaş-
mak istemez. İzinsiz girilmesine öfkelenir.

32-Uzun telefon konuşmaları yapar, mesajlaşır. Anne-babasının
yanında konuşmaz. Gizliliğe önem verir.

33-Evden kopar, çevreye yönelir.

34-Evde oturmak onun için bir işkence olur. Dönüş saatlerine al-
dırmaz, yemeğe geç kalır.

35-Öğüt ve nasihat dinlemek ona iğnelerden daha çok batar.

36-Arayış içindedir. Kendisini aramaktadır. Kendisini bulunca ise,
her şeyi bulacaktır.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 354

İşte böyledir onlar.. Bu yaptıklarının hepsi de normal ve doğaldır.
Ergenlik dönemine gelmiş çocuğumuz, yukarıdaki belirtilerden bazıla-
rını göstermiyorsa, Allah korusun zihinsel veya ruhsal bir problemi var
demektir.

Ergenlik dönemindeki çocukların anne-babaları, ciddi bir strateji
değişikliğine gitmelidir. Anne-baba bu konuda ne kadar eğitimli ve
kararlı olurlarsa, ilerisi için o kadar iyi olur.

1-Öncelikle onlarda oluşan bu değişimlerin tamamının normal ve
gerekli olduğunu kabul edelim. Bize akıl ve ruh sağlığı yerinde çocuk-
lar verdiği için Allah’a şükredelim.

2-“Eğitimcide Olması Gereken Özellikler” ve “Eğitimcide Olma-
ması Gereken Hatalar” isimli bölümlerimizdeki konuları uygulama
konusunda çok titiz davranalım. Yumuşaklık, hoşgörü, anlayış, sevgi,
takdir ve onay en önemli kalkanlarımız olsun. Eleştirmekten, kıyasla-
maktan, suçlamaktan, mükkemmelliyetçilikten ve şartlı sevgilerden
itinayla uzak duralım.

3-Çocuğumuza sık sık onu çok sevdiğimizi söyleyelim. Öpüp ok-
şayalım. Bu konuda cimri olmayalım.

4-Çocuğumuzun yaptığı onca aykırı şeyin tek nedeni; kişiliğini ba-
ğımsızlaştırma çabasıdır. Özgür bir birey, kendi başına bir insan olma-
yı istemesindendir. Öyleyse bu konuda ona yardımcı olalım.

5-Çocuğumuzu dinlemeye eskisinden daha çok önem verelim. En
önemsiz sözlerini bile, ciddi adamların konuşmalarını dinlermiş gibi
dinleyelim. “Önemlisin, değerlisin” mesajımız çocuğumuza iletilecek-
tir.

6-Basit şeylere üzüldüğünde veya durduk yere sevincinden zıpla-
dığında onu terslemeyelim. “Sevindiğin/üzüldüğün şeye bak” deme-
yelim. “Ben de çok üzüldüm/sevindim. Senin için bunun çok önemli
olduğunu biliyorum” diyelim. Çok mu zor, paylaşalım.

7-Kendisine ait bir odası varsa izin almadan odasına girmeyelim.
Ona ait bir eşyayı izinsiz kullanmayalım. Odasındaki eşyaların yerleri-
ni değiştirmesine, masasını kapının dibine kurmasına vs. karışmaya-
lım. Yazdıklarını ısrarla göstermesini istemeyelim. “Şiirlerini okumak-
tan ben de zevk alırım, eğer bir gün getirip gösterirsen..” diyelim. Ya-
naşmıyorsa ısrar etmeyelim, izinsiz kesinlikle bakmayalım.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

355

8-Kendisini bağımsız bir birey hissetmesine yardımcı olmak için,
onunla istişare edelim. Eve kabul edeceğimiz misafiri, tatile çıkmak
istediğimiz yeri vs. onunla konuşalım. Aile içi programları ortak karar-
larla ayarlayalım. Aile içi problemlerimiz, kardeşleriyle ilgili problem-
ler konusunda onunla dertleşelim, görüşünü soralım, yardım isteyelim.

9-Eskisinden daha farklı sorumluluklar verelim. “Ne dersin? Bun-
dan sonra pasta-börek işi tamamen senin olsun. Çünkü bu işi iyi bece-
riyorsun. Misafir geleceğinde ne yapılacağına sen karar ver” veya
“Bundan böyle pazar alışverişlerimizi sen yapar mısın?” gibi onlara
göre daha büyük ve önemli görevler verelim. Kesinlikle “Yapamazsın,
edemezsin” demeyelim. Sadece sofra bezi çırptırmaya ve çöp döktür-
meye devam etmeyelim.

10-Yürekten gelen sözcüklerle davranışlarını takdir edelim. Teşek-
kür edelim. Sık sık “Aferin” diyelim, onaylayalım. Konuşmalarımızda;
“Haklısın, çok iyi düşünmüşsün” demeyi ihmal etmeyelim.

11-Kulaktan dolma görüşleri bize karşı savunduğunda onu dikkat-
le dinleyelim. Tepki göstermeyelim. Anlattıkları bitince ise; “Belki de
haklısın. İstersen bu konuyla ilgili bir araştırma yap, çünkü insanlar
görüşlerini delillerle ispat etmezlerse, karşı tarafı inandıramazlar” di-
yelim. Karşı tepkide bulunmadığımız için, çocuğumuz çoğu zaman
araştırma ihtiyacı bile hissetmeden, o fikirden vazgeçecektir. Bütün
bildiklerimizi ortaya dökerek, ona kendi doğrularımızı anlattığımız,
fikirlerini çürüttüğümüz zaman ise; araştırmaya, delil bulmaya, daha
çok savunmaya, daha fazla bağlanmaya başlayacaktır. Onun için ne ile
gelirse gelsin, sakin olalım. Çünkü biz sakin oldukça vazgeçecektir.

12-Topluma ve bize aykırı düşen kıyafetlerini eleştirmeyelim. İyi
yetişmiş bir çocuk, ne kadar aykırı bir kıyafet giyebilir ki? Kesinlikle
“Bu halinle beni utandırıyorsun” demeyelim. Bunu en büyük sıkıntı-
mız ve derdimiz haline getirmeyelim. Aslında ergenlik döneminde
böyle yoğun çatışmaların yaşanmasının nedeni; eften püften konulara
dayanır. Ne giydiğine karışmazsak yakın zamanda düzgün giymeye
başlar. Karışırsak, inadına devam eder. Giyinip karşımıza çıkmaktan,
onu eleştirmemizden gizli bir zevk duyar.

13-Bedenlerine çok fazla önem vermeleriyle ilgilenmeyelim. Büyü-
yen bir insan, yeni yüzünü tanımaya çalışıyor sadece. “Kaç saattir ban-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 356

yodasın! Çekil aynanın karşısından, görücüye mi çıkacaksın” demeye-
lim. Kısa zamanda geçecektir.

14-Bu dönemde çocukların, geceyi arkadaşlarıyla geçirmek, geç sa-
atte eve dönmek, bilmediği bir yere tek başına gitmek gibi istekleriyle
sık sık karşılaşırız. Ergenlik döneminde de olsa, anne-baba çocuğunu
korumak zorundadır. Uygun görmediğimiz konularda güzel bir şekil-
de “Hayır” diyelim. Çocuğumuza açıklama yapalım, prensiplerimiz-
den bahsedelim. “Seni çok seviyorum, evet demeyi de çok isterdim.
Hayır dememin nedeni, kesinlikle seni üzmek değil” diyelim. Tabi o;
“Beni sevseydin böyle yapmazdın. Beni hiç düşünmüyorsun!” diyerek
yargısız infazda bulunabilir. Aldırmayalım, susalım. Düşündükçe ve
büyüdükçe anlayacaktır.

15-Arkadaşlarını çok fazla önemsemesini normal görelim. Arkadaş-
ları hakkında olumsuz konuşmayalım. Arkadaşlarını eve davet etme-
sine izin verelim. Misafirlerine özen gösterelim. “Yine ne işleri var?
Evleri yok mu bu çocukların?” demeyelim. Yalnız çocuğumuzla eve
misafir davet etme prensiplerimizi belirleyelim.

16-Arkadaşlarının arasında aktif olmasına yardımcı olalım. Sosyal
çevrede önemli bir rolü olan çocuk, kişiliğini bağımsızlaştırmıştır ve
ailesini daha az dışlar.

17-Çocuklarımızı kimseye şikayet etmeyelim, onlardan yakınmaya-
lım. Çünkü çocuk, çevresinin kendisine eleştirel gözlerle baktığını his-
sedecek ve anne-babasının elinin uzanmadığı bir çevreye yönelecektir.
Çocuğumuzu kimsenin yanında küçük düşürmeyelim. Biz ona ne ka-
dar önem verirsek, çevremiz de o kadar önem verecektir. Bu da kişiliği
konusunda önemli rol oynar. Ailesi içinde aranan, yeri doldurulama-
yan bir çocuk, ailesinden kopamaz. Çevresi de; “Ahmed evde değil
mi?” diye soruyorlarsa, arkasından arayarak; “Seni de görmeyi çok
istemiştik, uzun zaman oldu. Bir dahaki sefere kaçmak yok, ona göre..”
diyorlarsa, çocuk çevresine yaklaşır. Çevremizden ve akrabalarımızdan
da bu konuda yardım isteyelim.

18-Çocuğumuzun dünyayı düzeltme gücünü kendisinde görmesini
takdir edelim. Lütfen bu güzel duygularını yok etmeyelim. Onunla
yapabileceğimiz olumlu şeyleri konuşalım ve uygulayalım. İyi duygu-
ları ve kendilerine güvenleri yok edilen çocuklar, ilerde en başta ailesi-

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

357

ne ve topluma karşı duyarsız, “Ben ne yapabilirim ki?” diyen pasif
çocuklar oluyorlar.

19-Telefon konuşmalarını sormak veya dinlemek için ısrarcı olma-
yalım. İlk önce, önemli bir şey konuşmadıklarına kendimizi inandıra-
lım. Ya bir arkadaştan, ya öğretmenden, ya havalardan ya da sulardan
konuşuyorlardır. “Ne konuşuyordun bunca zaman? Arayan kimdi? Ne
istiyormuş?” gibi sorular çocukları sıkar. Bu dönemde arama nedeni-
nin olması gerekmez. Tek neden; sohbet etmek, muhabbet etmektir.
Çünkü çocuğun konuşmaya ihtiyacı vardır.

20-Çocuğumuzla arkadaş ve dostluk ilişkilerimize ağırlık verelim.
Onunla konuşmak, sohbet etmek, beraber araştırma yapmak, gezmek
veya film seyretmek için zaman ayıralım. Bu zaman dilimlerinde ona
çocuğumuz gibi değil, istişare ettiğimiz, anlayış gösterdiğimiz bir ar-
kadaşımız gibi davranalım. Ona sözümüzü dinletmeye, kısıtlamaya
kalkışmayalım. Yürürken koluna girelim, şakalaşalım.

21-Bu dönemdeki çocuklarımız ne büyüktür ne de küçüktür. İkisi-
nin arasındadır. Çocukça davranır, büyük gibi saygı görmek ister.
Kendisi de bocalamadadır, anne-baba da.. “Kocaman genç kız oldun,
dalaşma kardeşlerinle!” deriz, bir de; “Küçüksün, böyle şeylere aklın
ermez!” deriz. Karar verelim; çocuk mu, genç mi, adam mı? Çocuğu-
muzu bu çelişkiler arasında bocalatmayalım. Ona adammış gibi değer
verelim, çocukmuş gibi hatalarını anlayışla karşılayalım. Genç olduğu-
nu da unutmayalım.

22-Çocuklarımızı ergenlik döneminin fiziksel ve ruhsal gelişimleri
hakkında bilgilendirelim. Çocuğun böyle özel bir konuyu anne-
babasıyla konuşabilmesi için, önceki iletişimin iyi olması çok önemli-
dir. Yoksa konuşma isteksiz, baştan savar gibi, yüzeysel ve resmi bir
şekilde son bulacaktır.

Çocukların ergenlik dönemi hakkında doğru bilgilendirilmeleri çok
önemlidir. Biz güzel bir şekilde bu bilgiyi vermezsek, çocuk çevreden
yanlış bilgiler öğrenecektir.

Genelde anne-babalar bu dönemde sadece fiziksel değişimler üze-
rine dururlar ve bu bilgiyi yeterli görürler. Oysa çocuğa ruhsal deği-
şimler de haber verilmelidir. “Ben seni anlıyorum. Geçirdiğin dönem

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 358

itibariyle böyle düşünmen, böyle hissetmen normal.. Ancak bir de şöy-
le düşünelim” gibi hoşgörü ekseninde davranılmalıdır.

23-Şunu iyi bilelim ki; anne karnında sevgi ve güveni hisseden, be-
bekliğinden büyüyünceye kadar anne-babasıyla güzel bir iletişimi olan
çocuklar, bu hassas dönemi sevgi ve arkadaşlık yardımıyla kolay atla-
tırlar. Yaptıkları yanlışları anlamaları ve vazgeçmeleri kolay olur. An-
ne-babadan aşırı bir şekilde kopmazlar.

 Anne karnında ve küçüklüğünde eğitimine önem verilmemiş ço-
cuklar ise; bu dönemi daha fırtınalı ve gürültülü geçirirler. Fırtınadan
aldıkları darbeleri ise ömürleri boyunca taşırlar. Bu dönem; çocukların
anne-babalarından “Bir şeylerin acısını çıkartma” dönemidir. Küçüklü-
ğünde sıcak bir ilgiyle sevilmeyen, eleştirilen, kıyaslanan ve dayak
yiyen çocuk, bu dönemde intikamını alacaktır.

 Ergenlik Döneminde Önemli Bir Tehlike

Hepimizin bildiği gibi, bu dönem çocuklarımızın cinsel gelişim dö-
nemleridir. Cinsel eğilimleri ve merakları artış gösterir. Karşı cinse çok
önem verirler. Giyim-kuşamlarına, saçlarına, güzelliklerine bu derece
önem vermelerinin önemli bir nedeni de; karşı cinsin ilgisini çekmek ve
beğenisini kazanmaktır.

Karşı cinsten birini sevmek, hoşlanmak, beğenmek gibi duygular,
Allah tarafından insan fıtratına yerleştirilmiştir. Çünkü aile hayatı;
karşılıklı sevgi ve beğeni ile devam eder. Ancak şeytan; bu fıtrî eğilim-
leri yanlış yolda kullanmaları için gençlerin kanlarında akar durur.

Şeytan ve dostlarının hummalı çalışmaları neticesinde; gün geçtik-
çe zina sıradanlaşmaya, flört ise tamamen normalleşmeye başlamıştır.
Batı toplumunun durumu ortadadır, hiç değinmek istemiyoruz. Ama
acı olan; müslüman gençlerimizin bu tehlikeli mecralarda akıyor olma-
sıdır.

Burada anne-babalara ve öğretmenlere çok büyük görevler düş-
mektedir. Çocuklarımızı takip etmek, sorup soruşturmak, telefonlarını,
ceplerini kurcalamak çözüm değildir.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

359

Rasulullah (s.a.v) şöyle buyurmuştur:

“Erkeklerinize Maide suresini, kadınlarınıza da Nur suresini öğ-
retiniz.”298

Nur suresi; aileyi bütün şerlerden koruma suresidir. Bu surede; ai-
lenin temelini sarsacak olan zina ve ahlaksızlık konularına teker teker
değinilmiştir. Nur suresini bilmeyen bir gencin zina etmesi kolaydır.
Ama Nur suresini öğrendikten sonra, şeytan sürükleyip götürse bile,
ona itaat etmesi zordur.

Öyleyse gençlerimize, ergenlik dönemindeki çocuklarımıza ayrıntı-
lı bir şekilde Nur suresini anlatalım, öğretelim. Beraber araştıralım,
üzerinde beraber tartışalım. Gözün ve namusun korunması için dikkat
edilecek hususları yine beraber öğrenelim.

Çocuğumuzun bu konudaki yanlışlarını ise, yumuşaklıkla, sabır ve
hikmetle düzeltmeye çalışalım. Rasulullah (s.a.v)’ın örnekliği bize yete-
cektir inşaallah:

“Bir genç Rasulullah (s.a.v)’ın yanına gelerek:

-Ey Allah’ın Rasulü! Zina etmem için bana izin ver, dedi. Oradaki-
ler kızgınlıkla:

-Sus, ne diyorsun sen! dediler. Rasulullah (s.a.v) da:

-Onu yanıma yaklaştırın, buyurdu. Genç gelip Rasulullah (s.a.v)’ın
yanına oturdu. Rasulullah (s.a.v):

-Annene böyle bir şey yapılmasını ister misin? diye sordu. Genç:

-Hayır, vallahi istemem, cevabını verdi.

-Doğru, insanlar annelerine böyle bir şey yapılmasını istemezler.
Peki, kız kardeşine yapılmasını ister misin?

-Hayır, vallahi istemem.

-Doğru, insanlar kız kardeşlerine böyle bir şeyin yapılmasını is-
temezler. Peki, halana yapılmasını ister misin?

-Hayır, vallahi istemem.

298 Camiu’s-Sağir 5482.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 360

-Doğru, insanlar halalarına böyle bir şeyin yapılmasını istemez-
ler. Peki, teyzene yapılmasını ister misin?

-Hayır, vallahi istemem.

-Doğru, insanlar teyzelerine de böyle bir şey yapılmasını iste-
mezler.

Daha sonra Rasulullah (s.a.v) elini gencin göğsünün üzerine koydu
ve:

-Allah’ım! Onun günahını bağışla, kalbini temizle, namusunu
koru, diye dua etti.

Genç bundan sonra hiçbir yabancı kadına bakmadı.”299

Rabbimizden temennimiz; gençlerimizi iffetli, hayalı, ağırbaşlı, va-
karlı, imanlı ve takvalı kılması, kadın, erkek ve cin şeytanlarının şerle-
rinden onları korumasıdır. Geleceğin tertemiz anne-babaları işte bunlar
olacaklardır.

299 Ahmed 21708. Mecmeu’z-Zevaid/Heysemi 1/129.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

361

 GENÇLERE TAVSİYELER

eğerli genç kardeşim..

Sen olmazsan, sen onaylamazsan inan bir arpa boyu bile yol
alamayız eğitimde.. Çünkü bu iş bir gönül işidir.. N’olur kulağından
çok gönlünü ver bize..

1-En kötü yalanlardan biri de nedir, bilir misin? “Ne yapayım? Bu
ergenlik dönemimde kendimi dizginleyemiyorum..” demektir.. Yani
kendini bırakıvermek, sorumluluktan kaçmak, elini taşın altına koy-
mamaktır.. Bu sahte mazeretleri diline dolayanların kim olduğunu
biliyorum.. Ama eminim, sen güçlüsün, fırtınalara karşı dirençlisin..
İnsanın her zaman elinden gelen bir şey vardır, unutma.. Yaptıklarına
sonradan pişman olacağına, gel, doğru düşün, doğru ekseninde değiş-
tir kendini.. “Değişemem, yapamam” deme sakın..

2-En kötü acımasızlık ve haksızlıklardan biri de nedir, bilir misin?
Anne-babanın sana katlanmak zorunda olduklarını düşünmendir..
Ancak kardeşim, hiç de öyle değil.. Herkesin hesabı kendi hanesine ya,
işte bu haksızlıklar da bir bir yazılır hanemize.. Onlar katlanırlar evet
ama bizim çektirdiklerimiz sol taraftaki defterimizi kabartır sadece..

3-Kendi kararlarını kendin vermek, en azından nasıl giyineceğini,
nasıl yürüyeceğini kendin seçmek istiyorsun, biliyorum.. Anne-
babanın en basit şeyler için seninle tartıştığını da.. Alttan alma sanatını
bilir misin? Öyle yapsak ne kaybederiz ki? Sorun hep onlardan mı ya-
ni? Belki tartışmayı başlatan onlardır ama tırmandıran, aşılmaz hale
getiren de biz miyiz acaba? Bir düşün..

4-Şeytanın yularını boynundan sıyırıp atmak istiyorsan, merhamet-
li ol.. Biliyorum ki bu dönem daha çok sinirlisin, sesin hep yüksek,
davranışların hırçın ve hoyrat.. Bırak bunları desem sana, merhametin
en güzel örtüsüyle bürü ruhunu.. İnan pek çok sorun ardından çözüle-
cek.. Merhametli konuş, ellerini merhametle kaldır, merhametle mua-
mele et.. Merhamet et, üstünü ört onların.. Ellerindeki işi al.. Bir fincan
kahve yap teklifsiz..

D

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 362

Tartışmaları çoğu kez başlatan şey; sert bir söz, yüksek ses, hırçın
bir el hareketi, kapı örtüşü değil mi? Öyleyse çözüm; merhamet..

5-Onca geçimsizlikten sonra elbet tepkilisin.. Yüzün, duruşun, göz-
lerin mermer sertliğinde.. Yorma kendini canım kardeşim.. Sıkma öyle
dişlerini.. Kalbin gıcır gıcır ediyor, yapma.. Tebessüm etmek daha ko-
lay.. Tebessüm ederken daha az kasın yoruluyormuş.. Tebessüm; insa-
nın dudaklarına doğan bir güneştir.. Onunla odaya girdiğinde hava %
50 ısınır.. Buzlar erir.. Tebessüme devam ettikçe sıcaklık, sevecenlik
artar.. İstersen biraz alıştırma yap, aynanın karşısına geç, tebessüm et..
Tebessümle kitap oku.. Tebessümle yürü.. Rahatlığını sende fark ede-
ceksin..

6-Belki en son düşüneceğin şeydir ama, hiçbir zaman senin kötülü-
ğünü istemediklerini bil ve bunu unutma yeter.. Ne yapıyorlarsa iyili-
ğin için.. Kesinlikle art niyetleri yok.. Ama nasıl yapacaklarını az bili-
yorlar bazen.. Eğer onların iyi niyetli olduklarına bütün kalbinle inanır-
san ve bunu ifade edersen, istekleri, itirazları birden azalacak.. Söz ve-
riyorum sana, kendilerini anladığını hissedecekler.. “Benim iyiliğimi
istiyorsunuz.. Hep iyiliğimi istediniz” de.. İtiraf et, cömert ol, haklarını
ver, cesur ol..

7-Duymak istemezsin ama, “Etme bulma dünyası” denen şey ger-
çek ötesi bir şey.. Düşün ki; bir sinema oyuncususun.. Hayat boyunca
karşında görmek istediğin insanları oynuyorsun.. Nasıl oynarsan, kar-
şına öyleleri çıkacak.. Bu yüzde yüz.. Bu çocuğun olabilir, eşin, öğren-
cin, komşun, kardeşin ama mutlaka birileri.. Ne dersin? Görmek istedi-
ğin kişiyi mi oynuyorsun? Bunu bir kere değil, lütfen sık sık ve uzun
uzun düşün..

8-Anne-babası olmayanlar da var.. Belki o kervandansın, belki de
çok yakında onlara katılacaksın.. Anne-babana hoyratça davranma!..
Şimdi önündeki bir hayır kapısı onlar, bir cennet yolu.. Kafesteki kuş
misali bir uçarlarsa, artık yapacak neyin var onlara? İnsan yakınken fark
edemediği pek çok şeyi uzaklaşınca anlar.. Elinden gidince bilir kıymetli-
lerin değerini.. Ayrılık çok koyar insana.. Ölüm boğazına dizer bütün
özgürlükleri.. Hadi yaşa bakalım, laf eden yok, ters ters bakan da.. Ulan
erkeksen, hadi kızsan yaşa hayallerini.. Ellerin kalkmaz, ayakların yü-
rümez.. Ah olsalar şimdi.. Ah kızsalar.. Ah vursalar keşke.. Ah..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

363

9-Şeytanın belki de en çok damarlarına sızdığı bu sıralarda karde-
şim, bir de sana aşırı dozda haya (utanma duygusu) gerek.. Gözlerine
bir haya, diline bir haya, eline bir haya, en mahrem yerlerine bir haya..
Sonra bütün bedeninin üstüne, hepsinin üstüne bir daha haya.. Haya
orduları tarafından korunan bir kale olmalısın.. Burçlarında haya bay-
rakları dalgalanmalı.. En ufak bir bakış, bir dokunuş nelere mal olur,
bir düşün..

“Pis kadınlar pis erkekler için, pis erkekler de pis kadınlar için-
dir. Temiz kadınlar temiz erkekler için, temiz erkekler de temiz ka-
dınlar içindir..” (Nur 26)

Ne kadar temizsen, öyle temiz ve nezih kimseler çıkar karşına.. En
temizlere talip olmak için, tertemiz hazırla kendini.. Varsa hataların
geçmişte, kirlerin varsa tevbeyle bir bir sil onları, arındır kendini.. En
temizine talip ol hayatın..

Aramızda kalsın, gerçek bir olay anlatayım sana; Otuz yaşlarını
geçmiş bir adam varmış.. Kader-kısmet nedeniyle o yaşa kadar evle-
nememiş.. O yaştan sonra kimin kapısına varsa, ağarmış saçları “Ha-
yır” cevabını gecikmeden getiriyormuş.. Üç kapı, beş kapı derken ol-
mamış, sonuç hep aynı.. Nihayet adam çözümü saçlarını siyaha boya-
makla bulmuş.. Bu değişimden sonra da kısa sürede evlenmiş.. Evlili-
ğinin birkaç ay sonrasında öğrendiği gerçek karşısında hayretlere
düşmüş; hanımının saçları da siyaha boyalıymış..

İşte bu işler böyledir kardeşim..

10-En son olarak; şu dünyada sevap kazanma yolları da çok, günah
kazanma yolları da.. Yaptığın küçücük iyilikleri bile hor görme.. Onlar
birikir ve bir gün yüzünü güldürürler senin.. Ayrıca sevap olduğunu
düşündükçe, iyilik yapmak kolaylaşır insana.. Bir “Anneciğim” deyi-
şin, bir tebessümün, alttan alman, merhametle davranman, kıymetini
bilmen, bakışlarını ve hayatını haramdan esirgemen, bütün benliğini
nezafete hasretmen en güzel sevapların bileşimi değil mi?

Yine küçük görme hatalarını.. Birikir ve yüzünü karartırlar bir
gün.. Onları da araştıran, biriktiren, toplayan, kumbaraya atan özel
melekler vardır.. Dikkatli ol..

Hz. Aişe (r.a) şöyle demiştir:

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 364

“Rasulullah (s.a.v) bana şöyle buyurdu:

“Ey Aişe! Küçümsenen günahlardan sakın. Çünkü Allah tarafın-
dan onları araştıran özel bir melek vardır.”300

300 İbni Mace/Kitabu’z-Zühd 4243.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

365

AZÂZİL: DAĞILIN! İŞ BAŞINA!..

aat 04.30’u gösteriyordu.. Az kalmıştı sabaha.. Az kalmıştı
kaçış vakti ezana.. Konuşmasına çarçabuk başladı Azâzil..
Güçlü tutmaya çalıştığı sesindeki titreklik ince ince fark edili-

yordu.. Sönmek üzere olan ama sona doğru daha hızlı yanan mumları
andırıyordu.

-Sevgili evlatlarım, dedi. Yüksek şuramızın sonuna gelmiş bulunu-
yoruz. Bütün kalbimle belirtmeliyim ki; bu oturum çok güzel ve faydalı
geçti. Umarım önümüzdeki her saniye, her dakika, her saat ve her
günde adımlarımız bizi başarıya daha da yaklaştıracak, yaktığımız ateş
herkese ulaşacaktır.

Sizden isteğim; gelecek şûraya kadar azminizi, gayretinizi kat kat
artırmanız ve en güzel başarı öyküleriyle beni gururlandırmanızdır.
Hepinize yürekten başarılar diliyorum..

Sloganımızı hep bir ağızdan dillendirelim:

“Madem biz cehenneme gireceğiz

Yanımızda dünyaları sürükleriz..

İtaat yok, tevbe yok

“Bizi sen azdırdın” deriz..

Yaratmana, üstün kılmana inat

Ademin neslini yok edeceğiz.. “

Denizin dalgalarını bile ürküten vahşi sözler uğultular halinde
yükseliyordu.. Sonra ardı ardına alkışlar, ıslıklar.. Ve yeniden Azâzil’in
kükreyişi:

İşte Adem’in nesli! İşte aile ve çocuklar! Çocuklara yönelin! Çocuk-
ları tutun! Çocuklara bırakmayın! Hepsi bizimdir!

Öyleyse ne duruyorsunuz;

DAĞILIN, İŞ BAŞINA!...

S

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 366

……

Gece sessizce veda etmeye hazırlanıyor, bir bir topluyordu etekle-
rini şehrin üzerinden.. Utanıyordu sanki, altında meş’um bir gecenin
yaşanmasına izin vermekten.. Sıkılıyordu, eriyordu yer yer.. Affedil-
mek istercesine “Ama” diyordu, “Karaları aklamak için kar beyazlarına
yol oldum bütün gece..”

“Allahu ekber! Allahu ekber!”

Kutlu çağrının habercisi ılık bir rüzgar gibi dokunuyordu gecenin
kulaklarına.. Yüzü, gözleri aydınlanıyordu.. İçi bin bir şükranla dolu-
yordu yeniden.. Gelirken de, giderken de kendisini beyaz bir gece ola-
rak gönderene.. Onca karanlık sırrı, nice kara günahı bağrında saklata-
na.. Yüzünü ağartana..

Geceyle gündüzün tam ortasında.. Karanlıkla aydınlığın arasında..
Küçük yatağında bir çocuk göz kapaklarını araladı.. Önce şaşkın gözle-
ri etrafı taradı, bir an mutlu, bir an öfkeli ve hepsinden öte mü’min
gözleri.. Giydiği düş gömleğinin içinden sıyırmaya çalıştı bedenini..
Ama hala kulaklarında o tırmalayan sesi Azâzil’in: Dağılın, iş başına!

Kalktı.. Perdeyi araladı.. Düşlerinin düğmelerinden hayatı araladı..
Ayın ışığı karda.. Karın beyazı ayda.. Yüzünden bir parça rüzgar geçti;
öfkeli.. Bir büyük dalga geçti; alaylı..

Yeniden ilikledi düş gömleğinin düğmelerini.. Çıplak ayaklarıyla
dolabına yol buldu.. Kutusunu aldı eline.. Taş dolu cam kutuyu.. Taş-
lar; Ebabil’in taşları.. Kudüs çocuklarının ellerinin ayasına kaderleri
çizilmiş..

İbrahim.. Ta sınırların ötesinde küçük elleri taş toplayan çocuk..
Kardeşlerine umut ve yardım, cellatlarına ise kin ve nefret biriktiren
çocuk.. İki kaşının arasına Hz. İbrahim’in öfke mührü vurulmuş.. Şey-
tanı gördüğü anda iliklerine işleyen o öfke.. Gözleri mü’min gözleri..
Gözleri Kudüs yüreği..

İbrahim’in küçük elleri, taşlı elleri, Ebabil elleri..

Önünde daha el değmemiş mahrem bir kar hikayesi..

Bir taş.. Bir delik..

Bir taş daha.. Bir gedik..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

367

Her taş, bir baş.. Şeytanların başları..

Şimdi yüzünde ay ışığı.. Kar parıltısı..

İki kaşının arasında serinleyen öfke.. “Sen kim oluyorsun? Her bir
evladını toplasan kaç edersin? O mundar ellerin kalplerimize değecek
kadar güçlü mü?”

Yüzünde Azâzil’in bütün oturumlarıyla alay eden bir gülüş.. Du-
daklarında Kudüs güneşi.. Gözleri Kudüs güzeli..

“Eşhedu ella ilahe illallah!”

Herkesten evvel uyanmanın haklı gururuyla odasının kapısını ses-
sizce aralıyordu Meryem.. Hayallerinin sarayına o izin vermeden kim-
se dalmamalıydı bu sabah..

Abdeste çemredi kollarını, paçalarını.. Buz gibi suyun altında elleri,
yüzü, kolları.. Ayaklarını bütün gücüyle ovarken annesini taklit etti
fısıltıyla; “Ateşten dolayı vay o topuklara!”

Beyaz namaz bezini kaç kez yaptı, bozdu, tekrar yaptı.. Yaşı on su-
ları.. Daha secdelerin baharında.. Daha tazeliğinde kelebek kanatları-
nın.. Daha ilk kokusunda menekşelerin, hanımelilerinin..

Sonra bembeyaz küçük ellerini anne-babasının kapısına uzattı. İki
hafif “Tık tık” sesi.. Yüzünde muzip bir gülümseme:

“Uyanın uykucular! Az daha şeytan kulağınıza işeyecekti de ben
tuttum.”

Kapı aralığında babası.. Gözleri şefkat denizi.. Gözlerinin önünde
namaz çiçeği..

“Öyle mi?” diyor uyku mahmuru sesi, “Peki ne yaptın şeytana, bez
mi bağladın?”

“Hayır” diye kaşlarını kaldırıyor Meryem.. İki iri zeytin misali kara
gözlerini çokbilmişçe açıyor; “Hiç bez bağlar mıyım o pis şeytana? Bir
vurdum, apartmandan aşağı yuvarlandı.”

Meryem.. Alnında secdelerinden devşirdiği ilk baharın menekşele-
ri.. Secdelere uzanan kirli ellerin avcısı.. Şeytan avcısı.. Yaşı henüz on
suları..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 368

“Eşhedu enne muhammeder rasulullah!”

Sınır ötelerinde, bir dağ yamacında..

Bir oraya bir buraya nöbet mevzisini adımlıyordu genç.. Nihayet
gözlerini uzakları takipten çekip sırtını bir ağaca yasladı.. Paltosuna
biraz daha sıkı sarıldı.. İçinde bir yangın, dışında bir titreme.. Dudakla-
rını yakan bir nefesle ısıtmaya çalıştı parmak uçlarını..

İçinde bir acı, bir yangın tam şurasında.. Kahverengi gözlerinin ik-
liminde titreşen birkaç damla gözyaşı..

-Allah’ım, kimlere bırakıyorsun beni?

Dudakları titredi.. Gözlerinin kahverengisi harelendi..

-Sen benim Rabbimsin.. Tut ellerimden.. Tut yüreğimden..

Gecenin bağrına çocuk hıçkırıklarıyla sokuldu.. Sakalları ıslandı..

-Şeytanlardan sana sığınırım.. Nefeslerinden Rabbim.. Vesvesele-
rinden.. Yanımda soluklanmalarından..

Terledi ince ince.. Saçlarının zülüfleri ıslak alnına döküldü..

-Rabbim, dedi Rabbim..

Kanadı.. Ağladı..

“Hayya ales salah!"

Daha vakit girmeden vaktin içine giren biri vardı işte orada..

Uzunca bir kar hikayesi önünde.. Mahrem.. El değmemiş.. Bir tek
İbrahim’in taş gedikleri.. Şimdi bir de ayak izleri..

Daha pencerelerden yağmamıştı ışıklar..

Ayakları tatlı bir hışırtıyla kucaklaşıyordu karla.. Kar yoluna serili-
yordu.. İlk fatihine açıyordu kollarını..

Uzaya ilk ayak basmaktan daha öte bir şeydi bu.. Kainata ilk ayak
basmak.. Karların arasından mescide ilk yol açmak..

Yürüyordu.. Adımları yavaş.. Yüreği savruluyordu.. Kalbinin bir
yerleri daha o gitmeden mescide kanatlanıyordu..

Yürüyordu katre katre.. Büyüyordu..

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

369

Ürpertili bir hışırtı, korkak bir kaçış tutturuyordu Azâzil’in torun-
ları.. Yollar, adresler değiştiriliyordu..

Ömer’di ya gelen.. Evinden daha evdi mescid ona.. İşte geceyle
gündüzün arasında yollara ram olması bu yüzdendi.. Evinden daha
evde yolunu bir sevgili gözlerdi..

Yüreği savrulurdu Ömer’in.. Ama adımları yavaş.. Yolu uzun..
Kalbi kanatlanırdı mescidin avlusuna.. Ama koşamazdı.. Sevgilisinin
gözleri üzerindeyken taşkınlık yapamazdı.. Öyle ağır bir vakar kuşa-
nırdı.. Öyle heybetli bir duruş.. Kıyamda yürürdü.. Gelişi gidişi na-
mazdan bir parça olurdu..

Yoluna duramazdı kimse, dikilemezdi..

“Hayyalel felah!”

Beyazlar bürümüştü etrafı.. Aydınlığa tutulmuştu bu ümmetin ço-
cukları.. Nura gark olmuştu.. Karanlığa yer yoktu yüreklerinde..

Hangi karanlıklar İbrahim’in taşlarına göğsünü siper edebilirdi?
Hangi kara eller Ömer’in ak adımlarına leke düşürebilir, kaçmadan
karşısında durabilirdi? Sabahları kapıya düşen namaz çiçeklerini kim
soldurabilirdi.. Yeryüzünden göğe akan, semaya yağan duaları kim
geri çevirebilirdi?

Karanlığa kafa tutuyordu Adem’in oğulları, kızları.. Karanlığa
meydan okuyorlardı.. Daha kaç gece korkulu rüyaları olacaklardı kara
adamların.. Uykuyu haram edeceklerdi karanlık gözlerine..

Daha çok oturumlar düzenleyin! Daha çok toplayın şuralarınızı!
Düşünün! Planlar yapın! Çok yaparsınız!!!

Yüzleri küçümseyen tebessümlerle aydınlanıyordu şimdi.. Korku-
suz yürekleri hodri meydana davet ediyordu şeytanî emelleri.. Bembe-
yaz küçük elleri alayla havaya kalkıyordu..

HADİ ORDAN!

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 370

emleketin en tanınmış ressamı, yeni ressamlar yetiştirmek
maksadıyla bir resim okulu açmış, onlarca öğrenci kay-

detmişti. Aralarında biri vardı ki, diğerlerinden hemen ayrılıyordu.
Hem akıllı, hem saygılı, hem çalışkan bir çocuktu. Çok da yetenekliydi.

-Böylesine özen göstereceğim zor bulunur, dedi yaşlı ressam. Ger-
çekten de özen gösterdi. Özel dersler verdi, her şeyiyle yakından ilgile-
nip yetiştirdi.

Yıllar yıllara aktı, genç öğrenci iyi bir ressam oldu. Günlerden bir
gün hocası genç ressamı yanına çağırdı:

-Artık iyi bir ressamsın, dedi sıra son bir sınava geldi.

Genç ressam heyecanlanmıştı:

-Nasıl bir sınav bu hocam, resim mi yapacağım?

-Evet, resim yapacaksın, ama bu kez yapabildiğinin en iyisini isti-
yorum senden, dedi yaşlı ressam.

Birkaç hafta sonra genç ressam, yapabildiği en iyi resmi yapıp ho-
casına getirdi:

-İşte hocam, olmuş mu?

Yaşlı ressam gözlüklerini gözüne yerleştirip resmi uzun uzun ince-
ledikten sonra:

-Mükemmel, diye gülümsedi, şimdi bunu al, şehir meydanına as,
bakalım halk da beğenecek mi?

Genç ressam hocasının ne demek istediğini pek anlayamamıştı:

-Nasıl yani? diye sordu.

-Söylediklerim gayet açık evlâdım; bu resmi şehir meydanında uy-

“M

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

371

gun bir yere asacaksın. Yani halkımızın beğenisine sunacaksın. Bakalım
beğenecekler mi?

-Başüstüne.

Genç ressam giderken, aklına yeni bir şey gelmiş gibi durdurdu:

-Ha, söylemeyi unuttum: Resmin yanına bir levha ile kalemler koy.
Levhaya şöyle yaz: “Bu resmin beğenmediğiniz yeri varsa, lütfen üze-
rine X işareti koyun.” İki gün sonra da resmi bana getir.

Genç ressam söylenenleri aynen yaptı... İki gün sonra resmi almaya
gittiğinde apışıp kaldı: X işareti konmadık yer kalmamıştı. Utana-sıkıla
hocasına götürdü:

-Galiba beceremedim hocam, halk resmimi beğenmemiş.

Yaşlı ressam gülüyordu.

-Niye gülüyorsunuz hocam, sınavı kazanamadığıma mı?

-Yoo dedi hocası, imtihan henüz bitmedi ki kazanıp kazanamadı-
ğını bilelim. Şimdi resmin üzerindeki X işaretlerini sil. Götür yine aynı
yere koy. Ama bu kez resmin yanına boyalarla fırçalar da bırak. Ve
levhaya: “Bu resmin beğenmediğiniz yerleri varsa, elinizin altındaki
boyalarla fırçaları kullanarak lütfen düzeltiniz.” yaz.

Genç ressam hocasının bu isteğini de yerine getirdi. İki gün daha
bekledi... Üçüncü günün sabahında merak içinde meydana gitti. Resim
bıraktığı yerdeydi. Üzerinde tek düzeltme bile yapılmamış, boyalarla
fırçalara da dokunulmamıştı. Çok sevindi. Morali düzelmiş olarak
resmi indirdi ve hocasına götürdü.

-Hocam işte resim, bu defa hiç bir müdahale yok, sınavı kazandım
mı?

Yaşlı ressam başını öne doğru sallayarak:

-Evet genç adam dedi, sen kazandın sınavı, ama halk kaybetti.

Delikanlı şaşkın şaşkın sordu:

-Anlamadım, halk neden kaybetti?

-Aslında halkın bu sınavı kaybedeceğini tecrübelerimle biliyordum.

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 372

Bu yüzden niyetim onları sınamak değil, sana son bir ders vermekti...

Ve yaşlı ressam, gelecek vadeden genç öğrencisine son dersini ver-
di:

-İnsanların eline fırsat verildiği zaman hiçbir şey bilmedikleri ko-
nular üzerinde bile bol bol ahkâm keserler, değerlendirmeler yaparlar,
hattâ acımasızca eleştirirler. Bilgi sahibi olmadan yargıda bulunurlar...

Derin bir nefes aldıktan sonra devam etti:

-Eğer insanları yargı mercii sayarsan, sürekli hayal kırıklığına uğ-
rarsın.

Gülümsedi:

-Önce resmini X işaretleriyle doldurdular, çünkü bunu yapmala-
rında hiçbir risk yoktu. Bunu yapmak için bir şey bilmeleri gerekmi-
yordu. Sadece kendilerine sunulan fırsatı değerlendirdiler, böylece bir
şeyler bildikleri düşüncesine ulaşıp mutlu oldular.

-Peki, sonrasında neden hiç müdahale etmediler? diye sordu genç
ressam.

-Sabırlı ol, söyleyeceğim. Sonrasında, yani buldukları yanlışı dü-
zeltmelerini istediğinde, hiçbiri cesaret edemedi. Çünkü yanlışı bulmak
ve düzeltmek bilgi istiyordu. Bilgi ve yetenekleri artık risk altındaydı.
Oysa resimden hiç anlamıyorlardı. Bilgisizliklerini sergilemekten ka-
çındılar.

Elini genç ressamın omzuna koydu:

-Hiç bir zaman sanatını bilgisizlerin takdirine sunma, kendini onla-
rın yargısına bırakma, unutma ki yaptığın her şey senin bilginin, bece-
rinin, birikiminin, çalışma ve çabalarının ürünüdür ve son derece kıy-
metlidir. Kendi kendinin yargıcı ol ve değerini kendin belirle ama bu-
nu adaletle yap.

Bir adım geriye çekilip genç ressama derin derin baktı:

-Başkalarını ve eserlerini yargılamaya hakkın olmadığını da unut-
ma.”

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ?

373

EYVAH! ÇOCUĞUMU ŞEYTAN MI EĞİTİYOR ? 374

“Allah’ım!

Seni hamdinle bütün eksikliklerden

uzak tutarız.

Senden başka hiçbir ilah bulunmadığına şehadet ederiz.

Senden bağışlanma diler ve sana

tevbe ederiz.”

Amin

Sözlerimizin sonu;

Alemlerin Rabbi olan Allah’a hamd etmektir.

