
 9. sınıf Din Kültürü ve Ahlak Bilgisi 2. Ünite Özeti
DİN VE İSLAM Dinin tanımı ve kaynağı;

DİN: Kelime olarak; Kanun, hüküm, ceza, ödül,saygı, itaat, teslimiyet, ibadet, egemenlik
adet, yol anlamlarına gelir.

 Terim olarak; Allah”ın peygamberleri aracılığıyla gönderilen, akıl sahiplerinin kendi
istek ve hür iradeleriyle hayırlı olan şeylere sevk eden ilahi kurallar bütünüdür.

DİN: Kaynağı VAHİY”dir. Vahyin kaynağı ise Allah (c.c)”tır.

DİN: Allah”ın insanlar arasından seçtiği peygamberleri aracılığıyla gönderilmiştir.

DİNİN TEMEL AMACI: İnsanları dünya ve ahirette mutlu kılmaktır.

DİN: İnsanın kendi hür irade ve arzusuyla kabul etmesidir.

 İyiyi kötüden ayırt edebilecek akıl yetisine sahip insanlara hitap eder.

 Akıl sağlığı yerinde olmayanlar ve akıl baliğ olmayanlar dinden sorumlu değildir

 Dinde zorlama yoktur.

 Din samimi ve içten duygularla benimsenir.

 Hiçbir insan, hatta peygamber bile kendi başına din kuramaz.

 Din özü itibariyle hayra ve iyiliğe sevk eder

 Kuran-ı Kerim de DİN kelimesi hem uluhiyeti hem de ubudiyeti ifade etmek üzere
92 yerde geçer.

ULUHİYYET: İlahlık, tanrılık, ibadet edilen varlık ve mabut. İslam’a göre sadece Allah”a
(c.c) ait olan makamdır.

UBUDİYYET:Kulluk, itaat, boyun eğme ve ibadet etmek. Allah’ın rızasını kazanmak için
emirlerini içtenlikle yerine getirip yasaklarından kaçınmaktır.

 Kuran-ı Kerim de DİN Kelimesinin Bazı Anlamları:

CEZA (karşılık) Kıyamet, Ahiret: “O gün ,Allah onlara kesinleşmiş dinlerini (cezalarını)
verecektir.Allah’ın apaçık hak olduğunu bileceklerdir. (Nur suresi 25.ayet)

İtaat hakimiyet boyun eğme: “ Göklerdeki her şey, yerdeki her şey O’nundur. Dinde
(itaat,boyun eğişde) yalnız O’nadır”….(Nahl suresi 25.ayet)

Teslimiyet Kulluk İbadet:”Onlara dini (kulluğu ibadeti) sadece Allah’a has kılarak, hakka
yönelen kimseler olarak O’na kulluk etmeleri, namazı kılmaları ve zekatı vermeleri
emredilmişti. İşte bu dosdoğru bir dinidir.(Beyyine suresi 5. Ayet)

Kanun Şeriat Millet:” De ki:Allah doğru söylemiştir. Öyleyse hakka yönelen İbrahim’in
dinine uyun. O Allah’a ortak koşanlardan değildi.”(Al-i İmran suresi 95.ayet)

BAZI İSLAM ALİMLERİNİN YAPTIKLARI DİN TANIMLARI

“Din akıl sahiplerinin peygamberin bildirdiği gerçekleri benimsemeye çağıran ilahi bir
kanundur.” Seyyid Şerif Cürcani

Din , akıl sahiplerinin kendi iradeleriyle şimdiki halde (dünyada) salaha, gelecekte (ahrette)
felaha sevkeden Allah (c.c) tarafından konulmuş bir kanundur.” Tehanevi

Din , akıl sahiplerini kendi istekleriyle iyilikleri yapmaya sevk eden ilahi bir nizamdır.

 Elmalı Hamdi Yazır

İslam Alimlerinin Yaptıkları Ortak Din Tanımları:

^Tek ve yüce varlık olan Allah’ın vahyini esas alır.

^Akıl sahibi insanların özgür iradeleriyle tercih edilir.

^Zamana ve mekana göre özünde değişiklik yoktur.

^İnsanları iyi ve hayırlı işler yapmaya yönlendirir.

 Farklı Bilim Dallarına göre Din Tanımları:

“Din bir cemaatin meydana gelmesini sağlayan ayin ve inançlar sistemidir.” EmileDurkheim
(Sosyolog)

“Din insanın sonsuzu kavramasını sağlayan, akıl ve mantığa tabi olmayan, zihni bir meleke veya
yetenektir.” Max Muller(Dil bilimci)

“Din , dua, kurban ve inançla kendini gösteren bir arzudur. “ Feurbach (Filozof)

“Din hayatın anlamını veren, öte dünya arayışını sağlayan ve model ortaya koyan bir
tecrübedir.” Mircea Eliade (Karşılaştırmalı Dinler Tarihçisi)

Batılı aydınların dine yaklaşımları dini kapsayıcı olarak tanımlamaktan uzaktır.

Çünkü bu tanımları yapan bilim adamları dini yalnızca bir yönüyle ele almakta ve dinin gerçek
yapısını ortaya koymakta yetersiz kalmaktadır.

 Özellikle 18. Ve 19. Yy. larda batıda etkili olan bazı bilim dalları materyalist ve pozitivist
görüşlerin etsiyle dinin vahiy kaynaklı olmadığını iddia etmişlerdir.

Somut olmayan ve duyu organlarıyla algılanamayan her şeyi yok sayan bu anlayış Allah’ı ve
O’nun vahiy gönderdiği gerçeğini de inkar etmiştir.

Bu anlayışa göre topluluklar cehalet ve korkuları yüzünden kendilerince tanrılar üreterek
bunlara tapınmışlardır.

NOT: İnsanların zaman içinde hak dinden uzaklaşmaları ve yanlış yollara sapları üzerine
Allah (c.c) peygamberlerini göndererek insanları tekrara tekrar doğru yola (sırat-ı
müstakim) yönlendirmiştir.

İNSANIN DOĞASI VE DİN

Din duygusu Fıtri (doğuştan) gelen bir özelliktir.

FITRAT: Yüce Allah’ın tüm varlıkları kendi varlığını ve birliğini tanıyabilme gücü ve yeteneği
ile yaratmasına denir.

 İnsan hem maddi hem de manevi yönlü olan varlıktır.

 Maddi yönleri: Manevi yönleri:

Yemek , içmek , giyinmek , uyumak vb. Sevmek , sevilmek , güvenmek , bağlanmak

 NOT: İnsanın manevi ihtiyaçlarından biriside İNANMA gereksinimidir.

Hz. Peygamber (s.a.v) de bu konuda şöyle buyurmuştur.

“ Her insan fıtrat üzere doğar.”

Ben kimim? Beni kim yarattı? Nereden geldim? Nereye gidiyorum?

 Niçin yaşıyorum? Ölümden sonra hayat varmı? gibi sorular insanın doğasından gelir.

HANİFLİK: İnsanın tabiatına ve fııtratına uygun olarak kayıtsız ve şartsız Allah’a (c.c) teslim
olmak ,ilah olarak yalnızca Allah’ı (c.c) kabul etmek ve yalnızca O’na kulluk etmektir.

HANİF ise; Batıldan yüz çevirip , Allah’ın emrettiği doğru yola girip o istikamette yaşayan
kişidir.

Bu anlamda haniflik aynı zamanda Hz. İbrahim’in dininin özel adıdır.

Hz Muhammed (s.a.v) şöyle buyurdu: (yatmak istediği zaman okuduğu dua)

“Allahım kendimi sana teslim ettim. İşimi sana havale ettim. Azabından korkup , sevabını umup
sırtımı sana dayadım. Azabından korunmanın ve güvende olmanın tek yolu ancak sana
sığınmaktır. İndirdiğin kitaba ve gönderdiğin Nebi’ye inandım.”
(Eğer o gece ölürsen fıtrat üzere ölürsün)

DİNİN İNSAN HAYATINDA VE TOPLUMSAL HAYATINDAKİ ETKİLERİ

İnsanlara yön verir.

Onları iyi ve faydalı işler yapmaya yöneltir.

Hayatı düzenleyen bir nizam kanun ve ahlak bütünü olduğundan toplumsal işleyişin her alanını
düzenleyerek huzuru sağlar.

İnsanın kendisini aşan yüce bir kudrete gönülden bağlanması da onu daha güçlü ve güvenli kılar.

Bunun için dua ve niyaz ile o yüce varlığa yalvarıp sığınır.

Kişinin sorumluluk bilincini yükseltir.

İnsanı ahlaki bakımdan daha özenli ve dikkatli olmaya sevk eder.

İMAN İNSAN İLİŞKİSİ

İMAN: Sözlükte; Yürekten inanmak , emniyet ve güven içinde bulunmak

 Terim olarak; Allah’a ve inanç esaslarına inanmak ve kalben onaylamaktır.

İSLAM: Sözlükte; İtaat, teslimiyet, boyun eğme, bağlanmak , barış ve esenlikte olmaktır.

Terim olarak; Allah’ı ve inanç esaslarını dil ile ikrar, kalp ile tasdik ve organlarla amel
etmektir

Hem İman da, hem İslam da esas olan TESLİMİYETTİR. Teslimiyet 3 türlüdür.

1. Kalben olur_____________yani kesin inanç (İman)
2. Dil ile olur______________ yani ikrar. (İslam)
3. Duyularla olur ____________yani amel’dir. (İslam)

“ İSLAM – İMAN ‘ dan daha geniş kapsamlıdır.”
Dışta ve görünürde olan İslam , içte ve kalpte olan İman dır.

MÜSLÜMAN: Allah’ın dinine teslim olan, Hz. Peygamberin bildirdiklerine gönülden bağlanan,
inandıklarını yaşamaya çalışan, ibadetlerini yerine getiren ve dinin güzel ahlakını davranışlarına
yansıtan kişiye denir.

“ Görmedin mi Allah nasıl bir misal getirdi ; Güzel bir sözü kökü (yerde) sabit , dalları gökte
olan güzel bir ağaca (benzetti). (O ağaç) Rabbinin izniyle her zaman yemişini verir.Öğüt
alsınlar diye Allah insanlara misaller getirir. (İbrahim suresi 24.25. ayetler)

“ Allah’a çağıran makbul ve güzel işler yapan ve kuşkusuz ben “Müslamanlardanım “ diyenlerden
daha güzel sözlü kim vardır.” (Fussilet suresi 33. Ayet)

İSLAM İNANÇ ESASLARININ ÖZELLİKLERİ

1- Fıtrata uygun açık ve anlaşılır oldukları için akl-ı selim tarafından kolayca kabul edilir.
2- İnsan ürünü ve dogmatik değil vahiy kaynaklıdır.
3- İslam inanç esaslarının benimsenmemesinde kişilerin hür iradeleri ve tercihleri gerekir.
4- İslam dengeyi esas alır.
5- Ebedi kurtuluş için korku ve ümit arasında dengeli bir hayatı tavsiye eder.

Doğru bir şekilde anlaşılabilmesi için İslam inanç esaslarını da hatırlıyalım :

*İslam dinine göre bir kişinin mü’min olabilmesi için Kelime-i Tevhid ve Kelime-i Şehadeti
kalben kabul edip dil ile söylemesi gerekir.

 KELİME-İ TEVHİD : La ilahe illallah Muhammedun Rasulullah

 Anlamı: Allah’tan başka ilah yoktur .Hz: Muhammed O’nun kulu ve elçisidir.

KELİME-İ ŞEHADET:Eşhedü enla ilahe illallah ve eşhedü enne Muhammedun abduhu verasulu

Anlamı : Ben şahadet ederim ki Allah’tan başka ilah yoktur ve ben yine şahadet ederim ki Hz
Muhammed O’nun kulu ve elçisidir.

İSLAM İNANÇ ESASLARI: * Allah’a İman *Kitaplara İman

 *Meleklere İman *Ahiret gününe İman

 *Peygamberlere İman *Kaza ve Kadere İman

İslam inanç sisteminin özünü ve temelini Allah’a İman oluşturur.

AMENTÜ: İslam dininde iman esasları “inandım “ anlamına gelen terimle ifade edilir.

İslam inancına göre ALLAH birdir ve tektir.

Bu birlik ise TEVHİD kavramıyla ifade edilir.

İCMALİ İMAN (Toptan İman): İnanılması gereken hususlar tek tek söylenmediğinden bu
şekilde iman etmeye İslam da İcmali İman denir.

TAFSİLİ İMAN (Ayrıntılı İman): İslam da inanılması gereken şeylerin her birine açık ve
geniş bir şekilde ayrıntılı olarak inanmaya Tafsili İman denir.

ÖNEMLİ:İslam dininde iman esasların temelinde zikredilen 6 esas olmakla birlikte Kuran
da ve sahih hadislerde zikredilen her şey bir bakıma inanç esasıdır. Gıybetin ,iftiranın ,
yalan söylemenin, vb. kötü olduğuna inanmak Kuran-ı Kerim de yer aldığı için inanç
esaslarıyla ilişkilidir. Bunlardan sakınmak ahlaki bir görevdir.

ALLAH: Allah (c.c) kelimesi varlığı zorunlu olan ve bütün övgülere layık bulunan yüce varlığın
adı olup aynı zamanda kendisine inanılan ve ibadet edilen yüce varlığın da özel ismidir. Ondan
başka bir varlığa isim olarak verilmemiştir. Bu kelimenin çoğul şeklide yoktur.

YAKİN BİLGİ: Aksine ihtimal olmayan şüphenin zıddı bir anlam taşıyan yani kesinlik
derecesinde yerleşmiş sağlam ve güvenilir bilgiye denir.

ESMA-İ HÜSNA: İsmin çoğulu olan esma ile “güzel , en güzel “ anlamındaki hüsna
kelimelerinden oluşan esma-i hüsna terkibi ayet ve hadislerde Allah’a nispet edilen isimleri
ifade eder.Allah’ın (c.c) Kuran da geçen isimleri yüzden fazladır.Muhtelif hadislerde Allah’a
nispet edilen isimleri de mevcuttur.Ancak esma-i hüsna daha çok Allah’ın 99 ismi için kullanılır.

İHSAN: Allah’a onu görüyormuşsun gibi kulluk etmendir.

 İHLAS:Kulun bütün davranış ve sözlerinde samimiyetle sadece Allah’ın rızasını gözetmesidir

 9. SINIF 2. ÜNİTE SORULARI

1- İnsanlık tarihi boyunca Allah, insanlar arasından seçtiği peygamberlerle emir ve
yasaklarını bildirmiş, insanların dünya ve ahiret mutluluğunu sağlamak için din
göndermiştir. Bu metinden aşağıdakilerden hangisi çıkarılamaz?

A)Dinin kaynağı yüce Allah’tır.
B) Dinin özünü Allah’ın mesajları oluşturur.
C)Peygamberlerin her biri bizim gibi birer insandır.
D)Din, insanın doğuştan getirdiği bir ihtiyaçtır.
E)Din, insanları iki dünyada mutlu etmek için gönderilmiştir.

I. Din ilahi kaynaklı olmalıdır
II. Din akıl sahibi insanlara hitap eder.

III. Din insanların iradelerine baskı kurar.
IV. Din, inananları hayra ve iyiliğe sevk eder.
V. Din, peygamberler aracılığıyla insanlara ulaştırılmıştır.

Din hakkında yukarıdaki yargılardan hangisi doğru kabul edilemez?

A) 1 B) 2 C) 3 D) 4 E) 5

3- Yüce Allah’ın buyruklarının insanlar arasından seçtiği bir peygambere iletir.
Peygamberler aldıkları bu mesajları insanlara hiç değiştirmeden ulaştırırlar.
Peygamberlere Allah tarafından iletilen bu buyrukların tamamı dini oluşturur.
Bu bilgi doğrultusunda aşağıdaki kavramlardan hangisi vurgulanmaktadır?

A)Vahiy B) Fıtrat C) Melek D) İman E) Tevhit

4-“Halbuki onlara, ancak dini Allah’a has kılarak, hakka yönelen kimseler olarak
O’na kulluk etmeleri, namazı kılmaları ve zekatı vermeleri emredilmişti.İşte bu
dosdoğru bir dindir.”(Beyyine suresi 5. Ayet)

Bu ayette geçen din kelimesinin anlamı aşağıdakilerden hangisidir?

A)Kanun B)Teslimiyet C)Hakimiyet D)Kıyamet E)Karşılık

5-İnsan doğası gereği diğer varlıklardan ayrılan pek çok özellikler sahiptir.

Aşağıdakilerden hangisi bu özellikler arasında yer almaz?

A)Akıllı bir varlıktır B)İnanan bir varlıktır C)İrade sahibi bir varlıktır

D)Sorumluluk sahibi bir varlıktır E) Maddi ihtiyaçları olan bir varlıktır

6.--------------; Allah’ın (c.c.) bir ve tek olduğuna ihlasla (samimiyetle) inanıp Hz.
Muhammed’in (s.a.v.) peygamberliğini kabul etmek, onun Kur’an-ı Kerim aracılığıyla
getirdiklerine inanmak ve bunlara teslim olmaktır. Bu inanca sahip kimseye -----------
---- denir.
Metindeki boşluklara getirilmesi gereken iki kavram sırasıyla aşağıdakilerden hangisidir?

A) Tevekkül Mütevekkil B) İman Mümin

 C) İhlas Muhlis D) Takva Muttaki E) Kemal Kamil

7. I-İnanmak, tasdik etmek.

 II-Emniyette olmak, güvende olmak, güven vermek.

 III-Kişinin Allah’ın (c.c.) varlığını, birliğini, sıfatlarını, peygamberlerini, ahiret
gününü ve bunlardan başka inanılması gereken şeyleri kalp ile tasdik edip dil ile söylemesi

IV-Son peygamber Hz. Muhammed’e (s.a.v) ve onun tarafından insanlığa bildirilen
şeylere hiçbirini dışta bırakmaksızın inanmak, onun doğruluğu konusunda herhangi bir
kuşku duymamak.

V-Boyun eğmek, itaat, teslim olmak, sulh ve barış yapmak.

 Verilen tanımlardan hangisi iman kavramına ait değildir?

 A) I B) II C) III D) IV E) V

8. “Peygamber, Rabbinden kendisine indirilene iman etti, müminler de iman ettiler. Her
biri; Allah’a, meleklerine, kitaplarına, peygamberlerine iman ettiler ve şöyle dediler:
O’nun elçileri arasında ayırım yapmayız…” (Bakara suresi, 285. ayet.)

Verilen ayet aşağıdaki yargılardan hangisini destekler?

A) İman etmeyenler cennete giremez.

B) İnanç esasları bölünme kabul etmez.

C) Kaza ve kader, iman esaslarındandır.

D) Ahiret gününe iman etmek önemlidir.

E) İnsanlar ibadet etmek için yaratılmıştır.

9. Allah (c.c.) canlı ve cansız olarak çok sayıda ve farklı türde varlık yaratmıştır.
Bunların hepsine belli bir ölçü ve düzen verilmiş, her biri ayrı ayrı hikmetlerle
donatılmıştır. İnsana akıl ve irade verilerek kılınmıştır. Din duygusu insanda doğuştan
mevcuttur. Ancak bu duygu ile insanın dünyadaki varlık sebebini ve görevlerini, Allah’ın
(c.c.) emir ve yasaklarını bilmesi mümkün olmazdı. Bundan dolayı Allah (c.c.)
peygamberler göndererek vahyini insanlara ulaştırmıştır

. Parçaya göre aşağıdakilerden hangisi yanlıştır?

A) İslam’ın inanç esasları dogmatik değildir.

B) İnanç esasları hür iradeyle benimsenmelidir.

C) Akıl, inanç esaslarını kolayca kabul edebilir.

D) İnsan, inanç esaslarını fıtraten bilir ve uygular.

E) İslam’ın inanç esasları insan fıtratına uygundur.

Ali KAYA
M. Ali KAYA

