

T.C.
MARMARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
İLAHİYAT ANABİLİM DALI
TEFSİR BİLİM DALI

KUR'AN'DA SOSYAL BÜTÜNLEŞME

(Doktora Tezi)

Mehman İSMAYILOV

İstanbul-2008

T.C.
MARMARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
İLAHİYAT ANABİLİM DALI
TEFSİR BİLİM DALI

KUR'AN'DA SOSYAL BÜTÜNLEŞME

Doktora Tezi

Mehman İSMAYILOV

Danışman:
Prof. Dr. Muhsin DEMİRCİ

İstanbul-2008

Marmara Üniversitesi
Sosyal Bilimler Enstitüsü Müdürlüğü

Tez Onay Belgesi

İLAHİYAT Anabilim Dalı TEFSİR Bilim Dalı Doktora öğrencisi MEHMAN İSMAYILOV' nın KUR'AN'DA SOSYAL BÜTÜNLEŞME adlı tez çalışması, Enstitümüz Yönetim Kurulunun 19.06.2008 tarih ve 2008-10/26 sayılı kararıyla oluşturulan jüri tarafından oybirliğiyle Doktora Tezi olarak kabul edilmiştir.

Öğretim Üyesi Adı Soyadı

İmzası

Tez Savunma Tarihi : 25.10.2008

- 1) Tez Danışmanı : PROF. DR. MUHSİN DEMİRCİ
2) Jüri Üyesi : *Prof.* DOÇ. DR. MUSTAFA ALTUNDAĞ
3) Jüri Üyesi : DOÇ. DR. ALİ COŞKUN
4) Jüri Üyesi : PROF. DR. MEVLÜT GÜNGÖR
5) Jüri Üyesi : PROF. DR. REMZİ KAYA

Mehman İsmayilov
Mustafa Altundağ
Ali Coşkun
Mevlüt Güngör
Remzi Kaya

İÇİNDEKİLER

ÖNSÖZ.....	IV
KISALTMALAR.....	VI

GİRİŞ

I. Konu ve Problem.....	2
II. Araştırmanın Amacı ve Önemi.....	2
III. Yöntem ve Kaynaklar.....	3

BİRİNCİ BÖLÜM

SOSYAL BÜTÜNLEŞME VE DİN

I. Kavramsal Çerçeve.....	7
A. Sosyal Süreçler.....	7
1. İşbirliği.....	7
2. Muhalefet.....	7
3. Uyuşma Süreci.....	8
4. Bütünleşme Süreçleri.....	8
a. Sosyal Bütünleşme.....	8
b. Sosyal Çözülme.....	13
5. Farklılaşma Süreci ve Sosyal Tabakalaşma.....	15
B. Asabiyet.....	15
C. Sosyal Dayanışma.....	19
II. Kuramsal Çerçeve.....	20
A. Sosyal Bütünleşme Faktörleri.....	20
1. Asli Faktörler.....	20
2. Tali Faktörler.....	21
B. Sosyal Bütünleşme Tipleri.....	21
1. Fonksiyonel Bütünleşme.....	21
2. Normatif Bütünleşme.....	23

3. Manevi Bütünleşme.....	24
4. Kültürel Bütünleşme.....	26
C. Sosyal Bütünleşme –Din İlişkileri.....	28
1. Dinin Sosyal Bütünleşmeyi Teşvikedici Yönleri.....	31
2. Dinin Sosyal Bütünleşmeyi Engelleyci Yönleri.....	34
3. Sosyal Bütünleşmenin Din Üzderindeki Etkileri.....	37

İKİNCİ BÖLÜM

SOSYAL BÜTÜNLEŞME AÇISINDAN KUR'AN'DA SOSYAL GRUPLAR VE SOSYAL FARKLILIKLAR

I. Giriş.....	41
II. Kur'an'da Sosyal Gruplar.....	43
A. Tabii-Dini Gruplar.....	46
B. Sırf Dini Gruplar.....	58
III. Kur'an'da Sosyal Farklılıklar.....	67
A. Irki, Biyolojik ve Fiziki Farklılıklar.....	72
B. Cinsiyet ve Yaş Farklılıkları.....	77
C. Ekonomik (Servet Bakımından) Farklılıklar.....	82
Ç. Meslek (İş) Farklılıkları.....	86
D. Hürriyet (Özgürlük) Açısından Farklılıklar.....	88
F. Şehir-Köy (Badiye) Farklılıkları.....	91
E. Okur-Yazarlık (Eğitim) Farklılıkları.....	94

ÜÇÜNCÜ BÖLÜM

KUR'AN'DA SOSYAL ÇÖZÜLME

I. Sosyal Çözülme.....	100
A. Bireysel Çözülme.....	104
B. Kurumsal Çözülme.....	105
II. Kur'an'da Sosyal Çözülme.....	106
A. İtikadi Çözülme.....	109
B. Aile Yapısında Çözülme.....	112
C. Ahlaki Çözülme.....	117
Ç. Siyasi Çözülme.....	123
D. İktisadi Çözülme.....	130

DÖRDÜNCÜ BÖLÜM
KURANDA SOSYAL BÜTÜNLEŞME UNSURLARI

I. Tevhid.....	137
A. İnsanlar Arası Birlik İlkesi Olarak Tevhid.....	142
B. İslam Ümmetinin Birlik İlkesi Olarak Tevhid.....	145
C. Tevhidi Dinlerin Birlik İlkesi Olarak Tevhid.....	148
II. Aile.....	151
III. Ahlaki Kategoriler.....	155
A. İyilik.....	156
B. Doğruluk.....	159
C. Maruf-Münker.....	161
Ç. Takva.....	165
IV. Siyaset.....	167
A. Şûra.....	170
B. Adâlet.....	173
C. Eşitlik.....	176
V. İktisat.....	180
A. Ticaret Ahlakının Yerleştirilmesi.....	185
B. Girişimciliğe-Çalışmaya Önem Verilmesi.....	187
C. Orta Tabakanın Güçlendirilmesi.....	191
VI. Hukuk (Emirler ve Yasaklar).....	196
A. Sosyal Bütünleşmenin Sağlanmasında İbadetlerin Yeri.....	198
1. Namaz.....	201
2. Oruç.....	204
3. Zekat.....	206
4. Hac.....	209
5. Kurban.....	211
B. Muamelatla İlgili Hükümlerin Sosyal Bütünleşmedeki Rolü.....	213
1. Karz-ı Hasen.....	214
2. Âkile.....	216
3. Miras.....	217
4. Faiz Yasağı.....	220
Sonuç.....	224
BİBLOGRAFYA.....	229

ÖNSÖZ

Kur'an'da insanla ilgili ayetleri göz önüne aldığımız zaman Kur'an'ın insanı “toplumsal bir varlık” olarak tanımladığını görürüz. Kur'an'ın muhatabı insandır. Kıyamete kadar tüm insan ve toplumlar Kur'an'ın çağrısına muhataptır. Evrensel boyutuyla Kur'an bütün bir insanlığı kuşatmıştır. Farklı nesilden, farklı ırktan, farklı milletten ve ümmetten, kısaca insan toplumunu karşılayan bütün oluşumlardan cihanşumül mesajına karşı kayıtlı olmalarını istemiştir.

Kur'an, başlangıçta insan oğlunun birliğinden bahsetmektedir. Bu birlik hem dini, hem de etnik anlamdadır. Hz. Adem'in çevresinde meydana gelmiş olan beşeriyet daha sonra kabilelere, milletlere, yani farklı toplumlara ayrılmıştır. Hz. Adem'den sonra farklılaşmaya giden insan oğlunun bu farklılaşmadaki gelişim seyri, Allah'ın insanın fitratına yerleştirdiği yapıya uygun olarak toplumsal ünitelerin oluşumuna meydan vermiştir. Bu ayrılıştaki amaç ise, insanların toplum olarak birbirleriyle tanışıp kaynaşmalarıdır. Sonuçta bütün insanlar tek bir nefisten yaratılıp yeryüzüne yayıldılar ve hepsi de asıl olarak birbirleriyle kardeşirler.

Kur'an; bölge, iklim, renk, ırk, mevki ayrımı yapmadan bütün insanlara hitab eder. Bu, iki anlam taşır: Mesajın evrenselliği ve insanın yaratılıştan saygı değer olması. Allah, “*Alemlerin Rabbi*”, Peygamber “*alemlerin rahmetidir.*” Biz de Kur'an'ın sosyal bütünleşmeye katkı sağlayacak bu özelliklerini göz önünde tutarak böyle bir konunun doktora tezi olarak ele alınmasını kararlaştırdık. Yaptığım ön araştırmada konuyu genişçe inceleyen her hangi bir çalışmaya da rastlamadık. Bunun için konuyu ilgili kaynaklardan araştırmaya başladık.

Araştırmamız bir giriş ve dört bölümden oluşmaktadır. Girişte “konu ve problem”, “konunun amacı ve önemi” ve “yöntem ve kaynaklar” üzerinde durulmuştur.

Birinci bölümde, sosyal bütünleşme ve din münasebetleri ele alınmış, sosyal bütünleşme tipleri incelenmiş, sosyal bütünleşmenin gerçekleşmesinde ve engellenmesinde dinin rolü anlatılmıştır.

İkinci bölümde ise Kur'an'daki sosyal bütünleşme açısından sosyal gruplar ve sosyal farklılıklar konusu incelenmiştir. Sosyal gruplar teker teker ele alınarak onlar sosyal bütünleşme ve sosyal çözülme açısından değerlendirilmiştir. Ayrıca Kur'an'daki sosyal

farklılıklardan bahsedilerek bu farklılıkların nasıl bütünleşeceği konusu derinlemesine araştırılmıştır.

Üçüncü bölümde ise Kur'an'ın sosyal çözülmeye bakışı ele alınarak sosyal çözümler tipleri ve Kur'an'ın çözümler faktörleri olarak gördüğü hususlar araştırılmıştır.

Dördüncü bölüme gelince burada Kur'an'daki sosyal bütünleşme unsurları geniş şekilde araştırmaya tabii tutulmuştur.

Araştırma konusunun tesbiti ve hazırlanmasında yol gösterici tavsiye ve tenkitleriyle kıymetli yardımlarını esirgemeyen danışman hocam Prof. Dr. Muhsin DEMİRCİ Bey'e öncelikle candan teşekkürlerimi arz ederim. Ayrıca tezimi hazırlamamda büyük emekleri olan değerli hocalarım Doç. Dr. Ali COŞKUN ve Prof. Dr. Mustafa ALTUNDAĞ beylere teşekkürü bir borç bilirim. Yine tezin bazı kısımlarını okuyarak tenkitlerde bulunan Dr. Erdoğan BAŞ Bey'e şükranlarımı belirtmek isterim.

Mehman İSMAYILOV

İstanbul-2008.

KISALTMALAR

a.g.e.	:Adı geçen eser
a.g.m.	: Adı geçen makalae
AÜEF	: Ankara Üniversitesi Edebiyat Fakültesi
AÜİF	: Ankara Üniversitesi İlahiyat Fakültesi
AÜİFD	:Ankara Üniversitesi İlahiyat Fakültesi Dergisi
AÜİİF	: Atatürk Üniversitesi İslam İlimleri Enstitüsü
b	: İbn, bin
Bk.	: Bakınız
çev.	: Çeviren
DEÜİF	: Dokuz Eylül Üniversitesi İlahiyat Fakültesi
DİA	: Türkiye Diyanet Vakfı İslam Ansiklopedisi
DEÜİFD	: : Dokuz Eylül Üniversitesi İlahiyat Fakültesi Dergisi
ed.	: Edisyon, neşir.
Hz.	: Hazreti.
İA	: MEB İslam Ansiklopedisi
İÜEF	: İstanbul Üniversitesi Edebiyat Fakültesi
İÜİF	: İstanbul Üniversitesi İktisat Fakültesi
İÜİFM	: İstanbul Üniversitesi İktisat Fakültesi Mecmuası
İÜSBE	:İstanbul Üniversitesi Sosyal Bilimler Enstitüsü
Krş.	: Karşılaştırınız.
MÜİFAV	:Marmara Üniversitesi İlahiyat Fakültesi Vakfı
MÜSBE	: Marmara Üniversitesi Sosyal Bilimler Enstitüsü

s. : Sayfa.
s.a. : Sallallahu aleyhi ve sellem.
thk. : Tahkik.
t.y. : Tarihi yok
UÜİFD : Uludağ Üniversitesi İlahiyat Fakültesi Dergisi
y.y. : Yayım yeri yok, baskı yeri yok.

GİRİŞ

ARAŞTIRMANIN KONUSU, AMACI, YÖNTEMİ VE KAYNAKLAR

I. Konu ve Problem

İnsanların en belirgin özelliklerinden biri de toplum içinde yaşamalarıdır. Birarada yaşayan insanlar da toplum hayatını devam ettirebilmek için birbirleriyle olan ilişkilerini iyi bir şekilde düzenlemek zorundadırlar.

İnsan sosyal bir varlık şuurunu içinde hareket ederse hem kendini, hem de cemiyeti kurtarmış olur. Sosyal varlık, başkalarıyla birarada yaşayan ve böyle bir yaşayışa ihtiyacı olan varlık demektir. Buradan da böyle anlaşılmaktadır ki cemiyetteki her ferden davranışı daima başkalarını da ilgilendirmektedir.

Toplum içerisinde yaşayan fert ve sosyal grupların kendileri hakkında vardıkları şuurun, kendi birliği hakkındaki şuurun yoğunluğunun, cemiyetteki bütünleşmeyi bozmayacak seviyede olması gerekir. Tam bu noktada da sosyal bütünleşme konusu devreye girmektedir.

Sosyal bütünleşme konusu her dönemde önemli bir problem olmuş ve buna göre de her zaman önemini korumuştur. Büyük İslam düşünürü İbn Haldun içtimai hayatın teşekkülü ve dinamizminin kaynağı olarak gördüğü “asabiyet” kavramı üzerinde önemle durarak sosyal bütünleşme probleminin çözümü konusunda büyük rol oynamıştır. Sanayi devrimi, sosyologların dikkatini bütünleşme konusu üzerine çekmiş ve sosyal bütünleşme konusunun büyük öncüsü Durkheim olmuştur. Daha sonraki dönemlerde de bu problemin çözümü ile ilgili çeşitli fikirler söylenmiştir. Biz de İslam dininin temel kaynağı olan Kur’an’ın bu problemin çözümü noktasında neler önerdiğini ortaya koymaya çalışacağız.

II. Araştırmanın Amacı ve Önemi

Toplum-din münasebetleri her zaman dikkat çeken konuların başında gelmektedir. Sosyal bütünleşme konusunda da biz bu karşılıklı münasebetlerin önemli yer işgal ettiğini görmekteyiz. Din faktörü sosyal bütünleşmenin gerçekleşmesini sağlayan en önemli faktörlerin başında gelir. Böyle bir bütünleşmenin sağlanmasında İslam dininin rolü nedir sorusu bizi bu çalışmayı yapmaya sevk eden en temel faktördür.

Kur’an İslam’ın temel kaynağıdır. Geçmişte ve günümüzde müslümanların İslam anlayışının temelini Kur’an anlayışı belirlemiştir. Bunun için de İslam’ın sosyal

bütünleşme konusuna bakışını tesbit edebilmek için her şeyden önce onun temel kaynağı olan Kur'an'ın bu konuya bakışını tesbit etmek gerekmektedir.

Tezimizin amacı da anahatlarıyla Kur'an'ın sosyal bütünleşme konusundaki genel çerçevesini çizmek ve bu konuda yapılacak çalışmalara katkı sağlamaktır. Sosyal bütünleşmeyi Kur'an çerçevesinde anlamaya çalışmak şüphesiz bu problemin çözümünü kolaylaştıracaktır. Biz Kur'an'ın sosyal bütünleşme anlayışının sosyolojinin temel problemlerinden olan sosyal bütünleşme konusuna katkı sağlayacağı ve toplumumuzda böyle bir bütünleşmenin sağlanmasında sağlam bir temel, sarsılmaz bir dayanak teşkil edeceği inancı içerisindeyiz.

III. Yöntem ve Kaynaklar.

Ünlü Alman Metodoloğu Bollnow, bir eseri ve yazarını anlama hususunda şunları söyler: “Bir eser, meydana getirenle bu eseri anlayan kimseler, bu eser karşısında ayrı ayrı noktaları gözönünde tutarlar. Anlayan çok kere, eseri meydana getirenin kendisinden daha fazla görmek imkanına sahiptir. Çünkü yaratma, bazen şuur altı derinliklerinin bir verimi de olabilir.”¹

Bizim de bu çalışmada yapmaya gayret ettiğimiz Bollnow'un söylediklerinin bir benzeridir. Her bir tez çalışması belirli bir konuya farklı yöntemlerle yaklaşmayı amaçlamaktadır. “Kur'an'da Sosyal Bütünleşme” konulu tezimizin yöntemi kaynak incelenmesi ve yorumlanmasına dayanmaktadır. Konumuzla ilgili literatür taraması sonrası karşımıza çıkan kaynaklar konuyu ele alış perspektifimize yardımcı olacak şekilde değerlendirilmiştir.

Çağdaş sosyoloji sosyal bütünleşme konusunda Kur'an'da belirtilen sebeplerden çok daha farklı sebepler üzerinde durur ve bu sebepler, hemen hemen tamamıyla maddi unsurlardan oluşur. Bu durum Kur'an ile çağdaş sosyoloji ve tarih felsefelerinin bu konuda az sayıda ortak noktaları olsa da, temelde birbirinden çok farklı anlayışlara sahip olduklarını gösterir. Biri vahiy bilgisine dayanırken, diğeri insan bilgi ve zekasının ürettiği teorilerden oluşur. Çalışmamızda Kur'an'ın bu konuda çağdaş sosyolojiden farklı olan neleri önerdiğini ortaya koymaya çalıştık.

¹ O.F. Bollnow, *Das Verstehen*, Mainz: Rhein, 1949, s. 25 naklen Zeki Aslantürk, *Naîma'ya Göre XVII. Yüzyıl Osmanlı Toplum Yapısı*, İstanbul: Ayışığı Kitapları, 1997, s. 21.

Sosyal bütünleşme konusu çok geniş bir konu olup ona çok farklı açılardan yaklaşılmıştır. Tesbit edebildiğimiz kadarıyla Kur'an'da sosyal bütünleşme konusu şimdiye kadar kapsamlı olarak çalışılmamıştır. Biz bu çalışmamızda Kur'an'ı merkeze alarak sosyal bütünleşme konusuna dair genel çerçeve çizmeye çalıştık. Dolayısıyla alanında ilk olan çalışmamız bu konuda son sözü söylememekte, konuya dair genel prensipleri ortaya koymaya çalışmaktadır.

Konunun sosyoloji ve tarih felsefesi gibi alanları da ilgilendirmesi, tabii olarak onun işlenişinde bir takım zorlukları beraberinde getirdi. Şunu önemle vurgulamalıyız ki konumuzla ilgili müstakil kaynak mevcut değildir. Çalışmamızı doğrudan ilgilendiren sadece bir kaç eser bulunmaktadır ki bunlar da; Özcan Güngör'ün *Kur'an'da Sosyal Bütünleşme* adlı makalesi, İsmet Altıkardeş'in *Din ve Sosyal Bütünleşme* adlı eseri ve çalışmamızın bittiği esnada rastladığımız Marmara Üniversitesi Sosyal Bilimler Enstitüsü Din Eğitimi Bilim Dalında Prof. Dr. Bayraktar Bayraklı danışmanlığında yapılan Banu Gürer'in *Bireysel ve Sosyal Farklılıkları Sosyal Bütünleşmeye Dönüştürmede Din Eğitimi Açısından Kur'an'ın Rolü* isimli doktora tezidir.

Konuyla ilgili çalışmaların tespiti bağlamında sürdürdüğümüz araştırma sonucunda, dolaylı da olsa konumuzla ilgili veya onun alt başlıklarıyla kesişen çalışmalara da rastlandı. Ejder Okumuş'un *Kur'an'da Toplumsal Çöküş*, Celaledin Çeliğin *Kur'an'da Toplumsal Değişim*, Vecdi Bilginin *Din ve Sosyal Çözülme*, A. Emin Çimen'in *Kur'an-ı Kerim'de Helak Kavramı*, Muhsin Demirci'nin *Kur'an'da Toplumsal Düzen* gibi çalışmaları konumuzla dolaylı da olsa ilgili eserlerdir. Ayrıca konumuzun sosyolojiyi ile ilgili olması dolayısıyla bir çok sosyoloji kaynaklarını kullandık.

Konuyu işlerken öncelikle birbirini açıklayan Kur'an ayetlerinden istifade ettik. Hadis külliyyâtında nakledilen ilgili rivayetlere baktık. Klasik ve son dönemde kaleme alınan tefsirler ve Kur'an konularından bahs eden kitaplar esas başvuru kaynağımız oldu. Klasik tefsirlerden özellikle İbn Cerîr et-Taberi (v. 310/923)'nin *Câmiu'l-Beyan.*, Ebu'l Fidâ İbn Kesîr (v. 774/1372)'in *Tefsîru'l-Kur'ân'il-Azim*, Fahrüddin er-Râzî (v. 606/1210)'nin *Mefâtihu'l-Ğayb*, Zemahşeri (v. 538/1144)'nin *el-Keşşaf* adlı eserleri en çok yararlandığımız tefsirler oldu.

Çağdaş tefsirlere gelince sosyal meseleleri işleyen, geniş sosyolojik izahlara yer veren Seyyid Kutub (v. 1966)'un *Fî Zilali'l-Kurân*, Mevdudi (v. 1979)'nin *Tefhîmu'l-Kur'an*, Reşid Rıza (v. 1935)'nin *Tefsîru'l-Menâr* ve Muhammed Esed (v. 1992)'in *Kur'an Mesajı* adlı eserleri çalışmamıza ışık tutan en önemli kaynaklar oldu.

BİRİNCİ BÖLÜM
SOSYAL BÜTÜNLEŞME VE DİN

I. Kavramsal Çerçeve

A. Sosyal Süreçler

Din sosyolojisinin en önemli konularının başında hiç şüphesiz din ve sosyal süreçler ilişkisi gelmektedir. Sosyal süreç, sosyal gruplarda ve beşeri birlikteliklerde tekrarlanan bir takım davranış tarzlarını ifade eder, başka bir deyişle iki veya daha fazla kişi veya daha fazla sosyal grubun birlikteliğinden doğan, her birinin ortak bir hedefe yönelmesi ve bu hedefteki obje ile ilgili davranışlarını oluştururken karşılıklı etkileşim ve iletişimlerinin fonksiyonel ve dinamik durumu olmaktadır. Daha açık bir ifade ile karşılıklı etkileşim ve iletişim halindeki sosyal kişi ve sosyal grupların bu etkileşim ve iletişimden doğan davranışlarının oluşum durumu bir sosyal süreç olgusudur.² Temel sosyal süreçler Joseph Fichter'e göre altı tanedir: *işbirliği*, *uyarlanma*, *özümseme*, *çatışma*, *karşıtlık* ve *rekabettir*.³ Bu süreçlere *uyuşma*, *bütünleşme* ve *çözülme* süreçleriyle *farklılaşma* ve *tabakalaşma* süreçlerini de ekleyenler vardır.⁴

1. İşbirliği (Cooperation)

İşbirliği ortak amaçlara varmak için daha çok şahıslar arasındaki dayanışma sürecidir. Dayanışma işbirliğinin esas durumudur. Dayanışma olmadan işbirliğine varılamaz. “Dayanışma, varılmak istenen ortak amaçlar sistemi” şeklinde tanımlanabilir. Her ortak hareket işbirliği süreci olmayabilir. Mesela, şiddetli bir kar yağışı sonunda herkes kendi kapısının önündeki yolu caddeye kadar açarsa bu ferdi bir davranıştır. Ancak eğer herkes evinin önündeki yaya kaldırımını caddeye kadar kardan temizlerse, ortak kullanım için yapmış olur ki bu bir işbirliği davranıştır.⁵

2. Muhalefet (Opposition)

Taraflardan birinin, diğerinin istediği her hedefe ulaşmasına engel olması sürecine muhalefet denir. Bu süreç de toplumda grupsal nitelikteki tüm etkinliklerde kaçınılmaz bir süreçtir.⁶ Burada katılımcıların arasında ortak bir amaç yoktur. Bazen

² Zeki Aslantürk-Tayfun Amman, *Sosyoloji*, İstanbul: MÜİFAV Yay., 1999, s. 310-311.

³ Bkz. Joseph Fichter, *Sosyoloji Nedir?*, (çev: Nilgün Çelebi), Ankara: Atilla Kitabevi, 1996. s.105-118.

⁴ Aslantürk-Amman, *a.g.e.*, s. 312.

⁵ Fichter, *a.g.e.*, s.

⁶ Mahmut Tezcan, *Sosyolojiye Giriş Temel Kavramlar*, Ankara: Şafak Yay., 1993, s. 117.

amaçlarda benzerlik olsa da, amaca varmada müşterek davranış olmadığı için bir muhalefet söz konusudur. Mesela 500'den fazla oturma yeri olan bir tiyatroya 300 kişinin bilet için başvurması durumunda, kişilerin amaçları benzerdir. Fakat bunun aksine, 300 yerin mevcut olduğu, 500 kişinin bilet almak için sıraya girdiği bir durumda amaçlar, benzer olmasına rağmen ortak değildir; 200 kişi dışta kalmak şartıyla amaca varılacaktır.⁷

Muhalefet sürecinin iki şekli vardır: rekabet (competition) ve çatışma (conflict). Bunlar da birer muhalefet durumu iseler de farklı davranış şekilleridir. Rekabette rakiplerin ortadan kaldırılmasından çok bir yarışma ve güçlü olanın hedefe varması söz konusudur. Çatışmada ise çatışan taraflardan birinin diğerini ortadan kaldırması ile hedef ve amaç elde edilir.⁸

3. Uyuşma Süreci

Belli bir sosyal durum içinde, amaçlar ve davranışlar arasındaki dengeye uyuşma denir. Uyuşma sürecini işbirliği ve çatışma süreçlerinin dengelenmesi durumu gibi tanımlayanlar da vardır.⁹ Uyuşma bir çok şekilde olur. Çeşitli oyun ve sporlarda bu tür süreçler mevcuttur. Hakeme başvurmak, hoşgörü, pazarlık, karşılıklı taviz, anlaşma ve andlaşma, mütareke, ikna, uzlaşma, zorlama ya da baskı gibi biçimler uyuşma sürecini gerçekleştirir.¹⁰

Uyuşmanın iki tipi vardır. Bunlar bir arada var olma (coexistence) ve benzeşme (assimilation) süreçleridir.

4. Bütünleşme Süreçleri

a. Sosyal Bütünleşme

Birleşmek, kaynaşmak, birlik, ahenk ve denge içinde bulunmak, yek vücut olmak gibi manalara gelen ve Batı dillerindeki “integration”un karşılığı olan “bütünleşme” sosyolojide; toplumdaki küçük yada alt gruplar, cemaatler, menfaat birlikleri, müesseseler gibi sosyal yapının çeşitli unsurları arasındaki tamamlanma ve

⁷ Aslantürk-Amman, *a.g.e.*, s. 315.

⁸ *A.g.e.*, s. 316.

⁹ *A.g.e.*, s.319.

¹⁰ Tezcan, *a.g.e.*, s. 116.

kaynaşma durumunu ifade etmektedir.¹¹ Bazı araştırmacılara göre sosyal bütünleşmeden maksat sanayi sektöründeki bütünleşme, bazılarına göre emek ile sermaye arasında kurulacak denge, diğer bazılarına göre ise fertlerin ve sosyal grupların dünya görüşleri arasındaki farkların cemiyetteki milli kültürden minimum seviyede inhiraf etmiş olmasıdır.¹² Bir başka tanımla sosyal bütünleşme; toplumdaki her bir sosyal grubun kendi hakkında vardığı şuurun, kendi birliği hakkındaki şuurun yoğunluğunun, cemiyetteki bütünleşmeyi bozmayacak seviyede olmasıdır.¹³ Orhan Türkdoğan ise sosyal bütünleşmeyi millet olma süreci veya "millet yapma" olarak tanımlamaktadır. Bu anlamda sosyal bütünleşme, bir sosyal sistemin unsurları veya bir milletin mensupları arasında ortak tavır ve davranışlar ortaya koymayı sağlayan karşılıklı bağımlılıktır. Yani farklı zümrelerin organlaşmış bir topluluk teşkil etmek üzere anlaşıp kaynaşmasıdır.¹⁴

Biraz daha açıklayacak olursak bütünleşme kavramı esasen kişi ve grupların anlamlı bir biçimde bir araya getirilmesi ve sosyal ihtiyaçların düzenli bir biçimde karşılanması anlamına gelmektedir. Sosyal bütünleşme ise biraz önce de ifade ettiğimiz gibi fertlerin veya sosyal grupların dünya görüşleri arasındaki farklılıkların toplumdaki ortak kültürden minimum seviyede sapsmış olmasıdır.

Sanayi devrimi, sosyologların dikkatini bütünleşme konusu üzerine çekmiş ve sosyal bütünleşme konusunun büyük öncüsü Durkheim olmuştur. Durkheim'e göre bireylerin bağlı buldukları gruplar içinde kalmalarını sağlayan faktörlerin başında benzerlik, yani kişilerin aynı karakteristiklere sahip bulunmaları gelir. Durkheim küçük bir toplumda bütün üyelerin aynı asli karakteristikleri taşımalarından ortaya çıkan bu dayanışmaya "mekanik dayanışma" adını vermiştir. Mekanik dayanışma, ortak değerler ve inançlar marifetiyle yerleşen dayanışmadır. Bu değerler ve inançlar kişinin ve grupların başarılı olarak işbirliği yapabilmelerini sağlar. Buna karşılık, iş bölümünden doğan dayanışma "organik dayanışma" olarak adlandırılmıştır.¹⁵

İslam dini de ortaya çıktığı ilk günden itibaren toplumun bütünlüğü için bir takım ilkeler getirmiştir. Bu ilkelerin başında hiç şüphesiz Kur'an-ı Kerim'in bizden

¹¹ Ünver Günay, *Din Sosyolojisi*, İstanbul: İnsan Yay., 1998, s.311.

¹² Ali Rıza Abay, *Cumhuriyet Dönemi Türk Eğitim Sisteminin Sosyal Bütünleşmeye Etkileri*, (Yayımlanmamış Doktora Tezi), İÜSBE Sosyal Yapı ve Sosyal Değişme Bilim Dalı, İstanbul, 1993.

¹³ Mustafa Erkal, *Sosyoloji(Toplumbilimi)*, İstanbul: Der Yayınları, 1993, s.266.

¹⁴ Orhan Türkdoğan, *Değişme- Kültür ve Sosyal Çözüm*, İstanbul: Birleşik Yayıncılık, 1988, s. 51-52.

¹⁵ Sulhi Dönmez, *Sosyoloji*, 8. bs., Ankara: Savaş Yayınları, 1982 s. 192.

istediđi “Allah’ın ipi”ne sarılarak bütünlük içinde olmamız ilkesi gelmektedir: *“Hep birlikte Allah’ın ipine yapışın, fırkalara bölünüp parçalanmayın; Allah’ın üzerinizdeki nimetini hatırlayın. Birbirinize düşman idiniz, Allah kalplerinizi uzlaştırıp kaynaştırdı da O’nun nimeti sayesinde kardeşler haline geldiniz. Ateşten bir çukurun kenarında idiniz; sizi oradan kurtardı. Allah size ayetlerini bu şekilde açıklıyor ki, doğruya ve güzele yol bulasınız”*.¹⁶

Kur’ân’ın getirdiđi din, bütün özellikleriyle, tam bir toplum dinidir. O, aileden hareket ederek geniş akraba çevresine, oradan inanç ve ahlak üzerine kurulmuş "İslam toplumu" na, oradan da topyekün insanlığa ulaşır. Kur'an'da anlatılan Allah-insan ilişkisi, sadece bir "sen - ben" ilişkisiyle yetinmez; "sen-biz" ilişkisine uzanmak ister. Kur’ân'da geçen pek çok dua ayetinin "ey Rabbimiz" v.s. şeklinde başlamasının hikmetlerinden birisi de budur. Toplum hayatı olmayınca, Kur’ân’ın ön gördüğü pek çok değer, mesela; cömertlik, yiğitlik hatta merhamet ve sevgi gibi değerler gerçekleşme imkanı bulamaz.

Kur’ân`ın insan zihnine nakşetmek istediđi temel kavram, tevhiddir; tevhid ise, oradan kaynaklandığı, hayat bulduđu ve beslendiđi bir diđer kavramı-insanlığın birliđini beraberinde getirir. Bu düşünce yapısında, “La ilahe illallah” ifadesi üzerine öylesine güçlü bir vurguda bulunmaktadır ki, tüm Kur’ân, sanki bu kavramın kapsadığı konuların bir yansıması ve yorumundan başka birşey deđilmiş gibi görünür. Bilgiseven, Kur’ân’ın tevhid anlayışının toplum üzerindeki etkisini şöyle dile getirmektedir:

“Fertleri vahdet idraki ile terbiye edilmiş bir cemiyette, alt-üst tezadını, sen-ben kavgalarını ve bütün ayrılıkları yok ederek, hiç bir ferdin, hiç kimseden, hiç bir zulüm, şiddet ve ayaklanma hareketinden korkmasına ve mahzun olmasına imkan vermeyen bir emniyet ve saadet atmosferi yaratır. Böyle bir cemiyette hiç bir kutuplaşma, dađılma ve istismar kalmaz. İşte bu neticenin ortaya çıkabilmesi için ferdin, göz, kulak gibi uzuvlarla ziynetleşmiş yüzünü, Hakk’a yöneltmesi yani gözündeki, kulağındaki perdeleri kaldırarak, kendinden ayrı gördüğü vatandaşlarını kendisi ile birlikte Hak vücuduna mensup ve aynı vahdet realitesinde kaynaşmış halde hissedebilmesi ve bütün ihsaslarını bu manada Allah’a teslim etmesi lazımdır. Bu teslimiyet ancak vahdet inancı ve terbiyesi ile olur”.¹⁷

¹⁶ *Âl-i İmrân*, 3/103.

¹⁷ Amiran Kurtkan Bilgiseven, *Sosyolojik Açıdan Tasavvuf ve Laiklik*, İstanbul: Kutsun Yayınevi, 1977. s. 52-53.

Bir ülkenin insanlarını birbirlerine yaklaştırmak ve onlar arasında karşılıklı anlayışı, saygı ve sevgiyi hakim kılabilmek için ilk yapılacak şey, onlarda birlik ve beraberlik şuurunu uyandırmaktır. İnsanların temel kıymet sistemlerinin, zevklerinin, cemiyet ve vatan anlayışlarının vs. mümkün olduğu kadar birbirine benzer hale getirilmesi bu şuurun oyanmasına sebep olur. Bir milletin fertleri arasında gaye birliği de olmalıdır. İnsanlar normal hayat içinde kendi işinde ve kendi yolunda çalışır, fakat milli birlikten söz etmemiz için gerektiği zaman bütün bunların tek bir hedef etrafında toplanması gerekir. Bunlar bir hedef etrafında toplanamazsa milli birlikten söz etmemiz mümkün değildir. Milli kültürün yayılması, bir ülkenin insanlarında ahlak birliğini ve dolayısıyla milli dayanışmayı sağlar.¹⁸

Şu halde toplumun bütünleşmesi için öncelikle kültürün bütünleşmesi gerekmektedir. Zira kültürel bütünleşme olmaksızın sosyal kişiler örüntü ve rollerini yeterince gerçekleştiremezler; sosyal gruplar kurumsallaşmış yapıları uygun bir biçimde kullanamazlar. Toplum da eşgüdümünü yitirir. Hatta birbiriyle çatışan karşıt güçlere sahne olur ve giderek çözülür.¹⁹

Toplumun çeşitli sosyal kurumları vardır. Her sosyal kurum örfleri, adetleri ile kültürü oluşturmaktadır. Birbirinden farklı sosyal kurumların toplum bütünü içinde farklı görevleri vardır, farklı görevler ile insanlara yardımcı olan kurumlar, hep birlikte kültür bütününe meydana getirirler. Böylece kültür alanında da sosyal bütünleşme gerçekleşmiş olur. Duygularda, düşüncelerde, inançlarda ve değerlerde toplum içinde meydana gelen bütünleşme insanlar arasında gerçek beraberliği sağlamış olur.

Bir kültürün sosyal bütünleşme bakımından önem taşıyan iki özelliği vardır.

1. Grup hayatının mahsulü olması,
2. Öğrenilmiş olması

Grup hayatının mahsulü olması, tek bir ferdin onu oluşturamayacağını gösterir. Tek bir fert, kültür sistemini oluşturmaya muktedir olmadığı gibi, değiştirmeye de muktedir değildir.

Kültürün devamlılık kazanması onun öğrenilmiş olma vasfına bağlıdır. Böylece, kültür biyolojik veraset yolundan başka bir yolla (yani sosyal manada) devir

¹⁸ Erol Güngör, *Ahlak Psikolojisi ve Sosyal Ahlak*, İstanbul: Ötüken, 1995, s. 167.

¹⁹ Fichter, *a.g.e.*, s.188-189

alınır. Çünkü kültür, çok eski çağlardan beri edinilen grup tecrübelerinin modern çağlara intikal eden yığındır.²⁰

O halde bütünleşmiş cemiyet; coğrafi ve irki faktörlere bağlı kalmaksızın kendine has bir kültür geliştirmiş olan cemiyettir. Cemiyetin bütünlüğünün bozulması ya da dağılması içten ve dıştan yapılan müdahalelerle olur. Şu halde bir toplumun düzen bozukluğuna ve dağılma durumuna maruz kalmaksızın sosyal ve ekonomik bakımdan gelişmeler kaydedebilmesi bütünlük halini muhafaza etmesi ile mümkündür.²¹ Allah Teala “Allah`a ve Elçisine itaat edin ve çekişip birbirinize düşmeyin, yoksa çözülp yığınlaşırsınız, gücünüz (ve devletiniz) gider. Sabredin, şüphesiz Allah sabredenlerle beraberdir”²² buyurarak sosyal bütünleşme olmaması halinde toplumun çözüleceğini haber vermektedir. Resulullah (s.a.v) de: “Yüce Allah`ın kulları vardır. Peygamber ve şehit değildirler. Ama kıyamet günü Allah`a yakınlıklarından peygamberler ve şehitler onlara imrenirler. Bunlar kimdir Ey Allah`ın Rasulü denilince, bunlar birbirlerini bağlayan akrabalıkları veya alıp verdikleri mallar olmaksızın Allah için birbirini seven insanlardır. Allah`a yemin ederim ki onların nuru vardır. Onlar nur üzerindedir. İnsanlar korktukları zaman onlar korkmaz, üzülecekleri zaman üzülmezler. Haberiniz olsun, onlar Allah`ın dostlarıdır. Korktukları yoktur ve mahzun da olmayacaklardır”²³ buyurarak İslam toplumunda bölücülüğün olamayacağını, onun yerine sevgi ve kardeşliğin olması gerektiğini vurgulamaktadır.

Sosyal entegrasyona yönelmenin bir çok faydası vardır. Entegrasyona yönelmenin birinci faydası müşterek kültürün bir defa teşekkül ettikten sonra, hayat tarzında beraberlik yaratmasıdır.

İkinci faydaya gelince bu da müşterek değer hükümlerinin ve müşterek kültürün milli birliğin kuvvetlenmesine imkan vermesidir.

Bölgeler arası kültür farklarının ortadan kalkması dolayısıyla ufki mobilitenin artması ve muayyen sahalarda kendilerine ihtiyaç duyulan fertlerin oralarda faaliyette bulunmaları suretiyle bütün bölgelerde iktisadi verimliliğin ve buna bağlı olarak hayat seviyesinin yükselmesi sosyo-kültürel entegrasyonun üçüncü faydasıdır.

²⁰ Amiran Kurtkan Bilgiseven, *Genel Sosyoloji*, İstanbul: İÜİF. Yay., 1974, s. 286.

²¹ Abay, *a.g.e.*, s.39.

²² *Enfâl*, 8/46.

²³ Tirmîzî, *Zühd* 53.

Sosyal bütünleşmenin dördüncü faydası düşünce ve yaşayış benzerliğinin gerçekleşmesi neticesinde “işçi devri” nin azalmasıdır. Köy ve şehir kültürleri arasındaki farkların silinmesi, sanayi işçisi olarak şehre gelen köylünün şehirde iğreti ve tedirgin bir şekilde yaşamasını önler ve onun şehre intibakını kolaylaştırır.²⁴

Bütünleşme tarzları tarihi süreç içerisinde farklılık göstermektedir. Bunu her zaman göz önünde bulundurmak gerekir. Mesela, 19. yüzyıldaki koşullara göre oluşan sosyal bütünleşme tarzı ile günümüz sosyal bütünleşme tarzı arasında dönen toplumsal (siyasi, hukuki, ekonomik vs.) şartlarının sosyal bütünleşmeye olumlu veya olumsuz etkilerinin farklı sonuçlar doğurabileceği, bu nedenle dönemsel karşılaştırmaların çok sıhhatli sonuçlar vermeyeceği muhakkaktır. Osmanlı dönemi toplum yapısı “dokusu” bugünkü bütünleşme tarzından çok farklıdır. Toplumsal entegrasyondan beklenen sonuç kurumsal düzenlerde oluşan eşgüdümdür. Bir toplumda ele alınan kurumsal düzenlerin belirli bir tarih dönemindeki temel özelliklerinin birbirlerinden ayırt edebilecek şekilde tanımlanabilmeleri için, bunların her birinin diğerlerine nasıl bağlandığını, birlikte nasıl olup da toplumsal yapıyı meydana getirdikleri üzerinde durmak gerekir.²⁵

Sosyal bütünleşme asla tamamlanmış değildir, asla toptan ahenge ulaşmış değildir. Mussolini ve Hitler gibi diktatörleri, “iki dikta rejimi” adı altında sosyal entegrasyon iddiasında bulundu. Bunların merhametsiz ve kanlı icraatları medeni cemiyetlerin sosyal kriz zamanlarında daha iptidai bir tatbikata dönebilme tarzının yadigarlarıdır. Bunlar, aynı zamanda fert ve cemiyet bütünleşmesini sadece insanın geçmişteki gelişiminin bir işareti olmayıp, uğrunda mücadeleye devam ettiği bir hedef teşkil ettiğini de hatırlatıcı olmalıdırlar.²⁶

b. Sosyal Çözülme

Sosyal çözülmeye gelince onu tanımlamadan önce bir süreç olarak çözülmeyi ne demek olduğuna bakacak olursak onun, toplum içerisinde var olan ve ona “toplum” niteliği kazandıran kurum ve grupların ahenkli uyumundaki bozukluğu ifade ettiğini

²⁴ Amiran Kurtkan Bilgiseven, “Sosyal Entegrasyon”, *Refii Şükrü Suvla`ya Armağan*, İstanbul: İÜİF. Yay., 1971. s.234-237.

²⁵ Adnan Ertem, *Osmanlı ve Cumhuriyet Döneminde Sosyal Bütünleşme Açısından Vakıflar*, (Yayımlanmamış Doktora Tezi), İÜSBE Sosyal Yapı Sosyal Değişme Anabilim Dalı, 1997. s. 58.

²⁶ R. M. Mac İver, Charles H. Page. *Cemiyet*, (çev: Amiran Kurtkan Bilgiseven), İstanbul: M. E. B., 1969, s. 86-87.

görürüz. Fertteki çözüme ise, insan olarak var olmanın anlamı ile bu bilincin gerektirdiği davranışlar ve diğer insanlarla olan ilişkilerdeki uyumsuzluğu ifade eder.²⁷

“Sosyal bütünleşme” kavramının aksini teşkil eden kavram “sosyal çözüme”dir. Bir topluluğu meydana getiren sosyal ilişkilerin bütünlüğü bozacak şekilde gevşemesine sosyal çözüme denir.²⁸ Başka bir tanıma göre, sosyal çözüme, bir toplumda maddi ve manevi kültür unsurlarının bir araya gelerek, bir anlam ifade edecek ve işleyen bir bütün meydana getirecek tarzda birbirlerini tamamlayamamalarıdır.²⁹

Saint-Simon’a göre toplumların tarihi, biri “organik” öteki “buhranlı” olmak üzere birbirini izleyen iki döneme ayrılabilir. Sosyal olarak tutarlı, uyumlu olan “organik” dönemlerde bir toplumun üyeleri sosyal amaçlar üzerinde ortak bir anlaşmayla birleşmişlerdir. Bireysel ve siyasi ilişkilerde bir anlaşmaya varılmış, denge sağlanmıştır; iktidarın kullanılışı, çeşitli yönlerdeki yeteneklerin toplumun refahına katkıda bulunması şeklinde yansır. Bunun tersine “buhranlı” dönemlerin özelliği ise genel görüş birliğinin yıkılışı, toplumun ayrılıkçı ve birbirine düşman fraksiyonlara dağılışıdır.³⁰

Fakat çözümlenin sadece “buhranlı” dönemlerde olduğunu söyleyemeyiz. Bazen “organik” dönemlerde de çözüme gözlenmektedir. Organik toplumlarda çözüme daha çok bireysel planda ve ferdin toplumla ilişkilerinde görülür. Günümüzde psikologlar çözüme daha çok bireysel tezahürlerle yaklaşmaktadırlar. Gelişmiş toplumların bunalımlarının modern insanı, korku, gerginlik, tatminsizlik, güvensizlik ve endişe içinde yaşayan birey haline getirdiklerini söylemektedirler.³¹ Tezimizin ileriki bölümlerinde sosyal çözüme konusuna daha geniş yer vereceğimiz için şimdilik bu kadarla yetiniyoruz.

²⁷ Ali Coşkun, “Sosyal Bütünleşme, Sosyal Çözüme Ve Din”, *Din Eğitimi Araştırmalar Dergisi*, Sayı:13, İstanbul, 2004, s.111.

²⁸ Bilgiseven, *Genel Sosyoloji*, s. 297.

²⁹ Erkal, *Sosyoloji (Toplumbilim)*, İstanbul: Der Yay., 1993, *a.g.e.*, s. 280.

³⁰ Arnold Toynbee, *Tarih Bilinci*, İstanbul: Bateş Yay., 1978, s. 247-248.

³¹ Vecdi Bilgin, *Sosyal Çözüme ve Din*, Samsun: Etüt, 1997, s. 18-19.

c. Farklılaşma Süreci ve Sosyal Tabakalaşma

Diğer canlılardan farklı olarak insan "üniform"³² bir yapıda değildir. Bu "üniform" olmayışın, yaş, cinsiyet, vücut yapısı, zeka düzeyi ve benzeri "tabii" özelliklerinin yanısıra; servet, eğitim, itibar, nesep ve benzeri "sosyal" nitelikleri vardır. J.J. Rousseau'nun da ifade ettiği, "tabii" ve "sosyal" farklılıklar-dolayısıyla eşitsizlikler-şeklindeki bu ayrımın, nihai noktada tüm tabiiyetleri de muhtevasına alarak "sosyal" bir mahiyet arzettiği görülmektedir. Neticede bütün bu farklılıkların, toplumlara "hiyerarşik" bir karakter kazandırdığını söylemek mümkündür.³³ Toplumsal farklılaşma olgusunun kuşkusuz en genel ve önemli tezahürü "tabakalaşma" olgusu ve bu olguya bağlı olarak toplumsal sınıflar ve mobilitedir.³⁴

Dünyada farklı biçimlerde ortaya çıkan tabakalaşma sistemleri bulunur. Bunlar mal mülk sahipliğinden, politik güce, ırka, konuşulan lisana, prestije, hatta cinslere göre bile farklılık taşımaktadır. Ancak sosyal bilimciler toplumsal tabakalaşmada dört ana tipe dayanan bir ayrım yaparlar. Bunlar, kölelik, kast, zümre ve toplumsal sınıf ve statü sistemleridir.³⁵ Bu konuya da yeri gelince daha geniş bir yer ayıracağız.

B. Asabiyet

Sosyal bütünleşme kavramına en yakın kavramlardan birisi asabiyet kavramıdır. Asabiyyet kelimesi *asab* mastarından türemiştir. Asab "mafsalları birbirine bağlayan lif"e denir. İsim olarak kullanıldığında sinir, damar manasına gelmektedir.³⁶ Başı sıkı sıkıya saran çember ve sarık anlamına gelen *isâbe* de, bu kökten (asab) gelmektedir.³⁷ Buradan hareketle denebilir ki, söz konusu kelime, her tür kuvvetli bağlayış için kullanılmaktadır.³⁸

Cahiliye döneminde, aralarında baba tarafından kan bağı bulunan akrabaların oluşturduğu topluluğa "asabe", bu topluluğun bütün fertlerini birbirine bağlayan ve herhangi bir dış tehlikeye karşı koymak veya saldırıda bulunmak söz konusu olduğunda

³² Tek biçimli

³³ Aslantürk-Amman, *a.g.e.*, s. 328.

³⁴ Abdullah Dinçkol, *Sosyolojiye Giriş*, İstanbul: Der Yayınları, 2001, s. 192.

³⁵ Enver Özkalp, *Sosyolojiye Giriş*, Bursa: Ekin, 2005, s. 307,308.

³⁶ Muhammed b. Yakûb Fîrûzâbâdî, *Kâmûsü'l-Muhît*, Beyrût: Müessesetü'r-Risâle, 1406/1986, s. 148.

³⁷ Rağîb el-İsfehânî, *el-Müfredât fî Garibi'l-Kur'an.*, Beyrut: Dârü'l Marife, t.y., s.339.

³⁸ Geniş bilgi için bk. Ahmet Vefa Temel, *Kur'an'a Göre Taassup*, (Yayımlanmamış Doktora Tezi), MÜSBE Temel İslam Bilimleri Anabilim Dalı Tefsir Bilim Dalı, İstanbul 2005, s. 22.

bütün topluluk üyelerinin harekete geçmesini sağlayan birlik ve dayanışma ruhuna da “asabiyet” denilmekteydi. Asabiyet, esas itibariyle soy birliğinden kaynaklandığından, aynı soydan olanlar arasında organik yakınlık (kurbul-luhme) arttıkça asabiyet de güçlenir, buna karşılık bu yakınlık aileden başlayarak aşirete, kabileye doğru yayıldıkça asabiyet de zayıflardı.³⁹ Kur’an’da “asabiyet” kelimesi geçmemekte, ona yakın olan “hamiyye” kelimesi yer almaktadır.⁴⁰ Müfredât’ta “hamiyye” şöyle tarif edilmektedir: “İnsanda gazap kuvvetinin yayılıp çoğaldığı zamanki haline hamiiyet (taassup) denilmektedir. Çünkü öfke kalpteki kanın taşması, ısınması ve galeyanıdır.”⁴¹ Maverdi tefsircilerin hamiiye kelimesini “müşriklerin Allah’tan başka taptıkları ilahlara bağlılık (asabiiyet)”, “Resûlullâh’ın peygamberliğini kabul etmekten ve bir işe besmele ile başlamaktan kaçınmaları” veya “Müslümanları Mekke’ye girmelerini engellemeleri”, ya da “babalarının yolunu izlemeleri” şeklinde tefsir ettiklerini söyler.⁴²

Asabiyet kavramını ilk defa ilmi ve objektif bir metotla inceleyen İslam mütefekkeri İbn Haldun’dur. O tarih ve devlet felsefesini açıklarken bu kavrama geniş yer ayırmıştır. Fakat İbn Haldun asabiyet teriminin kendi felsefesinde ihtiva ettiği manayı tam olarak ifade eden bir tarifini vermediği için araştırmacılar, bu terimin *Mukaddime*’de dayanışma rûhu, cemaat rûhu, grup duygusu, kabilecilik, kan bağı, sosyal dayanışma gibi kavramlardan biri veya birkaçı karşılığında kullanıldığını öne sürmüşlerdir.⁴³ Ünver Günay’ın da söylediği gibi “A. Comte’da bir toplumu yapan ve yaşatan temel unsurlar ve onların birbirleriyle münasebetlerini ifade eden “statik sosyal” ne ise İbn Haldun’da da “umran” aynı şeyi ifade ettiği gibi, aynı şekilde birincisinde toplumların gelişim ve değişim sürecini ifade eden “dinamik sosyal”e karşılık olarak ikincisinde “asabiyet” terimi yer almaktadır.”⁴⁴

Farklı soydan gelenlerin Arap kabile sisteminde kabilenin nesebine dahil edildiği bilinen bir gerçektir. Buna göre de asabiyetin aynı soya mensup olanların birbiriyle dayanışması şeklinde tanımlanması eksik bir tarif olur. Ayrıca nesep cetvelleri

³⁹ Mustafa Çağrı, “Asabiyet”, *DİA*, İstanbul, TDV Yay., 1991, III/453.

⁴⁰ Bk. *el-Feth*, 48/26.

⁴¹ İsfehânî, *a.g.e.*, 139-140.

⁴² Ebu’l Hasân Ali b. Muhammed b. Habîb Mâverdi, *en-Nüket ve’l-Uyûn*, Beyrut: Dârü’l Kütübü’l İlmiyye, 1412/1992, V/320.

⁴³ Çağrı, “Asabiyet”, *DİA*, III/454.

⁴⁴ Ünver Günay, “İslam Dünyasında Bir Din Sosyolojisi Öncüsü İbn Haldun (1332-1406)”, *Atatürk Üniversitesi İlahiyat Fakültesi Dergisi*, sayı: 6, Erzurum 1986, s.78-79.

üzerinde bir çok şüphe ve uydurma iddiaları vardır. Bu şüphe ve uydurma iddialarını göz önünde bulundurarak asabiyete soy birliğini aşan daha şümulü bir tanım getirme ihtiyacı olduğunu görürüz. Kısaca asabiyeti şu şekilde tanımlamak mümkündür: “Asabiyet, hakîkatte nesepleri bir olsun veya olmasın, nesepler cetvellerindeki kabile ilişkilendirmeleri ister doğru ister yanlış veya eksik olsun, kabile üyelerinin kendilerinin bir asılda birleştiklerine inanmaları sonucunda, onların her şartta birbirlerine destek olmalarını sağlayan manevi güç ve dayanışma duygusudur. Dolayısıyla asabiyette asıl olan kriter, biyolojik değil, psikolojiktir, yani yakınlık gerçek akrabalık yerine, akraba olduğuna inanmayla gerçekleşmektedir.”⁴⁵

Mukaddime'nin bu konuyu işleyen ilk bölümlerinden anlaşıldığına göre İbn Haldun asabiyeti ırki bağların veya coğrafi, siyasi ve yahut da dini sebeplerin doğurduğu birlik ve dayanışma ruhu olarak incelemiştir. Bu sebeple o asabiyeti şu veya bu dönemdeki ya da çevredeki uygulanış biçimine göre değil, doğrudan doğruya beşerin fitri bir özelliği ve en küçük içtimai birliklerden en büyük devletlere kadar bütün toplulukların kuruluş, gelişme ve yıkılışlarında rolü bulunan bir kitle enerjisi olarak ele almakta ve öfke, şehvet vb. öteki biyolojik ve psikolojik yetenekler gibi asabiyetin de müsbet ve menfî yönlerinin mevcut olduğunu söylemektedir. Buna göre Hz. Peygamberin yerdiği asabiyet, haksız ve yanlış uygulamalarla ortaya çıkan Cahiliye asabiyetidir. Buna karşılık asabiyetin hakka ve Allah'ın emrini gerçekleştirmeye hizmet yolunda kullanılması arzu edilir bir şeydir. Esasen dinler ve şeriatler bile asabiyet desteğiyle kurulur, bu destekten mahrum kalınca da yıkılırlar.⁴⁶

İbn Haldun (v. 808/1406) bedevi umrandan hadari umrana geçişte rol oynayan temel dinamik faktörün asabiyet olduğunu söyler. Ona göre siyasetin yanı sıra dini alanda başarı sağlamada da asabiyet rol oynamaktadır. Zira, hadis-i şerife göre “Allah, halkın himayesine (menea), sahip bulunmayan hiçbir peygamber göndermemiştir”⁴⁷ ve her peygamberin içinde yaşadığı toplumda prestij sahibi olması yani kendisini dine inanmayanlara karşı koruyacak olan bir asabiyete sahip bulunması gerekmektedir.⁴⁸ Bu durum peygamberler için geçerli olduğu gibi, aynı zamanda normal insanların umumun

⁴⁵ Adem Apak, *Asabiyet ve Erken Dönem İslam Siyasi Tarihindeki Etkileri*, İstanbul: Düşünce, 2004, s. 21;

⁴⁶ Çağrııcı, “Asabiyet”, *DİA*, III, 454.

⁴⁷ *Müsned*, II, 533.

⁴⁸ Bk. Ebû Zeyd Veliyyüddîn Abdurrahman b. Muhammed İbn Haldûn, *Mukaddime*, (tah: Abdusselam Şeddâdî), Dârü'l-Beydâ, 2005, I/267-272.

(kaffe) üzerinde hakimiyet kurup onları yönetebilmeleri için daha da geçerlilik kazanmaktadır. Bu nedenle İbn Haldun eserinin üçüncü babının altıncı faslına “Dine Davet Asabiyet Olmaksızın Hayatini Sürdüremez” başlığını koymakta ve İslam tarihinden seçtiği çeşitli örneklerle bunun doğruluğunu göstermeye çalışmaktadır.⁴⁹

Bununla birlikte, dini davet, propoganda, misyonerlik, reform ve değişikliklerin asabiyetle desteklenmek şartıyla başarıya ulaşabilecekleri gerçeği, düşünürümüze göre, din ve toplumun karşılıklı ilişkileri manzumesinin yalnızca bir yönünü teşkil etmektedir. Çünkü nasıl ki, dini bir önder, toplumda dini-sosyal bir değişmeyi gerçekleştirebilmek için güçlü bir asabiyete dayanmak zorunda ise, aynı şekilde karşılık olarak asabiyet de canlılığını sürdürebilmek için dine dayanmak ve onun tarafından desteklenmek zorundadır.⁵⁰ Cabiri'nin ifadesiyle, din Arap asabiyetini birleştirmiş, asabiyet de yayılabilmesi için dine siyasi ve sosyal destek vermiş, her iki taraf karşılıklı olarak birbirlerine enerji sağlamışlar.⁵¹ Nitekim İbn Haldun, bu durumu Mukaddime'nin üçüncü babının beşinci faslına “Dini Propoganda (Davet) Bir Hanedanı Güçlendirir” başlığını koyarak vurgulamaktadır.

Netice olarak, sosyal bütünleşmeden farklı olmakla birlikte bazı benzer yönleri asabiyetin, toplumu felakete sürükleyip parçalamakla, ayakta tutmak gibi birbirine tamamen zıt fonksiyonları vardır. Bu durumda asabiyet, hem güvenliğin esası, hem de sıkıntı kaynağı olan; onunla birlikte olunca zaman zaman problem çıkararak, ancak onsuz da yapılamayan iki yüzü de keskin bir bıçak etkisi göstermektedir. Cabiri, asabiyetin bu zıt fonksiyonlarını şöyle ifade eder: “Asabiyet bir taraftan toplayıcı ve birleştirici, aynı zamanda da ayırıcı ve parçalayıcıdır. Asabiyet sebebiyle kabile birlik içinde çokluk, yarış ve rekabet dairesinde dayanışma üzerine kurulmuş bir cemaat olur.”⁵² O zaman asabiyeti müspet ve menfi yöne sevk etmek, ondan fayda elde etmek ve bu sayede toplumun güvenliğini sağlamak, yahut onun sebebiyle felakete sürüklenmek gerek fertlerin, gerekse toplumların niyet ve davranışlarına bağlıdır.⁵³

⁴⁹ Günay, “İslam Dünyasında Bir Din Sosyolojisi Öncüsü İbn Haldun (1332-1406)”, s. 93.

⁵⁰ Günay, *a.g.m.*, s. 95.

⁵¹ Muhammed Abid Câbirî, *Fikru İbn Haldun el-Asabiyye ve'd Devle*, Dârü'l-Beyza, 1984, s. 286-288.

⁵² Câbirî, *a.g.e.*, s. 170, 262.

⁵³ Apak, *a.g.e.*, s. 28-29.

C. Sosyal Dayanışma

Sosyal bütünleşme kavramına yakın kavramlardan birisi de sosyal dayanışma (içtimai tesanüd) kavramıdır. Sosyal dayanışma, “millet bünyesini teşkil eden fertlerin her birinin cemiyete karşı sorumlu ve kendisine hayır elini uzatarak onu, bulunduğu mevkiye yükseltenlere karşı mesul olması demektir. Aynı zamanda toplumu meydana getiren top yekün insan gücünün, fertlerin sulh ve sükun içinde huzurla yaşamasını temin etmesini, anarşi ve huzursuzlukları toplum bünyesindeki her türlü muzır ve çirkin şeyleri söküp atarak onun sağlam temeller üzerine oturmasını ifade eder”.⁵⁴

Sosyal dayanışmanın temel unsuru insandır. Cana yakın olmak, alışmak anlamlarına gelen insan, ünsiyeti çok olan, cana yakın, hoş sohbetli manalarını da içerir. İnsan fitraten medenidir. Toplu olarak yaşamak ve hayat sürdürmek zorundadır. İnsanlar ancak birbirlerine destek vererek yaşarlar.

İnsan aynı zamanda sosyal bir varlıktır. Bunun için de sosyal bir çevreye ihtiyacı vardır. Toplum insanın maddi ve manevi yönden kendini geliştirebilmesi, ahlaken yükselebilmesi, fikri ve zihni açıdan ilerleyebilmesinde büyük rol oynamaktadır. İnsanın, dinini, canını, malını, nesebini, namusunu muhafaza edebilmesi de toplumsal dayanışma ile mümkündür. İnsan hiçbir alanda tek başına başarı sağlayamaz. Bu açıdan sosyal dayanışma, insan için zaruri bir ihtiyaçtır.⁵⁵

İslam toplumun sağlam olabilmesi için kendisini meydana getiren unsurların en küçüğünden en büyüğüne kadar aralarında birbirleriyle ahenkli bir dayanışma içerisinde olmasını gerekli görür. Söz gelimi kendi komşusunun halini bilmeyen ve onunla ilgilenmeyen müslümanın uzak çevre müslümanlarıyla ilgilenmesi çok defa lafta kalır. Bu yüzden İslam`ın öngördüğü sosyal dayanışma hayalci değil, pratiktir. Hücreler sağlam olmadan bütün vücudun sağlam ve sağlıklı olması mümkün değildir.⁵⁶ İslâm`a göre bir köyün veya şehrin vatandaşları o köyün veya şehrin fakirlerinden sorumludur. Bu sorumluluk o kadar büyüktür ki bazı fakihlere göre eğer o köy veya şehrin fakirlerinden biri açlık sebebiyle ölse o zaman oranın insanları ölen şahsın ailesine diyet

⁵⁴ Ebû Zehrâ, *İslâmda Sosyal Dayanışma*, (çev. Ethem Ruhi Fığlalı, Osman Eskicioğlu), İstanbul: Yağmur Yayınevi, 1969. s. 27.

⁵⁵ Kerim Buladı, *Kur`ân`da Sosyal Dayanışma*, İstanbul: Kayıhan Yay., 2004, s. 124.

⁵⁶ Ahmet Tabakoğlu, *İslam ve Ekonomik Hayat*, Ankara: DİB. Yay., 1996, s. 35.

ödemekle yükümlüdürler.⁵⁷ Bizce sadece bu örnek bile İslam`da sosyal dayanışmanın önemini göstermek için yeterlidir.

Kur`an-ı Kerim sosyal dayanışmayı sağlamak için yakından başlayarak bütün insanların birbirleri ile yardımlaşması yolunda hükümler getirmiştir. “Allah’a ibadetten hemen sonra, anaya, babaya, akrabaya, yetimlere, yoksullara, yakın komşuya, uzak komşuya, yanınızdaki arkadaşına, yolda kalmışa ve emrinizde çalışanlara iyilik edilmesini”⁵⁸emreden Kur`an, böylece bütün toplumun dayanışması yolunda müminleri uymaktadır. Hatta İslam Peygamberi, insanların kendisi için arzu ettiğini başkaları için de arzu etmesi, kendisinin hoşlanmayacağı bir şeyi diğer insanlara yapmaya ve yapılmasına da razı olmaması gerektiği⁵⁹ prensibini koyarken toplumun huzur ve sükununu temin eden çok önemli bir ölçüyü koymuş oluyor.

Netice olarak, Kur`an ve Sünnet; sosyal, siyasi, iktisadi, ahlaki ilişkilerden ibadetlere, dua ve münacatta bulunmaya kadar müslümanın tamamen sosyal bir varlık özelliği göstermesi gerektiğini, onun toplumu oluşturan bireylerle tam bir dayanışma içerisinde olması zorunluluğunu, bireyin toplum için var olduğu kadar, toplumun da bireyin maddi ve manevi kişiliğinin gelişmesi için var olduğunu ortaya koymaktadır.

II. Kuramsal Çerçeve

A. Sosyal Bütünleşme Faktörleri

Joseph Fichter sosyal bütünleşme faktörlerini asli ve tali olmak üzere ikiye ayırmaktadır.

1. Asli faktörler

a) Sosyal bilimcilere göre kişiler arası değer oydaşması anlamlı bir sosyal bütünleşmenin ilk faktörüdür. Bu değerlerin pek çoğu “sadakət”, “demokrasi”, “kardeşlik”, “ilerleme”, “fırsat”, “eşitlik”, “özgürlük” gibi bulanık terimlerle ifade edilmiştir. Bunlar sosyo-kültürel bütünleşmenin temel faktörleri olup kişilerin üzerinde oydaştığı genelleşmiş anlamlar sağlarlar.

⁵⁷ Abdür-rauf Abdülazîz Cerdâvî, *el-İslâm ve ilmü-l-ictimai-l -aili*, Kuveyt: Vezaratü-l-Evkaf ve `ş-Şuun, 1409/1988, s. 193.

⁵⁸ *Nisâ*, 4/36.

⁵⁹ *Buhârî*, *İman* 7.

b) Asli faktörlerin biri de ortak işlevlerin paylaşılmasıdır. Birlikte bir şeyler yapan kişiler, birlikte bir iş başarmanın değerli olduğuna inanırlar.

c) Diğer bir bütünleşme faktörü de çeşitli kültürel örüntülere sahip farklı gruplardaki kişilerin çoğul katılımıdır. Bu bütünleştirici faktörün gözlenmesi ortaklaşa paylaşılan değerlerden daha kolaydır. Aynı bir kişi girdiği gruplardaki farklı sosyal rollerini genellikle diğer kişilerin belirlediği dizilerde oynar. Siyasal ve ekonomik gruplardaki en aktif kişiler hukukçulardır. Din adamları eğitim ve din gruplarında aktiftir. Bütünleştirici öge sosyal kişiliktir.⁶⁰

2. Tali faktörler

Sosya bütünleşmenin tali (yardımcı) faktörlerini şöyle sıralayabiliriz:

1. Bu faktörlerden biri toplumun üyelerinin karşı karşıya kaldıkları dışsal baskı, tehdit ve tehlikelerdir. Bir savaş sırasındaki düşmanın yarattığı tehdit ve tehlike bu konuda verilebilecek en iyi örnektir.

2. Bütünleşmeyi sağlamak için toplum tarafından kullanılan çok sayıda kasıtlı veya kasıtsız bir takım mekanizma ve teknikler vardır. Otorite ve itaat teknikleri kullanılarak bireyler davranış örüntülerine uyuma zorlanırlar.

3. Bütünleşmenin bir faktörü de toplumdaki karşılıklı çıkar bağlarının varlığıdır. Çeşitli grupların çıkar ve güdeleri bir birinden farklıdır. Fakat toplum açısından bu farklı çıkarların çoğu karşılıklı bağımlılık içindedir. Bir ekonomik grup ile bir siyasi grubun bazı çıkarları birbiriyle çatışabilir. Ama, bu, iki grubun da ortak bazı çıkarları olmayacağı anlamına gelmez.⁶¹

B. Sosyal Bütünleşme Tipleri

1. Fonksiyonel Bütünleşme

Fonksiyon kelimesi işleyiş anlamına gelmektedir. Teknik anlamda ise iş bölümü anlamına gelir, yani herhangi bir ürünün üretim esnasında çeşitli safhalardan geçerken ayrı ayrı kişilerce değişik işlemlere tabi tutularak meydana getirilmesi iş bölümünü gösterir. Bu duruma biz teknik işbölümü diyoruz.⁶²

⁶⁰ Fichter, *a.g.e.*, s. 206-207.

⁶¹ *A.g.e.*, s. 207-208.

⁶² Erkal, *a.g.e.*, s. 97.

İnsanlar, beden, zihin ve yetenekleri bakımından farklıdırlar. Bu durumlara ferdiyet farklılıkları denir. Farklı yeteneklere sahip olan insanlar bu yeteneklerine göre farklı eğitim ve öğretim görebilir. Farklı insanlar farklı öğretim dallarından geçerek birbirinden farklı iş kollarına yönelmiş olurlar. Farklı ihtisas dalları vardır. Her sosyal ve kültürel sınıf birbirini fonksiyonel yönden tamamlamış olur. İşlerin birbirini tamamlaması fonksiyonel bütünleşmeyi meydana getirir.⁶³

Böylece sosyal bir role sahip bulunup, onunla alakalı bir mevkide yer alan fert veya grubların karşılıklı ihtiyaçlarının temini için aralarında meydana getirdikleri işbölümü ve herkesin uhdesine aldığı işi layıkıyla yerine getirmesinden doğan işbirliği sayesinde kurulan bütünleşmeye de *fonksiyonel bütünleşme* adı verilir.⁶⁴

Fakat sadece iş bölümü tam bir fonksiyonel bütünleşme için yeterli değildir. Fonksiyonel bütünleşmenin tam gerçekleşmesi için ekonomik faaliyetlerle ilgili maddi tedbirlerin ve bunlarla ilgili uzun vadeli görüşe sahip menfaat gruplarının düşünce ve davranışlarının da birbirini tamamlamaları gerekmektedir.⁶⁵

Toplumun tek bir ögesinin ötekinden bağımsız ve yalıtılmış bir şekilde değişikliğe uğraması mümkün değildir. Çünkü bütün ögeler, birbirleriyle etkileşim içindedirler. Bir ögedeki değişme, ya başka ögelerdeki değişimin sonucudur, ya da böyle bir değişimin nedeni olur. Bir başka deyişle, bir ideal toplum tipinden, başka bir ideal toplum tipine doğru gelişme bütün toplumun aynı anda ve aynı yönde değişmesi şeklinde olmaz. Fakat toplumsal ögelerdeki değişimler de (bu ögeler ister çatışma halinde, ister uyuşma halinde olsunlar) birbirlerine bağlıdırlar. İşte bu bağlılık sonunda toplumsal bütünlük meydana gelir. Bağlılık muhakkak uyuşma anlamına da gelmez. Çatışmanın altında da bağlılık yatabilir. Bir örnek verilirse, paraya muhtaç olan çiftçi ile ona para veren tefeci, hiç de uyuşma halinde değildir. Bilakis aralarında çelişki vardır. Fakat birbirlerine bağlı veya bağımlıdırlar. İşte toplumun bütünlüğünü sağlayan öge budur. Kıray'ın ortaya koyduğu tampon kuram ve mekanizma kavramı da bu noktayı belirlediği için önemlidir.⁶⁶

⁶³ İsmet Altıkardes, *Din ve Sosyal Bütünleşme*, İstanbul: Rağbet, 2004, s.252.

⁶⁴ *A.g.e.*, s.252.

⁶⁵ Amiran Kurtkan Bilgiseven, "Fert ve Topluluk İlişkileri Bakımından Şahsiyet ve Cemiyet Tipolojisi", *Fındıkoğlu Armağanı*, İstanbul: İstanbul Üniversitesi İşletme Fakültesi, 1977, s.169.

⁶⁶ Emre Kongar, *Toplumsal Değişme Kuramları ve Türkiye Gerçeği*, İstanbul: Remzi Kitabevi, 1995, s. 284.

Tampon kurumlar bir anlamda, geleneksel yapı bütünlüğü bozulduğu ve yerine henüz tam anlamıyla modern yapı bütünlüğü gelmediği zaman ortaya çıkarak her değişme aşamasında toplumsal bütünlüğü sağlayan kurumlardır. Bu kurumlar, toplumun herhangi bir değişme düzeyindeki bütünlüğünü sağlamakta fonksiyoneldirler. Yani bir fonksiyonu, bir görevi yerine getirirler. Bu fonksiyon, birbirinden kopmuş gibi görünen öğeler arasındaki bağlantıyı sağlamaktadır.⁶⁷

Sorokin'e göre işbölümü, müsbet tarafları ile beraber, çeşitli sosyal bunalımlara da sebep olabilmektedir. Çünkü fonksiyonel bütünleşmenin hakim olduğu sanayileşmiş toplumlardaki şahsiyet tipi faydacı ve mukavelecidir. Bir toplumda fonksiyonel bütünleşme hangi ölçüde gerçekleşirse gerçekleşsin bunun sosyal entegrasyon için yeterli olduğunu söylemek zordur.⁶⁸ Bir mekanizmanın aksamadan çalışmasını temin etmek için bütün rollerin gerektiği gibi ifa edilmesini temin edecek bir otoriteye ihtiyaç vardır. Böyle bir otoritenin etkili olabilmesi müşterek normların mevcudiyetine, başka tür ifade edecek olursak normatif bütünleşmenin başarılı olmasına bağlıdır.⁶⁹

2. Normatif Bütünleşme

Normatif bütünleşmenin mahiyetini kavrayabilmemiz için önce sosyal normun ne olduğunu açıklamamız gerekir. Toplu olarak yaşayan insanların belirli olaylar karşısında beklenen davranışlarına sosyal norm denir.⁷⁰ Bir topluma giren kişilerin eylem ve davranışlarını, o toplumun normları ile koordine etmeleri halinde beliren bütünleşmeye normatif bütünleşme adı verilmektedir.⁷¹

Normlar sayesinde fikir ve değerler üzerinde anlaşma sağlanır. Parsons, toplumda böyle bir bütünleşmenin meydana gelebilmesini, toplumun ortak değerlerinin, sosyal sistemlerinin yapısal unsurlarında müesseseleşmiş olması şartına bağlamaktadır.⁷² İnsanlar, sadece değerlerin telkin ettiği fikirlere uymakla kalmazlar, onu heyecanla benimserler ve bu değerleri derunileştirmek (içselleştirmek) suretiyle

⁶⁷ A.g.e., s. 284.

⁶⁸ Abay, a.g.e., s. 47.

⁶⁹ Bilgiseven, "Sosyal Entegrasyon", s.228.

⁷⁰ Bilgiseven, *Genel Sosyoloji*, s. 263.

⁷¹ A.g.e., s.263.

⁷² Vehbi Bayhan, *Üniversite Gençliğinde Anomi ve Yabancılaşma*, Ankara: T.C. Kültür Bakanlığı Yayınları, 1997, s. 164.

kişiliklerinin birer parçası haline getirirler. Sosyalleşme dediğimiz bir süreç ile bu değerleri, özellikle ahlaki olanlarını kişiliklerinin vicdan dediğimiz bölümüne yerleştirirler.⁷³

Sosyal ilişkilerin işbirliği içinde sürdürülmesi ve sosyal yapının ahenkli bir bütün halinde işleyişi fertlerin ruhunda içselleşmiş bulunan manevi değer ve normların birleştirici ve bağlayıcı gücüyle mümkün olmaktadır. Dinin özellikle İslam Dininin sosyal yapıda icra ettiği esas görevin, toplumu bir arada tutan ve bütünlüğünü sağlayan bir manevi değer ve kuralları insan ruhunda uyarmak, içselleştirmek ve toplum fertlerinin manen birbirine benzerliğini sağlamaktan ibarettir.⁷⁴

Yüksek derecede normatif bütünleşme toplum için esasta iyi sonuçlar verir; böylece sosyal istikrar meydana gelir ve sistemin devamı mümkün olur.

Toplumun sürekliliği için, sosyal normların kuşaklardan kuşaklara geçmesi ve kuşakların bu normlara uygun hareket etmesi gerekir. Bunun şartı ise toplum üyelerinin sosyal normlar üzerinde uzlaşma ve anlaşmaya varmalarıdır. Normlardan sapan her türlü eyleme karşı sosyal grupta dirençler oluşmaktadır.⁷⁵ Grubun normlarından hoşgörü ile karşılanmayacak derecede sapan hareketler küçük; diğerlerinden tecrit edilmiş gruplarda ise büyük dirençle karşılaştığı halde, geniş, büyük sosyal gruplarda normların muhtevası esasen çok kesin olmadığı için, sapıcı harekete karşı olan direnç daha yumuşak olur.⁷⁶

Ancak çağımızın nüfusu geniş toplumlarında kişilerin mensubu buldukları alt grupların normları ile, büyük toplumun normları bazen birbirine uymamaktadır. Bir norma uyan hareket, diğer normlardan sapmayı gerektirmektedir. Kişinin bir parçası olduğu küçük grubun normlarına uyulması için yapılan baskı, büyük grubun normunun çiğnenmesine neden olmaktadır.

3. Manevi Bütünleşme

Ünlü sosyal-bilimci olan Sorokin, fonksiyonel bütünleşmenin yetersizliğini gidermek ve sosyal değişimin sürekliliği içindeki gelişmeleri de göz önünde tutarak

⁷³ Türkan Yörükan, “Sosyo-Kültürel Bütünleşmenin Milli Güvenlik Politikası Açısından Önemi”, *Sorgulanan Sosyoloji*, (ed: M. Çağatay Özdemir), Ankara: Eylül, t.y., s. 129.

⁷⁴ Selahiddin Parlador, “Toplum Yapısında Bütünlük Sağlanması Bakımından Kültürel ve Dini Değerlerin Önemi”, *Din Öğretimi Dergisi*, Sayı: 12-13, Ankara 1987, s. 27.

⁷⁵ Dönmezer, *a.g.e.*, s. 194-195..

⁷⁶ *A.g.e.*, s.194.

“mantıklı-manalı” bir bütünleşme görüşünü ileri sürmüştür. Sosyal bütünleşmeden toplumda “denge” haline varışı kasteden Gouldner de, fonksiyonel bütünleşme içinde farklı meslekleri ve bütünün parçalarının otonom bir eğilim içine girmelerinin denge halini dengesizliğe kavuşturacağını belirtmektedir. Ona göre bu dengesizliğe sebep olan faktör ise, mantıklı-manalı bütünleşmenin kurulamamasıdır.⁷⁷ Fonksiyonel bütünleşme sosyal ve kültürel unsurların maddi yanını işlerken, mana etrafında bütünleşme de sosyal ve kültürel tamamlamayı sağlar.⁷⁸

Manevi bütünleşme inanç, saygı-sevgi ve zevkler gibi manevi değerlerde ortaklığın sağlanması olarak tanımlanmaktadır. Mana etrafında bütünleşme tipinde bütünleşmenin maddi olduğu kadar manevi bakımdan da birlik olarak göze çarptığı ifade edilebilir. Manalı bütünleşme durumunun göze çarptığı toplumlarda çeşitli unsurlar sadece bir fonksiyon icabı değil, fakat daha ziyade ihtiva ettikleri öz karakter itibarile birbirlerini tamamlamaktadırlar. “Bu bakımdan böyle bir kültürün unsurları bir konçertonun yapraklar halinde parçalanmış notaları gibi dağınık durumda müşahade edilmiş olsalar dahi, birlikte ifade ettikleri mana bakımından böyle bir müzik parçasında her birinin spesifik yeri belli olan beste bölümleri gibidirler. Veya bir yapının, mesela gotik denilen mimari usluba göre inşa edilmiş bir katedralin, o türlü parçaları durumundadırlar ki, nasıl böyle bir yapının her parçası belirli bir mana etrafında birbirini tamamlıyorsa, manalı bütünleşme durumundaki cemiyetlerin kültür unsurları da bu şekilde, içten sahip oldukları bir (veya birkaç) karakteristik vasıf dolayısıyla bir bütün teşkil etmektedirler. Bir milli ülkü etrafındaki pekişme, bunun en güzel misalini teşkil edebilir.”⁷⁹

Dış farklılıklara rağmen içten bir mana etrafında sistemleşmiş olma bakımından benzerlik gösteren, aksi vasıflara sahip ve kaos halindeki unsurlarla zıtlık arzeden ve mana bütüleşmesi açısından aralarında devamlı uygunluk bulunan unsurların meydana getirdiği sistem, mana etrafında bütünleşmiştir. Böylece, bütünü meydana getiren unsurların bir iç mana etrafında pekişmiş oldukları ortaya çıkmış olmaktadır.

⁷⁷ Erkal, *a.g.e.*, s. 275.

⁷⁸ İsmet Altıkardeş, *Din, Sosyalleşme ve Hoşgörü*, İstanbul: Rağbet, 2003, s. 32.

⁷⁹ Bilgiseven, *Genel Sosyoloji*, s. 293-294.

Unsurlar, dış görünüşleri itibariyle farklı olsalar da, hepsinde müşterek olan vasıf (iç özellik ve hüviyet) bir araya geldikleri zaman ifade ettikleri manadır.⁸⁰

Modern sosyoloji tarafından benimsendiği şekilde sosyal müesseseler biyolojik bünyeler gibi, tabii, gayr-i şuuri birimler değildir; müşterek bir fikrin nüfuzu altındadırlar. Bu sosyal bünyenin mensuplarını birlikte tutan, ayrı ayrı fonksiyonları icra eden gruplar ve insanlar arasındaki farklılığa rağmen bütün halinde muhafaza eden, aralarında yardımlaşma ve dayanışmayı sağlayan yine bu müşterek fikirlerdir.⁸¹ Fikri bütünleşmenin, bir mana entegrasyonunun kuvvetli olduğu toplumlarda merkezi otoritenin kontrol gücü ve imkanının çok kuvvetli olacağı ifade edilir.⁸² Çünkü bu müşterek fikirler ve inançlar daima insanlarla beraberdir, onlara hakim durumdadır; kanunun uzanmadığı yerlerde bile tesirini gösterir. Unutulmamalıdır ki, davranışlar, fikir ve niyetlerimizin mahsulüdür.⁸³

Mantıki ve manalı bütünleşmenin bulunduğu toplumlarda, fertler arasında bir takım gruplaşma ve ayrılıklar olmakla birlikte, benimsedikleri kültür unsurlarının bir mana ve pekiştirici öze dayanması sebebiyle bütünleşme devamlı ve ahenkli olacaktır.⁸⁴

İslam'ın iki önemli kaynağı olan Kur'ân ve Sünnet incelendiğinde İslam'ın önerdiği bütünleşmenin mana etrafında bütünleşme olduğu kanaatine varabiliriz. Çünkü İslam dini ne sadece maddi yöne, ne de sadece manevi yöne ağırlık vermiştir. Bilakis bu iki yön arasında denge sağlamamızı istemiştir. Bu konuya ilerleyen bölümlerde daha geniş ele alacağımız için şimdilik bu kadarıyla iktifa edelim.

4. Kültürel Bütünleşme

İnsanın maddi ve manevi ihtiyaçlarını karşılamak için yaptığı ve yarattığı tüm birikim olan kültür, toplumun sürekliliği için nesilden nesile aktarılmaktadır. Kültür toplumun sosyal mirası olup sosyal bütünleşmenin çimentosudur. Erkal'a göre kültürel anlamda bütünleşmede üç süreçten bahsedilebilir. Bunlar; yeni bir âdet veya tekniğin

⁸⁰ Bilgiseven, *Din Sosyolojisi*, s. 111.

⁸¹ İzzet Er, *Sosyalleşme, Sosyal Gelişme ve İslam*, Bursa: Furkan, 1998, s.100.

⁸² Bilgiseven, *Tasavvuf ve Laiklik*, s. 126.

⁸³ Buhârî, *Bedü'l-Vahy* 1.

⁸⁴ Er, *a.g.e.*, s.99.

“takdim”i; takdim edilen yeniliklerin benimsenip “kabul edilmesi” ve kabul edilen yeniliklerin diğer kültür unsurlarıyla “bütünleşmesi”dir.⁸⁵

Kültürün tarihsel bir boyut içerisinde gelişmesi, onun sürekliliğini; toplumsal yaşamın bir ürünü olarak var olması ve ihtiyaçları karşılama işlevselliğini; dinamik bir karakterde oluşu değişmesini; öğrenilir olması, ortak değerleri ve davranışları geliştirmesi ile bütünleşmeyi sağlayıcı özelliğini ifade eder. İşlevsel ve evrensel olan bu yapı bir sistem olarak kabul edilebilir. Kurumlar bu sistemin alt-sistemleri olarak karşılıklı etkileşim içinde değerleri, normları üreterek toplumsal bütünleşmeye hizmet ederler. Aile, din, siyaset ve diğer kurumlar kendi alanlarıyla ilgili değerleri üreterek sosyal bütünleşmeyi sağlarlar. Çok kültürlü yani alt-kültür topluluklarının bulunduğu toplumlarda topluluk değerleri hem kendi içlerinde hem de ortak platformda oluşur.⁸⁶

Kültürel sistem üç düzeyde incelenebilir: Davranış örüntüleri, kurumlar ve toplam kültür. Bu bir yatay yaklaşım gibi görünebilir. Fakat bu düzeylerin dikey olarak eşgüdümlediği de bilinmelidir. Kurumlar örüntüleri, kültür de kurumları içerir.

a) Davranış örüntülerinin bütünleşmesi, genelleşmiş tek biçimli davranışların her sosyal kişilikte ve bir kişi ile diğeri arasında eşgüdümlendirildiği anlamına gelir. Davranış kalıplarının grup ya da topluluk üyelerince benimsenmiş olması bu davranışları oluşturan değer ve normların da benimsendiği anlamına gelir.

b) Kurum düzeyinde bütünleşme, kısmi örüntü ve rollerin sağlamca eşgüdümlenmesiyle gerçekleşir. Bütünleşme kurumun yardımcı kurumları arasında gerçekleşir. Her kurum kendi içinde uyumu sağlar ve birbiriyle bütünleşir.

c) Toplam kültürün bütünleşmesi temel kurumların birlikte eşgüdümlendirilmesi demektir. Her temel kurumun işlev ve hedefleri diğer kurumunkilerden farklıdır. Fakat bütünleşmiş bir sistemde tüm kurumların sonuçta kesinlikle tüm topluma hizmet etmesi gerekir. Örneğin siyasal kurum yoluyla kamu düzeninin sağlanması ekonomik kurum yoluyla meta üretimi eş değildir. Fakat, bunların farklı hedefler izlemesi de tümüyle bağlantısız oldukları anlamına gelmez.⁸⁷

Kültürel bütünleşme yoksunluğu toplumu kargaşaya götürür. Kültürel bütünleşme olmaksızın bireyler, sosyal davranış model ve rollerini yeterince

⁸⁵ Erkal, *a.g.e.*, s. 265-266.

⁸⁶ Hüseyin Bal, *Sosyolojik Açıdan Alevi-Sünni Farklılaşması ve Bütünleşmesi*, İstanbul: Ant Yay., 1997, s. 118.

⁸⁷ Fichter, *a.g.e.*, s 201-203.

gerçekleştiremezler, sosyal gruplar kurumsallaşmış formları uygun bir biçimde kullanamazlar. Dolayısıyla toplum eşgüdümünü yitirir, sonuçta karşı güçler birbiriyle çatışır ve toplum çözülür.⁸⁸

İslam dini ve onun yüce Kitab'ı olan Kur'an-ı Kerim'i incelediğimizde İslam'ın tüm bu sosyal bütünleşme tiplerini gerçekleştirdiğini görüyoruz.

C. Sosyal Bütünleşme ve Din İlişkileri

Her ne kadar din ve toplum arasındaki ilişkiler Batı'da XIX. Yüzyıla kadar yoğun çalışmaların konusu olmamışsa da bu konu Eflatun'un *Cumhuriyet*'inde olduğu gibi ideal bir toplumun oluşturucu öğeleri ile ilgili ortaya atılan sorulardan beri ilk entelektüel açıklamalar için bir temel oluşturmuştur. Etkili bir toplum ve cemaat hayatına katkı sağlayan ahlaki ve manevi ideallerin biçimi (özellikle Nicomachean Ethics adlı kitabında) Aristo'nun yazılarında, Epictetus, Marcus Aurelius ve diğer Epikürcüler ve Stoacıların yazılarında da bulunabilir. Fakat din ve toplum arasındaki ilişkiler sosyoloji biliminin doğuşuyla 19. yüzyılda (teolojik ilginin dışında) analitik bilimsel ilginin konusu haline geldi.⁸⁹

Her ne kadar toplumdaki birlik ve bütünleşmenin temini dinin ne niyeti ne de asıl gayesi değilse bile o, neticede sosyal bütünleşmeyi gerçekleştirmeye yönelmektedir.

Din, insanı yaradılış gayesinde eğitmek ve yüceltmek isteyen bir sistemdir. Dinin asıl amacı, bütün iç dünyası ve her türlü davranışlarıyla insandır. Din, insanı insan yapmaya çalışır. Din, insanın kendine gelmesini, kendini bulmasını ve kendi kendinin olmasını ister.⁹⁰ İnsanın dünya kurma girişiminde starejik bir rol oynayan din, insanın kendi öz manalarını realiteye aşılması suretiyle kendini dışsallaştırmanın en yüce sınırını ifade eder. Din ayrıca beşeri düzenin, varlığın bütününe yansıtıldığını da ima eder. Başka bir deyişle din, evrenin tamamını insan açısından manidar bir varlık olarak kavramanın cüretkar bir girişimidir.⁹¹

Din, insanın ve toplumun manevi hayatını zenginleştiren ve derinleştiren bir inanç sistemi olup, hem fert hem de toplumun bir gerçeğidir. Dinin, tarihi süreç

⁸⁸ A.g.e., s 205.

⁸⁹ Walter H. Capps, "Toplum ve Din", *Din Toplum ve Kültür, Din Sosyolojisi ve Antropolojisine Giriş*, (der ve çev: Ali Coşkun), İstanbul: İz Yayıncılık, 2005, s. 33-34.

⁹⁰ Celal Kırca, *Kur'an ve İnsan*, İstanbul: Marifet Yay., 1996, s. 25.

⁹¹ Peter Berger, *Dinin Sosyal Gerçekliği*, (çev: Ali Coşkun), İstanbul: İnsan Yayınları, 1993, s.59.

içerisinde ferdi ve sosyal olmak üzere iki rolü vardır. Bir yandan birey olarak insana nüfuz ederek onun temel problemlerine çözüm önerileri getirirken, diğer yandan sosyal kurumlar ve olayları da şu veya bu biçimde etkilemektedir. Din bunun yanı sıra hayatın bütün alanlarında düzenleyici normlar, hükümler de yerleştirmektedir.

Din, kültürün kendisinden ayrılması mümkün olmayan bir unsurdur. Çünkü o öncelikle fertlere, fertler aracılığıyla da mevcut toplumsal olgu ve kurumlara öylesine nüfuz eder ki, bu anlamda din, kültürün kendisinden ayrılması mümkün olmayan bir unsur haline gelir. İnsanlara sunduğu dünya görüşü ve evrensel mesajları yoluyla fertlere nüfuz edebilme kabiliyeti sayesinde din bütün kültür sahalarına hakim olabilir.⁹²

Din, genellikle, kurumları şekillendirerek, değerleri etkileyerek ve ilişkilere tesir ederek, sosyal fenomenler üzerinde güçlü bir belirleyiciliğe sahip olabilmektedir. O, cinselliği inşa ederek cinsiyete dayalı ilkeleri bildirmede, ekonomik fenomenleri teşvik edip engelleyerek siyasi tartışmaları etkilemede ve ekolojik şartlara, medya güçlerine, aile yapılarına, teknolojik gelişmelere, sanatsal hareketlere vs. katkı sağlamada belirleyici bir rol oynar.⁹³

Emile Durkheim dinin toplumda dört temel görevi olduğunu belirtir. Bunlardan birincisi, din insanın belirli kurallara uyarak kendini disipline etmesine yardımcı olur. İkincisi, bireyler arasında birleştirme ve dayanışma sağlar. Geleneklerin devamlılığını sağlamak ise dinin üçüncü görevidir. Dördüncü olarak, dînî âyinler insanlarda bir huzur ve güven ortamı yaratarak onları mutlu kılar, kaygılardan, endişelerden uzaklaştırır.⁹⁴

“Modern kültürlerde asıl tehlike, kültür sistemi gibi insan şahsiyetinin de birtakım müstakil kompartmanlara, birbirinden tecrid edilmiş bazı kısımlara ayrılması, parçalanması ihtimalidir. Din fertleri, şahsiyetlerinin parçalanması tehlikesine karşı korur; onları mukaddesat ile karşı karşıya getirerek şahsiyetlerinin vahdetini sağlar ve bir cüz`ü tam haline gelmelerine yardım eder. Sonuç olarak fert, bu tam ve mütecanis

⁹² Niyazi Akyüz, “Dinin Mesajının Sosyo-Kültürel Muhtevası ve İslam”, *Ankara Üniversitesi İlahiyat Fakültesi Dergisi*, Ankara: 1998, c. XXXVIII, s. 298.

⁹³ Phil Zuckerman, *Din Sosyolojisine Giriş*, (çev: İhsan Çapcıoğlu, Halil Aydınalp), Ankara: Birleşik Kitabevi, 2006, s. 154.

⁹⁴ Enver Özkalp, *Sosyolojiye Giriş*, Bursa: Ekin Kitabevi Yay., 2005, s. 230-231.

şahsiyetini, bir öğretmen, bir hekim, bir vatandaş, bir hemşehri veya bir aile ferdi olarak dünyevi hayatın çeşitli alanlarında değerlendirmek imkanı bulur”.⁹⁵

Bir dine iman etmekle, ona şahsiyetinin tamamıyla bağlanan fert, diğer kültür sahalarına sadece şahsiyetinin belirli bir kısmı ile katılmaktadır. Bu yönüyle insan şahsiyetinin parçalanmasını önleyen dinler, özellikle yüksek dinler, insan şahsiyetinin en derin tabakalarına kadar nüfuz eder. Böylece insan, din yoluyla farklı sahalarda şahsiyetini ortaya koyma ve dini tutumunu ifade etme imkanına her zaman sahip olmuştur.⁹⁶

Bacon “Religio praecipuum humanae societatis vinculum” (Din insanlığın en önemli bağıdır) diyerek dinin toplumsal önemini ortaya koymaktadır. Dinin toplumsal önemini vurguluyan Bergson da “hangi biçimde açıklanırsa açıklansın, ister özünde, isterse rastlantı sonucu sosyal olsun, şurası bir gerçektir ki, din her zaman için bir toplumsal rol oynamıştır” demektedir.⁹⁷ Birey ve toplum arasındaki ilişki diyalektik bir ilişki olduğu kadar din ve toplum arasındaki ilişki de diyalektik bir ilişkidir. Dolayısıyla bu amaçla din, yoğun olarak bireysel ve kişisel, kaçınılmaz olarak da toplumsal bir gerçektir.⁹⁸

Berger, dinin tarihte hem dünya-devam ettirici hem de dünya-sarsıcı bir güç olarak belirginlik kazandığını, her iki görünümde de hem yabancılaştırıcı hem de yabancılaşmadan arındırıcı olageldiğini söylemektedir. Dini teşebbüsün birinci özelliği (yabancılaştırıcılığı) kendini belli ederken, önemli durumlarda ise ikinci özelliği (yabancılaşmaktan-alıkoyuculuğu) gün yüzüne çıkmaktadır.⁹⁹

Filiyyatta dinin ihtiva ettiği unsurların yerine göre toplumda ahenkli bir fonksiyonundan söz etmek mümkün olduğu gibi, bu fonksiyonu yerine getirmemesine (dysfonction) ve hatta fonksiyonsuzluğa da şahit olunmaktadır. Şimdi de onun bu iki yönünü ele alalım.

⁹⁵ Hans Freyer, *Din Sosyolojisi*, (çev: Turgut Kalpsüz), Ankara: AÜİF Yay., 1964, s.78.

⁹⁶ Akyüz, “Dinin Mesajının Sosyo-Kültürel Muhtevası ve İslam”, s. 298.

⁹⁷ Ünver Günay, *Erzurum Kenti ve Çevre Köylerinde Dini Hayat*, İstanbul: Erzurum Kitaplığı, 1999, s. 179.

⁹⁸ Ali Çoşkun, “Toplumsal Düşünce Tarihinde Din Sorunu”, *Din Toplum ve Kültür: Din Sosyolojisi ve Antropolojisine Giriş*, (der. ve çev: Ali Çoşkun), İstanbul : İz Yayıncılık, 2005. s. 20.

⁹⁹ Berger, *Dinin Sosyal Gerçekliği*, s.154.

1. Dinin Sosyal Bütünleşmeyi Teşvik Edici Yönleri

Dinin sosyal bütünleşme içerisindeki yeri ve rolü konusu bizi dinin sosyal fonksiyonu meselesine götürmektedir. Her ne kadar E. Durkheim ve onun etrafında toplanmış bulunan Fransız Sosyoloji Ekolünün sürüklendiği redüktivizime düşerek dini sadece içtimaiyatın bir fonksiyonu olarak görmek hatalı ise de, toplumda, İslam alimlerinin “*koruk ile karışık saygı*”yı uyandırdığını beyan ettikleri ve R. Otto tarafından “korkutucu ve büyüleyici sır” olarak nitelenen “kutsalın” tecrübesi veya yaşanması şeklinde tanımlanan ve bu bakımdan da gerçek varlık sebebi ve spesifik karakteri itibariyle başka her türlü ferdi ya da sosyal kategoriye veya olaya ırcası mümkün olmayan kutsalla kurulan manevi, yüce, transandantal ve ilahi bağla belirlenen dinin, bu kendi öz gayeliğinin dışında, bir çok sosyal fonksiyonlara sahip bulunduğu da, çeşitli tarihi ve sosyolojik örnekleriyle açıkça anlaşılabilir bir husustur.¹⁰⁰

Fertleri ve grupları toplumun menfaatini çiğneyecek ölçüde kendi menfaatlerinin peşinde koşmaktan alıkoyan sosyal kuvvetlerin en önemlilerinden birisi dindir. Din manevi değerler tesbit ederek cemiyet üyelerinin tutumlarını yönlendirir. Bundan başka adetlere kefil olmak onların temelinde yer almak suretiyle cemiyeti yönlendirmeye muvaffak olabilir.¹⁰¹ Yüksek bir din seviyesinde, toplum ile fonksiyonel bağlılık, daha manalı hale gelmiştir. Fert ve sosyal grup arasında bütünleşmenin temelini ve ortak manaları sağlayan önemli bağı din teşkil eder.¹⁰²

J. Wach dinin toplum içerisindeki yapıcı ve birleştirici rolünün ihtilaf yaratıcı ve parçalayıcı yönünden kat kat fazla olduğunu söylemektedir. Çünkü bir din her hangi bir toplumda yerleştiği andan itibaren, orada çeşitli inançlar, müesseseler, normlar, değerler, adetler, tavır ve davranış modelleri aracılığı ile hayat bulmakta ve o toplumun sosyal varlığı ile kaynaşarak, toplum fertlerini dini ve sosyo-kültürel bütünleştirici bir fonksiyon görmektedir.¹⁰³ Sosyal hayatta din cemiyetin en temel esaslarını ihtiva etmektedir. Hatta bazı sosyologlar “dinin temel işlevinin, toplumsal dayanışmayı güçlendirmek olduğunu savunurlar”.¹⁰⁴

¹⁰⁰ Günay, *Din Sosyolojisi*, s. 346-347.

¹⁰¹ Bilgiseven, *Din Sosyolojisi*, s. 185.

¹⁰² Sezen, *İslamın Sosyolojik Yorumu*, s. 89.

¹⁰³ Günay, *Din Sosyolojisi*, s. 347-348.

¹⁰⁴ Emine Tan, *Toplum Bilime Giriş*, Ankara: AÜEF Yay., 1981, s. 30.

Antropologlar da dinin bütünleştirici yönüne dikkat çekmişlerdir. Mesela, Nadel dinin bütünleştirici bir güç ve dayanışma kaynağı olduğunu savunmakta, R. Firth toplumsal ilişkileri düzenlediğini ve insanoğlunun kosmos içerisindeki yerini tayin ettiğini düşünmektedir.¹⁰⁵ Din, her şeyin üstünde, insan hayatında düzenleyici bir temeldir. O bireyin hayatını, onu içeren fakat aynı zamanda aşan mutlak anlamlar ve değerlere göre düzenler.¹⁰⁶

Dinin bir diğer sosyal işlevi de toplumlara sosyal bir kimlik belirlemesidir. Pek çok toplum son aşamada kendini din ile tanımlamaktadır. Dinin sosyal işlevlerinden biri de değer hiyerarşisini sağlamış olmasıdır. Bir çok toplumsal problem değerlerin çatışmasından doğar. Değerler üzerinde asgari bir anlaşma bulunmadıkça grup hayatı imkansız olur. Din değerler getirir, pekiştirir, bunlar arasında hiyerarşik bir yapı oluşturur.¹⁰⁷

Dinin toplumla ilgili önemli fonksiyonlarından birisi de, “toplumu düzenleyici normlar sistemi” olarak ortaya çıkmasıdır. Dinin sunduğu kalıplar müminlere nasıl hareket edeceklerini gösterir. Bu itibarla mümin, dinin kendisine sunduğu hazır bir harita ile karşı karşıya bulunmaktadır. Dinin bu anlamda toplum normunu düzenleyici özelliğinin daha çok İslam toplumlarında belirginleştiği ve geçerli olduğu da belirtilmektedir.¹⁰⁸

Din, insanların hatalarını, sapıtcılığını ve her türlü kötü huyları öne çıkartan, fikirlerin nasıl ve ne şekilde ortaya konması gerektiğini belirten çok önemli bir toplum aynasıdır. Hiçbir sistem veya felsefi doktrin din kadar toplayıcı, birleştirici ve ona bağlananları doğruluk ve fazilet sahibi kılıcı değildir.

Böylece din fert ve toplum hayatını düzenleyen, toplumu kardeşlik duyguları içinde yaşamaya sevk eden bir müessesedir. Din toplumu hedef alır ve onun kalkınması için kültürel, iktisadi ve sosyal birçok konulara dikkatimizi çeker. İnsanları dost olmaya, kaynaşmaya, birlikte kalkınmaya ve ilerlemeye çağırır. İslamiyet üstünlük iddialarının temelsiz olduğunu ortaya koymuş, tüm insanların Hz. Âdem aleyhisselam ile Hz. Havva'dan yaratıldığını söylemiştir. İnsanların ırklara, kabilelere ayrılması da onların

¹⁰⁵ Okumuş, *Toplumsal Değişme ve Din*, s. 110.

¹⁰⁶ Peter L. Berger, “Dînî Kurumlar”, *Toplumbilim Yazıları*, (der: Adil Çiftçi), İzmir, Anadolu Yayınları, 1999, s.82.

¹⁰⁷ Mustafa Aydın, *Kurumlar Sosyolojisi*, Ankara: Vadi Yayınları, 1997, s.112-113.

¹⁰⁸ Celaeddin Çelik, *Kur'an'da Toplumsal Değişim*, İstanbul: İnsan, 1996, s.45.

tanıřmaları ve yardımlaşmaları amacına bağlanmıştır. İnsanların üstünlükleri inanç ve yaşama biçimlerine bağlıdır. Kim Allah'ın emirlerine uyar, yasaklarından kaçınırsa o insan daha üstündür. Aynı inanç çerçevesinde birleşen insanlar kan bağları olmasa da kardeşlerdir. Kur'an bu konuda bize şöyle seslenmektedir: “*Ey insanlar, doğrusu Biz sizi bir erkekle bir diřiden yarattık ve birbirinizle tanışmanız için milletlere ve kabilelere ayırdık, şüphesiz Allah katında en üstün olanınız ondan en çok sakınanızdır*”.¹⁰⁹

Peygamber Efendimiz (s.a.v.) de şöyle buyurmaktadır: “*Birbirinize hased etmeyin. Almayacağınız malın fiyatını müşteriye zarara sokmak kasdıyla artırmayın. Birbirinize kin tutmayın. Dargın durmayın. Pazarlığı bitmiş alışveriři–bir kandırma yoksa– bozmayın. Ey Allahın kulları kardeş olun. Müslüman müslümanın kardeşidir, ona zulmetmez, darda kalmış ise kendi haline bırakmaz, yalan söyleyip aldatmaz. Onu küçük görüp hakaret etmez. (Peygamberimiz göğüsünü işaret ederek devam etti) Takva, buradadır. Bir kişiye, mü`min kardeşini hor görerek hakarete bulunması günah olarak yeter. Müslümanın herşeyi; kanı, malı ve namusu diğerk müslümана haramdır.*”¹¹⁰

Din aynı zamanda içerisinde karmaşık toplumsal ilişkileri besleyen bir sosyal sistemdir. Bu sistemin unsurları dini inançlar, değerler, kurumlar, pratikler, ayinler ve teşkilatlardır.

Her dinin sırf dini olan hususları dışında, hayatın hemen hemen bütün meseleleri hakkındaki hükümlerle, tüm önemli dünyevi hadiselerle karşı zengin bir fikri muhtevası vardır. Bu anlamda her din belli bir “ruh” ve “zihniyet”i de beraberinde getirmektedir. Bu ruh ve zihniyet o din taraftarlarının hayatına da tesir eder.¹¹¹

Dinin en önemli toplumsal fonksiyonlarından biri de onun toplumsal düzenin korunmasını sağlayıcı “muhafazakar fonksiyon”unda toplanmaktadır. Bu yönü ile din toplumda bir “sosyal kontrol rolü”nü oynar. Yine dindeki günah-sevap ve helal – haram gibi normlar, bir çok durumlarda toplumdaki “ahlaki normların temel ölçütlerini sağlayıcı fonksiyonlar” görürler. Dinin, dini inanç ve uygulamaların, ayin ve törenlerin “toplum dayanışmasını güçlendirici rolleri” bulunmaktadır.¹¹²

Netice olarak din insanların ortak bir amaç etrafında birleşmesini sağlar. Belli inançlara bağlanarak düşünceyi geliştirmeyi belli hayat şekillerini sürdürmeyi, haklar ve

¹⁰⁹ Hucurât, 49/13.

¹¹⁰ Buhârî, Mezâlim, 3.

¹¹¹ Günay, *Din Sosyolojisi*, s. 252-253

¹¹² A.g.e. s.415.

sorumluluklar çerçevesinde toplum düzenini sağlamayı hedef alır, koyduğu esaslar dahilinde toplumun varlığı ve kültürün sürekliliğini temine çalışır.¹¹³ İslam dini tevhid ilkesini getirerek insanların bu ilke etrafında birleşmelerini istemektedir. Tevhid düşüncesi, Kur`an`ın insan zihnine nakşetmek istediği temel bir ilkedir. Çünkü bu birlik gerçekleştiğinde, beraberinde bütün inananlar arasında bir birlikteliği de getirecektir. Bu duygu Kur`an`da öyle güçlü bir vurgu ile dile getirilmektedir ki, sanki Kur`an`ın tümü bu kavramı anlatmak istemektedir.¹¹⁴ Tевhidi gerçekliği duymayan bir bünyenin dinin insana kazandırdığı en yetkin değerleri ve kişiliği hissetmesi söz konusu değildir. Dinin hayat veren çehresi ancak tevhidi bir ortamda somutlaşabilir. Kişinin bütün kulluk görevlerini yerine yetirmesi de yine ancak tevhidin somut bir ahlak haline dönüşmesiyle kabil olacaktır.¹¹⁵ Cemiyette yaşayan fertler, tevhid akidesiyle ve basiret üzere imanla yetiştirilirse o toplumun fertlerinde bir birlik olacağı gibi bu birlik fertlerin meydana getirdiği müesseselere, değerlere, örf ve adetlere, kısaca toplumun bütün kültürel ve sosyal müesseselerine yayılacak ve toplumda mana etrafında bütünlük hali zuhur edecektir.

İslam dini ile birlikte diğer dinlerin mukaddes metinleri üzerinde yapılan derinlemesine incelemeler onlarda da dini toleransa kapıyı ardına kadar açık tutmaya meyl eden işaretlerin varlığını anlamamıza imkan vermektedir.

2. Dinin Sosyal Bütünleşmeyi Engelleyici Yönleri

Yukarda belirttiğimiz gibi dinin toplumda birleştirici ve bütünleştirici rolününün yanısıra bir de parçalayıcı fonksiyonu bulunmaktadır. Mesela, bir büyük toplumda veya ana dini bünyede ortaya çıkan çeşitli dini alt-grupların; mezhepler, tarikatlar vs.nin belli bir ölçüde dini bütünlüğü bölücü fonksiyonları bulunmaktadır.

Bir toplumun dini homojenliği bozulur bozulmaz, dini organizasyonlar arasında bir çatışma ortaya çıkar. Katoliklerle protestanlar arasındaki veya müslümanlarla hıristiyanlar arasındaki gerginlikler (Lübnan), halkın oy verme davranışını, pek çok Asya ülkesinde, Avrupa ve Amerika`da parlamento ve hükümetlerin siyasi kararlarını etkilemektedir. Bu durumlarda dinler artık sosyal

¹¹³ Halis Ayhan, "Sosyal Bütünlük Açısından Din Eğitimi",. *UÜİFD*, c. 1, sayı: 1, Bursa, 1986, s. 28.

¹¹⁴ Seyyid Abdullatif, *Kur`an`ın Zihni İnşası*, (çev: M. Kürşat Atalay), İstanbul: Pınar Yay., 1995, s. 26, 27.

¹¹⁵ Atasoy Müftüoğlu, *Tevhidi Gerçekliğin Işığında*, İstanbul: Nehir Yay., 1986, s. 107.

bütünleşmeyi sağlamaz, aksine sosyal çatışmalara neden olurlar. Her dini grup kendi dini kültür biçimini geliştirdiği için, tüm toplumla ilgili bir bilincin oluşması engellenir. Bundan dolayı İngiltere'nin yönettiği Hindistan'da bir Hind milleti oluşmamış, bilakis Hindistan en azından iki büyük gruba ayrılmıştır: Müslümanlar ve Hindular.¹¹⁶

Yine Hind kast sistemi dini inançlar temeli üzerine oturmuş bulunan bir sosyal farklılaşma örneği olup, bu örnekte din, toplumsal farklılıkları meşrulaştırıcı bir fonksiyon işlevi görmektedir.¹¹⁷

Dinin mevcut kontrollere karşı çıkışı meşrulaştırdığının, hatta başlattığının örnekleri de mevcuttur. Mesela evlilik ve mülk kavramları toplumumuzda kutsal bir konuma sahiptir. Fakat, din adına, hem evlilik hem de mülke karşı çıkışlar da aynı din içinde görülmektedir. Oneida cemaati, ondokuzuncu yüzyıl Amerikasında iki karşı çıkışın da ilginç bileşimini sunmaktadır. Yine Hıristiyan aile-karşıtlığı ve Hıristiyan komunizmi örneklerine de rastlıyoruz. Şiddetin dinsel olarak meşrulaştırılmasından bahsederken, dinsel temele dayanan pasifizmi ve ölüm cezasına muhalefeti aklımızda tutmalıyız.¹¹⁸

İspanyollar gelmeden evvel Meksika'nın büyük bölümünü elinde tutan Aztekler tanrılarına topluca insan kurban etme gibi bir geleneğe sahiptiler. Anlaşılan o ki, bu kurbanları kendi halklarından değil, Meksika'nın diğer yerlilerinden seçiyorlardı. Aztek imparatorluğunun ayakta durması için bundan daha az işlevsel bir din tasavvur etmek zordur. Geçekten de, Azteklerin bu kurban uygulamaları belki de İspanyolların, Meksika'nın teba halkları arasında gönüllü müttefikler bulmalarının önemli sebeplerinden birisiydi.¹¹⁹

İslam tarihinin ilk dönemlerinde ortaya çıkan ve siyasi-dini bir grup olan Hariciler de büyük kargaşalara ve savaşlara sebep olmuşlardır. Haricilerin ilk ortaya çıkışı bir probleme dayandırılmaya çalışılmıştır. Hariciler, toplum içerisinde ortaya çıkan anlaşmazlıkların çözülmesinde insanların değil, Allah'ın kitabının hakem olarak kabul edilmesini istiyorlardı. Onlar Hz. Ali döneminde, Sıffin Savaşı'ndan sonra Hz. Ali'nin ordusundan ayrılan bir gruptu ve Nehrevan Savaşı'nda çoğu öldürülmüştü.

¹¹⁶ Günter Kehrler, "Din Sosyolojisi", *Din Sosyolojisi/Günter Kehrler, Roland Robertson ve Emile Durkheim*, (der: Yasin Aktay-M. Emin Köktaş, çev: M. Emin Köktaş), Ankara: Vadi Yay., 1998, s.97.

¹¹⁷ Ünver Günay, *Din Sosyolojisi Dersleri*, Kayseri: Erciyes Üniversitesi Yay., 1993, s. 246.

¹¹⁸ Berger, "Dini Kurumlar", s. 86.

¹¹⁹ *A.g.m.*, s.81.

Fakat Emeviler döneminde yeniden toparlanarak son Emevi hükümdarlarına kadar iktidara karşı savaşlarını sürdürdüler. Çok dindar ve Allah'ın Kitab'ına sınımsız bağlı bir görünüm arz eden Hariciler, toplum içerisinde tedhiş ve terör uygulamalarıyla tanınmışlardır. Halkın mallarına el koyuyor ve zorla haraç topluyorlardı. Üstelik Bedevi çöl halkı olan halis Araplar, özellikle Kureyş'in hükümranlığına karşı çıkan kuvvetli bazı Arap kabileleri Hariciler'e katılmış ve onlara güç kaynağı olmuştur. Böylelikle Hariciler siyasi olarak yok edilinceye kadar toplum içerisinde bölünmelere sebep olmuşlardır.¹²⁰

Yine İslam dünyasında kurumsallaşma, gelenekleşmeyi de beraberinde getirdi. Aslında, İslam dini ve onun beraberinde sürüklediği kültür ve medeniyetin ve nihayet İslam ümmetinin hayatîyetinin sürekliliği açısından, bu çok önemli idi. Bununla birlikte, hemen her gelenekleşmenin bir adım ötesinde, değişime dinamik bir biçimde aklın ve bilimin rehberliğinde ayak uyulmadığı sürece, standartlaşma ve durağanlaşma olguları yer alıyor; ve nitekim bir dönemden itibaren İslam dünyasında da vaziyet öyle olmuş; gelenekleşme, standardizasyon ve statikleşmeyi de beraberinde sürüklemiş; bu arada toplumsal bünye ve kültür, yaratıcılıktan gittikçe uzaklaşmış, yeniliğe ve değişime kapanmış, dinamizm yitirilmiştir.¹²¹

Böylesine bir kurumlaşma, gelenekleşme ve standartlaşma, bireyin kişiliğinin özgür gelişimi açısından çok olumsuz sonuçları beraberinde getirmiş olmaktadır. Öyle ki, böyle bir yapıda artık, yaratıcı ve özgür şahsiyet gelişimi söz konusu olmayacak, kişiler kör bir geleneğin otoritesi ve taklit ortamında giderek adeta tek bir modelde eriyip gideceklerdir.¹²²

Günümüzde hala seküler toplumlarda bile toplumun çeşitli kesimleri arasında dini kaynaklı gerginlikler ve çatışmalar olmaktadır. Örneğin K. W. Underwood, Amerikan şehri olan Holyoko'da Katoliklerle Protestanlar arasındaki gerginliklerin doğum kontrolü metotlarının planlı eğitimi meselesine dayandığını göstermiştir. Burada bir dini grubun kendi ahlaki ölçülerini tüm topluma uygulamak istemeleri sonucunda, farklı ahlaki ölçüler arasındaki çatışma söz konusudur. Bu türden imkan dahilinde olan

¹²⁰ Bilgin, *Sosyal Çözülme ve Din*, s. 43.

¹²¹ Günay, "Dinin Bireysel ve Toplumsal Boyutu", s.112.

¹²² *A.g.m.* 112

çatışma alanları evlilik ve aile hukuku, dini bayram günlerinin devlet tarafından kabulü, ceza hukuku ve resmi gelenekle ilgili bütün meselelerdir.¹²³

3. Sosyal Bütünleşmenin Din Üzerindeki Etkileri

İster pekiştirici ya da reddedici, ister teşvikedici ya da mücadelecisi ve isterse övücü ya da yerici bir biçimde olsun din, her zaman ve her tarihsel durumda içinde bulunduğu daha geniş kültürün belirli sosyal normları, değerleri, sembolleri ve kurumlarıyla girift bir ilişki içerisinde.

Elbette din bu ilişkide her zaman etkileyen taraf değildir. Ayrıca o, asla sadece edilgen ortak rolünde de değildir. Toplum ya da kültür, çeşitli bileşenlerden oluşan bir pastaya benzetilirse, din daima sosyo-kültürel hamurun ana bileşenidir. Sosyo-kültürel hayata özel bir tat veren din, daima tamamlayıcı unsur olur. En nihayetinde de diğer bütün bileşenleri etkiler ve pastanın bütünlüğünü büyük oranda belirler.¹²⁴

Toplumun dini etkilediği düşüncesinin tarihi bir hayli eskidir. İlk çağlarda yaşayan Ksenofanes (v. M.Ö. 475) insanların dini motifleri antropomorfik bir biçimde yorumladıklarına (mesela Tanrı'yı kendilerine benzettiklerine) dikkat çekerek toplumun dine etkisinin bilinen (yani yazı ile belgelenmiş) ilk tipik örneklerinden birini sunmuştur.¹²⁵

Aydınlanma çağında tarihi ekolün kurucusu Herder, daha sonra Hegel ve özellikle Marx, sosyolojinin kurucusu A. Comte ve sosyolojizmin ustası Durkheim ve takipçileri öncelikle toplumsal yapının din üzerindeki etkisini somut bir biçimde göstermeye çalıştılar.¹²⁶ Her yeni din, içinden neşet ettiği siyasal, sosyal, ekonomik, kültürel vb. sınırların ötesine taşıdığı andan itibaren, yeni şartlarda varlığını koruyabilmek ve etkin bir varlık gösterebilmek için o şartlara bir şekilde uyum sağlamak durumunda kalmaktadır.¹²⁷

Din, örneğin toplumun dominant kültür kalıpları tarafından etki altına alınır. Dinin belli bir yerdeki organizasyonu ve teolojisi, bir ölçüde dinin içinden çıkıp kurumlaştığı toplumun özelliklerince paylaşılır. Örneğin Amerika'da demokrasiye ve

¹²³ Kehrer, *a.g.e.*, s. 123.

¹²⁴ Zuckerman, *a.g.e.*, s. 130.

¹²⁵ Aydın, *Kurumlar Sosyolojisi*, s. 128.

¹²⁶ *A.g.e.*, s. 128

¹²⁷ Okumuş, *Toplumsal Değişme ve Din*, s. 136.

gönüllü kuruluşlara katılıma önem verilmesi, bu ülkede Roman Katolik Kilisesi'ni din adamı sınıfı dışındaki halkla daha büyük bir ilişki teşviğiyle ve liderlikte azalan güveni teminle şiddetli bir biçimde etkilemiştir. Benzer bir biçimde Amerika'da hissedilen komünist tehdit, bir kısım dinsel hareketleri bu tehdide muhalif yapmıştır.¹²⁸

Dinin sosyal bütünleşme üzerinde etkisi olduğu gibi sosyal bütünleşmenin de din üzerinde etkisi vardır. Dine dayalı inançlar ve sosyo-kültürel yapılar çeşitlilik gösterdiği için din ve sosyal bütünleşme arasındaki ilişkinin yönünü tayin edebilmek, hangisinin diğerini etkilediğini genel hüküm halinde ortaya koyabilmek mümkün değildir.¹²⁹ İslam toplumları bağlamında, idealist görüşün olduğu gibi kabullenmesi mümkün görünmese de, ilahi ufuktan beşeri alana inen vahyin anlaşılması ve yorumlanmasında toplumsal yapının fiziki ve kültürel özelliklerinin dine etkisi olduğu müşahede edilmektedir.¹³⁰

Sosyal bütünleşmenin din üzerindeki etkisi konusunda gelenek önemli yere sahiptir. Geleneğin etkisi sosyal bütünleşmenin hemen her boyutunda vardır. Herşeyden önce normatif bütünleşmenin kaynaklarını gelenek sunmaktadır. Bir normun oluşması ve kabul görmesi onun gelenekselleşmesine bağlıdır. Gücünü geçmişten alan norm, etkilidir ve kendi merkezinde birleştiricidir.

Bu durum fonksiyonel bütünleşmede de müşahede edilmektedir. Geleneğin gücü ile inşa edilen kurum ve kuruluşların karşılıklı koordinasyonu, iş bölümü ile gerçekleşen bütünleşme, fonksiyonelliği temin etmektedir.¹³¹

Gelenek, topluluğu birleştiren fonksiyonların bir hiyerarşisi görünümündedir. Bu yönüyle o tıpkı çeşitli organları karşılıklı olarak birbirine uyup dayanan bir canlı organizmaya benzemektedir. Sıkı kurulmuş bir fonksiyonlar hiyerarşisi bir medeniyetin birliğinin ve diriliğinin şartıdır; o yüksek olanı aşağı olana ve geçmişi de geleceğe bağlayan bir zincir meydana getirir. Fakat geleneğin her zaman sosyal bütünleşmeyi sağlamadığını, bazen çatışmaya da sebep olabileceğini unutmamak gerekir. Tahrik edici unsurların ön plana çıkarıldığı bir sosyal ilişkiler sistemi, geleneksel bir hal alınca, artık burada geleneğin bütünleştirici ve ayrılıkları giderici etkisinden ziyade, çatıştırıcı

¹²⁸ A.g.e., s. 100.

¹²⁹ Bilgiseven, *Din Sosyolojisi*, s. 138.

¹³⁰ Bk. Bilgiseven, *Genel Sosyoloji*, s. 103-148.

¹³¹ Taner Tatar, "Gelenek ve Bütünleşme", *Tabula Rasa: Felsefe-Teoloji*, c. 2, sayı: 6, Eylül-Aralık Isparta 2002, s.87.

fonksiyonundan söz edebiliriz. Kısaca, sosyal bütünleşmeye darbe vuran birinci etki gelenek karşıtlığı, ikincisi ise gelenekçiliktir.¹³²

Sosyal bütünleşmenin din üzerindeki etkisine başka bir örnek olarak İcma'yı verebiliriz. Sözlükte “birleştirmek” anlamına gelen bu teriminin tam karşılığı “İcma-ı ümmet” yani; İslam toplumunun fikir birliğidir. Ancak bu uygulamada bir bilgi-metodoloji ilkesi olarak kullanılmış ve toplumun kendinden çok, ileri gelenlerinin ortak görüşü anlamını taşımıştır. İslam toplumunun gelişme dinamiği bakımından bazı fonksiyonel eleştirilere uğrasa da İcma'nın, kültürel bütünlüğü sağlama ve özellikle süreklilik kazandırmada önemli rol üstlenmiş olduğu söylenebilir.¹³³

İcmanın, hayatı ihtiyaçlarına göre özümseme, benzetme, reddetme ve değiştirme yeteneği vardır. İcmanın dinamizmi buradan gelmektedir. N.P. Agnides, bu konuya şöyle değinmektedir: “İslam hukukunda İcmanın çok büyük bir yeri vardır. Bunun değeri takdir edilemez. Onun aracılığıyla geçmişteki bir çok sorunlar çözümlendiği gibi kıyası ve analogiyi gerektiren hususlarda, müslümanların, İslam'ın özünden ayrılıp sapıklığa sürüklenmeleri önlenmiştir. İcmanın bu birleştirici gücüne rağmen bazı konularda görüş ayrılıkları olmuştur. Fıkıh bilginleri, buna, Allah'ın lutfunun belirtisi olarak bakarlar. Çünkü bu hususta da bir icma, yani görüş birliği vardır.” Bu konudaki icma, kaynağını şu hadisten almaktadır: ”Ümmetim arasındaki görüş ayrılığı Allah'ın rahmetinin bir suretidir.”¹³⁴

İslam toplumunda akidevi olmayan fikir ayrılıklarına (ki bunlar fıkhıdaki gibi dini mahiyette bile olabilirler) toleransla bakılmış, böylesi ihtilaflara “rahmet” (bir gelişme dinamiği) gözüyle bakılmıştır¹³⁵ ki bu da dini çerçevede ele alınabilecek diğer bir bütünleşme olgusu sayılabilir. İhtilaf hem bir değer yargısıdır, hem de cemaatin uyumunun, başka deyişle, ayrılıkçı fırkalara karşı ümmetin bir koruyucusudur. İhtilafın bir bakıma psikolojik olarak “sakinleştirici” etkisinin müslümanların birliğini sağlamakta inkar edilemez bir rolü olmuştur.¹³⁶

¹³² A.g.m., 88-93.

¹³³ Özcan Güngör, “Kur'an'da Sosyal Bütünleşme”, *Diyanet İlmî Dergi*, c. 40, sayı: 3, Ankara, 2004, s. 35.

¹³⁴ M.A. Mannan, *İslam Ekonomisi*, (çev: Bahri Zengin, Tevfik Ömeroğlu), İstanbul: Fikir Yayınları., 1980, s. 41.

¹³⁵ İgnaz Goldziher, “İhtilaf”, *İ.A.*, V/946.

¹³⁶ Jean-Paul Charney, *İslam Kültürü ve Toplumsal Ekonomik Değişim*, (çev: Adnan Bülünt Baloğlu-Osman Bilen), Ankara: TDV Yay., s. 16-17.

İKİNCİ BÖLÜM

SOSYAL BÜTÜNLEŞME AÇISINDAN KUR'AN'DA SOSYAL GRUPLAR VE SOSYAL FARKLILIKLAR

I. Giriş

Toplum, ortak özellikleri ve hedefleri olan insanların oluşturdukları bir yapıdır. İnsanlar topluluk halinde yaşama ve bu halin kendine yüklediği görevleri yerine getirme tabiatında yaratılmıştır.

Kur'an'da insanla ilgili ayetleri göz önüne aldığımız zaman Kur'an'ın insanı "toplumsal bir varlık" olarak tanımladığını görürüz. İnsan toplumdan ayrı olarak düşünülemez. Nitekim "Dediler ki: Ey Şuayb! Söylediklerinin çoğunu anlamıyoruz ve içimizde seni cidden zayıf (âciz) görüyoruz! Eğer kabilen olmasa, seni mutlaka taşıyarak öldürürüz. Sen bizden üstün değilsin"¹³⁷ ayeti toplumun önemini vurgulamaktadır.

Hz. Peygamber de "Size birlik halinde bulunmanızı tavsiye (emr) ederim: ayrılığa düşüp dağılmaktan şiddetle kaçınmanızı isterim. Zira şeytan, yalnız başına yaşayana yakın olup – iki kişi de olsa- birlikte yaşayanlardan uzaktır. Kim cennetin ta ortasında bulunmak isterse birliğe yönelsin"¹³⁸ ve "Bir karış da olsa cemaattan ayrılan kimse, İslam bağıny boynundan çözmüş demektir!"¹³⁹ buyurarak Kur'an'ın toplum konusundaki görüşünü bir daha tasdiklemiştir. İşte Hz. Peygamber'i tefekkür için inzivaya çekildiği Hira mağarasından, bir daha oraya dönmek üzere, toplum içine çıkaran bu tevhidi Allah inancıdır. Fazlur Rahman bunu "ahlaka dayalı sosyopolitik bir düzen (toplum) kurma" şeklinde ifade etmektedir.¹⁴⁰

Enfal suresinde de "Allah'a ve Elçisine itaat edin ve çekişip birbirinize düşmeyin, yoksa çözülp yulgınlaşrsınız, gücünüz (ve devletiniz) gider. Sabredin, şüphesiz Allah sabredenlerle beraberdir"¹⁴¹ buyurularak sosyal bütünleşme olmaması halinde müminlerin karşılaşacağı akibet haber verilmektedir.

"Birbirinizle aranızı düzeltin"¹⁴², "Müminlerden iki grup çarpışrsa hemen aralarını bularak barıştırın"¹⁴³ buyuran Kur'an hepimizden "Allah'ın ipi"ne sarılmamızı istemektedir:

¹³⁷ Hüd, 11/91.

¹³⁸ Tirmîzî, Fiten 7.

¹³⁹ Buhârî, Fiten 2, Ahkâm 4; Müslim, İmâre 3; Ebû Dâvud, Sünne 27; Tirmîzî, Adab 78.

¹⁴⁰ Fazlur Rahman, İslam ve Çağdaşlık, (çev: Alparslan Açıkgenç, M. Hayri Kırbaşoğlu), Ankara: Fecr Yayınevi, 1990, s. 89.

¹⁴¹ Enfâl, 8/46.

¹⁴² Enfâl, 8/1.

¹⁴³ Hucurât, 49/9.

وَأَعْتَصِمُوا بِحَبْلِ اللَّهِ جَمِيعًا وَلَا تَفَرَّقُوا وَاذْكُرُوا نِعْمَةَ اللَّهِ عَلَيْكُمْ إِذْ كُنْتُمْ أَعْدَاءً فَأَلَّفَ بَيْنَ فُلُوبِكُمْ فَأَصْبَحْتُمْ
بِإِيمَانِهِ إِخْوَانًا وَكُنْتُمْ عَلَى شَفَا حُفْرَةٍ مِنَ النَّارِ فَأَنْقَذَكُمْ مِنْهَا كَذَلِكَ يُبَيِّنُ اللَّهُ لَكُمْ آيَاتِهِ لَعَلَّكُمْ تَهْتَدُونَ

“*Hep birlikte Allah’ın ipine yapışın, fırkalara bölünüp parçalanmayın; Allah’ın üzerinizdeki nimetini hatırlayın. Birbirinize düşman idiniz, Allah kalplerinizi uzlaştırıp kaynaştırdı da O’nun nimeti sayesinde kardeşler haline geldiniz. Ateşten bir çukurun kenarında idiniz; sizi oradan kurtardı. Allah size ayetlerini bu şekilde açıklıyor ki, doğruya ve güzele yol bulasınız*”.¹⁴⁴

Böylece İslami vahdetin birinci şartı Kur’an’a sarılmaktır. Dine, yani dindeki kesin ve ortak hükümlere sarılmaktır. Yani müslümanlar dinin kesin ve tartışılmaz meselelerinden olan “Allah’ın ipi”ne sarılmalıdır. Bundan başka bu vahdetin ikinci bir şartı da vardır ki bu da ortak sorumluluktur. Yani ortak mesuliyettir.¹⁴⁵

İslam Peygamberi, fertlerin ferdiyet gücüne hemen hemen hiç sahip olmadıkları, bütün şeref ve itibarını kendi hünerlerine değil, mensup oldukları aileye, klana ve kabileye borçlu buldukları cemaatçi bir sosyal yapıya İslamiyeti telkinle görevlendirilmişti. İslamın gelişiyle iki büyük sosyo-kültürel değişimin gerçekleşmeye başladığını söyleyebiliriz:

Birincisi, klan, kabile, aile gibi ayrı ayrı küçük cematlerin tek devlet ve tek kültür içinde kaynaşmalarının sağlanmasıdır.

İkincisi ise bu ayrı ayrı cemaatlerin bütünleşmesiyle beraber fonksiyonel bir işbirliğinin ortaya çıkmasıdır. Bunun neticesi olarak fertlere ben şuurunu aşıl原因an menfaat birliklerinin birbirinden ayrı ayrı müesseseler olarak varlığı, küçük cemaatlerin kapalılığını ortadan kaldırmış, biz şuurunun gelişmesine yardımcı olmuştur.¹⁴⁶

Kur’an’ın muhatabı insandır. Kıyamete kadar tüm insan ve toplumlar Kur’an’ın çağrısına muhataptır. Evrensel boyutuyla Kur’an bütün bir insanlığı kuşatmıştır. Farklı nesilden, farklı ırktan, farklı milletten ve ümmetten, kısaca insan toplumunu karşılayan bütün oluşumlardan cihanşumül mesajına karşı kayıtlı olmalarını istemiştir. Daha önce de belirttiğimiz gibi Kur’an, başlangıçta insan oğlunun birliğinden bahsetmektedir. Bu birlik hem dini, hem de etnik anlamdadır. Hz. Adem çevresinde meydana gelmiş olan beşeriyet daha sonra kabilelere, milletlere, yani farklı toplumlara

¹⁴⁴ *Âl-i İmrân*, 3/103.

¹⁴⁵ Muhammed Vaiz-Zade-i Horasânî, *Vahdete Çağrı*, (çev: Bahri Akyol), Tahran: İslami Kültür ve İlişkiler Merkezi, 1997, s. 30-31.

¹⁴⁶ Bilgiseven, *Din Sosyolojisi*, s.272-273.

ayrılmıştır. Hz. Adem`den sonra farklılaşmaya giden insan oğlunun bu farklılaşmadaki gelişim seyri, Allah`ın insanın fitratına yerleştirdiği yapıya uygun olarak toplumsal ünitelerin oluşumuna meydan vermiştir. Bu ayrılıştaki amaç ise, insanların toplum olarak birbirleriyle tanışıp kaynaşmalarıdır.¹⁴⁷ Sonuçta bütün insanlar tek bir nefisten yaratılıp yeryüzüne yayıldılar ve hepsi de asıl olarak birbirleriyle kardeşirler.¹⁴⁸

Kur`an; bölge, iklim, renk, ırk, mevki ayrımı yapmadan bütün insanlara hitab eder. Bu, iki anlam taşır: Mesajın evrenselliği ve insanın yaratılıştan saygı değer olması. Allah, “*Alemlerin Rabbi*”, Peygamber “*alemlerin rahmetidir.*”¹⁴⁹

İslam her ne kadar peygamberi bir Arap ise, Arap ülkesinde zuhur etmişse, Kur`anı Arapçaysa, Peygamberin ashabı ve dinin taşıyıcısı Selman ve Bilal gibi birkaç kişi dışında Araplardansa da, insanların dine bağlanmasında Arab`a fazladan bir özellik ve ayrıcalık vermemiştir. Allah Teala şöyle buyurur: “*Allah katında en üstünüünüz , en takvalı olanınızdır.*”¹⁵⁰ Hz. Peygamber (s.a.v.) de veda hutbesinde şöyle buyurmuştur: “*Ey insanlar! Rabbiniz birdir. Babanız birdir. Hepiniz Adem`densiniz, Adem de topraktandır. Arab`ın Arap olmayana, Arap olmayanın Arab`a takva dışında hiçbir üstünlüğü yoktur.*”¹⁵¹ İslam sadece takvaya ve salih amele değer verir. İslam bu iki unsurun dışında kalan tüm çarpıklıkları ve farklılık ve üstünlük iddialarını bütün yönleriyle ve sebepleriyle ele alır ki, böylelikle bunları ortadan kaldırabilsin.¹⁵²

Kur`an`da sosyal bütünleşme konusunu araştırırken ilk önce Kur`an`daki sosyal gruplar ve bu grupların dinle olan ilişkisini ele almamız gerektiğini düşünüyoruz.

II. Kur`an`da Sosyal Gruplar

Sosyal gruplar gündelik yaşamımızda büyük bir öneme sahiptir. Hepimiz herhangi bir grup ortamında çalışır, eğlenir (oyun oynar) ve grup ortamında sosyalleşiriz. Düşüncelerimizi grup aracılığıyla dile getiririz. Nasıl yaşayacağımızı ve nasıl bireyler olacağımızı gruplar belirler. Daha geniş anlatımıyla bireyin hangi dili,

¹⁴⁷ Krş. *Hucurât*, 49/13.

¹⁴⁸ Metin Doğan, “Kur`an, Peygamber ve Toplum”, *Kur`an Sosyolojisi Üzerine Denemeler*, (ed: Mehmet Bayyığıt), Konya: Yediveren 2003, s. 30-31.

¹⁴⁹ Yaşar Nuri Öztürk, *Din ve Fitrat*, İstanbul: Yeni Boyut, 1992, s. 217.

¹⁵⁰ *Hucurât*, 49/13

¹⁵¹ Müslim, *Hacc* 147.

¹⁵² Seyyid Kutub, *İslam`da Sosyal Adalet*, (çev: M. Adnan Mansur, Yaşar Tunagür), İstanbul : Çağaloğlu Yayınevi, 1962.s. 96.

hangi aksan ile konuşacağı, hangi tutum ve davranışlarla kültürel özellikler göstereceği, hangi eğitimi alacağı ait olduğu ya da içinde bulunduğu gruplar tarafından belirlenir. Birey ister kendi isteğiyle girmiş olsun isterse kendisinin isteği olmaksızın içinde bulunsun (zorunlu olarak) grup; yaşantımızın büyük bir bölümünü etkiler. Gerçekten de grup bireyin bağımsızlığı, özerkliği ve bireyselliği üzerinde yoğun ve kapsamlı bir etkiye sahiptir.¹⁵³

İnsanlar, ortak amaçlara ulaşmak için, aralarında belirli derecede bir işbirliği kurup birbirleriyle sosyal ilişkilere girişmekte ve bundan sosyal grup kavramı doğmaktadır.¹⁵⁴

Sosyal grup deyince, geniş manada küçük büyük her türlü birleşme anlaşılmaktadır. Bundan başka sosyal grup; değişken, sabit olmayan ve hareket halinde olan insan toplulukları anlamına da gelmektedir.¹⁵⁵ Fichter sosyal grubu şöyle tanımlamaktadır: “Ortak amaçların izlenmesi hususunda, sosyal normlara, yararlı ve değerlere uygun olarak, karşılıklı rolleri yerine getiren kişilerden oluşmuş bir yapıya sahip ve benzerlerinden ayrılıp bütünleşebilen topluluklardır.”¹⁵⁶ Başka bir tanıma göre “Grup; yüz yüze etkileşim içinde bulunan, grup içindeki üyelerin varlığından haberdar olan kendisini ve diğerlerini bu grubun üyesi olarak hisseden, belli ortak amaçların gerçekleştirilmesi için birbirini destekleyici yönde hareket eden, karşılıklı olarak birbirine bağımlı iki ve ikiden fazla bireyden oluşan birlikteliktir.”¹⁵⁷

Sünnetullah (beşeri ve ictimai hayatın kanun ve kaideleri) gereği insan, gerek yaşamak ve gerekse yükümlülüklerini yerine getirmek ve yaratılış maksadını gerçekleştirebilmek için küçükten büyüğe doğru sosyal gruplara muhtaçtır.¹⁵⁸ Kur'an'a göre ilk sosyal birlik ailedir. Bunun değişik birleşme ve sıralanışından (aşiret, kabile, millet, ümmet vb.) farklı sosyal gruplar doğmuştur. Aslında bu süreç evrenseldir; değişen yalnızca detaylardır.¹⁵⁹ Kur'an'da geçen sosyal gruplar çok çeşitlidir. Aynı kan grubuna, aynı inanç grubuna, aynı faaliyet dalına, aynı fikir grubuna mensubiyetten,

¹⁵³ Michael Hogg, *Sosyal Psikolojik Açıldan Grupta Bütünleşme*, (çev: Aliye Mavili Aktaş), İstanbul: Sistem Yayıncılık, 1997, s. 5.

¹⁵⁴ Dönmezer, *a.g.e.*, s. 185.

¹⁵⁵ Yumni Sezen, *İslâm'ın Sosyolojik Yorumu*, İstanbul: İz, 2004, s. 107.

¹⁵⁶ Günay, *Din Sosyolojisi*, s.236.

¹⁵⁷ Hogg, *a.g.e.*, s. 7.

¹⁵⁸ Hayreddin Karaman, *İslâm'ın Işığında Günün Meseleleri*, İstanbul: İz, 2001, 3/ 188.

¹⁵⁹ Zülfikar Durmuş, “Kur'an-ı Kerim'de Sosyal Gruplar”, *Tabula Rasa*, sayı: 7 Ocak-Nisan, Isparta, 2003, s. 161.

geçici ve sürekli oluşuna, eğitime veya siyasi duruma tabi oluşuna göre bir çok sosyal grup, Arap sosyal yapısında yer almış, bunların bir kısmı Kur'an'da ve hadislerde zikredilmiştir.

Kur'an'da cemaat ve topluluklara ilişkin kullanılan kavramlardaki hareketliliğin, Hz. Muhammed'in Mekke'deyken kendi kabilesiyle giriştiği mücadeleyi yansıttığı düşünülebilir. Kabilevi dayanışma imkansız bir aşamaya gelince, ferik, taife, fevc ve şia gibi terimlerle ifade edilen bölünmeler baş gösterdi. Hz. Muhammed, risaletin ilk yıllarında Kureyş'in, çağrısına uyararak kendi etrafında birleşeceğini umut ediyordu.¹⁶⁰ Ancak bu olmadı. Aşireti onu reddetti.

Hz. Muhammed'in karşı karşıya kaldığı bu somut durum, az sayıdaki inanan topluluk için yeni bir açılım ve sıçrama sağlayacak gelişmeleri doğurdu. Direkt olarak kabile bağlamını yok etmeyi hedefleyen ve inanç birliğini yücelten Kur'ani kavramlar, sözü edilen açılımı getirdi.¹⁶¹ İzutsu'nun belirttiği gibi "Muhammed (s.a.v.) kavmi tesanüd ilkesini lağvedip onun yerine ilahi nizamın yeryüzündeki bir tezahürü olarak, tümü ile kurallara bağlanmış yeni toplum düzenini mümkün kılacak tek tanrılı inancı ikame etmek için cüretkar atılımda bulundu. Muhakkak ki, bu devrim-çünkü "devrim"dir hakikaten- her ne kadar zaman ilerledikçe inanç bağı yakınlığı daha ziyade siyasi bir maske olmaya başladıysa da başlangıcında safi bir dini saik neticesiydi."¹⁶²

Modern sosyoloji sosyal grupları kendi içinde ayırmakla birlikte, bu ayırmadaki her başlık ayrı ve özel isimlere sahip değildir. Fakat Kur'an-ı Kerim'de sosyal grup ifade eden birlikteliklerin hepsi ayrı isimlerle ele alınmaktadır. Bu isimlerin her biri sabit bir şekilde modern sosyolojinin herhangi bir grubuyla devamlı birebir denkliğe sahip değildir. Bu çerçevede modern sosyolojinin grup anlayışıyla Kur'an'ın grup anlayışının birebir örtüşmediğinin altını çizmeliyiz.¹⁶³

Kur'an'da iki tür sosyal grubun varlığından söz edebiliriz: tabii-dini ve sırf dini gruplar. Şimdi bu grupları teker teker ele alacağız ve onları sosyal bütünleşme ve sosyal çözüme açısından değerlendirmeğe çalışacağız.

¹⁶⁰ Rıdvan Seyyid, *İslâm'da Cemaatlar Kavramı*, (çev: Mehmet Can), İstanbul: Endülüs Yay., 1991, s. 31.

¹⁶¹ Metin Evkuran, *Sünnî Paradigmayı Anlamak*, Ankara: Ankara Okulu Yay., 2005, s. 53.

¹⁶² Toshihiko İzutsu, *Kur'an'da Dîni ve Ahlâki Kavramlar*, (çev: Selahattin Ayaz), İstanbul: Pınar, 1991, s. 89.

¹⁶³ Mustafa Tekin, "Kur'an-ı Kerim'de Sosyal Gruplara Giriş", *Kur'an Sosyolojisi Üzerine Denemeler*, s. 76.

A. Tabii-Dini Gruplar

Ehl: Kur'an-ı Kerim'de bir çok tabii-dini grup yer almaktadır. Bu gruplardan birini ifade eden “ehl” kelimesi Kur'an'da 127 yerde “ehl”, 25 yerde ise aynı kelimenin dönüşümü (taklib) ile yapılan “al” kavramı şeklinde yer almaktadır. Ünsiyet etmek, yabancı olmamak ve yakınlaşmak manalarına gelen bu kavram, ıstılahta, nispet edildiği kavrama göre farklı anlamlar ifade eder. Mesela, “Ehl-i Mezhep” denildiğinde onu benimseyen, “Ehl-i İslam”, onu din edinen, “Ehli`d-Dar”, evin sahibi, “Ehli`r Recul”, onun en yakını, eşi, “Ehl-i Beyti`n Nebi”, Onun eşleri, kızları ve sıhriyeti, yani Hz. Ali ve ailesi vb. anlatılmak istenir.¹⁶⁴

Kelime Kur'an'da daha çok kan bağına dayalı bir yakınlığı ifade için kullanılmaktadır. “Aile” ve “halk” anlamlarına gelen ehl terimi aynı zamanda ortak bir din, ırk ve mesleğe sahip olan insanları; ayrıca kelimenin en kapsayıcı anlamıyla “uyruklar”ı ifade eder.¹⁶⁵ Kelimenin bu anlamları bizim konumuzla ilgili olmakla beraber, bu kavramın “aile” anlamı konumuz itibariyle bizi diğerlerine göre daha çok ilgilendirmektedir. Daha önce de belirttiğimiz gibi Kur'an'a göre ilk sosyal birlik ailedir. Farklı sosyal gruplar ailenin değişik birleşme ve sıralanışından (aşiret, kabile, millet, ümmet vb.) doğmuştur. Kur'an-ı Kerim'i incelediğimizde onun aileye ne kadar önem verdiğinin, toplumda sosyal bütünleşmenin gerçekleşmesi için aileye yüklediği misyonun şahiti oluyoruz. Aile konusu daha sonraki bölümlerde geniş şekilde ele alınacağı için şimdi Kur'an'da yer alan başka bir tabii-dini gruba, “nefer”e geçelim.

Nefer: Vatanını terk edip yeryüzünde dolaşmak veya savaşa çıkmak manasına gelen “n-f-r” kök harflerinden türemiş olan bu kelime, sayıları ondan az olan erkek grup anlamına gelmektedir.¹⁶⁶

Bir grup veya topluluk ismi olarak Kur'an'da farklı yapılarda dört ayette (17/6; 18/34; 46/ 29; 72/1) yer alan bu kelime ile daha ziyade savaş ve benzeri sıkıntılı durumlarda kişinin yardımına koşan en yakınları kastedilmektedir.¹⁶⁷ Zemaşşeri “*Sonra sizi, üzerinize saldıranlara galip getirdik. Size mallar ve oğullar verdik. Sayınızı çoğalttık*”¹⁶⁸ ayetindeki “nefir” kelimesini bu anlamda yorumlamaktadır.¹⁶⁹ Sözkonusu

¹⁶⁴ İsfehâni, a.g.e.,s. 39

¹⁶⁵ A.g.e., s. 39.

¹⁶⁶ Fîrûzâbâdî, a.g.e., s. 485.

¹⁶⁷ Atalay, “Kuranda Sosyal Grup İfade Eden Kavramalar”, s.204.

¹⁶⁸ İsrâ, 17/6.

ayede İsrailoğullarının şırmaları neticesinde Allah'ın, kendilerine musallat ettiği düşmanları tarafından ezildikten sonra tekrar toparlandıkları, düşmanlarına galip gelerek mal ve esirlerini onlardan geri aldıkları, ayrıca Allah'ın, onlara lütufta bulunarak mal ve evlatlarını artırdığı, savaşçıları çoğalttığı beyan ediliyor.¹⁷⁰

Raht: Kur'an'da üç yerde (11/91, 92; 27/48) zikredilen “*raht*” kelimesi Kur'an'daki başka bir tabii-dini grubu ifade etmektedir. Bu kelime Arapça'da on kişiden daha az olan bir grup için kullanılır. Bu sayının kırk olduğu da söylenir.¹⁷¹ Başka bir görüşe göre ise bu kavram üçten veya yediden ona kadar olan erkek grubu ifade etmektedir.¹⁷² Kur'an'da iki yerde¹⁷³ tabii-dini bir gruba karşılık olarak kullanılırken, bir yerde¹⁷⁴ olumsuz anlama gelmektedir.¹⁷⁵ İlk iki ayette Hz. Şuayb'ın rahtı demekle kabilesi kastedilmektedir ki, inanmayanlar Hz. Şuayb'ın kabilesinin saygınlığı sebebiyle ona dokunmadıklarını ifade etmektedirler.¹⁷⁶ Neml suresinin 48. ayetinde ise “*raht*” çete anlamında kullanılmaktadır. Ayette Hz. Salih ile inanmayıp çete oluşturarak onu öldürmek isteyen kavmi arasındaki ilişki anlatılmaktadır.¹⁷⁷

Aşiret: Kur'anı Kerim'deki tabii-dini gruplardan biri de “*aşiret*”tir. Asabe sisteminde şa'b ve kabileden sonra gelen “*aşiret*” Kur'an'da yakın hısımlar, akrabalar, aynı kandan olanlar,¹⁷⁸ kişinin kendileriyle çoğaldığı yakınlarından her grup¹⁷⁹ ve arkadaş¹⁸⁰ anlamında kullanılmıştır. “*Önce en yakın aşiretini uyar*”¹⁸¹ ayetinde yakın akrabalar için kullanılmıştır.

Başka bir ayette ise aşiret “arkadaş” manasına gelmektedir.¹⁸² Bazıları bu kelimenin “on” anlamındaki “*el-aşeretü*” kökünden türediğini ileri sürerken, diğer bir

¹⁶⁹ Ebu'l Kâsım Cârullah Mahmut b. Ömer ez-Zemahşerî, *el-Keşşâf an hakaiki qavamizit-tenzil ve uyunil-ekavil fi vücuhit-tevil*, Beyrut: Daru'l-Marife, t.y., II/352.

¹⁷⁰ Taberî, *a.g.e.*, , XV/40.

¹⁷¹ İsfehânî, *a.g.e.*, s.210.

¹⁷² Fîrûzâbâdî, *a.g.e.*, s. 667.

¹⁷³ *Hûd*, 11/91-92.

¹⁷⁴ *Neml*, 27/48.

¹⁷⁵ Tekin, *a.g.m.*, s. 103-104.

¹⁷⁶ Ebû Abdullah Fahreddin Muhammed b. Ömer Fahreddin er-Râzî, *Mefatihü'l-Ğayb*, Beyrut: Dârü'l-Kütübü'l-İlmiyye, 1411/1990, XVIII/41.

¹⁷⁷ Bk. Ebu'l Fida İsmail İbn Kesîr, *Tefsiru'l Kur'an'il-Azîm*, Beyrut: Dârü'l Marife, 1408/1988 II/474; Ebû Abdullah Muhammed b. Ahmed el-Kurtubi, *el-Câmi li Ahkâmi'l Kur'an*, Beyrut : Dârü İhya, 1985, XIII/215.

¹⁷⁸ Fîrûzâbâdî, *a.g.e.*, s. 440.

¹⁷⁹ İsfehânî, *a.g.e.*, s.339.

¹⁸⁰ İbn Manzûr, *a.g.e.*, s. 784.

¹⁸¹ *Şuarâ*, 26/214.

¹⁸² *Hacc*, 22/13

kısmına göre kelime, “*muşeret*” manasına gelen en yakın akraba manasındaki “*el-işret*” kökünden türemiştir.¹⁸³

Fasile: Kur’an’da tek bir yerde¹⁸⁴ geçen “*fasile*” de başka bir tabii-dini gruptur. Bu kelime kişinin etnik olarak bağlı olduğu sosyal bir grubu ifade etmektedir.¹⁸⁵ Kan bağına dayalı sosyal gruplar içinde aşiretten büyük; fakat kabileden küçük gruplar için kullanılır.¹⁸⁶ Fasile kişinin kendisinden ayrıldığı aşireti,¹⁸⁷ babaları en yakın olan, kendilerinden ayrılıp onlara katıldığı daha yakın akrabaları¹⁸⁸ şeklinde tanımlanmıştır.

Kabile: “*Kabile*” kelimesi de Kur’an’da tabii-dini grup ifade eden en önemli kavramlardandır. Kur’an’da aynı kökten iki kelime zikredilir ki bunlar Araf 7/27 ayetinde, şeytanın yandaşları, arkadaşları ve dostları anlamında “*gabiluhu*” kavramı ile Hucurat 49/13 ayetinde yer alan “*gabile*” kelimesinin çoğulu olan “*gabail*” kelimesidir.

Kabile bir babanın zürriyetinden doğup kollara ayrılan bir topluluktur.¹⁸⁹ Soy ve sopun birbirine bağladığı cemaattir. Sosyal yapının muhtelif alt kümeleri cizm/cezme, cumhur, şab, kabile, imare/amare, batn, fahiz, aşire, fasile, raht şeklinde sıralanır. Bu grupların büyüklükleri, sıralamaları ve örnekleri konusunda farklı görüşler bulunmakla birlikte kabilenin şa’bdan küçük, aşireden büyük olduğu anlaşılmaktadır.¹⁹⁰

Kabilelerde üyeleri birbirine bağlayan en önemli unsur, kan ve nesep bağıdır. İbn Haldun (ö. 808/1405) buna “*asabiyet*” veya “*grup ruhu*” adını verir. Kabile birden fazla aşiretin veya çeşitli boyların biraraya gelmesiyle olur.¹⁹¹ Kan bağıının önemli olması hiçbir zaman toprağa olan bağlılığı dışlamamaktadır. Hemen hemen bütün yerleşik kabileler sınırları belirli ortak topraklara sahiptir ve kan bağı kabilenin siyasi yapısını açıklamakta her zaman yeterli olmamaktadır.

Kabile üyelerinin birbirlerine nesep yoluyla bağlı olmaları kabile asabiyetini ortaya çıkarmıştır. Kur’an’da ve hadislerde soy üstünlüğü, kabilecilik ve kavmiyet davalarına zemin teşkil eden, kişinin haksız bir konuda dahi kendi kavmine yardımcı

¹⁸³ İbn Manzûr, *a.g.e.*, s. 784-785.

¹⁸⁴ *Meâric*, 70/13.

¹⁸⁵ Atalay, “Kuranda Sosyal Grup İfade Eden Kavramalar”, s. 207

¹⁸⁶ İbn Manzûr, *a.g.e.* II/ 1102.

¹⁸⁷ İsfehânî, *a.g.e.*, s. 382.

¹⁸⁸ Fîrûzâbâdî, *a.g.e.*, s. 1043.

¹⁸⁹ İbn Manzûr, *a.g.e.*, III/12.

¹⁹⁰ Casim Avcı-Recep Şentürk, “Kabile”, *DİA*, XXIV/30.

¹⁹¹ Durmuş, *a.g.m.*, s. 174.

olmasını öngören asabiyet kınanmış ve yasaklanmıştır.¹⁹² Bunun yerine din bağına dayanan kardeşlik getirilmiştir. İnsanların birbirlerinden üstünlüğünün her hangi bir kabileye mensup olmaları ile değil, takva ile ölçüldüğü belirtilmiştir.¹⁹³ Fakat İslam dini kabile asabiyetine dayalı üstünlük iddialarını yasaklamakla birlikte insanların kendi neseplerini ve mensubu buldukları kabilelerle ilgili hususları bilmelerini normal karşılamış, kabile yapısı sosyal bir gerçeklik olarak görülmüştür.¹⁹⁴

Sıbt: Tabii-dini grup ifade eden diğer bir kelime de “*sıbt*” kelimesidir. Bu kelime torun, kız ve erkek evladın çocukları, aynı babadan gelen nesiller ve birbirini izleyen her kuşak¹⁹⁵ gibi manalara gelmektedir. Çoğulu “*el-esbattur*”. Kur’an’da sadece çoğul şekliyle ve beş yerde (2/132; 140; 3/84; 4/163; 7/160) geçmektedir. Kur’an’da öncelikle Hz. İbrahim’in, Hz. İshak’ın ve Hz. Yakub’un yakın soylarını ve dolayısıyla, bu atalardan yayılan oniki kabileyi tanımlamak için kullanılmıştır.¹⁹⁶ Esbat kelimesinin sadece yahudi kabileleri için kullanıldığını söyleyenler de vardır.¹⁹⁷

Şa’b: Kur’an’da tabii-dini gruplara örnek olarak verilecek kelimelerden biri de “*şa’b*”dır. Arapçada bir vadinin iki tarafının birleştiği ve de ayrıldığı yere *şa’b* veya *şı’b* adı verilir. Kafatası kemiklerinin birbirine geçtikleri yere de *şa’b* denir. Bir sosyal grup olarak *şa’b* meşhur bir babaya dayanan çok insan topluluğu manasına gelmektedir.¹⁹⁸ Başka tür ifade edecek olursak *şa’b* bir aileden doğup kollara ayrılan kabileler topluluğudur.¹⁹⁹ Kur’an’da bir yerde tekil,²⁰⁰ diğerinde çoğul²⁰¹ (*şuûb*) olmakla iki kere geçmektedir.

Bu sözcük, Kur’an’da millet (soy) anlamında kullanılırken, modern Arapça’da “halk” anlamında kullanılmaktadır.²⁰²

¹⁹² *Feth*, 48/26.

¹⁹³ Bkz. *Hucurât*, 49/13.

¹⁹⁴ Avcı-Şentürk, Kabile”, *DİA*, XXIV/30-31.

¹⁹⁵ İbn Manzûr, *a.g.e.*, II/87; İsfehânî, *a.g.e.*, s.227 .

¹⁹⁶ İsfehânî, *a.g.e.*, s. 228.

¹⁹⁷ Ebu Muhammed Muhyissünne Hüseyin b. Mes'ud Beğavî, *Tefsirü'l-Begavi = Mealimü't-tenzil*, (thk: Hâlid Abdurrahman Ak), Beyrut: Dârü'l-Ma'rife, 1987/1407, IV/217.

¹⁹⁸ İsfehânî, *a.g.e.*, s. 264; İbn Manzûr, *a.g.e.*, II/319.

¹⁹⁹ İsfehânî, *a.g.e.*, s.264.

²⁰⁰ *Mürselât*, 77/30.

²⁰¹ *Hucurât*, 49/13.

²⁰² İzzet Deveze, *et-Tefsiru'l-Hadîs, Dârü'l-Ğarbi'l-İslamiyyi*, II bs., Kahire, 1421/2000 VIII/520.

Bu kavramla etnik köken ortaklığı kastedildiği gibi, kültürel aynılığın de bulunduğu ve kabileden daha büyük sosyal birliklerin kastedildiği anlaşılmaktadır.²⁰³ Dolayısıyla şa'b, organik-kültürel bir birlik olmaktadır.²⁰⁴

Kavim: Kur'an'daki en önemli tabii-dini gruplardan biri de "kavim"dir. Kavim kelimesi Kur'an'da 382 yerde çeşitli kiplerde geçmektedir. Bazı dilciler kavmin Kur'an'da sadece erkekler topluluğu anlamında kullanıldığını, dolayısıyla kadınların bu kapsama alınmadığını ileri sürerler.²⁰⁵ Bu görüşü benimseyenlerin delili şu ayettir: "Hiç bir kavim başka bir kavimle, kadınlar da başka kadınlarla alay etmesinler!..."²⁰⁶ Ancak kadınlar da "tabiiyyet" üslubu üzere "kavim" kavramına dahildirler. Çünkü her peygamberin kavmi, hem erkek hem de kadınları ihtiva eder. Hucurat suresinin 11. ayeti hariç, Kur'an'daki tüm kullanımlarında hem erkek hem de kadınları kapsayacak tarzda, aynı etnik kökene sahip toplumlar için kullanılmıştır.²⁰⁷ Kur'an, peygamberlerin gönderildiği halklara kavim dediği gibi,²⁰⁸ sultan veya kralların yönetimi altında bulunan halklara da kavim demektedir.²⁰⁹

Kavim kelimesi Kur'an'da üç manaya delalet eder:

1-Bir kısım ayetlerde kavim "asl" manasında kullanılmıştır. Bu ayetlerde kavimden maksat soy birliği ve bu istikametteki gruplardır. "Onlardan önce Nuh kavmi, Ress'liler, Semud, Ad, Fir'avn kavimleri Lut'un kardeşleri, Eyke'liler, Tubb'a kavmi de yalanlamışlardır..."²¹⁰

2-Önemli sayıda ayette kavim kelimesi topluluk, grup, halk manasındadır. Bu anlamıyla birincisinden daha geniş mana taşımaktadır. "Ey inananlar! Allah'ın gazabına uğramış kavmi dost edinmeyin. İnkarcuların kabirde bulunan kimselerden umut kestikleri gibi, onlar da ahiretten umutlarını kesmişlerdir"²¹¹.

²⁰³ Atalay, Kuranda Sosyal Grup İfade Eden Kavramalar", s. 210.

²⁰⁴ Okumuş, Kur'an'da Toplumsal Çöküş, s. 64.

²⁰⁵ İbn Manzûr, a.g.e., III/195; İsfehânî, a.g.e., s. 419

²⁰⁶ Hucurât, 49/11.

²⁰⁷ İbn Manzûr, a.g.e., III/195; İsfehânî, a.g.e., s. 419.

²⁰⁸ Hûd 11/27,28,50,61 vb.

²⁰⁹ A'râf 7/109, Duhân 44/37.

²¹⁰ Kaf 12-14.

²¹¹ Mümtetine 60 /13.

3-Kavim kelimesi Kur'an'da daha çok "kimseler" anlamında kullanılmıştır. *Likavmin yûkinûn* (inanen kimseler), *likavmin ya`kilûn* (akleden kimseler), *likavmin ya`lemûn* (bilen kimseler).²¹²

Kur'an'da bu kelimenin geçtiği ayetlerin muhtevaları, örnek bir medeniyetin kurulması yolunda temel ilkeler sunmaktadır. Bu ayetlere göre, şu özelliklere sahip toplumlar, topluluklar veya kişiler medeni sayılabilir:²¹³ İnançlı, bilgili, ince anlayışlı, her durumda aklını kullanan, olayların gerçek sebeplerine ve arka planına nüfuz edip yüzeysellikten kendini kurtaran, olaylardan gerekli ders almasını bilen, tefekkür eden, kendisinin yararını bilip gözetken, elindeki nimet ve imkanların değerini bilip, ona göre kullanan, şımarıklık ve azgınlığa düşmeyip, şükretmesini bilen toplumları ifade etmektedir.²¹⁴

Millet: "M-l-l" kökünden gelen "millet" de bir başka tabii-dini grupe ifade etmektedir. Bu kelime "tutulmuş yol"²¹⁵, "yol ve gidişat"²¹⁶ anlamlarına gelir.

Kur'an'da millet kelimesi biri Hz. İbrahim, İshak ve Ya'kub'a nisbet edilmek suretiyle, yedisi "millet-i İbrahim" şeklinde olmak üzere on beş yerde geçmektedir. Millet-i İbrahim terkinin yer aldığı ayetlerde Resul-i Ekrem'in tebliğ ettiği dinin özü bakımından Hz. İbrahim'in diniyle aynı kabul edildiği hususu vurgulanmakta, gerek yahudilerin ve hıristiyanların gerekse Araplar'ın saygı gösterdiği İbrahim milletinin ayırt edici özelliğinin Haniflik ve tevhid inancı olduğu bildirilmektedir.²¹⁷ Bir ayette "mille-i âhire" ifadesiyle²¹⁸ Hıristiyanlık ve Kureys'in atalarının dinine, diğerlerinde ise batıl dinlere²¹⁹ atıfta bulunmaktadır.²²⁰

Kur'an, millet sözcüğü ile insanın yaşam tarzına, düşünce tarzına ve davranışlarını yöneten arzularına dikkat çekmektedir. Bu dikkat aynı zamanda dinin bir yönünü oluşturmaktadır. İşte millet kelimesi toplumun daha çok manevi yönünü ilgilendirmektedir. Bir başka ifadeyle millet, insanların sosyal dayanışması için

²¹² Sezen, *İslam'ın Sosyolojik Yorumu*, s. 113.

²¹³ Erdoğan Pazarbaşı, *Kur'an ve Medeniyet*, İstanbul: Pınar Yay., 1996, s. 42.

²¹⁴ Bk. *Bakara*, 2/118, 164; *Mâide*, 5/50; *En`âm*, 6/98; *A`raf*, 7/32.

²¹⁵ Ebu'l Kâsım Cârullah Mahmut b. Ömer ez-Zemahşeri, *Esâsül'l-Belağ*e, Beyrut: Dârü't-Tenviri'l-Arabi, 1984, 437.

²¹⁶ İbn Manzûr, *a.g.e.*, III/531.

²¹⁷ *Âl-i İmran*, 3/95; *Nahl*, 16/123.

²¹⁸ *Sâd*, 38/7.

²¹⁹ *Bakara*, 2/120; *A`raf*, 7/88, 89; *Yusuf*, 12/37; *İbrahim*, 14/13, *Kehf*, 18/20.

²²⁰ Recep Şentürk, "Millet", *DİA*, XXX/64.

birlikteliklerini öngörür. İşte böylece bir araya gelme milleti oluşturur. O halde millet, *insanların etrafında toplandığı ve takip ettikleri yol ve prensiplerdir*. Fakat günümüzde sosyolojik anlamda kullanılan millet ile Kur'an'daki millet aynı şeyler olmamakla birlikte birbirine yakın söylemlerdir.²²¹

Taife: Bir başka tabii-dini grup olan “*taife*” kelimesi “*t-v-f*” kökünden türemiş ve topluluk, bir şeyden bir parça anlamlarına gelmektedir. Katade`ye göre taife asgari üç, İbn Abbas`a göre ise dört ve Hasan Basri`ye göre ise on kişiden oluşmaktadır.²²²

Bu kelime Kur'an`da yirmi yerde²²³ tekil; dört yerde²²⁴ ise tesniye olarak yer almakta ve farklı anlamlarda kullanılmaktadır. Mesela, müfessirler “*Kitap Ehlinde bir taife istedi ki...*”²²⁵ ayetindeki “*taife*” kelimesini “yahudi veya hıristiyanlardan bir cemaat”²²⁶ olarak tefsir etmişlerdir. Yine “*Şayet iman edenlerden iki taife kavga ederse...*”²²⁷ ayetinde ise “iki taife”den maksat Evs ve Hazrec kabileleridir.²²⁸

Sözkonusu ayetlere dayanarak, taifenin sosyal kategori, kabile vb. anlamlara gelebileceğini söylesek de, genel anlamda “aynı yöneliş içinde olan” ve ana gövdeden bu bağlamda farklılaşmış gruplar için kullanımı daha yaygındır.²²⁹

Usbe: Kuşatmak, toplanmak, kuvvetli olmak²³⁰ gibi manalara gelen ve “*a-s-b*” kökünden türemiş olan “*usbe*” de başka bir tabii-dini grubu ifade etmektedir. Bu kelime, sayıları on ile kırk arasında değişen sayıda birbirlerine destek veren topluluk²³¹ anlamına gelmektedir. Başka bir tanıma göre usbe belirli bir amaç için bir araya gelmiş sayıları belli olmayan bir grup insan olarak tarif edilmiştir.²³² Usbe Kur'an`da ekip, elebaşısı olan bir güruh anlamlarında kullanılmıştır. “*Onun eşine (Hz.*

²²¹ Durmuş, *a.g.m.*, s. 168.

²²² Râzî, *a.g.e.*, XXIII/130.

²²³ *Âl-i İmrân*, 3/69, 72, 154; *Nisâ*, 4/81, 102, 102, 113; *A`râf*, 7/87; *Tevbe*, 9/66, 66; 83, 122; *Nûr*, 24/2; *Kasas*, 28/4; *Ahzâb*, 33/13; *Saff*, 61/14, 14; *Müzemmil*, 73/20.

²²⁴ *Âl-i İmrân*, 3/122; *En`âm*, 6/156; *Enfâl*, 8/7; *Hucurât*, 49/9.

²²⁵ *Âl-i İmrân* 3/69.

²²⁶ Bk. Taberî, *a.g.e.*, III/419, Ebu'l-Berekât Abdullah b. Ahmed b. Mahmud Neseî, *Medârikü't-tenzîl ve hakâikü't-tevil*, I-III, Dimaşk-Beyrut: Dârü İbn Kesir, 1426/2005, I/224; Süleyman Ateş, Yüce Kur'an`ın Çağdaş Tefsiri, İstanbul: Yeni Ufuklar Neşriyat, 1989, II/62.

²²⁷ *Hucurât* 49/9.

²²⁸ Bk. Taberî, *a.g.e.*, 13/165, Neseî, *a.g.e.*, III/352; Kurtûbî, *a.g.e.*, XVI/315.

²²⁹ Tekin, *a.g.m.*, s. 100.

²³⁰ İsfehânî, *a.g.e.*, s. 339.

²³¹ Fîrûzâbâdî, *a.g.e.*, s. 115.

²³² İsfehânî, *a.g.e.*, s. 339.

Muhammed'in eşine) o yalanı uyduranlar, içinizden bir usbe (güruh)dir.... İçlerinden elebaşlık yapana ise büyük azap vardır.”²³³

Fakat usbe Kur'an'da her zaman kötülükle birleşen bir topluluk kavramı ifade etmez. Kasas suresindeki: “*Karun, Musa'nın kavminden idi de, onlara karşı azgınlık etmişti. Biz ona öyle hazineler vermiştik ki, anahtarlarını güçlü bir topluluk zor taşırdı. Kavmi ona demişti ki: "Şımarma! Bil ki Allah şımarıkları sevmez."*²³⁴ ayetinde güçlü bir topluluk manasındadır.

Fie: Diğer bir tabii-dini grup olan “*fie*” kelimesi taife, grup²³⁵ ve birbiriyle açıkça yardımlaşan cemaat²³⁶ gibi anlamlara gelir. Zeccac bu kelimenin aslının, Arap'ların “*feevtu resehu bisseyfi*” veya “*feeytu*” (Onun başını kılıçla kestim) sözünden alındığını söylemiştir.²³⁷ Kur'an'daki kullanımına gelince bu kelime sekiz yerde²³⁸ tekil, üç yerde²³⁹ tesniye formu ile zikredilmekte olup ordu, birlik, aynı görüşü paylaşan grup, birbirlerine yardımcı olacak cemaat, avane gibi anlamlarda kullanılmaktadır²⁴⁰:

*“Kendilerinin Allah'a kavuşacağını sananlar ise, nice az fie (topluluk) çok fiye (topluluğa), Allah'ın izniyle üstün gelmiştir, dediler...”*²⁴¹ Burada “*fie*” kelimesi ordu anlamına gelmektedir.

*“Size ne oldu da münafıklar hakkında iki gruba ayrıldınız? Halbuki Allah onları kabul ettikleri yüzünden başısağağ etmiştir...”*²⁴² Bu ayette ise “*fie*” kelimesi aynı görüşlere sahip cemaat anlamına gelmektedir.

Sübat: Kur'an'da yer alan diğer bir tabii-dini grup da “*sübe*” kelimesinin çoğulu olup, on kişiden fazla adamdan müteşekkil bir grup, münferit cemaatler, peşpeşe çıkan seriyelerden her biri²⁴³ anlamlarına gelen “*sübat*”tır. Türkçe meallerde “bölük bölük”deyimiyle çevirilmiştir. Kur'an'daki bağlamı askeri bir teknik kavram olduğunu

²³³ *Nûr*, 24/11

²³⁴ *Kasâs*; 28/76.

²³⁵ *Firûzâbâdî, a.g.e.*, s.47.

²³⁶ *İsfehânî, a.g.e.*, s. 390.

²³⁷ *Râzî, a.g.e.*, VI/ 157.

²³⁸ *Bakara*, 2/249, 249; *Âl-i İmran*, 3/13; *Enfâl*, 8/16; 19, 45; *Kehf*, 18/43; *Kasâs*, 28/81.

²³⁹ *Âl-i İmran*, 3/13; *Nisâ*, 4/88; *Enfâl*, 8/48.

²⁴⁰ *Tekin, a.g.m.*, s. 95.

²⁴¹ *Bakara*, 2/249.

²⁴² *Nisâ*, 4/88.

²⁴³ Muhammed Ali es-Sâbûnî, *Safvetu't-Tefâsir*, Beyrut: Dârü'l Kur'an' il Kerim, 1406/1981, I/289.

göstermektedir: “*Ey iman edenler! Tedbirinizi alın ve sübat halinde savaşa çıkın.*”²⁴⁴ Seyyid Kutub’a göre burada kastedilen mana, “Teker teker cihada çıkmayın”dır. Savaşın gerektirdiği şekilde küçük birlikler veya bütün bir ordu şeklinde çıkınız. Çünkü her tarafa yayılmış düşmanlar sizden tek başına çıkmış olanları avlayabilirler. Bu düşmanlar hele bir de İslâm cemaati maskesini giymişlerse. Nitekim bu düşmanlar, münafık ve yahudilerin şahsında Medine'nin kalbine yerleşmişlerdi.²⁴⁵

Fırka-Ferik: “*Fırka*” ve “*ferik*” kelimeleri de Kur'an'daki tabii-dini gruplardandır. Başkalarından ayırdedici özelliği olan topluluk anlamına gelmektedirler.²⁴⁶ Kur'an'da 35 kere geçmektedir. Bunlardan 24'ü Medeni, 11'i ise Mekki'dir. Olumlu durumlar için de kullanılmakla beraber, daha çok olumsuz durumlar için kullanılır. Mekki ayetlerde hem olumlu hem olumsuz manada kullanılırken, Medeni ayetlerde daha çok olumsuz anlamda kullanılmaktadır. Medine döneminde olumsuz kullanımın sebebi belki bu dönemde müslüman toplumun bütünleşmesi yönündeki çabalarda, ayrılma anlamına gelen firkaların olumsuz durumunun ayetlere yansımalarıdır.²⁴⁷

Bu kelimeler Kur'an'da Ehl-i Kitap'tan bir grup,²⁴⁸ münafıklardan bir grup,²⁴⁹ kabile, bölge²⁵⁰ gibi anlamlarda kullanılmaktadır.

Sülle: Bir başka tabii-dini grup olan “*sülle*” topluluk anlamına gelmektedir.²⁵¹ İştikakından dolayı sosyal statü kavramını ihtiva eden grup manası taşımaktadır.²⁵² Yani üyeleri arasında statü farklılaşması ve buna bağlı olarak rol dağılımının bulunduğu gruptur diyebiliriz.²⁵³ Kur'an'da topluluk manasına gelecek şekilde kullanılmıştır. “*Bunların bir kısmı eski süllelerden (topluluklardan)*”, *bir kısmı sonraki süllelerdendir.*²⁵⁴

²⁴⁴ *Nisâ*, 4/71.

²⁴⁵ Seyyid b Kutub b. İbrahim Seyyid Kutub, *Fî Zılâli'l-Kur'ân*, Beyrut: Dârü's-Şürûk, 1400/1980, II/703.

²⁴⁶ İsfehânî, *a.g.e.*, s. 379.

²⁴⁷ Tekin, *a.g.m.*, s. 101.

²⁴⁸ *Bakara*, 2/75.

²⁴⁹ *Nûr*, 24/47-48.

²⁵⁰ *Tevbe*, 9/122.

²⁵¹ İsfehânî; *a.g.e.*, s. 87.

²⁵² Sezen, *İslamın Sosyolojik Yorumu*, s. 119.

²⁵³ İsmail Yakıt, *İslamı Anlamak*, İstanbul:Ötüken, 2005, s. 350.

²⁵⁴ *Vâkıa*, 56/13, 39, 40

Şia: Taraftar, yardımcı,²⁵⁵ bir kimseyi güçlendiren, o kimse etrafında yer alan topluluk²⁵⁶ anlamlarına gelen “şia” da Kur’an’daki tabii-dini gruplardan biridir. Kur’an’da yukarıda belirtilen anlamlara yakın olarak dört yerde (19/29; 28/15, 15; 37/83) tekil, beş yerde (6/65, 159; 15/19; 28/4; 30/32) çoğul sığasıyla yer almakla beraber, iki yerde (34/54; 54/51) ise, “emsalleri, benzerleri” manasında “eşya” şeklinde zikredilmiştir:

“Andolsun biz, sizin benzerlerinizi yıkıma uğrattık. Fakat öğüt alıp düşünen var mı? Onların işlemiş oldukları her şey kitaplarda yazılıdır”.²⁵⁷

Şia kelimesi kullanılış itibariyle Kur’an’da şu özellikleri içermektedir:

- a. Grupta fikir birliği vardır.
- b. Mekke döneminde inen ayetlerde geçen şia kelimesi çoğunlukla olumsuz bir fikri birliğe veya duruma işaret etmektedir
- c. Grubun sayısı ve genişliğinden ziyade, aynı durumda olma hususuna vurgu vardır.²⁵⁸

Zümre: Kur’an-ı Kerim’de tabii-dini grubu ifade eden kelimelerden birisi de “zümre”dir. “Zümre”, ses manasına gelen “zemir”den türemiş olup fevc kelimesinde olduğu gibi, sayıca çok az kişiden oluşan topluluk²⁵⁹ manasına gelmektedir. Çünkü topluluk sessiz olmaz.²⁶⁰ Zümre, genişlemiş ve oturmuş bir topluluğun²⁶¹ varlığını ifade eder. “O inkarcılar grup halinde cehenneme sürülürler...”²⁶² Burada bir kısmının diğerinin arkasında olduğu grup ve topluluklardan kinayedir.²⁶³

Karn: “K-r-n” kökünden türemiş olan “karn” kelimesi de tabii-dini grup olup bir zamanlar birlikte yaşayan insanlar, kuşaklar ve nesiller anlamına gelir.²⁶⁴ Yaşadıkları zaman birimi açısından birbirilerine yakın veya aynı zaman biriminde yaşamış olan insan toplulukları, nesilleri ve kuşakları anlamında kullanılan “karn” kelimesi, Kuran’da yedi yerde (6/6, 6; 19/74, 98; 38/3; 50/36; 23/31) müfret, on üç

²⁵⁵ Firûzâbâdî, a.g.e., s. 735.

²⁵⁶ İsfehânî, a.g.e., s. 274.

²⁵⁷ Kamer, 54/51-52.

²⁵⁸ Tekin, a.g.m., s. 87.

²⁵⁹ İsfehânî, a.g.e., s. 220.

²⁶⁰ İsmail Hakkı el-Bursevî, Beyrut: Rûhu’l-Beyân, 1421/2001, VIII/194.

²⁶¹ Sezen, İslam’ın Sosyolojik Yorumu., s. 120.

²⁶² Zümer, 39/71.

²⁶³ Derveze, a.g.e., IV/347.

²⁶⁴ İsfehânî, a.g.e., s.403.

yerde ise (10/13; 11/116; 17/17; 20/51, 128; 23/42; 25/38; 28/43, 45, 78; 32/26; 36/31; 46/17) “*kurun*” şeklinde çoğul kipi ile zikredilmektedir.

Sözkonusu kelime Kur’an’da iki ayet hariç hep çöküş (helak) bağlamında kullanılmıştır. Dolayısıyla karn kavramı toplum açısından önemli bir konu olarak karşımıza çıkmaktadır.²⁶⁵

Karye: Yine diğer bir tabii-dini grup olup “*k-r-y*” kökünden türemiş olan “*karye*” kelimesi, insanların içinde toplandıkları yer, yerleşim merkezi veya orada yaşayan insanları ifade etmek için kullanılır.²⁶⁶ Bu yerleşim merkezinin dünyanın en büyük kenti veya en küçük köyü olması anlamı değiştirmez.²⁶⁷

Kuran’da otuz yedi yerde (2/85, 259; 4/75; 6/123; 7/3 vs.) tekil, bir yerde (43/31) tesniye ve on sekiz yerde (6/92, 131; 7/96, 97 vs) ise çoğul siyga ile geçmektedir. Bazı yerlerde yerleşim yeri (Neml, 27/56; A`raf 7/88) anlamında kullanılırken, bazı yerlerde ise bu kavram ile toplumun kendisi (Yusuf 12/82) kastedilmiştir.

Ahزاب: Çoğulu “*ahzab*” olan “*hizb*” kelimesi ile insanlardan bir sınıf veya bir kısmı kastedilmektedir.²⁶⁸ Elmalılı bu kelimeyi “bir şahsın fikrine tâbi olup kendisiyle beraber bulunan arkadaşlarıdır ki, kendilerini sıkıştıran bir iş için toplanmış kimseler” şeklinde açıklar.²⁶⁹ Bir adamın hizbi onun arkadaşları ve onunla aynı görüşü paylaşan ordusudur. Kalpleri ve davranışları birbirlerine benzer.²⁷⁰

Ashab: “*S-h-b*” kökünden ismi-fail olan “*sahib*” kelimesinin çoğulu olan “*ashab*” da tabii-dini gruplara başka bir örnektir. Bu kelime aralarında oldukça geniş farkların bulunduğu değişik gruplara işaret eder.²⁷¹ Kur’an’da üç yerde (19/76; 31/15; 21/43) eşlik etmek, arkadaşlık yapmak, beraber olmak ve sohbet etmek anlamlarında fiil olarak, on yerde (3/32; 7/184; 9/40; 18/34, 37; 34/46; 53/2; 54/29; 68/48; 81/22) müzekker tekil ve iki yerde (12/39, 41) müzekker tesniye siyga ile *arkadaş* anlamında; dört yerde (6/101; 70/12; 72/3; 80/36) *eş*, *zevce* anlamında; yetmiş sekiz yerde ise, halk, toplum, arkadaş ve taraftar gibi genel anlamlarda olmak üzere, toplam olarak doksan

²⁶⁵ Okumuş, *Kur’anda Toplumsal Çöküş*, s. 65.

²⁶⁶ İsfehâni, *a.g.e.*, s. 403.

²⁶⁷ Okumuş, *a.g.e.*, s. 64.

²⁶⁸ Fîrûzâbâdî, *a.g.e.*, s. 73.

²⁶⁹ Elmalılı, *a.g.e.*, III/1721.

²⁷⁰ İbn Manzûr, *a.g.e.*, I/621.

²⁷¹ Doğan, *a.g.m.*, s.28.

dört yerde kullanılmıştır. Bu kavram hem cehennemlikleri ve cennetlikleri,²⁷² hem bir düşünce, bir eylem ve hayat tarzını benimsemiş olanları²⁷³ ve hem de bir şehir veya ülkede yaşayan toplumu²⁷⁴ ifade etmektedir.²⁷⁵

Ma'şer: Kur'an'da üç ayrı yerde (6/128,130; 55/33) zikredilen “*ma'şer*” de tabii-dini bir grup olup “*cemaat*”²⁷⁶ anlamına gelmektedir. Dilciler bu kelimenin “on” sayısını ifade eden “*aşere*” kelimesinden türemiş olması ve on sayısının da kendisinde büyük tüm sayıların kendisi ile terkip edildiğinden hareketle, “*ma'şer*” kelimesinin, çokluk ifade eden en büyük sayıya sahip topluluğu ifade ettiğini ileri sürerler ve bunu, Kur'an'da yer alan “*Ya ma'şere'l-cinn ve'l-ins*”²⁷⁷ ayeti ile delillendirirler.²⁷⁸

Kur'an'daki tabii-dini gruplarla ilgili yukarıda zikr olunan görüşleri genel olarak değerlendirecek olursak Kur'an, tabii-dini grupların varlığını kabul etmiş, insanların kendi neseplerini ve mensubu buldukları ailelerle, kabilelerle, kavimlerle, aşiretlerle ve diğer tabii gruplarla ilgili hususları bilmelerini normal karşılamış, bu yapıları sosyal bir gerçeklik olarak görmüştür. Kur'an bu tabii-dini gruplar içerisinde aile üzerinde çok durmuş, toplumda sosyal bütünleşmenin gerçekleşmesinde çok büyük bir misyon yüklenen aile ile ilgili önemli hükümler getirmiştir. Kabile, kavim, aşiret, şab, nefer, raht, fasile ve sıbt kavramlarının geçtiği ayetleri değerlendirdiğimizde Kur'an bunların asabiyyete dayalı üstünlük iddialarını yasaklamış, bu grupların sosyal çözülmeye sebep olabilecek şeylerden uzak kalınarak birer sosyal bütünleşme aracı olarak kullanılmasını istemiştir.

Kur'an iki ayet hariç hep çöküş (helak) anlamında kullanılan karn kavramı ile toplumdaki sosyal çözülme nedenlerine dikkat çekmiş ve bizleri bu konuda uyarmıştır. Ferik, taife, şia, usbe vs. gibi tabii-dini gruplara gelince kabilevi dayanışma imkansız bir aşamaya gelince bu tür bölünmeler baş göstermiştir ki Kur'an bu tür bölünmelere karşı çıkarak bu bölünmeleri ifade eden kavramların karşısına ümmet, millet gibi yeni kavramlar getirmiştir.

²⁷² Bakara 2/ 39, 81, 82, 119, 275; A'râf 7/42, 46, 50 vb.

²⁷³ Vâkıa 56/8, 9, 27, 38, 41, 90, 91; Beled 9/18, 19; Nisa 4/47; Ankebût 29/15; Fil 105/1.

²⁷⁴ Tevbe 9/70; Hicr 15/78, 80; Hac 22/44; Furkân 25/38; Kaf, 50/12 vb.

²⁷⁵ Okumuş, *Kur'an'da Toplumsal Çöküş*, s.65.

²⁷⁶ Fîrûzâbâdî, *a.g.e.*, s.440.

²⁷⁷ *Rahmân* 55/33.

²⁷⁸ Atalay, “Kuranda Sosyal Grup İfade Eden Kavramalar”, s. 230.

B. Sırf Dini Gruplar

Sırf dini gruplar üyelerinin her şeyden önce din bağı ile birbirine bağlanmış olduğu topluluk şekilleridir. Bu tür gruplarda manevi ve dini bağ tabii ve organik bağlardan daha güçlüdür. Zira, bu tür gruplarda üyelerin birbirleriyle olan münasebetleri “din kardeşliği” esasına dayanır ve grup manevi bir bütünlük manzarası arzeder.²⁷⁹

Ümmet: Kur'an'daki sırf dini grupların başında hiç şüphesiz “*ümme*t” gelmektedir. Bu kelime “*ü-m-m*” kökünden türemiştir. Yol ve niyet gibi anlamları vardır.²⁸⁰ Bu yüzden ümmet, ortak bir inancı, ortak bir amacı paylaşan insanların ortak amaçlarına doğru birlikte yürümek niyetiyle, ahenkli bir biçimde bir araya geldikleri toplum demektir.²⁸¹ Kur'an'da 64 yerde geçen ümmet kelimesi zaman, önderlik, yol, adet, şeriat, canlılar ve insan topluluğu gibi anlamlara gelmektedir.²⁸² Bunlar arasında ortak bir nokta arayan İbn Faris (Öl. 10005)'e göre ümmet bir “mensubiyet” (ait olma) duygusudur. Buna göre ümmet “mensubiyet duygusu taşıyan her türlü birliktir”.²⁸³

Bakara 143 ve Al-i İmran 104 ve 110. ayetlerinde ümmet kelimesi, Medine'de yeniden inşa edilmiş ve yapısal durumunu ikmal etmiş bir toplumu tanımlamakta ve rastgele bir topluluk olmaktan ziyade, nasıl bir toplum sorusuna cevap niteliği taşımaktadır. Bu ayetlere göre, bu ümmeti diğerlerinden ayıran iki nitelik vardır: “*En hayırlı ümmet*” ve “*itidalli ve dengeli ümmet*”. Bu iki özellik erdemli bir toplumun olgunlaşmasını yeterince açıklamaktadır.²⁸⁴ “Vasat ümmet”, yani “aşırılıklar karşısında adil bir denge gözeten ve hem zevk ve sefahatı hem de mübalağalı bir zühdü reddederek insanın tabiatını ve imkanlarını değerlendirmede gerçekçi ve makul davranan bir topluluk”.²⁸⁵ İslamdan önceki dönemlerde genellikle yahudiler ve müşrik Araplar gibi bazı toplumlar maneviyattan büsbütün uzaklaşarak dünyevileşmişler, materyalist bir hayat anlayışına sapsmışlardı. Hıristiyanlar, Mecusiler ve çeşitli Hint tarikatlarına mensup olanlar gibi bazı topluluklar da dünyevi ve bedensel lezzetlere büsbütün sırt

²⁷⁹ Günay, *Din Sosyolojisi*, s. 252.

²⁸⁰ İbn Manzûr, *a.g.e.*, I/101-103.

²⁸¹ Ali Şeriatî, *İslam Sosyolojisi*, (çev: Kenan Sökmen), İstanbul: Birleşik Yayıncılık, 1998, s.123.

²⁸² Muhammed Tağı Misbah el-Yezdî, *el-Muctema ve-t Târih min vicheti nazari-l Kur`ani-l Kerîm*, (Arapçaya çev: Muhammed Abdulmün Hakani), Tahran : İntişarat-ı Emir Kebir, 1415, s.92-94.

²⁸³ Nihat M. Çetin, “Ümmet”, *İ.A.*, İstanbul: M.E.B. Yay., 1986, XIII, 102.

²⁸⁴ Durmuş, *a.g.m.*, s. 165-166.

²⁸⁵ Muhammed Esed, *Kur'an Mesajı*, (çev: Cahit Koytak-Ahmet Ertürk), İstanbul: İşaret, 1999, I/40.

çevirerek kendilerini koyu bir ruhaniyete kaptırmışlardı.²⁸⁶ İslam dini bütün aşırılıkları reddederek ılımlı ve dengeli bir din ve dünya anlayışı getirdi; bu anlayışa uygun bir toplum yapısı gerçekleştirdi.²⁸⁷

Diğer kavramlar, kan, toprak birliğini ve ortak maddi çıkarları toplumun temel ölçütü olarak aldıkları halde İslam, ümmet kelimesini seçerek, fikri sorumluluğu ve ortak bir hedefe doğru yürümeyi toplumsal felsefenin temeli yapmıştır.²⁸⁸ Müslümanlar Tanrı tarafından vahyolunmuş gerçeği takip ettiklerine inandıkları için kendilerini diğer topluluklardan üstün sayar ve ümmete mensup olmanın bir ayrıcalık olduğu inancını taşırlar.²⁸⁹ Watt`a göre bu duygu İslam toplumunun varlık sebebidir(raison d`etre).²⁹⁰

Müşrik: Sözlükte mirasta ve alışverişte ortaklık, riya, nifak, Allah'tan başkasına yemin, herhangi bir şeyi uğursuz saymak, hadiselerin meydana gelişlerini adi sebeplere bağlamak anlamlarına gelen “şirk”, Allah'a inanmakla beraber Allah'tan başkasına da kulluk etmektir.²⁹¹

Bu tabir, putlara tapan putperest ve ateşperestlere,²⁹² şamil olduğu gibi, “ben sizin yüce rabbinizim” ve “sizin benden başka ilahınız yoktur” diyen Firavun gibilere ve bunları tasdik edenlere, ya da Allah'tan başka herhangi bir şeye mabudluk payesi verenlerin hepsine şamildir.²⁹³

Kur'an müşriklerin putlardan yardım beklediklerini,²⁹⁴ Allah'ı ve ayetlerini yalanladıklarını,²⁹⁵ kıyameti inkar ettiklerini,²⁹⁶ ayrıca ahde vefasızlık gösterdiklerini,²⁹⁷ hakka kulak tıkadıklarını,²⁹⁸ zalim,²⁹⁹ yalancı³⁰⁰ ve hain³⁰¹ olduklarını

²⁸⁶ Hayreddin Karaman ve dgr., *Kur'an Yolu: Türkçe meal ve tefsir*, Ankara : DİB, 2003 I/143.

²⁸⁷ Muhammed Reşid Rıza, *Tefsirul-Kur'an'il-Hakim*, Dârü'l Fikr, t.y., II/4-5.

²⁸⁸ Şeriatı, *İslam Sosyolojisi*, s.123.

²⁸⁹ Ali Pajaziti, *William Montgomery Watt'ın Din Anlayışı ve İslam'ın Sosyolojik Yorumu*, (Yayımlanmamış Doktora Tezi), MÜSBE Temel İslam Bilimleri Anabilim Dalı, 2003, s. 53.

²⁹⁰ William Montgomery Watt, *Islam and the Integration of Society*, London : Routledge and Kegan Paul, 1966, s. 197.

²⁹¹ İsfeânî, *a.g.e.*, s. 263; İbn Manzur, *a.g.e.*, II/306.

²⁹² Kurtûbî, *a.g.e.*, XII/23.

²⁹³ Elmalılı, *a.g.e.*, IX/5989.

²⁹⁴ *Ra'd*, 13/14.

²⁹⁵ *A'râf*, 7/37.

²⁹⁶ *İsrâ*, 17/98; *Nisâ*, 4/137.

²⁹⁷ *Tevbe*, 9/12.

²⁹⁸ *Bakara*, 2/19.

²⁹⁹ *Kaf*, 50/24-25.

³⁰⁰ *İnşikâk*, 84/22

³⁰¹ *Hacc*, 22/38.

bildirmektedir. Bundan dolayı onların asla dost edinilmemesini³⁰² ve onlardan yardım istenilmemesini³⁰³ emr etmiştir.

Kur'an'ın geneli esas alınarak değerlendirildiğinde bir çok toplumsal çözülme faktörlerini kendinde barındıran sözkonusu grubun toplumun birlik ve beraberliğini bozduğu, toplumsal ilişkilerde gayri-samimi olmaları nedeniyle toplumsal bütünleşmeye büyük darbe vurdukları sonucuna varıyoruz.

Mümin: Kur'an'da başka bir dini grubu ifade eden “*mümin*” kavramı, lügatte “*emn*” ve “*eman*” kökünden “*if'al*” vezninde bir mastar olan “*iman*”dan türemiştir.³⁰⁴ İman beraberinde güven ve emniyet hissinin bulunduğu bir tasdiktir.³⁰⁵ Kur'an bunu hem etken, hem de edilgen fiil anlamında kullanmaktadır. Buna göre imanın filolojik açıdan iki anlamı vardır: Başkalarına güven vermek, güven içinde olmak. İman sahibi kişi (mümin) de hem inandığı gücün sağladığı güvenin içinde olan, hem de kendisi başkalarına güven veren demektir.³⁰⁶

Kur'an müminleri şöyle tarif etmektedir:

“(Gerçek) mü'minler o kimselerdir ki, Allah'ın adı geçtiğinde kalpleri ürperir ve O'nun ayetleri onlara okunduğu zaman imanlarını artırır ve ümitlerini Rablerine bağlarlar. Namazlarını özenle kılar, (sadaka olarak) Bizim kendilerine bahşetmiş olduğumuzdan harcamada bulunurlar. Bunlar hakiki anlamda mü'min olanlardır. Rableri katında onlar için yüksek mevkiler, başışlanma ve değerli rızık vardır”.³⁰⁷

Müminler Allah'tan indirilenin hak olduğunu bilir,³⁰⁸ sabr eder ve yalnızca Rablerine tevekkül ederler.³⁰⁹ Yalana şahitlik etmezler, yalan konuşulan yerde durmazlar. Boş laf konuşanlara rastladıklarında vakar ile oradan geçerler. Ve onlar ki, kendilerine Rablerinin ayetleri hatırlatıldığı zaman onlara karşı sağır ve kör davranmazlar.³¹⁰ Yine onlar hayır işlerinde yarışır ve hayır için öncü olurlar.³¹¹

³⁰² Nisâ, 4/84, 89.

³⁰³ Nisâ, 4/89.

³⁰⁴ İsfehâni, a.g.e., s. 35-36.

³⁰⁵ İsfehâni, a.g.e., s. 35; Ebu Said Nasîrüddîn Abdullah b. Ömer b. Muhammed Beydâvî, *Envârü't-Tenziil ve'l-Esrârü't Te'vil*, Beyrut: Dârü'l Kütübü'l-İlmiyye, 1464/2003, I/17.

³⁰⁶ Yaşar Nuri Öztürk, *Kur'an'ın Temel Kavramları*, İstanbul: Yeni Boyut, 1995, s. 233.

³⁰⁷ *Enfâl*, 8/2-4.

³⁰⁸ *Ra'd*, 13/19.

³⁰⁹ *Ankebût*, 29/59.

³¹⁰ *Furkân*, 25/63-75.

³¹¹ *Müminûn*, 23/61.

Netice olarak diyebiliriz ki, mümin kendi içinde tutarlı, kendine, ailesine, çevresine, topluma ve hatta bütün insanlığa karşı ödev ve sorumluluğunu bilen, bu duygu ve düşünce içerisinde hareket eden kişidir. Böyle kişilerden oluşan toplum, mutlak surette her alanda ilerler, gelişir. Çünkü Kur'an'dan aldığı ahlakla ahlaklanır.³¹²

Münafık: Sırf dini grupların bir diğeri olan “münafıklar”, “n-f-k” fiil kökünden gelen nifak mastarından türemiştir. “Tükenmek, azarlamak, ruhu çıkmak, ölmek, yara kabuk bağlamak”³¹³ vs. gibi anlamlara gelen nifak “işlek yol, yer altında bir ucundan girilip öbür ucundan çıkılan yol” demektir.³¹⁴ Bu bağlamda Kur'an-ı Kerim'de şöyle buyrulur:

*Eğer yüz çevirmeleri sana ağır geldiyse, haydi gücün yeterse yerin içinde bir nefak (tünel), ya da göğe bir merdiven ara ki, kendilerine bir ayet getiresin...”*³¹⁵

İşte “nifak” ve “münafık” kavramlarının bu kelimeyle çok ince ve anlamlı bir bağlantısı vardır. Nifak “yolun bir kapısından girip öbür kapısından çıkmak” demektir. Fakat, bu giriş ve çıkış normal bir giriş ve çıkış olmayıp, adeta kimseye görünmek ve kimse tarafından bilinmek istemeden gizli gizli yeraltı deliklerinde dolaşmak, bu deliklerin bir kapısından girip öbür kapısından çıkmak ve delik içinde tüm sırlarını muhafaza etmek ve dilediğini yapmak mefhumlarını da çağırıştırılmaktadır. Öte yandan, münafığın halini ifade eden nifak kelimesi “n-f-k” fiilinin doğrudan üçlü yapısından geldiği halde, münafık kelimesinin “karışıklık” ifade eden dörtlü “müfaale” babından gelir. Bu da münafığın gerek kendine, gerek Allah'a ve gerekse başkalarına karşı ikili bir pozisyonda bulunduğunu ve giriş-çıkışlar içinde olduğunu çok çarpıcı bir biçimde ortaya koyar.³¹⁶ Münafıklar, müşrik ve ehli-kitap kapsamına girmeyip, görünüşte Müslüman olup, Allah, peygamber ve inananlara her fırsatta düşman olan insanlardır.³¹⁷

Kur'an münafıkların özelliklerini bildirirken onların kalplerinde hastalık olduğunu,³¹⁸ yeryüzünde fesat çıkardıklarını,³¹⁹ yalancı ve korkak olduklarını,³²⁰

³¹² Ömer Dumlu, *Kur'an'da Bazı Kavramlara Bakış*, İzmir: Anadolu Yayınları, 1999, s. 135.

³¹³ İbn Manzûr, *a.g.e.*, III/693-694; İsfehâni, *a.g.e.*, s. 504.

³¹⁴ İsfehâni, *a.g.e.*, s. 504; Ali Ünal, *Kur'an'da Temel Kavramlar*, İstanbul : Beyan Yayınları, 1990, s. 392.

³¹⁵ *En'am*, 6/35.

³¹⁶ Ünal, *a.g.e.*, s.392.

³¹⁷ Remzi Kaya, *Kur'an'ı Kerimde Velayet ve Adavet Kavramları*, Bursa: y.y., 1998, s. 111.

³¹⁸ *Bakara*, 2/10.

³¹⁹ *Bakara*, 2/11-12.

³²⁰ *Tevbe*, 9/56-57.

kötülüğü emr edip iyilikten sakındırdıklarını³²¹ ve ahde vefasız olduklarını³²² sanki elbise giydirilmiş (veya duvara dayatılmış) kütükler gibi olduklarını³²³ söyler. Bundan başka Kur'an münafıkları şeytanla aynı konumda değerlendirir³²⁴ ve onların ateşin en alt tabakasında olacaklarını bildirir.³²⁵

Yine Kur'an'a göre onlar zevki-safa içinde ömür geçirirler,³²⁶ cihada çıkmak istemezler³²⁷ ve namazları gösteriş içindir.³²⁸

Münafıklarla ilgili ayetlerin tamamını göz önünde bulundurduğumuzda bu grubun da müşrikler gibi toplumda sosyal çözülmeye neden olabilecek bir çok özellikler taşıdıklarını, sosyal bütünleşmenin gerçekleşmesi için büyük engel teşkil ettiklerini görüyoruz.

Kafir: Kur'an'daki sırf dini gruplardan olan “*kafirler*” kavram olarak “*k-f-r*” fiilinin mastarı olan “*küfür*”den türemiştir. Sözlükte “örtmek, gizlemek, nankörlük etmek”³²⁹ gibi manalara gelen küfür, terim olarak genellikle “Allah'tan alıp din adına tebliğ ettiği hususlarda peygamberi tasdik etmemek, ona inanmamak” diye tanımlanır.³³⁰ Yine başka bir tarife göre küfür “varlık ve oluştaki güzelliği, mükemmelliği, nimet ve lütfu görmeme, görmezlikten gelme illetidir; bir fitrat nankörlüğüdür. O halde küfürün esası realiteyi çarpıtmaktır”.³³¹

Kur'an da kafirlerle ilgili olarak şöyle buyurmaktadır:

“*Allah'ın indirdiği hükümlerle hükmetmeyenler var ya, işte onlar kafirlerin ta kendileridir*”.³³² İbn Kesir bu ayeti tefsir ederken, İbn Abbas'ın: “Kim Allah'ın indirdiği hükümleri bile bile red ve inkar ederse kafir olur” dediğini beyan etmektedir.³³³

Başka bir tarife göre kafir “uluhiyeti, nübüvveti ve ahireti inkar eden, Allah'ın birliğini, elçisini, Kitabını ve şeriatını hiçe sayan, bu temel hakikatlerin birini veya

³²¹ *Tevbe*, 9/67.

³²² *Tevbe*, 9/75-77.

³²³ *Münâfikûn*, 63/4.

³²⁴ *Haşr*, 59/16-17.

³²⁵ *Nisâ*, 4/145.

³²⁶ *Tevbe*, 9/69.

³²⁷ *Tevbe*, 9/81,86.

³²⁸ *Nisâ*, 4/142.

³²⁹ *İsfehâni, a.g.e.*, s. 435-436.

³³⁰ Sâdedîn Mesud b. Ömer el-Teftazânî, *Şerhu'l Akâid*, Mısır: Dârü İhya, t.y., s. 148.

³³¹ Öztürk, *Kur'an'ın Temel Kavramları*, s. 335.

³³² *Mâide*, 5/44.

³³³ İbn Kesîr, a.g.e., II/63.

hepsini kabul ve tasdike yanaşmayan, onları görmezlikten gelen, Allah'ın insan hayatını düzeltmek amacıyla gönderdiği sistemini benimsemeyen, onca maddi ve manevi nimetine rağmen ona şükretmesi gerektiğini hissetmeyen insandır".³³⁴

Kur'an inanmak ve inkar etmekte insanların irade hürriyetine sahip bulduklarını belirtmiş,³³⁵ fakat Allah'ın küfre rıza göstermeyeceğine de dikkat çekmiştir.³³⁶ Çünkü küfür yalnızca Kur'an'da olumsuz addedilen tüm dini ahlaki değerlerin en şumullü kelime karşılığı olmakla kalmamakta, aynı zamanda, tüm "olumsuz" nitelikler sisteminin merkezi işlevini de yerine getirmektedir.³³⁷ Kur'an'da küfür kavramı belli başlı iki anlamda kullanılmıştır. Bunlardan birincisi; şükürün karşıtı olan nankörlük ikincisi de, imanın karşıtı olan inkardır.³³⁸

Kur'an kafirlerin dini parçaladıklarını,³³⁹ onların kalplerinin Hakk'a kapalı olduklarını,³⁴⁰ saldırgan olduklarını³⁴¹ bildirerek onların kendi hevalarını tanıdıklarını³⁴² söylemektedir. Yine kafirler kötü amel sahipleridir,³⁴³ müstekbirdirler,³⁴⁴ dünyaya aşırı derecede bağlıdırlar.³⁴⁵

Kafirler öyle kesin ve inatçı bir kararla yollarını beğenmişlerdir ki, "onlara ne kadar ayetler, deliller, bürhanlar getirilse gene iman etmezler. Çünkü onlarda anlayış olmadığı gibi insaf da yoktur".³⁴⁶ Böyle anlayışsız ve insafsız, dini parçalayan, Hakk'ı tanımayan, kötü amel sahibi olan bu insanlar toplumun ahengini bozmakta, toplumun sosyal bütünleşmesi için herhangi bir çaba sarf etmemekte ve kötü eylemleri ile toplumda sosyal çözülmeye neden olmaktadır.

Fasık: Sırf dini gruplardan birisi de "*fasıklardır*". Bu kavramın türemiş olduğu "*fisk*" kelimesi sözlükte "hurma ve benzeri şeyler için kabuğunu yırtıp

³³⁴ İsfehânî, *a.g.e.*, s. 436-437; İbn Manzûr, *a.g.e.*, III/273-274; Mehmet Yolcu, *Kur'anda İnkâr Psikolojisi*, İstanbul: Çıra, 2004, s. 44.

³³⁵ *Kehf*, 18/29.

³³⁶ *Zümer*, 39/7.

³³⁷ Toshihiko İzutsu, *Kur'ân'da Dini ve Ahlaki Kavramlar*, İstanbul: Pınar Yay., 1991, s. 211.

³³⁸ Mehmet Soysaldı, *Kur'ân Semantiği Açısından İnançla İlgili Temel Kavramlar*, İzmir: Çağlayan Yay., 1997s. 43.

³³⁹ *En'âm*, 6/159.

³⁴⁰ *İsrâ*, 41.

³⁴¹ *Hacc*, 72.

³⁴² *Rûm*, 29; *Câsiye*, 24.

³⁴³ *Mü'minûn*, 63.

³⁴⁴ *Zümer*, 59/60.

³⁴⁵ *Câsiye*, 24.

³⁴⁶ İbn Kesîr, *a.g.e.*, I/48.

n için kullanılmazken,

Kur'an ona temel bir kavram niteliği vermiştir. Kur'an Dili'nde

وَإِذْ قُلْنَا لِلْمَلَائِكَةِ اسْجُدُوا لِآدَمَ فَسَجَدُوا إِلَّا إِبْلِيسَ كَانَ مِنَ الْجِنِّ فَفَسَقَ عَنْ أَمْرِ رَبِّهِ

“Meleklerle “Adem’e secde edin” dediğimiz zaman hemen secde ettiler; İblis hariç. Cinlerdendi ve Rabbi'nin emrinden çıktı...”³⁴⁸ (feseke an emr-i Rabbih) ayetinde açıkça görüldüğü üzere “emirden, itaattan dışarı çıkmak” demektir.³⁴⁹

Fısk veya füsuk kökünden türemiş bir sıfat olan fasık; değişik mezheplere mensup alimlerce yapılmış farklı tarifleri bulunmakla birlikte terim olarak “haktan sapan, Allah'ın emirlerine itaatten ayrılan asi mümin veya kafir” diye tanımlanabilir.³⁵⁰

Kur'an-ı Kerim'de kök halinde yedi, çekimli fiil olarak on ve fasık şeklinde de (ikisi tekil, diğerleri çoğul) otuz yedi yerde geçmektedir. Bazı ayetlerde yahudiler, hristiyanlar, müşrikler ve münafıklardan söz edilirken çoğunun fasık olduğu bidirilir.³⁵¹ Diğer bazı ayetlerde ise fısk ve füsuk müminlere nisbet edilir.³⁵² Mümin, kafir, münafik veya müşriğin sıfatı olduğu halde bu amelleri işleyebilir; böylece fasık olan mümin tevbe etmezse azabı hak eder.³⁵³

Kur'an'a göre “Ben sizin Rabbinizim” diyen Firavun ve adamları,³⁵⁴ Allah'tan gelen Kitabı inkar edenler,³⁵⁵ İslam'dan yüz çeviren kitap ehli,³⁵⁶ Allah'a ve Rasulü'ne karşı küfür içinde olan münafıklar,³⁵⁷ mümin kadınlara zina iftirası yapıp da dört şahit getiremeyenler,³⁵⁸ imandan sonra küfre sapanlar,³⁵⁹ Allah'ı unutarak dünya hayatını kendi hevalarına göre yaşayanlar,³⁶⁰ haddi aşarak livata ve zina fiilini işleyenler,³⁶¹ Peygamberlerini dinlemeyen Nuh kavmi ve benzerleri³⁶² fasıktırlar.

³⁴⁷ İsfehânî, a.g.e., s. 382.

³⁴⁸ *Kehf*, 18/50.

³⁴⁹ İsfehânî, a.g.e., s. 380; Ünal, a.g.e., s. 366.

³⁵⁰ Yusuf Şevki Yavuz, “Fâsık”, *DİA*, XII/202.

³⁵¹ Bk. *Bakara*, 2/99; *Âl-i İmrân*, 3/110; *Mâide*, 5/47, 59; *Tevbe*, 9/67.

³⁵² Bk. *Bakara*, 2/197, 282; *Nûr*, 24/4.

³⁵³ Ünal, a.g.e., s. 370.

³⁵⁴ *Zuhruf*, 43/54; *Neml*, 27/12; *Kasâs*, 28/12.

³⁵⁵ *Âl-i İmrân*, 3/82.

³⁵⁶ *Mâide*, 5/59; *Hadid*, 57/26.

³⁵⁷ *Tevbe*, 9/67,84.

³⁵⁸ *Nûr*, 24/4.

³⁵⁹ *Nûr*, 24/55.

³⁶⁰ *Haşr*, 59/19.

³⁶¹ *Enbiyâ*, 21/74.

³⁶² *Zâriyât*, 51/46, *Saf*, 61/5.

Kur'an'daki fasıklarla ilgili ayetlerden anlaşılıyor ki onlar doğru yoldan sapan ve Allah'ın yasakladığı fiilleri işleyen insanlardır. Bu tür insanların ise toplumsal bütünleşmeye bir katkıda bulunacakları söylenemez, tam tersine onlar toplumun parçalanmasına, çözülmesine sebebiyet teşkil etmektedirler. Bu yüzden de Kur'an fasıkların sonunun helak³⁶³ ve Cehennem ateşi³⁶⁴ olduğunu bildirmektedir.

Ehl-i kitap: Kur'an'ı Kerim'de yer alan sırf dini gruplardan bir diğeri de “*Kitap ehlî*”dir. İslam'ın ilk devirlerinden “Ehl-i kitap” teriminin birçok tarifleri yapılmıştır. Bir tarife göre “ Ehl-i kitap Kur'an-ı Kerim'e ait bir terim olup, kendilerine kitap verilmiş, Tevrat, Zebur, İncil gibi kitapları olan Yahudi, Hıristiyan ve Sabiilere denir”. Ehl-i kitabı “Yahudi ve Hıristiyanlarla sınırlandırmamızın, ilahi bir dine inanan, Tevrat, Zebur, İncil ve Hz. İbrahim'e verilen suhuf gibi bir kitabı olanlar” gibi tarif edenler vardır. Başka bir tarife göre ise bu ad “Yahudi, Hıristiyan ve Sabiilere verilmiştir. Çünkü onlar kutsal kitaplara sahiptirler”.³⁶⁵

Bu kavramın ilk dönemlerde Yahudi ve Hıristiyanları ihtiva ederken³⁶⁶ daha sonraları Sabii ve Mecusileri de kapsamına aldığına da söyleyenler vardır.³⁶⁷

Kur'an'da Ehl-i kitapla ilgili olarak hem müspet manada anlayabileceğimiz ayetler, hem de menfi anlamda ayetler yer almaktadır. Ama Kur'an Ehl-i kitap mensuplarını dışlamamaktadır.

Kur'an-ı Kerim'in kitap ehlini suçladığı en önemli konulardan birisi onların peygamberler hakkındaki yanlış inançlarıdır. Mesela Yahudiler, Hz. Üzeyr için Allah'ın oğlu tabirini kullanırken, Hıristiyanlar da Hz. İsa için aynı tabiri³⁶⁸ kullanmışlardır. Yine Kur'an Ehl-i kitabın kitaplarını tahrif ettiklerini³⁶⁹ onlara gönderilen peygamberleri öldürdüklerini,³⁷⁰ dinlerinde taşkınlık yaptıklarını,³⁷¹ yalancı olduklarını,³⁷² bilmedikleri konularda bile kendi aralarında tartıştıklarını ve yanlış

³⁶³ *Ahkâf*, 35.

³⁶⁴ *Secde*, 20.

³⁶⁵ Geniş bilgi için bk. Remzi Kaya, *Kur'an-ı Kerim'e Göre Ehl-i Kitap ve İslam*, Ankara: Altinkalem Yay., 1994, s. 70-72.

³⁶⁶ İbn Kesîr, *a.g.e.*, I/379; Ebu Leys İbrahim Semarkandî, *Behru'l-Ulûm*, I-III, Beyrut: Dârü'l-Kütübü'l-İlmiyye, 1413/1993, I/145.

³⁶⁷ Bk. *A.g.e.*, s. 71.

³⁶⁸ *Tevbe*, 9/30.

³⁶⁹ *Bakara*, 2/75-79; *Nisâ*, 4/46.

³⁷⁰ *Bakara*, 2/61-87; *Âl-i İmrân*, 3/21-112; *Mâide*, 5/70.

³⁷¹ *Mâide*, 5/77.

³⁷² *Bakara*, 2/87.

hükümlere vardıklarını,³⁷³ Kur'an'a ve Hz. Muhammed'e inananları saptırmak istediklerini³⁷⁴ belirtmektedir.

Tüm bunlara rağmen Âl-i İmran suresinin 64. ayetinde Ehl-i kitap Allah'ın birliği etrafında entegrasyona çağırılmaktadır. Bu ayet, bu noktada, "tarihin ilk birlik (unification) çağırısıdır. Ve bu çağırının esasını, kulluğun sadece Allaha yapılması, Yaratıcı Kudret'in birliğine iman ile insanın insana kul olmasının reddi oluşturmaktadır."³⁷⁵

Sırf dini grupları inceledikten sonra şu sonuca varıyoruz; daha önce de söylediğimiz gibi Kur'an'da sırf dini grupların başında ümmet gelmektedir. Değişik dil ve kültürlerde insan topluluklarını gösteren toplum, ulus, ırk, halk, kabile, klan vs. gibi kelimelerin yerini alan ümmet, ilerici bir ruhla doludur ve dinamik, inançlı, ideolojik bir toplumsal görünüş arzeder.³⁷⁶

Allah'a iman edip yasaklarından kaçınan ve O'nun emirlerine uyan müminler grubu kendi içlerinde tutarlı olup kendilerine, ailelerine, çevrelerine, toplum ve hatta bütün insanlığa karşı ödev ve sorumluluklarını bilmekte ve bu duygu ve düşünce içerisinde hareket etmektedirler. Böyle sorumluluk içerisinde hareket eden insanların çokluk teşkil ettiği toplumlarda sosyal bütünleşmenin gerçekleşeceği şüphesizdir. Böyle insanların oluşturduğu bütünleşmeye mânâ etrafında bütünleşme denilebilir.

Müşrik, kafir, münafık ve fasıklara gelince Kur'an bu grup mensuplarıyla ilgili bol bol örneklere yer vererek bunların bir çok olumsuz özellikler taşıdıklarını ortaya koymaktadır. Bu özelliklere sahip insanların ise toplumda sosyal bütünleşmeyi sağlayamayacakları, tam tersine sosyal çözülmeye neden olacakları ortadadır. Bunun içinde de Kur'an sosyal bütünleşmeye engel olan bu gruplarla mücadele edilmesini istemektedir.

Ehl-i kitap konusunda ise Kur'an yukarıda da söylediğimiz gibi hem müspet hem de menfi olarak bahsetmekte fakat onları dışlamamakta, Allah'ın birliği etrafında entegrasyona çağırarak³⁷⁷ diğer din mensupları ile birlikte yaşamının mümkünlüğüne vurgu yapmaktadır.

³⁷³ *Âl-i İmrân*,3/65-66.

³⁷⁴ *Âl-i İmrân*, 3/69.

³⁷⁵ Öztürk, *Kur'an'ın Temel Kavramları*, s. 105.

³⁷⁶ Pajaziti, *a.g.e.*, s. 53.

³⁷⁷ *Âl-i İmrân*, 3/64.

III. Kur'an'da Sosyal Farklılıklar

Farklılık Allah'ın evrene koymuş olduğu bir ilkedir.³⁷⁸ Her şeyden önce fertler birbirlerinden farklı ferdiyetlere sahiptirler. Fertler arasındaki cins ve yaş farklılıkları en genel olanıdır. Psikolojik farklılıklar ise ferdiyetler arasında çok daha karmaşık bir durum arz etmektedir. Kadın, erkek, çocuk, genç, olgun ve yaşlı insanlar arasındaki biyolojik farklılıklar da sosyal yapılarda çok önemli yer işgal eder. Bunları gidermek hiçbir kültür için mümkün değildir. Aynı şekilde ırk farklılıkları da tabii şartlara bağlı çeşitlilikler arasında sayılabilir. Bunun gibi çeşit çeşit beden yapıları, mizaç ve karakterler, ruh halleri hepsi tabiat şartlarının sosyal yapılara getirdiği zengin farklılık şekilleridir.

Sosyal farklılaşma küçük veya büyük her sosyal ünite içerisinde mevcut bulunan bir durumu ifade etmekte olup, bu durum, toplumda farklı karaktere sahip bulunan kişilerin farklı görevleri ifa etmeleri ve farklı roller oynamalarının bir sonucu olmakta ve sözkonusu olan bu farklı görevler ve roller, bir çok bakımlardan sıkı bir biçimde birleşmekte, öte yandan da, değerlerin ve fikirlerin farklılaşması şeklinde tezahür etmektedir.³⁷⁹ Farklılaşmanın gelişmiş toplumlarda gittikçe arttığı kabul edilir.

Marksist ve materyalist diyalektik tarih tezi ilk toplumsal farklılaşmayı özel mülkiyet olgusu etrafında yorumlamaya çalışmıştır. Buna karşılık dinler, ilk farklılaşmayı inanç konusundaki ayrışma ile izah ederler. Kur'an insanlığın başlangıçta tek bir topluluk olduğunu, zamanla ayrılığa düştüklerini, ayrılığı ortadan kaldırmak üzere peygamberler gönderildiğini, buna rağmen insanların farklı şekillerde inanmaya devam edeceklerini bildirir.³⁸⁰

Osmanlı tarihçisi Naima'ya göre toplumsal farklılaşma bireysel farklılaşmanın bir neticesidir. Bunun böyle olması, Allah'ın bilinen isim ve sıfatlarının farklı mahiyetle ve çeşitli kapasitelerde insanlara yansımalarından dolayıdır. Allah yaratıkları farklı derece ve kapasitede yaratmakla, hem kainata farklılık içinde bir durgunluk (sebat, statizm) hem de insan topluluklarına zıtlık halinde intizamlı bir hareket (dinamizm) sağlamıştır.³⁸¹

³⁷⁸ *Rûm*, 30/22.

³⁷⁹ Günay, *Din Sosyolojisi*, s. 288.

³⁸⁰ *Bakara*, 2/253; *Yûnûs*, 10/19

³⁸¹ Ali Coşkun, *Osmanlı'da Din Sosyolojisi: Naima Örneği*, İstanbul: İz Yayınları, 2004, s.55.

Pareto, farklılaşmanın maddi, psikolojik ve zihni farklılığın bir ifadesi olduğunu söyleyerek bu aynı cinsten olmayan faktörlerin, her sosyal sistemin, devamlı ve sabit unsurları olduğunu kabul eder.³⁸²

Dini inançların sosyal farklılaşmada etkin faktör olduğu görüşünü kabul eden bir çok sosyolog ise, sıralama açısından farklı düşünmektedirler. Mesela Sorokin, toplumların farklılaşarak ayrışmalarında olduğu gibi, toplum içi ayrışmalarda da asıl etkin unsurun din olduğunu ileri sürer.³⁸³ Durkheim, toplumsal düzen konusunda dinin çok etkili olduğunu ısrarla belirtmektedir. Çünkü ona göre zihnin temel kalıpları ve bunun sonucu olarak bilimin kategorileri dini bir mahiyettedir.³⁸⁴ Kur'an-ı Kerim de insanlar arasında yegane ölçütün dini inanç esası olduğunu belirtir. Yani Kur'an iki tür toplum olgusu kabul etmektedir: inananlar ve inanmayanlar.

Buradan toplumsal yapının en önemli birleştirici unsuruun din olduğu anlaşılmaktadır. Dinde parçalanmış toplumların bütünlüğü hiç bir zaman sözkonusu olmamıştır. Dini ayrılıklar zaman zaman toplumsal parçalanmaya götürür:

*“Kendilerine apaçık deliller geldikten sonra parçalanıp ayrılan ve anlaşılmağı düşenler gibi olmayın...”*³⁸⁵

Burada ihtilaftan önce “ayrılık” a yer verilmesinin nedeni, ayrılığın “ihtilafa” yol açan bir öncül konumunda olmasıdır. Çünkü bir topluluk oluşturan bireylerin bütünlüşmüş olmaları, inançların bütünlük arzetmesini, ilişki ve etkileşim yoluyla birlik halinde olmalarını gerektirir ve dolayısıyla da bu, onları ihtilaftan korur.³⁸⁶

Bütün toplumlar gibi müslüman toplumlar da farklılaşma ve mertebelenmeye sahiptirler. Yukarıda da belirttiğimiz gibi müslümanlar hem insan olmak, hem de dini inançları gereğince birbirlerine eşittirler. Amma bu eşitlik, sosyal kanunları imha eden değil, onlara İslami anlam yükleyerek yönlendiren, bazen de değıştiren bir eşitlik anlayışıdır.

*“ Kimini kimine üstün kıldık”*³⁸⁷, *“Baksana, biz onların kimini kiminden nasıl üstün kıldık”*,³⁸⁸ *“Allah rızık hususunda kiminizi kiminizden üstün kıldı”*,³⁸⁹ “

³⁸² Pitirim Sorokin, *Yüzyılımızın Sosyoloji Nazariyeleri*, (çev: Münir Raşid Öymen), İstanbul: Hüsnütabiat Matbaası, 1947, s. 80.

³⁸³ Orhan Atalay, *Doğu ve Batı Kaynaklarında Birlikte Yaşama*, İstanbul: Gazeteciler ve Yazarlar Vakfı, 1999, s. 20

³⁸⁴ Bk. Emile Durkheim, *Dini Hyatın İlk Biçimleri*, (çev. Fuat Aydın), İstanbul: Ataç Yayınları, 2005.

³⁸⁵ *Âl-i İmrân*, 3/105.

³⁸⁶ Tabatabâi, *a.g.e.*, III/327-328.

³⁸⁷ *Nisâ* 4/34

...*Birbirlerine iş gördürmeleri için kimini kimine üstün kıldık*³⁹⁰ ayetleri sosyal farklılaşma gerçeğini bize bildirmektedir. Çünkü farklılaşmanın olmadığı bir toplum yoktur. İnsanların zıtlarla kaim olduğu gerçeğini Kur'an yalanlamaz, bilakis buna inananlar için çözümler sunar. Bu durum, farklılıkları yok saymayı değil, çatışmaya dönüştürmemeyi öğretir.³⁹¹ Bu konuda Kur'an şöyle buyurmaktadır:

*“Eğer Rabb`in dileseydi, insanları bir tek ümmet yapardı. Amma ihtilaf edip durmaktadırlar. Ancak Rabbin merhamet ettikleri (bu ihtilafın dışında kalmışlardır). Zaten (Allah) onları bunun için yaratmıştır. Rabb`inin: ”Andolsun Ben cehennemli hep cinlerden ve insanlardan dolduracağım sözü tam yerine gelmiştir”.*³⁹²

Ayet kabiliyet ve seçimleri oranında insanların her birinin durumunu belirlemek için Allah'ın kanunlarından birini yani insanların gidişat, meşrep, temayül ve mevhibelerindeki ihtilafı ortaya koymaktadır. Allah dileseydi bir tek millet ve ümmet yapardı. O zaman insanlar diğer canlılardan farksız olurlardı. Bakara suresindeki *“Hani bir zaman rabbin meleklerle ben yeryüzünde halife yaratacağım demişti”*³⁹³ ayette belirtildiği üzere insanların yeryüzünde halife oluşunun ve teklifle yükümlü kılınışının bir anlamı olmazdı. Bu ihtilaf ve farklılıklar olmasaydı bu, insanın, ona doğruyla eğri arasında seçim yapma ve böylece hayatına onu diğer bütün canlılardan ayıran, ahlaki bir anlam, manevi boyut kazandırma imkanı veren, izafi de olsa, serbest irade ve seçme özgürlüğünden yoksun bırakılması olurdu.³⁹⁴

Bu ayetle Yunus suresindeki; *“İnsanlar ancak bir tek ümmet idi. Ayrılığa düştüler”*³⁹⁵ ayeti arasında ilk bakışta çelişki olduğu ortaya çıkmaktadır. Oysa burada çelişki bulunmamaktadır. Yunus suresinde insanların bir tek fitrat üzere yaratıldığı belirtilmektedir. İhtilaf ve farklılıklar bu fitratta değildir. Bu ayet sözkonusu farklılıkların sebeplerini ortaya koyuyor. Bu ayette ise bu farklılık ve ihtilafın sebebi anlatılmaktadır.³⁹⁶

³⁸⁸ *İsrâ*, 17/21.

³⁸⁹ *Nahl*, 16.

³⁹⁰ *Zuhruf*, 43/32

³⁹¹ Güngör, “Kur'an'da Sosyal Bütünleşme”, s. 48.

³⁹² *Hûd*, 11/118-119.

³⁹³ *Bakara*, 2/30.

³⁹⁴ Esed, *a.g.e.*, I/451.

³⁹⁵ *Yûnus*, 10/19.

³⁹⁶ Derveze, *a.g.e.*, III/555.

Kur'an'da toplumların tabiatını ve genel çerçevesini çizen ayetlerden biri de şudur: “*Ey insanlar, doğrusu biz sizi bir erkekle bir dişiden yarattık ve birbirinizle tanışmanız için milletlere ve kabilelere ayırdık, şüphesiz Allah katında en üstün olanınız ondan en çok sakınanınızdır.*”³⁹⁷

İnsanların kabileler ve milletler halinde farklı yaratılmasının ilahi hikmetini Kur'an “tearüf” olarak açıklamaktadır. Kur'an'da iki yerde geçen³⁹⁸ tearüf lügatde “birşeyin kokusunu almak” manasına gelen *a-r-f* kökünden türemiştir. “Karşılıklı koklaşmak” anlamına gelen bu kavram ıstılahi olarak hem “birbirini bilmek, tanımak, anlamak” manasına geldiği gibi, hem de “karşılıklı yükselmek” manasına da gelmektedir.³⁹⁹

İnsanlar zaman içinde çoğalıp yeryüzünün her tarafına yayılınca, içinde yaşadıkları iklim, coğrafyave çevre şartlarından etkilenerek renkleri, dilleri, fiziki yapıları, örf ve adetleri birbirinden farklılaşmıştır. Böylece insanlar karşılıklı ilişkilerinde birbirlerini tanımak için bir vasıtaya sahip olmuşlardır.⁴⁰⁰ Fakat bu tanıma, daha ziyade benzer noktalar yerine farklı noktalarda meydana gelmektedir. Gerek insanlar, gerekse toplumlar, farklılıkları ile tanınırlar. Ancak farklılık, karşı olma anlamına gelmez. Tam aksine ayetin içeriğinden anlaşılan, farklılığın tanıtıcı bir özellik taşıdığı olmalıdır. Bu fiilin Arap dilinde çatısını veren kalıp (tefaul babı) müşareket yani karşılıklı münasebet, üretim ve yarışma ifade etmek için esas alınır. O halde tearuf; tanışıp bilişmede, bilgi üretmede karşılıklı faaliyet göstermek ve yarışmak olacaktır. Bu, “bir anlamda medeniyetlerin oluşumuna vücut veren mozaikte bir renk ve desen sahibi olmak için yarışmaktır.”⁴⁰¹

Toplumların da fertler gibi gayri-medeni süreçten, barbarlaşma handikabından kurtulmak için “ötekini” göz önünde bulundurmaları gerekmektedir. Çünkü barbarlık; ayrılmak, ilgileri kesmek eğilimi şeklinde belirir. Bunun içindir ki, bütün barbarlık devirleri, insanların birbirlerinden ayrı ve birbirlerine düşmanca yaşadıkları, küçük küçük grupların murdarlaştıkları zamanlardır. Bundan dolayı Orhan Atalay'ın dediği gibi “tearüf” kavramının, çağımızdaki toplumsal çatışmalara çözüm arayışları

³⁹⁷ *Hucurât*, 49/13.

³⁹⁸ *Hucurât*, 49/13; *Yûnus*, 45.

³⁹⁹ İsfehani, *a.g.e.*, s. 334; İbn Manzur, II/746-747.

⁴⁰⁰ Mevlüt Güngör, *Kur'an Penceresinden İman, Amel, Hayat, Ahiret ve Kainata Bakış*, İstanbul: Kur'an Kitaplığı, 1995.

⁴⁰¹ Öztürk, *Kur'an'ın Temel Kavramları*, s. 570.

çerçevesinde geliştirilen “kimlik”, “çoğulculuk”, kültürel izafiyet”, “farklılık”, ve “eşitlik” gibi aktüel konulara ilişkin olarak derinlemesine araştırılmasının kaçınılmaz zaruret olduğunu düşünebiliriz.⁴⁰²

Bu ayeti tamamlayan başka bir ayet ise Bakara suresinin 213-cü ayetidir: “*İnsanlar aslında bir tek toplum (ümme) idi. Sonra anlaşmazlığa düştüler de Allah onlara birleşmenin yollarını göstermek üzere peygamberler gönderdi...*”.

Yani Hz. Adem’den başlayarak insanlar ittifak içinde idiler. Daha sonra ayrılığa düştüler.⁴⁰³ Reşid Rıza’ya göre Allah Teala ilk insanları, biyolojik varlıklarını tekbaşlarına sürdüremeyecek derecede birbirine bağımlı olarak yarattı. Bu durumda onlar, bedensel ve ruhsal ihtiyaçlarını ancak toplu olarak yaşayıp güçlerini birleştirerek karşılayabilirlerdi. Bu sebeple insanlar başlangıçta bir tek topluluk olarak yaşıyorlardı. Öte yandan insanların farklı görüşlere sahip olmaları ve farklı çıkarlar gözetmeleri, aralarında ihtilaflar doğmasına yol açtı.⁴⁰⁴

Sözkonusu ayetlerin iki ayrı sürece işare ettiğini söyleyebiliriz: Etnik ve ideolojik farklılık. Bu ayetlerden anlayacağımıza göre ilk insanlar etnik-dini tek toplumdur. Hz. Adem çevresinde meydana gelmiş sosyal bir gruptur. Fakat daha sonra iki farklı gelişme oldu: Bir taraftan toplum, Allah`ın bünyesine yerleştirdiği bir farklılaşma kanununa uygun olarak kabile ve milletlere ayrıldı. Bu Allah`ın istediği şeydi, amaç da insanın kültür yönünden geliştirilmesi idi. Bununla insan toplulukları tekdüze olmaktan çıkacak “kültürleşerek” (tanışarak) yepyeni iradi “bütünleşmelere” başlangıçtaki gibi tek toplum olmaya gideceklerdir. “*Allah dileseydi hepinizi tek ümmet yapardı*”⁴⁰⁵ ayeti bize bu bütünleşmenin tabii değil, iradi bir bütünleşme olması gerektiğini söylemektedir.⁴⁰⁶

İdeolojik ayrılığa gelince, insanların doğru bir yolda elbirliği etmeleri istenirken onlar bizzat gerçek (tevhid) üzerinde ayrılığa düşmüşler, Allah bu noktadaki farklılıkları gidermek için peygamberler göndermiştir. Esasen kültürleşme ile kazanılacak seviye de ideolojik birliğin (tevhid inanç sisteminin) daha iyi kavranmasını

⁴⁰² Atalay, *Doğu-Batı Kaynaklarında Birlikte Yaşama*, s. 105.

⁴⁰³ Neseî, *a.g.e.*, I/188.

⁴⁰⁴ Bk. Muhammed Reşid Rıza, *Tefsîru'l-Kur'âni'l-Hakîm.*, (*Tefsîru'l-Menâr*), Dârü'l Fikr, t.y., II/287-290.

⁴⁰⁵ *Nahl*, 16/98.

⁴⁰⁶ Aydın, *Kurumlar Sosyolojisi.*, s. 33-34.

sağlamaya, verilen mesajı sürekli kılmaya yöneliktir. İslamın, bir inanç telkiniyle yetinmeyip yeni bir toplum inşasına yönelmesinin sebebi de budur.⁴⁰⁷

İnsanları kendi kazanımları ile değerlendiren Kur'an, insanlararası ilişkileri adil ve gerçekçi bir zemine oturtmakla, eşitlik ilkesini engelleyen bütün kastları kaldırmıştır. Kur'an-ın toplumlararası ilişkilerdeki zemini işte budur. Bu zemin, kökleri yerin derinliklerinde bulunan, dalları gökyüzünü kucaklayan ve bütün insanlığı gölgesinde barındırmaya davet eden "şecere-i tayyibe"dir. İslam'ın bütün öğretisi ve pratiklerinin bu kutlu zemini fiilen beslemeye katkıda bulunmasına rağmen, Kur'an-ı Kerim çeşitli emir ve yasaklarla olayın önemini vurgulamaya devam etmiştir.⁴⁰⁸

Kur'an'da sosyal farklılaşma konusunu genel olarak inceledikten sonra şimdi de Kur'an'daki sosyal farklılıkları ayrı ayrı ele alalım.

A. İrkî, Biyolojik ve Fiziki Farklılıklar

Kur'an'da insanlığın farklı dil ve renklere de sahip kılındıklarına dikkat çekilmektedir: "*Göklerin ve yerin yaratılması, dillerinizin ve renklerinizin farklılığı O'nun ayetlerindedir. Şüphesiz ki bunda, bilginler için ayetler vardır*"⁴⁰⁹

Âlusî bu ayette farklı bir noktaya bir noktaya işaret etmektedir. Ona göre enfüsi ayet olan dillerin ve renklerin farklılığının afaki ayetlerden olan göklerin ve yerin yaratılışından bahs eden aynı ayette zikredilip, daha önce geçen ve insanların biyolojik yaratılışlarını anlatan enfüsi ayetler içinde zikredilmemesinin bir nedeni vardır. Bu neden de dil ve renklerin farklılığının insanların yaratılış sürecini tamamlayıcı tali bir unsur olduğu vehminden sakınılıp, bu farklılıkların yaratılıştan bağımsız olduğunu bildirmektir.⁴¹⁰

Farklı dillere sahip olma, değişik etnik gruplara mensup toplulukların farklı dilleri konuşması, aynı dili konuşanlar arasında lehçe, şive ve ağız farklılıklarının bulunması şeklinde açıklanabileceği gibi, her bir ferдин ses, konuşma ve ifade özelliklerindeki farklılıklar biçiminde de anlaşılabilir. Aynı şekilde, her ferдин deri rengi, yüz hatları ve vücut biçimindeki farklılıklar bir taraftan insanın kendine özgü

⁴⁰⁷ A.g.e., s. 34.

⁴⁰⁸ Atalay, *Doğu -Batı Kaynaklarında Birlikte Yaşama*, s. 104.

⁴⁰⁹ *Rûm*, 30/22.

⁴¹⁰ Ebu's-Sena Şehâbeddîn Mahmud b. Abdullah Alûsî, *Rûhu'l-Meânî fî Tefsîri'l Kur'âni'l-Azîm ve 's-Sebu'l-Mesânî*, Beyrut: Dârü İhyai't-Türasi'l Arabi, t.y., XXI/31.

hususiyetlerle “kendisi” olmasını sağlarken diğer taraftan da insanların birbirleriyle ayrı kişiler olarak ilişki kurmalarını mümkün kılar. Şayet bu farklılıklar bulunmasa ve insanlar tek tip olarak yaratılmış olsaydı dünyanın böyle beşeri ilişkilere sahne olması mümkün olmaz, düzenin yerini kaos alırdı. Bunu daha iyi tasavvur edebilmek için, mesela, aynı kıyafeti giymiş iki ikiz kardeşi ayırdetmenin zorlukları ve böyle durumda üzerlerinde farklı kıyafet bulunmasının sağladığı kolaylık göz önüne getirilebilir.⁴¹¹

Söz konusu ayetin farklılığın insan için zorunlu ve failinin de Allah olduğunu ortaya koyarak, çoğul anlayışın gerekliliğine işaret etmekte olduğunu söyleyebiliriz.⁴¹² Dillerin ve renklerin değişik olması, huyların ve tabiatların ihtilafı, kabiliyet ve hususiyetlerin farklılığı çekişmeyi ve çatışmayı gerektiren bir ayrılık değildir. Bilakis ortak sorumlulukları yüklenmek ve ortak ihtiyaçları karşılamak için gerekli yardımlaşmayı sağlar. İnsanların üstünlüğünü Cenab-ı Hak bir ölçüyle değerlendirir, o da “Allah katında şerefli ve ahlak üzere olmaktır.” İşte böylece bütün farklılıklar kaldırılıyor, bütün ayrılıklar siliniyor. Bütün değerler düşüyor. Böylece yeryüzündeki bütün çatışma ve düşmanlık sebepleri ortadan kaldırılıyor.⁴¹³

Kur’an bütün insanlardaki fiziki farklılıkların beşeri irade ile değil, ilahi bir irade ile oluştuğunu ve bunun ilahi varlığın işareti olan kozmik yapıdaki farklılığın başka bir boyutunu teşkil ettiğini belirtmektedir. Cinsel, dini, ırki, dilsel ve mezhebi farklılıklarından kaynaklanan eşitsizlik ortamında nazil olan Kur’an, fiziki farklılıkların ilahi bir iradeye ve beşeri maslahata uygun olduğunu vurgulamakla işe başladı⁴¹⁴:

“*Ey insanlar! Sizi bir erkek ve bir dişiden yarattık; tanışasınız (tearüf) diye sizleri halklara ve kabilelere ayırdık. Ancak, Allah katında en değerli olanınız, en çok sakınanızdır*”⁴¹⁵

İnsanların dil ve renk konusundaki farklılıkları⁴¹⁶ tanışma⁴¹⁷ ve yarışma⁴¹⁸ amacına yöneliktir. Kur’an insanı değerlendirirken hiçbir zaman onun fiziksel özelliklerini öne çıkarmamıştır. Kur’an-ın muhatapları; iman-küfür, iyilik-kötülük,

⁴¹¹ Zemaşerî, *a.g.e.*, III/201, Muhammed b. Ali eş-Şevkânî, *Fethu'l-Kadîr*, Mısır: 1383/1964, IV/219; Tabatabaî, *a.g.e.*, XVI/172; *Kur'an Yolu.*, IV/282.

⁴¹² Ömer Aslan, *Kur'an ve Hoşgörü*, Ankara: Avrasya Yay., 2005, s. 146.

⁴¹³ Altıkardeş, *Din, Sosyalleşme ve Hoşgörü*, s. 39.

⁴¹⁴ Atalay, *Doğu-Batı Kaynaklarında Birlikte Yaşama*, s.96

⁴¹⁵ *Hucurât* 49/13

⁴¹⁶ *Rûm*, 30/22.

⁴¹⁷ *Hucurât*, 49/13.

⁴¹⁸ *Bakara*, 2/148; *Mâide*, 5/48.

doğruluk-yalancılık, adalet-zulüm, şükür-nankörlük v.b gibi özelliklerin sahibi insanlar olmuştur. Kur'an-ın bütün mesajı, halifeliğin teslim edildiği insana yönelmektedir. Yeryüzünün halifeliği de, iman ve salih ameller⁴¹⁹ merkezinde odaklanmaktadır.⁴²⁰ Bu amacı gerçekleştiremeyenler, halifeliğin gereğini yerine getiremeyen toplumlar olarak karşımıza çıkmaktadırlar ki, Kur'an'da, bu toplumların halifeliğinin ellerinden alındığı ve bu görevin gereğini yapanlara devredildiği bildirilmektedir.⁴²¹

Renk farklılığı sadece insanlara has bir durum değildir. Allah'ın kudretinin bir işareti olarak bu tür biyolojik farklılıklar tabiatta bitkiler ve hayvanlar aleminde, hatta dağlarda bile gözlenebilir.⁴²² Bu yüzden de insanların ırklara ayrılması gayet normaldir.

İrk; belli bir bölgede yaşayan, bazı irsî karakterlerin belirlenmesinde sorumlu genlere aşağı yukarı eşit sıklıkta sahip bulunan bireylerin oluşturduğu bir birimdir.⁴²³ İrkçılık ise kan üstünlüğü davası gütmek, ırktan dolayı üstünlük psikolojisine sahip olmak ve bu yönde tahakküm kurmak suretiyle ayrımcılık yapmaktır.⁴²⁴

De Lapouge, Otto Ammon, Georg Hansen gibi ırkçı okula bağlı düşünürlerin farklı fiziksel ve zihinsel niteliklere sahip olan ayrı ırkların bir kısmının elverişli ve yetenekli, ötekilerinse aşağı olduğu anlayışında birleştikleri görülmektedir. Onlara göre üstün ve yetenekli ırklarla aşağı ırklar arasındaki zorunlu farklılaşma, toplumdaki katmanlaşma ve sınıf olgusunun kaynağıdır. Bu bakımdan ırkçılara göre, kaçınılmaz olan bu katmanlaşma, yetkin soyların olanaklarla donatılması ve aşağı sınıftan olan yetenekliler için bir yükselme güdüsü olması bakımından yararlıdır.⁴²⁵

Son yıllardaki bilimsel gelişmeler ise, insan türünün biyolojik olarak "homojen" olduğunu göstermektedir. Morin'e göre tüm bireylerde ortak zihinsel yapılar, tüm kültür ve toplumlarda ortak temel organizasyonel yapılar olduğu açıktır; ama bireyden bireye, ırktan ırka, etnik gruptan gruba biyolojik, genotipik ve hatta fenotipik bir farklılık olduğu açıktır. Bu durumda, bir yana aynılığı, öte yana farklılığı koyup tartmak ve birini ilke olarak alıp diğerini bir ikincil olgu, bir gölge olgu saymamak gerekir. Bu tür bir sorun karşısında yapılacak şey, bu ikili seçenekten

⁴¹⁹ Bk. *Nûr*, 24/55.

⁴²⁰ Pazarbaşı, *a.g.e.*, s. 177.

⁴²¹ Bkz. *A'râf*, 7/129; *Hûd*, 11/57.

⁴²² *Fâtır*, 35/27-28;

⁴²³ Metin Özbek, *İnsan ve İrk*, İstanbul: Remzi Kitapevi, 1979, s. 45.

⁴²⁴ Sezen, *İslâm Sosyolojisine Giriş*, s. 100.

⁴²⁵ Muzaffer Sencer, *Sosyal Sınıflar (Kriter ve göstergeler)*, İstanbul: Gözlem Yay., 1974, s. 24.

kaçarak yadsınamaz bir birlik/aynılık ilkesi ile olağanüstü bir türülük ilkesi arasındaki bağı aramaktır.⁴²⁶

Kur'an-ı Kerim ırkçılığı eleştirmektedir:

“...Hani o küfretmekte olanlar kalplerine cahiliyet taassubunu (hamiyyet-i cahiliyeyi) yerleştirmişler idi. Allah Teala'da (o zaman) Resul'ünün ve mü'minlerin üzerine huzur ve güvenini indirdi”.⁴²⁷

Musa (Peygamber olmadan önce) kendi ırkından olan birisine yardıma koştu ve karşı ırktan olan birisini haksız yere öldürdü. ..Sonra pişman oldu, tevbe etti”.⁴²⁸

Allah'a ve ahiret gününe inanan hiç bir kavim (topluluk) bulamazsın ki, onlar Allah'a ve Resulüne karşı başkaldıran kimselerle bir sevgi bağı kurmuş olsunlar, bunlar ister babaları, ister çocukları, ister kardeşleri, isterse kendi aşiretleri olsun”⁴²⁹

Kehf suresinin 30. ayetinde de insanların ancak kendi yaptıklarının karşılığını elde edebilecekleri, Allah'ın insanların ırk ve benzeri özelliklerine göre değil, inanç ve davranışlarına bakacağı, mükâfatlandıracağı veya cezalandıracağı belirtilmektedir.

Hadislerde de ırkçılığın kötülendiğini görmekteyiz. Ebû Zerr el-Ğifârî der ki: “Benimle bir adamın arasında tartışma oldu. O adamın annesi acemi (Arap değil) idi. Annesine dil uzattım. O da beni Resulullah'a şikayet etti. Resulullah (s.a.v) bana, “Filancaya dil uzattın mı?” dedi. “Evet” dedim.”Annesine dil uzattın mı?” dedi. “Evet” dedim. (Resulullah bana) “Muhakkak sen içinde cahiliye bulunan birisin” dedi.⁴³⁰

Yine başka bir hadis-i şerifte de “kim ırkçılığa (asabiyet) çağırarak yahut ırkçılıktan dolayı başkasına kızarak gayesi belirsiz bir topluluğun bayrağı altına girerse onun ölümü Cahiliye'deki ölüm gibidir”⁴³¹ buyurulmaktadır.

Irkların farklı olması gibi dillerin de birbirinden farklı olması gayet tabiidir. Doğan Aksan'a göre: “dil, düşünce, duygu ve isteklerin, bir toplumda ses ve anlam yönünden ortak olan öğeler ve kurallardan yararlanılarak başkalarına aktarılmasını sağlayan, çok yönlü, çok gelişmiş bir dizgedir”.⁴³² O, sadece insanın kendi hemcinsleriyle değil, diğer canlı varlıklar ile de birleştirici bir bağ kurar. Dolayısıyla

⁴²⁶ Nuri Bilgin, *Sosyal Bilimlerin Kavşağında Kimlik Sorunu*, İzmir: Ege Yayıncılık, 1994, s. 110-111.

⁴²⁷ *Fetih*, 48/26.

⁴²⁸ *Kasâs*, 28/15-18.

⁴²⁹ *Mücâdele*, 58/22; *Tevbe*, 9/23.

⁴³⁰ Buhârî, *Îmân* 22.

⁴³¹ Müslim, *Îmâre* 57; İbn Mâce, *Fiten* 7.

⁴³² Doğan Aksan, *Her Yönüyle Dil*, Ankara: Türk Tarih Kurumu Basımevi, 1990, I/ 55.

“insan ancak dili sayesinde insandır”.⁴³³ Dil, aynı zamanda her yönüyle bir ulusun kültürünün de aynasıdır; insanın ve uygarlığın en önemli belirtisi ve aracı, dildir.⁴³⁴

“Allah Adem’e tüm eşyaların isimlerini öğretti”⁴³⁵ ayetini tefsir eden İslam alimleri dillerin kökeni ve farklılığı konusunu geniş bir şekilde ele almışlardır. Alimlerimiz bu konuda üç farklı görüş bildirmişlerdir: Ehl-i Sünnet ve Zahiri alimlerinin birçoğu, Kur’an nassının (Bakara, 2/31, Rum, 30/22 ve Rahman, 55/4) zahiri anlamlarıyla istidlal ederek, dilin *tevkifi* olduğunu, yani Allah tarafından insana öğretildiğini, bunun da ya vahiy veya ses ve harfleri yaratmak ya da insanda dil öğrenebilme ve konuşabilme yetisi için “zorunlu bir bilgi yaratmak” suretiyle oluştuğunu savunmakla beraber, dilde beşeri katkıyı da inkar etmiyorlar. Bunlara göre Allah Adem’e dili öğrettikten sonra insanlar farklı diller ihdas etmiş olabilirler.⁴³⁶ Mutezili’lerin çoğunlukta olduğu bir grup alimler ise, yukarıda zikr olunan ayetleri “Allah, insanı dil icat etmeye kadir kıldı” şeklinde yorumlayarak, dilin, insan icadı olduğu anlamında *ıstılahi* veya *tevâduî* olduğunu savunmuşlardır.⁴³⁷ Gazali ise, bu iki eğilimin, tezlerini ispatlayacak akli ve nakli kesin ve açık delillere sahip olmadıklarını ileri sürerek, bu konuda *tevakkuf* etmenin, görüş belirtmemenin daha doğru olacağını savunmuştur.⁴³⁸

Kur’an-ın ırk, dil, cinsiyet vs. farklılıklarına getirdiği izah, hem o farklılığı meşrulaştırmakta, hem de o farklılığın nasıl anlaşılması gerektiği konusunda izah getirmektedir.⁴³⁹ İnsanların farklılığı Allah’tan bir mesaj taşımaktadır yani öğreticidir ve entellektüel bir mantıkla incelenmesi gerekir. Dillerin ve renklerin çok çeşitliliğinin araştırılması, bize varoluş amacı içinde Allah’ın birliğini farketmeyi ve din yani teslimiyet yoluyla Allah’la olan ilişkimizi anlamayı öğretir.⁴⁴⁰

⁴³³ Abdulkuddus Bingöl, “Dil-Anlam ve Felsefe”, *Felsefe Dünyası*, sayı: 1, Temmuz, Ankara: 1991, s. 22.

⁴³⁴ Aksan, *a.g.e.*, s. 13.

⁴³⁵ *Bakara*, 2/31.

⁴³⁶ Abdurrahman Celâleddin Suyûtî, *el-Muzhir fî Ulûmi ’l-Luğa ve Envaiha*, (tah: Muhammed Ahmed Cadelmevla, Ali Muhammed Bicavi, Muhammed Ebü’l-Fazl İbrâhim), Kahire:Dârü İhyai’l Kutubi’l-Arabiyye, t.y., I/9-10; Ebu Muhammed Ali İbn Hazm, *el-İhkâm fî Usûli ’l-Ahkâm*, Kahire: Matbaatü’l-Asime, t.y., I/28-32.

⁴³⁷ Ebu’l-Feth Osman İbn Cinni, *el-Hasâis*, (tah. Muhammed Ali Neccar), Beyrut: Dârü’l-Hudâ, t.y., I/40-42. Geniş bilgi için bk. Atalay, *Doğu ve Batı Kaynaklarında Birlikte Yaşama*, s. 99.

⁴³⁸ el-Gazâlî, *el-Mustasfa*, I/183-184 naklen Orhan Atalay, *a.g.e.*, s. 99.

⁴³⁹ Ejder Okumuş, *Dinin Meşrulaştırma Gücü*, İstanbul: ARK, 2005, s. 88.

⁴⁴⁰ Merrly Wyn Davies, *İslami Antropolojinin Oluşturulması*, (çev: Tayfun Doğukargın), İstanbul: Endülüs Yay., 1991, s. 143.

B. Cinsiyet ve Yaş Farklılıkları

Önemli sosyal farklılaşma faktörlerinden birisi de yaş ve cinsiyet faktörleridir. Yaş ve cinsiyet faktörleri toplumda statü çeşitlenmelerini belirleyici roller oynarlar. Erkek veya kadın, çocuk, genç, orta yaşlı ya da ihtiyar olmaya bağlı olarak toplumda işgal olunan pozisyon ve yerine getirilen görevler farklıdır.⁴⁴¹ Cinsiyet ve yaş, sadece kişiden beklenen işin tipi ve kalitesini belirlemekle kalmaz, aynı zamanda belli bir iş çeşidine bağlanan prestije de katkıda bulunur ve bu faktör de toplumun tabakalaşmasına ve dini teşkilatına etki yapar.⁴⁴²

Kur'an, kadın-erkek arasında sert bir cinsiyet ayrımı yapmamıştır. Kadınlara da erkeklere emrettiğini aynen emretmiştir. Kadını düşüncenin dışında tutmak, cehalete boğmak, onu aşağı bir konumda bırakmaktır. Böyle bir durum, onu çocuklarını tam anlamıyla eğitime, evini mükemmel yönetme yeteneğinden yoksun bırakır. Ümmeti de bir yarısından yararlanmaktan alıkoyar. Bunun için, dini yükümlülüklerden istisna tutulması, ister ona acıma duygusuyla, isterse aşağılama duygusuyla olsun, fitri yetkinliğini yok eder.⁴⁴³ Kur'an kadının insanlık haysiyetini tanır, ona bu haysiyeti tamamlayıcı bir hürriyet bahşeder. Fitrat kaideleri uyarınca, ona cemiyet içindeki şerefli mevkiini verir.⁴⁴⁴

Allah erkeği ve kadını dini, ahlaki ve medeni haklarda, görev ve sorumluluklarda eşit olarak yaratmıştır.⁴⁴⁵ Mamafih bazı küçük istisnalar vardır ve bunlar onların babalık ve annelik fonksiyonlarına mahsustur. Dini düzeyde, Allah onların eşitliğini (3/195, 9/71-72 ve 16/97) ayetlerinde belirlemiştir. Aynı ayetler onların ahlaki açıdan eşitliklerini de belirler. Sivil eşitlikleri (60/12; 5/38; 24/2 ve 4/32) ayetlerinin konusudur.

Kadın-erkek eşitliği konusunda itiraz edilen ayetler “*Erkeklerin kadınlar üzerinde hakları olduğu gibi, kadınların da erkekler üzerine hakları vardır. Fakat erkeklerin kadınlar üzerindeki hakları bir derece daha fazladır*”⁴⁴⁶ ayeti ile “*Erkekler kadınlar üzerinde yöneticidirler. Çünkü Allah bazı kimseleri diğerlerine üstün kılmıştır*

⁴⁴¹ Günay, *Din Sosyolojisi*, s. 292.

⁴⁴² Joahim Wach, *Din Sosyolojisi*, (çev: Ünver Günay), İstanbul: MÜİVAF Yay., 1995, s. 272.

⁴⁴³ İbn Âşûr, *İslam İnsan ve Toplum Felsefesi*, (çev. Vecdi Akyüz), İstanbul: Rağbet Yay., 2000.s. 127.

⁴⁴⁴ Muhammed Ebu Zehrâ, *Kur'ân Nizamı*, çev: Ali Arslan, İstanbul: Kazdal Yay., 1969, s. 90

⁴⁴⁵ *Nahl*, 16/97.

⁴⁴⁶ *Bakara*, 2/228.

ve erkekler kadınlara (kocalar zevcelerine) rızık temin etmekle sorumludurlar”⁴⁴⁷ ayetleridir.

İlk ayette erkeklerin kadınlar üzerine bir üstünlüğü olduğu bildirilir. Sabuni’ye göre bu üstünlük, Allah’ın emrettiği gibi çocuk çocuğunun işlerini görüp nafakalarını temin etmek, aile reisliğini yapmak ve verdiği emirlere uyulmak gibi üstünlüklerdir. Dikkat edilirse bunlar, sorumluluk yüklenen üstünlükler olup, şereflendirme üstünlüğü değildir.⁴⁴⁸ Burada Kur’an’ın bir görev taksimi yaptığı ve kadın ile erkek arasında, yapabilecekleri şeyler bakımından bir fark gözetmediği açıktır. Ne var ki, kadının servet sahibi olmasını engelleyen bir ayet Kur’an’da yoktur. Nitekim Hz. Peygamber’in ilk hanımı iş sahibi idi. Ayrıca Kur’an eş ve kız çocuklarının bağımsız iktisadi şahsiyetlerine yer vermektedir.⁴⁴⁹ Seyyid Kutup ise sözkonusu ayet hakkında şunları söylemektedir: “Öyle sanıyorum ki, burada sözkonusu olan erkek üstünlüğü sadece bekleme süresi içinde (iddet) karılarını geri alma imtiyazı ile sınırlıdır. Bu hak erkeğe tanındı, çünkü boşayan odur. Boşayan taraf erkek olduğu halde geri dönme hakkının kadına tanınması, kadının adamın ayağına giderek tekrar erkeğinin nikâhı altına girmeyi istemesi mantıkla bağdaşmaz. Demek ki bu, durumun özelliğinden doğan bir haktır. Burada sözkonusu olan üstünlük, bu durumla sınırlı bir üstünlüktür, yoksa çoklarının anladığı ve başka durumlar için de delil olarak kullandıkları gibi mutlak anlamlı değildir”.⁴⁵⁰

İkinci ayet ise erkeklerin fazilet ve insanlık açısından değil, bilakis görev ve sorumluluk açısından kadınlardan üstün olduğunu ortaya koymaktadır. Esed (1900-1992), “kavvam” kelimesinin, maddi bakım ve koruma kavramları ile ahlaki sorumluluk anlamı içerdiğine işaret etmektedir.⁴⁵¹

Şunu da unutmamak gerekir ki kadın erkekten önemli derecede farklıdır. Kadının vücudundaki hücrelerin her biri cinsinin izlerini taşır. Organik ve bilhassa sinir sistemleri için de durum aynıdır. Fizyolojik kanunlar da yıldızlar aleminin kanunları

⁴⁴⁷ Nisâ, IV/34.

⁴⁴⁸ Sâbûnî, *Safvetu’l Tefâsir*, I/146.

⁴⁴⁹ Musa Kazım Yılmaz, *Kur’ân Ailesi*, Şanlıurfa: Hilal, 1994, s. 152.

⁴⁵⁰ Kutub, *Fî Zılali’l Kur’ân*, I/246-247.

⁴⁵¹ Esed, *a.g.e.*, I/94.

kadar sert ve merhametsizdirler. Onların yerine insani arzuları koymak mümkün değildir. Onları oldukları gibi kabul etmek mecburiyetindeyiz.⁴⁵²

Kur'an-ı Kerim insanların yaş farklılıklarını da dikkate almıştır. Yaş farklılığının sebep olduğu özellikleri dile getirmiş ve bu özelliklere göre çözümler sunmuştur.

Kur'an insanların Allah'tan "kusursuz bir çocuk"⁴⁵³ istediklerini bildirmiş, aynı zamanda "evladın dünya hayatının süsü"⁴⁵⁴ olduğunu belirtmiştir. Anne ve baba çocuğun terbiyesinden sorumludurlar. Tahrim suresinin 6. ayetinde şöyle buyurulmaktadır:

"Ey iman edenler! Kendinizi ve çoluk çocuğunuzu yakıtı insanlar ve taşlar olan cehennem ateşinden koruyun."

Burada müminlerin aile sorumluluğuyla ilgili bir uyarı yapılmaktadır. Aile kavramının kapsamı sosyal yapıya göre farklılıklar taşısa da bir müslümanın manevi mesuliyetinin sırf kişisel hayatıyla ilgili olmadığına dikkat etmesinin gerekliliğidir. Böyle bir sorumluluk anlayışının sadece manevi hedeflerle sınırlı kalmayan, sağlam bağlarla birbirine raptedilmiş bir aile yapısı ortaya çıkarmasıdır.⁴⁵⁵

Hz. Peygamber de "Hepiniz çobansınız ve hepiniz göttüklerinizden sorumlusunuz...."⁴⁵⁶ hadisi ile aile reisinin sorumluluğunu dile getirmektedir. Anne de çocuğun bakımından ve yetiştirilmesinden sorumludur. Kur'an'da annenin çocuğunu iki yıla kadar emzirebileceği⁴⁵⁷ bildirilmektedir. Bu süre modern psikolojide "bebeklik dönemi" olarak kabul edilir.⁴⁵⁸ Kur'an'da çocuklarla ilgili bir çok dini-hukuki hükümlere de yer verilmiştir ki biz burda konuyu uzatmamak için onlara yer vermiyoruz.

Hz. Peygamber'in çocuklara sevgi ve ilgisini gösteren bir çok rivayet vardır. Bir rivayette Hz. Peygamber'in "Siz çocukları öper misiniz? Biz öpmeyiz" diyen bir

⁴⁵² Alexis Carrel, *İnsan Denen Meçhul*, İstanbul: Hayat, 1997, s. 76-77.

⁴⁵³ *A'râf*, 7/189-190.

⁴⁵⁴ *Kehf*, 18/46

⁴⁵⁵ *Kur'an Yolu*, V/334-335.

⁴⁵⁶ Buhârî, *Cuma* 11; Müslim, *İmâre*, 20.

⁴⁵⁷ *Bakara*, 2/233.

⁴⁵⁸ Hökelekli, "Çocuk", *DİA*, VIII/356.

kişiyeye “Allah senin kalbinden merhameti kaldırırsa ben ne yapabilirim”⁴⁵⁹ buyurduđu zikir edilmiştir.

Çocuklarla ilgili en önemli düzenlemelerden biri de kız çocuklarını erkek çocukları ile eşit statüye getirilmeleridir. İslam’ın doğduđu sırada, Araplar arasında kız çocuđuna karşı davranışlar sosyal bir problem haline gelmiş, hatta cinayet şeklini almıştı. Ayrıca çocuklar ekonomik ve sosyal endişelerle öldürülürdü. Kur’an’da cahiliyye insanının kız çocuđuna karşı tutumu kötülenmiş, çocukların öldürülmeleri şiddetle kınanmış ve yasaklanmıştır.⁴⁶⁰ Hz. Peygamber de kız çocuklarına özel önem vermiştir. Kız çocuđu yetiştirenleri özel olarak övmüştür.⁴⁶¹ Kız çocuđunu hakir görmeyi ve ona karşı kötü duygu ve düşünceler beslemeyi yasaklamıştır.⁴⁶²

Kur’an başka bir yaş grubu olan gençlik konusunu da zaman zaman dile getirmiştir. En aktif faaliyetler, genç yaşlarda olmaktadır. Hicret esnasında Resulullah (s.a.v.)in yatađında hiç tereddüt etmeden kendini fedaya hazır bir şekilde metanet ve cesaretle bekleyen Hz. Ali idi. Sahabenin büyükleri arasından seçilip orduya komutan tayin edilen Üsame b. Zeyd, Kuzey Afrika’nın fatihi Ukbe b. Nafi, Hz. Peygamber’in müjdesine nail olanlar ve İstanbul’u feth eden Fatih Sultan genç delikanlı idiler.⁴⁶³

Kur’an’ın gençliğe bakışı açısından “Ashâb-ı Kehf” kıssası çok önemli ilkeler içermektedir. Kehf suresinin adını almış olduđu “Ashab-ı Kehf ” kıssası bize Allah’ın istediđi gençliđin nasıl olması gerektiđini bildirmektedir.⁴⁶⁴ Putperest bir kavmin içinde Allah’ın varlığına ve birliğine inanan bir kaç genç bu inançlarını açıkça dile getirip putperestliğe karşı çıkmışlar. Bu karşı çıkışlarından dolayı onlar taşlanarak öldürülmek veya zorla din deđiştirmek tehlikesiyle başbaşa kalmışlar. Bu tehlikeden kurtulmak için kaçıp bir mağaraya sığınmışlardır. Yanlarındaki köpekleriyle birlikte orada derin bir uykuya dalan gençler 309 yıl sonra uyanmışlardır.

Mağarada “bir gün kadar” uyuduklarını sanan gençler, içlerinden birini gümüş bir parayla yiyecek almak üzere şehre gönderirler. Böylece onların durumuna muttali olanlar Allah’ın vaađinin hak olduđunu ve kıyametin mutlaka geleceđini anlarlar,

⁴⁵⁹ Buhârî, *Edeb* 18; Müslim, *Fezâil*, 65; Tirmîzî, *Birr* 12 .

⁴⁶⁰ *Nahl*, 16/58-59.

⁴⁶¹ Bkz. Buhârî, *Zekât* 10, Edeb, 18; Müslim, *Birr* 147; Tirmîzî, *Birr* 13.

⁴⁶² İbn Hanbel, *a.g.e.*, IV/ 151.

⁴⁶³ Kerim Buladı, *Kur’ân’da Nankörlük Kavramı*, İstanbul: Pınar Yay., 2001, s. 257.

⁴⁶⁴ *Kehf*, 18/13.

mağaranın bulunduğu yere bir mescid yapmaya karar verirler.⁴⁶⁵ Kıssadan çıkaracağımız sonuç bu gençlerin taviz vermeden hakkı üstün tuttuklarıdır. Günümüz gençliğinin de bu gençler gibi “tevhide sarılan ve onun uğruna her şeyi göze alabilen bir gençlik” olması gerekmektedir.

Kur’an’da orta yaşlı anlamına gelen “*kehl*” kelimesi de geçmektedir ki bu da farklı bir yaş grubudur:

“*O, salihlerden olarak beşikte iken ve yetişkinlik halinde insanlara konuşacak.*”⁴⁶⁶

Kehl kelimesinin Arap dilinde taşıdığı anlamlara göre bu çağın başlangıcı otuz yaş veya birkaç yıl sonrası şeklinde belirlenmiştir.⁴⁶⁷

Yine Ahkaf suresindeki “*Biz insana ana-babası hakkında iyilik yapmayı tavsiye ettik. Anası onu, zahmetle (karnında) taşıdı ve zahmetle doğurdu. Ana karnında taşınması ile süttten kesilme süresi otuz aydır. Nihayet olgunluğa erdiği ve kırk yaşına girdiği zaman: “Ey Rabbim, beni öyle sevk et ki, bana ve ana-babama ihsan ettiğin nimetine şükredeyim ve razı olacağın salih bir amel işleyeyim”....*”⁴⁶⁸ ayetindeki “eşüddehu” ifadesinin orta yaş grubunu kapsadığını söyleyebiliriz. Bu dönem insanın zihni ve ruhi olgunluk yaşı olarak kabul edilen yaşa vardığı dönemdir.⁴⁶⁹ Söz konusu ifadenin devamındaki “ve belağa erbaine senete” cümlesi de “eşşudehu” kelimesinin orta yaşı ifade ettiğini destekler mahiyettedir.⁴⁷⁰

Kur’an’da yine başka bir yaş grubunu oluşturan ihtiyarlarla ilgili ayetlere de yer verilmektedir. Kur’an insanların ihtiyarlığı arzulamadıklarını bildirmekle işe başlar:

“*Sizden biriniz arzu eder mi ki, hurma ve üzüm ağaçlarıyla dolu, arasında sular akan ve kendisi için orda her çeşit meyveden (bir miktar) bulunan bir bahçesi olsun da, bakıma muhtaç çocukları varken kendisine ihtiyarlık gelip çatsın,.....*”⁴⁷¹

“*Ey insanlar!...İçinizden kimi de ömrünün en verimsiz, en fena çağına götürülür...*”⁴⁷² buyurularak ihtiyarlığa bir vurgu yapılmaktadır.

⁴⁶⁵ *Kehf*, 18/9-26.

⁴⁶⁶ *Âl-i İmrân*, 3/46

⁴⁶⁷ Taberî, a.g.e., III/370; İbn Atıyye, I/437; Kurtûbî, a.g.e., IV/90.

⁴⁶⁸ *Ahkâf*, 46/15.

⁴⁶⁹ Esed, a.g.e., III/1028.

⁴⁷⁰ Elmalılı, a.g.e., VI/4346.

⁴⁷¹ *Bakara*, 2/266

⁴⁷² *Hac*, 22/5

İnsanın organik ve zihinsel yeteneklerinin en zayıf ve verimsiz noktaya geldiği ileri yaşlılık dönemine bu ayetin metnindeki deyimle “erzeli ömür” (ömrün en rezil en düşkün dönemi) denmektedir.⁴⁷³ Razi'nin diliyle söylersek “yani insan ihtiyarlığa ve bunaklığa sevk ediliyor, böylece de tıpkı çocukluğunun başlangıcında olduğu gibi, bünyesi zayıf, akli tutarsız ve anlayışı zayıf hale geliyor”.⁴⁷⁴ Bilgiden, erginlikten, idrakten ve tam olgun hale geldikten sonra, tekrar bir çocuk durumuna düşer. Artık eşyayı eskisi gibi idrak edemez olur.⁴⁷⁵

Fakat dinimiz ihtiyarları toplumdan dışlamamakta, tam tesine onlara sahip çıkmamızı istemektedir. Hz. Peygamber “küçüklerimize merhamet etmeyen ve büyüklerimizin hakkını bilmeyen bizden değildir”⁴⁷⁶ buyurarak İslam'ın ihtiyarlar konusundaki tavrını bizzat dile getirmiştir. Yine başka bir hadiste “herhangi bir genç yaşından dolayı bir ihtiyara saygı gösterirse, Allah da ihtiyarlığında ona hizmet edecek kimseler yaratır”⁴⁷⁷ buyurularak ihtiyarlara saygı gösterilmesi istenmektedir.

C. Ekonomik (Servet Bakımından) Farklılıklar

Servet; sayılabilen, derecelenebilen nesnel bir ölçüttür. Servet, sahibine, servetini sergileyebilme olanağı sağlar. Servetin kaynağı toplumsal açıdan çok önemlidir. Soydan edinilen ya da toplumsal olarak onaylanan yolla edinilen servet, yeni kazanılan ya da yasa dışı yoldan elde edilen servetin prestiji arasında fark vardır. Sonuncular, daha az prestij sağlar.⁴⁷⁸ K. Marx, A. Smith, W. Sombart, K. Kautsky vb. gibi bazı sosyal bilimciler, öncelikle ekonomik rol ve statüleri sosyal sınıfların temeli ve ayırıcı karakteristiği olarak ele almışlardır.⁴⁷⁹

Kur'an-ın ekonomik farklılıklara bakışını ele alırken ilk önce onun mülkiyet anlayışından bahs etmemiz gerekir. Kur'an bazı naslarında mülkiyeti Allah'a,⁴⁸⁰ bazılarında topluma,⁴⁸¹ bir kısmında da bireye⁴⁸² isnad etmektedir. Fakat hemen şunu

⁴⁷³ *Kur'an Yolu.*, III/371.

⁴⁷⁴ Râzî, *a.g.e.*, XXIII/9

⁴⁷⁵ Kutub, *Fî Zılali'l-Kur'ân.*, IV/2410.

⁴⁷⁶ Tirmîzî, *Birr* 15; İbn Hanbel, II/185.

⁴⁷⁷ Tirmîzî, *Birr*, 75.

⁴⁷⁸ Tezcan, *a.g.e.*, s. 58.

⁴⁷⁹ Bk. Pitirim A. Sorokin, *Social and Cultural Mobility*, New York: The Free Press 1959, s. 23-62.

⁴⁸⁰ *En'âm*, 6/12; *A'râf*, 7/128.

⁴⁸¹ *A'râf*, 7/100, 137; *Enbiyâ*, 21/105; *Ahzâb*, 33/27.

belirtelim ki mülkiyetin gerçek sahibi ve maliki, kainatı ve onun içerisindeki bütün varlıkları yaratan Allah'tır.⁴⁸³ İnsanı da yaratan Allah çevresini kuşatan sayısız nimetleri de onun istifadesine sunmuştur. İnsan esasen muhtaç olduğu bu nimetleri sahibinin koymuş olduğu kurallar çerçevesinde istediği gibi kullanabilir. İşte mülkiyet denilen şey, bu mülk edinmeden doğan ilişkiden ibarettir.⁴⁸⁴

“Allah zengin, sizler farkirsiniz....”⁴⁸⁵ diyen Kur'an insanlar arasındaki zenginliğin dikey olduğunu ifade etmiştir. Asıl zengin olan Allah'tır. O'nun hiçbir şeye ihtiyacı yoktur. İnsanlar ise devamlı olarak ona muhtaçtırlar. Allah'ın insanlara mallarını kendi yolunda harcamalarını emretmesi onun karşılığında insanları mükafatlandırmak istemesindedir.⁴⁸⁶ İslam bu anlamda zenginlik ve fakirliği değişmez iki sosyal gerçek olarak kabul etmiştir. Her ikisini insanlık aleminin bir karakteri olarak hükme bağlamıştır. Allah Teala bu hakikatı Kur'an'da şöyle beyan etmektedir: “Onların dünya hayatındaki geçimliklerini aralarında biz taksim ettik.”

Her şeyden önce İslam'ın bir “fitrat” dini olduğunu düşünür, mülk edinmenin de hem fitri bir ihtiyaç, hem de fitri bir arzu olduğunu göz önünde bulundurursak, bunun yanında “yeryüzündeki her şeyin, insanlar için yaratıldığını” da hesaba katarsak, mantiki olarak İslam'da mülk edinmenin varlığına hükmedebiliriz.⁴⁸⁷

Yine “Nefsani arzulara, (özellikle) kadınlara, oğullara, yığın yığın biriktirilmiş altın ve gümüşe, salma atlara, sağlam hayvanlara ve ekinlere karşı düşkünlük insanlara çekici kılındı...”⁴⁸⁸ ayetiyle Kur'an dünya nimetlerinin insanlara sevdirdiğini söylemektedir.

Kur'an insanların maddede eşit olduğunu kabul etmez. Bu farklılaşmayı şekillendiren Allah'tır ve insanlara onun verdiği rızka şükretmeleri,⁴⁸⁹ eğer ihtiyaçları varsa bunu Allah'tan istememeleri önerilir.⁴⁹⁰ İmtiyazlara kesin bir şekilde karşı çıkan

⁴⁸² Bakara, 2/264; En'âm, 6/152; Kehf, 18/32-43; Meryem, 19/77; Kalem, 68/10-14; Hakka, 69/28; Nüh, 71/21; Müddessir, 74/12-13; Leyl, 92/1-21; Hümeze, 104/1-3.

⁴⁸³ Bakara, 2/29; En'âm, 6/102; Lokmân, 31/20.

⁴⁸⁴ Muhsin Demirci, *Kur'an ve Yorum*, İstanbul: Ensar, 2006, s. 95.

⁴⁸⁵ Muhammed, 47/38.

⁴⁸⁶ Taberî, a.g.e. XIII/75; Mevdûdî; a.g.e., V/392.

⁴⁸⁷ Faruk Beşer, *İslam'da Zenginlik ve Fakirlik Kavramları*, İstanbul : Seha Neşriyat, 1991, s. 11.

⁴⁸⁸ Âl-i İmrân, 3/14.

⁴⁸⁹ Nahl, 16/114.

⁴⁹⁰ Cum'a, 62/10-11; Sebe, 34/15.

İslam kaabiliyet derecelenmesini ve iktisadi farklılaşmayı tabii kabul⁴⁹¹ edip bunu işbölümünün, içtimai hareketliliğin ve iktisadi faaliyetlerin canlılığının temeli sayar.⁴⁹² Servet, gelir, kaabiliyet ve güç farklılaşması bir üstünlük sebebi olmamakla birlikte imtihan dünyasının aletleridir: “Size verdiği şeylerde, sizi imtihan etmek için (Allah), kiminizi derecelerle, kiminizin üstüne çıkardı”⁴⁹³

Mevdudî⁴⁹⁴ bu ayette üç gerçeğin ortaya konduğunu söyler:

1) Kâinattaki herşey Allah'a aittir; tüm insanlar da Allah'ın pek çok şeyini kendilerine emanet etmesi ve bunları kullanacak güç ve yetenek vermesi anlamında yeryüzünde O'nun halifeleridir.

2) Emanetlerle ilgili olarak Allah halifelerine farklı mertebeler vermiş ve bazılarını ise başkalarından daha iyi çalışabilme kapasitesiyle donatmıştır. Buna paralel olarak, O'nun insanlara verdiği güç ve yeteneklerde de farklılık vardır; O güç ve yetenek yönünden bazılarını bazılarından daha da üstün kılmıştır.

3) Son olarak, Allah dünya hayatının yalnızca bir denemeden ve yukarda süzünü ettiğimiz insana emanet edilen tüm şeylerin güç ve yeteneklerini ise insanın denenme araçlarından ibaret olduğunu açıkça belirtmektedir. Tek tek her insanın emanete nasıl davrandığı, emanet çerçevesinde bu şeylerden ne ölçüde yararlanabildiği, güç ve yeteneklerini nasıl kullandığı, eksiksiz olarak kaydedilmektedir. Bu deneme, kişinin ahiretteki mertebesini belirleyecektir.

İktisadi farklılaşmayı tabii kabul eden İslam fakirlik denizi içinde birkaç kişinin adalar teşkil ettiği bir beşer cemiyetine müsaade etmez.⁴⁹⁵ Allah yolunda harcamaya davet eden, fakirin ihtiyacını gidermek ve sosyal menfaatleri korumak için buna teşvik eden Kur'an'ın yeni bir toplum kurmak istediği, bu toplumun meselelerini gözettiği, zenginlere zulüm olmayacak, fakirlerin de haklarını çiğnetmeyecek bir şekilde sosyal bağları kuvvetlendirdiği gayet açıktır.

Fakirlerin de şerefi korunmuş, itibarı muhafaza altına alınmıştır. Fakir başkasının eline bakmak zilletine düşmez, kin ve hased duygusu ciğerini yiyip bitirmez. İslam Dini fakirliğe kutsiyet atfeden anlayışları reddetmiştir. Fakirliğin övülmesi

⁴⁹¹ *Nahl*, 16/71.

⁴⁹² *Zuhruf*, 43/32

⁴⁹³ *En'âm*, 7/165.

⁴⁹⁴ Mevdûdî, *a.g.e.*, I/620.

⁴⁹⁵ Fazlur Rahman, *İslamiyet ve İktisadi Adalet Meselesi*, (çev: Yusuf Ziya Kavakçı), Erzurum : AÜİİE, 1976, s. 10.

konusunda ne bir Kur'an ayeti, ne de bir hadis vardır. Dünya hayatında zahitliği tercih etme ile ilgili rivayet edilen hadisler, fakirliği methetmek amacıyla söylenmemiştir. İslam zenginliği Allah'ın lütfettiği ve şükürünü istediği bir nimet, fakirliği de bir zorluk ve Allah'a sığınılması gereken bir müsibet sayar.⁴⁹⁶

Enes (r.a.) rivayetine göre Ensardan bir adam Peygamberimizden yardım talebinde bulunmuş. Efendimiz (s.a.v.): “Evinizde bir şey yok mu?” demiş. Adam: “Evet, birazını örtündüğümüz birazını da yere serdiğimiz bir çulla su içtiğimiz bir çanak olacak” demiş. Efendimiz:”Onları getirsene” demiş. Adam gidip getirmiş. Efendimiz iki üç kere “Artıran var mı?” diye seslenmiş. Biri: “Ben ikisine iki dirhem veriririm” demiş. Efendimiz de onları o adama vermiş, iki dirhemi de alıp Ensari'ye vermiş ve: “Bir dirhemle yemek al ve ailene götür, diğeriyle de bir balta al bana getir” demiş. Ensari baltayı getirmiş. Resulullah (s.a.v.) baltaya kendi eliyle bir sap geçirmiş ve: “Hadi git, odun et ve sat, seni onbeş gün gözüm görmesin” demiş. Ensari gidip odun etmiş ve satmış, sonunda on dirhem kazanmış, onun bir kısmıyla elbise bir kısmıyla yiyecek alıp gelmiş. Efendimiz kendisine: “Bu durum, kıyamet günü yüzünde kapkara bir dilenci damgası ile gelmeden daha hayırlıdır. Dilenip istemek üç yerde geçerli olabilir. Sefalet, ağır borç, ağır hastalık” buyurmuştur.⁴⁹⁷

Hem zenginler hem de fakirler sevgi, kaynaşma, dostluk, sıcak kalplilik içinde karşılıklı işbirliği içinde olmalılar. Ne zenginlere zorlama ve mecburiyet vardır. Ne de sınıflararası mücadele denilen şey söz konusudur. Ne mahrum ve ezilmişlerin lehine bir haksızlık vardır. Ne de Allah'ın zenginlere verdiği maldan fakirleri mahrum etme vardır.⁴⁹⁸

İslam toplumlarındaki çeşitli sınıflar, ancak ahlak ve fikir seviyelerindeki farklarla birbirlerinden ayrılırlar. Fakat eşitlik, adalet ve dayanışma fikirleri bu sınıfların arasındaki münasebetleri tesbit ve tanzim ederek İslam kardeşliğini kurar ve onları birbirine yaklaştırır.⁴⁹⁹ Allah insanların mallarına ve şekillerine bakmaz, fakat o onların kalplerine ve amellerine (eylemlerine) bakar.⁵⁰⁰

⁴⁹⁶ Yusuf Kardâvî, *Fakirlik karşısında Kur'ân*, (çev. Abdülvehhab Öztürk), Ankara: Nur Yay., t.y., s.19.

⁴⁹⁷ Ebû Dâvûd, *Zekat* 26; İbn Mâce, *Ticâret* 25.

⁴⁹⁸ Vehbe Zuhayli, *Fert ve Topluma Kur'an'ın Mesajı*, (çev:Halil İbrahim Kutlay), İstanbul: Risale, 1995.s. 130-131.

⁴⁹⁹ Said Halim Paşa, *Buhranlarımız ve Son Eserleri*, (haz: M. Ertuğrul Düzdağ), İstanbul: İz Yayıncılık, 1993, s.172

⁵⁰⁰ İbn-i Mâce, *Zühd* 9

Ç. Meslek (İş) Farklılıkları

Emek piyasalarının büyümesinin bir sonucu olarak ev eksenli işlerden ayrılan iktisadi role meslek denir. Mesleki roller, bir sanayi kuruluşunun, resmi bir dairenin ya da sosyo-ekonomik yapının içindeki daha geniş bir iktisadi işbölümünün bir parçasını oluşturur.⁵⁰¹

Tabakalaşma biçimindeki toplumsal farklılaşmanın kökeni, geçerlikteki tabakalaşma sisteminin ve tabakaların belirlenmesinde ve kişiler ile grupların tabakalarının saptanmasında mesleğin önemli bir gösterge olarak kullanıldığı görülmektedir. Gerçekten de, alan araştırmalarında uygulanan modellerde ve ölçeklerde en fazla ağırlık mesleğe verilmektedir. Toplumsal tabakaların somut biçimlerini ayırıp belirlemede ve adlandırmada da, öteden beri meslekler ve meslek grupları kullanılır. Bu durum en eski belgelerde olduğu gibi, şu son zaman çalışmalarında ve araştırmalarında da görülebilir. Kısacası, Lipset ve Zatterberg'in de açıkça belirttikleri gibi, Platon'dan günümüze kadar "meslek, en genel ve en yaygın biçimde kullanılan ortak sınıf kıstası ve göstergesi olagelmıştır."⁵⁰²

Toplumsal işbölümünün artmasına bağlı olarak mesleki faaliyetler alanındaki ayrılıklar da kendilerini daha güçlü bir şekilde hissettirdiklerinden, artık tabii cinsiyet ve yaş farklılıklarının ötesinde kesin sosyal statü farklılıkları toplumu çeşitli kategorilere bölmekte, bu durum karşısında ise gayri mütecanis bir toplumdaki sosyal bütünleşmeyi sağlamak ihtiyacı kendini daha da kuvvetle hissettirmektedir.⁵⁰³

İnsanlar arasında çeşitli vesilelerle ortaya çıkan bu farklılıkların giderilmesi mümkün değildir. Bütün insanların aynı derecede zeki ve aynı ırktan yapmak gayr-i kabildir. Herkesin zengin, doktor, işveren, mühendis olması da muhaldır. Birinin tercih edilmesi halinde diğer sosyal işlerin yürümesi imkan dahilinde olmayacaktır. Şu halde, ortaya çıkan mesele odur ki, insanlar arasındaki eşitsizliklerin bir kısmı tabii, diğer bir kısmı da sosyal hayatımızdaki işlerin normal yürüyebilmesi için zaruridir. Özellikle sosyal hayattaki eşitsizlikler cemiyette iktisadi ve sosyal gelişmeyi sağlayacak iş bölümünün icabıdır, insanların menfeati gereğidir.⁵⁰⁴

⁵⁰¹ Gordon Marshall, *Sosyoloji Sözlüğü*, (çev: Osman Akınhay-Derya Kömürcü), Ankara: Bilim ve Sanat, 1999, s. 491.

⁵⁰² Eyüp Kemerlioğlu, *Toplumsal Tabakalaşma ve Hareketlilik*, İzmir: Saray Kitabevleri, 1996, s. 59.

⁵⁰³ Günay, *Din Sosyolojisi*, s. 293.

⁵⁰⁴ Er, *Sosyalleşme Sosyal Gelişme ve İslam*, s.53.

İslam toplumunda da diğer toplumlarda olduğu gibi önderlik yeteneğinde olanlar tercih edilmiştir. Hz. Peygamberin iki kişiden (Hz. Ömer ve Ebu Cehil) birinin müslüman olması için ettiği dua, Halid b. Velid’i aynı şekilde istemesi buna delalet etmektedir. İslam burada aristokrasiye yer vermemiştir. Fakat aristokratinin sosyal bir gerçeklik olduğunu kabul ederek onu yumuşatmak istemiştir.⁵⁰⁵

“*Rabbinin rahmetini onlar mı taksim ediyorlar? Dünya hayatında onların geçimliklerini aralarında biz taksim ettik ve birbirlerine iş gördürmeleri için kimini kimine üstün kıldık. Rabbinin rahmeti, onların toplayıp yıtdıklarından daha hayırlıdır*”⁵⁰⁶ ayeti mesleki farklılıkların hikmetinin insanların “birbirlerine iş gördürmeleri için” olduğunu bildirir. Zemahşeri (538/1149) ayetteki “birbirlerine iş gördürmeleri için” ifadesini, “insanların birbirlerinden faydalanmaları için” diye tefsir ederken şunları da ilave eder: “Onları eşit yapmadık ki, birbirlerinin işlerinde çalışsınlar, birbirlerine hizmet etsinler; böylece beraber yaşasınlar, menfaatlerine ulaşsınlar... Şayet onları kendi hallerine bıraksaydık, helak olurlardı”.⁵⁰⁷ Razi (606/1209) de, “şayet insanlar böyle derece derece çeşitli mesleklere ayrılmıyaydı, kimse bir başkasının işinde çalışmayacak ve alemin nizamı bozulacaktı” der.⁵⁰⁸

Allah insanları malca, kuvvetçe, kabiliyetçe, akılca birbirinden farklı yaratmıştır. Kimini güçlü, kimini zayıf, kimini zengin, kimini yoksul, kimini daha akıllı, kimini belli bir yönde daha kabiliyetli yaratmıştır ki insanlar birbirine muhtaç olup birbirine iş görsünler. Eğer insanlar arasında hiçbir fark olmayıp hepsi her bakımdan eşit, aynı derecede güçlü, aynı derecede akıllı, aynı derecede zengin olsaydı, artık kimse kimseye muhtaç olmaz ve ihtiyacı olmayınca da kimse kimseye iş görmez, ekonomi gelişmez, toplumda ilerleme olmazdı.⁵⁰⁹

“*Baksana, biz onların kimini kiminden nasıl üstün kıldık. Elbette ahiret, dereceler bakımından daha büyüktür, üstün kılmak bakımından da daha büyüktür*”⁵¹⁰ ayetinde de mesleki farklılıklara dikkat çekilmiş, fakat ayetin sonunda “*Elbette ahiret, dereceler bakımından daha büyüktür, üstün kılmak bakımından da daha büyüktür*” buyurularak ahiret menfaatları dereceleri bakımından üstün olanların üstünlüklerinin

⁵⁰⁵ Sezen, *İslam’ın Sosyolojik Yorumu*, s.97-98.

⁵⁰⁶ *Zuhruf*, 43/32

⁵⁰⁷ Zemahşeri, *a.g.e.*, III/418.

⁵⁰⁸ Râzî, *a.g.e.*, XXVIII/180.

⁵⁰⁹ Ateş, *a.g.e.*, VIII/250

⁵¹⁰ *İsrâ*, 17/21.

daha büyük, daha yüce olduğu bildirilmiştir. Bu, ahiret için çalışanların, bu dünyada da, dünya hayatını isteyenlerden daha üstün bir seviyede olduklarını göstermektedir. Fakat bu üstünlük, dünyevi şeyler (iyi yemek, iyi giyecek, saray gibi evler, taşıtlar.... vs.) gibi zenginlik göstergesi şeyler bakımından daha iyi bir derecede olmak demek değildir. Onlar, zalimlerin ve zenginlerin sahip olmadığı gerçek şeref, sevgi ve iyi niyeti yaşarlar. Çünkü ahiret için çalışanlar bu dünyada ne kazanırlarsa şerefli ve doğru bir şekilde kazanırlar, oysa sadece dünya için çalışanlar haksız yollardan servet biriktirirler. Sonra ahiret için çalışanlar kazandıklarını doğru ve iyi yollara harcarlar, başkalarına karşı yükümlü oldukları görevleri yerine getirirler. Onlar paralarını Allah yolunda, Allah'ın rızasını kazanmak için fakir ve muhtaçlara harcarlar. Bunların aksine dünyaya tapanlar, servetlerini lüks tüketime, günah amellerine, fesada ve diğer kötülükleri yaymaya harcarlar. Bu, ilk bahsettiklerimizi Allah'a ibadetin ve her yönden temiz ve saf olmanın timsalleri haline getirir ve onları dünyaya tapanlardan o denli açık bir şekilde ayırır ki diğerlerinden daha yüksek seviyede oldukları hemen anlaşılır. Bunlar açıkça gösterir ki, ahiret için çalışanların dereceleri öte dünyada daha yüksek olacaktır ve onlar dünyaya tapanlardan çok daha üstün bir konumda olacaklardır.⁵¹¹

Farklı kılınışın diğer bir hikmeti de “*Size verdiği şeylerde, sizi imtihan etmek için (Allah), kiminizi derecelerle, kiminizin üstüne çıkardı*”⁵¹² ayetinin açıkladığı gibi imtihandır. Bu imtihanın sonucunda nice yükseklerdeki nice aşağı düşebilir ve nice aşağıdakiler yükseğe çıkabilir. Bunun için üst derecede bulunanların tehlikeleri daha çok, sorumlulukları daha ağırdır. O halde dünyada mevki ve mertebe yüksekliğine aldanmamalı, hakkıyla çalışmalıdır. Çünkü yüksekte düşmenin acısı daha büyük, küçükten büyümenin zevki daha yüksektir.⁵¹³

D. Hürriyet (Özgürlük) Açısından Farklılıklar

Hürriyet “soylu olmak, azat edilmek, bağımsızlığına kavuşmak” gibi manalara gelir. Hür ise “köle olmayan, şerefli, soylu” vs. gibi anlamları içermektedir.⁵¹⁴

Kur'an'da hürriyet kelimesi geçmez. Bir ayette hür, “efendi” (kölenin karşıtı) anlamında iki defa tekrar edilmiştir.⁵¹⁵ Ayrıca bir ayette “köleyi hürriyetine

⁵¹¹ Mevdûdî, a.g.e., III/101.

⁵¹² En'âm, 7/165.

⁵¹³ Elmalılı, a.g.e., III/2116.

⁵¹⁴ İbn Manzûr, a.g.e., I/603; İsfehânî, a.g.e., s. 118-119.

kavuşturma” anlamında “tahrîr” kelimesi geçmekte,⁵¹⁶ bir ayette ise⁵¹⁷ İmran’ın eşinin hamile kaldığı çocuğunu mabede adaması “muharrer” kelimesiyle ifade edilmektedir.

Kur’an-ı Kerim açısından hürriyet, insanın doğuştan sahip olduğu bir hakkıdır. İnsan bu yönüyle öteki mahlukat arasında sıradan bir yere sahip olmadığını gösterir. Allah, aynı zamanda mümin, kafir tüm insanlara yeryüzünde serbestçe hareket etme imkanı sağlamıştır.⁵¹⁸

Batı düşüncesi ikliminde birey-devlet ilişkisi bağlamında ele alınan özgürlükle, İslam’ın tanımladığı bireysel hürriyet anlam, içerik ve form olarak birbirinden oldukça farklıdır. Zira, İslam’da bireysel özgürlük, bireyin doğuştan getirdiği bir takım esaslı ve fitri, devredilemez, ertelenemez haklarındandır. Yoksa bu devletin bireye bahsettiği bir alan değildir. İnsanın sadece Allah’ın kulu olması, ubudiyet, devletin mutlak egemenliğine karşı bir garanti ve aynı zamanda bireysel hakların kaynağıdır.⁵¹⁹

Hürriyetin zıddı olan köleliğin tarihi çok eskilere uzanmaktadır. Eski Mısır’da ve Yakın Doğu’da kölelerin çok kalabalık bir yekun teşkil ettiği bilinmektedir. Bu dönemde savaş esiri kölelerin yanı sıra komşu kabile ve kavimlerden kaçırılan insanlar, babaları veya diğer yakınları tarafından köle olarak sayılan çocuklarla borçlarına yahut işlemiş oldukları suçlara karşılık köle statusüne geçirilen kişiler de büyük bir sayıya ulaşmaktadır.⁵²⁰

Sokrates okulunun filozofları sözleşmeli insanın ilk kuramcılarıdır. Aristoteles, insanın tanımını “toplum içinde yaşamaya mahkum hayvan” diye yapmıştı. Oysa bu toplumda herkes aynı konuma sahip değildi. Köleler toplumun yalnızca maddi temelini oluşturuyorlar ve onların sayesinde beslenen ülke onlar için çalışmıyordu. Mennenius Agrippa’nın daha sonraları Roma halkına anlattığı masal acıdır: İşçiler, insan topluluğunun gücünü oluştururlar. Sahipler ise onlardan faydalanıp, ürettiklerini midelerine indirirler.⁵²¹

⁵¹⁵ *Bakara*, 2/178.

⁵¹⁶ *Mâide*, 5/89.

⁵¹⁷ *Âl-i İmrân*, 3/35.

⁵¹⁸ İbn Âşur, *İslam İnsan ve Toplum Felsefesi*, s. 218.

⁵¹⁹ Atalay, *Doğu ve Batı Kaynaklarında BirlikteYaşama*, s. 122.

⁵²⁰ M. Akif Aydın, Muhammed Hamidullah, “Köle”, *DİA*, XXVI/237.

⁵²¹ Maurice Lengelle, *Kölelik*, (çev: Emin Su), İstanbul: İletişim Yay., 1993, s. 19

Kur'an'da köle sözünün çok geçmesine rağmen kölenin azad edilmesi ile ilgili oluşu dikkat çeker. İslam'da hür bir kimsenin satılması “çirkin” bir fiil olarak nitelendirilmiştir. Çünkü “satma” bir malın diğer bir mal mukabilinde terkedilmesidir. Halbuki hür bir insan mal olmadığı gibi köle ve cariye de mal değildir.⁵²²

İslam dini zuhur ettiğinde kölelik insan hayatında ve medeniyetinde kökleşmiş, uygarlık tarihleriyle zincirleme gelişmiştir. Aile, ev yönetimi, çiftçilik ve ticaret çarklarının dönmesi, bir yönüyle hep kölelik düzenine dayalıydı. Aile, eşler ve çocuklar yanında, köleler ve cariyelerden oluşurdu. Çiftçilik, zenaat ve ticaret kölelerin çalışmasıyla ayakta duruyordu. Dünyanın her yerinde köle pazarları vardı. Bu pazarlarda, köle tacirlerinin büyük paraları dönerdi. Kur'an köleliği yekten kaldırsaydı, kendisini benimseyenlere, müslümanlar ve onlarla ilişkileri bulunan çevre milletlerle ilgili büyük bir sıkıntı doğardı. Kur'an köleliği, eski medeniyetlerde ve çağdaşı güçlü devletlerde yerleşmiş ve tabii kabul edilmiş bir konumda bulunduğu için onu tek taraflı ve kesin bir kararla kaldırma yönüne gitmeyip zaman içerisinde ortadan kalkmasına imkan verecek bir zemin oluşturma yolunu seçti.⁵²³

Auguste Bebel bu konuda şu değerlendirmeyi yapmaktadır: “Aslında köleliğe tamamen karşı çıkmak ve köleciliğin yok edilmesini istemek, o yüzyılların anlayışına, kavrama gücüne, örf ve adetlerine çok aykırı bir yenilikti. Söz konusu yerlerde aynı konumdaki bir çocuk hürriyetten yoksundu. Öte yandan Hz. Muhammed bu konumdaki bir çocuğun annesinin (Ümmü veled) satılabilmesi veya hediye edilebilmesi imkanını da ortadan kaldırmıştır”.⁵²⁴

Kur'an, kölelik müessesesini insana yakışır bir şekilde ıslah ederken, köleleri hürriyete kavuşturmayı son derece teşvik etmiş, bunu bir takım suçların kefareti olarak ileri sürmüştür.⁵²⁵ Çeşitli ayet ve hadislerde kölelere insanca muamele edilmesi ısrarla tavsiye edilmiştir. Kur'an'da insanların iyilik yapmaları gereken kimseler sayılırken anne, baba ve yakın akraba ile birlikte köleler de zikredilmiştir.⁵²⁶ Kısaca Muhammed Hamidullah'ın söylediği gibi, “Köle, İslam'da, diğer medeniyetlerde ifade ettiği manayı ifade etmez. Çünkü bir müslümanın kölesi gıda, elbise ve mesken hususlarında efendisi

⁵²² A. Raşid Turnagil, *İslam Cemiyetinin Esas Temelleri Hürriyet, Adalet, Kardeşlik, Müsavat*, (neş: Abdullah Işıklar), İstanbul: Sönmez Neşriyat, 1962, s. 44.

⁵²³ Aydın-Hamidullah “Köle”, *DİA*, XXVI/238.

⁵²⁴ Auguste Bebel, *Hz. Muhammed ve Arap Kültürü*, İstanbul: Süreç Yayıncılık, 1987, s. 89.

⁵²⁵ İlgili ayetler, *Bakara*, 2/177; *Mâide*, 5/89; *Nisâ*, 4/92.

⁵²⁶ *Nisâ*, 4/36.

ile eşitlik hakkına maliktir. Bunun da, İslam'ın baş siyaseti olan gayri müslimleri ihtida ettirmede rahat bir usül olduğu inkar edilemez".⁵²⁷

F. Şehir-Köy (Bâdiye) Farklılığı

Kur'an "*Bedeviler, kafirlik ve münafıklık bakımından daha beterdirler ve Allah'ın Peygamber'ine indirdiği hükümlerin sınırını bilmemeye daha yatkındırlar...*"⁵²⁸ ayetiyle farklılığın başka bir boyutuna, şehirli-köylü farklılığına dikkat çekmektedir. Tabii ki biz burada şehir-köy ayrımı yaparken meseleyi tamamen günümüz açısından ele almıyoruz. Köy derken daha çok o zaman bedevilerin yaşamış oldukları coğrafi alanları kast ediyoruz.

Çağatay'a göre, köy halkının hayat görüşü iklim ve tabiat şartlarıyla sıkı sıkıya ilişkili olduğu için, dünyanın her tarafında köylü şehirlie göre yenilikleri daha geç benimser ve yeniliklere uyum sağlamakta güçlük çeker.⁵²⁹ Köylüler toprağa dayanan toplulukların en yalancıdır. Sürekli komşuluğun meydana koyduğu ortaklaşa duyguların şiddeti, birçok belirtilerle kendini gösterir.⁵³⁰ Tabiatla doğrudan doğruya ve devamlı temas halinde bulunan köylü, tabiat üstü sihri formlara öteki toplumsal çevrelere oranla daha duyarlıdır. Bu nedenledir ki, büyüsel unsurlar köylü dindarlığında çok önemli yer işgal etmektedirler.⁵³¹

Şehirlere gelince onların fonksiyonu hiç bir zaman belli ve tek cepheli değildir. Bunlar sığınma, üretme, tapınma ve buluşma merkezleri olabilirler. Boyutları küçükten büyüğe, çok küçükten çok büyüğe doğru gider. Şehrin en doğru vasfı, sakinlerinin ortaklaşa bir birliği olmasıdır. Her şehrin kendine göre bir ahlak görüş ve düşüncüsü vardır.⁵³²

Şehirler arasındaki münasebet, çeşidi ve sayısı bol almasına rağmen üstün köründür. Bu yüzden şehirli, köylüye nazaran çok fazla hareketlilik vasıfları kazanıyor.

⁵²⁷ Muhammed Hamidullah, *İslam'da Devlet İdaresi*, (çev:Kemal Kuşçu), Ankara : Nur Yayınları, 1979, s.337.

⁵²⁸ *Tevbe*, 9/97.

⁵²⁹ Tahir Çağatay, *Günün Sosyolojisine Giriş*, Ankara: Kültür ve Turizm Bakanlığı, 1987, .s. 172.

⁵³⁰ Mehmet Taplamacıoğlu, *Genel Sosyoloji*, Ankara: Ankara Üniversitesi Basımevi, 1969. s. 29.

⁵³¹ Günay, *Din Sosyolojisi*, s. 300.

⁵³² Taplamacıoğlu, *a.g.e.*, s. 29.

Şehirli, her şeye çok daha çabuk intibak ediyor ve modayı, örf ve adet yeniliklerini çok daha çabuk ve kolaylıkla benimsiyor.⁵³³

Cemiyetin gerek morfolojik, gerek diğer sosyal yapısı, din üzerine tesir eder. Morfolojik gelişmeyle birlikte giden sosyal farklılaşma, meşguliyetler, mevki ve mülkiyet ve sosyal coşkunluklar şeklinde dini etkilemektedir. Mesela, İstanbul ile Anadolu'nun bir kasabasında Ramazan ayı havası farklıdır. Büyük şehirlerde, büyük mabetlerde, cemaatin dini hayatı daha şiddetlidir. Din dışı hayata karşı mücadelenin, dini gruplaşmaların, mezheplerin, küçük dini grup liderliklerinin de büyük şehirlerde doğup büyüdüğünü unutmamalıdır. Bununla beraber bazı sosyoloji müellifleri, tarımla uğraşan cemiyetlerde, köylüler arasında, teorik din bilgisinin az fakat buna karşılık ibadet konusunda hassasiyetin fazla olduğunu belirtmişler.⁵³⁴

Kur'an'da, şehir anlamına gelen "medine" kelimesi, on dört,⁵³⁵ çoğulu "medain" ise, üç yerde geçmektedir.⁵³⁶ Bu ayetlerde geçen şehirlerden herbiri, insanlık tarihi boyunca, peygamberlerin getirdiği mesajların sunulduğu, insanlar arasındaki ekonomik, sosyal, kültürel ve siyasal ilişkilerin, başka bir deyişle, insan hayatının her yönünü kapsayan şeylerin yoğun bir şekilde yaşandığı önemli medeniyet merkezleridir. Peygamberler bu vb. şehirlerin halkından seçilmiş ve yine bu insanlara hitabetmişlerdir.

Bu kelimenin geçtiği ayetlerde, peygamberlerle toplumları arasında meydana gelen ve gelecek insanlar için örnek olma niteliği taşıyan çeşitli olaylar anlatılmaktadır. Bu bakımdan söz konusu ayetler, muhtevaları yönüyle de, medeniyet tarihi açısından önemli mesajlar vermektedir.⁵³⁷

Evkuran'a göre, karye genellikle Medine'ye karşı negatif bir durumu anlatmaktadır. Buradaki negatiflik bedevilerin kol gezdiği sahranın, Medine'nin temsil ettiği yazıya, yaşam biçimine ve değerlere olan karşıtlığından kaynaklanmaktadır.⁵³⁸

Sahradan Medine'ye geçmek övülecek bir gelişmedir ve Kur'an, bu anlamda Yusuf'un kardeşlerini sahradan şehre getirmesini Allah'ın bir nimeti olarak

⁵³³ Çağatay, *a.g.e.*, s. 176.

⁵³⁴ Taplamacıoğlu, *a.g.e.*, 84.

⁵³⁵ *A`râf*, 7/123; *Tevbe*, 9/101, 120; *Yûsûf*, 12/30; *Hicr*, 15/67; *Kehf*, 18/19, 82; *Neml*, 27/48; *Kasâs*, 28/15, 18, 20; *Ahzâb*, 33/60; *Yâsîn*, 36/20; *Münâfikûn*, 63/8.

⁵³⁶ *A`râf*, 7/111; *Şuarâ*, 26/36, 53.

⁵³⁷ Pazarbaşı, *a.g.e.*, s.34.

⁵³⁸ Evkuran, *a.g.e.*, s. 53.

değerlendirmektedir.⁵³⁹ Ayrıca karye kelimesi Kur'an'da, çöl sakinleri olan bedevilerin sosyal yaşam biçimlerini ifade etmek üzere dokuz yerde anılmaktadır. Bunların sekizi olumsuz anlamdadır.⁵⁴⁰

Yukarıda “*Bedeviler, kafirlik ve münafıklık bakımından daha beterdirler ve Allah'ın Peygamber'ine indirdiği hükümlerin sınırını bilmemeye daha yatkındırlar...*”⁵⁴¹ ayetiyle Kur'an-ın da şehirli-köylü (bedevi) farklılığına dikkat çektiğini söyledik. Kur'an bu kesime özel bir vurgu yapmasının sebepleri arasında Arap yarımadasındaki nüfusun önemli bir kısmının göçebe veya yarı göçebe topluluklardan oluşması ve İslamiyet'in burada yayılıp tutunabilmesi için onların bu birliğe dahil edilmesi zaruretinin bulunması zikredilebilir.⁵⁴²

Bedevilerin yaşadığı hayat şartları onları sert karakterli ve katı yürekli yapmış, bilgisizlikleri ve kimseden emir almak istemeyen tabiatları sebebiyle ayette belirtilen duruma düşmüşlerdir. Hz. Peygamber'in “Kim çölde oturursa katılaşıır”⁵⁴³ mealindeki hadisi bu gerçeği dile getirmektedir.⁵⁴⁴ Çünkü kırsal kesimde yaşayan insanlar genellikle katı yürekli ve kaba olduklarından yüce Allah onlardan peygamber göndermez. Peygamberlerini hep medeni olan ve yerleşik hayat yaşayan şehirlilerden seçer. Nitekim Allah Tealâ buyuruyor ki: “*Senden önce de şehirler hakkında, yalnız kendilerine vahyettiğimiz erkeklerden başka peygamber göndermedik.*”⁵⁴⁵

Razi, bedevilerin huy ve karakterlerini anlatırken bedevilerin vahşilere benzediklerini, kuru ve yakıcı havanın onları kibirli, övünge, kendini beğenmiş yaptığını, bir idarecinin idaresi, bir terbiyecinin terbiyesi ve bir amirin kontrolü altında olmadıkları için diledikleri gibi yaşadıklarını söyler. Bunların Peygamber'in eğitimi altında yetişenlerle bir olamayacağını belirterek: “Dağda yetişen meyvalarla bahçede yetişen meyvaları karşılaştır, şehir halkı ile çöl halkı arasındaki farkı anlarsın” der.⁵⁴⁶ Mevdudi de: “Bu ayette, Bedevilerin yukarıda değinilen zihni ve ahlaki durumları şöyle anlatılmaktadır: “Bu bedeviler, şehirli Araplardan daha ikiyüzlü ve Hakkı inkarda daha

⁵³⁹ *Yûsûf*, 12/100.

⁵⁴⁰ Ekvuran, *a.g.e.* s. 54.

⁵⁴¹ *Tevbe*, 9/97.

⁵⁴² *Kur'an Yolu*, III/74.

⁵⁴³ *Müsned*, II/371, 440.

⁵⁴⁴ Mustafa Fayda, “Bedevi”, *DİA*, V/315-316.

⁵⁴⁵ *Yûsûf*, 12/109.

⁵⁴⁶ *Râzî, a.g.e.*, XVI/132.

inatçı, daha dikbaşlıdırlar. Çünkü şehirliler bilgili ve hikmet sahibi insanlarla tanışma ve böylece doğru yolun kanun ve talimatlarını öğrenme imkanına sahiptirler. Diğer taraftan bedeviler ise Hak din hakkında az bilgi edinebilirler, çünkü öğrenmek için çok az fırsatları olur”⁵⁴⁷ diyerek bedevilerin şehirlilerden farklı olduğunu söylemektedir. İbn Haldun da Mukaddime’inde, bedevilerin karakteri üzerinde uzun uzadıya durmuştur. Onların olumlu ve olumsuz yönlerini geniş şekilde ele almıştır. Ona göre bedeviler medeniyetten son derece uzak, medeni eserleri yıkmaya eğilimli insanlardır.⁵⁴⁸

Tevbe suresinin 98. ayeti İslam toplumu ile bütünleşmede sıkıntı çeken bedevilerin psikolojisini şöyle anlatmaktadır:

“Bedevilerden öyleleri vardır ki Allah yolunda harcadığını ziyan sayar ve sizin başınıza bela gelmesini bekler. Bela onların başına gelsin. Allah her şeyi işiten ve bilendir”

Fakat Kur’an: “Bedevilerden öyleleri de vardır ki Allah’a ve ahiret gününe inanır; harcadığını Allah katında yakınlığı ve Peygamber’in dualarını almaya vesile sayar”⁵⁴⁹ ayetiyle onların arasında samimi müminlerin de bulunduğunu, bunların küfr, nifak, fırsatçılık ve menfaatçilik gibi kötü vasıflardan uzak olduğunu da belirtmektedir.

E. Okur-Yazarlık (Eğitim) Farklılıkları

Genel olarak eğitim; bireyin davranışında kendi yaşantısı yoluyla ve bilinçli olarak istenen değişimler meydana getirme süreci olarak tanımlanmaktadır.⁵⁵⁰ İnsan hazır olmayan, ham kabiliyetlerle dünyaya geldiği için, hayatının sonuna kadar bir öğrenci, bir çırak olarak kalıyor. Bunun için insanın eğitime, eğitime ihtiyacı vardır.⁵⁵¹

Eğitim biçimi, süresi ve derecesi, statü kazanılmasında önemli bir etmendir. Okuma yazma bilenler bilmeyenler; cahiller aydınlar, kendi kendini yetiştirmiş olanlar, diplomalıları; yabancı dil bilenler, bilmeyenler; farklı saygınlığa sahiptirler. Hatta mezun olunan üniversitenin adı bile farklılık yaratır.⁵⁵²

⁵⁴⁷ Mevdûdî, a.g.e., II/264

⁵⁴⁸ Mukaddime, II/132.

⁵⁴⁹ Tevbe, 9/99.

⁵⁵⁰ Ferhan Oğuzkan, *Eğitim Terimleri Sözlüğü*, Ankara: Türk Dil Kurumu, 1974, s. 61-62.

⁵⁵¹ Takiyettin Mengüşoğlu, *Felsefî Antropoloji: İnsanın Varlık Yapısı ve Nitelikleri*, İstanbul: İÜEF Yay., 1971; s. 42.

⁵⁵² Tezcan, a.g.e., s. 59

Ferdin eğitim başarıları onun hayat seviyesini, kültürel durumunu, sosyal statü ve saygınlığını belirler. Bu başarılar insanın sağlığına ve yaşam tarzına (hayatta kalma şansı), zihni durumuna ve hayata bakışını etkiler. Bu yüzden eğitimsel statü fertlerin ve toplumdaki sınıfların sosyo-ekonomik durumlarına büyük yarar sağlamaktadır.⁵⁵³

İlim ve aklı kullanma konusunda Kur'an'da verilen büyük teşvik, onun içinde, bilme, görme, gözleme, düşünme, tartma ve sonuç çıkarmaları konusunda inananlara verilen devamlı öğütlerden çıkarılabilir.⁵⁵⁴

Kur'an Kerim'de "*Kime hikmet verilmişse, ona çokça hayır verilmiştir*"⁵⁵⁵; "*İlmimi artır Rabbim*" de...⁵⁵⁶ ve "*Müminlerin hepsinin toptan sefere çıkmaları doğru değildir. Onların her kesiminde bir grup dinde (dini ilimlerde) geniş bilgi elde etmek ve kavimleri (savaştan) döndüklerinde onları ikaz etmek için geride kalmalıdır...*"⁵⁵⁷ buyurularak ilmin önemi vurgulanmaktadır.

Üçüncü ayette geçen din ve dini ilimler dar manada anlaşılmalıdır. Çünkü İslam, aynı zamanda siyasi, ictimai ve iktisadi hayatı düzenlediğine göre, bu anlamdaki ilimler de dini ilimler sayılır.⁵⁵⁸ Kur'an'da ilim sahipleri meselelerin çözümünde bir merci' olarak takdim edilmekte,⁵⁵⁹ ilim sahibi olmadığımız şeylerin arkasına düşmememiz emredilmektedir.⁵⁶⁰ Çünkü gerçek bilginin yokluğu insanları gerçek Tanrı'yı inkara,⁵⁶¹ hakkında yalanlar uydurmaya ve O'na ortak koşmaya⁵⁶² götürür. İdrak sahipleri ve ilimde derinleşmiş olanlar dışında hiç kimse vahyin mesajını kavrayamaz.⁵⁶³

Allah Teala insanı dünya sahnesine göndermeden bilimle donatmıştır. Bakara suresinde bu olay şöyle anlatılmaktadır:

(*Bir zamanlar Rabb'in meleklerle*): "*Ben yeryüzünde bir halife yaratacağım*" demişti. (*Melekler*): "*Orada bozgunculuk yapacak, kan dökecek birisini mi (halife)*

⁵⁵³ Kurt B. Mayer, "Population Composition", *International Encyclopedia of the Social Sciences*, (ed: David L. Sills), The Macmillan Company and The Free Press, XII/368-369.

⁵⁵⁴ Seyyid Muhammed Nakib el-Attas, *İslâmî Eğitim: Araçlar ve Amaçlar*, (çev: Ali Çaksu), İstanbul, Endülüs, 1991, s. 145.

⁵⁵⁵ *Bakara*, 2/269.

⁵⁵⁶ *Tâ-hâ*, 20/114.

⁵⁵⁷ *Tevbe*, 9/122.

⁵⁵⁸ Hayreddin Karaman ve dgr, *Kur'ân-ı Kerîm ve Açıklamalı Meâli*, TDV, Ankara:2003, s. 205.

⁵⁵⁹ *Nisa*, 4/59,83.

⁵⁶⁰ *İsrâ*, 17/36.

⁵⁶¹ *En'âm*,6/108.

⁵⁶² *Hac*, 22/71.

⁵⁶³ Bk. *Âl-i İmrân*, 3/7, 8; *En'âm*, 6/105; XXII, 54, *Nûr*, 24/6.

yapacaksın? Oysa biz seni överek tesbih ediyor ve hamdinle takdis ediyoruz” dediler. (Rabb'in) “Ben sizin bilmediklerinizi bilirim” dedi. Adem'e isimlerin tümünü öğretti, sonra onları meleklerle sunup: “Haydi doğru iseniz onların isimlerini bana söyleyin” dedi. (Melekler) dediler ki: “Sen yücesin (ya Rab), bizim Senin bize öğrettiğinden başka bir bilgimiz yoktur. Şüphesiz Sen bilensin, hakimsin (herşeyin içyüzünü bilen, herşeyi yerli yerinde yaparsın).”⁵⁶⁴

Adem'e sadece varlıkların isimleri öğretilmemiştir. O, isimlerin işaret ettiği varlıkların zâtı ve mahiyeti de öğretilmiştir. Adem'e bütün isimleri, yani maddi ve manevi varlıkların, kavramların isimleriyle bunların özelliklerini veya isim verme, dil icat etme kabiliyetini öğretti.⁵⁶⁵

Hz. Peygamber ilmin ehemmiyetine dair şu açıklamalarda bulunmuştur: “Her kim ilim arzusuyla bir yola girerse Allah ona cennete giden yolu kolaylaştırır. Melekler kanatlarını onu tekrim için sererler; Alim için göklerde ve yerde olanlar hatta sudaki balıklar istiğfar ederler. Alimin abide üstünlüğü dolunayın yıldızlara üstünlüğü gibidir; alimler nebilerin varisleridir. Nebiler ne dinar ne de dirhem ancak miras olarak geriye ilmi bırakırlar.”⁵⁶⁶

Allah Teala, bilgisiz kimselere, bilmedikleri hususları bilenlerden sorup öğrenmelerini emretmiştir. “...Eğer bilmiyorsanız zikir erbabına sorun”.⁵⁶⁷ Çünkü “Bilenlerle bilmeyenler hiç bir olur mu?...”⁵⁶⁸

Burada esas itibariyle Allah'ı bilen ve O'na yönelen mümin ile, yalnız dar zamanlarında O'nu hatırlayıp bolluk zamanlarında unutan kafir kastedilmektedir. Fakat ayet geneldir. Bilgi ile, kanıtlara dayanarak hareket edenlerin, körü körüne gidenlerden üstün olduğunu da belirtmiş olur.⁵⁶⁹

Seyyid Kutup bu konuda şunları söylemektedir: “Gerçek bilgi marifettir. Ma'rifet, Hakk'ı bilmektir. Hakk'ı bilmek, basiretin açılmasıdır. Basiret açılınca insan şu varlık alemindeki gerçeklerle yüzyüze gelir, gerçekleri anlar. İlim, zihne yığılan, insanı büyük kainat gerçeğine götürmeyen ve şu duyular aleminin ötesine uzanmayan birtakım dağınık, kopuk bilgiler yığını değildir. Gerçek ilim ve aydın marifete varan

⁵⁶⁴ Bakara, 2/30-33.

⁵⁶⁵ Zemahşeri, a.g.e., I/62.

⁵⁶⁶ Tirmîzî, İlim 19; İbn Mâce Mukaddime, 17.

⁵⁶⁷ Nahl, 16/43

⁵⁶⁸ Zümer, 39/9.

⁵⁶⁹ Ateş, a.g.e., 7/535.

yol, Allah'a saygı, ibadet, gönülden O'na bağlılık ve ahiret endişesi, Allah'ın rahmetini ve nimetini umma ve daima Allah'ı gözetlemedir. İşte o zaman sağduyu, öz akıl, gördüklerinden, işittiklerinden, denediklerinden yararlanıp gözlemlerin ve küçük deneylerin arkasındaki değişmez kainat gerçeklerine varır. İşte gerçek bilgi sahipleri onlardır. Ama bireysel tecrübelerin ve dış gözlemlerin sınırını aşamayanlar, sadece bilgi derleyicidirler, gerçek bilgin değillerdir.”⁵⁷⁰ Allah Teala bu iki ucun nasıl bir araya gelebileceğini, bilenler ile bilmeyenlerin bu dünyada ortak hareket etmeleri ve ahirette de aynı akıbeta uğramalarının mümkün olmayacağını bildirir.⁵⁷¹

Lugatta bilgisizlik, yanlış itikat ve kabalık anlamlarına gelen cehalet kelimesi,⁵⁷² istilah olarak Allah'ın bildirdiği emir ve yasakları kabul etmemek, onlardan habersiz olmak, hakkı kabul etmemek, hakka karşı saldırgan ve öfkeli bir tutum içinde bulunmaktır. Vahyin bildirdiği ilmi kabul etmemek, ona karşı hor ve hoyratça bir tavır sergilemek, geleneksel inançlardan ve puta tapıcılıktan vazgeçmemek için gayret göstermek, İslam inancına karşı saldırganlık ve düşmanlık beslemek, Kur'an tarafından asıl cehalet olarak nitelenmektedir.⁵⁷³

“Cahil” kavramı Kur'an'da hem genel anlamda bilgisizlik ve hem de özel anlamda vahiyden habersiz olmak, vahyin prensiblerine bağlı olmamak manasında kullanılmaktadır. Fakat daha çok özel anlamda kullanıldığını görmekteyiz.⁵⁷⁴

Kur'an Allah'a karşı saygısızlık, inkar,⁵⁷⁵ çocukları öldürmek,⁵⁷⁶ insanları saptırmak, iftira ve yalan söylemek,⁵⁷⁷ şirik⁵⁷⁸ vb. amellerde ilmin olmayışını önemli unsur olarak görmektedir.

Kur'an “Allah'tan kulları içinde, ancak alimler korkar...”⁵⁷⁹ ayet-i kerimesiyle de hikmetin başı ve hidayetini, İslam'ın şiarı olan Allah korkusunu alimlere hasretmiştir. Bu alimler bilen, bildiğini yapan, Allah'tan korkan ve işlerine riya katmayan ihlaslı

⁵⁷⁰ Kutub, *Fî Zilali'l-Kur'ân*, V/3042.

⁵⁷¹ Mevdûdî, *a.g.e.*, V/101..

⁵⁷² İbn Manzûr, *a.g.e.*, I/524; İsfehânî, *a.g.e.*, s. 109.

⁵⁷³ Musa Bilgiz, *Kur'ân'da Bilgi*, İstanbul: İnsan Yay., 2003, s. 290.

⁵⁷⁴ *A.g.e.*, s. 291.

⁵⁷⁵ *En'âm*, 6/140.

⁵⁷⁶ *En'âm*, 6/144.

⁵⁷⁷ *En'âm*, 6/144.

⁵⁷⁸ Hacc, 22/71.

⁵⁷⁹ *Fâtur*, 35/28.

alimlerdir.⁵⁸⁰ Burada ifade edilen korku, Allah'ın kainattaki nizam, ahenk ve azametini görüp anladıktan sonra O'na karşı boyun bükerek saygıda bulunmaktır. Zira haşyet mertebesi, ilim ve irfana sığmayacak derecededir.⁵⁸¹ Tabatabai ayetteki alimler kelimesinden Allah'ı, O'nun isim, sıfat ve fiillerini bilenler ve kalpleri bu bilgiyle doygunluğa ulaşanlar olduğunu söylemektedir.⁵⁸²

Kur'an-î Kerim'in sosyal farklılaşma konusundaki tutumunu özetleyecek olursak Kur'an toplumda sosyal farklılaşma gerçeğini kabul eder, insanların zıtlarla kaim olduğu gerçeğini Kur'an yalanlamaz, bilakis buna inananlara çözümler sunar. O, farklılıkları yok saymaya değil, çatışmaya dönüştürmemeyi öğretir.

Kur'an'a göre bu farklılıkların nedeni çağımızdaki toplumsal çatışmalara çözüm arayışları çerçevesinde geliştirilen “kimlik”, “çoğulculuk”, kültürel izafiyet”, “farklılık”, ve “eşitlik” gibi aktüel konulara ilişkisi olan “tearüf”tür.

⁵⁸⁰ Abdul Hâdi el-Araşki, *İslam Gerçeği ve İnsan*, (çev: Mustafa Bilgen), İstanbul: Kültür Basın Yayın Birliği, 2001, s. 69-70.

⁵⁸¹ Muhammed Cemaluddin el-Kâsımî, *Mehâsinü't-Tevîl*, Beyrut: Dârü'l Fikr, 1398/1978, XIV/51-52.

⁵⁸² Tabatabâi, a.g.e. XVII/43.

ÜÇÜNCÜ BÖLÜM
KUR'AN'DA SOSYAL ÇÖZÜLME

I. Sosyal Çözülme

Sosyal süreçlerden bahs ederken sosyal çözülmeye de kısaca değinmiştik. Şimdi ise bu olguyu daha geniş şekilde ele almaya ve Kur'an'ın sosyal çözülme ve bu çözülme karşısındaki tavrını ortaya koymaya çalışacağız.

Sosyal çözülmeyi tanımlamadan önce bir süreç olarak çözülmenin ne demek olduğuna bakacak olursak onun, toplum içerisinde var olan ve ona “toplum” niteliği kazandıran kurum ve grupların ahenkli uyumundaki bozukluğu ifade ettiğini görürüz. Fertteki çözülme ise, insan olarak var olmanın anlamı ile bu bilincin gerektirdiği davranışlar ve diğer insanlarla olan ilişkilerdeki uyumsuzluğu ifade eder.⁵⁸³

“Sosyal bütünleşme” kavramının aksini teşkil eden kavram “sosyal çözülme”dir. Sosyal çözülme bir topluluğu meydana getiren sosyal ilişkilerin bütünlüğü bozacak şekilde gevşemesidir.⁵⁸⁴ Başka bir tanıma göre, “sosyal çözülme, bir toplumda maddi ve manevi kültür unsurlarının bir araya gelerek, bir anlam ifade edecek ve işleyen bir bütün meydana getirecek tarzda birbirlerini tamamlayamamalarıdır”.⁵⁸⁵ Madde ve mana dengesindeki bozulma Sorokin'nin hudutlar nazariyesindeki⁵⁸⁶ hududun dışına çıkıldığında sosyal çözülme gerçekleşmiş olur. Orhan Türkdoğan da sosyal çözülmeyi şöyle tarif etmektedir: “Bazen modern sosyolojide kullanılan deyimini ile “sosyal kirlenme” veya “sosyal bozulma” (Social Corruption), Karl Polanyi'nin ileri sürdüğü “kültürel boşluk” veya günümüz antropologlarının kullandıkları “Kargo kültürü”ne benzer bir “oluşum”un toplum yapısını tehdit etmesidir”.⁵⁸⁷ Sosyal yapıların oluşumunda dinin etkisinin azalması, profan ve seküler yaklaşımların toplumları etkisi altında bulundurması, fert ve cemiyet arasındaki ahengi bozmuştur. Bundan dolayı sosyal çözülme çağımızın cemiyetlerini karakterize etmektedir.⁵⁸⁸

Sosyal disentegrasyon (çözülme) denince aklımıza sadece bir toplumu teşkil eden çeşitli unsurlar, yani bireyler veya gruplar arasındaki karşılıklı ilişkiler şebekesinin sarsılmış veya bozulmuş olması gelmemelidir. Bu çeşitli unsurların birbirini itmesinin,

⁵⁸³ Ali Coşkun, “Sosyal Bütünleşme, Sosyal Çözülme Ve Din”, *Din Eğitimi Araştırmaları Dergisi*, İstanbul, Haziran, Sayı:13, 2004, s.111.

⁵⁸⁴ Bilgiseven, *Genel Sosyoloji*, s. 297.

⁵⁸⁵ Erkal, *a.g.e.*, s. 280.

⁵⁸⁶ Geniş bilgi için bk. Pitirim Sorokin, *Çağdaş Sosyoloji Teorileri*, (çev. M. Münir Raşit Öymen), Ankara: Kültür Bakanlığı Yayınları, 1994.

⁵⁸⁷ Orhan Türkdoğan, *Değişme Kültür ve Sosyal Çözülme*, İstanbul: Birleşik Yay., 1996, s. 181.

⁵⁸⁸ Amiran Kurtkan Bilgiseven, “Sosyal Entegrasyon”, *Refü Şükrü Suvla'ya Armağan*, İstanbul: İÜİF Yay., 1971, s. 233.

birbirinden uzaklaşmasını, hatta son tahlilde birbirine düşman kesilmesini içeren bu süreç, toplumu parçalayıcı, ayırıcı, bölücü bir süreç olarak ortaya çıkmaktadır. Sosyal disintegrasyon, herhangi bir toplum içerisinde, çeşitli sosyal gruplar arasındaki gerginliklerin, aşağı sınıf-yukarı sınıf, köylü-şehirli, işçi-patron, halk-aydınlar, topraksız köylüler-ağalar, idare edenler-edilenler, hatta tesettür ve sekiz yıllık eğitim taraftarları ile aykırı düşüncede olanlar arasındaki grup veya sınıf mücadelelerinin keskinleştiği; sosyal gruplar arasındaki kinlerin, kıskançlıkların ve komplekslerin had şekline ulaştığı; toplumu teşkil eden çeşitli etnik gruplar, azınlıklar arasındaki çatışmaların arttığı; veyahut çeşitli görüş açılarından hareket eden liderlere bağlı olarak toplumun iki veya daha fazla hasım gruba bölündüğü bir durumu ifade eder. Kısaca söylemek gerekirse, sosyal disintegrasyon, “biz” şuurunun, millet ve birlik şuurunun kaybolmuş olması veya kaybolmaya yüz tutmuş olması demektir ki, uzun müddet devam ettiği takdirde, toplum tam bir çözülme ve dağılma hali içerisine girmiş olacak, yani otonom bir grup olarak varlığını kaybetme tehlikesiyle karşı karşıya kalacaktır.⁵⁸⁹ Hemen her sosyo-kültürel bütünleşme olayında, bir sosyal psikolojik bütününün işlemekte olduğunu, sosyal psikolojik entegrasyonda maneviyat (morale) yüksekliğinin veya maneviyat bozukluğunun çok büyük bir etkisi bulunduğunu da unutmamak gerekir. Özellikle savaş ve buhran hallerinde birlik olmaya ve dayanışmaya ihtiyaç duyulduğu hallerde, gerek sivil toplum açısından, gerekse savaşan birlikler açısından bu faktörün kader birliği sağlamakta ne derecede önemli bir rol oynadığı hemen göze çarpmaktadır.⁵⁹⁰ Buradan çıkaracağımız sonuç güçlü ve doğru prensipler üzerine varlığını tesis etmeyen toplumların mutlaka çözülmeye mahkum olduklarıdır.⁵⁹¹

Bu çözümlere ve cemiyetlerin maddeci ahlaka yönelmiş olmalarına rağmen, meydana gelen refah seviyesindeki yükselmeleri Zimerman şu nedene bağlamıştır: “Refah seviyesinin yüksekliği aslında halkın bu maddeci ahlakî vasfından değil, tam tersine olarak (sayıları nispi manada az da olsa) aydınların mana hedeflerine yönelmişlik ahlakından doğmaktadır.”⁵⁹² Demek ki ahlak öncüsü alimler, toplumun

⁵⁸⁹ Türkan Yörük, “Sosyo-Kültürel Bütünleşmenin Milli Güvenlik Politikası Açısından Önemi”, *Sorgulanan Sosyoloji*, (ed: M. Çağatay Özdemir), Eylül, Ankara, ts., s. 105.

⁵⁹⁰ *A.g.m.*, s. 107.

⁵⁹¹ R. M. MacIver, H. Page Charles, *Cemiyet*, s. 38-39.

⁵⁹² Amiran Kurtkan Bilgiseven, “Fert ve Topluluk İlişkileri Bakımından Şahsiyet ve Cemiyet Tipolojisi” *Fındıkoğlu Armağanı*, İstanbul, 1977, s.152.

maddi hedefler gütmesi halinde bile, denge unsuru olarak, sosyal çözülmeyi önleyici, sosyal bütünleşmeyi ve gelişmeyi sağlayıcı fonksiyon icra etmektedirler.⁵⁹³

Sosyal bütünleşme ile sosyal çözümler halini birbirine zıt iki gelişme olarak ele alan Durkheim, tam ve mükemmel bütünleşmeyi işbölümüne bağlamaktadır. Sadece, coğrafi birlik yeterli değildir. İşbölümünün gelişmemesi, toplumda fonksiyonel bütünleşmeyi sağlayamayacağından, çözümler halleri görülebilir. Fakat sadece işbölümüne ağırlık verilmesi fonksiyonel bütünleşmenin sağlanması ve çözümlerin önlenmesi bakımından yeterli değildir. Çünkü, işbölümünün geliştiği, sosyal refahın maddi ölçülerde arttığı birçok ülkede, çözümler hallerine rastlanmaktadır. Hızlı sinai ve teknik ilerlemelerin sosyal ve beşeri ilişkiler üzerinde yıkıcı etkileri olmuştur. Şu halde maddi tatminin yanısıra, fert ve grupları kendiliğinden işbirliği ve daha yoğun ilişkiler içine çekmek gerekmektedir. Anomi (kuralsızlık) ve maddi tatminsizliğe rağmen, manevi tatminsizliğin görüldüğü birçok Batı toplumunda çeşitli sosyal bunalımlara rastlanmaktadır. Eğer sadece modern (teknik) işbölümü sosyal çözülmeyi önleyici role sahip olsa idi, bu ülkelerde görülen çeşitli çözümler halleri ortaya çıkmazdı.⁵⁹⁴

Cemiyeti meydana getiren fertler ve sosyal gruplar tesadüfen ve geçici olarak bir arada bulunmadıklarına göre, daha önce de söylediğimiz gibi fonksiyonel bütünleşmenin yanısıra, kültürel bir bütünleşmenin de gerçekleştirilmesi gerekecektir. İşte, bu konuda Sorokin, çözülmeyi önlemek için mantıki-manalı bir bütünleşme önermektedir.⁵⁹⁵

Bu bakımdan İslam dininin öz değerlerini yozlaştırmadan tatbik edebildiğimiz takdirde kültürümüz ve özelliğimiz ideal olmaya, örnek olunmaya namzettir.⁵⁹⁶ Bilgiseven'in de belirttiği gibi "dinin özünü kaybetmiş olmamız yüzünden inanç gruplarına ayrılarak milli ümmet olma karakterimizi kaybetmeye başlamış bulunuyoruz. Özü felsefesi, ölümsüz olan (çünkü ilimlerle tam bir uyum arz eden) temel akideleri yozlaştırılıp anlaşılmaz bir hale geldikten sonra sırf şekilsel bir hale getirilen İslamiyet, herkesin İslam'a uygun gördüğü ibadet tarzlarının, davranış modellerinin ve

⁵⁹³ Adil Şahin, *İslam ve Sosyoloji açısından din ve ilim bütünlüğü*, İstanbul: Bilge Yayıncılık, 2001. s. 162.

⁵⁹⁴ Erkal, *a.g.e.*, s.282.

⁵⁹⁵ Erkal, *a.g.e.*, s.283.

⁵⁹⁶ Altıkardeş, *Din ve Sosyal Bütünleşme*, s. 266.

tutumlarının birbirinden farklılığı yüzünden, Enam suresinin 159. ayetindeki yasağa rağmen parça parça edilmiştir”.⁵⁹⁷

Birlik ve bütünlüğün toplumsal hayat için ne kadar önemli olduğunu biliyoruz. Dolayısıyla birlik ve bütünlüğünü kaybederek parça parça grup ve fırkalara ayrılan toplumun, şu ya da bu şekilde çözülmesi, çöküp yok olması kaçınılmazdır.⁵⁹⁸ Nitekim Kur'an “Allah`a ve Resulüne itaat edin ve çekişip birbirinize düşmeyin; yoksa çözülüp yığınlaşırsınız, gücünüz gider...”⁵⁹⁹ buyurmaktadır.

Razi, Allah Teala'nın, çekişmelerin ve münakaşaların, şu iki şeyi doğuracağını beyan ettiğini söyler:

- 1) Dağılmayı ve zayıflamayı.
- 2) Keza rüzgarın gitmesine sebep olması.⁶⁰⁰

Bazı tefsirciler “rüzgar”dan maksatın devlet,⁶⁰¹ bazıları da Allah'ın gönderdiği rüzgar⁶⁰² olduğu görüşünü benimsemişlerdir. Razi ise ilk görüşü, yani devlet manasını tercih etmiştir.⁶⁰³ O bu manayı Zemahşeri'den almıştır. Devlet, işleri yürür halde ve nüfuzlu iken, rüzgara ve rüzgarın esmesine benzetilmiştir diyen Zemahşeri, bir kimsenin devleti (saltanat günleri, iyi günleri) yürürlükte iken, “falancanın rüzgarı esiyor” dendiğini nakletmektedir.⁶⁰⁴

Ayet dönemin özelliğini taşımakla birlikte, genel telkinleri, üstün ve ileriye dönük yönlendirmeleri ihtiva etmektedir. Burada şiddet anında Allah'ın anılması ile güçlü bir psikolojik tedavi vardır. Çekişme sonucunda, kuvvetin elden gideceği ve yenilginin gündeme geleceği bildirilerek sosyal bir değere temas edilmiş, kuvvet ve özgürlüğün İslami vahdetle gerçekleşeceğine dikkat çekilmiştir.⁶⁰⁵ Çekişmeye sebep olan insanların farklı görüşlere sahip olmaları değildir. Gerçek ortaya çıktığı halde insanı, görüşünde ısrara sürükleyen ihtirastır, arzudur. Bu da, insanın kendi “şahsını”

⁵⁹⁷ Bilgiseven, *Türkiye`de Sosyal Çözüm Tehlikeleri*, s.315.

⁵⁹⁸ Altıkardeş, *a.g.e.*, s. 255.

⁵⁹⁹ *Enfal* 8/46.

⁶⁰⁰ Râzî, *a.g.e.*, XV/138.

⁶⁰¹ Celâluddîn Muhammed b. Ahmed el-Mahallî-Celâluddîn Abdurrahman b. Ebî Bekr es-Suyûtî, *Tefsîru'l Celaleyn*, Beyrut: Dârü İhya, t.y., s. 241; Semerkandî, *a.g.e.*, II/20

⁶⁰² Kurtûbî, *a.g.e.*, VII/25.

⁶⁰³ Râzî, *a.g.e.*, XV/138.

⁶⁰⁴ Zemahşerî, *a.g.e.*, II/167.

⁶⁰⁵ Derveze, *a.g.e.*, VII/67.

terazinin bir kefesine, “gerçeği” de bir kefesine koyması ve daha baştan “şahsını” tercih etmesidir.⁶⁰⁶

Sosyal yapı temel grup ve kurumlardan oluşur. Toplum da fertlerin-gruplar içinde ve kurumsal değerler çerçevesinde oluşturdukları-ahenkli bir bütündür. Bu açıdan çözülmeye, fertten ve kurumdan hareketle bakabiliriz. Kur’an her iki çözümlenme tipi üzerinde durarak bunlardaki çözümlenme nedenlerini ortaya koymuştur.

A. Bireysel çözümlenme

XX. yüzyılda geniş ailenin ortadan kalkmasıyla fertler arasında meydana gelen çözümlenme daha da belirginleşmiştir. Çekirdek aile eski büyük ailenin (mecburi dayanışma esasına dayalı ailenin) yerini almış, böylece akrabalar grubu daralmış ve aralarındaki dayanışma ortadan kalkarak yerini bazı teşekküllerin kollektif bir kütle için getirdiği dayanışmaya bırakmıştır.⁶⁰⁷

Kur’an’a göre yabancılaşma; ilahi alemden olup, varlığın özü olan ruhun, kaynağı ile bağlantısının kesilmesidir. Bu irtibat kopukluğuna, yahut Eflatun’un tabiriyle, ruhun ilahi alemden pay almaması, onu madde dünyasındaki varlıkların içinde kaybolmaya kadar götürmektedir.⁶⁰⁸ Bu durum, Kur’an’da aynı olgunun öne çıkarıldığı birkaç ayette şöyle dile getirilmektedir: Münafıkların Tebuk seferindeki olumsuz davranışlarına değinen bir ayette; münafık erkek ve kadınların, inananlardan yana değil, birbirinden yana oldukları, kötülüğü emredip, iyilikten alıkoydukları ve cimrilik ettikleri belirtildikten sonra: “*Onlar Allah’ı unuttu, Allah da onları unuttu*”⁶⁰⁹ denilmektedir. Yine başka bir ayette inananlara: “*Allah’ı unutan ve bu yüzden Allah’ın da onlara kendilerini unutturduğu kimseler gibi olmayın*”⁶¹⁰ şeklinde bir uyarı yapılmaktadır. Ayetlerde “unutma” fiili zikredilsede bu kelime “terk etme” anlamındadır. Çünkü unutma ihtiyari fiillerden değildir. Dolayısıyla kişi unutmamasından ötürü yerilmez.⁶¹¹ Yani, Allah’ın insana bağışladığı akıl melekesini kasıtlı bir şekilde yanlış kullananlar

⁶⁰⁶ Kutub, *Fî Zılali’l-Kur’ân*, III/1528-1529.

⁶⁰⁷ Bilgiseven, *Genel Sosyoloji*, s. 298.

⁶⁰⁸ Süleyman Hayri Bolay, “Yabancılaşma Karşısında İslam”, *15. Hicri Asırda İslam*, Ankara: Yazarlar Birliği Yay., 1983, s. 28.

⁶⁰⁹ *Tevbe*, 9/67.

⁶¹⁰ *Haşr*, 59/19.

⁶¹¹ İsmail Hakkı Bursevi, *Tenvirü’l-ezhan min tefsiri Ruhi’l-beyan*, (tah: Muhammed Ali Sabuni), Dimaşk: Dârü’l-Kalem, 1408/1988, II/82.

ve-O'ndan gafil olmanın sonucunda-kendi ruhi potansiyelini boşa harcayanlar gibi olmayın denilmektedir.⁶¹² Bazı müfessirler Haşr 19. ayetini, Allah'ın, kendisine karşı görevlerini yerine getirmeyenlere, iyilik yapmayı ve kötülüklerden sakınmayı unutturması, onları bu paydan ve mutluluktan mahrum etmesi şeklinde açıklamışlardır.⁶¹³ Bu ayetten, insanın kendini tanıması yani var oluş amacını idrak edip onu unutmaması halinde Rabbini de bilmiş ve tanımış olacağı manası da çıkarılabilir. Hz. Ali'den nakledilen "Sen kendini bil ki Rabbini de bilesin" ve "Kendini bilmeyen Rabbini de bilmez" anlamındaki vecizeler bu yorumu destekleyici niteliktedir.⁶¹⁴

Burada ısrarla üzerinde durulan konu, insanın kendine yabancılaşmasını önlemektir. Çünkü Allah'ın unutulması, kişinin kendini unutmaması sonucunu doğurmakta ve bu durumda insana ait bütünlük parçalanmakta, insanın kulluk kimliğinde dağılma ve sapmalar meydana gelmektedir.⁶¹⁵

B. Kurumsal Çözülme

Kurumu, çoğunluğun paylaştığı ve temel ihtiyaçların karşılanması amacına yönelik davranış örüntüleri diye tarif edebiliriz. Kurumlar temel davranış tarzlarıdır; birlikte bulunan kişiler kurumlar yoluyla birtakım işler gerçekleştirirler. Kurumlar; kişilerin sosyal davranışlarını kolaylaştırırlar; fertlere hazır yapılmış sosyal rol ve sosyal ilişki yapıları temin ederler. Toplum kültürünün istikrarlılığı ve eşgüdümü için birer ajan olarak da hizmet ederler. Dolayısıyla kurumlar zorunlu olarak değer yüklüdürler. Bu değerlerin bazıları yazılı hukuka girer, çoğunluğu ise kişiler üzerinde bilinçaltı sosyal baskı yaratır.⁶¹⁶

Kurumlar temel ve yardımcı olarak ikiye ayrılır. Katılmanın en yüksek sayıda olması toplum için özsel olma ve birey ve ortak refah için en önemli olma özelliklerine sahip olan kurumlar şunlardır: Aile, eğitim, ekonomi, siyaset, din ve boş zamanların değerlendirilmesi.

⁶¹² Esed, *a.g.e.*, III/1134.

⁶¹³ Taberî, *a.g.e.*, XIV/68; Şevkânî, *a.g.e.*, V/206.

⁶¹⁴ İbn Atıyye, *a.g.e.*, V/291; *Kur'an Yolu.*, V/231.

⁶¹⁵ Pazarbaşı, *a.g.e.*, s. 228-229.

⁶¹⁶ Bilgin, *Sosyal Çözülme ve Din*, s. 20.

Yardımcı kurumlar ise bu özelliklere sahip değildir. Yardımcı kurumlar, temel kurumlarca işlenen sayısız, küçük ölçekli ve çeşitli kurumlardır. ⁶¹⁷

Hiçbir sosyal kurum kendi başına var olamaz ve her bir kurum çeşitli derecelerde diğerlerini etkiler, diğerlerinden etkilenir. Kültür ve toplumun sürekliliği için, temel kurumların karşılıklı bağımlı işleyişi belirli ahenk içinde olmalıdır. Herhangi bir kurumdaki çözülme, karşılıklı bağımlılık ilişkileri çerçevesinde diğer kurumları da etkiler. Örneğin aile hayatı veya siyasi kurum üzerindeki önemli değişimler diğer sosyal kurumları ciddi olarak etkiler. ⁶¹⁸

II. Kur'an'da Sosyal Çözülme

Kur'an-ı Kerim toplumsal çözülmenin nedenlerini bütün boyutlarıyla ele almıştır. Bu nedenleri itikadi, ailevi ahlaki, siyasi ve iktisadi olmak üzere beş ana maddede toplayabiliriz. Ele aldığı tüm meselelere bütüncül şekilde yaklaşan Kur'an toplumların çöküş nedenlerine de bütüncül bir şekilde yaklaşmakta, yani çöküş nedenlerini ele alırken örneğin itikadi nedenleri ayrı, ahlaki nedenleri ayrı görmemekte, onları birbirinden apayrı şeylermiş gibi değerlendirmemektedir. Bütün nedenleri içiçe ele almakta ve dini-ahlaki bir bakış açısıyla ortaya getirmektedir. ⁶¹⁹

Dünyayı ıslah etmek de ifsad etmek de insanın elindedir. Bundan doğacak şeref de düşüş de insana gider. Sorumluluk, birey olarak ve toplum olarak insana düşmektedir. Kur'an bu konuda en açık hükmü vermiştir:

"...Bir topluluk (kendi eliyle) kendini değiştirmedikçe, Allah onların durumunu değiştirmez..." ⁶²⁰

Allah Teala insanlara verdiği nimeti ya da azabı, üstünlüğü ya da alçaklığı, onurluluğu ya da ezilmişiği, onlar, düşüncelerini davranışlarını ve pratik hayatlarını değiştirmedikçe değiştirmez. Allah onların şahısları ve davranışları açısından meydana getirdikleri değişiklikler doğrultusunda onların durumlarını değiştirir. Gerçi, Allah Teala daha olmadan ne olacağını bilir. Ne var ki, onlara ilişkin hüküm, onların davranışlarına göre olacaktır ve bu hüküm yaşanan değişiklikle aynı zamanda

⁶¹⁷ Fichter, *a.g.e.*, 124-125

⁶¹⁸ Bilgin, *a.g.e.*, s. 20.

⁶¹⁹ Okumuş, *Kur'an'da Toplumsal Çöküş*, s. 112.

⁶²⁰ *Ra'd*, 13/11.

gerçekleşecektir.⁶²¹ Esed, ayetteki ” (kendi eliyle) kendini” ifadesinin olumlu ve olumsuz olmak üzere iki anlamı olduğunu söyler: “yani, insanlar kendi nefislerini fesat ve yozlaşmaya terk etmedikçe Allah yardım ve esirgemesinden onları yoksun kılmaz. Buna karşılık, yine Allah, bilerek-isteyerek günah işleyen kimseler kendi içlerindeki eğriliği, olumsuz eğilimleri değiştirerek bunu hak etmedikçe, onlara rahmet ve inayetini nasip etmez. En geniş anlamıyla bu ifade, hem bireysel, hem de toplumsal hayata yön ve biçim veren; taşıyıcılarının ahlaki niteliklerine ve “iç dünyalarındaki” ruhî/manevi biçimlenmelere göre uygarlıkları yükselten ya da alçaltan ilahi sebep-sonuç ilke ya da ilişkisini, yani, sünnetullahı dile getirmektedir.”⁶²²

Sorumluluk esas itibariyle bireyseldir. Fakat unutmamak gerekir ki topluma da bazı görev ve sorumluluklar düşmektedir. Eğer haklar ve özgürlükler çiğnenirse, toplum da bunu önlemek için her hangi bir tedbir almazsa sünnetullah'ın bir gereği olarak, toplumsal çöküntü başlamış demektir.

Yukarıda da söylediğimiz gibi insanlar davranışlarının sorumlusu olduğu gibi, toplumlar da davranışlarının sorumlusudur. Gelecekleri, yapacakları davranışlara göre şekillenir. Çünkü, özgür iradelerini kullanarak seçimi kendileri yapmıştır.⁶²³

İnsan ve toplum, mutlaka kendi elleriyle kazandıklarının mahkumudurlar.⁶²⁴ Kur'an'da bunu ifade eden pek çok ayet bulunmaktadır:

*“Allah insanlara hiç zulmetmez, fakat insanlar kendi kendilerine zulmediyor”*⁶²⁵

*“İşte bu, ellerinizin yapıp öne sürdüğü işler yüzündendir. Yoksa Allah kullara zulmedici değildir”*⁶²⁶

*“Yaptıkları işler yüzünden inkar edenlerin başlarına ani bela(lar) gelmeye devam edecek”*⁶²⁷

⁶²¹ Kutub, *Fî Zılali'l-Kur'an*, IV/2049.

⁶²² Esed, *a.g.e.*, II/487.

⁶²³ Nuri Tok, *Kur'an'da Sünnetullah ve Helak Edilen Kavimler*, Samsun: Etüt Yay., 1998, s. 46.

⁶²⁴ İmaduddin Halil, *İslam'ın Tarih Yorumu*, (çev: Ahmet Ağırakça), İstanbul: Risale Yay., 1988, s. 293-295.

⁶²⁵ *Yunus*, 10/44.

⁶²⁶ *Enfâl*, 8/51.

⁶²⁷ *Ra'd*, 13/31.

Çimen'in toplumların helak sebepleri ile ilgili söyledikleri bizce toplumsal çözülme için de aynen geçerlidir. Müellif toplumsal helakın sebepleri konusunda vardığı sonuçları şu şekilde ifade etmektedir:

“Helak sebepleri genel bir bakış açısı ile ele alındığında şöyle bir sonuç elde edilebilir: Bireyleri veya toplumları helake götüren temel sebep, onların insani zaafılar diye tarif edebileceğimiz zevk, sefa, haz, lezzet gibi basit arzularını tatmin etmeye yönelik eylemlerinden oluşmamaktadır. Bilakis kişileri helake götüren esas sebep, kin, nefret, intikam, düşmanlık ve gayz gibi duygulara dayalı olarak Allah'a karşı mücadele aşkıyla yapılan eylemlerde kendini ortaya koyar. Bunun nedeni insanın nefsi zaafılarıyla donatılmış bir yapıda yaratılmış olmasıdır. Bundan dolayı insan zaman zaman bu hayvani duygulara esir düşebilir. Ancak nefsinin arzularını tatmin ederken bu kimsenin eylemleri, Allah'ın belirlediği en son sınırı aşmamalı, ayrıca toplumun genel yapısını bozacak nitelikte bir tehdit haline dönüşmemelidir. Çünkü bireysel suçlar, toplum yapısını tehdit eder bir duruma dönüştüğünde, dünyada hem hukuk hem de bizzat Allah'ın müdahalesiyle karşılaşır. Toplumsal bir tehlike oluşturmadığı takdirde, helak sebebi olarak nitelendirilen bir çok eylem, Allah'ın geniş müsamahası içerisinde, cezası ahrete ertelenen eylemler olarak kalabilirler. Önemli olan bu eylemlerde Allahla restleşme anlayışının hakim olmamasıdır. Şayet böyle bir şey olursa, eylem, sonuçları açısından bireysel sınırlar içinde kalsa dahi, sahibini dünyevi bir helakla karşı karşıya bırakabilir.”⁶²⁸

Çağdaş sosyoloji ve tarih felsefesi, tarihi süreçte bireyin, toplumun ve bunların oluşturduğu devlet ve medeniyetlerin çöküşü ve yok oluşunda, Kur'an'da belirtilen sebeplerden çok daha farklı sebepler üzerinde durur ve bu sebepler, hemen hemen tamamıyla maddi unsurlardan oluşur. Bu durum Kur'an ile çağdaş sosyoloji ve tarih felsefelerinin bu konuda az sayıda ortak noktaları olsa da, temelde birbirinden çok farklı anlayışlara sahip olduklarını gösterir. Çünkü her ikisinin beslendiği kaynaklar farklıdır. Biri vahiy bilgisine dayanırken, diğeri insan bilgi ve zekasının ürettiği ve özünde “filozofun” “bireysel bakış açısıyla değişken çıkarlarına bağlı”⁶²⁹ olarak geliştirilen teorilerden oluşur.

Yukarıda Kur'an'a göre sosyal çözülme nedenlerinin itikadi, ailevi, ahlaki, siyasi ve iktisadi nedenler olduğunu söylemiştik. Şimdi de bu müesseselerdeki sosyal çözülmeyi Kur'an-ın nasıl ele aldığını incelemeye çalışalım.

⁶²⁸ Abdullah Emin Çimen, *Kur'an-ı Kerim'de Helak Kavramı*, (Yayımlanmamış Doktora Tezi), MÜSBE Temel İslam Bilimleri Anabilim Dalı 2001, s. 428.

⁶²⁹ Mazharuddin Sıddıkî, *Kur'an'da Tarih Kavramı*, s. 193-194., Çimen, a.g.e., s. 428.

A. İtikadi Çözülme

İtikadın birey ve toplumda büyük değişmelerin gerçekleşmesinde büyük rolü vardır. Toplum önce inancını değiştirir, değişen inanç ise ameli etkiler ve toplumu bütünüyle değiştirir. Dolayısıyla toplum bozuk bir inanca sahip olursa, toplumun hayat tarzı ve davranışları da bozuk olacaktır. Yani toplum, bozuk bir inançla olumsuz yönde değişecektir.⁶³⁰

Kur'an yanlış inançları nedeniyle tarihten silinen toplumlardan örnekler vermiş ve bu davranışın onları yokoluşa götürmede yeterli bir neden olduğunu belirtmiştir. Bir toplumu yok oluşa götüren bütün olumsuzlukların temelinde yanlış inanç yatmaktadır. Geçmiş toplumlardan, peygamberler kanalıyla gerekli ikazlar yapıldıktan sonra, onların yok oluşuna neden olan etkenin inançsızlık olduğu belirtilen bir ayette:

“Onlardan önce yoketmiş olduğumuz hiçbir memleket (karye) inanmamıştı, bunlar mı inanacaklar?”⁶³¹ denilmektedir. Buna göre helaka uğrayan bütün toplumların belirgin özelliği inançsızlık olarak ortaya çıkmaktadır.⁶³² Kur'an'da sıkça atıfta bulunulan bu eski toplumların çöküş nedeni değişmez biçimde, kendi maddeci hayat görüşlerine ters düşen tüm manevi gerçeklere karşı umursamaz tutumlar seçmiş olmalarıydı.⁶³³

Kur'an şirki, küfrü ve küfrün doğurduğu yalanlamayı,⁶³⁴ fiski⁶³⁵ ve nifakı⁶³⁶ itikadi çözülmenin faktörleri olarak görmektedir. Daha önce “Kur'an'da Sosyal Gruplar” başlığı altında bu kavramları ele almış bu özellikleri taşıyan grupların toplumda sosyal çözülmeye neden olduklarını söylemiştik. Burada da bu kavramları tekrar ele alarak itikadi çözülmede ne gibi rolleri olduklarını ortaya koymaya çalışacağız.

Tevhid akidesi bütün toplumlar için sosyal gelişmenin temel faktörüdür. Tevhid gerçeğini ihmal eden toplumlar, uzun vadeli olarak bu ihmallerinin olumsuz sonuçlarıyla kendiliğinden ve zorunlu olarak karşılaşmışlar ve karşılaşacaklardır.

⁶³⁰ M. Said Şimşek, *Kur'an Kıssalarına Giriş*, İstanbul: Yöneliş Yay., 1993, s. 91.

⁶³¹ *Enbiya*, 21/6.

⁶³² Pazarbaşı, *a.g.e.*, s. 298.

⁶³³ Esed, *a.g.e.*, II/647.

⁶³⁴ *Hacc*, 22/42-44.

⁶³⁵ *Ahkâf*, 46/35.

⁶³⁶ *Ahzâb*, 33/60-62.

Tevhid akidesinin ihmal edilmesiyle birlikte güçlü devletler, yerlerini zayıf devletlere bırakmak durumuyla karşı karşıya kalmışlardır.⁶³⁷

Tevhid kavramının zıddı şirkdir. Allah şirk toplumlarına peygamberler göndererek onların şirkten vazgeçmelerini ve fitratlarına dönmelerini istemiştir. Ancak peygamberlerin çağrısını dikkate almayarak şirklerine devam eden toplumlar, kendilerine tanınan belirli süreden sonra büyük cezalar ve helakle karşılaşmışlardır. Şirkin, toplumda sorumsuzluk, adaletsizlik, haksızlık, belirli ahlaki normları hiçe sayma gibi toplumu çökertecek bir çok kötü davranışların yayılmasını da beraberinde getirdiği dikkate alınırsa şirkle çöküş arasındaki ilişki daha açık bir şekilde görülecektir.⁶³⁸

Fakat Zemahşeri bu konuda farklı bir yorum getirmektedir. O,

وَمَا كَانَ رَبُّكَ لِيُهْلِكَ الْقُرَىٰ بِظُلْمٍ وَأَهْلِهَا مُصْلِحُونَ

“*Rabbin, halkları salih ve ıslah edici kimseler iken memleketleri zulmederek helak etmez*”⁶³⁹ ayetinde geçen zulüm kelimesinin, şirk anlamında olduğunu belirttikten sonra, bir toplum şirk içerisinde olsa bile, onlar “muslih” kimseler oldukları sürece Allah’ın onları helak etmeyeceğini söylemektedir. Ona göre bir toplum şirkin hangi türüne bulaşır bulaşsın, muslih olduğu sürece o toplumu oluşturan kimselerin Allah’a şirk koşuyor olmaları, helak olmaları için bir neden teşkil etmemektedir.⁶⁴⁰ Yani toplum şirke zulümü de karıştırırsa o zaman o toplum helak olmaya mahkumdur.

Diğer bir ihtimale göre burada zulüm, Allah’ın cezalandırmasıyla ilgilidir. Yani, halkı salih ve ıslah edici olan kenti, Allah zulüm ile (haksız yere) helak etmez. Zirâ iyi insanları helak etmek, zulümdür. Allah kullarına zulmetmez. Fakat kullar kendi zulümleri yüzünden helake uğrarlar.⁶⁴¹ Reşid Rıza’ya göre ayette zulüm ile şirk kastedilmemişse şu mana vardır: Bir ülke halkı, Şu’ayb kavmi gibi alışverişte hile, haksızlık yapmaz; Hud kavmi gibi halkı ezmez, Lut kavmi gibi iğrenç fuhuşlar yapmaz, Fir’avn kavmi gibi halkı ezen zorbalara boyun eğmez; dünya işlerinde muameleleri dürüst olur, kalkınmaya önem verir, adil davranırlarsa, sadece şirk koşmaları yüzünden Allah onları helak etmez. Zirâ güzel davranan insanları helak etmek zulümdür. Ama

⁶³⁷ Bilgiseven, *Din Sosyolojisi*, s. 27-28.

⁶³⁸ Okumuş, *Kur’an’da Toplumsal Çöküş*, s. 114-115.

⁶³⁹ *Hûd*, 11/117.

⁶⁴⁰ Zemahşerî, *a.g.e.*, II/239, Beydâvî, *a.g.e.*, I/473.

⁶⁴¹ Ateş, *a.g.e.*, IV/349.

şirklerine, kötü davranışları da eklenirse; Allah'a ortak koşmakla kalmayıp kötü işler yapar, zulme saparlarsa Allah onları helak eder.⁶⁴²

Daha önce küfrün, şükrün karşıtı olan nankörlük ve imanın karşıtı olan inkar anlamları olduğunu söylemiştik. İmanın tam karşıtı olan küfür, en tipik bir biçimde çeşitli küstahça, sorumsuzca ve düşüncesizce eylemlerde kendini belli eder.⁶⁴³ Yanı sıra nimetlere küfür (nankörlük) küfrün temelini oluşturduğu gibi, nimet kelimesinin kapsamı içine mal, mülk, göz, kulak gibi maddi ve yetenek, beceri, düşünce, akıl gibi manevi varlıklardan daha çok, risalet, din, hidayet vb. girer. Bu durumla Allah'a ve O'ndan gelen herhangi bir şeye yönelen örtme, gizleme ve tanımama işi küfür kavramının kapsamı içindedir.⁶⁴⁴

Küfürle şirk birbirlerini tamamlayan iki süreçtir.⁶⁴⁵ “Şirk çok büyük bir zulüm”⁶⁴⁶ iken, “kafirler de zulümedenlerin ta kendileridir.”⁶⁴⁷ Çünkü kafirler Hakk'ın emrine bakmaz, hakkı yerli yerine koymaz, ilahi sınırları aşarlar, neye güçleri yeterse çiğnerler, mücerred (soyut) delilleri dinlemezler, fiilen bir engelle karşılaşmadıkça, fiili bir direniş görmedikçe her haksızlığı yaparlar.⁶⁴⁸

Kur'an, toplumsal çözülme konusunu ele alan ayetlerin bir çoğunda fiske ve fasıklardan bahsetmektedir. “Fasıklar kavminden başkası helak edilir mi”⁶⁴⁹ diye buyuran Kur'an bir çok fasık toplumun helakla cezalandırıldığını bildirir:

“Bundan önce Nuh kavmini de (yıkıma uğrattık). Çünkü onlar fasık olan bir toplumdur”.⁶⁵⁰

“Elçilerimiz Lut'a gelince onlar adına üzüldü ve eli ayağı birbirine dolaştı. Onlar da: “Korkma ve üzülmeye seni ve aileni kurtaracağız ancak karın kurtulamayacak” dediler. “Haberin olsun, biz fasıklık yapmalarından dolayı bu yöre halkının üzerine gökten korkunç bir azap indireceğiz” dediler”. Dikkat edin! Biz aklını kullanacak bir topluluk için orada bir ibret tablosu bıraktık”.⁶⁵¹

⁶⁴² Reşid Rızâ, a.g.e., XII/192.

⁶⁴³ İzutsu, a.g.e., s. 166.

⁶⁴⁴ Ünal, a.g.e., s. 380.

⁶⁴⁵ Okumuş, Kur'an'da Toplumsal Çöküş, s. 116.

⁶⁴⁶ Lokmân, 31/13.

⁶⁴⁷ Bakara, 2/254.

⁶⁴⁸ Elmalılı, a.g.e., II/848.

⁶⁴⁹ Ahkâf, 46/35.

⁶⁵⁰ Zariyât, 51/46.

⁶⁵¹ Ankebût, 29/33-35

İtikadi çözüme konusunda belki de en tehlikelisi münafıklıktır. Kalpleri dağınmış⁶⁵² olan münafıklar toplumu parçalamak için büyük çaba sarfederler. Kalplerinde hastalık olan,⁶⁵³ yeryüzünde fesat çıkaran,⁶⁵⁴ yalancı ve korkak olan,⁶⁵⁵ kötülüğü emredip iyilikten sakındıran⁶⁵⁶ ve ahde vefasız olan⁶⁵⁷ bu insanlar sadece kendi çıkarlarını düşünürler. Toplum için son derece tehlikeli olmalarından dolayı Kur'an onlar için şöyle demektedir:

*“(Bu tutumlarına) son vermeyecek olurlarsa, gerçekten seni onlara saldırtırız, sonra orada seninle çok az (bir süre) kalabilirler. Lanete uğratılmışlar olarak; nerede ele geçirilseler orada yakalanır ve öldürüldükçe (sürekli) öldürülürler. (Bu) daha önceden gelip-geçenler hakkında (uygulanan) Allah'ın sünnetidir. Allah'ın sünnetinde kesin olarak bir değişiklik bulamazsın”.*⁶⁵⁸

B. Aile Yapısında Çözülme

Aile genel olarak nüfusu yenileme, milli kültürü taşıma, çocukları sosyalleştirme, ekonomik, biyolojik ve psikolojik tatmin fonksiyonlarının yerine getirildiği bir kurumdur.⁶⁵⁹ Cinsel davranışları düzenleme, üreme yoluyla topluma yeni üyeler kazandırma, sosyalleştirme, cinsiyet rollerini yükleme ve bireyin güvenlik ihtiyacını karşılama ailenin en önemli fonksiyonlarıdır.⁶⁶⁰

Toplumsal değişmeye paralel olarak ailenin de yapı ve fonksiyonları değişmektedir. Evrensel ve statik bir aile yapısından söz etmek imkansızdır. Zamanla aile üyelerinin sayısında, yapısında ve görevlerinde sürekli değişimler ortaya çıkmıştır. Hatta aynı toplumun kırsal ve kentsel kesimlerinde bile aile yapıları itibariyle farklılıklar oluşmuştur. Gelişmiş ve gelişmekte olan toplumlarda aile yapıları da değişik görünümlere bürünmüştür. Modern toplumlarda geleneksel aileden, çekirdek aileye doğru geçiş gözlenmektedir.⁶⁶¹

⁶⁵² *Haşr*, 59/14.

⁶⁵³ *Bakara*, 2/10.

⁶⁵⁴ *Bakara*, 2/11-12.

⁶⁵⁵ *Tevbe*, 9/56-57.

⁶⁵⁶ *Tevbe*, 9/67.

⁶⁵⁷ *Tevbe*, 9/75-77.

⁶⁵⁸ *Ahzâb*, 33/60-62.

⁶⁵⁹ Erkal, *a.g.e.*, s. 88.

⁶⁶⁰ Mehmet Ali Kirman, *Din ve Sekülerleşme*, Adana: Karahan, 2005, s. 94.

⁶⁶¹ Aslantürk-Amman, *a.g.e.*, s. 265-266.

Toplum için aile çok önemli bir kurumdur, çünkü bütün kültürel ve sosyal değerleri bünyesinde toplar ve nesilden nesle aktarır. Sanayi devrimi, yoğun kentleşme ve topraktan kopmayla beraber geniş ailenin yerini modern, çekirdek aile aldı. Fakat çekirdek aile de daha fazla hüküm sürmeden yerini bölünmüş ya da parçalanmış ailelere bırakmaya başladı. Geleneksel ailenin uğradığı bu değişimin değişimden daha çok çözülme olduğunu söyleyebiliriz. Bunun altında yatan temel etkenin de ekonomi olduğu kabul edilir. Fakat Altıkardeş'in de belirttiği gibi "ekonomik faktörler birinci derecede önemli olsaydı, çekirdek aile parçalanmaz, uzun süre hükümran olurdu. Hatta zamanla geniş aileye dönüş bile mümkündü. Zira büyük aile büyük kentlerde barınma ve iş imkanı açısından çok daha ekonomik olabiliyor. Halbuki ekonomiden başka ahlaki ve geleneksel değişimler de ailenin çözülmesinde önemlidir".⁶⁶²

Ümit Meriç de ailedeki bu çözülmeyi şöyle ifade ediyor:

"Bugün eski aile yapısı yıkıldı; fakat onun yerine neyi geçirdik? Kırık ve tutarsız bir grup aile bugün modernlikten çok, anarşinin kucağındadır. Şehir merkezlerine huzursuzluk, korku, suçluluk getiriyorlar. İslam ülkelerindeki "şehir ruhu binlerce yara ile delik deşik olanların mabedi olan o korkunç yer haline geldi. Çirkin bir seramik yığını, ruhsuz binalar, betondan kolonlar, karmakarışık elektrik telleri. Kent, artık bir demir, taş ve çamur yığınıdır.

Orada üstüste yığılan aileler de artık aile değildir. Aile de bu kaotik karmaşıklığın bir aksinden ibarettir. Bu dejenere modernlik; kendini ev içindeki mobilya ve aletlerde hissettiriyor. Eskiden fakirde olsa her ailenin eşyası kendi içinde uyumlu idi. Halbuki şimdiki eşyalar bir ıvır-zıvır sergisi. Ailenin moral bir görevi de yok. Köylerin fakirliğinden kaçan aile, kendini şehirlerin fakirliğine atıyor. Birkaç istisna bir yana, geri kalan aileler modernliğin ne yöneticisi, ne de taşıyıcısı."⁶⁶³

Ailelerin çözülmesinde en önemli etkenlerden biri ailede sevgi ve merhametin olmamasıdır:

*"Kaynaşmanız için size kendi cinsinizden eşler yaratıp aranızda sevgi ve merhamet peyda etmesi de onun varlığının ayetlerindedir. Doğrusu bunda iyi düşünen bir kavim için ibretler vardır."*⁶⁶⁴

Bu ayette geçen "sevgi" ve "merhamet" ifadeleri, aile fertleri arasında olan veya olması gereken manevi rabitalara işaret etmektedir. Bu sevgi ve merhamet kanunu, neslin devamı için tek sebeptir. Ailede mevcut olan bu kanun ailelerden meydana gelen

⁶⁶² Altıkardeş, *Din ve Sosyal Bütünleşme*, s. 281.

⁶⁶³ Ümit Meriç, "İslamda Aile", *Aile Yazıları*, Ankara, Aile Araştırma Kurumu Başkanlığı Yay., 1991, s. 425-426.

⁶⁶⁴ *Rûm*, 30/21

toplumda da mevcuttur. Eđer toplum fertleri arasında bu sevgi ve Őefkat kanunu uygulanırsa toplum sađlıklı olur. Ayetin sonunda yer alan “*Dođrusu bunda, dűŐinen bir kavim iin ibretler vardır*” kısmı insanları dűŐünmeye davet ediyor. ünkü eđer insanlar kendi yaratılıŐlarını bir erkekle bir kadının nasıl bir aile oluŐturduklarını ve ailelerden meydana gelen toplumların birbirlerine olan ihtiyalarını tefekkű edebilseler, Allah’ın insanlarla ilgili heyretimiz ayetlerini idrak ederler.⁶⁶⁵

Evlilikten maksat, karı ile koca arasında Allah’ın yaratmış olduđu meylin tatminiyle sevgi ve merhamet űzerine bir aile kurmak ve onun hak ve sorumluluklarını yerine getirmektir. BeŐer tabiatı geređi eŐler arasında ufak dedikodular, az ok kırgınlıklar olsa bile, bunlar karı-koca arasındaki dođal bađları, normal huzur ve sűkunu bozmadıka aile binasının yıkılmasına gidilmemelidir.⁶⁶⁶ Kur’an-ın buyurduđu gibi “*O Allah ki, sizi bir tek nefisten yarattı. Gűnlű ınsın diye ondan eŐini varettiler.*”⁶⁶⁷

Ailede özűlme faktűrlerinden biri de imansızlıktır. ünkü aile maddi műnasebetlerden ok manevi unsurların hakim olduđu bir műessesedir. Bunların baŐında iman gelir. Eđer Allah’a ve ahirete iman aileye hakim olmazsa aile fertleri herbiri, Őefkat, sevgi, saygı ve aileye olan bađları oranında endiŐe iinde yaŐarlar. Cennet olan aile hayatı zaman zaman cehenneme dűnmeye mahkum olur. Bu cehennemi hayatı yaŐamak istemeyen karı-koca ve ocuklar geici ve gayri meŐru eđlencelerle kendilerini avutmaya alıŐırlar. Hasılı iman mefhumunun hakim olmadıđu bir aile iin daima maddi ve manevi huzursuzluk sebepleri bulunmaktadır.⁶⁶⁸

Aile yapısında özűlmeye sebep olan faktűrlerden biri de aile fertleri arasındaki olumsuz iliŐkilerden kaynaklanmaktadır. Aile fertleri birtakım gűrevlerle műkelleftirler. Karı kocanın karŐılıklı gűrevleri olduđu gibi onların ocuklara karŐı da gűrevleri vardır. ocukların anne-babaya ve kendilerine karŐılıklı gűrevleri vardır. Bu gűrevler yerine getirilmediđinde aile yapısında özűlme baŐlar. Eđer evde “ben” ve “sen” ikilemi vűcoda gelir, kanun, ferman, hesap ve “niinler” hakim olursa hayatta siyah bir nokta icad olur ve de yaŐamı karanlıklara bođar.⁶⁶⁹

⁶⁶⁵ Kurtűbű, *a.g.e.*, XIV/17; Tabatabaű, *a.g.e.*, XVI/166.

⁶⁶⁶ Abdurahman Kasapođlu, *Kur’an’da Ahlak Psikolojisi*, İstanbul: Yalınzkurt, 1997, s. 99-100.

⁶⁶⁷ *A’raf*, 7/189.

⁶⁶⁸ Yılmaz, *Kur’an Ailesi.*, s. 24.

⁶⁶⁹ Ayetullah Hűseyin Mezűhirű, *İslam’da Aile*, (ev: Ali Ekberi), Kum: Ensariyan NeŐriyat, 1492/1992, s. 68-69.

Kur'an: "...Erkeklerin kadınlar üzerinde bulunan meşru (maruf) hakları gibi kadınların da erkekler üzerinde hakları vardır..."⁶⁷⁰ demektedir. Buna göre ittat, emanet, iffet, samimiyet, güzel muamele, saygı, güven, onurlandırma, iyilik, rahat ettirme, mizacını gözetme, çıkarını koruma, tek başına üstesinden gelemediği ihtiyaçlarını gidermede yardımcı olma gibi erkeğin kadından beklediği şeyleri, kadın da erkekten bekleme hakkına sahiptir. Erkek, bu temele dayalı olarak kadını hayat ortağı olarak görmelidir. Kapsamlı ve geniş ortaklıktır bu. Ayette geçen "maruf" kelimesi, bu bağlamda son derece anlamlıdır. Çünkü bu kelime, karşılıklı olarak tanınan lehte ve aleyhteki haklar anlamını ifade eder.⁶⁷¹ Bu hakları belli bir zamanla kıyaslayarak belirlemek doğru değildir. Bilakis, sosyal hayatın değişmesine ve gelişmesine paralel olarak bunları da geliştirmek mümkündür.⁶⁷²

Canlılar içerisinde korunmaya en fazla muhtaç olan çocuklardır. Bu yüzden onların beslenme, barınma, kuşam ve sağlık gibi ihtiyaçlarını karşılamak her ebeveynin çocuğuna karşı yerine getirmekle mükellef olduğu görevdir. Eğer çocukların bu ihtiyaçları karşılanmazsa bu da gelecekte ailelerde çözülmeye sebep olacak başka bir neden olabilir. Kur'an babanın bu görevi yerine getirirken ondan kendi hayat standartlarına göre hareket etmesini istemektedir⁶⁷³:

*"İmkanı geniş olan, nafakayı imkanlarına göre versin. Rızkı daralmış bulunan da nafakayı, Allah'ın kendisine verdiğinden versin. Allah hiç kimseye gücünün yettiğinden başkasını yüklemesin. Allah daima bir güçlükten sonra bir kolaylık yaratır."*⁶⁷⁴

Hz. Peygamber de: "İnsanın aile fertlerini sefil bırakması günah olarak kendisine yeter"⁶⁷⁵ buyurmaktadır.

Ebeveyn-çocuk ilişkilerinin olumsuz yönde gitmesi de ailede çözümlenemeyen nedenlerindedir. Aile nizamını bütüncül olarak ele alan Kur'an bu yüzden çocukların da anne-babaya karşı nasıl davranmaları gerektiğini şöyle açıklamaktadır:

"Rabbin kesin olarak şunları emretti: Ancak kendisine kulluk edin, ana-babaya güzellikle muamele edin. Eğer onlardan biri veya ikisi senin yanında ihtiyarlık

⁶⁷⁰ Bakara, 2/228.

⁶⁷¹ Derveze, a.g.e. VI/416-417.

⁶⁷² Derveze, a.g.e., VI/417.

⁶⁷³ Demirci, Kur'an'da Toplumsal Düzen, s. 172.

⁶⁷⁴ Talâk, 65/7.

⁶⁷⁵ Ebû Dâvud, Zekât 45.

haline ulaşırsa, sakın onlara “öf” bile deme ve onları azarlama. İkisine de iyi ve yumuşak söz söyle. İkisine de acıyarak tevazu kanadını indir ve şöyle de: “Ey Rabbim! Onlar, beni küçükken terbiye edip yetiştirdikleri gibi, sen de kendilerine merhamet et...”⁶⁷⁶

Ayrıca “Allah yanında en sevgili amel, vaktinde kılınan namazdır. Sonra ise, anne-babaya iyiliktir.”⁶⁷⁷ hadisi de sözkonusu ayetin ne kadar önemli olduğunu bize göstermektedir.

Günümüzde genel boşanma oranlarının arttığı kabul edilmektedir ki bu da ailelerdeki çözülmenin başka bir faktörüdür. Hz. Peygamber boşanmayı “Allah’ın en çok hoşlanmadığı helal” olarak niteler.⁶⁷⁸ Boşanmanın başlıca nedenleri konusunda uzmanlar: a) Dini/moral duyguların zayıflaması, b) Ortak mülkün (toprak, vb. gibi) büyük çapta ortadan kalkması, üzerinde birleşmektedirler.⁶⁷⁹

Boşanma ve evlilik konusunda değer ve tutumların değişmesi de boşanmaları artırıcı bir neden olmaktadır. Diğer bir deyimle, evlenmeden birlikte olma olasılığının artması ve hamile kalmadan bir ilişkinin sürdürülebilmesi olanakları çiftleri etkilemekte bunun sonucunda da boşanmalar artabilmektedir.⁶⁸⁰

Fakat toplum hala yalnız yaşayan dul kadınları kabul etmek istememektedir. Erkekler genellikle boşandıktan sonra ikinci evlenmelerini genç kızlarla yapmakta, böylece boşanmış dul kadın sayısı gittikçe artmaktadır. Boşanan kadınlar anne babalarının veya evli kız veya erkek kardeşlerinin yanına dönmekte, böyle bir durum da haliyle birçok sorunu beraberinde getirmektedir.⁶⁸¹

Sonuç olarak Kur’an-ı Kerim ailedeki çözülmenin beraberinde toplumun çözülmesini getireceğinden hareketle aile konusuna büyük önem vermiş, özelde aile fertleri ve akrabalar, genelde de aile-toplum ilişkilerine geniş yer vererek bu müessesenin toplumsal bütünleşmedeki rolüne vurgu yapmıştır.

⁶⁷⁶ *İsrâ*, 17/23-24.

⁶⁷⁷ Ahmed b. Ahmed b. Abdüllatif Zebîdî, *Muhtasarü Sahîhi'l Buhârî, Kitâbü Mevâkîti-Salât*, (thk: İbrâhîm Bereke), Beyrut:Dârü'n-Nefâis, 1405/1985, s. 329

⁶⁷⁸ Ebû Dâvud, *Talâk* 3.

⁶⁷⁹ Aydın, *Kurumlar Sosyolojisi*, s. 61.

⁶⁸⁰ Özkalp, *a.g.e.*, s. 157.

⁶⁸¹ Meriç, *a.g.m.*, s. 435.

C. Ahlaki Çözülme

Arapça bir kelime olan ahlak, “hulk” kelimesinin çoğuludur. Hulk veya huluk, “huy” anlamına geldiği gibi, “din, tabiat ve karakter” manalarını da ihtiva eder.⁶⁸² Gazzali’ye göre ahlak “Nefste yerleşen ve kendisinden fiil ve hareketlerin, her hangi bir zorlama olmaksızın kolaylıkla yapıla bildiği sağlam bir melekedir”.⁶⁸³

Miskeveyh (v. 421/1030) ise ahlakın tanımında şu açıklamayı yapmaktadır: ”Ahlak nefsin düşünüp taşınmadan kendi fiillerini ortaya koymasını sağlayan durumdur. Bu durum ikiye ayrılır: Birincisi mizaçtan kaynaklanan tabii ahlakıdır. En küçük bir şeyle öfkelenen ve heyecanlanan, işittiği en küçük bir ses veya haberdan korkuya kapılan kimselerin durumu böyledir. Öbürü de alışkanlık ve eğitimle kazanılan ahlakıdır. Başlangıçta düşünüp taşınma ile meydana gelir ve gittikçe bir alışkanlık ve huy halini alır.”⁶⁸⁴

Bütün semavi dinler ve kutsal kitaplar ahlakın önemini belirten esasları ve ilkeleri getirmişlerdir. İslam dini ve Kur’an-ı Kerim de ahlaka çok önem vererek onu dinin ayrılmaz bir bütünü saymıştır.

İslam’da ahlak kelimesi, lafız ve mana olarak kaynağını Kur’an’dan almaktadır. Kur’an-ı Kerim’de ahlak kelimesi yer almamakla birlikte, biri “adet ve gelenek”, diğeri de terim anlamıyla ahlak manasında olmak üzere iki yerde⁶⁸⁵ “ahlak”ın tekili olan “huluk” kelimesi geçmektedir. Ayrıca Kur’an-ı Kerim’de “tezkiye” ve “hikmet” tabirlerinin ahlakın müradifi olarak kullanıldığı görülmektedir.⁶⁸⁶ Bundan başka pek çok ayette yer alan amel teriminin şumulü, ahlaki davranışları da içine alacak şekilde geniş tutulmuştur.⁶⁸⁷

Bunun yanında birr, takva, hidayet, sırât-i mustakîm, sıdk, amel-i salih, hayır, maruf, ihsan, hasene ve istikamet gibi iyi ahlaklılık; ism, dalâl, fahşâ, münker, bağı, seyyie, hevâ, israf, fîsk, fücür, hatfe, zulüm gibi kötü ahlaklılık ile aynı veya yakın

⁶⁸² İbn Manzûr, *a.g.e.*, I/890; İsfehânî, *a.g.e.*, s. 164

⁶⁸³ Ebû Hamid Muhammed b. Muhammed Gazâlî, *İhyâu Ulûmi’-d-Din*, (çev: Ahmed Serdaroğlu), İstanbul: Bedir Yayınevi, 1975, III/125.

⁶⁸⁴ Ebû Ali Ahmed b. Muhammed b. Yâkub b. Miskeveyh, *Tehzîbu’l-Ahlak*, Beyrut: Dâru’l-Kütübü’l-İlmiyye, 1405/1985, s. 25-26.

⁶⁸⁵ *Şuarâ*, 26/137; *Kalem*, 68/4.

⁶⁸⁶ Ali Turgut, *Kur’an-ı Kerim’e Göre Ahlak Esasları*, İstanbul: Şamil Yayınevi, 1980, s.33.

⁶⁸⁷ Mustafa Çağrıç, *İslam Düşüncesinde Ahlak*, İstanbul: Birleşik Yay., 2000, s. 25.

anlam ifade eden birçok terim vardır. Hadislerde ise bu terimler yanında ahlak ve hulk kelimeleri de kullanılmıştır.⁶⁸⁸

İslam'da ahlakın kaynağı vahiydir. Bu da Kur'an-ı Kerim ve Sünnet-i Seniyye demektir.⁶⁸⁹ Hz. Aişe'ye Allah'ın Elçisi'nin ahlakı sorulduğunda cevabı 'Onun ahlakı Kur'an'dır' olmuştur.⁶⁹⁰ Yine Hz. Peygamber (s.a.v.): "Ben güzel ahlakı tamamlamak için gönderildim" buyuruyor.⁶⁹¹

Tevhid inancı insanı Allah'a ibadet ve hizmet etme amacına uygun olarak en iyi şekilde tek olan Tanrı'nın yarattığını vurgular.⁶⁹² O'na itaat ve emirlerini yerine getirmek, insanın varoluş nedenidir. Tevhid ayrıca bu amacın yeryüzünde Allah'ın halifesi olma görevini de içerdiğini iddia eder.⁶⁹³ Çünkü, Kur'an'a göre, Tanrı insanı göklerin ve yerin yüklenmeye yeterli olmayıp şiddetle kaçındığı Emanetine memur kılmıştır.⁶⁹⁴ İslam düşünürü Faruki, bu ilahi emaneti doğasının özgürlük içinde kabul edilmesini gerektirdiği ilahi iradenin ahlaki kısmının yerine getirilmesi şeklinde yorumlar ve insanın bunu yapabilecek kapasitede olduğunu söyler.⁶⁹⁵

Aristoteles (v. M.Ö. 322) şöyle der: "En bedbaht olan millet, kaleleri ayakta durupta ahlaki harabe olan millettir".⁶⁹⁶ Bazı düşünürlere göre çağdaş uygarlığın temel dinamiklerinden olan teknolojinin büyük kazançları yanında büyük kurbanları da olmuştur; ve onun "en belirgin ve en göze çarpan kurbanı ahlaki benliktir." Ahlaki benlik parçalanmadan sonra hayatta kalamaz ve kalmaz. Haritası arzular ve isteklere göre çizilen dünyada "kumarbaz ya da hedonist'e bol bol yer vardır, ama ahlaki özneye yoktur. Teknolojinin evreninde, rasyonel hesaplamayı ihmal eden, pratik kullanımları hor gören ve zevke kayıtsız olan ahlaki benlik kendisini istenmeyen bir yabancı gibi hisseder ve öyledir".⁶⁹⁷

⁶⁸⁸ Mustafa Çağrı, "Ahlak", *DİA*, II/2.

⁶⁸⁹ Bk. Muhammed Abdullah Draz, *Kur'an Ahlakı*, (çev: Emrullah Yüksel-Ünver Günay), İstanbul: İz Yay., 1993, s. 11-20.

⁶⁹⁰ Müslim, *Salâtü'l-Müsfirîn* 139.

⁶⁹¹ Muvatta, *Hüsnü'l-hulk* 8.

⁶⁹² *Zâriyât*, 51/56; *Tin*, 95/4; *Secde*, 32/9.

⁶⁹³ *Bakara*, 2/30.

⁶⁹⁴ *Ahzâb*, 33/72.

⁶⁹⁵ İsmail el-Farûkî, *Tevhid*, (cev: Dilaver Yardım), İstanbul: İnsan Yay., 1987, s. 79.

⁶⁹⁶ Türkdoğan, *a.g.e.*, s. 163.

⁶⁹⁷ Bauman, *Parçalanmış Hayat*, s. 11-12, naklen Cafer Sadık Yaran, *İslam'da Ahlakın Şartı Kaç*, İstanbul : Elif Yay., 2005, s. 49-50.

Ahlaki çözülmeyi, ahlakın dinden ayrılmasından itibaren başlatmak mümkündür. Çünkü ahlakın dinden ayrılması ve sosyal ahlak anlayışına bürünmesi demek; kişinin başkalarının hayatına müdahale etmeyen özel hayatında ahlak kavramının ortadan kalkması demektir. Somut bir örnek verecek olursak günlük hayatında çeşitli fanteziler peşinde koşan bir insan için, bir suç işlemedikçe, ahlaki dejenerasyondan bahsetmek mümkün olmayacaktır.

Cemiyetlerin çöküşlerinden bahsederken Kur'an'ın tekrar tekrar üzerinde durduğu temel düşünceler bunlardır: Hemşehrilerinin zararına olarak kendilerini büyük gören ve takvayı, yani yok olmaya ve mahvolmaya karşı ahlaki teminatlarını kaybeden fertler ve gruplar haline geldikleri için onlar yok olup gittiler.⁶⁹⁸ Lut peygamberin kavmi sapkın davranışlarıyla toplumsal çözülmeyi ve çöküşü hazırlamış; Lut peygamberin çabaları sonuç vermeyince, bu toplum da diğer bazı toplumlar gibi yok edilmiştir.⁶⁹⁹ Medyen halkında ticari hilekârlık ve ahlaksızlık yaygın idi. Hz. Şuayb'ın eleştirisi ve uyarılarını kendileri için bir tehlike olarak görenler,⁷⁰⁰ Hz. Şuayb'ı ve kendisine inananları sürgün etmeye karar verirler, ancak “müthiş bir sarsıntı onları yakalayır ve oldukları yerde diz üstü çöküverirler”.⁷⁰¹

Böylece Kur'an-ın genel olarak, tarihsel seyir içerisinde aktarmış olduğu toplumsal değişim süreçlerinin, ahlaki bir amaçlılık taşıdığı görülmektedir.⁷⁰² Buna göre Allah, tarihsel süreçte başkalarıyla ilişkilerinde adaletin, iyi davranışın ve doğruluğun asgari şartlarını bile yerine getirmeyen bir toplumun ilerlemesine ve bazı üstünlüklere sahip olmasına izin vermemektedir.⁷⁰³ Ahlaki açıdan üstün olanlar, tarihin ahlaki konumlu bir süreç olması nedeniyle zirveye çıkarken, aşağıda olanlar çöküşü ve yok oluşu yaşamaktadırlar. Her iki durumda da karşılaşılan sonuç, öncelikle toplumların kendilerinde olanı değiştirmeleriyle gerçekleşmekte, Allah onlara yöneldikleri tercih ve işledikleri sebepler nedeniyle yaptıklarının karşılığını vermektedir.⁷⁰⁴

Ahlaki konularda cinsellik de çok önemlidir. Günümüz toplumlarında zina ve cinsel sapmalar hızla yaygınlaşmaktadır. İnsan hayatında çok etkili bir güce sahip olan

⁶⁹⁸ Fazlur Rahman, *İslamiyet ve İktisadi Adalet Meselesi*, s. 6.

⁶⁹⁹ Bk. *Neml*, 27/56.

⁷⁰⁰ Bk. *A'râf*, 7/86, 90; *Hûd*, 11/87.

⁷⁰¹ *A'râf*, 7/91.

⁷⁰² Bk. *Tâhâ*, 20/47-48.

⁷⁰³ Sıddîkî, *Kur'an'da Tarih Kavramı*, s. 16.

⁷⁰⁴ Çelik, *Kur'an'da Toplumsal Değişim*, s. 78.

cinsel güdü ahlaki kontrol altına alınmadığı, başıboş bırakıldığı takdirde doymak bilmeyen bir açgözlülüğe ve fitrata aykırı sapkınlıklara yol açabilmektedir. Kur'an-ı Kerim duygu organları vasıtasıyla insanların cinsel etkileşimle, her önlerine çıkan yerde karşı karşıya gelmemeleri için cinsel mesaj veren görüntü, ses ve dokunuşlardan sakınmalarını, cinsel mesaj verecek bir vaziyette bulunmamalarını emretmekte, insanın ruhi dünyasında ve toplumun manevi hayatında kötü tesirleri olan zina ve psikolojik bir sapkınlık olan eşcinselliği yasaklamaktadır.⁷⁰⁵

Kur'an zinayı yasaklamıştır:

*“Zinaya yaklaşmayın, zira o, bir hayasızlıktır ve çok kötü bir yoldur”*⁷⁰⁶

Yine başka bir ayette

*“Zina eden erkek, zina eden veya müşrik olan bir kadından başkası ile evlenemez; zina eden kadınla da ancak zina eden veya müşrik olan erkek evlenir. Bu müminlere haram kılınmıştır”*⁷⁰⁷ denilerek, zinanın çirkinliğine dikkat çekilmiştir.

Bazı toplumların maneviyattan yoksun olmalarına rağmen maddi (ekonomik) yönden güçlü ve kuvvetli olmaları, onlara hiçbir zarar dokunmayacağı anlamına gelmez. Kur'an böyle toplumların uzun vadede varlıklarını devam ettirmeyeceklerini ısrarla vurgulamaktadır. Bu nedenle daha önce yeryüzünde yaşamış, ekonomik yönden güçlü olan ve bundan dolayı kendilerine bir kötülük dokunmasını mümkün görmeyen toplumların yok edilişlerini anlatarak, maddi gelişmeyi veya ekonomik refahı, üstünlüklerinin şaşmaz göstergesi olarak ele alanlara uyarıda bulunmaktadır⁷⁰⁸:

*“(Onlar) yeryüzünde gezip dolaşmadılar mı ki, kendilerinden önce gelenlerin sonunun nasıl olduğunu görsünler. Onlar kuvvet ve yeryüzündeki eserleri bakımından, kendilerinden daha üstün idiler... (Yine de) kazandıkları kendilerine hiçbir fayda sağlamadı.”*⁷⁰⁹

İnsanlık tarihinde önceki milletlerin sonlarına ilişkin çok bilgi vardır. Bunların bir kısmının bugüne kadar yaşayan ve onların yapılarını ortaya koyan kalıntıları vardır. Bazılarının akibetlerine ilişkin haberler dilden dile dolaşan rivayetlerle bize kadar gelmiştir. İnsanlığın seyir çizgisinde bunlar değişmeyen gerçekleri ifade ettikleri için

⁷⁰⁵ Kasapoğlu, a.g.e., s. 113.

⁷⁰⁶ İsrâ, 17/32.

⁷⁰⁷ Nûr, 24/3.

⁷⁰⁸ Tok, a.g.e., s. 61.

⁷⁰⁹ Mü'min, 40/21, 82.

Kur'an çoğu zaman kalpleri onlara doğru çevirir. Zira bu akibetlerin insanın ruhu üzerinde de köklü-derin etkileri vardır.⁷¹⁰

Ahlaki çözülmeyi doğuran en önemli faktörlerden biri de toplumda fitne fesadın ortaya çıkmasıdır. Tabii ortam ve düzeni bozmak, yozlaştırmak, itidalden sapmak ve yok etmek olarak değerlendirilen bozgunculuk; bir takım insanların kendi heva ve hevesleri doğrultusunda toplumda meydana gelen karışıklık demektir.⁷¹¹ Bozma, bozulma ve bozgunculuk ilk planda bireysel ve toplumsal hayatta olmakla birlikte, doğa ve çevre gibi bizzat insanı ilgilendiren diğer alanlarda da olabilmektedir.⁷¹²

Razi, dünya hayatında korunması gereken en önemli beş prensibi temel alarak, bunların bozulmasına sebep olan fesad şekillerini beş maddede özetlemiştir.⁷¹³

1. Nefsin (bedenin) fesadı: Öldürme ve organları kesme ile olur.
2. Malın fesadı: Gasp, çalma ve değişik hilelerle olur.
3. Dinin Fesadı: Küfür ve bidatlere dalmakla olur.
4. Soyun (neslin) fesadı: Zina, homoseksüellik ve zina iftirası atmakla olur.
5. Aklın fesadı: Sarhoşluk veren şeylerin içilmesiyle olur.

Kur'an sadece kendimizi düzeltmemizi istemez, aynı zamanda fitne-fesada karşı mücadele vermemizi ister:

*“Sizden önceki ümmetlerin ileri gelenleri, yeryüzündeki fesadı önlemek durumunda değiller miydi? (Önlemeleri gerekmez miydi?) Ancak onlardan kurtardığımız pek azı müstesna. Zalimler ise kendilerine verilen refahın peşinde koştular ve suçlulardan oldular”*⁷¹⁴

Allah Teala burada geçmiş milletlerde neden çok az bir grubun kendi ülkelerinde fesadı, kötülüğü ve düzensizliği önlemeye çalıştığını sormaktadır. O toplumun başına azap geldiği zaman Allah bu iyi grubu yok olmaktan kurtarır. İşte bu nedenledir ki, bu toplumda (İslam Toplumunda) iyiliği emreden ve kötülükten alıkoyan bir grubun olması gerektiğini emretmektedir.⁷¹⁵

⁷¹⁰ Kutub, *Fî Zılâli'l-Kur'ân*, II/3077.

⁷¹¹ Aslan, *a.g.e.*, s. 176.

⁷¹² İlhan Kutluer, “Fesad”, *DİA*, XII/421.

⁷¹³ Râzî, *a.g.e.*, XIV/108

⁷¹⁴ *Hûd*, 11/116.

⁷¹⁵ İbn Kesîr, *a.g.e.*, II/481.

Kâsimî de yeryüzünde fesad çıkarmanın savaşı ve fitneleri karıştırarak kan dökülmesine yol açmak, geçim kaynaklarını telef ederek ekonomik buhrana sebep olmak, nesillerin maddi ve manevi akibetlerini mahvetmek⁷¹⁶ olduğunu söyler. Elmalılı ise fesad çıkarmaya çalışanları cana, mala ve ırza saldırarak, yahut tarım ürünlerini ve insan neslini bozmaya teşebbüs ederek ilahi düzeni ve halkın diriliğini ihlale kalkışanlar, zulüm, israf ve alçakça tutumları ile güzel ahlakı bozanlar ve berrak fikirleri bulandıranlar olarak tarif eder.⁷¹⁷

Ahlaki çözülmeye önemli yeri olan ve halisini sahtesinden ayırmak için altını potaya atıp kaynatmak, madeni ateşte eritmek, bir kimseye dininden ve görüşünden dönmek için işkence etmek, denemek için güç işlere maruz bırakmak, aklını çekmek, gönlünü çalmak⁷¹⁸ vb. anlamlara gelen “*f-t-n*” fiili kökünden türemiş olan fitne, Kur’an’da konumuzla ilgili olarak imtihan, deneme, azap, bela, küfr, sapıklık, kargaşa, ihtilaf gibi hususları ifade etmektedir.⁷¹⁹

“...*Fitne öldürmeden beterdir.*”⁷²⁰ ayetiyle fitnenin ne kadar tehlikeli olduğu gözler önüne serilmek istenmektedir. İbn Arabî’ye göre bu ayet, müşriklerin haram ayında vukubulmuş savaştan dolayı Hz. Peygamber ve müslümanları şiddetle kınamalarını reddetmektedir. Yüce Allah onlara diyor ki: Allah yolundan menetmek, Allah’ı inkar etmek, halkını Mescidi Haram’dan çıkarmak Allah katında daha büyük bir günahdır. Haram ayında fitne çıkarmak yani küfre sapıp ortalığı karıştırmak, adam öldürmekten daha ağır bir suçtur.⁷²¹ Allah Teala bizden fitneyi tamamiyle ortadan kaldırmamızı istiyor:

“*Yeryüzünde bir fitne kalmayıp da din tamamiyle Allah’ın oluncaya kadar (dini baskı ortadan kalkıncaya kadar) onlarla savaşın...*”⁷²²

Yine “*Ve sizlerden yalnızca zulmedenlere isabet etmekle kalmayan bir fitneden korkup sakının. Bilin ki, gerçekten Allah, (ceza ile) sonuçlandırması pek şiddetli olmaktadır*”⁷²³ ayeti toplum içinde fitne çıktığı zaman, kötü sonuçların sadece o

⁷¹⁶ Kâsimî, *a.g.e.*, II/47.

⁷¹⁷ Elmalılı, *a.g.e.*, III/1663; V/3757; VIII/5806.

⁷¹⁸ İsfehânî, *a.g.e.*, s. 374; İbn Manzûr, *a.g.e.*, II/1049.

⁷¹⁹ Okumuş, *Kur’an’da Toplumsal Çöküş*, s. 161.

⁷²⁰ *Bakara*, 2/217.

⁷²¹ Ebû Bekir Muhammed b. Abdullah b. Arabî, *Ahkâmü'l-Kur’an*, Beyrut: Dârü'l Fikr, t.y., I/207.

⁷²² *Enfâl*, 8/39.

⁷²³ *Enfâl*, 8/25.

fitneyi çıkaranlara ve zalimlere dokunmayacağını, tüm toplumu kuşatacağını bildirmektedir.

İçindeki bir grubun ne şekilde olursa olsun, zulüm işlemesine-ki zulümlerin en büyüğü de Allah'ın şeriatını ve hayat sistemini hayattan uzaklaştırmaktır- hoşgörüyü bakan, zalimlerin karşısına dikilmeyen, bozguncuların yoluna engel olmayan bir toplum, zalimleri ve bozguncuların cezasını hak eden bir toplumdur.⁷²⁴ Bu konuda Hz. Peygamber şöyle buyuruyor: "Nefsim elinde olan Allah'a yemin ederim ki, emr-i bi'l-maruf nehy-i ani'l-münker görevini ya tam olarak yerine getirirsiniz, ya da Allah, katından size bir azap gönderir veya başınıza zalim bir yönetici getirir, onunla sizi baş başa bırakır; dua edersiniz, dualarınıza bile cevap verilmez."⁷²⁵ Yine başka bir hadiste de: "Toplumda pislik çoğalırsa içlerinde iyiler bulunsa bile helakten kurtulamazlar"⁷²⁶ buyurulmaktadır. Allah'a ve ahiret gününe iman eden insan sadece kendisini, ailesini, yakın çevresini ve ülkesini değil, bütün dünya insanlarını düşünmek ve batırılmaya yüz tutmuş olan yerküreyi korumak zorundadır.⁷²⁷

Kısacası bir toplumun sosyal çözülmesine götüren en önemli faktörlerden biri olması hasebiyle Kur'an ahlak konusuna geniş yer ayırmış ve toplumların hayatîyetlerini devam ettirebilmeleri için olmazsa olmaz ahlak kriterlerini sunmuştur.

Ç. Siyasi Çözülme

Siyasetin en temel işlevi yönetim işlerinin yürütülmesi ve kamu düzeninin sağlanmasıdır. Klan/kabileden, günümüz ulus-devletlerine kadar bu işlevi tüm toplumlarda görüyoruz.⁷²⁸

Günümüzde devlet, eğitim kurumundan ekonomi kurumuna ve boş zamanlara kadar pek çok kurum ve grup üzerinde politikalar üretmekte ve geleceğe dönük planlar, yatırımlar yapmaktadır. Özellikle Batı ülkelerinde, ne kadar küçülmüş olursa olsun devlet, merkezi planlama ve yönlendirme hizmetlerinde temel rol oynamaktadır. Dolayısıyla siyasal kurumlarda çözülme, siyasi sistemde istikrarsızlık şeklinde kendini

⁷²⁴ Kutub, *Fî Zılali'l-Kur'ân.*, III/1496.

⁷²⁵ Müslim, *İman* 78, *Rüya* 12.

⁷²⁶ Buhârî, *Fiten* 4, 28.

⁷²⁷ Zemahşerî, *a.g.e.*, II/122, *Beydâvî, a.g.e.*, II/241.

⁷²⁸ Aydın, *Kurumlar Sosyolojisi*, s. 151.

gösterir. Bürokrasinin artması, rüşvet, adam kayırma, usulsüzlük, devlet adamlarının yetersizliği diğer göstergelerdir.⁷²⁹

İslam ümmetindeki ihtilafın nedenlerini incelediğimizde bu nedenlerin daha çok siyasal kökenli olduğunu görürüz. Tüm itikadi ve fıkhi ihtilafların ve ayrılıkların altı deşildiğinde bu siyasal ayrılığa ulaşılır. Bu noktada, Allah`ın ve Resulü`nün ümmeti ihtilaf edecek durumda bırakması düşünülemez. Çünkü, Tevbe suresinin 15`inci ayeti “*Bugün kafirler dininizden ümitlerini kestiler, artık onlardan korkmayın, Ben`den korkun; bugün dininizi kemale erdirdim, üzerinizdeki nimetimi tamamladım ve sizin için din olarak İslam`dan razı oldum*”⁷³⁰ ve “*Helak olan apaçık delil üzere yaşasın*”⁷³¹ ayetlerinde de açık olduğu üzere, Allah dini tamamlamış, geleceğini garantiye almış ve artık din konusunda kafirlerden değil, Kendisi`nden korkulması gerektiğini belirtirken, zımnen gelecek tehlikelerin ancak nefsin arzularından geleceğini, bu bakımdan takva sahibi olmak, Allah`tan korkmak gerektiğini ifade etmiştir. Şu halde, tüm *ihtilaf* ve *tefrikalar* her zaman nefsten ve nefsin arzularından kaynaklanmakta, nefesine uyan insanlar diğerleri üzerinde *bağy* ederek (haddi aşarak) *ihtilaf* ve *tefrika*`nın zeminini hazırlamaktadırlar.⁷³²

İslam`ın siyaset konusunda ahlaki çerçevesinin belirlenmesinde temel referans olan Kur`an, belli bir devlet şekli ortaya koymamakta, ama yönetici seçkinlerde bulunması gerekli köklü ahlaki-siyasi niteliklerden bahsetmektedir. Kur`an bu niteliklere uymayan yönetici seçkinlerin ve onlara mutlak olarak itaat eden halkın çökeceğini bildirmektedir. Bu bağlamda siyasi sistemin ya da yönetici seçkinlerin toplumsal çöküşteki rolü siyasi nedenler başlığı altında incelenmektedir.⁷³³

Siyasal çözülme faktörlerinin başında zulüm gelir. Zulüm dını ve ahlaki konularla belirlenen sınırları aşmak, adalet, hakkâniyet ve eşitlik ilkelerine aykırı davranışta bulunmaktır.⁷³⁴ Kur`an, toplumların peygamberlerinin uyarılarına uymamalarını ve onların getirdiği apaçık belgelere inanmamalarını zulüm olarak nitelendirmektedir:

وَلَقَدْ أَهْلَكْنَا الْقُرُونََ مِنْ قَبْلِكُمْ لَمَّا ظَلَمُوا وَجَاءَتْهُمْ رُسُلُهُمْ بِالْبَيِّنَاتِ وَمَا كَانُوا لِيُؤْمِنُوا

⁷²⁹ Bilgin, *Soayal Çözülme ve Din*, s. 23.

⁷³⁰ *Maide*, 5/3.

⁷³¹ *Enfâl*, 8/42.

⁷³² Ünal, *a.g.e.*, s. 409-410.

⁷³³ Okumuş, *Kur`an`da Toplumsal Çöküş*, s. 173.

⁷³⁴ Muhsin Demirci, *Kur`an`da Sosyal Gerçeklik*, İstanbul: Ensar Neşriyat, 2008, s. 274.

*“Andolsun ki, sizden önceki nesilleri, peygamberleri onlara apaçık belgeler getirmişken, zulmettikleri, inanmadıkları için helak etmişsizedir”*⁷³⁵

Bu ayet öncelikli olarak nazil olduğu Mekke’li zalimlere olmak üzere, daha sonra gelecek olan tüm zalimleri de içine alacak şekilde bir ilahi “tehdit” niteliği taşımaktadır.⁷³⁶ Burada insanın yaratılış amacı doğrultusunda geçen tarihi özetleniyor: Arka arkaya nesiller, peygamberlerin çağrılarına muhatap olan ümmetler gelip geçiyor, inkar ve isyan yolunu seçenler tarih sahnesinden çekiliyor, yerlerine başkaları geliyor.⁷³⁷

Zulüm, bir toplumun yokolmasına neden olduğu gibi, toplumun somutlaşan eserlerinin, medeniyetinin de yokolmasına neden olmaktadır:

*“Haksızlıklarından ötürü işte yok ettiğimiz memleketler!”*⁷³⁸

Bu ayette toplumların zulüm içinde olmaları yüzünden yıkılan, yok olan şehirlerin; Kureyşlilerin ticari yolculuklarında rastladıkları ve genelde halk tarafından da bilinen Ad, Semud vb. medeniyetlere ait olan şehirler olduğu belirtilmektedir.⁷³⁹ Bu toplumlarda adaletin yerini zulmün alması ve zulmün, medeniyeti çökertecek boyutlara ulaşması onların oluşturdukları medeniyetlerin ayakta kalmayışında en önemli etken olarak görülür.⁷⁴⁰

Kur’an’da zalim idarecilerin, mütef önde gelenlerin, yönetici seçkinlerin ve yönetime katılarak yön veren aydın, bilgin, zengin vb. seçkinlerin bütün siyasi anlamıyla zalimlik özelliklerini sıraladıktan sonra onların çökertildiğini belirtmektedir.⁷⁴¹ Allah’ın azabı bu tür toplumlara aniden gelir:

“Biz nice kasabaları yok ettik ki, onlara azabımız gece uyurlarken, veya gündüzün istirahat halindelerken geldi. Onlara azabımız geldiği zaman: “biz gerçekten zalimlerdenmişiz”, demekten başka itirafları olmadı”

Razi⁷⁴² bu ayeti tefsir ederken şöyle der: “Burada inanmayanlara, güvenlik, istirahat ve bolluk getiren şeylere aldanmamaları gerektiği anlatılmaktadır, çünkü ilahi

⁷³⁵ *Yûnûs*, 10/13.

⁷³⁶ *Râzî, a.g.e.*, XVII/44.

⁷³⁷ *Kur’an Yolu.*, III/109.

⁷³⁸ *Kehf*, 18/59.

⁷³⁹ *İbn Kesîr, a.g.e.*, IV/189

⁷⁴⁰ *Pazarbaşı, a.g.e.*, s. 305.

⁷⁴¹ *Okumuş, Kur’an’da Toplumsal Çöküş*, s. 179.

⁷⁴² *Râzî, a.g.e.*, IV/179.

azap, aniden ve uyarılmadan gelecektir. Razi, ayrıca, İbn Abbas'ın azap geldiği zaman, inanmayanların, büyük zulümler işlediklerini ve kötü yollar izlediklerini itiraf ettiklerini" söylediğini de nakl eder.

Kur'an tiranlık anlamına da gelen zulüm kelimesini kullandığı için, bunun toplumsal parçalanmaya yol açan sıradan bir zulüm olmadığı sonucuna varabiliriz. Çünkü sıradan zulüm her toplumda mevcuttur. Bu bakımdan Kur'an burada baskıya (istikbara) yol açan büyük zulümleri kasetmektedir.⁷⁴³

Kur'an-ı Kerim'e göre, yeryüzünün hakiki varisleri ahlaklı olanlardır. Zulüm ve azgınlıkta ileri gidenler, er geç yerlerini ve yurtlarını başka milletlere bırakırlar. Onlar gider ve onlar gibi olmayan yepyeni topluluklar yaratılır.⁷⁴⁴ Daha önce de söylediğimiz gibi Allah'a ortak koşmalarına ve O'nu tanımamalarına rağmen yönetim erkini elinde bulunduranlar halklarına adilane davranırlarsa bu yönetimlerini sürdürebilirler. Ancak halka karşı uygulamaları zulme dönüşürse yönetim erklerini uzun zaman sürdürmeleri mümkün değildir.⁷⁴⁵ Kur'an bu hususta şöyle buyurur:

*"Rabbin, halkları salih ve ıslah edici kimseler iken memleketleri zulmederek helak etmez"*⁷⁴⁶

Müfessirlerin bir kısmı "haksız yere" (zulümle) ifadesini şöyle yorumlamışlardır: "Allah, bir toplumu, sırf Kur'an'a muhalif inançlarından dolayı helak etmez. Halk birbirleri ile ilişkilerinde adil ve iyi olduğu sürece, yalnızca çok-tanrıci inançlara sahip olmaları, toplumun ilahi bir cezaya veya helake uğraması için yeterli neden olamaz demektirler. Eğer halk birbirlerine karşı kötü davranmıyor, birbirlerinin çıkarlarına zarar vermiyor veya vahşiyane davranışlarda, büyük hayasızlıklarda bulunmuyorsa, inançsız olmaları helaki gerektirmez."⁷⁴⁷ Beydavi de "Mülk şirk ile baki kalır fakat zulüm ile baki kalmaz" demektir.⁷⁴⁸

Toplumların, yok edilmesi konusunda öne çıkartılan husus, toplumun inanç ve düşüncelerinden, başka bir deyişle eyleme dönüştürülmemiş soyut ilkelerden çok, bu

⁷⁴³ Sıddîkî, *Kur'an'da Tarih Kavramı*, s. 36.

⁷⁴⁴ Bk. *En'âm*, 6/6.

⁷⁴⁵ Şahin, *a.g.e.*, s. 56.

⁷⁴⁶ *Hûd*, 11/117.

⁷⁴⁷ Râzî, *a.g.e.* XVIII/61; Zemahşerî, *a.g.e.*, II/239.

⁷⁴⁸ Beydâvî, *a.g.e.*, I/473.

inanç ve düşüncenin hayata yansıyan pratik sonuçlarıdır.⁷⁴⁹ Bu da, toplumsal hayattaki dengelerin bozulması, sosyal adaletin yok olması anlamına gelmektedir.⁷⁵⁰

Kur'an'da siyasal çözümlenin nedenlerinden bahsederken mele ve mütef kavramları üzerinde de durmak gerekmektedir.

“Mele” “bir görüş üzerinde birleşmiş topluluk, toplumun ileri gelenleri, seçkinler, fikir danışılan ve görüşleri alınan kimseler”⁷⁵¹ demektir. Bu kavram Kur'an'da daha çok müşrik toplumların önde gelen ve mü'minlere işkence ve karşı koyuşta ileri giden önderleri için kullanılmaktadır⁷⁵²:

*“Kavminin büyüklük taslayan ileri gelenleri (mele’), küçük görülüp ezilen inanmışlara, “Siz, Salih'in, Rabbi tarafından gönderilmiş bir peygamber olduğunuzu (sahiden) biliyor musunuz?” dediler. Onlar da, “Biz şüphesiz onunla gönderilene inananlarız” dediler”*⁷⁵³

*“Şuayb'ın kavminden büyüklük taslayan ileri gelenler (mele’) dediler ki: “Ey Şuayb! Andolsun, ya kesinlikle bizim dinimize dönersiniz ya da mutlaka seni ve seninle birlikte inananları memleketimizden çıkarırız.” Şuayb, “İstemsek de mi?” dedi.”*⁷⁵⁴

Kur'an'da mele’, kendilerini peygamberlerin karşısına koyan seçkin kimseleri ifade etmekte olup bunların topluluk içinde en önde yer almaları, heybetli görünüşleriyle göz doldurmaları sebebiyle bu şekilde adlandırılmıştır.⁷⁵⁵

Mele` aynı zamanda bir hükümdarın çevresinde danıştığı ve hükümdar üzerinde belli etkisi olan kişiler topluluğudur⁷⁵⁶:

*“Firavun, çevresindeki ileri gelenlere (mele’), “Şüphesiz bu bilgin bir sihirbazdır” dedi.”Sizi, yaptığı sihirle, yurdunuzdan çıkarmak istiyor. Ne dersiniz?”*⁷⁵⁷

*“Ey ileri gelenler (mele’)! Durumum hakkında bana görüş bildirin. Sizler yanımda bulunmadıkça hiçbir işe kesin olarak karar vermem.”*⁷⁵⁸

⁷⁴⁹ Siddîkî, *Kur'an'da Tarih Kavramı*, s. 32-33.

⁷⁵⁰ Pazarbaşı, *a.g.e.*, s. 304.

⁷⁵¹ İsfahânî, *a.g.e.* s. 474; İbn Manzûr, *a.g.e.*, III/518.

⁷⁵² Ünal, *a.g.e.*, s. 420.

⁷⁵³ *A`râf*, 7/75.

⁷⁵⁴ *A`râf*, 7/88.

⁷⁵⁵ Râzî, *a.g.e.*, XIV/134.

⁷⁵⁶ Ünal, *a.g.e.*, s. 421.

⁷⁵⁷ *Şuara*, 26/34-35.

⁷⁵⁸ *Neml*, 27/32.

Mele' kelimesinin geçtiği ayetlerden anlaşıldığına göre peygamberlerin geldiği süreçte yönetimi ellerinde bulunduran varlıklı ve imtiyazlı kişilerden oluşan gruplar, peygamberlerin toplumlarını uyarmalarını ve dine davet etmelerini kendi iktidar güçlerini kaybetme ve bazı imtiyazlardan mahrum kalma gibi algılamışlardır ve sahip oldukları otoritenin hak din ve peygamberler tarafından yıkılmasına ve çıkarlarının bozulmasına karşı çıkmışlardır.

Konuyla ilgili ayet ve hadislerle baktığımızda, bunlarda verilmek istenen asıl mesajın, bu tür aşağılayıcı ve baskıcı tutumların geçmiş dönemlerle sınırlı kalmayıp her devirde karşılaşılabilecek bir insanlık sorunu olduğunu bildirmek ve Müslümanlarda, geçmiş peygamberlerin ve Resul-i Ekrem'in izlediği yöntemi benimseyerek her türlü despotik anlayış ve tavra karşı bir mücadele ruhu geliştirmek olduğunu görürüz.⁷⁵⁹

Mütrefe gelince bu kelimenin türediği "itraf" "refahtan azdırmak" anlamında masdardır. Toplumda olumsuz alışkanlıkların doğmasına neden olan aşırılık ve lüksü belirtmektedir.⁷⁶⁰ "Etrafe" "nimet verip azdırdı, refahtan şımarttı" demektir. Şirk toplumlarında "mele'" nimetle şımartılanlardandır; bu tür insanlara da "nimetle şımartılıp azdırılmış" anlamında "mütref" denilir. Bir kavim içinde Allah'ın nimetlerinin adilane dağıtılmaması ve gayr-ı meşru kazanç gibi yollarla bazıları, özellikle o kavme hükmedenler aşırı derecede zengin olurlar. Fakat toplumun büyük çoğunluğu ise yoksulluk içinde kalır. Aşırı ölçülerde nimet sahibi olanlar, refahın verdiği gevşeklik ve Ahiret'i unutmamanın sonucu her türlü ahlaksızlığı işlemeğe başlarlar.⁷⁶¹ Kur'an şımarıklığı belirtmek üzere, "batar"⁷⁶² ve "eşir"⁷⁶³ kelimelerini de kullanmaktadır.

Aşırı konfor ve lükse düşkünlük çöküş sürecine giren toplumlarda yaygın ve hakim bir hayat anlayışı olarak ortaya çıkmaktadır. Bu durum, gitgide manevi denetim mekanizmalarını devre dışı bırakarak, toplumsal disiplinin gevşemesi sonucunu doğurmaktadır. Böyle bir atmosfer, toplumu değer kargaşasına götürmekte, rahatlık ve konforu elde etme, tek hedef olarak görüldüğü ve gösterildiği için, adalet ilkesi

⁷⁵⁹ İbrahim Çelik, " Mele'" *DİA*, XXIX/36-37.

⁷⁶⁰ İsfehânî, *a.g.e.*, s. 81.

⁷⁶¹ Ünal, *a.g.e.*, s. 422-423.

⁷⁶² *Enfâl*, 8/47.

⁷⁶³ *Kamer*, 54/25.

zedelenmekte ve haksızlık onun yerine geçmektedir.⁷⁶⁴ Bu tür toplum yıkılır ve helak olur:

*“Biz bir memleketi helâk etmek istediğimizde, onun refah içinde yaşayan şımarık elebaşlarına (mütreflerine) (itaati) emrederiz de onlar orada kötülük işlerler. Böylece o memleket hakkındaki hükmümüz gerçekleşir de oranın altını üstüne getiririz.”*⁷⁶⁵

Razi bu ayetin tefsirinde der ki, bu adamlardan özellikle söz edilmektedir, çünkü Allah’ın zenginlik ve bolluk verdiği kişiler, kendilerine yağdırılan ihsanlar karşılığında daha çok şükretmek zorundadırlar.⁷⁶⁶ Müfessirler bu ayetteki “emerna mütrefiha” ifadesini farklı şekillerde tefsir etmişlerdir. Bazılarına göre “emerna” ifadesi “çoğalttık” anlamında kullanılmıştır. Yani “oranın fasıklarını çoğalttık”.⁷⁶⁷ Bazı alimler ise Allah’ın onlara iyiliği emr ettiğini, fakat onların bu emri dinlemeyip kötülük yaptıklarını ve bu yüzden cezayı hak ettiklerini söyler.⁷⁶⁸ “Emerna” kelimesini “emmerna” şeklinde okuyanlara göre ise ayet “Allah’ın, bir milleti helak etmek istediği zaman başlarına kötü insanları getireceği”⁷⁶⁹ anlamına gelmektedir.

Kur’an, şımarıkların her dönemde benzer davranış sergilediklerini bildirmekte ve bunun da, toplumu çökerten bir olumsuzluk olduğuna işaret etmektedir:

*“Biz geçimleri konusunda, şımarmış nice karyeyi yok ettik. İşte onların meskenleri! Oralarda kendilerinden sonra pek az oturulabilmiştir”*⁷⁷⁰

*“Yurtlarından şımarıklık göstererek, insanlara gösteriş yaparak çıkan ve Allah yolundan menedenler gibi olmayın”*⁷⁷¹

Netice olarak Kur’an zulüm, mele, mütref, batır, eşir gibi kavramlara değinerek toplumsal bütünleşmeyi tehdit eden bu siyasal çözülme faktörlerine dikkat etmediğimiz takdirde bizim de önceki bir çok ümmet gibi çözüleceğimizi ve bu çözümlenin bir sonucu olarak helak olacağımızı haber vermektedir.

⁷⁶⁴ Pazarbaşı, a.g.e., s. 314.

⁷⁶⁵ *İsrâ*, 17/16.

⁷⁶⁶ Râzî, a.g.e., s. XX/139-140.

⁷⁶⁷ Taberî, a.g.e., IX/71; Zemahşerî, a.g.e., II/354-355.

⁷⁶⁸ Taberî, a.g.e., IX/71; Râzî, a.g.e., XX/139.

⁷⁶⁹ İbn Kesîr, a.g.e., III/36; Şevkânî, a.g.e., III/216.

⁷⁷⁰ *Kasâs*, 28/58

⁷⁷¹ *Enfâl*, 8/47.

D. İktisadi Çözülme

Her ne kadar din merkezilik ve etnik merkezilik temel bütünleştirici ve çözücü unsurlar olarak gözüke de bu ikisine tuz biber eken bir üçüncü unsur daha var ki o da ekonomik statü eşitsizlikleridir. Sözelimi Ortaçağ'daki Haçlı seferleri, ilk elde gerçi hıristiyanlar ve müslümanlar arasında dini bir çatışma gibi görülse de yakından bir tahlil bize onun Avrupa'da o zamanlar var olan köylüler arasındaki hatırı sayılır hoşnutsuzluğun hedefini saptırıp, onları oyalamak için kilise tarafından girişilen bir savaş olduğunu gösterebilir. Yine halen devam etmekte olan Kuzey İrlanda'daki protestan ve katolikler arasında süregelen çatışmaların temelinde sınıflar ve ulusçuluklar-arası mücadelenin yattığı söylenir. Öte yandan burada protestanların daha çok orta ve üst ekonomik sınıftan, katoliklerin ise işçi sınıfı ve ayrılıkçı eğilimlerden oluşması; dini farklılığın onların bu konumlarını meşrulaştırma aracı olarak kullanılmasına izin verdiği iddia edilmektedir. Bu gibi durumlarda gördüğü işlev ne olursa olsun dinin, daha çok parçalayıcı işlevsizliği ortaya koyduğu görülmektedir.⁷⁷²

Din ile ekonomi arasında içten bir bağlantı vardır. Çünkü ekonominin “arz ve talep” dengesi gibi en temel yasaları, önemli bir kısmı din kökenli etik (ahlaki) düzlemde olup biterler. Bu etik ekonomi ilişkisi Weber tarafından gayet net bir şekilde gösterilmiştir. Weber'in “Protestan Ahlakı ve Kapitalizmin Ruhunu” adlı tezine göre dinler, dünya ile ilgilenme noktasında bir Puriten ahlak üretme durumundadırlar. Değersel boyuttan çok tutum ve davranışa yansıyan bu oluşuma Weber “İktisat Ahakı” adını vermektedir. İktisat ahlakı bir güdüleme sistemi olarak dinin ekonomi, dolayısıyla toplum üstünde yaptığı en önemli etkilerden birisidir.⁷⁷³

İktisadi çözümme dendiğinde ekonomik kurumun toplumun ahenkli işleyişine yardımcı olacak görevlerini yerine getirmemesi durumunu anlıyoruz. Ekonomi temelde üretim, dağıtım ve tüketim süreçlerini düzenler. Bir toplumun dengeli olarak yaşayabilmesi ondaki arz ve talep dengesinin korunması, işbölümü ve istihdam koşullarının düzenlenmesi, kişi başına düşen milli gelirin belli bir seviyenin üstünde olması, gelir dağılımında eşitliğin sağlanması gibi koşullara bağlıdır. Bir ülkede yüksek

⁷⁷² Ali Coşkun, “Sosyal Çözülme, Sosyal Bütünleşme ve Din”, *Bilgi ve Hikmet*, sayı: 5, İstanbul, 1994, s. 114-115.

⁷⁷³ Sevinç Güçlü, “Din Kurumu”, *Kurumlara Sosyolojik Bakış*, (ed: Sevinç Güçlü), İstanbul: Birey, 2005, s. 259.

enflasyon, kronikleşmiş ve sürekli artma eğilimi gösteren işsizlik, gelir dağılımındaki eşitsizlik, üretim problemleri vb. iktisadi çözülmeyi gösterir.⁷⁷⁴

Sabri Ülgener'e göre, iktisadi çözümlenin temel sebeplerini, toplumun ahlak ve zihniyet dünyasında aramak gerekir.⁷⁷⁵ İslami değer hükümlerinin, Müslüman olan ülkelerde iktisadi hayata yön verdiği tarih boyunca görülmüştür. İslam'ın ilk dönemlerindeki dinamik hayat anlayışının, daha sonra yer ve yurt değiştirmekten hoşlanmayan, sabırlı ve mütevekkil bir hayat felsefesine dönüştüğü ve ortaçağ boyunca Müslümanlar arasında geçerli olan zihniyetin tam bir kanaatkarlık olmayacağı gibi, dinamik bir kâr ve teşebbüs ruhu da olmadığı mevki, kazanç ve gösteriş hevesiyle durgun ve donuk bir hayat anlayışının yan yana buldukları ve bunda da en büyük rolü dini ve ahlaki davranışların oynadığı görülmüştür.⁷⁷⁶

Ülgener'e göre Batıda iş ve meslek adamı için en duyarlı ve can alıcı kesime- Kuzey Batı Avrupa ve Kuzey Amerika- dini reformasyonun metodik-disiplinli kanadı (kalvinizm) ile yanaşması endüstriyel kapitalizm için gerekli tavır ve düşünce iklimini yaratmaya yardımcı olurken, tasavvufun beri yanda kalabalık yığınlar ve iş çevrelerine daha çok batını bir yorum çizgisinde hulul etmesi ayrı bir davranış türüne ve onun da ötesinde değişik bir düzene –rant kapitalizmine- yatkın bir mana iklimini yaratmaktan geri kalmamıştır. Ülgener bütün bunları sadece tasavvufa yüklemenin doğru olmadığını, fakat tasavvufun bu konuda çok önemli rolü olduğunu söylemektedir.⁷⁷⁷

Kur'an ekonomik hayattan söz ederken ekonominin denge sağlayıcı ve topluma hizmet edecek bir unsur olması için bir takım değer ve ahlaki ilkeler getirmektedir. Kur'an'a göre bu değer ve ilkelere bağlı kalınmaması durumunda sosyal denge zenginler lehine bozulur, maddi refah belli bir kesimde odaklaşır, ekonomide tekelleşme olur; toplum zengin/ezen ve fakir/ezilen gibi sınıfa bölünür ve neticede büyük sosyal problemler; çözümlenemeyen, sapma, yabancılaşıma, zulüm, kayırma, rüşvet vb. olumsuz şart ve durumlar meydana gelir.

Kur'an maddi yararı olan şeylerin bolluğunun (modern anlamda ekonomik refah), Allah korkusu ve dine dayalı bir manevi denetimle dengelenmedikçe toplumun

⁷⁷⁴ Bilgin, *Sosyal Çözüm ve Din*, s. 22.

⁷⁷⁵ Bk. Sabri Ülgener, *İktisadi Çözülmenin Ahlak ve Zihniyet Dünyası*, İstanbul: Der Yay., 1981.

⁷⁷⁶ Münir Koştaş, *Üniversite Öğrencilerinde Dine Bakış*, Ankara: TDV Yay., 1995, s. 110.

⁷⁷⁷ Sabri Ülgener, *Dünü ve Bugünü İle Zihniyet ve Din İslam Tasavvuf ve Çözüm Devri İktisat Ahlakı*, İstanbul : Der Yayınları, 1981 s. 104.

ahlakını fesada boğma eğiliminde olduğunu tekrar tekrar vurgulamaktadır. Kur'an, "*Biz refah içinde şımarıp böbürlenen azgınlaşan nice ülkeleri helak ettik*"⁷⁷⁸ demektedir.

Alusi'ye göre, bu ayet, kendilerini beğenip, kendi kendilerini aldatıncaya kadar, hayatın her türlü nimetlerinden yararlanarak güvenlik ve bolluk içinde yaşayan kasabaları anlatmaktadır.⁷⁷⁹

İbn Haldun ve Naima bir toplumun çözülmesinden önceki dönemin bolluk ve refah dönemi olduğunu söylerler. Bolluk ve refah ahlakı açıdan, sosyo-kültürel değerler açısından ve idari mekanizma üzerinde gevşekliklere, normal sapmalara sebep olur.⁷⁸⁰ Kur'an-ı Kerim de şımarıklık içindeki zenginlik, refah ve bolluğun bir toplumun yıkılış sebebi olabileceğini söylemektedir.⁷⁸¹ Zira bu şekilde yaşayan insanlar dini ve ahlaki normları tamamen terk ederler.⁷⁸² Zenginliklerini devam ettirmek için alt tabakalarda olan insanları sömürürler, haksız uygulamalarda bulunurlar.⁷⁸³ Kur'an bu tür fiilleri kesinlikle yasaklar ve sosyal dengenin sağlanması için sürekli olarak kişinin kendi servetinden "infak" etmesini emreder. Kişi; "Ben, bana yüklenen ekonomik yükümlüklerimi yerine getirdim, özel hayatımda istediğim gibi yaşarım," dememelidir. Kur'an-ın bazı günahların kefareti olarak birinci derecede fakirlerin doyurulmasını öngörmesi hep bu amaca yöneliktir.⁷⁸⁴

İktisadi çözülmenin en önemli unsurlardan biri de israftır. İsrâf, her ne kadar harcamadaki ölçsüzlük şeklindeki manasıyla yaygın olarak kullanılıyorsa da, insanın yaptığı her işte sınırı aşmasını ifade eder.⁷⁸⁵

"*Ey insanoğulları; her mescide güzel elbiselerinizi giyinerek gidin; yiyeğin için fakat israf etmeyin. Çünkü Allah müsrifleri sevmez*".⁷⁸⁶

"*Onlar, sarfettikleri zaman ne israf ederler, ne de cimrilik; ikisi arasında dengeli bir yol tutarlar*".⁷⁸⁷

⁷⁷⁸ Kasas, 28/58.

⁷⁷⁹ Alûsî, a.g.e., XX/98.

⁷⁸⁰ Ebû Zeyd Velîyyüddîn Abdurrahman b. Muhammed İbn Haldûn, *Mukaddime*, (çev. Z.K. Ugan), İstanbul: MEB Yay., 1989, I/ 426; Zeki Aslantürk, *Naima'ya Göre Osmanlı Devleti'nin Çöküş Sebepleri*, Ankara: Kültür Bakanlığı Yay., 1989, s. 65-66.

⁷⁸¹ İsrâ, 17/16.

⁷⁸² Nahl, 16/34; Vâkıa 56/45-47.

⁷⁸³ Maide 5/62; Fecr 89/17-21.

⁷⁸⁴ Bilgin, *Sosyal Çözülme ve Din*, s. 85.

⁷⁸⁵ İsfehânî, a.g.e., s. 236.

⁷⁸⁶ A'râf, 7/31.

⁷⁸⁷ Furkan, 25/67.

Bunun için de Kur'an Allah'ın göğü yükseltip, dengeyi koyduğunu belirterek: “*Sakın dengeyi bozmayın*”⁷⁸⁸ uyarısında bulunmaktadır. İbn Atıyye burada dengeden maksatın “adalet” olduğunu söylemektedir.⁷⁸⁹

İktisadi çözümlenin en önemli faktörlerinden biri de bir toplumda rüşvetin yaygınlaşmasıdır. Kur'an-ı Kerim bu konuda şöyle buyuruyor:

“*Malınızı gösteriş için harcayıp tüketmeyiniz, ne de başkalarının malını bilerek ve isteyerek yemenize göz yumsunlar diye hakimleri kandırmak için yem olarak kullanmayınız*”.⁷⁹⁰

Razi “*o malları hakimlere aktarmayın*” ifadesi ile ilgili beş maddeye yer verdikten sonra bu maddeler arasında en uygun anlamın rüşvet olduğunu söyler.⁷⁹¹ Hz. Peygamber, rüşvet alana da, verene de lanet etmiştir.⁷⁹²

Taberi bu konuda Katâde'nin şu tefsirini naklediyor: “Ey insan oğlu, bil ki hakimin hükmü, sana haram olan bir şeyi helal kılmaz, batıl olanı hak yapmaz. Hakim, gördüğüne ve şahidlerin şahidliğine göre hüküm verir. Hakim de insandır, yanılabilir. Kim haksız olduğu halde lehine hüküm verilirse bilsin ki o dava bitmemiştir. Allah kıyamet gününde o iki davacıyı toplayacak, haksızın aleyhine, haklının lehine hüküm verecektir. Haksızdan, lehine hükmedilen şeyi alıp haklıya verecektir.”⁷⁹³

Ahlaki donanımları yeterli derecede mükemmel, yeterli sayıda insanın desteği olmaksızın, yolsuzluklarla başa çıkmak için girişilen her çaba sonuçsuz kalmağa mahkumdur. Yolsuzluk belasından kendisini kurtarmak isteyen bir toplumun, yeterli sayıda insanı yeterli derecede ahlaki değerlerle donatıp, en kısa zamanda, bu insanları, toplumu etkileyip yeniden biçimlendirebilecekleri makamlara getirmesi gerekir.⁷⁹⁴

Kur'an'a göre diğer önemli bir iktisadi çözümler faktörü de nankörlüktür:

“*Allah bir ülkeyi misal verdi: Bu, emin, huzurlu, rızkı her taraftan bol bol gelen, bir ülkeydi. Ne var ki, bu ülkenin halkı, Allah'ın nimetlerine nankörlük etti. Bu yüzden Allah onlara, yaptıklarına karşılık korku ve açık ızdırabını tattırdı*”.⁷⁹⁵

⁷⁸⁸ *Rahmân*, 55/7-8.

⁷⁸⁹ İbn Atıyye, *a.g.e.*, V/224.

⁷⁹⁰ *Bakara*, 2/188.

⁷⁹¹ *Râzî*, *a.g.e.*, V/101.

⁷⁹² Ebû Davud, *Akdiye* 4; Tirmîzî, *Ahkâm* 9.

⁷⁹³ Taberî, *a.g.e.* II/251.

⁷⁹⁴ Seyyid Hüseyin el-Attas, *Toplumların Çöküşünde Rüşvet*, (çev: Cevdet Cerit), İstanbul: Pınar, Yay., 1988, s. 78.

⁷⁹⁵ *Nahl*, 16/112.

Bir çok müfessire göre sözkonusu şehir Mekke'dir.⁷⁹⁶ Razi ise şehirden maksatın Mekke olduğu görüşünü zayıf bulmuş, bunun sadece ibret için zikredilmiş bir misal olma ihtimali üzerinde durmuştur.⁷⁹⁷ Ayette asıl anlatılmak istenilen şudur: "Allah'ın nimetlerine şükretmek ve O'nun peygamberleri aracılığıyla bildirdiği yasalarına uygun davranmak, bir kulluk ve insanlık borcu olduğu kadar, insanların toplumsal ve ekonomik huzuru, güvenliği bakımından da bir zarurettir. Çünkü Allah'ın nimetlerine karşı nankörlük anlamına gelen açık ve bilinçli inkar ve kabalıkların toplumsal bir hal almasıyla, insanların ekonomik, sosyal ve psikolojik problemleri arasında bir ilişki bulunmaktadır; insanlar bu kötü gidişin sonuçlarını er veya geç, kaçınılmaz olarak, açlık ve korku türü musibetlerle yaşarlar."⁷⁹⁸

Kur'an iktisadi çözülme doğurabilecek başka bir faktör olan faizi de yasaklamaktadır:

"Faiz yiyenler mahşerde ancak şeytanın çarptığı kimsenin kalktığı gibi kalkarlar. Bu onların, "Zaten alışveriş faiz gibidir" demelerindedir. Oysa Allah alışverişini helal, faizi haram kıldı. Kime Rabb'inden bir öğüt gelir de faizcilikten geri durursa geçmişi kendisinedir. Onun işi Allah'a aittir. Kim faizciliğe dönerse, işte onlar cehennemlidir. Onlar orada temelli kalacaklardır. Allah faizi eksiltir, sadakaları bereketlendirir. Allah pek nankör olan günahkarı sevmez".⁷⁹⁹

Faizci düzen beşeriyeti yokluğa sürükleyen bir düzen oluşturmaktadır. Bir avuç faizcinin menfaati uğruna, fert, toplum, devlet ve halkların hayatında bedbahtlık egemen olmakta, ahlaki, ruhsal ve sinirsel çöküntü başgöstermekte ve malın el değiştirmesi ile beşeri ekonominin normal gelişmesi bozulmaya yüz tutmaktadır.

Faiz insanlığın dengeli büyümesini dumura uğratmakta, kişinin vicdanını, ahlakını, toplum içinde kardeşine yönelik düşüncesini ve genel anlamda, kötülük, ihtiras, bencillik, aldatma ve kumar ruhunu yaymak suretiyle toplum hayatını ve sahip olduğu değerleri bozmaktadır.⁸⁰⁰ İçindeki fertlerin, karşılıklı muamelelerde bencillığe dayanan ve başkasına şahsi çıkarı bulunmadan yardım etmek istemeyen bir cemiyette asla kuvvet ve istikrar bulunmayacağı azıcık düşünmeyle meydana çıkar. Eğer zengin

⁷⁹⁶ Mesela bk. Taberî, *a.g.e.*, XIV/242; İbn Kesîr, *a.g.e.*, II/610; Semerkandî, *a.g.e.*, II/253.

⁷⁹⁷ Râzî, *a.g.e.*, XX/102.

⁷⁹⁸ *Kur'an Yolu.*, III/391.

⁷⁹⁹ *Bakara*, 2/275-276.

⁸⁰⁰ Kutub, *Fî Zilali'l-Kur'an.*, I/318-320

kişiler fakirlerin mevcudiyetini sadece kendilerine istismar fırsatı sağlamak sebebi olarak görürlerse; sonu cemiyetin parçalanmasına sebep olacak bir menfaat çarpışması vukubudur.⁸⁰¹

Sonuç olarak Kur'an israf, rüşvet, nankörlük ve faizi iktisadi çözümlenin temel faktörleri olarak görmekte ve bu faktörlerin toplumdan kaldırılması için çözüm yolları önermektedir. Ayrıca Kur'an'dan çıkardığımız sonuca göre madde-mana dengesinin sağlanmaması da iktisadi çözümlenin başlıca sebeplerindendir.

⁸⁰¹ Mevdûdî, *a.g.e.*, I/220-221.

DÖRDÜNCÜ BÖLÜM
KUR'AN'DA SOSYAL BÜTÜNLEŞME UNSURLARI

Önceki bölümde Kur'an'da itikat, aile, ahlak, siyaset ve iktisat gibi müesseselerdeki çözülme nedenleri üzerinde durduk. Burada ise Kur'an'da sözkonusu müesseselerin sosyal bütünleşmeye nasıl katkıda bulduklarını ele almaya çalışacağız. Ayrıca Kur'an'da bu müesseseler yanında sosyal bütünleşmenin gerçekleşmesinde hukuk müessesinin rolünden de bahs edeceğiz.

I. Tevhid

Daha öncede belirtildiği gibi toplumsal yapının en önemli unsuru dindir. Dini ayrılıklar toplumsal parçalanmaya götürür. Kur'an-ı Kerim:

*“Kendilerine apaçık deliller geldikten sonra parçalanıp ayrılığa düşenler gibi olmayın.”*⁸⁰²

*“Ne var ki onlar kendi aralarındaki işlerini parça parça böldüler. Her grup, kendilerinde bulunan (inanç ve davranış) ile sevinip böbürlendiler.”*⁸⁰³

*“Dinlerini parçalayan ve bölük bölük olan müşriklerden olmayın. Bunlardan her grup, kendilerinde bulunan (değerlerle) böbürlenmektedir.”*⁸⁰⁴ gibi ayetlerle bu konuya vurgu yapmaktadır.

Söz konusu ayetler toplumsal bütünlüğün doğasının tevhid olduğunu bildirmektedir. İnançta tevhid (Bir Allah'a ve O'nun emirlerine inanmak) ise, toplumsal vahdetin (birlik şuurunun) yegane amilidir. Zira toplumlar ortak inançla ayakta kalırlar.⁸⁰⁵

Tevhid, “vahhade-yuvahhidu” filinin masdarıdır. Lügatta bir şeyi tek olarak bilmek, bir şeyin tek olduğuna hüküm vermek, birleştirmek, bir şeyin birliğine kail olmak gibi manalara gelmektedir.⁸⁰⁶

İstılahta tevhid Cenabı Allah'ın zatında, sıfat ve isimlerinde, fiillerinde eşi ve benzeri olmadığına, O'nun hiç bir şerikinin bulunmadığına iman edip tasdik etmek ve ibadet ile O'nu birlemektir.⁸⁰⁷ Cürcani “Ta'rifat”ında tevhid kelimesini şöyle izah ediyor: “Bir şeyin bir tane olduğuna hükmetmek ve onun bir olduğunu bilmektir. İstilahde ise, İlahi Zat'ı, düşüncelerde tasavvur edilen, evham ve zihinlerde tahayyül

⁸⁰² *Âl-i İmrân*, 3/105.

⁸⁰³ *Mü'minûn*, 23/53.

⁸⁰⁴ *Rûm*, 30/12.

⁸⁰⁵ Altıkardeş, *Din ve Sosyal Bütünleşme*, s. 268.

⁸⁰⁶ İsfehânî, *a.g.e.*, s.530; İbn Manzûr, *a.g.e.*, IV/198-199.

⁸⁰⁷ Ahmed b. Hacer, *Tevhîd*, (çev: Selahaddin Kip), İstanbul: Tevhid Yay., t.y., s. 17.

edilen her şeyden tecrit etmektir. Üç şeyde olur; Allah'ın rububiyetini bilmek, Bir'liğini ikrar etmek ve O'nu benzerlerinden tamamen nefyetmektir".⁸⁰⁸

En yükseği Allahı birlemek ve en aşağısı ise eziyet veren bir taşı yoldan kaldırıp atmak olan tevhid, insanın hayatındaki düşünceden başlayarak, günlük hayatındaki her tavrına kadar, Allahın belirlediği hududlara uyması, onların korunması için seferber olması ve sünnetullahın yaşanılmasıdır.⁸⁰⁹

Kur'an'ın en önemli konusu olan tevhid, Kelam ilminde ele alındığı biçimiyle, yalnızca Allah'ın birliği ve tenzihle sınırlı değildir. Tevhid, aynı zamanda bir eylem ilkesidir. Bu anlamda tevhid fikri, hayatın bütün alanlarının (iman, ibadet, hukuk, ahlak, siyaset, iktisat, sanat vd.) organik birliğini, gayb ile şehadetin birliğini, dünya ile ahiretin birliğini ve nihayet dış dünyadaki ayetlerle Kur'an ayetlerinin birliğini anlatır.⁸¹⁰

Tek Allaha inanma iki önemli netice doğurur. Bunlardan birincisi inancın bir sistem oluşturması sonucu ortaya çıkan psikolojik tatmin, ikincisi ise sosyal bütünleşme olarak ifade edilebilir. İlki fert için ve özellikle ferdi kognisyon (ferdin idrak alemi) için söz konusu edilebilecek psikolojik bir netice, diğeri ise toplum için söz konusu edilebilecek sosyolojik bir netice olup hem fertlerin, hem de toplumun lehinedir. Tevhid inancı neticesinde insanın kendi psikolojisinde meydana gelen sistemli bütünlük, cemiyetin de sosyal entegrasyona maruz kalmasını kolaylaştırır.⁸¹¹

İslam'ın hızla yayılması kendisiyle bir sıkıntıyı da beraberinde getirmiştir ki bu da, İslama giren bu milletlerin farklı kültürlerle mensup olmalarıydı. Bu problemi bertaraf etmek için de çeşitli kültür birikimlerini bir sistem içinde tutma, yeni dinin akideleriyle uyuşmayan kültürlerinin bir kısmını değiştirip yerine yenisini ikame etme ve sosyal bütünleşmeyi bozucu bütün farklılıkları, bir potada eritip ortak ülkü, ideal etrafında toplamak gerekiyordu. İşte İslam, Kur'an'da ve Rasulullah (s.a.s.)'in sünnetinde toplumsal ilişkilerin, insan ruhunun derinliklerine ve insanın kainata bakışına uzanan köklerini sağlam bir tabana oturtmayı sağlayacak genel kurallar koymuştur.⁸¹² Söz konusu sorunu aşmada en çok tevhid akidesinin katkısı olmuştur.

⁸⁰⁸ Seyyid Şerîf Cürânî, *Kitâbü't Ta'rifat*, Beyrut: Dârü'l Kütübi'l- İlmîyye, 1403/1983, s. 69.

⁸⁰⁹ Mehmet Kubat, *Kur'an'da Tevhid*, İstanbul: Şafak, İstanbul: 1994, s. 53

⁸¹⁰ Özsoy-Güler, *a.g.e.*, s. 530.

⁸¹¹ Bilgiseven, *Din Sosyolojisi*, s. 191-193.

⁸¹² İmaduddin Halil, *Sosyal Adalet*, (çev: Said Aykut), İstanbul: Şule, 1993, s. 39.

İslam`ın topluma aktardığı ilk ve önemli mesaj, tek olan Allah`ın varlığı ve birliği idi. O, toplumsal bütünleşmeyi ırk, renk, dil, sınıf, vb. gibi reel ama sınırlı ilkelerin, bir başkasınca araç-değer olabilecek prensiplerin üzerinde yüksek bir değere ulaştırmayı amaçlamaktaydı. İnsan iradesi bir büyük iradenin içinde özgürlüğe kavuşturuluyordu. Diğer tüm ibadetler insanın Allah ve dünyevi olanla bağlantılarını kurmaya yönelikti.⁸¹³ Görüldüğü gibi tevhid inancı İslam tebliğinin hem kaynağı, hem konusu, hem de yegane yaptırım gücüdür.⁸¹⁴

Kur`an hemen hemen her suresi ve her pasajında “Tevhid” akidesine vurgu yapmaktadır. Tevhid akidesi delilleriyle ispata hazır ve bu halde insanın akıl ve muhakemesine, iz`an ve vicdanına sunulmuş bir akidedir. “Gökleri ve yeri yaratan Allah`tan şüpheniz mi var?”⁸¹⁵ “Yoksa onlar boşuna mı yaratıldılar?”⁸¹⁶ “Göklerde ve yerde müminler için ayetler vardır. Sizin yaratılışınızda, yeryüzünde deprenen hayvanların yaratılışında yakın sahibi olanlar için ayetler vardır”⁸¹⁷. “Şüphesiz, göklerin ve yerin yaratılışında, gece ile gündüzün birbiri ardınca gelişinde, insanlara yarar sağlayacak şeylerle denizde seyreden gemilerde, Allah`ın gökyüzünden indirip kendisiyle ölmüş toprağı dirilttiği yağmurda, yeryüzünde her çeşit canlıyı yaymasında, rüzgarları ve gökle yer arasındaki emre amade bulutları evirip çevirmesinde elbette düşünen bir topluluk için deliller vardır.”⁸¹⁸

Bu konu aslında bütün peygamberlerin tebliğlerinin esasını teşkil etmiştir. Her şeyin yaratıcısı Allah`a inanç insan fitratında ezleden beri yaşayan bir esastır. Çünkü insanlar Allah Teala`nın “Ben sizin Rabbiniz değil miyim?” sualine “evet” cevabını vermişlerdir.⁸¹⁹ İbn-i Kesir tefsirinde diyor ki, gerek eski kuşağın bilginleri (Selef) gerekse daha sonraki nesillerin bilginlerinden (Halef) bazıları derler ki, buradaki "şahit tutma"dan amaç, onların Tevhid üzere yaratılmış olmalarından ibarettir. Nitekim Ebu Hureyre ve Eyad b. Surey`den aldığı rivayette böyle deniyordu. Hasan-ı Basri de ayeti bu şekilde yorumlamıştır. Yukarıda sözü edilen bilginler işte bu nedenle ayette Yüce

⁸¹³ Reyhan Şerif, *İslâmî Topluma Doğru*, (çev: Celal Halil), İstanbul, Akabe Yay.,1989, s. 70.

⁸¹⁴ Mustafa Aydın, *İlk Dönem İslam Toplumunun Şekillenışı*, İstanbul: Pınar Yay., 1991.

s. 84.

⁸¹⁵ *İbrâhîm* 14/10.

⁸¹⁶ *Kıyâme* 75/36.

⁸¹⁷ *Câsiye* 45/3, 4.

⁸¹⁸ *Bakara* 2/164.

⁸¹⁹ *A`râf* 7/172.

Allah: “*“Rabbin Ademoğulları'ndan.... aldı” diyor, “Adem'den.... aldı” demiyor*” şeklinde açıklama getirmişlerdir.⁸²⁰ İşte bu bakımdan Kur'an'da “*Sen yüzünü dosdoğru dine, tam bir ihlas ile çevir. (Bu din) Allah'ın o fitratıdır ki insanları onun üzerine yaratmıştır*”⁸²¹ buyurulmaktadır. Fıtrat terimi, insanın doğru ile yanlış, gerçek ile sahte arasında ayırım yapabilmesine ve böylece Allah'ın varlığını ve birliğini kavrayabilmesine imkan veren, doğuştan edindiği sezgisel yeteneği ifade eder.⁸²² Resulullah (s.a.v.) şöyle buyurmuştur: “Her doğan, ancak İslam fıtratı üzere doğar; sonradan anne ve babaları onları Yahudi, Nasrani, Mecusi yapar; lisanı da sonradan Arapça vs. olur. Tıpkı hayvanların kulaklarına sonradan konulan gem gibi.”⁸²³ Allah, bütün insanları tek Allah inancı üzere yaratmış, tevhid inancı ve saadet için koşan kişinin kalbini hak üzere tutmuş; batıl ve bedbahtlık için koşan kişinin kalbini de saptırmıştır.⁸²⁴

Tevhid “*Müslümanlık bir tek din olarak sizin dininizdir ve Ben de Rabbinizim, artık bana kulluk edin*”⁸²⁵ ilkesini ortaya koyar. Bütün inananların birbirlerini Allah aşkı ile seven kardeşler olmaları, birbirlerini adil ve sabırlı olmaya teşvik etmeleri,⁸²⁶ istisnasız hepsinin Allah'ın ipine sarılıp, ayrılmamaları,⁸²⁷ birbirlerine güvenip, doğruya yöneltirken, yanlış olandan sakındırmaları⁸²⁸ ve nihayet en esaslı unsur olarak Allah'a ve Peygamber (s.a.v.)'e inanan kimseler olmaları,⁸²⁹ Tevhid ilkesinin toplum üzerine yansımadır.⁸³⁰

Allah'ın birliğine inanma, sosyal dayanışmanın meydana gelmesinde en etkili vasıta. Allahın birliğine inanma, insanın bütünleşmesini neticelendirir ve hakikatte içgüdüden kaynaklanan bencilliği en üst seviyedeki diğergamlığa döndürür.

İnanç sahibi kendi için değil, daha çok Allah'ın yaratmış olduğu bütün kardeşleri için yaşamaya çalışır. O, Allah'ın merhamet ve adalet sıfatlarına zıt hareket

⁸²⁰ İbn Kesîr, *a.g.e.*, II/275

⁸²¹ *Rûm* 30/30.

⁸²² Esed, *a.g.e.*, II/826.

⁸²³ Buhârî, *Tefsîr* 144.

⁸²⁴ Bursevî, *a.g.e.*, VII/38-39.

⁸²⁵ *Enbiyâ*, 21/92

⁸²⁶ *Beled*, 90/17; *Asr*, 103/3.

⁸²⁷ *Âl-i İmrân*, 3/103.

⁸²⁸ *Âl-i İmrân*, 3/104.

⁸²⁹ *Enfâl*, 8/1; Ayrıca bk. *Âl-i İmrân*, 3/32; *Nisâ*, 4/58; *Mâide*, 5/95.

⁸³⁰ *Fârûkî*, *a.g.e.*, s. 161.

edebilmesine rağmen haris, açgözlü ve zalim olamaz. Tek Allah`a iman, insanlık için bu dünyayı mutlu bir yer haline getiren büyük faziletlerin kaynağıdır.⁸³¹

Şeriatı de tevhid konusunda şunları söyler: “Tevhid dünya görüşünün bir diğer sonucu da, insanın her hangi toplumsal güce bağımlılığının rettedilmesi ve onun, bütün boyutlarıyla, yalnız ve yalnız, mevcudat üzerinde hüküm süren şuur ve iradeye bağlanmasıdır. Her bireyin biricik umut, gaye, inanç kaynağı, tek bir merkezi noktadadır; o da, kainattaki bütün hareketlerin bağlı olduğu eksendir. Bütün mevcudat, bir daire çevresinde dönüp durmaktadır. Bütün mevcudatın kaynağı, dairenin merkezidir. Tek şuur ve tek irade odur. Kainattaki biricik güç odur.”⁸³²

İslamiyet ve sosyal bütünleşme konusu üzerinde önemle durmuş bulunan M. Watt, “İslam and the Integration of Society” (İslam ve Toplumun Bütünleşmesi) adlı eserinde İslamiyeti ve orada ortaya çıkan belli başlı dini, tarihi ve sosyal hadiseler ve gelişmeleri ekonomik durum ve gelişmelerle ilişkilendirmek suretiyle, müslüman toplumların sosyal ve bütünleşmesinde ekonomik faktörün önemini vurgulayarak, sırf dini faktörün bütünleştirici rolünü tali dereceden addetmek eğilimi göstermektedir. Buna karşılık T. İzutsu, Kur’an-ı Kerim’in, Cahiliyye devrindeki kan akrabalığı bağı üzerine kurulu toplum anlayışı yerine, dini inançlara dayalı toplum anlayışını getirdiğini öne sürmektedir.⁸³³

Konumuza C. F. Andrews’in tevhid konusunda söyledikleri ile son verelim:

“İslam`ın Doğuya olduğu kadar Batıya da getirdiği en büyük nimetlerden biri, insanlık tarihinin kritik bir döneminde Tevhid ilkesinin üzerine titremesidir. MS 600`den MS 1000`e kadar hem Doğu`da hem de Batı`da hüküm süren Karanlık Çağ`da, bu doktrin, Hinduizm ve bizzat Hıristiyanlık tarafından tanınmaz bir hale sokulmuş ve bambaşka bir niteliğe büründürülmüştür. Sayısız yarı-ilah ve kahramana duyulan saygının putlaştırılması ve bu dinlerin bidat ve hurafelere boğulması nedeniyle, bu ilke tahrif olmuştu. İslam, egemen gerçeklik olan Tevhid ilkesinden saptıkları o karanlık çağlarda, hem Avrupa hem de Hindistan için, son derece değerli bir ıslah edici ve önleyici güç fonksiyonu görmüştür. İslam`ın özünden gelen ve Hindistan ile Avrupayı etkisi altına alan bu gerçek üzerine son vurguyu yapmadan önce şu hususu ifade etmem

⁸³¹ Muhammed Muslihiddin, *İslam ve Sosyoloji*, (çev: Sami Şener), İstanbul: Akabe Yay., 1987, s. 97- 99.

⁸³² Şeriatı, *İslam Sosyolojisi*, s. 94-95.

⁸³³ Günay, *Din Sosyolojisi*, s. 318.

gerekir ki, aslında, Tanrı'nın tek olduğu ilkesinin, bugünümüzün entellektüel dünyasında tartışmasız kabul edilen, insanlığın ortaklaşa paylaştığı bir düşünce olma payesine ulaşabilip-ulaşamadığı kuşkuludur.⁸³⁴

Kur'an'da üç tür vahdetten söz edilmektedir:

1. İnsanlığın Vahdeti.
2. İslam Ümmetinin Vahdeti.
3. Tevhidi Dinlerin Vahdeti.

Şimdi de bunları teker teker ele almaya çalışalım.

A. İnsanlar Arası Birlik İlkesi Olarak Tevhid

Kur'an'a göre herkes Allah'ın yaratığı ve kuludur.⁸³⁵ Tevhide dayalı değer yargıları, beşer toplumunu birleştirir, ayrılıkları, gayrılıkları ve bölgesel sınırları kaldırır. Çünkü bu değer yargıları kapsamlı ve evrensel olduklarından bu geniş kapsamlı özellikleriyle tüm sınırları ve ayrılıkları içine alır. Bütün ihtilafları, farklılıkları kendi içinde hazm eder. İnsanlığın tamamını eşit ve denk şartlarda birbiriyle akraba ederek onları vahdet içine sokar. Onların bazılarını bazılarından ayıran hiç bir özellik bırakmaz. Kan bağına, uyruk bağına, milliyet ve ırk bağına, coğrafi sınırlar bağına ve sınıfsal bağların hiç birine zerre kadar değer vermez.⁸³⁶ Gerçek anlamdaki değer yargıları, kapsamlılık ve kuşatıcılıklarıyla beşeriyeti vahdete ulaştırır. “İşte sizin bu ümmetiniz (tevhid ve İslam milleti) tek bir ümmettir. Rabbiniz de benim, öyleyse yalnız bana kulluk edin”⁸³⁷ ve “İşte sizin bu ümmetiniz (tevhid ve İslam milleti) tek bir ümmettir. Rabbiniz de benim, öyleyse yalnız benden sakının”⁸³⁸ ayetleri gerçek değer yargılarının kuşatıcı mantığıdır.⁸³⁹

Kur'an-ı Kerim, insanları tevhid inancı etrafında birleşmeye çağırırken, bu davetini belli bir millete, sosyal çevreye veya gruba yapmamakta, hitabını bütün insanlığa yönelterek ona evrensel bir özellik vermektedir ki, bu husus Kur'an-ı Kerim'in mana etrafında mükemmel sosyal bütünleşmeyi gerçekleştirmede en önemli

⁸³⁴ Seyyid Abdullatif, *Kur'an'ın Zihni İnşası*, (çev: Kürşat Atalav), İstanbul: Pınar Yay., 1995, s. 27.

⁸³⁵ Kubat, *a.g.e.*, s. 63-65.

⁸³⁶ Muhammed Bağır es-Sadr, *Kur'an Okulu*, (çev: Mehmet Yolcu), Ankara: Fecr, 1995, s. 217.

⁸³⁷ *Enbiyâ*, 21/92.

⁸³⁸ *Mü'minûn*, 23/52.

⁸³⁹ Sadr, *a.g.e.*, s. 218.

özelliklerinden biridir. Kur'an'ın her yerinde bu konudaki davet geneldir ve evrenseldir. Bu hususta Kur'an'da sık sık “*Ey İnsanlar!*” veya “*Ey İnananlar!*” gibi hitap tarzlarının kullanıldığını görmekteyiz. İnsanlar veya inanlar çeşitli ülke, millet, kültür, sosyal çevre ve mevkiiden olabilirler. Ancak, onlar Allah katında birdirler.

Kur'an-ı Kerim bütün insanların bir tek nefisten yaratıldığını söylemektedir:

*“Ey insanlar! Sizi bir tek nefisten yaratan ve ondan da eşini yaratan; ikisinden birçok erkek ve kadın (meydana getirip) yayan Rabbinize karşı gelmekten sakının. Kendisi adına birbirinizden dilekte bulunduğunuz Allah'a karşı gelmekten ve akrabalık bağlarını koparmaktan sakının. Şüphesiz Allah üzerinizde bir gözetleyicidir”.*⁸⁴⁰

Klasik müfessirlerin çoğu, nefis terimine yüklenen pek çok anlam içerisinde- can, ruh, akıl, canlı varlık, canlı, insan, şahıs, kimlik (şahsi kimlik anlamında), insanlık, hayat özü, temel ilke ve diğerleri-“insan”ı tercih ederler⁸⁴¹ ve bu terim ile burada Hz. Adem'in kastedildiğini kabul ederler. Ama Muhammed Abduh bu yorumu reddeder ve onun yerine, insan soyunun ortak kökenini ve kardeşliğini vurguladığı için (ki yukarıdaki ayetin amacı da budur) “insanlık” karşılığını tercih eder.⁸⁴² Allah Teala insani bağların önemini vurgulamak için söz konusu ayette takva ile silâ-i rahmi bir arada zikretti. İnsanların hepsi bir asıldan olup, insanlık ve soy itibarıyla kardeşirler. İnsanlar bunu anlasalardı elbette emniyet ve mutluluk içinde yaşarlardı ve dünyada yok edici korkunç ve yaşlı ve kuruyu yakan, küçük büyük herkesi yok eden savaşlar olmazdı.⁸⁴³

Kur'an-ı Kerim'de insanların birlik ilkesini vurgulayan diğer bir ayet de:

*İnsanlar tek bir ümmet idi. Allah, peygamberleri müjdeleyici ve uyarıcı olarak gönderdi. İnsanların anlaşmazlığa düştükleri konularda aralarında hüküm vermek için peygamberler ile birlikte hakk içerikli kitap indirdi. Ancak kitap verilenler, kendilerine açık deliller geldikten sonra karşılıklı ihtirasları yüzünden bu kitap hakkında anlaşmazlığa düştüler. Bu arada Allah'ın izni ile mü'minleri, kâfirlerin üzerinde anlaşmazlığa düştükleri gerçeğe iletti. Zaten Allah dilediği kimseleri doğru yola iletir*⁸⁴⁴ ayetidir.

⁸⁴⁰ Nisâ, 4/1.

⁸⁴¹ Bk. Taberî, a.g.e., IV/296; Semerkandî, a.g.e. II/328; Nesefî, a.g.e., I/326.

⁸⁴² Reşid Rızâ, a.g.e., IV/323; Esed, a.g.e., I/132.

⁸⁴³ Sâbûnî, a.g.e., I/258.

⁸⁴⁴ Bakara, 2/213.

İlk zamanlarda insanlar, henüz milletlere, boylara, kabilelere bölünmedikleri gibi, ırklara ve renklere de ayrışmamışlardı. Zamanla çoğaldılar; ahlaki saflık, dürüstlük, saygı, sevgi ve vb. değerler yok olup bencillik, menfaat düşkünlüğü, kıskançlık, haklara saygısızlık, düşmanlık gibi gayr-ı insani dürtüler ön plana çıkınca anlaşmazlıklar ve onun neticesinde birbirinden uzaklaşma ortaya çıktı. Allah aralarındaki ihtilaflara son vermek ve onları doğru yola davet etmek üzere peş peşe elçiler gönderdi. Onlardan kimi doğru yola girdi, çoğu ise dalalette kaldı.⁸⁴⁵

Esed de bu ayeti: “Bu ayette kastedilen şey, insanın saf zihinsel durumunun ve o ilk çağlarda içinde yaşadığı basit sosyal düzenin karakteristiği olan, içgüdüsel kavrayışların ve eğilimlerin nisbî homojenliğinden başka bir şey değildir. Bu homojenlik, beşer toplumunun mensupları arasındaki bilinçli bir uzlaşmadan çok, zihinsel ve duygusal farklılaşmanın eksikliğine dayandığından, insanın daha sonra kaydettiği tekamül derecesi karşısında çözülmeye mahkum idi. İnsanın düşünce hayatı da karmaşık/zengin hale gelirken duygusal kapasitesi ve bireysel ihtiyaçları da daha fazla farklılaştı; düşünce ve menfaat çatışmaları öne çıkmaya başladı ve insanlık, hayat görüşü ve ahlaki değerler açısından “bir tek topluluk” olmaktan çıktı: işte ilahi rehberlik bu aşamada zorunlu hale geldi”⁸⁴⁶ şeklinde açıklayarak insanların başlangıçta homojen bir yapıya sahip olduklarını dile getirmektedir.

Kur'an'ın toplumların bütünleşmesi hususundaki evrensel vurguları fitrat temellidir. Bu yaklaşımın farklı bir versiyonu olarak Kur'an, toplumsallaşma (sosyal bütünleşme) sürecinin insan fitratına yerleştirildiği ve yaratılışında var olduğu gerçeğini Hucurat suresinin on üçüncü ayetinde dile getirmiştir:⁸⁴⁷

“Ey insanlar, doğrusu biz sizi bir erkekle bir dişiden yarattık ve birbirinizle tanışmanız için milletlere ve kabilelere ayırdık, şüphesiz Allah katında en üstün olanınız ondan en çok sakınanızdır.”

Asıl ve temel yönü ile bir olmasına rağmen insanların milletlere, soylara ayrılması yaratılış icabı idi. Yeryüzünün her tarafında bütün insanların bir tek aile olamayacağı meydandadır. Neslin çoğalması ile beraber sayısız ailelerin, daha sonra da ailelerden soyların ve milletlerin meydana gelmesi kaçınılmazdı. İşte bunun gibi

⁸⁴⁵ Elmalılı, a.g.e., I/741-742

⁸⁴⁶ Esed, a.g.e., I/62.

⁸⁴⁷ Güngör, “Kur'an'da Sosyal Bütünleşme”, s.37.

yeryüzünün çeşitli bölgelerinde yerleştikten sonra renk, şekil, dil ve yaşayış tarzlarının mutlaka çeşitli olması da gerekli idi. Aynı bölgede yaşayanların birbirine yakınlık duyması, uzak bölgelerde yaşayanların aralarındaki duyguların uzak olması da tabii idi. Fakat bu yaratılıştan gelen farklılıklar ve ayrılıklar asla onun temeli üzerinde aşağı, üstün, soylu, adi, üstün sınıf ve aşağılık kabul etmesini, bir ırkın diğer bir ırka üstünlük kurmasını ve insan hakları konusunda bir zümrenin diğerine üstün tutulmasını da gerektirmezdi. Yaratıcının, insan topluluklarını milletler, soylar, kabileler şeklinde düzenlemesi sadece onların arasında tanışma ve doğuştan gelen yardımlaşmanın bu şekilde olmasından dolayı idi. Sadece bu yolla bir sülale, bir soy, bir kabile ve bir milletin insanları birleşerek ortak bir cemiyet düzeni kurabilir ve hayatta karşılaştıkları her işte birbirine yardımcı olabilirlerdi.⁸⁴⁸ Bu yüzden kişisel ve sosyal farklılaşmanın getirdiği özellikler birer üstünlük kaynağı olarak görülemez. Üstünlük iradî olmayan tabii özelliklerde değil, iradî olan dini ve ahlâkî duyarlılıkla, bunun ürünü olan güzel işlerde aranmalıdır. Allah haksız yere üstünlük taslayanların cezalandırılacağını haber verir.⁸⁴⁹

B. İslam Ümmetinin Birlik İlkesi Olarak Tevhid

İslam ümmetinin birliğinden söz ederken ilk başta hiç şüphesiz şu ayeti zikretmemiz gerekmektedir:

“...Muhakkak müminler kardeşirler. Kardeşlerinizin arasını düzeltin ve Allah'tan korkun ki size rahmet edilsin”.⁸⁵⁰

Bir hadisi şerifte de şöyle buyurulmaktadır: *"Müslüman müslümanın kardeşidir. O, kardeşine zulmetmez onu sahipsiz bırakmaz. Kim kardeşinin ihtiyacına koşacak olursa Allah da onun ihtiyacını giderir. Kim müslümanın kardeşinin bir sıkıntısını giderecek olursa Allah da onun kıyamet gününün sıkıntılarında bir sıkıntısını gidermiş olur. Kim bir müslümanın kusurunu örterse Allah da kıyamet gününde onun ayıbını örter”*.⁸⁵¹

Ayetteki “ihve” kelimesi çoğul olup erkekleri veya kadınları aynı ölçüde

⁸⁴⁸ Mevdûdî, *a.g.e.*, V/460.

⁸⁴⁹ *Kasâs*, 28/83-84.

⁸⁵⁰ *Hucurât*, 49/10.

⁸⁵¹ Buhârî, *Mezâlim* 3 ; Müslim, *Birr* 58.

kapsayan tamamen ideolojik bir muhtevaya sahiptir.⁸⁵² Bütün Müslümanların kardeş olduğunu açıkça beyan eden Kur'an insanları sevgi ve kardeşlik bağı altında tek vücud olmaya çağırıyor. Müminlerin oluşturduğu bu kardeşlik birliği içerisinde her çeşit sosyal farklılıkların kaynaşacağını bildiriyor. Çünkü kardeşlik bağı, pekçok bağı bir araya getirir: Soy ve akrabalık bağı, sevgi bağı, ülfet bağı, dostluk bağı, huy benzemesi bağı, sevinç bağı, teklif tekellüfün terki gibi. Bunun için, kendinden daha güçlü olan oğulluk ve babalık ilgisinden nefse daha yakındır. Çünkü kardeşlikte saygı, heybet ve itaat külfetinin yokluğu dolayısıyla bu iki ilgiye üstündür. Aralarındaki bu farklılık, kişi iyilik ve itaat dilerken karşısındakine “oğlum”, ilgi ve hoşgörü dilerken “kardeşim” demesinde ortaya çıkar.

Bundan başka, kardeşlik niteliği, bu niteliği taşıyanlar arasında birlik, insaf, yardımlaşma, sevgi, ilgi, içtenlik ve iyi davranış niteliklerinin bulunmasını gerektirir. Bütün ümmet bu nitelikleri, ister şerefli-az şerefli olsun, istere güçlü-zayıf olsun, gönül hoşluğuyla kabul eder⁸⁵³

Müslümanların kardeşliği esasını benimseyen Kur'an'a göre bir müslüman, kardeşlik duygu ve münasebetine uymadığı için bir kimseden hoşlanmayacağı dille bahsetmez, hakkında kötü zanda bulunmaz, ayıbını araştırmaz, onu alaya almaz, hakir görmez,⁸⁵⁴ onlarla gayet yumuşak ve nazik münasebetler kurar.⁸⁵⁵ Bu onun kardeşlik görevinden başka bir şey değildir.

Yine daha önce söylediğimiz gibi Kur'an müslümanların Allah'ın ipine sınımsız sarılmalarını isteyerek, aynı birlik ve kardeşlik ilkesini vurgulamaktadır:

“Hep birlikte Allah'ın ipine yapışın, fırkalara bölünüp parçalanmayın; Allah'ın üzerinizdeki nimetini hatırlayın. Birbirinize düşman idiniz, Allah kalplerinizi uzlaştırıp kaynaştırdı da O'nun nimeti sayesinde kardeşler haline geldiniz. Ateşten bir çukurun kenarında idiniz; sizi oradan kurtardı. Allah size ayetlerini bu şekilde açıklıyor ki, doğruya ve güzele yol bulasınız”.⁸⁵⁶

⁸⁵² Esed, a.g.e., III/1056.

⁸⁵³ İbn Âşur, *İslam İnsan ve Toplum Felsefesi*, s. 159.

⁸⁵⁴ *Hucurât*, 49, 11-12.

⁸⁵⁵ *Feth*, 48/29.

⁸⁵⁶ *Âl-i İmrân*, 3/103.

Ayettek, “ip” kelimesi ile ilgili farklı yorumlar getirilmiştir. Bu yorumlardan en çok üzerinde durulan “ip”in Kur`an olduğu görüşüdür.⁸⁵⁷ Onun etrafında toplanmak ise, Kur`an merkezli bir toplumsal örgü oluşturmaktır ki, bu da Allah`ın ipine tutunmanın kendisidir.⁸⁵⁸ Reşit Rıza`nın önerdiği projede vahdetin sınırları din, dil ve ırk gibi öğeleri aşan evrensel bir birlik projesidir.⁸⁵⁹

Elmalılı bu ayetin cemaat ve ictimaiyat (toplumbilim, sosyoloji) ile ilgili emir olduğunda kuşku olmadığını söyler. “O korkunç bir yolun kenarına çekilmiş olan bir ip veya bir kuyuya düşmüş olanları çıkarmak için uzatılmış bir ip ve ona gereğince iyice tutunmuş bir toplum düşünmemizi ister. Bu tasavvurdan meydana gelen hey`et-i ictimaiyye (toplum) Kur`an etrafında devamlı yükselen bir İslam cemaatinin misalini teşkil edecektir” der.⁸⁶⁰

Kur'an-î Kerim duyguların ve bağların kaynağı olan "kalbe" dayanmakta, "aranızı uzlaştırdı" demeyip "kalplerinizi uzlaştırdı" demek suretiyle derin noktalara nüfuz etmektedir. Böylece kalpleri, Allah'ın misakı, ahdi ve eli altında görünümüyle tasvir ediyor. Ayrıca içinde buldukları durumu resmederek canlı ve beraberinde kalpleri süsleyen hareket halindeki bir sahne şeklinde gözler önüne sermektedir.⁸⁶¹

Kıscası “İtisam bi hablillah” emri müslümanlar yeryüzünde yaşadıkça devam edecektir. Bu emir sadece bir kavime, belli bir zamana ve belli bir mekana ait değildir. Bu emir tüm zaman ve mekanlar için geçerlidir.⁸⁶²

Başka bir ayette de “*Allah'a ve Resulüne itaat edin, sakın ayrılığa düşmeyin*”⁸⁶³ buyurularak müminleri bir ideal birlik ve bütünleşmeye teşvik ederek bir daha barış ve kardeşlik üzerinde durulmaktadır. Çünkü bu ümmet “*Siz insanlar için ortaya çıkarılmış en hayırlı ümmetsiniz; iyiliği emreder, kötülükten sakındırır ve Allah'a inanırsınız*”⁸⁶⁴ ayetinin de belirttiği gibi “insanlar için ortaya çıkarılmış en hayırlı ümmettir”.

⁸⁵⁷ Bk. Taberi, a.g.e., IV/43; İbn Kesîr, a.g.e., I/397; Semerkandi, a.g.e., 280.

⁸⁵⁸ Reşit Rızâ, .a.g.e., IV/20-21

⁸⁵⁹ Orhan Atalay, 20. *Yüzyıl Tefsir Akımı*, İstanbul: Beyan, 2004, s. 195.

⁸⁶⁰ Elmalılı, a.g.e., II/1153-1154.

⁸⁶¹ Kutub, *Fî Zılali'l-Kur`ân*, I/442-443.

⁸⁶² Ebû Libabe b. et-Tahir Hüseyin, “el-Vahdetü'l-İslamiyye fi's-Sünneti'n-nebeviyye”, *et-Tarik ile'l-vahdeti'l-İslâmiyye*, Mekke: Raâbitatü'l-Alemi'l-İslâmî, 1415/1995, s. 12.

⁸⁶³ *Lokmân*, 31/17.

⁸⁶⁴ *Âl-i İmrân*, 3/110.

Allah Teala bu ümmet hakkında Bakara sûresinin 143. âyetinde şöyle buyurmaktadır: “*Böylece sizi orta yolu benimseyen bir ümmet yaptık ki, siz insanlara örnek olasınız ve peygamber de size örnek olsun...*”

Bu ümmet bütün insanlığa şahit olan, insanlar arasında adalet ve hakkı ikame eden, insanlar için ölçü ve değerler koyan ümmettir. İnsanlar arasında beşeri tasavvurları, adet ve duyguları hesaba katarak hüküm veren, hakka hak, batıla batıl diyen bir ümmettir.⁸⁶⁵

C. Tevhidi Dinlerin Birlik İlkesi Olarak Tevhid

Farklı toplumların bir arada yaşamalarını sağlayacak önemli faktörlerden birisi de, dini kaynakların aynılığıdır.

Garaudy, İbn Arabî'nin: “*Her peygamber, bize, Allah'ın iradesinden bir şey öğretti*” sözünden dolayı onu medeniyetler diyalogunun piri olarak addeder.⁸⁶⁶ Fakat bu Kur'anî yorumu İbn Arabî'ye indirgemesini kabul etmek mümkün değildir. Çünkü Kur'an'ın ilk çağrısı, böylesi bir diyalogun kendisi idi. Hatta, kültürler ve medeniyetler arasında kurulacak sağlıklı diyalog için en zengin ve en sağlam zemin Kur'anî perspektiftir diyebiliriz.⁸⁶⁷

İlahi dinlerde değişmeyen ortak ilkeler; öncelikli olarak tevhid, onu takiben de ahlaki ilkeler ve ortak ibadetler olup, bunlar evrensel değerler olarak süreklilik niteliğine sahiptirler. Bu ilkeler bütün peygamberler tarafından korunmuş olan değerlerdir.

Konumuzun sosyal bütünleşme olması hasebiyle biz burada daha çok Kur'an-ın İslam dini ile diğer dinler arasındaki bütünleşmeyi nasıl sağlamaya çalıştığını ele alacağız.

Daha önce insanların birlik ilkesi olarak verdiğimiz Bakara 213. ayeti aynı zamanda dinlerin birliği bahsinin de Kur'an'ın dayanağıdır:

“*İnsanlar tek bir ümmetti. Allah, Peygamberler'i müjdeleyici ve uyarıcı olarak gönderdi. İnsanları ayrılığa düşecekleri hususlarda aralarında hüküm vermek için onlarla birlikte hak kitapları indirdi. Kitap verilenler, kendilerine belgeler (ayetler)*

⁸⁶⁵ Kutub, a.g.e., I/447.

⁸⁶⁶ Roger Garaudy, *İnsanlığın Medeniyet Destanı*, (çev: Cemal Aydın), İstanbul : Pınar Yayınları, 1995. s. 127.

⁸⁶⁷ Atalay, *Doğu-batı kaynaklarında birlikte yaşama*, s. 195.

geldikten sonra, aralarındaki ihtiras yüzünden onda ayrılığa düştüler. Allah, inananları, ayrılığa düştükleri gerçeğe kendi izni ile erİştirdi. Allah dilediğini doğru yola erİştirir.”

Bu ayetle ilgili olarak müfessirler farklı görüşler belirtmişlerdir. Bir görüşe göre söz konusu ayetteki ümmet kelimesi Hz. Adem’le Hz. Nuh arasında yaşamış olan bütün nesillere şamildir. Bir kısım müfessire göre ise ayette somut bir insan topluluğundan değil, insanların fitratlarında, yaratılışlarının özünde bulunan hak dine, doğru inanç ve yaşayışa yatkınlıktan bahsedilmektedir.⁸⁶⁸ Söz konusu ayete bütünlük içerisinde baktığımızda buradaki “ümmet” kelimesini sadece Hz. Adem’le Hz. Nuh arasındaki nesillerle sınırlandırmanın doğru olamayacağını söyleyebiliriz. Reşid Rıza’nın da söylediği gibi ayetteki ümmet kelimesini dini bir terim olarak anlayabiliriz. Ona göre Allah ilk insanları, biyolojik varlıklarını tek başlarına sürdüremeyecek derecede birbirine bağımlı yarattı. Bu durumda onlar, bedensel ve ruhsal ihtiyaçlarını ancak toplu olarak yaşayıp güçlerini birleştirerek karşılayabilirlerdi. Bu sebeple insanlar başlangıçta tek ümmet olarak yaşıyorlardı. Öte yandan insanların farklı görüşlere sahip olmaları ve farklı çıkarlar gözetmeleri, aralarında ihtilaf doğmasına da yol açtı. Bu ihtilafların ümmet arasındaki birliği bozmasını önlemek, ilişkileri hak ve adalet ölçülerine göre düzenlemek üzere peygamberler gönderildi.⁸⁶⁹

Dinlerin birliğini gösteren diğer bir ilke de İslam`ın ve onun tebliğcisi olan Hz. Peygamber`in birer düzeltici (musahhîh) olmasıdır. Kur`an, bütün din metinlerini kabul ederken, Hz. Peygamber bütün nebilere “kardeşim” demektedir.⁸⁷⁰

Bir başka ayetinde Kur’an şöyle buyurmaktadır:

*“Ve eğer, Rabin dileyseydi, elbette ki bütün insanları tek bir din üzere yapardı. Fakat onlar çeşitli dinlere uyararak ihtilafa devam edeceklerdir”.*⁸⁷¹

Bu ayetle Yunus suresindeki “İnsanlar ancak bir tek ümmet idi. Ayrılığa düştüler.”⁸⁷² ayeti arasında ilk bakışta çelişki olduğu ortaya çıkmaktadır. Oysa burada çelişki bulunmamaktadır. Yunus suresinde insanların bir tek fitrat üzere yaratıldığı

⁸⁶⁸ Bk. Taberî, *a.g.e.*, II/455; İbn Atıyye, *a.g.e.*, I/286.

⁸⁶⁹ Reşid Rızâ, *a.g.e.*, II/282.

⁸⁷⁰ Öztürk, *Din ve Fitrat.*, s. 233.

⁸⁷¹ *Hûd*, 11/118.

⁸⁷² *Yûnus*, 10/

belirtilmektedir. İhtilaf ve farklılıklar bu fitratta değildir. Bu ayette ise daha önce açıkladığımız gibi bu farklılık ve ihtilafların sebebi anlatılmaktadır.

Burada Kur'an bir kere daha işaret etmektedir ki, insanların birbiriyle görüş ayrılıkları içinde olmaları, farklı düşünce ve peşinden gitmeleri bir rastlantı değil, tersine Allah'ın ilim ve iradesinin bir ürünü olan insan varlığının temel unsurlarından birinin tezahürüdür. Eğer Allah bütün insanları aynı inanca bağlı olmasını irade etseydi ki bu onun için asla zor olmazdı - o zaman zihinsel gelişme tamamen dururdu ve "insanların hepsi yaratılışlarının zoruyla hakka inanıp Allah'a itaat ederek manevi hayatları itibariyle belki melekler gibi olurlardı ama tür olarak sahip oldukları üstün ve ayırıcı niteliklerinden yoksun düşüp toplumsal hayatları itibariyle karıncalara ya da arılara benzeyip çıkarlardı."⁸⁷³ Bu, insanın, ona doğruyla eğri arasında seçim yapma ve böylece hayatına onu diğer bütün canlılardan ayıran, ahlaki bir anlam, manevi boyut kazandırma imkanını veren, izafi de olsa, serbest irade ve seçme özgürlüğünden yoksun bırakılması olurdu.⁸⁷⁴

Daha önce de söylediğimiz gibi Kur'an-ı Kerim, bir yandan insanları bir tek Allah'a kulluk etrafında toplanmaya çağırırken, öte yandan da, diğer din mensuplarını da birleşmeye davet etmektedir:

*"De ki; 'Ey kitap ehli, sizinle aramızda ortak olan şu söze geliniz: Sırf Allah'a kulluk edelim, hiçbir şeyi O'na ortak koşmayalım ve Allah'ı bırakıp birbirimizi ilâh edinmeyelim.'"*⁸⁷⁵

Bu ayeti tefsir eden Elmalılı şunları söylemektedir: "Burada çeşitli vicdanların, muhtelif milletlerin, farklı dinlerin, çeşitli kitapların, temelli bir vicdanda, hak bir sözde nasıl birleşebilecekleri, İslâm'ın insanlık âleminde ne kadar geniş, ne kadar açık, ne kadar doğru bir hidayet yolu, bir hürriyet kanunu öğretmiş olduğu ve artık bunun Arap ve Arap olmayana ait olmadığı tam olarak gösterilmiştir. Cümlesinde toplanan vicdanî birlikten daha geniş, daha hakim hiçbir vicdan bulmak mümkün değildir ki onun arkasına düşülsün. Dinî gelişmeler, vicdanların ayrılık ifade eden özelliklerinde değil, bütünlüğünde ve genişliğindedir. Bütün özgürlük ve eşitlik davasının esası bu bir kelimedede, bir vicdanda toplanır: İşte özgürlük ve eşitlik davasının bütün çözüm anahtarı

⁸⁷³ Reşid Rızâ, a.g.e., XI/328; Esed, a.g.e., I/451.

⁸⁷⁴ Esed, a.g.e., I/451.

⁸⁷⁵ Âl-i İmrân, 3/64.

buradadır. Birbirimizi rab, mevla, mutlak hükmedici tanımıyoruz; bütün hareketlerimizi bir Hakk'ın emriyle ve Allah'ın rızasıyla ölçelim. Allah ' ı bırakıp da onun gerisinde ve hakkın dışında bir bağımlılık anlaşmamız olmasın; hepimiz Allah'a kul olalım ve kendimizi ancak O'na boyun eğmiş bilelim; birbirimize de ancak bu açıdan uyalım ve bağlanalım; hiç birimizin hakkına tecavüz etmeyelim; Allah'ın onu görevlendirdiği vazifeye de Allah için itaat edelim. Asıl anlaşma ve asıl vicdan, bir Allah'ın emrine uyma olunca, her anlaşmazlık, hak düşüncesi ve hak kanunu ile çözümlenir. Ve hiçbir kimsenin şahsî isteği hakim olmaz”⁸⁷⁶.

Bu prensibi hayata geçirmek için ise herşeyden önce diğer dinlere karşı hoşgörü ve saygılı olmak gerekmektedir. Bu yüzden Kur'an ötekilere hoşgörülü olmayı öğretir. Her şeyden önce dinde zorlama yoktur.⁸⁷⁷ “*Senin Rabbin dileseydi yeryüzündeki insanların tümü iman ederdi*”⁸⁷⁸ ayetini tefsir ederken Zemahşeri burada Allah'ın, insanoğluna bahsettiği kendisine inanıp inanmama özgürlüğüne işaret edildiğini söyler.⁸⁷⁹

Farklı inançlar taşıyan insanların beraber yaşamalarını Kur'an şu şarta bağlamıştır: “*Onların Allah'tan başka yalvardıklarına sövmeyin ki onlar da bilmeyerek taşkınlıkla Allah'a sövmesinler!*”⁸⁸⁰ Bu ayet, din ve vicdan özgürlüğünün ifadesidir.

Bir toplumda çok farklı inançtan insanlar bulunabilir. Böyle bir toplumda yaşayan insanların, bu bilinçle hareket ederek kendi inandıkları gibi inanmayanlarla problem çıkarmadan yaşayabilmeleri öngörülmektedir.⁸⁸¹

II. Aile.

Daha önce ailedeki çözümlenin toplumsal çözümlerde ne kadar etkili olduğu üzerinde durduk. Şimdi ise söz konusu kurumun sosyal bütünleşmedeki rolünü ve Kur'an-ın bu konuya bakışını ele almaya çalışalım.

Ferdi organizma ile toplum yapısı arasında benzerlik bulunduğunu belirten Le Play'e göre toplumda en küçük birim veya hücre ailedir. Eger aile sağlam ise, toplum da sağlamdır. O'na göre fizikçi için atom, biyolog için hücre ne ise, sosyolog için de aile

⁸⁷⁶ Elmalılı, *a.g.e.*, II/1131-1132.

⁸⁷⁷ *Bakara*, 2/256.

⁸⁷⁸ *Yûnus*, 10/99.

⁸⁷⁹ Zemahşerî, *a.g.e.*, II/204.

⁸⁸⁰ *En'âm*, 6/108.

⁸⁸¹ *Ateş*, *a.g.e.*, III/ 218-219.

odur.⁸⁸² Ailenin sağlam olması demek cemiyetin de sağlam olması demektir. Ailenin sağlamlığı iki şarta dayanır. Cemiyetin sağlamlık derecesi hakkında fikir edinmek isteyen araştırmacıların da aile araştırmalarında, bu iki şartın ailede mevcut olup olmadığını araştırmaları gerekir. Bu iki şarttan birincisi, sarf edilen emeğin karşılığının makul bir ölçüde alınabilmesi şartıdır. İkinci şart ise, ailenin cemiyete ait ahlaki kurallara bağlı olması şartıdır.⁸⁸³

Toplumun sosyal değerlerinin kökleri ailededir. Aile, esas itibariyle üç sahanın yahut 3 çeşit sorumluluğun bir araya toplandığı bir organizasyondur. Önce, karı-kocanın, ebeveyn ve çocukların, yakın akrabanın organizasyonudur. İkinci olarak, aile, çoğu dini prensiplerde öğretilen ve eğitilen, örf ve adetlere karşı daima yüksek derecede sorumluluk taşıyan bir kurumdur. Üçüncüsü, aile hukukî ve idari bir vasıta olarak veya bir “statü” organizasyonu olarak kullanılmaktadır.⁸⁸⁴

Fert ancak aile aracılığıyla topluma ait kıymet hükümlerini, hayat görüşlerini, örf ve adetleri, görgü ve nezaket tavırlarını benimser. Toplumda hakim bulunan doğru, yanlış, iyi ve kötü telakkilerinin de ferdin idrakine ulaşabilmesi için aile süzgecinden geçmesi gerekir. Böylece aile çocuğun sosyalleşme vetiresinde ilk ve en mühüm fonksiyonlarını ifa etmektedir. İnsanın ilk ve en hayırlı okulu ailedir. Çünkü her şeyin ilk öğrenildiği yer ailedir. Huzurlu ve müreffeh toplumun temelini teşkil edecek ailenin şahsiyetli, ahlaklı, görgülü-edepli fertlerden meydana geleceği bir gerçektir. Zira toplum iç içe üç halkadan meydana gelir ki, bunlar da; fert, aile ve toplumdur.⁸⁸⁵

Neslin kişilikli, kimlikli ve kaliteli olarak devam ettirilmesi ailenin en önemli rolü olduğunu söyleyebiliriz. Ailenin görevi çocukları terbiye ederek topluma dengeli ve yararlı bireyler kazandırmaktır. Ailede karşılıklı görev ve sorumluluklar vardır. Fakat bunlardan daha önemlisi ailenin manevi bir sığınak olması ve fedakarlık, karşılıklı hoşgörü, diğergamlık.. gibi özelliklerin varolduğu bir ortam oluşturması gerek. Sadece bireylerin arzularını ve doyumlarını hedefleyen bir toplumsal yapı, aile ilişkilerindeki bu özellikleri hırpalamaktadır. Oysa aile fertlerinin birbirine sıkı bir

⁸⁸² Amiran Kurtkan Bilgiseven, *Sosyal İlimler Metodolojisi*, İstanbul: Filiz Kitabevi, 1994, s. 82.

⁸⁸³ Carle C. Zimmerman, *Le Play ve Sosyal İlimler Metodolojisi*, (çev: Oğuz Arı), İstanbul: İstanbul Üniversitesi Yay., 1964, s. 37.

⁸⁸⁴ Carle C. Zimmerman, *Yeni Sosyoloji Dersleri*, (çev: Amiran Kurtkan Bilgiseven), İstanbul: İstanbul Üniversitesi Yay., 1964, s. 271-272.

⁸⁸⁵ Altıkardeş, *Din ve Sosyal Bütünleşme*, s. 170.

dayanışma içerisinde olmaları fonksiyonlarını daha da güçlendirmeleri gerekir. Aile bir yönü ile kutsal olan bir dostluk birliğidir.⁸⁸⁶

Bu nedenle İslam aileye çok önem vermiş, onu bütün sosyal müesseselerin üstünde tutmuştur. Aileye “güven ve istikrarın kaynağı” olarak bakmıştır.⁸⁸⁷ Kur'an`da “*Rabbimiz, bizlere eşlerimizden ve neslimizden gözlerimizin nuru olacak iyi insanlar ihsan et. Bizi muttakilere önder kıl.*”⁸⁸⁸ Yani ibadetleri işleyen, münkeratı terk edenler olsun, onlar sebebiyle kalpler rahatlasın, gözler aydın olsun.⁸⁸⁹ Zira bir mümin, karısı, çocukları ve diğer aile fertlerinin güzelliği, zenginliği ve konforundan çok, iyi ahlaklı ve iyi huylu olmalarından mutluluk duyar.⁸⁹⁰

Başka bir ayette de “*Ey inananlar! Kendinizi ve ailenizi, yakıtı insanlar ve taşlar olan ateşten koruyun.*”⁸⁹¹ buyrulmaktadır. Burada Hz. Peygamber'in özel hayatından verilen örnek ışığında müminlerin aile sorumluluğuyla ilgili bir uyarı yapılmaktadır. Aile kavramının kapsamı sosyal yapıya göre farklılıklar taşısa da buradaki ana fikir, bir müslümanın manevi mesuliyetinin sırf kişisel hayatıyla sınırlı olmadığına dikkat etmesinin gerekliliğidir. Böyle bir sorumluluk anlayışının sadece manevi hedeflerle sınırlı kalmayan, sağlam başlarla birbirine rabtedilmiş aile yapısı ortaya çıkarması tabiidir.⁸⁹²

Kur'an'a göre insanlar tarafından kurulan ilk sosyal kurum ailedir. Zira karı-koca ve çocuklardan müteşekkil bir aile örneğini ilk defa ilk insan Hz. Adem, eşi Havva ve çocuklarında görmekteyiz. Ve bu aile bir çekirdek aile örneğidir.⁸⁹³

Kur'an sosyal birliğin en üstün ve sağlam şekliyle sevgi, bağlılık, merhamet, iyilik, müsamaha, yardımlaşma, doğruluk, insaf ve Allah korkusunu gözeterek aile müessesesi ile ayakta tutulmasını hedef alır. Çünkü insani ve ictimai hayatın bütün unsurları ondan çıkmaktadır.⁸⁹⁴

⁸⁸⁶ Altıkardeş, *a.g.e.*, s. 171.

⁸⁸⁷ Samiye Mustafa el-Haşşab, *İlmu'l İctimai'l İslam*, Kahire : Dârü'l-Maârif, 1987, s. 55, Yumni Sezen, *İslam'ın Sosyolojik Yorumu*, s. 240.

⁸⁸⁸ *Furkân*, 25/74.

⁸⁸⁹ es-Semerkandî, *a.g.e.*, II/468.

⁸⁹⁰ Mevdûdî, *a.g.e.*, III/607.

⁸⁹¹ *Tahrim*, 66/6.

⁸⁹² *Kur'an Yolu*, V/334-335.

⁸⁹³ Celal Kırca, “Kur'an'a Göre Ailenin Psikolojik Temelleri”, *Diyanet Dergisi*, c.27, sayı:2, Ankara, 1991, s. 40-41.

⁸⁹⁴ Muhammed İzzet Derveze, *ed-Dustûru'l-Kur'an fi şüûni'l-hayat*, Kahire: İsa el-Babi el-Halebi, 1386/1966, II/89; Ali Turgut, *a.g.e.*, s. 133.

Kur`an`a ve sünnete göre aile mutlak surette ihtimam gösterilmesi gereken, her üyesiyle bir fonksiyon icra eden, toplumun mihenk taşı oluşturduğu sosyal bir ünedir. Bir huzur ortamı olan aile, insanın maddi ve manevi mutluluk kaynağı ve moral değeri olması hasebiyle İslam ailesi, Kur`an ve sünnetin telkinleriyle üyeleri arasında dini muhtevalı bir bağ kurmuş, aileyi yüce bir temele oturmuştur.⁸⁹⁵

Aile; karı-koca ve çocuklarla birlikte günlük hayatın streslerinden uzak sevgi-şefkat, merhamet, huzur, ilgi ve mutluluk gibi psikolojik olguların yaşandığı bir mekandır. Kur`an ailenin bu ruhsal boyutuna temas etmiştir: “*Kaynaşmanız için size kendi cinsinizden eşler yaratıp aranızda sevgi ve merhamet peyda etmesi de onun varlığının ayetlerindedir. Doğrusu bunda iyi düşünen bir kavim için ibretler vardır.*”⁸⁹⁶ Bu ayeti tefsir eden Seyyid Kutub şöyle demektedir: “İki cinsten, her birinin diğerinin yanında rahatlık ve iç huzuru bulmaları, dengeyi sağlar. Psikolojik sinirsel ve organik bileşimlerinde her birinin beklentilerine karşılık verilmesi, diğerinde gözetildiğinden, her ikisinin de, birliktelikte huzur ve yeterlilik bulmaları birlikteliklerinin ürünü olarak yeni bir kuşakta kendini gösterecektir. Yeni bir hayatın var edilmesine yönelik olması açılarından, iki cinsten her birinin diğeri ile uyumlu ve psikolojik, ahlaki ve fiziki yönlerden yapısal ihtiyaçlarına cevap verir biçimde yaratılışı aracılığı ile insanlar yaratıcının hikmetini kavriyorlar.”⁸⁹⁷ Bu durumda aile, psikolojik tatminlerin gerçekleştiği bir yuva olmakla birlikte, mensuplarının korunduğu ve esirgendiği, fiziki barınak sağlayan bir kurumdur. Aile, aynı zamanda kadın-erkek her iki taraf için de fiziksel gereksinimlerin meşru bir şekilde sağlandığı kurumdur.⁸⁹⁸

İslam aileyi sadece erkek cihetinden akrabalık sistemi olan “asabe”ye mahkum olmaktan kurtarıp, ona yeni bir şahsiyet kazandırmıştır. Cahiliye döneminde de mevcut olan tabii akrabalık ile içtimai akrabalığı ıslah ederek birleştirmiştir. İslam hukukça hiçbir yeri olmayan kadını aileye tam olarak kattı ve hukukla destekledi. Kadın, daha önce sahip olmadığı miras hakkına kavuştu. Mehir (evlilik sırasında verilen para) kızın velisine değil, doğrudan zevceye verildi.⁸⁹⁹ Bu para, zevceyi iktisadi bir güce, bağımsız olarak kavuşturmak içindi. Kadının rızası dışında onu evlendirmeyi kaldırdı. Baba

⁸⁹⁵ Doğan, *a.g.m.*, s. 56.

⁸⁹⁶ Bk. *Rûm*, 30/21

⁸⁹⁷ Kutub, *Fî Zılali'l-Kur`ân*, V/2763

⁸⁹⁸ Doğan, *a.g.m.*, s. 58.

⁸⁹⁹ Bk. *Nisâ*, 4/4.

öldüğünde üvey anne ile evlenmeyi yasakladı. Nikahta velayet-i ammeye yer vererek, devleti işin içine soktu.⁹⁰⁰

III. Ahlaki Kategoriler

İslam`da toplumsal bütünlük, ulus devlet örgüsünde olduğu gibi tekil ve mekanik değildir. Ayrıca İslam`ın toplumsal bütünlük anlayışı ne pahasına olursa olsun belli bir toplumun veya hakim kültürün çatısı altına toplanma da değildir. Gerçek bütünlük toplumüstü bir ilkenin etrafında olur ki, İslam`a göre bu, Allah ve O`nun vaz ettiği ahlaki değerlerdir.⁹⁰¹

Bir toplumun varlığını devam ettirmesi için ahlaki temele ihtiyacı vardır. Aksi takdirde Thomas Hobbes`in ifadesiyle herkesin herkesle mücadelesi başlar ve bu durum sürer gider. Zira en basit anlamıyla bir haydut çetesi bile varlığını sürdürmek için bazı ahlaki disiplin kuralları koymak ve uygulamak zorundadır. Ahlak, sağlam bir toplumun meydana gelmesinde, bir binanın kurulmasında esastır. Yerin göğe bağlanabilmesinin, faniliğin ebediliğe kavuşmasının ilk temel direği ahlaktır.⁹⁰²

Ahlak, insanlara hem nazari (teorik) ve hem de ameli (pratik) bir yaşayış tarzı sunabiliyor ki toplum bu yaşayış tarzı sayesinde barış ve huzuru gerçekleştiriyor, insani ilişkilerin ortaya çıkabilmesini sağlıyor.⁹⁰³

Ahlak ve hakikat dünya gerçeklerinden ve zaman mekan konumundan uzak bir şekilde, diğer insanlardan ayrı keşişvari bir yaşamla, evlilik, dostluk, üretim, tüketim, eğitim, estetik algılama gibi faaliyetlerden soyutlanarak sağlanamaz. Ahlaki değerler, insanlar arası ilişkiler sonucu toplum yapısı içinde gerçekleşmezlerse, birer İlahi esas olarak kalırlar. Bu tür ilişkiler olmaksızın ahlakilik olmaz. İslam dini ahlakın hem ferdi, hem de toplumsal boyutlarını aynı anda kavramaktadır.⁹⁰⁴

Kur`an insanın ahlaki mahiyeti konusunda tamamen iyimser veya tamamen kötümser bir yaklaşıma sahip olmayıp, bu hususta ihtiyatlı bir iyimserliği benimsemektedir.⁹⁰⁵

⁹⁰⁰ Yumni Sezen, *İslam`ın Sosyolojik Yorumu*, s. 241.

⁹⁰¹ Aydın, *İlk Dönem İslam Toplumunun Şekillenışı*, s.131.

⁹⁰² Kutub, *İslam`da Sosyal Adalet*, s. 141.

⁹⁰³ Altıkardeş, *Din Sosyalleşme ve Hoşgörü*, s. 167.

⁹⁰⁴ Farûkî, *a.g.e.*, s. 133.

⁹⁰⁵ Çağrı, *İslam Düşüncesinde Ahlak*, s. 26.

Kur'an ahlakı, sadece bir kitle ahlakı veya sadece bir seçkinler ahlakı olmayıp aksine; maddi, zihni ve psikolojik bakımdan her seviyedeki insanın kaygılarını ve özlemlerini dikkate alan, bununla birlikte ona içinde bulunduğu durumdan daha ideal olana doğru yükselme imkanı sağlayan kapsamlı, dinamik, uyumlu bir ahlaktır.⁹⁰⁶ Draz, Kur'an ahlakının, zahirde birbirine zıd gibi görünen fazilet ve realizm esaslarına dayandığını belirterek bu ilkelere uyulduğu takdirde, fert ve cemiyet bütünlüğünün gerçekleşeceğini açıklar.⁹⁰⁷

Resulullah (s.a.v) "Ben önce güzel ahlakı tamamlamak için gönderildim"⁹⁰⁸ buyurmaktadır. Hz. Peygamberin diğer hadislerinde de, peygamberlerin tamamının güzel ahlaka çağırması olduğuna işaret vardır. Yüksek insani medeniyetleri oluşturan bu muazzam ahlak binasının kurulmasında her peygamberin hissesi vardır. Bugün dünyayı sarsan sosyal çöküntü muhakkak ki, fertler, cemiyetler ve devletler arası münasebetlerde üstün fazilet duygusunun kalmamış olmasından kaynaklanmaktadır. Fazilet esasları üzerine kurulmayan bir toplumda milli birlik ve beraberliğin sağlanamayacağı gibi, bu duygudan yoksun küçük bir dernekte bile birlik ve beraberlik sağlanamaz.⁹⁰⁹

Şimdi de sosyal bütünleşmeyi sağlayan ahlaki kategorilerden önemli olan bazılarını yer verelim.

A. İyilik

İslam; oluşturduğu toplumu iyilik etme, hayır yapma, merhametli davranma ve birbirini sevme esası üzerine bina eder. Zengin olsun fakir olsun; akraba olsun yabancı olsun; kuvvetli olsun zayıf olsun bütün müslümanların birbirlerine karşı merhametli olmasını, kendisi için sevdiğini kardeşi için de sevmesini, sürekli kardeşinin iyiliğine çalışmasını, hatta gücü yettiği kadar kardeşini kendine tercih etmesini emreder.⁹¹⁰

İyilik yapmak Kur'an'da genel anlamıyla "ihسان" terimiyle ifade edilmektedir.⁹¹¹ İhsan "güzel olmak" manasına gelen *h-s-n* kökünden türetilmiş bir

⁹⁰⁶ *A.g.e.*, s. 29-30.

⁹⁰⁷ Muhammed Abdullah Draz, *İslam Hakkında Bazı Görüşler*, s. 96-97.

⁹⁰⁸ Muvatta, *Husnü'l-Huluk* 8.

⁹⁰⁹ Ebu Zehra, *İslam'da Toplum Düzeni*, (çev: Nurettin Demir-M. Vesim Taylan), İstanbul: Kayıhan Yay., 1993, s. 45-46.

⁹¹⁰ Abdulkadir Udeh, *İslam ve Beşeri Kanunlar*, (çev: Mustafa Nuhoğlu), İstanbul: Ravza Yay., 1992, s. 142-143.

⁹¹¹ *Bakara*, 2/83; *Nisâ*, 4/62; *En'âm*, 6/151; *İsrâ*, 17/23; *Ahkâf*, 46/15.

masdar olup “başkasına iyilik etmek” ve “yaptığı işi güzel yapmak” gibi iki farklı anlamda kullanılmaktadır. İhsanda bulunan kişiye de *muhsin* denir.⁹¹² Rağıp el-İsfehani’ye göre ihsan adaletin üstünde bir derecedir; adalet borcunu vermek, alacağını almak, ihsan ise üstüne düşenden daha fazlasını vermek, alması gerekenden daha azını almaktır.⁹¹³ Ancak bu terimin söz konusu anlamları yanında ibadeti Allah’a hasredip O’ndan başka, ibadete layık hiçbir varlığın bulunmadığına inanmak ve Allah’a, O’nu görüyormuş gibi ibadet etmek anlamı da vardır.⁹¹⁴

Kur’an’da ihsan kavramı hem Allah’a hem de insanlara nisbet edilmektedir. Allah’a nisbet edildiğinde anlamı, O’nun yaratma fiilindeki kusursuzluğunu⁹¹⁵ ve kullarına karşı lütfkarlığını, cömertliğini⁹¹⁶ ifade etmektedir. İnsanlara nisbet edildiğinde ise, kulun Allah’a karşı hiss ettiği derin saygı, bağlılık ve itaat ruhunu ve bu ruh halinin ürünü olan davranışlarla, hilm erdeminden kaynaklanan bir anlayışla kişinin başta annesi ve babası olmak üzere diğer insanlar karşısındaki özverili tutumunu ifade eder.⁹¹⁷

Müfessirler Kur’an’da iyilik ve kötülük konusunda en kapsamlı ayetin Nahl suresindeki “*Muhakkak ki Allah adaleti ve ihsanı emr eder*”⁹¹⁸ ayeti olduğu görüşündeler.⁹¹⁹

Taberî’ye göre burada geçen iyilikten maksat, Allah’ın emrettiklerini yapmak, yasaklarından kaçınmakta sabırlı olmak, sıkıntılı zamanlarda da geniş zamanlarda da, sevilen hususlarda da sevilmeyen hususlarda da Allaha itaat etmek ve buna gayret göstermektir.⁹²⁰ Süfyan b. Uyeyne’ye göre ise buradaki “iyilik yapmak”tan kasıt, kişinin iç aleminin, dış görünüşünden daha güzel olmasıdır. Peygamber Efendimiz (s.a.v.) e Cibril Hadisinde:

-İhsan nedir? diye sorulduğunda,

⁹¹² İsfehânî, *a.g.e.*, s. 126.

⁹¹³ İsfehânî, *a.g.e.*, s. 126.

⁹¹⁴ Demirci, *Kur’an’da Toplumsal Düzen*, s. 181.

⁹¹⁵ *Secde*, 12/7; *Teğâbun*, 64/3.

⁹¹⁶ *Kasâs*, 28/77; *Talâk*, 65/11.

⁹¹⁷ Mustafa Çağrıncı, “İhsan”, *DİA*, XXI/545.

⁹¹⁸ *Nahl*, 16/90.

⁹¹⁹ Taberî, *a.g.e.*, VIII/214; Şevkânî, *a.g.e.*, III/189. İbn Kesîr, *a.g.e.*, II/604.

⁹²⁰ Taberî, *a.g.e.*, VIII/214.

-Senin, Allah'ı görüyormuşcasına ona ibadet etmendir. Sen onu görmesen de o seni görmektedir” diye cevap vermiştir.⁹²¹

Cenab-ı Hak müminlere karşılıklı yardımlaşma ve birbirlerine şefkatle davranmayı emretmiş ve şöyle buyurmuştur: “*İyilikte ve takvada yardımlaşın. Günah işlemek ve düşmanlık yapmakta yardımlaşmayın. Allah'tan korkun. Şüphesiz ki Allah cezası çok şiddetli olandır*”.⁹²²

Son dönem müfessirlerinden Hicazi, bu ayetin tefsirinde iyilikte ve takvada yardımlaşmanın önemini şöyle dile getirmektedir: ”İyilik; İslam'ın emir ve yasak yoluyla istediği, kalbin kendisiyle tatmin olup sükûn bulduğu hayırlı şeylerdir. Kur'an, millete din ve dünya bakımından yarar sağlayacak olan her konuda yardımlaşmamızı emretmektedir. Şüphesiz ki bu çok önemli bir sosyolojik ilkedir. Toplumun bireyleri çoğalmış, yönelimleri fazlalaşmış, faydaları sayılamaz olmuştur. Her ne kadar güçlü de olsa bireyin kişisel çabaları milletin tümüne fayda vermez. Şu halde bireyin başkasıyla yardımlaşarak bir dayanışma içine girmesi zorunlu olmaktadır. Bu nedenle hayır dernekleri, bu çağda başarının en büyük desteğini teşkil etmektedirler. Saadet asrında müslümanlar, kitleleşmeye ve bağlantıya gerek görmeksizin iyilik ve takva üzerine yardımlaşıyorlardı. Çünkü herkes bir ferd olarak Allah ile bağlantı içine girmiş durumdaydı. Ama bu günde bizler, Allah'a çağrının güzel sonuçlar vermesi için metod birliğine şiddetle muhtacız.”⁹²³

Her zaman iyilikten yana tavır alan Kur'an, kendilerine iyilik edilecek kimseler içinde önceliği anne ve babaya vermektedir: “*Allah ana babanıza iyi davranmayı emretti*.”⁹²⁴

Yine Ahkaf suresinin 15. ayetinde şöyle buyurulmaktadır:

“*Biz insana, ana-babasına iyilik etmesini tavsiye ettik, Annesi onu zahmetle taşıdı ve zahmetle doğurdu. Taşınması ile süttten kesilmesi otuz ay sürer...*”

Ayrıca Kur'an bize iyilikle kötülüğün bir olmadığını, bu nedenle de devamlı iyilik yapmamız gerektiğini anlatır: “*İyilikle kötülük bir olmaz, sen kötülüğü iyilikle savuştur. O zaman göreceksin ki, seninle düşman olan kimse sana sınımsız dost*

⁹²¹ Buhârî, *İman* 37., Müslim, *İman* 5

⁹²² *Mâide*, 5/2.

⁹²³ Muhammed Mahmud Hicâzî, *et-Tefsîru'l-Vâdih*, Kahire: Dârü't-Tefsir, 1980, II/18.

⁹²⁴ *En'âm*, 6/151; *İsrâ*, 17/23-24; *Lokmân*, 31/14.

oluvermiştir.”⁹²⁵ Başka bir ayette şöyle buyrulmaktadır: “onlar kötülüğü iyilikle savarlar ve kendilerine verdiğimiz rızıktan harcarlar.”⁹²⁶

Kısaca, ihsan; fert ve toplumun refah içerisinde yaşamasının temel dinamiklerinden biridir. Bu da hiç kuşkusuz ihsan bilincini yakalamış bir bireyin Allah’a, ailesine, çevresine ve topluma karşı sorumluluklarını yerine getirmesi ve fitratında yer alan sevgi, hoşgörü, yardımlaşma gibi yüce duyguları her zaman canlı tutarak ilahi iradeye uygun bir şekilde hareket etmesiyle mümkün olacaktır. Böyle nitelikli insanlardan oluşan toplumlarda da tabiatıyla hırsızlık, gasp, rüşvet ve yalancılık gibi kötülükler görülmeyecek, bunun yerine birbirlerini seven, aralarında her zaman yardımlaşan, birinin elem ve üzüntüsünü kendi içinde hisseden bireylerin oluşturduğu mutlu toplumlar meydana gelecektir.⁹²⁷

B. Doğruluk

Kur’an’ı Kerim’deki ahlaki ilkelerin en önemlilerinden biri de doğruluk prensibidir. Kur’an’da doğruluk, en geniş şekilde fayda ve hikmetleriyle açıklanmıştır. “Sıdk” ve “istikamet” kelimelerinden türetilerek tanımlanan bu kavram, ahlaki yaşayışın ve ahlaki vasıfların tümünün kendisinde toplandığı bir ruh halidir.⁹²⁸ Sıdk: İnsanın söz ve davranışlarıyla niyet ve inancında doğru, dürüst ve iyilikten yana hareket etmesi demektir.⁹²⁹ Bu kavram Kur’an’da “sıdk” şekliyle ondört, “sadık” olarak elli dokuz, “sıddık” şeklinde de üç ayette yer almaktadır.

Cenab-ı Hak bize doğru olmamızı emrediyor: “*Emrolunduğun gibi dosdoğru ol*”.⁹³⁰ Rivayete göre Resulullah kendisine uygulanması bundan daha zor gelen bir ayet inmediğine işaret etmek üzere “Hud suresi ve kardeşleri beni ihtiyarlattı” buyurmuştur. Surenin nesinin kendisini ihtiyarlattığı sorulduğunda “*Sana emredildiği gibi dosdoğru ol!*” mealindeki ayetin kendisini ihtiyarlattığını söylemiştir.⁹³¹ Bu ayetin anlamı

⁹²⁵ *Fussilet*, 41/34.

⁹²⁶ *Kasâs*, 28/54.

⁹²⁷ Demirci, *Kur’an’da Toplumsal Düzen*, s. 184.

⁹²⁸ Turgut, *a.g.e.*, s. 83.

⁹²⁹ *İsfehânî*, *a.g.e.*, 280, *İbn Manzûr*, *a.g.e.*, II/420.

⁹³⁰ *Hûd*, 11/112.

⁹³¹ *Tirmîzî*, *Tefsîr* 56.

hususunda müfessirler, Allah'ın emirleri ve yasakları üzerine sabit olma, bunları çiğnememe ve aşmama anlamlarını içerdiğini söylemişlerdir.⁹³²

Bir gün Ebu Amr: “Ya Resulullah! İslam'a dair bana bir söz söyle ki, senden başka birinden sormaya muhtaç olmayayım” dediğinde Hz. Peygamber de ona “Allah'a inandım de sonra da dosdoğru ol” demiştir.⁹³³ Hz. Peygamber'in Allah'a imandan sonra, doğruluk ve dürüstlüğü emretmesi, onun bu ilkeye verdiği önemi göstermektedir.

Düşünce, söz ve davranıştaki doğruluğun getirdiği en büyük fayda, inançta birliği sağlaması ve insanı Allah'a yöneltmesidir.⁹³⁴ Müslüman konuştuğu zaman doğru söyler, bilmediği konuda konuşmaz. Çünkü bilmediği bir konuda konuştuğu zaman, kulağının, gözünün, kalbinin ondan mes'ul olduğunu bilir.⁹³⁵ Bir ayette: “*Ey inananlar, Allah'tan korkun ve doğru söz söyleyin*”⁹³⁶ buyurulmaktadır. Ayetteki Kavli-i sedid ifadesi, kelime anlamıyla, “taşı gediğine koyduran söz”, yani doğru ve yerinde söylenen söz anlamına gelir. Burada başkaları hakkında bütün gizli anlamlardan, îmalardan ve yersiz kuşkulardan arınmış bir şekilde konuşmayı ve gerçeği, abartmadan ve azaltmadan olduğu gibi aktarmayı ifade ediyor.⁹³⁷

Hz. Peygamber “doğru söylemek” konusunda şöyle buyurmuştur: “Doğruluk iyiliğe, iyilik de cennete sevkeder. Kişi doğru söylemeye devam ederse, Allah'ın yanında siddik olarak kaydedilir. Yalancılıktan sakının, çünkü yalancılık kötülüğe, kötülük de cehenneme sevkeder. Kişi yalan söylemeye devam ederse, Allah yanında yalancı olarak kaydedilir.”⁹³⁸

Allah Teala aynı zamanda bizim ahidlerimize de sadakat göstermemizi istemektedir:

*“Müminlerden öyle erkek-adamlar vardır ki-Allah ile yaptıkları ahide sadakat gösterdiler; böylece onlardan kimi adağını gerçekleştirdi, kimi beklemektedir. Onlar hiç bir değiştirme ile (sözlerini) değiştirmediler.”*⁹³⁹

⁹³² Derveze, a.g.e., III/546

⁹³³ Tirmîzî, Zühd 47.

⁹³⁴ Turgut, a.g.e., s. 84.

⁹³⁵ İsrâ, 17/36.

⁹³⁶ Ahzâb, 33/70.

⁹³⁷ Esed, a.g.e., II/868.

⁹³⁸ Muhammed Fuâd Abdulbâki, *el-Lü'lü ve'l-Mercan, (İmam Buhari ve Müslim'in İttifak Ettikleri Hadisler)*, (çev: İsmail Kaya, İsmail Hakkı Uca), Sebat, Konya: 1986, II/253.

⁹³⁹ Ahzâb, 33/23

Zemahşeri bu ayetin ilk seferler sırasında ölünceye kadar Hz. Peygamber'in yanında savaşmaya and içmiş olan bazı sahabileri kastedtiğini söyler.⁹⁴⁰ Fakat ayet daha genel anlamda, Allah yolunda üstün fedakarlıkları da kapsayan bütün çabaları ifade eder.⁹⁴¹ Mü'minler arasında yer alan bu tiplerin aydınlık portreleri burada, münafıklık, zaaf ve sözlerinden dönenlerin tablolarına karşılık yer alan iman tablosunu bütünlemek için sunuluyor. Bunda, olaylar ve Kur'an aracılığı ile eğitme sahnesindeki karşılaştırmanın gerçekleşmesi amacı güdüyor.⁹⁴²

Karşılıklı ilişkilerde, doğruluk prensibine riayet şarttır: *“Bunlar size karşı doğru durdukça siz de onlara karşı doğru harekette bulunun.”*⁹⁴³

Ferdleri doğru söylemeyen bir toplumda güven olmaz. Onun için İslam ahlakî, ferdî doğruluğa çok önem vermiştir. Bu konuda Kur'an-ı Kerim'de şöyle buyrulur:

*“Ey iman edenler! Allah'tan korkun ve doğrularla beraber olun.”*⁹⁴⁴

Doğruluk ve dürüstlük birey açısından ne kadar önemli ise, toplum açısından da o kadar önemlidir. Çünkü toplumları meydana getiren fertlerdir. Tabiatıyla toplumların sağlıklı olabilmeleri fertlerin bu temel niteliklere sahip olmalarıyla mümkündür. Aksi halde yalanlarıyla birbirlerini aldatan, niyet ve davranışları farklı, Kur'an'ın söylemiyle münafık yani çifte standartlı bireylerden oluşan bir toplumla karşı karşıya kalınmış olacaktır. İşte İslam'ın asla tasvip etmediği fert karakteri budur.⁹⁴⁵

C. Maruf-Münker

İslam, bünyesindeki sınıf ve tabakaların birbirlerini istismar etmeyeceği, bilakis karşılıklı anlayış ve yardımlaşma duygularının hüküm süreceği faziletli bir cemiyeti ortaya koymak için vazolunmuştur. “Bu esasa göre İslamda faziletli bir cemiyetin ilk işareti, kötülükleri terkedip hayra yönelmiş faziletli bir efkar-ı umumiyenin mevcut olmasıdır. Çünkü cemiyet, umumi durumu itibarıyla sulhçu bir birliktir. Bu birliğin gölgesinde fazilet büyüyüp gelişirken, nuruyla da kötülükler yok olur.

⁹⁴⁰ Zemahşeri, *a.g.e.* III/232.

⁹⁴¹ Esed, *a.g.e.*, II/856.

⁹⁴² Kutub, *Fî Zılali'l-Kur'ân*, V/2844-2845

⁹⁴³ *Tevbe*, 9/7.

⁹⁴⁴ *Tevbe*, 9/119.

⁹⁴⁵ Demirci, *Kur'an-ın Temel Konuları*, s. 304.

İslam, faziletli efkar-ı umumiyenin doğması için: ”Kötülüklerden nehyedip, iyilikle emretmeyi” teşvik etmiştir.”⁹⁴⁶

Maruf “bilinen, tanınan, benimsenen şey” anlamındadır. Münker ise “tasvip edilmeyen, yadırganan, sıkıntı duyulan şey” demektir.⁹⁴⁷

İslam ahlakına göre toplu yaşamak zorunda olan insanlık, bu yaşayışını uyumlu olarak sürdürebilmesi ve iyiliğin hakim kılınabilmesi için birtakım kurallara uymakla yükümlüdür. İslam ahlakında başlıca toplumsal kurallar dini buyruk ve yasaklarla zaman ve mekana göre değişmezlik kazanmış, her birey, iyiliğin yaygınlaşması ve kötülüğün önlenmesinde kendi ölçüsünde katkıda bulunmakla yükümlü kılınmıştır. İslam toplumunun en önemli ilkelerinden biri olan emir bi’l-ma’ruf, nehiy ani’l-münker görevinin yerine getirilmesi, her müslümanın, toplum içindeki konumuna, maddi ve manevi gücüne göre katıldığı bir sorumluluktur. Kur’an-ı Kerim’deki ifadesiyle “*yeryüzüne salih kulların hakim olması*”⁹⁴⁸ idealine hizmet etme sorumluluğudur.⁹⁴⁹

Allah Teala bu konuda şöyle buyuruyor:

“*İçinizden (insanları) hayra çağıracak, iyiliği emredip, kötülükten alıkoyacak bir topluluk bulunsun. İşte onlar kurtuluşa erenlerdir*”⁹⁵⁰

Tabatabai bu ayeti yorumlarken şöyle der: ”Pratik deneyler şunu kesin olarak ortaya koymuştur ki: İnsan, hayatı boyunca kendisi için birtakım bilgiler hazırlar, edinir. Bunları hangi yoldan ve hangi şekilde edinirse edinsin, pratikte devamlı tekrarlamadığı, fiilen hatırlamaya çalışmadığı sürece bu bilgiler kaybolur, zihinden silinir. Pratik amellerin her alanda bilgi ekseninde döndüğünü, onunla güç kazandığını, onun zayıflamasıyla zayıfladığını, onun ıslahıyla ıslah olduğunu, onun bozulmasıyla bozulduğunu kuşku götürmez bir gerçek olarak biliyoruz. Yüce Allah amelle bilgi ilişkisini şu örnekle somutlaştırmıştır: “*Güzel şehrin bitkisi, Rabbinin izniyle çıkar, kötü olandan ise, kavruktan başkası çıkmaz.*”⁹⁵¹

Hiç kuşkusuz, amel ve bilgi karşılıklı etkileşim içindedirler. Bilgi, amele yönelten en etkileyici, en güçlü çağrıdır. Pratik ve gözlemlenen amel de insanı eğiten en

⁹⁴⁶ Ebû Zehra, *a.g.e.*, s. 31-32.

⁹⁴⁷ İbn Manzûr, *a.g.e.*, II/846-847, III/716; İsfehânî, *a.g.e.*, s. 334, 508.

⁹⁴⁸ *Enbiyâ*, 21/105.

⁹⁴⁹ *Kur’an Yolu*, I/480.

⁹⁵⁰ *Âl-i İmrân*, 3/104.

⁹⁵¹ *A’râf*, 7/58.

güçlü öğretmendir. Burada sözü edilen şey, yararlı bilgiye ve yapıcı pratiğe sahip normal, salih bir topluluğu, bilgi birikimlerini ve kültürel miraslarını korumaya yönelen bir etkidir. Böyle bir toplum, hayır ve maruf olarak niteledikleri yollardan sapan bireylerini bu yola döndürmek, kendilerince hayır ve maruf kabul edilen yoldan sapma eğilimini gösterenleri ve kötülüğün ölümcül girdabına düşmeye yüz tutanları önlemek durumundadır.”⁹⁵²

Zemahşeri de bu ayeti yorumlarken bu görevi ancak maruf ve münker ile bu husustaki emir ve nehyin metodları hakkında bilgi sahibi olanların yerine getirebileceğini, aksi hade iyiliğin kötülük veya kötülüğün iyilik zannedilmesi gibi hatalara düşülebileceğini hatırlatır.⁹⁵³ Bu ayet, aslında her bireyin yürütmekle yükümlü olduğu iyiliği emretme, kötülüğü engelleme görevini, örgütlü bir topluluğun yürütmesini isteyerek, kurumlaşmasına imkan vermiştir. Bu kurum, resmi, örgün veya sivil toplum kuruluşu olabilir. Çünkü iyiliği emretmek, kötülükten alıkoymak, sadece müslüman bireye/bireylere vacip değildir, aynı zamanda İslam`da hükûmetin de en önemli görevlerindedir. Nitekim hisbe/ihtisab adlı tarihi kurum, bu görevi hükümet adına yürütmüştür. İyiliği emretmek ve kötülükten alıkoymak, aynı zamanda muhalefetin de meşruluk esas ve dayanaklarındandır.⁹⁵⁴

Al-i İmran 110. ayetinde de: “*Siz insanlar için çıkarılmış en hayırlı bir ümmetsiniz. İyiliği emreder, kötülükten vazgeçirmeye çalışırsınız. (Çünkü) Allaha inanyorsunuz...*”⁹⁵⁵ buyurularak müslümanlara bu konuda verilen görevin önemine işaret edilmektedir.

İzzet Derveze, burada müslümanların ancak bu görevi ifa etmeleri halinde insanlar için çıkarılmış en hayırlı ümmet vasfına ulaşacakları ifade edildiğini söyler ve şöyle devam eder: “İman edenler, emr’i-bil maruf ve nehy-i ani’l-münker sorumluluğunu yerine getirdikleri takdirde insanlara rehberlik edecek, onları karanlıklardan aydınlığa yönlendirecek, adalet, dayanışma, özgürlük temeli üzerine kurulu olan ideal toplumu meydana getirecek ve toplum bireylerini zalimlerden, tağutlardan ve çirkef fuhuş bataklığından kurtaracaklardır. Bu vazife şerefli ve büyük bir vazifedir. İslam’ın ilk dönemlerinde bu sorumluluğu layıkıyla yerine getiren

⁹⁵² Tabatabâî, *a.g.e.* III/426.

⁹⁵³ Zemahşerî, *a.g.e.*, II/67.

⁹⁵⁴ Vecdi Akyüz, *Kur`an`da Siyasi Kavramlar*, Kitabevi, İstanbul, 1998, s. 103.

⁹⁵⁵ *Âl-i İmrân*, 3/110.

müslümanlar, gerçek manada “insanlar için çıkarılmış en hayırlı ümmet” vasfını kazandılar. Müslümanlar bu vazifeyi ifa ettikleri sürece, en hayırlı ümmet olma şerefine namzet olacaklardır.”⁹⁵⁶ Bütün bunlar zor ve meşakkatli işler olmakla beraber salih bir toplum kurmak, korumak ve yüce Allah'ın dilediği hayat tarzını gerçekleştirmek için zaruridir.⁹⁵⁷

Kur'an-ı Kerim'e bütüncül bir yaklaşımla eğildiğimiz zaman onun temel gayesinin ahlaki bir toplum oluşturarak bu toplum aracılığı ile insanlığın temel değerlerini (insan haklarını) korumak olduğunu tespit edebiliriz. İyiliği emretmek-başkalarına zorlama olmadan- kötülüğü (insan hakları ihlallerini) gerekirse güç kullanarak ortadan kaldırmak bütün Müslümanlar'ın, teşkilatlı bir güç olarak da devletin sorumluluğu altındadır.⁹⁵⁸

Kötülükler bütün dehşetiyle başını alıp giderken cemiyet buna seyirci kalır ve herhangi bir mukavemette bulunmazsa, topyekun günahkar olur. Ayrıca dizginleri takmış ilerleyen bu fenalıklara göğüs gelecek, müdahale edecek kimsenin bulunmadığı cemiyet de dejenere olmuş demektir.⁹⁵⁹ Kötüler ve suçlular cemiyetin şuurlu, sağlam ve temiz fikirleriyle bu türlü hareketlerinden men olunmayarak kendi hallerine terkedilecek olurlarsa, cemiyet binasını çökertirler.⁹⁶⁰

Hz. Ali bu konuda şöyle diyor: “Kim bir kötülüğü hem kalbi, hem dili, hem de eliyle savarsa o iyiliğin tüm özelliklerini gerçekleştiren kişidir, kötülüğe dili ve kalbi ile karşı gelen ise iyiliğin iki özelliğini gerçekleştirmiş olur. Kim de kötülüğü kalbi ile yerip, dil ve eli ile karşı gelmeyi terk ederse o hasletin eş şerefliğini zayı etmiştir. Kim de hem dili, hem kalbi, hem de eli ile münkere karşı gelmeyi terk etmişse o diriler arasında ölü olan kimsedir.”⁹⁶¹

Mehmed Akif :

“Emri bil ma`ruf imiş İslam`ın işi

Nehyedermiş bir fenalık görse kardeş kardeşi” diyerek emru bi'l-ma`ruf nehyu an'il-münker ilkesinin önemine dikkatleri çekmektedir.

⁹⁵⁶ Derveze, *a.g.e.*, VII/213.

⁹⁵⁷ Kutub, *Fî Zilali'l-Kur'ân*, I/444

⁹⁵⁸ Özsoy-Güler, *a.g.e.*, s.122

⁹⁵⁹ Ebû Zehra, *a.g.e.*, s. 32.

⁹⁶⁰ *A.g.e.*, s. 33.

⁹⁶¹ Mahmut el-Bustânî, *el-İslam ve İlmu-l İctima*, Beyrut: Muctemau-l Buhûsi-l İslamiyye, 1414/1994, s. 101.

“el-Emru bi`l-ma`ruf” bütün sosyal hayatın temeli olmalıdır. Bu prensibe göre, her şahıs kendisini yükümlü sayarak toplumun ahlaki yönden gelişmesine, bilgilenmesine yardımcı olmalıdır. Bu sorumluluk iyiliğe çağıran, güzel işleri emreden ve tüm olumsuzlukları ortadan kaldıran bir toplumun teşekkülünü hedef almaktadır.⁹⁶²

Netice olarak belirtmek gerekirse marufu emredip münkerden sakındırma prensibi sağlıklı bir toplum oluşturmanın olmazsa olmaz şartıdır. Bunun yolu da meseleyi tedrici bir şekilde ve Kur’anî bir yaklaşımla yani hikmetle ve güzel öğütle ele almak suretiyle, söz konusu prensibin ifası için onu toplumun bütün katmanlarına yayarak tatbik etmekten geçmektedir.⁹⁶³

Ç. Takva

Takva kelimesi “bir şeyi eziyet ve zarar veren unsurlardan korumak” anlamına gelen “vikâye” kökünden türemiştir. Terim anlamı ise, nefsi günaha götüren şeylerden korumaktır.⁹⁶⁴ İnsanlığın vahdetinin sağlanması ve yürütülmesi için insanın gayretine ve şahsiyetine saygı esastır. İslam düşüncesinin, insan yüceliğini tesbit ve insana değer vermede tek ölçü saydığı takvanın anlamı da budur.⁹⁶⁵

Kur’an’a göre takva kademeli olarak iki mertebede ele alınabilir.⁹⁶⁶ Birincisi, şirkten korkarak ve sakınarak bir tek Allah’a inanmak ve böylece ebedi azaptan korunmuş olmak.⁹⁶⁷ İkincisi de Allah’ın emirlerini yerine getirerek büyük küçük bütün günahlardan sakınmak⁹⁶⁸ ve gerçek manada yalnız O’na kulluk etmektir.⁹⁶⁹

Kur’an: “Allah nezdinde sizin en şerefliiniz, takvada en ileri olanınızdır”⁹⁷⁰ buyurmaktadır. Ayetteki “etka” kelimesinin içerdiği takva kavramı, evrensel değerleri, erdemleri edinme ve bunların zıtlarından titizlikle kaçınma ve sakınmayı ifade etmektedir.⁹⁷¹

⁹⁶² Altıkardeş, *Din, Sosyalleşme ve Hoşgörü*, s. 97.

⁹⁶³ Demirci, *Kur’an’da Toplumsal Düzen*, s. 187-188.

⁹⁶⁴ İsfahâni, *a.g.e.*, s.545.

⁹⁶⁵ Öztürk, *Din ve Fitrat*, s. 225.

⁹⁶⁶ Demirci, *Kur’an’da Toplumsal Düzen*, s. 144.

⁹⁶⁷ Bu anlamı itibariyle takva, kelime-i şehadet demektir. Bk. *Fetih*, 48/26.

⁹⁶⁸ *A’raf*, 7/96.

⁹⁶⁹ *Âl-i İmrân*, 3/103.

⁹⁷⁰ *Hucurât*, 49/13.

⁹⁷¹ *Kur’an Yolu*, V/49.

İslam insanlar arasındaki üstünlükleri, kişilerin bireysel gidişat ve davranışlarına bir denge oluşturan “takva” sözcüğüyle “*en takvalınız en üstünüzdür*” diyerek belirlemiş; gizli ve açık her şeyin Allah’ın gözetiminde olduğunu vurgulayarak hoşnutluğunu kazanmanın yolu olarak Allah’ın emirlerine uyup yasaklarından kaçınmayı göstermiş; hak, adalet, iyilik, takva ve gerek Allah’a gerekse insanlara karşı olan görevleri, muhtevasına alan her türlü hayır işinin yapılmasını emretmiş olduğu gibi içerisinde günah, azgınlık, inkar, nimetlere nankörlük ve gerek Allah’a gerekse insanlara karşı kusur etmeyi ve üzerlerine düşen görevleri yapmamayı barındıran her şeyin de yapılmasını yasaklamıştır. Bundan dolayı bu ayetin; gerek sosyal ve siyasi, gerekse bireysel ve İslami hayat tarzında en güçlü ve söz bütünlüğünün en değerli şaheseri olarak gündeme getirilmesi doğru olur.⁹⁷²

Razi, takvanın amel ve ilimden daha kıymetli olduğunu söyler. Ona göre Hz. Peygamber: “Bir tek fakih, şeytan için, bin abidden daha çetindir..” buyurmuştur denilirse de takva, ilmin meyvesidir. Çünkü Cenab-ı Hak, “*Kulları içinde Allah’tan ancak alimler korkar...*”⁹⁷³ buyurmuştur. Şu halde takva, ancak alim için söz konusudur. Muttaki olmayan alim, meyvesi olmayan ağaç gibidir.⁹⁷⁴

Allah Teala bizim O’ndan O’na yaraşır biçimde korkmamızı emrediyor: “*Ey inananlar! Allah’dan O’na yaraşır biçimde korkun ve ancak müslümanlar olarak ölün*”⁹⁷⁵

İbn Abbas “Allah yolunda gerektiği biçimde cihat eden, hiç kimsenin kınamasına bakmadan bu yolda devam eden ve kendi, babası veya oğlu aleyhine de olsa haktan ve adaletten ayrılmayan kimse Allah’tan gerektiği biçimde sakınmış olur” der.⁹⁷⁶ Seyyid Kutub da bu ayetle ilgili şunları söyler: “İslam cemiyeti üzerinde oturduğu ve çok zor görevlerin icrasına sebep olduğu iki mühim esas vardır. Bu esaslardan biri yıkıldı mı, meydanda ne İslam toplumu kalır ne de onun eda ettiği görev kalır. Başta iman ve takva gelir. Allah’ın hakkı ancak takva ile ödenir. Müminin ömrünün hiç bir saniyesi takvadadan uzak olamaz.”⁹⁷⁷

⁹⁷² Derveze, *a.g.e.* VIII/523.

⁹⁷³ *Fâtr*, 35/28.

⁹⁷⁴ Râzî, *a.g.e.*, XXVIII/119-120

⁹⁷⁵ *Âl-i İmrân*, 3/102.

⁹⁷⁶ İbn Kesîr, *a.g.e.*, II/392.

⁹⁷⁷ Kutub, *Fî Zilali’l-Kur’ân*, I/442.

Tabatabai bu ayetle “Öyleyse güç yetirebildiğiniz kadar Allah’tan korkup sakının”⁹⁷⁸ ayetinin farklı anlamlar ifade ettiğini söyler ve iki ayetten çıkan sonucu şöyle açıklar: “Bütün insanların gerçek takvaya teşvik edilmeleri, onu elde etmeye çalışmaları, ardından her birinin güçleri ve kapasiteleri oranında bu hedefe doğru ilerlemelerinin emredilmesidir. Bundan çıkan sonuç şudur: Herkes takva yolunda olur, ama her birinin bulunduğu aşama bir diğerine göre farklılık arz eder. Herkesin derecesi, anlayışına ve gayretine paralel olarak belirginlik kazanır. Bir de yüce Allah’ın başarılı kılması, desteği ve doğrultması belirleyici rol oynar. Kısaca ifade edersek ilk ayet hedefe çağırıyor, ikinci ayet ise yolu izlemenin niteliğine işaret ediyor.”⁹⁷⁹

Kur’an takva sahibi müminlerin bollukta ve darlıkta Allah rızası için harcama yaptıklarını, öfkelerine hakim olduklarını, insanları bağışladıklarını, iyilik etmeleri sebebiyle Allah’ın sevgisini kazandıklarını, çirkin bir iş yaptıklarında veya kendilerine kötülük ettiklerinde Allah’ı hatırlayıp hemen tevbe ve istiğfarda bulduklarını, kötülükte bile bile ısrar etmediklerini bildirerek⁹⁸⁰ bizden bu özelliklere sahip fertlerden oluşan toplum olmamızı istemektedir.

IV. Siyaset

Hepimiz çok iyi biliyoruz ki, Hz. Peygamber, içinde bulunduğu cemiyeti siyasi bakımdan bütünleştirme gayretlerine girişmiş ve bu sebeple hem dini hem de dünyevi liderlik fonksiyonlarının her ikisini de kendi üzerine almıştır. İslam Peygamberi, pekiştirici bir mana etrafında birleşme ve fonksiyonel bakımdan ayrılma işleyişini başlatmış ve dinin bütünleştirme vasfından yararlanarak kabileler arası kinleri yok etmeği ve İslam potasında devlet bütünlüğüne yol açacak bir kültürel ve siyasi kaynaşmayı gerçekleştirmiştir.⁹⁸¹

Öncelikle şunu belirtelim ki, Kur’an insanların yönetilmeleri için ne siyasi bir rejim önermekte ne de belli bir bürokrasi tarzı teklif etmektedir. Yani Kur’an’da ne bir ‘İslami devlet’ ne de “hilafet” modeli vardır. Ancak tarihte Müslümanlar yapabildikleri ölçüde Kur’an rehberliğinde siyasi topluluklar oluşturmuşlardır. Bir başka ifade ile Müslümanlar kendi yaşadıkları çağların koşulları içinde Kur’an’dan bir siyasi yapı

⁹⁷⁸ *Teğâbun*, 64/16.

⁹⁷⁹ Tabatabâi, *a.g.e.*, III/420.

⁹⁸⁰ *Âl-i İmrân*, 3/133-135.

⁹⁸¹ Bilgiseven, *Sosyolojik Açıdan Tasavvuf ve Laiklik*, s. 86-95.

çıkarak toplulukları buna göre yönetmişlerdir.⁹⁸² Kur'an, her ne kadar bir yönetim biçimine ilişkin olarak herhangi bir siyasi yapı önermemişse de ortaya konan yönetim tarzında yöneticilerin ve yönetilenlerin nasıl davranmaları gerektiği konusunda müdahil tavırlar takınmıştır.

İslam devlet nizamının dayandığı ilk ve temel esas, teşri yetkisinin sadece Allah'a mahsus olmasıdır:

*"...Hükmetmek ancak Allah'a mahsustur. O, sizin ancak kendisine kulluk etmenizi emreder..."*⁹⁸³

Mülk suresinin ilk on dört ayetinde Allah'ın kozmik hakimiyetine vurgu yapılmaktadır:

*"Mülk Allah'ın elindedir. Onun her şeye gücü yeter. İnsanları sınamak için ölümü ve hayatı yarattı.... En yakın semayı lambalarla Biz donattık.... Nankörlük yapanlar için O'nun cehennemi vardır.... Gizlide Ona saygılı olanlara ise onun büyük mükafatı (cenneti) vardır. Sözüünüzü ister gizleyin, ister açığa çıkarın fark etmez; Çünkü O sinelerin özünü bilir. O, latif (bilgisi her şeyin içine nüfuz eden) ve habir (her şeyi inceden inceye haber alan)dır".*⁹⁸⁴

Bu surenin başından itibaren 14. ayetine kadar hep Allah'ın mutlak hakimiyetinden bahsedilirken 15. ayette ise dikkatler insana izafe edilen hakimiyet alanına çekilir:

*"O size yeri ve göğü boyun eğer yaptı; Haydi onun omuzlarında yürüyün....."*⁹⁸⁵ insana ait egemenlik alanının sınırları burada başlamaktadır.⁹⁸⁶ Esed yeryüzünün insana boyun eğdirilmesini "Allah'ın insana bahşettiği zekanın yönetimine teslim edilmesi" şeklinde açıklar.⁹⁸⁷ Ayetteki "menâkib" kelimesi "omuz" anlamına gelen "menkib" in çoğulu olup mecaz olarak yeryüzündeki yolları, köşe bucak ve dağları ifade eder.⁹⁸⁸

⁹⁸² Demirci, *Kur'an'da Toplumsal Düzen*, s. 327.

⁹⁸³ *Yûsûf*, 12/40.

⁹⁸⁴ *Mülk*, 67/1-14.

⁹⁸⁵ *Mülk*, 67/15.

⁹⁸⁶ Ahmet İnan, *Çağdaş Egemenlik Teorisi İle Kur'an'ın Hakimiyet Kavramının Karşılaştırılması*, Ankara: y.y., 1999, s. 146-147.

⁹⁸⁷ Esed, *a.g.e.*, XI/71.

⁹⁸⁸ Şevkânî, *a.g.e.*, V/262.

Yüce Kur'an bu sınırlı egemenliğin bir kişiye değil, halkın bütününe verildiğini belirtmektedir.

*"Allah, içinizden, iman edip de salih ameller işleyenlere, kendilerinden önce geçenleri egemen kıldığı gibi onları da yeryüzünde mutlaka egemen kılacağına ... dair vaadde bulunmuştur".*⁹⁸⁹

İslam hukuk teorisinde "sözleşme" iki taraflı bir bağ değildir. Allah her sözleşmenin üçüncü tarafıdır. Bu sözleşme yapanlar için bir güvencedir. İslamca kabul edilen hükümet temsili hükümettir. Ayette kullanılan "emanet" kelimesi, devletin sorumluluklarını üzerine almak için seçilmiş olanların, emaneti gerçek ehline yani halka geri vermesinin, miras biçiminde babadan oğula geçirmemesinin gerektiğini belirtmektedir.⁹⁹⁰

Tevhid ilkesi, müslümanların devlet anlayışının şekillenmesinde son derece etkili olmuştur. Böylelikle bir tevhid dini olan İslam, bireyi sadece uhrevi hayatına hazırlayan bir vahiyden ibaret değil, dünya işlerinde de hayatın tüm boyutlarını tanzim eden bütünsel bir düşünce olmuştur.⁹⁹¹ Kur'an-ın ısrarla onu vurgulaması ve ilk Müslüman topluluğun yaşadığı bütünleşme ve birleşme süreçleri nedeniyle, tarih boyunca, tevhid doktrini metafizik anlamının yanısıra sosyal çağrışımlar da kazanmıştır. Zira Allah'ın metafizik ve teolojik anlamda birleşmesi, onu birleyenlerin tek bir otorite altında birleşerek, özgün bir örgütlenme gerçekleştirmelerine yol açtı. Dolayısıyla metafizik ve sosyo-politik süreçler birbirine eklenmiş olarak bir bütümsellik çerçevesinde algılanmalı gelmiş olmalıdır.

İşte gerek Ehl-i Sünnet ekolünün ve gerekse Mu'tezile, Şia gibi diğer ekollerin bir kült olarak Kur'an'dan aldıkları temel algı tevhid doktrininin bu çok boyutlu ve etkin içeriğidir. Metafizik ve teolojik anlamda Allah'ın birliği/birleşmesi, sosyal anlamda inananların üniter birliği, siyasal anlamda ise yasayı uygulayan tek bir imam/sultanın otoritesi imgeleri tevhid doktrininin içeriğinde harmanlanmış ve çağrışımsal bir şekilde yerlerini almışlardır. Öyle ki iki ayrı imamın aynı anda varolabilmesi kesin olarak reddedilmiştir.⁹⁹²

⁹⁸⁹ *Nûr*, 24/55.

⁹⁹⁰ M. A. Mannan, *İslam Ekonomisi*, (çev: Bahri Zengin, Tevfik Ömeroğlu), 4. bs., İstanbul: Fikir Yay., 1973, s. 509.

⁹⁹¹ Ahem Çelik, *Kur'an ve Sünnet Işığında Kelime-i Tevhidin Ameli Boyutu*, Erzurum: Ekev, 2002, s. 77.

⁹⁹² Evkuran, *a.g.e.*, s. 193.

Kur'an-ı Kerim sosyal bütünleşmeyi temin eden unsurlardan biri olan siyasal bütünleşmenin gerçekleşmesi için bazı ilkeler getirmiştir ki şimdi de bu ilkeleri teker teker ele alalım.

A. Şûra

Kur'an'da siyasal bütünleşme açısından en önemli terim şura ilkesidir. Kur'an ümmetin rolünü belirli bir sosyo-politik düzen oluşturmak ve aşırılıkları ortadan kaldırmak olarak tanımlamıştır. Müslüman toplum, iç yaşantı ve yapılanma açısından tamamen sosyal ve siyasal adalete bağlı bir açık toplum özelliklerini taşıyan ve elitizm ve gizli kompololardan uzak bir toplumdur ve toplumun işleyişi karşılıklı iyi niyet ve işbirliği üzerine kurulmuştur. Kur'an toplumsal hayata katılma açısından hiçbir insanla (kadın olsun erkek olsun) bir diğeri arasında fark gözetmemektedir. İşte Kur'an bütün bu düşünceler ışığında (topluma vereceği kararlar konusunda rehberlik etmesi amacıyla) şura ilkesini koymuştur.⁹⁹³ Kur'an “*İş konusunda onlarla müşavere et!*”⁹⁹⁴, “*İşleri kendi aralarında şura iledir*”⁹⁹⁵ buyurarak şura sisteminin olmasını istemiştir. Şura İslami hayatın temel esaslarından biri olmaktadır. Şura'nın İslam yönetiminde geniş bir alanı vardır. Fakat şuranın tatbiki zamana ve zaman içindeki durumlara bırakılmıştır.

Şura “yöneticilerin ve özellikle devlet başkanının kamu görevini yürütürken istişarede bulunmasını ve istişare sonucu oluşan eğilimi göz önünde bulundurmasını” ifade eden bir terimdir.⁹⁹⁶ Uzlaşma ve danışma yoluyla hükümet etmeye işaret eden bu emir, devlet idaresi ile ilgili bütün Kur'ânî düzenlemelerin en temel hükümlerinden biridir. Bütün otiriteler, yukarıdaki buyruğun, ilk bakışta Hz. Peygamber'e hitap ediyor görünmesine rağmen aslında bütün müslümanlara yönelik ve her dönem için bağlayıcı olduğunda hemfikirdirler.⁹⁹⁷

Kur'an'da siyasete, idareye, cihada, ekomomi, kaza (yargı) ve sosyal konulara ilişkin ayetlerin çoğu, genel prensipler niteliğinde olup bu konularda detaylara girilmemiştir. Detayları belirlenmiş hükümler çok azdır. Bu hükümlerin kurallar halinde

⁹⁹³ Fazlur Rahman, “İslam'da Şura İlkesi ve Ümmetin Rolü”, *İslami Siyaset Teorisi ve Sorunlar*, (Ed: Mümtaz Ahmet, çev: Halim Sırçancı), İstanbul: Ekin, 1997, s. 137.

⁹⁹⁴ *Âl-i İmrân*, 3/159.

⁹⁹⁵ *Şûrâ*, 42/38.

⁹⁹⁶ *Kur'an Yolu.*, I/522.

⁹⁹⁷ Esed, *a.g.e.*, I/122

düzenlenmesi ve infazı, müslümanların yaşadıkları ve yaşayacakları şartların gereklerine bırakılmıştır. İşte müslümanlar Kur'an'ın koyduğu bu genel prensipler ve anahtarlar çerçevesinde istişare ve ictihad ile meselelere çözüm ararlar. Bu yöntem İslam'ın her devre uymasını, her devrin sorunlarına çözüm getirmesini, dolayısıyla onun ebedî yaşamasını sağlar.⁹⁹⁸

Şurayı teşvik eden Hz. Peygamber'in hadisleri, bizzat uygulama biçimi ve şuraya başvurusuyla ilgili örnekler gibi, oldukça çoktur: "Hurma aşısı" hadisi çok bilinir: Hz. Peygamber Medine'de hurma aşılayan bir topluluğun yanından geçti. "Böyle yapmazsanız daha iyi olur" buyurdu. Aşığı bıraktılar. Hurma alamayınca, durumu bildirdiler. Onlara, şöyle buyurdu: "Siz, dünya işlerinizi daha iyi bilirsiniz."⁹⁹⁹

İbn Merduveyh, Hz. Ali'den şöyle rivayet etmektedir: "Resulullah'a azm'i sordular. Şöyle buyurdu: "Görüş serdedilebileceklere danışmak ve onların görüşlerine uymaktır".¹⁰⁰⁰

İmam Ahmed b Hanbel'in Abdurrahman bin Ganem'den naklettiği hadis şöyledir: Resulullah (s.a.v.) Ebu Bekir ve Ömer (r.a.)'e demiş ki: "Görüşmenizde ittifak sağladıysanız size karşı çıkman".¹⁰⁰¹ Hz. Ebu Bekir'in halife seçildiği toplantı için MacDonald "çağdaş yöntemlerle tartışmaların sürdüğü bir siyasal kongre" demektedir.¹⁰⁰²

"Aralarındaki işleri, şura iledir", "İş konusunda onlara danış" ve "Siz, dünya işlerinizi daha iyi bilirsiniz", istibdata dayanmayan ve onu kabul etmeyen yönetme "modeli"nin üç temel dayanağıdır. Bunlardan sonra, bu "model"e, eski doğu uygarlıklarının tanık olduğu istibdat modelinden, "sürü-çoban" modelinden tamamen ayrı bir nitelik kazandıran başka bir dayanak daha vardır. Bu konudaki meşhur hadis şöyledir: "Dikkat edin: Hepiniz çobansınız, her biriniz güttüğünüzden sorumlusunuz. İnsanların çobanı olan imam, güttüğünden sorumludur. Kişi ev halkının çobanıdır, güttüğünden sorumludur. Kadın, kocasının, ev halkının ve çocuklarının çobanıdır, onlardan sorumludur. Evet hepimiz çobansınız, hepimiz güttüğünden sorumlusunuz". İşte

⁹⁹⁸ Ateş, *a.g.e.*, II/127-128.

⁹⁹⁹ Müslim, *Fezâil* 141.

¹⁰⁰⁰ Şevkânî, *a.g.e.*, I/395.

¹⁰⁰¹ Alûsî, *a.g.e.*, IV/107.

¹⁰⁰² Ziyâuddîn Rayyis, *İslam'da Siyasi Düşünce Tarihi*, (çev: Ahmed Sarıkaya), İstanbul : Nehir Yayınları, 1990, s. 40.

bu hadis, eski dođu, yani Firavun, Babil, İbrani, daha sonra Pers düşüncesindeki “çoban” ve “sürü” kavramıyla tamamen “ilşkisini koparır”, koruma ve gözetmeye yeni bir içerik kazandırır; bu da, emaneti koruma ve sorumluluđu yüklenmedir. Bu, herkesin görevine göre toplum bireylerinin hepsine dağıtılmıştır.¹⁰⁰³

İslam`ın şura prensibini ortaya koymasının nedeni şudur:

Şura, herşeyden önce kamil, sürekli, düzeltmeye ve deđiştirilmeye açık olmayan şeriatin gereklerindedir. Ayrıca bu prensibin ortaya konulmuş olması bile toplumun düzeyini yükseltmek, toplumu genel sorunlar hakkında düşünüp onlara önem vermek, ümmetin geleceđini ciddi bir şekilde göz önünde bulundurmak, dolaylı bir yolla yönetime katılmak, kişileri yöneticileri gözetmeye, onlarla hesaplaşmaya ve yönetim otoritelerinin sınırlarını gözetmeye itmek sonucunu doğurur. Buna göre şura nazariyesi, İslam şeriatinin bütünlüğünü korumak, toplumu yönlendirmek ve düzeyini yükseltmek için öngörölmüştür.¹⁰⁰⁴

Şura, otoriteyi belli başlı kişi ve ailelerin temsiline bırakmayarak katılımcılığı ve çoğulculuđu esas almaktadır. Bu da yönetimin baskıcı ve despot deđil, halkın, kendi kendini idare etmesi anlamına gelir.¹⁰⁰⁵

Hulefa-i raşidinden sonra “İslam tarihinde ve usul-i fıkihta malesef bu şura düsturu sahabe devrinden sonra Kur’an`ın bu düstura yüklediđi öneme uygun olarak geliştirilmemiştir. Siyasi alanda halife şura ile seçilirken Emevilerle birlikte babadan ođula geçmeye başlamış, “sadece Ömer b. Abdulaziz şura ile seçilmiştir. Emevi hükümdarları insanlardan güç kullanarak biat alıyorlardı. Hz. Peygamber`in kalplere ektiđi şura düşüncesi sahabilerden hayatta kalan bazıları-Ebu Zerr-i Gıfari gibi- tarafından halife Muaviye`ye tenkid konusu olarak götürölüyordu.”¹⁰⁰⁶ Muaviye halife olması ile birlikte seçim usulu terk edilip, saltanat sülaleleri İslam cemiyetini idare etmeye başladı. Böylece siyaset müesseselerinde İslam`ın tevhid bütünlüğünden uzaklaşmış oldu. Abbasiler döneminde de halkın idareye iştiraki konusundaki yasak konusunda herhangi bir deđişiklik olmadı.¹⁰⁰⁷

¹⁰⁰³ Muhammed Abid Cabiri, *İskam`da Siyasal Akıl*, (çev. Vecdi Akyüz), İstanbul : Kitabevi, 1997. s. 720-721.

¹⁰⁰⁴ Abdulkadir Udeh, *İslam ve Siyasi Durumumuz*, İstanbul: Pınar, 1986, s. 193.

¹⁰⁰⁵ Demirci, *Kur’an`da Toplumsal Düzen*, s. 327.

¹⁰⁰⁶ Abdulhamîd İsmâîl el-Ensârî, *eş-Şûrâ ve Eseruhâ fi`d-Dîmukrâdiyyeti*, Beyrut: Menşûrâtü`l-Mektebetü`l-Asriyye, t.y., s. 13-14..

¹⁰⁰⁷ A.g.e., s. 15.

Fakat şunu söyleyebiliriz ki tarihi bölünmelere rağmen İslam uygarlığı Kur'an'ın ve Peygamber'in sünnetinin her yerde var oluşu, İlahi hukukun uygulanması, Arap-Fars yazısının kullanılması, etnik ve politik sınırları aşan düşünce tarzı ve sanat motifleri ve başka bir çok faktör sayesinde önemli bir dereceye kadar birliğini korumuştur. O dönemlerde İslam dünyası politik olarak ilk dönemdeki gibi birleşik değildi ama birlik ideali; dini, kültürel, düşünsel, sanatsal, sosyal ve ekonomik açıdan büyük ölçüde gerçekleştirilmişti. Yine de kendi içindeki parçalanmışlığa rağmen günümüzü de dahil edersek hala bir İslam ümmeti vardır.¹⁰⁰⁸

B. Adâlet

Adalet kelimesi, *a-d-l* kökünden gelmektedir. Haklılık, dürüstlük, doğruluk, eşitlik, eşit bir şekilde ayırmak, orta yolu tutmak, dengeli olmak, dağıtmak, eşit bir şekilde mükafatlandırmak anlamlarına gelir.¹⁰⁰⁹ Adalet, bir şeyi yerli yerine koymaktır. Adalet, herkese verilmesi lazım olanı vermek, yani herkesin hakkına hürmet ve riayet etmektir. Adalet, bütün vazifeleri yapmaya ve bütün haklara riayet olan kuvvetli ve sürekli bir iradenin faziletidir.¹⁰¹⁰

Kur'an-ı Kerim'de ve hadislerde adalet “düzen, denge, denklik, eşitlik, gerçeğe uygun hükmetme, doğru yolu izleme, takvaya yönelme, dürüstlük, tarafsızlık” gibi anlamlarda kullanılmıştır.¹⁰¹¹ Kur'an'daki adalet kavramı ailevi, ekonomik, hukuki ve sosyal hayatın çeşitli yönlerinden İslam toplumu çerçevesinde, uluslararası hasmane ilişkilerinde bile, ister insan ile nefsi, isterse kendisiyle başkası arasında olsun bütün adalet türlerini kapsayacak biçimde geniştir. Buna göre, ister kişi, isterse devletle ilgili olsun, bütün ilişkilerde adalet ilkesi İslami yaşayışa egemen olur. Çünkü, Müslümanların siyasi ve sosyal hayatlarında herhangi bir görevi veya rolü üstlenenlerin adil olması şartı aranır.¹⁰¹² Kur'an'da adalet kelimesi ile birlikte aynı anlama gelen *kıst* kelimesi de geçmektedir. Fakat bu iki kelime arasında fark vardır. “Adalet”, bir toplumun birey ve grupları arasındaki bireysel ve grupsal tanınmışlığı bulunan hukuk temelinde sosyal ilişkilerin yasal biçiminden ibarettir. “Kıst” ise herkes veya her

¹⁰⁰⁸ Ali Coşkun, “Sosyal Bütünleşme, Sosyal Çözüm ve Din”, *Bilgi ve Hikmet*, s. 114.

¹⁰⁰⁹ İsfahânî, *a.g.e.* s. 329.

¹⁰¹⁰ Osman Pazarlı, *Kur'an Ahlakı*, İstanbul: Remzi Kitabevi, 1990, s. 183.

¹⁰¹¹ Muhsin Demirci, *Kur'an'dan Evrensel İlkeler*, İstanbul: Ensar Neşriyat, 2007, s. 9.

¹⁰¹² Durmuş, *a.g.m.*, s. 184-185.

grubun, toplumda üstlendiği rol karşılığında maddi-manevi bağışlar ve sosyal imkanlar toplamından aldığı gerçekçi paydır.¹⁰¹³

İslam sosyal düzeninin ilkelerinde adaletin yerini göstermek için şu ayet herhalde yeterli olur: “*Şüphesiz Allah, adaleti emreder.*”¹⁰¹⁴ Bu ayet iki şekilde pekiştirilmiştir. Öncelikle başında “şüphesiz” (inne) edatı vardır. Bundan sonra bu cümleye saygı ifadesi katan, ümmetin alması ve uygulaması dürtülerini destekleyen Allah`ın yüce adı vardır. Ayetin devamında süreklilik ve tekrar anlatan geniş zamanlı “emreder” fiili gelmektedir.¹⁰¹⁵ Bu ayette adalet, kişisel çekişmeler ve cinayetlerden, ülkeler ve uygarlıklar arası çatışmalar ve savaşlara kadar can ile ilgili olan her türlü ahlaki suçun ve sorunun ortadan kaldırılması veya tolere edilebilecek minimum düzeye bir an önce indirilmesinde büyük katkı sağlayabilecek en temel erdemlerin başında gelmektedir.¹⁰¹⁶

Müfessirler bu ayetteki adalet kelimesine çeşitli anlamlar vermişlerdir. İbn Abbas`ın rivayetlerinden birinde “*Adalet, Allah`tan başka ilah olmadığına şahadet etmektir*” demiş; bir başka rivayetinde ise “*Adalet, Allah`ın eşi-ortağı olmadığını söylemendir*” demiştir. Yine ondan gelen başka bir rivayette “*Adaletin tevhid olduğu*” belirtilmektedir. Bazı alimler de adaleti “insaf”, “insanın içiyle dışının bir olması” vb. şekillerde açıklamışlardır.¹⁰¹⁷ Bir kısım müfessirler de adaleti itidal yani ifrat ile tefrit arasında orta yolu gözetmek olarak tefsir etmişlerdir.¹⁰¹⁸ Ancak hemen hemen bütün tefsirlerde yer alan ve bu ayeti “Kur`an-ın en kapsamlı ayeti” olarak gösteren rivayetlerin de işaret ettiği gibi¹⁰¹⁹ buradaki adalet kavramı, yukarıda sıralanan anlamların hepsini kuşattığı, bununla birlikte sosyal içeriklerinin daha da önemli olduğu anlaşılmaktadır.¹⁰²⁰

Kur`an-ı Kerim`de adalet sıfatından yoksun olan kişi, dilsiz, aciz ve hiçbir işe yaramayan bir köleye benzetilerek böyle birinin, adalet faziletini kazanmış, dolayısıyla doğru yolu bulmuş olanla bir tutulamayacağı “*Allah, şu iki kişiyi de misal verir:*

¹⁰¹³ Şeriati, İslam Ekonomisi, s. 168-170.

¹⁰¹⁴ *Nahl*, 16/90.

¹⁰¹⁵ İbn Âşur, a.g.e., s. 240.

¹⁰¹⁶ Yaran, a.g.e., s. 122.

¹⁰¹⁷ Taberî, a.g.e., VIII/212-214; Elmalılı, a.g.e., V/3117

¹⁰¹⁸ Ebu`s-Suûd, a.g.e., V/136.

¹⁰¹⁹ Mesela bk. Taberî, a.g.e., XIV/212; Şevkânî, a.g.e., III/189.

¹⁰²⁰ *Kur`an Yolu.*, III/380.

*Onlardan biri dilsizdir, hiçbir şey beceremez ve efendisinin üstüne bir yükür. Onu nereye gönderse bir hayır getirmez. Şimdi, bu adamla, doğru yolda yürüyerek adaleti emreden kimse eşit olur mu?”*¹⁰²¹ mealindeki ayette ifade edilmiştir.

Kur’an ferdi adalet yanında sosyal adalete de geniş yer vermiştir:

*“Ey iman edenler! Adaleti titizlikle ayakta tutan, kendiniz, ana-babanız ve akrabanız aleyhinde de olsa Allah için şahitlik eden kimseler olun. (Haklarında şahitlik ettiklerimiz) zengin olsunlar, fakir olsunlar Allah onlara (sizden) daha yakındır. Hislerinize uyup adaletten sapmayın, (şahitliği) eğer, bükür (doğru şahitlik etmez), yahut şahitlik etmekten kaçınırsanız (biliniz ki) Allah yaptıklarınızdan haberdardır.”*¹⁰²²

Müminlerin her zaman ve her yerde ister ferdi ister toplumsal ve isterse hükmedenler açısından olsun hak sözlü olmaları, Hakka şehadet etmeleri ve Hakkın yücelmesi için çalışmaları, hiç bir korku ve etki altında kalmadan her halükarda hak üzerine çalışmaları vaciptir. Bu konudaki güvence, güvencelerin en kuvvetlisi ve en önemlisidir. Çünkü toplumsal binanın toplumsal güvenliğin, fertlerin ve cemaatlerin maslahatı bu güvenceye ve tazminata bağlıdır. Çünkü toplumdaki her ferdin her halükarda insaf görevini elinde tutması, toplumun saadetinin kuvvetlenmesi ve ıslah edilmesinin en kuvvetli direği ve dayanağıdır.¹⁰²³

Yine “Sizi insanlığa şahitler olmanız, Resul’ün de size şahit olması için sizi mutedil bir ümmet kıldık...”¹⁰²⁴ ayetinde İslam toplumunun bir niteliği olarak geçen “vasat ümmet” tabirindeki “vasat” kelimesini bazı müfessirler adalet manasında yorumlamışlardır.¹⁰²⁵

Adalet müslümanlar için geçerli olduğu gibi müslüman olmayanlar için de aynı derecede geçerlidir:

*“Ey inananlar! Allah için adaleti ayakta tutup gözeten şahitler olun. Bir topluluğa olan öfkeniz sizi adaletsizliğe sürüklemesin; adil olun; bu, Allah’a karşı gelmekten sakınmaya daha yakındır. Allah’tan sakının, doğrusu Allah işlediklerinizden Haberdar’dır.”*¹⁰²⁶

¹⁰²¹ Nahl, 16/76

¹⁰²² Nisa, 4/135.

¹⁰²³ Derveze, a.g.e., VIII/258-259.

¹⁰²⁴ Bakara, 2/143.

¹⁰²⁵ Nizameddin el-A’rec Hasen Nîsâbü’rî, *Garâibu’l-Kur’an ve Regâibu’l-Furkân*, (thk: İbrahim Atve Avd), Kahire: Mustafa el-Babi el-Halebi, 1381/1962, II/9; Râzî, a.g.e., IV/89; Semarkandî, a.g.e., I/164.

¹⁰²⁶ Mâide, 5/8.

Bu ayet hak, adalet, temize çıkarma, şahitlik, eylem, hüküm verme ve sorumluluğu paylaşma bakımından doğru ve tarafsız olma alanında Kur'an-ın en parlak ayetlerindedir.¹⁰²⁷

Hz. Peygamber de : “Dikkat ediniz; kim zimmiye (sulh ile müslümanlar arasında bulunan gayri müslimlere) zulüm ederse yahut onu takatinin üstünde mükellef tutarsa, hakkını küçümserse yahut ondan gönül hoşnutluğu olmadan bir şey alırsa, ben onun kıyamette hasmıyım”¹⁰²⁸ buyurarak adalatte tarafsızlığa vurgu yapmıştır.

Netice olarak bir millet adaletin hakim olması ile ayakta durur. Zulümün, baskının, haksızlığın ve insan haklarına tecavüzün arttığı bir toplumun eninde sonunda yıkılması mukadderdir. Zulmün, adaletin yerini aldığı hiçbir toplum payidar olmamıştır.¹⁰²⁹

C. Eşitlik

İnsan cemiyetinin en büyük fonksiyonlarından biri de insanı kendi iradesinin dışındaki sebeplerden ileri gelen eksikliklerden kurtarmaktır. Tabiatın kendi kuvvetlerine bıraktığımız takdirde kuvvetlinin zayıfı ezeceği muhakkaktır, üstelik ezilen zayıfın şikayette bulunacağı hiçbir makam yoktur. İnsan cemiyetinin kanunları ise kuvvetliye karşı zayıfı korumak, daha doğrusu kanun karşısında kuvvetli ve zayıf diye herhangi bir ayırım yapmamak esasına göre ayarlanmıştır. Eşitlik sadece insanın yarattığı ve insanın gözettiği bir ilkedir.¹⁰³⁰

Genel olarak, eşitlik kişiler arasında herhangi bir ayırım yapılmamasının, birer insan olarak herkesin durumuna uygun imkanlara sahip olmasını, onlardan yararlanılmasını ifade eden, bu sebeple hak, hakkaniyet, hürriyet ve adalet anlayışlarıyla çok sıkı ilişkisi bulunan bir kavramdır.

Eşitlik, ahlaki ve toplumsal bir ideal olarak, insanların birbirleriyle evrensel insan doğasına sahip olmak açısından, aynı konum ve değerde olmaları halidir. Eşitlik düşüncesi, insanlık tarihi boyunca bütün dinlerin ve felsefelerin temel toplum sorunlarının başında yer alır. Mesela, İlk Çağ Yunan felsefesinde, özellikle sofistlerin

¹⁰²⁷ Derveze, *a.g.e.*, IX/69.

¹⁰²⁸ Yakub b. İbrahim b. Habib el-Ensari el-Kufi Ebû Yusuf, *Kitâbü'l-Harâc*, Kahire: el-Matbaatü't-Selefiyye, 1977, s. 135.

¹⁰²⁹ Buladı, *Kur'an'da Sosyal Dayanışma*, s. 44.

¹⁰³⁰ Güngör, *Ahlak Psikolojisi Ve Sosyal Ahlak*, s.174-175.

bir kısmı eşitsizliğin doğa yasası olduğunu ileri sürerlerken, bazı sofistler de doğada asıl olanın eşitlik olduğunu savundular. Öte yandan normları olgularla temellendiren Platon ve öğrencisi Aristo, bu insanîyetçi ve eşitlikçi akıma hep tepki gösterdiler ve insanın biyolojik ve manevi eşitsizliği teorisini ileri sürerek, Yunanlılarla Barbarların doğa bakımından eşitsiz olduklarını savundular.¹⁰³¹ Yunanlı-Barbar, özgür-yurttaş-köle ayırımına karşın, eşitlik düşüncesi aynı akla sahip olmanın insanı dış dünyadan ayırdığı, dolayısıyla bir insanın akıl yürüten parçasının başka bir insanın akıl yürüten parçasıyla aynılığı ve insanların insanlar olarak bir ve aynı olduğu düşüncesini ifade eder. Orta Çağlara gelindiğinde, Hıristiyanlığın etkisi ile, eşitlik düşüncesi de özgürlük sorunu gibi, dini bir zemine oturtulmaya çalışıldı ve fiziksel anlamda farklı olsalar bile, insanların manevi açıdan eşit, Tanrı karşısında bir ve aynı oldukları düşüncesine varıldı. Modern dönemlerde ise, içeriği biraz daha zenginleşen bir kavram haline gelen eşitlik, fırsat eşitliği, siyasal eşitlik, cinsel eşitlik, ekonomik eşitlik ve ırksal eşitlik olarak gerçekleşti ve dünya devletlerinin birçoğunun anayasalarında öncelikli ve temel bir ilke olarak yerleşti.¹⁰³²

Yaratılış bakımından bütün insanlar eşittir: onları yaratan birdir, onların yaratıldığı madde ve yaratılış yolu da birdir. Hepsinin bağı bir anne ve bir babaya dayanır. Bir de bir kimsenin, herhangi bir milletin yurdunda veya aile topluluğu içinde yaratılması, kendi iradesi ve seçiminin dışında ve hiçbir çalışma ve çabası olmadan, ilahi irade ile meydana gelmiş bir olaydır. Millet ve kabile farklılıklarına rağmen bütün insanlar haklarda, görevlerde, sorumluluklarda eşittirler. Onlar bu hususta bir tarağın dişleri gibidirler ve bir diş diğerinden farklı değildir. Bir diş diğer dişten ne fazla ne de eksiktir.¹⁰³³ Ayrıca insanlığın kökeni birdir. Fertler arasında meydana gelen anlaşmazlıklar bu gerçeğe gölge düşüremez. Erkeği kadını, amiri memuru, işçisi esnafıyla tüm insanlar, sırf tabiata hakim olabilmek ve yardımlaşma gereğine inanmış medeni bir toplum yapabilmek için oynanan anlamlı, içeriği zengin tekamül oyununun

¹⁰³¹ Karl Popper, *Açık Toplum ve Düşmanları*, (çev. Mete Tuncay), İstanbul: Remzi Kitabevi, 1994, I/78.

¹⁰³² Atalay, *Doğu ve Batı Kaynaklarında Birlikte Yaşama*, s. 153.

¹⁰³³ Udeh, *İslam ve Beşeri Kanunlar*, s.124.

sadece göze görünen füğuranlarıdır.¹⁰³⁴ İnsanlar arasındaki eşitliği yalnız gayretleri değiştirebilir, başka hiç bir şey değil. Bu gayretin adı takvadır.¹⁰³⁵

Kehf suresi (18/96) dışında, Kur'an'da daha çok "isteva" fiili ve müştaklarıyla ifade edilmiş olan eşitlik, sözlükte, bir şeyin diğer bir şey veya şeylerden ne fazla, ne eksik, ne üstün, ne aşağı olması, birbirine denk olması demektir.¹⁰³⁶

Kur'an'a göre insanların hepsi "atılıp dökülen sudan",¹⁰³⁷ "topraktan"¹⁰³⁸ ve "çamurdan"¹⁰³⁹ yaratılmışlardır. Kur'an'ın insanın bu aslını sık sık zikretmesinde; menşelerinin bir oluşunu onlara hatırlatma yanında, asıllarının bayağılığını düşünmek suretiyle tanrılaşmaya ve zorbalığa kalkışmalarının yakışsız olduğuna işaret vardır.¹⁰⁴⁰ Bunun için İslam, öncelikle herkesin topraktan yaratılan bir varlıktan dünyaya gelmiş birer "insan", "en-nas" tabirleriyle, hitap edilen toplumun kadın-erkek bütün üyelerini içine alacak muhatab siga ve zamirlerini kullanır (Nisa 4/1; Mü'minun 23/12; Fatır 35/11; Hucurat 49/13; Mürselat 77/29; Tarık 86/5).¹⁰⁴¹

Eşitlik İslamda sosyal düzenin önemli temellerinden biridir. Bu yüzden iki yönlüdür: 1) İslam inancına bağlı, müslümanların ahlaklanması gereken İslami edebinin görünümü olan yön. Bu yönü, ona kutsallık verir, müslümanları tamamen gönüllü yönelmeleri için ahlakı olmasına dair dini bir eğitim anlamındadır. 2) Müslümanların çeşitli ilişkilerinde başvurmaları gereken hukuki ilkelerden ve kurallardan oluşan yön. Bu yönüyle, hukukun gözettiği, yöneticilerin gözetmesi ve insanların yöneltmesi gereken bir hukuk ilkesidir.¹⁰⁴²

İslam hukukunun hedeflediği eşitlik, her durumda mutlak geçerli olmayan, ama eşitliğin sözkonusu olduğu durumlarla ilgili eşitliktir. Çünkü insanın yaratılış temeli, farklı yetenek ve ahlaka göredir.

Yukarda da işaret edildiği gibi eşitlik İslamın bir edep görünümü olan yönüdür, İslam inancına bağlıdır. İslam camiasına katılmanın bir uzantısı olan

¹⁰³⁴ Muhsin Abdulhamid, *İslam ve Toplumsal Kalkınma*, (çev: Mehmet Şeker), İstanbul: Koba Yay., 1993, s. 28.

¹⁰³⁵ Öztürk, *Din ve Fitrat*, s. 219.

¹⁰³⁶ İsfehâni, *a.g.e.*, s. 252; İbn Manzûr, *a.g.e.*, II/249.

¹⁰³⁷ *Tarık* 86/5-7.

¹⁰³⁸ *Fâtır*, 35/11.

¹⁰³⁹ *Müminûn*, 23/12-14.

¹⁰⁴⁰ Faruk Beşer, *İslamda Sosyal Güvenlik, İslam'da Sosyal Güvenlik*, Ankara: DİB Yay., 1987, s. 25.

¹⁰⁴¹ Er, "Eşitlik", *Din Sosyolojisi*, s. 185.

¹⁰⁴² İbn Âşur, *İslam İnsan Ve Toplum Felsefesi*, s.188.

kardeşliğin bir alt dalıdır. Kur'an, bunu şöyle ortaya koymuştur: “*İnanan, yoldan çıkana (müşrike) benzer mi? Bunlar bir olamazlar.*”¹⁰⁴³ Böylece öğreniyoruz ki, müminler bu ölçüde eşittir. Mümin ile kafir şöyle karşılaştırılıyor: “*Kör ile gören, karanlık ile aydınlık, gölgelik ile sıcak bir değildir. Diriler ile ölüler de bir değildir.*”¹⁰⁴⁴ Müfessirlerin genel kanaatine göre bu karşılaştırmalı örneklerin olumlu olanları hakkı, imanı, iman sahiplerini ve kavuşacakları güzellikleri; olumsuz olanları da batılı, inkarcılığı, inkarcıları ve kötü akibetlerini temsil etmektedir.¹⁰⁴⁵ Müminin tuttuğu yol sağlam, ufku ve basireti açık, niyet ve iradesi zinde, yaptıkları kalıcı ve yararlıdır; kafir ise ölüden farksızdır, basireti kapalı, kalbi kararmış, yaptıkları anlam kazanamamış ve boşa gitmiştir.¹⁰⁴⁶ Sunnet bu eşitliği, Hz. Peygamber'in (s.a.v.) şu hadisi ile açıklamıştır: “*Sizden biriniz kendisi için sevdiğini kardeşi için de sevmedikçe gerçek mümin olamaz.*”¹⁰⁴⁷ Yani eşitlik bilinci müminin ahlakı olmalıdır.¹⁰⁴⁸

Eşitliğin hukuki ilkelerden ve kurallardan oluşan ikinci yönü, pekçok biçimiyle birinci yönle çakışır. Bu ikinci yön, her ne kadar birinci yönün öbür yarısıysa da, iyice incelenirse onun uzantısı olduğu görülecektir. Çünkü, birinci yönde ele aldığımız pekçok ayrıntının, bu ikinci yönde düşünölmeye elverişli olduğu anlaşılır.

Bu ikinci yöndeki eşitliğin temeli, birinci yöndekinden daha sürekli dir. Çünkü, farklılığın kamu yararında etkisi bulunmayan yaratılış ve uzantılarındaki eşitlikle ilgilidir. İnsanlar, fitrat gereği, insan olarak değer görmekte ve yaşama hakkında eşittir.¹⁰⁴⁹

Yukarıda söylenenleri özetleyecek olursak bir sistemin insanların gönüllerine hakim olabilmesi için o sistemin bütün insanlara kanun önünde eşit davranabilen bir sistem olması gerekir. Bu esası Hz. Peygamberin uygulamasından sonra Hz. Ebubekir'in şu sözlerinde de açıkça görürüz: “*Zayıfınız, Allah'ın izniyle hakkını geri alıncaya kadar yanımda kuvvetlidir. Kuvvetliniz de Allahın izni ile kendisinden hak alıncaya kadar zayıftır.*”¹⁰⁵⁰ Bu tür bir eşitlik fertleri güvenli kılabilir. Böyle fertlerden

¹⁰⁴³ *Secde*, 32/18.

¹⁰⁴⁴ *Fâtır*, 35/19.

¹⁰⁴⁵ Bk. Taberî, *a.g.e.*, XII/153-155.; Zemahşerî, *a.g.e.*, III/273.

¹⁰⁴⁶ Taberî, *a.g.e.*, XII/154-155

¹⁰⁴⁷ Buhârî, *İman* 7.

¹⁰⁴⁸ İbn Âşur, *İslam İnsan Ve Toplum Felsefesi*, s.189.

¹⁰⁴⁹ *A.g.e.*, s.194.

¹⁰⁵⁰ Subhi Salih, *İslam Mezhepleri ve Müesseseleri*, (çev: İbrahim Sarmış), İstanbul: Bir Yayıncılık, 1983, s.197.

oluşan toplum, yardımlaşan, sevişen, dayanışma içinde kederleri ve sevinçleri paylaşan bir toplum olma konusunda daha şanslı sayılmalıdır.¹⁰⁵¹ B. Lewis İslam'ın bu anlayışını şöyle dile getirmektedir:

“İslam'ın eşitlikçi bir din olduğu sıklıkla dile getirilir. Bu iddiada büyük haklılık payı bulunmaktadır. İslam'ı doğuşu esnasında etrafını çevreleyen toplumlar-Doğu'da tabaka esasına göre düzenlenmiş İran feodalizmi ve Hindistan Kast sistemi, Batı'da ise Bizans ve Latin Avrupa'nın imtiyazlı aristokrasileri- ile karşılaştırırsak, İslam idaresinin gerçekten eşitlik mesajı getirdiğini görürüz. İslam böyle imtiyaza dayalı sistemleri sadece onaylamamakla kalmıyor, onları sarahatle ve kuvvetle reddedip bir kenara atıyor. Peygamber'in, gelenek tarafından korunduğu gibi erken İslam yöneticileri için saygın örnekler olan söz ve fiilleri, soy, sülale, doğum, statü, servet ve hatta ırk vasıtasıyla imtiyaz elde etmeye şiddetle karşıdır ve İslam, üstünlük ve imtiyazın ancak takva ve faziletle ulaşılabileceğini ısrarla vurgular.”¹⁰⁵²

V. İktisat

Doğru-dürüst ekonomileri olmayan toplumların, doğru-dürüst kültürleri de yoktur. Ahlaki değerleri de giderek zayıflamaktadır. Sermayedarlık, ekonomik ilerleme, maddi ilerleme ve toplumda olabildiğince güçlü ve olabildiğince çok miktarda madde sahibi olunması Kur'an'ın ve İslam'ın bir büyük dayanağıdır. İktisadi çözümler konusunda işlerken söylediğimiz gibi ekonomik boyut eksik olursa, İslami ruhun bütünlüğünden bahsedilemez.¹⁰⁵³ Kur'an şöyle der:

“...Kendisine çetin bir sertlik ve insanlar için yararlar bulunan demiri de indirdik”¹⁰⁵⁴

Ali Şeriatî, bu ayeti şöyle yorumlar: “Yani demir üzerine bir toplum kurunuz, fakirlik, zillet ve zayıflık üzerine değil. Demir nedir? Silahtır, makinadır, tekniktir.”¹⁰⁵⁵ Ayetin üslubundan, Allah'ın dinine ve peygamberlerine yardım eden, hak ve adaleti

¹⁰⁵¹ Beşer, *İslamda Sosyal Güvenlik*, s. 26.

¹⁰⁵² B. Lewis, “The Tanzimat and Social Equality”, *Economie dans l'Empire Otoman*, Colloques Internationaux CNRS, No: 601, Paris 1983, s. 47. naklen, Okumuş, *Dinin Meşrulaştırma Gücü*, s. 87-88.

¹⁰⁵³ Farûkî, *a.g.e.*, s. 175.

¹⁰⁵⁴ *Hadîd*, 57/25.

¹⁰⁵⁵ Şeriatî, *İslam Ekonomisi*, s. 12.

ayakta tutmak isteyenlerin bu gayelerini gerçekleştirebilmek için demirle sembolize edilen maddi güce ve siyasi otoriteye sahip olmaları gerektiği anlaşılmaktadır.¹⁰⁵⁶

Fazlur Rahman'a göre,¹⁰⁵⁷ Kur'an'ın öğretiminde vahdet akidesi, iktisadi adalet mefhumuyla içiçedir. İktisadi adalet vahdet akidesinden daha az önemli değildir. Namaz ile zekatın mütedaddid yerlerde beraberce zikredilmesi ve Maun suresi, bu iki mefhumun madalyonun iki tarafı gibi olduğunu açıklar mahiyettedir.

Kur'an mülkiyet ve servet için "hayır" ve "fadlullah (Allah'ın lütfu)" kelimelerini kullanmaktadır:

*"Sizden birinize ölüm gelip çattığı vakit-eğer hayır (mal) bırakacaksa-anaya, babaya, yakın akrabaya meşru bir surette vasiyette bulunmak takva sahipleri üzerinde bir hak olarak farz kılındı"*¹⁰⁵⁸

*"Hakikaten insan hayır (mal) sevgisinde pek katıdır"*¹⁰⁵⁹

İsfelhânî "hayır" kelimesini "akıl, adalet, fazilet, faydalı nesne, genellikle insanların rağbet ettiği şey" şeklinde tarif eder.¹⁰⁶⁰

Söz konusu ayetlerde "hayır" kelimesinin Kur'an tarafından mülkiyet veya servet manasına kullanıldığı açıktır. Bu ıstılah genel ahlaki iyilik ve doğruluğu ifade eder ve onun servet anlamında kullanılması bu genel kullanımının özel bir halidir. Bundan çıkarılması gereken netice de servetin Kur'an tarafından manevi vasfıyla iyi kabul edildiğidir.¹⁰⁶¹

Yukarıda zikrettiğimiz gibi Kur'an'da mülkiyet veya servet için "Fadl Allah" tabiri de kullanılmaktadır:

*"Artık o namaz kılınınca yeryüzüne dağılın, Allah'ın fazlından arayın..."*¹⁰⁶²

*"Allah'ın fazlu kereminden nasip almaları için seyrettikleri..."*¹⁰⁶³

Burada da "Allah'ın lütfu" ifadesinin Kur'an tarafından umumiyetle ahlaki ve manevi yükselme manasına kullanıldığı, binaenaleyh servet kazanmanın bu manevi yükselmenin özel ve esaslı bir kısmı bulunduğunu beyan etmemiz gerekir.¹⁰⁶⁴

¹⁰⁵⁶ Emin Işık, "Hadid Suresi", *DİA*, XV/14.

¹⁰⁵⁷ Fazlur Rahman, *İslamiyet ve İktisadi Adalet Meselesi*, 1976, s.4.

¹⁰⁵⁸ *Bakara*, 2/180.

¹⁰⁵⁹ *Âdiyât*, 100/8.

¹⁰⁶⁰ İsfelhânî, *a.g.e.*, s. 167.

¹⁰⁶¹ Fazlur Rahman, *a.g.e.*, s. 11.

¹⁰⁶² *Cum'a*, 62/10.

¹⁰⁶³ *Nahl*, 16/14; *İsrâ*, 17/66.

¹⁰⁶⁴ Fazlur Rahman, *İslamiyet ve İktisadi Adalet Meselesi*, s. 12.

Gerek Kur'an gerekse sünnetin servete ve kazanca karşı tutumu müspet olmakla birlikte, her iki kaynak da kazancın öncelikle sıhhatli bir toplum oluşturmak için harcanmasını tavsiye etmektedir. Yani İslam, ferdin servet edinmesini onaylar; fakat bu hakkın toplum menfaati için kullanılmasını da ısrarla savunarak, bireylerin kendi servetleri de olsa toplumun genel menfaatlerine zarar verecek harcamaların yapılması durumunda buna müdahale eder.¹⁰⁶⁵ Çünkü İslam'ın ekonomik anlayışı toplum merkezli bir anlayıştır.¹⁰⁶⁶

İslam'da mal sahibi olmaya ve bunlardan faydalanmaya izin verilmiştir. Fakat bu malın işletilmesinde ve kullanılmasında, vahyedilen ahlaki direktiflere uyulmalıdır ve bunun uzantısı olarak da toplumun genelinin menfaati göz önünde bulundurulmalıdır. Bu direktiflere uyarak insanın mal-mülkten faydalanma ve mülkiyet elde etme hakkı ve özgürlüğü sınırsızdır.¹⁰⁶⁷ Bu kazanma ilkesi, Kur'an'da şöyle dile getirilmiştir:

“...Erkeklerle kazandıklarından pay (olduğu gibi), kadınlara da kazandıklarından pay vardır..”¹⁰⁶⁸

İslam'ın böyle üçlü bir mülkiyet sistemi getirmesi,¹⁰⁶⁹ bu üç kesimden her birinin hakkını tayin etmesi ve birbirinin sınırlarına tecavüzlerini önlemesi sonucunu doğurur. Aksi halde bir kesimin diğerlerini yok etmesi kaçınılmazdır. Onun için, mutlak sahip olarak Allah'ın mülkiyetini ayrı düşünürsek, diğer iki kesimden birinin diğerine tecavüzüne İslami otorite engel olur.¹⁰⁷⁰

Tevhid, ekonomik yapı üzerindeki keskin etkisi ile ümmeti her iki cihanda mutluluğa (el hüsneyeyn) hazırlamaktadır.¹⁰⁷¹ Eğer ümmet bu iki cihan mutluluğunu sağlayamıyorsa, yani fertlerine Allah'ın ihsanını ve Cennetini kazandıracak olan maddi

¹⁰⁶⁵ Demirci, *Kur'an'da Toplumsal Düzen*, s. 259.

¹⁰⁶⁶ Mannan, *İslam Ekonomisi*, s. 15

¹⁰⁶⁷ Tarık Ramazan, *İslam Medeniyetlerin Yüzleşmesi : hangi modernite için hangi proje?*, İstanbul : Anka Yay., 2003, s. 188.

¹⁰⁶⁸ *Nisâ*, 4/32.

¹⁰⁶⁹ Sezai Karakoç, bu konuda şunları söyler: “Kapitalist düzende, malın üzerinde tek katlı bir mülkiyet vardır. Kişinin mülkiyeti. Bu mülkiyette kişiyi bağlayan yine kendisidir... Komünist düzende yine malın üzerinde tek katlı bir mülkiyet vardır: Toplumun mülkiyeti... İslam'da ise aynı malın üzerinde üç katlı bir mülkiyet vardır. Kişinin, cemiyetin, Allah'ın... her şeyden önce mal Allah'ındır, sonra cemiyetin arzularını da ilahi kaideler sınırlar. (Sezai Karakoç, *İslam*, İstanbul : Diriliş Yayınları, 1997, s. 71)

¹⁰⁷⁰ Beşer, *İslam'da Zenginlik ve Fakirlik Kavramları*, s. 16.

¹⁰⁷¹ *Tevbe*, 9/52.

ve manevi dünyayı vermeyi başaramıyorsa, bu onun görevini yerine getirmediğini ve liderliğinin buna layık olmadığını gösterir.¹⁰⁷²

İslam iktisat siyasetlerinin hedeflerinin başında israfın bertaraf edilmesi gelir. İslam`da üretim ihtiyaca göre olduğundan tabii kaynakların israf edilmesi söz konusu değildir.

İktisat siyasetlerinin ikinci hedefi sosyal adalet, refah ve güvenliğin sağlanmasıdır. Bunun da esası adil gelir bölüşümü ile servet ve mülkiyetin yaygınlaştırılmasıdır: “.....(*Servet*) içinizden yalnız zenginler arasında dolaşan bir devlet olmasın diye”.¹⁰⁷³

Bir rivayete göre bazı müslümanlar Nebi (s.a.v.)’ den Nadiroğulları’ndan emlak ve bostanların, Bedir’de ve diğer savaşlarda olduğu gibi humus çıkarıldıktan sonra, geri kalanının kendi aralarında dağıtılmasını talep etmişlerdir. Peygamber’in görüşü ise bu yönde olmamış, elde edilen emlakın tamamını beyt-ül mala ve ihtiyaç sahiplerine dağıtılmasını öngörmüştü.¹⁰⁷⁴ İslâm toplumunun veya devletinin ekonomik politikasının temelini teşkil eden kurallardan biri de, Kur’an’ın vazettiği bu önemli esastır. Yani zenginlik tüm topluma yayılmalıdır. Servet sadece zenginler arasında dolaşmamalı veya zenginler günbe gün daha da zenginleşirken, fakirler daha da fakirleşmemelidir. Kur'an sadece mücerret (soyut) bir prensip ortaya koymakla kalmamış, bunun yanısıra faizi haram kılıp, zekatı emretmiştir. Ayrıca ganimetlerden beşte birinin verilmesini emrederken sadakaya ek olarak tekrar tekrar, çeşitli kefaretlere vasıtasıyla zenginliğin akışının fakirler tarafına olması için infak edilmesini telkin etmiştir. Yine her vefat edenin bıraktığı servetin en geniş kitleye yayılmasını sağlayacak bir veraset hukuku ihdas etmiştir. Ahlâkî bakımdan cimrilik kötülenirken, cömertlik fazilet olarak nitelenmiştir. Zenginlere mallarında fakirlerin payı olduğu ve bu payın hayrat olarak değil, onların hakkı olarak verilmesi gerektiği bildirilmiştir.¹⁰⁷⁵

İktisat siyasetlerinin üçüncü önemli hedefi bağımsızlığın sağlanmasıdır. Kur’an`da: “*Onlara karşı gücünüzün yettiğince kuvvet hazırlayın*”¹⁰⁷⁶ buyurulmuştur. Bunun için İslam devleti, kendi ihtiyacına uygun teknolojiler üretebilmeli, yeterli bir

¹⁰⁷² Farûkî, *a.g.e.*, s. 201.

¹⁰⁷³ *Haşr*, 59/7.

¹⁰⁷⁴ Beğavî, *a.g.e.*, IV/317.

¹⁰⁷⁵ Mevdûdî, *a.g.e.*, VI/208.

¹⁰⁷⁶ *Enfâl*, 8/60.

savunma sanayiine sahip olmalı ve yine ihtiyaçları gidermeye yönelik bir sanayi sistemi oluşturmalıdır.

İktisat siyasetlerinin dördüncü hedefi iktisadi istikrardır. Bunun da en önemli unsuru fiyat istikrarıdır. Bu yüzden ilke olarak fiyatların tekeli eğilimlerin önleendiği serbest bir piyasa ortamında oluşması istenmiştir.¹⁰⁷⁷

Kur'an eşyanın kullanımında denge unsuru üzerinde önemle durmaktadır. Dünya-ahiret, madde-mana dengesi çok iyi kurulmalıdır. İnsanlığın karşılaştığı bütün problemlerin çözümü de, bu ilkede bulunmaktadır. İnsanın yeryüzünde üstün bir konuma yükselebilmesinde; madde ve mana yanyana, işbirliği ve dayanışma halinde olmalıdır. Kur'an'da dünya hayatının yerilmesi, bu dengenin bozulmasıyla ilgilidir.¹⁰⁷⁸

Sünnette Resulullah(s.a.v.)'ın Semure b. Cündeb'e yaptığı bir muamele, iktisadi denge açısından ilginç bir tespittir: Semure'nin bir hurmalığı varmış fakat hurmalık Ensardan bir adamın bahçesi içerisindeymiş, Semure çoluk çocuğuyla bahçeye girip çıkarlarmış. Bu durum bahçe sahibini rahatsız etmiş ve Rasulullah'a başvurmuş. Peygamber (s.a.v.) Semure'yi çağırıp: "hürmalığını ona sat" demiş, Semure de "olmaz" demiş, Peygamber "öyleyse kes" demiş, Semure yine "olmaz" demiş, Bu sefer Peygamber: "Ona bağışla, aynısını cennette bulursun" demiş, Semure yine de "olmaz" deyince Hz. Peygamber: "Sen zararlı aksinin tekisin" dedikten sonra bahçe sahibine dönüp "git onun hurmalıklarını sök" buyurmuştur.¹⁰⁷⁹

İslam'ın ekonomi düşüncesinde tüketim ekonominin motoru değildir. Bununla birlikte harcamalarda ve tüketimde, itidal savunulmuş, tıpkı israf gibi cimrilik de yasaklanmıştır. Tüketim eğiliminin toplumun her kesiminde biraz farklı, fakat yaygın bir şekilde canlı kalması istenir. Zira servetin belli ellerde toplanması ilkesi ve buna yönelik tedbirler, bunu amaçlar. İçki, kumar ve talih oyunlarının yasaklanması, lüks ve israf gibi yasakları fertler arasında bir tüketim dengesi sağlar.¹⁰⁸⁰

Üretim ya da tüketim, değerini, üretkenlik, verimlilik veya geniş anlamında menfaat terimleriyle ifade edilen performansından değil de ahlaki niteliğinden elde eder. Ekonomik düzlemde Kur'an öğretisinin tümü, bu eksen etrafında dönmektedir.¹⁰⁸¹

¹⁰⁷⁷ Tabakoğlu, *a.g.e.*, s. 82-85.

¹⁰⁷⁸ Pazarbaşı, *a.g.e.*, 137.

¹⁰⁷⁹ Ebû Dâvud, *Akdiye* 31.

¹⁰⁸⁰ Altıkardeş, *Din ve Sosyal Bütünleşme*, s. 237.

¹⁰⁸¹ Ramazan, *a.g.e.*, s. 178.

“*Mal ve oğullar dünya hayatının süsüdür. Ama bâkî kalacak yararlı işler, sevap olarak da, emel olarak da, Rabbinin katında daha hayırlıdır*”¹⁰⁸² ayeti ekonomi ve ahlakı birbirine bağlamaktadır.¹⁰⁸³

Kur’ân’ın ekonomi anlayışı hakkında buraya kadar anlattıklarımızı kısaca özetleyecek olursak Kur’ân, eşitliği sağlayabilmek ve eşitlikle ilgili bu hakları toplumda iyice yerleştirebilmek için iktisadi düzeni toplumda cins, sınıf, renk ve din farkı gözetmeden fırsat eşitliğinin sağlanması, sömürünün yasak edilmesi, toplumda tabii olmayan farkları yok edilmesi ve sosyal güvence temelleri üzerine oturtmuştur.¹⁰⁸⁴

Toplumunu sosyal bütünleşmeye götürecektir iktisadi bütünleşmenin Kur’an’daki temel esaslarını şöyle verebiliriz:

A. Ticaret Ahlakının Yerleştirilmesi

Her hususta ahlaklı olmamızı isteyen Kur’an, ticarete de ahlaklı olmamızı istemektedir. İktisadi faaliyetlerimize yön veren “iktisadi zihniyet dolu bir iktisadi düşünce değil, sosyal ve psikolojik unsurlarla örülmüş bir zihniyettir. İnsanlar yalnız şu veya bu şekilde hareket etmekle kalmazlar, aynı zamanda hareket tarzının meşru olduğuna kendi kendilerine inandırmak için faaliyetlerine çok defa farkında olmayarak, manevi varlıklardan da bazı şeyler katmak ihtiyacını hissederler. Böylece fertlerin iktisadi faaliyet tarzına etkili olan düşüncelerin, ideallerin ahlak ilkelerinin temelini iktisadi zihniyet oluşturur.”¹⁰⁸⁵

Zaim’e göre “İslam iktisat teorisi lâ ahlaki değil, ahlakidir. İnsanı iktisadi hayatta serbest bırakır. Fakat insanı fitri, nefsanî duygularıyla ham bir halde iktisadi hayata salmaz. Onu islami prensiplerle, Allah’ın emir nehiy ve nasihatlarıyla eğittikten sonra iktisadi hayata salar, serbest bırakır. Böylece ideal ve iyi bir İslam cemiyetinde iktisadi hayatta fitraten mevcut olan “iktisadi bir adam” yerine eğitilmiş bir “müslüman tipi” ortaya çıkarır.”¹⁰⁸⁶

Kur’an ayetlerinden çıkardığımız sonuca göre ekonomi hayattan ayrı düşünülemez. Ekonomik hayatta bir kısım ahlaki prensipler ve ilkelere uyma

¹⁰⁸² *Kehf*, 18/46.

¹⁰⁸³ Jaques Austruy, *Kapitalizm, marksizm ve İslam*, Ankara : Hulbe Yay, 1974 s. 100.

¹⁰⁸⁴ Abdulhamid, *a.g.e.*, s. 33-34.

¹⁰⁸⁵ Ülgener, *İktisadi Hayatta Zihniyetin Rolü ve Tezahürleri*, s. 357-358.

¹⁰⁸⁶ Sabahaddin Zaim, *İslam ve İktisadi Nizam*, Karabük: 1979, s. 38.

zorunluluğu vardır. Bu sebeple Kur'an'da sözü edilen ticari ahlaksızlıklar, bir toplumun geleceğini biçimlendirmede kendi başlarına güçlü bir faktör olamazlar, ancak besledikleri zihniyetin ve ruhi tavırların yayılan etkileri nedeniyle, bunlar, toplumun parçalanması, çözülmesi ve yıkılmasında rol alırlar.¹⁰⁸⁷

Kur'an: “Ölçü ve tartıyı eksik tutmayın...”¹⁰⁸⁸ “...Ölçü ve tartıyı doğru yapın...”¹⁰⁸⁹ buyurarak ticaret ahlakının önemine vurgu yapmıştır.

İlk ayeti yorumlayan müfessirlere göre Medyen halkı ticari zihniyetin, karmaşık ticari ilişkilerin geliştiği ve buna bağlı olarak ticari hile ve sahtekarlıklara yaygın olarak başvurulmuş bir toplumdur.¹⁰⁹⁰ Bununla birlikte, açıktır ki, bu ayet ve devamının ifade ettiği mesaj, sadece “tarihsel” boyuta bağlı kalınarak yapılan yorumların çok ötesine geçmektedir. Hz. Şuayb kıssasının bu versiyonuyla güdülen amaç, Kur'an-ın daima yaptığı gibi, her çağda ve her toplum için geçerli genel bir ahlaki ilkenin dile getirilmesidir ki, bu da, kişinin insan ilişkileri alanında dürüst olmadıkça-yani, hem manevi planda hem de toplumsal planda dürüst olmadıkça-Allah'a karşı da dürüst olamayacağı ilkesidir.¹⁰⁹¹

İnsanlar arası ilişkiler ve ahlâk kuralları, değişken faktörlerden etkilenmeyen, sağlam bir temel üzerine oturtulmalıdır. İslâm'ın görüşü budur. Bu görüş ile sosyal ilişkileri ve ahlâk kurallarını, insan düşüncelerine, insan yorumlarına, insanlarca ortaya konmuş kurumlara ve görülebilen şahsi çıkarılara dayandıran teoriler arasında köklü bir farklılık vardır. Eğer sosyal ilişkiler ile ahlâk kuralları değişmez bir tabana oturtulursa, maddi ve kısa vadeli çıkarılardan etkilenmedikleri gibi sosyal çevre ile bu çevreye egemen olan yozlaştırıcı etkenlerden de etkilenmezler.

O zaman ahlâk kurallarının ve insanlar arası ilişkilerin belirleyici faktörü toplumda egemen olan "üretim tarzı" olmaz. Başka bir deyimle toplumların göçebelik-çobanlık dönemlerinde başka, tarım toplumlarında başka ve endüstri aşamasındaki toplumlarda başka ahlâk kuralları ve sosyal ilişkiler geçerli olmaz. Eğer hayatın tüm kesimlerini kapsayan yasaların kaynağı, Yüce Allah'ın hukuk sistemi olursa, eğer ahlâkın temel dayanağı yüce Allah'ın hoşnutluğunu kazanarak vereceği sevabı elde

¹⁰⁸⁷ Buladı, *Kur'an'da Nankörlük Kavramı*, s. 405.

¹⁰⁸⁸ Bk. *Hûd*, 11/84-85.

¹⁰⁸⁹ *En'âm*, 6/152.

¹⁰⁹⁰ Taberî, *a.g.e.*, VII/130; İbn Kesîr, *a.g.e.*, II/372.

¹⁰⁹¹ Esed, *a.g.e.*, I/443.

etmek ve biçeceği cezadan korunmak olursa, bu değişken faktörler ahlâk kuralları ve insanlar arası ilişkilerde etkili olamazlar. İnsan ürünü teorilerin savunucuları, ahlâk kurallarının ekonomik ilişkilerin ve toplumun gelişmişlik düzeyinin bağımlı sonuçları olduklarını ballandıra ballandıra anlatırlar. Oysa İslâmcı ahlâk görüşünün ışığı altında bu yaklaşım geçersiz kalır.¹⁰⁹²

Kur'an: "*İnsanlardan kendileri bir şeyi ölçerek aldıkları zaman tam alan; ama onlara bir şeyi ölçüp tartarak verdiklerinde eksik tutan kimselerin vay haline! Bunlar, büyük bir günde tekrar dirileceklerini sanmıyorlar mı?*"¹⁰⁹³ ayetiyle ticari ahlaksızlık yapanların cezalandırılacağını bildirmektedir.

Hadis kaynaklarına baktığımızda ticaret ahlakı konusuna geniş yer ayrıldığını görüyoruz. Bu hadisler içerisinde yer alan "Dürüst ve kendisine güvenilen tüccar, Nebîler, siddîklar ve şehitlerle beraberdir"¹⁰⁹⁴ hadisi Hz. Peygamberin ticaret ahlakına nasıl baktığını ortaya koyma açısından dan çok önemlidir.

Hz. Peygamber ticarete doğru olunması ve yalan karıştırılmaması konusunda şöyle buyurur:

"Alış-veriş eden iki kişi (yani satıcı ile satın alan) birbirlerinden ayrılıncaya kadar muhayyerliğe sahiptirler. Bunlardan herbiri dürüst ve doğru söyler ve (mala ait kusurları) birbirlerine beyan ederlerse, bu alış verişlerinde kendilerine bereket ihsan olur. Eğer iki taraf (mal ve bedelin) ayıbını gizlerler ve yalan söylerlerse, bu alış-verişlerinin bereketi giderilir."¹⁰⁹⁵

Netice olarak İslam dini tüm alanlarda olduğu gibi iktisat alanında da ahlaka çok geniş yer vermekte olup "la ahlaki" iktisat anlayışını tamamen reddetmektedir.

B. Girişimciliğe-Çalışmaya Önem Verilmesi

Kant "İnsan, çalışmak zorunda olan bir varlıktır" der. İnsan, hayvanlarla ortak görünüşleri olan beslenme, barınma, korunma v.b. gibi ihtiyaçlarını karşılamak için bile çalışmak zorundadır. Hayvanların tabiatta yaşamaları çeşitli vasıta ve kabiliyetlerle donatılmış olmalarına, dünyaya böyle bir donatımla gelmelerine karşılık; insanın,

¹⁰⁹² Kutub, *Fî Zılali'l-Kur'ân*, IV/1917-1918.

¹⁰⁹³ *Mutaaffifîn*, 83/1-5.

¹⁰⁹⁴ Tirmîzî, *Büyük* 4.

¹⁰⁹⁵ Buhârî, *Büyük* 19, 22. Müslim *Büyük*, 47.

yaşamalarını sürdürebilmesi, elde edebildiği ve ortaya koyduğu her şey, çalışmasına bağlıdır.¹⁰⁹⁶

Çalışmak, geçimini sağlama yollarını araştırmak, İslam'a göre, maddi bir zorunluluk, hayatı sürdürebilmek için gerekli olmasının yanında, dini bir görevdir. İbn Haldun Kur'an-ı Kerim'deki, "rızkınızı arayınız"¹⁰⁹⁷ mealindeki ayete dayanarak, geçimini sağlamak için çalışmanın Allah'ın bir emri olduğunu söyler.¹⁰⁹⁸ Cuma suresindeki: "*Namazı bitirince yeryüzüne dağılın, Allah'ın lütfundan rızık isteyin*"¹⁰⁹⁹ ayeti de İbn Haldun'un bu görüşünü destekler mahiyettedir.

Erol Kozak'ın "İnsan Toplum ve İktisat" adlı eserinde yer verdiği şu rivayet İslam kültüründe çalışmaya verilen önemi göstermesi bakımından çok ilginçtir:

"Bir gün Hacı Bayram, müritlerini etrafına topladı ve sordu, Yunus Emre ile Mevlanana'nın makamı nedir ve hangisi daha yüksektir? Kimisi Yunus, kimisi Mevlana dediler. Akşemseddin (Fatih'in hocası) ise, Yunus dedi. Hacı Bayram, ne sebepten dolayı Yunus'un makamı daha yüksektir diye sordu. Kimi "sabır", kimi "tevekkül", kimi "sadakat", kimi "muhabbet", kimi "aşk" cevabını verdi. Hacı Bayram her defasında başını arkaya attı. Cevap sırası Akşemseddin'e gelince, Akşemseddin, "emeğiyle geçinmiş olmasıdır. Çünkü Yunus... emeğinden başka şey yemezdi" dedi. Hacı Bayram sevindi, "haydi git, sana belletecek nesnemiz kalmadı" dedi."¹¹⁰⁰

Çalışmak ilahi emirdir, fakat bundan, protestan zihniyetinde olduğu gibi, bizzat çalışmanın kutsallaştırıldığı, yüceltildiği gibi bir sonuç çıkarmak yanlış olur. Bu konuda İslami yaklaşım tamamen farklıdır. İslam'da "niyyet", çalışma ile güdülen amaç, son derece önemlidir ve yapılan iş buna göre dinen makul olan ve olmayan bir nitelik, anlam ve değer kazanır.¹¹⁰¹ Çünkü "Ameller niyyetlere göredir."¹¹⁰²

Kur'an ayetlerini inceledikde onun "çalışma"ya karşı herhangi olumsuz bir tavır aldığını değil ona kayıtsız kaldığını bile göremiyoruz. Üstelik, "Varlığın Kendisi" olan Allah, insanları Kendisinin halifeleri (temsilci) kılmıştır. Ve "çalışma"ya, insanların çalışmasına öylesine belirgin bir biçimde önem verilmektedir ki, insanda

¹⁰⁹⁶ Mengüşoğlu, *a.g.e.*, s. 204-206.

¹⁰⁹⁷ *Ankebüt*, 29/17.

¹⁰⁹⁸ Erol Kozak, *İbn Halduna Göre İnsan Toplum, İktisat*, İstanbul: Pınar Yay., 1984, s. 72.

¹⁰⁹⁹ *Cuma*, 62/10.

¹¹⁰⁰ Kozak, *a.g.e.* s. 75-76.

¹¹⁰¹ *A.g.e.*, s. 77.

¹¹⁰² Buhârî, *Bedü'l Vahy*, 1.

Allah'a inanma ve çalışmasından başka aranacak bir değer yoktur. İnsanın kendisi ve amacı çalışmasından ibarettir.¹¹⁰³

Kur'an'da çalışmayla ilgili kavramlar olan ve "amele", "se'a" ve "sana" fiillerinden masdar ve isim olan "amel", "sa'y", "san'a" sözcükleri çalışma (iş) yani bir amaç ile bir şey yapma anlamına gelmektedir. Fe'ale'den fi'l ise daha geniş anlamda bütün yapıp etmeleri, davranışları anlatan bir sözcüktür. Sa'y, amel ve san'a sözcüklerinin eşanlamlı olarak kullanıldıkları görülmektedir.¹¹⁰⁴ Kehf suresinin 103-104. ayetlerinde bu ayetler eşanlamlı olarak kullanılmıştır:

"De ki: (yaptıkları) işler (a'mâlen) bakımından en çok zarara uğrayacak olanları söyleyeyim mi? Dünya yaşayışında çalışmaları (sa'yuhum) boşa gitmiş olan ve kendileri de iyi iş yaptıklarını (sun'a) sanan kimselerdir"

Bir de emr sözcüğü vardır ki bu da, gene "iş, görev" anlamına gelmekle birlikte, "durum, olay, gerçeklik" anlamını da vermektedir ve çoğulu, "buyruk" anlamındaki emr'in çoğulundan farklı (umûr) dır¹¹⁰⁵: *"(Rabbim) işimi (emrî) kolaylaştır"*¹¹⁰⁶ ayetindeki gibi.

"Çalışma" dediğimiz eylem ve davranış insanın yaşam yazgısı gereği onun yaşantısının önemli bir parçası olarak, her şeyden önce bir ödevdir. Çalışmanın bu niteliği ideal bir amaca yönelik olmasından, bu çabanın insanın kendisi ve ailesi için bir geçim kaynağı olmasından ve gösterilen bu çaba ile ortaya konan değerlerle topluma ve insanlığa yararlı hizmet sunulmasından ileri gelmektedir. İnsanda oluşan ödev bilinci; çalışmayı ideal amacına yönelten, işe ve insan emeğine tinsel ve törebilimsel değerini kazandıran temel öğedir.

Ödev bilinci, önceleri dinsel ahlakta bir inanç olarak gelişmiş, kültür ve uygarlık düzeyi yükseldikçe ussal bilince dönüşmüştür.¹¹⁰⁷ Örneğin Kur'an-ı Kerim'in bir ayetinde *"Kadın ve erkekten her kim inanarak faydalı bir iş yaparsa, onlar cennete girerler ve orada kendilerine hesapsız zevk verilir"*¹¹⁰⁸ denmektedir.

¹¹⁰³ M. Rami Ayas, *Kur'an-ı Kerim'de Çalışma Kavramı Sosyolojik Bir Yaklaşım*, İzmir: Akademi Kitabevi, 1994, s. 27.

¹¹⁰⁴ *A.g.e.* s. 32.

¹¹⁰⁵ *A.g.e.*, s. 32.

¹¹⁰⁶ *Tâ-Hâ*, 20/26.

¹¹⁰⁷ Adil İzveren, *Toplumsal Törebilim (Sosyal Ahlak)*, Ankara: Ankara İktisadi ve Ticari İlimler Akademisi, 1980, s. 242.

¹¹⁰⁸ *Mü'min*, 40/40.

Kur'an'a göre insan için ancak çalıştığı vardır:

*“İnsan için ancak çalıştığı vardır. Çalışması, şüphesiz görülecek. Sonra ona karşılığı eksiksiz verilecek. Gerçek ki, sonunda Rabbi'ne varılacaktır.”*¹¹⁰⁹

Başkasının günahı nasıl bir insana yüklenemezse, aynı şekilde insan kendi kazandığı dışında mükafat da elde edemez.¹¹¹⁰

Başka bir ayette de:

*“Onlara şöyle denecektir: “Şüphesiz bu sizin için bir mükâfattır. Çalışma ve çabanız makbul görülmüştür.”*¹¹¹¹ buyurulmaktadır.

Buradaki "sa'y" den kasıt bir kulun hayatta yerine getirdiği bütün amellerdir. Bu dünyada yapılmakta olan bütün insan eylemleri sa'y olarak tanımlanır. Bu ayette geçen meşkur olması da bu eylemlerin Allah'ın katında güzel görülmesindedir. Eğer bu şükür bir kul ederse o Allah'ın bir nimetine karşılık şükreder. Ama eğer Allah kulu üzerine şükrederse, demek ki, Allah o kulunun yaptıklarından memnundur. Bir kul O'nun rızasına uygun olarak bir vecibeyi yerine getirdiğinde Allah'ın onun şükürünü kabul etmesi Allah'ın büyük bir lütfudur.¹¹¹²

Yukarıda Cuma suresinin 10. ayetinde Allah Teala'nın *“Cuma namazından sonra yeryüzüne dağılıp Allah'ın lütfundan aramalarını”* buyurduğunu belirttik. Bu ayet Cuma namazının kılınmasından sonra çalışmaya dünya işiyle meşgul olmaya dini bir engel bulunmadığını belirtmektedir. Bu ifadeyle muhtemelen, müslümanların yakın çevrelerinde dini telakkilerine en fazla muttali oldukları yahudilerin cumartesi gününe ilişkin uygulamaları dolaylı biçimde eleştirilmiş olmaktadır.¹¹¹³ Kasımî *“yeryüzüne dağılımız”* ifadesini yorumlarken *“Bu ifade, -Ehl-i kitaba benzememek için- Cuma gününün tatil edilmesinin dinen doğru olmadığını göstermektedir”* demektedir.¹¹¹⁴ Fakat bu görüşe katılmak mümkün değildir. Mukatil'in bu ifadeye, *“Allah, onlara namazdan sonra rızık talep etmelerini mübah kılmıştır. Binaenaleyh, isteyen çıkar, isteyense çıkmaz”* manasını verdiği rivayet edilmiştir.¹¹¹⁵ Ayette yasaklanan şey,

¹¹⁰⁹ *Necm*, 53/39-42.

¹¹¹⁰ İbn Kesîr, *a.g.e.*, IV/276.

¹¹¹¹ *İnsan*, 76/22.

¹¹¹² *Mevdûdî*, *a.g.e.* VI/569

¹¹¹³ *Kur'an Yolu.*, V/278.

¹¹¹⁴ Kâsımî, *a.g.e.*, XVI/5804.

¹¹¹⁵ Râzî, *a.g.e.* XXX/9.

sadece Cuma vaktinde yapılan alış-veriştir. Namazdan sonra bu gibi dünyevi uğraşlar helal kılınmıştır.¹¹¹⁶

Çalışmada aranan en önemli nitelik ise, birlikte yaşamak için fayda ve kolaylık sağlamasıdır; çalışmaların, toplumsal yaşayışı her bakımdan geliştirecek şekilde, yararlı olmasıdır. Kur'an'ın önemli bir kısmını, hep, insanlardan yararlı iş isteyen ayetler teşkil etmektedir. Çalışmalarda kimse kimsenin yükünü yüklenemez, sorumluluğunu taşıyamaz. (Kimse kimsenin yükünü yüklenemez).¹¹¹⁷ Ama, çalışmalar, sabrı, sıkıntıya katlanmayı gerektiren işlerdir; bu bakımdan, insanlara birbirlerinin yardımcısı, destekçisi olmaları hatırlatılır.¹¹¹⁸

*“Asra andolsun ki, Şüphesiz insan hüsrandır. Ancak inanan ve yararlı işler yapanlar, birbirlerine hakkı tavsiye, sabrı tavsiye edenler böyle değil.”*¹¹¹⁹

Kur'an çalışmalarımızda hep iyi olmayı emretmektedir:

*“İyilik edin. Şüphesiz Allah iyilik edenleri sever.”*¹¹²⁰

Gerçek bir müslüman Allah sevgisi ile çalışır. Eğer bir kimse Allah'ı gerçekten samimiyetle severse, bütün kalbini, aklını, nefsinin, bedenini ve her şeyini O'nun yolunda çalıştırır. Böyle bir kimse, sadece, Allah korkusu nedeniyle yapılan bir ibadetle yetinmez; fakat, Allah yolunda çalışmak için tüm gücünü sarfeder.¹¹²¹

C. Orta Tabakanın Güçlendirilmesi

Daha önce “Kur'an'da Sosyal Farklılıklar” bölümünde sosyal farklılaşma ve eşitsizlikler üzerinde durduk. Şimdi ise toplumların refah seviyesinin göstergesi olan orta tabaka ve bu tabakanın güçlendirilmesinin sosyal bütünleşmeye katkısı konusunu irdedeceğiz.

Eşitsizliklere bütün insan toplumlarında rastlanmaktadır. Servet ve güç arasındaki farklılıkların neredeyse hiç olmadığı en yalın kültürlerde bile, bireyler arasında, erkeklerle kadınlar arasında, gençlerle yaşlılar arasında eşitsizlikler vardır.

¹¹¹⁶ Derveze, a.g.e. VII/340.

¹¹¹⁷ Necm, 53/38.

¹¹¹⁸ Ayas, a.g.e. s. 37.

¹¹¹⁹ Asr, 103/1-3.

¹¹²⁰ Bakara, 2/195.

¹¹²¹ Mevdûdî, a.g.e. I/156

Farklı insan grupları arasındaki yapılaşmış eşitsizliklere toplumsal tabakalaşma denir.¹¹²²

Tabakalaşma olgusu “tabii” ve “sosyal” “eşitsizlik”lerin varlığına dayanmaktadır. Fertler arasındaki eşitsizliklerin yol açtığı farklılaşmalar, ”hiyerarşi”lerin ortaya çıkmasına neden olmakta; bu durum sosyal tabakalaşma olgusunu meydana çıkarmaktadır.¹¹²³

Bir çok sosyolog orta sınıfın kalabalık olmasının, toplumun varlığı ve istikrarı için çok önemli olduğu kanaatindedirler. Aristo bu durumu “Gurur sahibi yüksek sınıfla, haset sahibi alt sınıf arasında akli ve soğukkanlılığı temsil eden orta sınıf” olarak değerlendirir. Sosyal sınıfları gurur sahibi ve haset sahibi olarak tasnif etmek her zaman doğru olmasa da, orta sınıfların alt ve üst sınıflar arasında bir denge unsuru olduğunu söylemekte bir sakınca yoktur.¹¹²⁴

Zamanımızda orta sınıfı oluşturan meslek grupları ve iktisadi faaliyetleri şöyle sıralanabilir.¹¹²⁵

- “-Aydınlar
- Serbest meslek sahipleri (Avukat, doktor, gazeteci)
- Yüksek ve orta derecede memurlar
- İşletme yöneticileri
- Mühendis ve teknisyenler
- Elliye kadar işçi çalıştıran işverenler
- Orta büyüklükteki toprak sahipleri
- Ticaret erbabı
- Sanatkarlar
- Esnaf
- Vasıflı işçiler”

Günümüzde gelişmiş batılı ülkelerde orta sınıf oldukça kalabalıktır. Bu nedenle batılı gelişmiş ülkelere gelir dağılımı, sosyal gelişme, iktisadi büyüme orta sınıfların kalabalık olmadığı ülkelere nispetle daha iyidir. Bu tür iktisadi göstergelerin

¹¹²² Anthony Giddens, *Sosyoloji*, (yay. haz. Hüseyin Özel-Ceamal Güzel), Ankara: Ayraç Yayınevi, 2000, s. 256.

¹¹²³ Mehmet Tayfun Amman, *Sosyal Tabakalaşma ve Günümüz Fransız Sosyolojisinin Yaklaşımları*, (Yayımlanmamış Doktora Tezi), İÜSBE Sosyal Yapı ve Sosyal Değişme Bilim Dalı, 1995, s. 16.

¹¹²⁴ Enis Öksüz, “Sosyal Gelişme”, *İÜİFM*, c. 32, sayı: 01-04, İstanbul, 1972/73, s. 31.

¹¹²⁵ *A.g.m.* s.30-31.

yanısına orta sınıflar toplumsal hayatı düzenleyen bir etkiye de sahiptir. Orta sınıf alt ve üst sınıflar arasında bir denge unsuru olması nedeniyle toplumsal barışın ve toplumsal bütünleşmenin sağlanması hususunda oldukça olumlu bir etkiye sahiptir. Ayrıca orta sınıfa mensup yönetici sınıf, toplumu yöneten ve cemiyete yön veren bir özelliğe sahiptir. Yönetici sınıfın bu özelliği medeni ve siyasi hakların kullanılması hususunda alt tabakaya mensup zümreleri uyandıran en büyük etken olmuştur. Medeni ve siyasi hakların kullanılmasında alınan mesafelerden sonra, sosyal adaletin tahakkukuna hizmet eden kanunlar çıkarılmıştır.¹¹²⁶

Orta tabakalaşmanın yoğun olduğu ülkelerde gelir dağılımındaki adaletli dağılım, alt gelir gruplarında bulunanlara yapılan gelir aktarımı, alt gelir gruplarına mensup olanlar üzerinde oldukça olumlu tesir yapar. Çünkü üst sınıfa mensup olanların yapacağı gelir aktarımı bu sınıfa mensup olanlar üzerinde önemli bir etki meydana getirmediği halde alt sınıfta bulunanlar üzerinde çok daha büyük tesir oluşturacağı muhakkaktır. Gelir dağılımının adaletsiz dağıldığı ülkelerin potansiyel buhranlara gebe olduğu yadsınamaz. Orta tabakalaşma, gelir dağılımı üzerindeki olumlu tesirleri nedeniyle toplumda meydana gelebilecek sorunları da ortadan kaldırmada çok önemli rol oynar.¹¹²⁷

İslamın özellikle sosyal adalet konusunda getirdiği prensiplerin orta tabakalaşmayı hedef aldığını ve ona müteveccih olduğunu söylemek mübalağa olmasa gerektir. Orta tabaka mensuplarının “bir kavme hizmet eden onun efendisidir” düşüncesiyle ammenin her türlü hizmetini en iyi biçimde yürütüp cemiyetin gelişmesine ve ilerlemesine çalışan münevverler, alimler, yüksek ve orta dereceli memurlar, işletme yöneticileri, serbest meslek sahipleri, mühendis ve teknisyenler, erbab-ı sanat ve ticaretle vasıflı işçiler olduğu düşünülürse, bu nevi İslami prensiplerin önemi anlaşılmış olur.¹¹²⁸

İslam cemiyetin bütün fertlerine normal bir hayat sürecektir şekilde imkanlar temin edilmesinin içtimai ehemmiyetini Peygamber (s.a.v)`in şu hadisleriyle en güzel şekilde açıklar: “Allah`ın sınırlarında duran ile onu aşan kimselerin benzeri, aralarında kur`a ile bir kısmı alta (ambara), bir kısmı üste (güverteye) düşen gemi yolcuları

¹¹²⁶ Ertem, *a.g.e. Osmanlı ve Cumhuriyet Döneminde Sosyal Bütünleşme Açısından Vakıflar*, (Yayımlanmamış Doktora Tezi), İÜSBE Sosyal Yapı Sosyal Değişme Anabilim Dalı, 1997, s.61.

¹¹²⁷ *A.g.e.*, s. 61.

¹¹²⁸ *Er, a.g.e.*, s.81.

gibidirler. Geminin altında bulunanlar susayıp su içmek istedikleri zaman yukarıdakileri (rahatsız edip) geçiyorlardı. (Bunlar aralarında) biz hissemize düşen kısımda (ambarda) bir delik açarsak üstümüzdekilere eziyet vermemiş oluruz, dediler. İçlerinden biri bir balta alarak geminin alt kısmını delmeğe başladı. Yukarıdakiler hemen gelerek:

-Sana da ne oluyor? dediler. O da :

-Siz bizim yüzümüzden rahatsız oluyorsunuz, eziyete uğruyorsunuz. Fakat bize mutlaka su lazım! dedi.

Şayet (yukarıdakiler) onların elinden tutup yardım etselerdi, hem kendileri kurtulur, hemde onları kurtarırlardı. Eğer olduğu gibi kendi hallerine terketseydiler, toptan hem kendilerini, hem de onları helak etmiş olurlardı”¹¹²⁹

Orta tabakayı güçlendirmek için Kur'an-ın getirmiş olduğu en önemli ilke servetin belli ellerde toplanmasına karşı çıkmasıdır:

*“Allah'ın fethedilen ülkeler halkının mallarından Peygamberine verdiği ganimetler, Allah, Peygamber, yakınları, yetimler, yoksullar ve yolda kalmışlar içindir. Böylece o mallar, yalnızca zenginler arasında dolaşan bir ayrıcalık olmaz. Peygamber size ne veriyse onu alın, size neyi yasakladıysa ondan sakının ve Allah'tan korkun. Çünkü Allah'ın azabı şiddetlidir.”*¹¹³⁰

Zenginlik tüm topluma yayılmalıdır. Servet sadece zenginler arasında dolaşmamalı veya zenginler günbe gün daha da zenginleşirken, fakirler daha da fakirleşmemelidir. Kur'an sadece mücerret (soyut) bir prensip ortaya koymakla kalmamış, bunun yanısıra faizi haram kılıp, zekatı emretmiştir. Ayrıca ganimetlerden beşte birinin verilmesini emrederken¹¹³¹ sadakaya ek olarak tekrar tekrar, çeşitli kefaretlere vasıtasıyla zenginliğin akışının fakirler tarafına olması için infak edilmesini telkin etmiştir. Yine her vefat edenin bıraktığı servetin en geniş kitleye yayılmasını sağlayacak bir veraset hukuku ihdas etmiştir. Ahlâkî bakımdan cimrilik kötülenirken, cömertlik fazilet olarak nitelenmiştir. Zenginlere mallarında fakirlerin payı olduğu ve bu payın hayrat olarak değil, onların hakkı olarak verilmesi gerektiği bildirilmiştir. Fey hakkında emredilen kanuna göre, onun bir kısmı toplumdaki fakir ve muhtaçlara yardım olarak kullanılmalıdır. Burada İslâm Devleti'nin en önemli gelir kaynağının biri zekat,

¹¹²⁹ Buhârî, *Şehâdet*, 30.

¹¹³⁰ *Haşr*, 59/7.

¹¹³¹ *Enfal*, 8/41.

diğerinin fey olmak üzere iki tane olduğuna dikkat edilmelidir. Zekat, tüm Müslümanlardan belli bir miktar üzerindeki sermaye, hayvanlar, ticari mal ve zirai gelirden alınır. Buradan elde edilen gelir fakirlere harcanır. Fey ile birlikte cizye, haraç ve diğer tüm gelirler Müslüman olmayanlardan alınır ve elde edilen gelirlerin büyük bir bölümü yine fakirlere dağıtılır. Bu gerçek, İslâm Devleti'nin gelir ve giderlerinin (bütçenin) ve genel olarak tüm mali ve iktisadi ilişkilerin, gelir kaynakları üzerinde zenginlerin tekel kuramayacakları ve servetin akışının fakirlerden zenginlere değil, zenginlerden fakirlere akacağı bir biçimde düzenlenmesi gerektiğine açık bir delildir.¹¹³²

Çapra da, İslamda gelirin adil ölçüler içerisinde dağıtımını işsizlere ve iş arayanlara iş bulmak, tatminkar ve adil ücret ödemek, zekat vermek ve mirasın taksimi gibi üçlü bir program dahilinde mümkün olduğunu söyler.¹¹³³

İhtiyaç ve akrabalık derecesine göre aile fertleri arasında mirasın taksimi de orta tabakalaşmayı teşvik etmektedir. İslamın miras taksimine bakıldığında, görülecek manzara odur ki, İslam her ne kadar mirasın büyük küçük ayırdetmeksizin en yakın akraba arasında taksimini öngörmüşse de, yakın akraba, bazı ender durumlar müstesna, mirasın tamamına yalnız başına sahip olamaz. Cahiliye devrinin böyle bir gayeye hizmet eden tatbikatına son verilmesi ve murisin (miras bırakanın) vasiyet yoluyla mirasına belli ellerde toplanmasına müsaade edilmeyip bir sınırın getirilmesi aynı gayeyi temin için olmalıdır.¹¹³⁴

İslamın riba ile muameleyi, başkasını aldatmak, ihtikar, fahiş karlı alış verişi yasaklaması da servetin belirli ellerde toplanmasını önlemek açısından şayan-ı dikkattir. Bunlar gibi gayri-meşru kazanç yollarının kapanmasından başka harcamada erkeklerin ipekli giymeleri, altın gümüş kaplar kullanılması, lüks ve ihtişama yönelmesi, içki içilmesi, kumar oynanması, bahis tutmak gibi israfı götürecektir her türlü davranışın yasaklanması, cemiyette herkesi mutedil bir hayat tarzını kabule ikna etmek olabilir.¹¹³⁵

¹¹³² Mevdûdî, *a.g.e.* VI/208

¹¹³³ Ömer M. Çapra, *İslam'da İktisadi Nizam: gaye ve mahiyetinin tedkiki*, (çev: Hulusi Yavuz), İstanbul: Sebül Yayınevi, t.y., s. 44.

¹¹³⁴ Mannan, *İslam Ekonomisi*, s. 255-262; Er, *Sosyalleşme, Sosyal Gelişme ve İslam*, s. 96-97.

¹¹³⁵ İzzet Er, *a.g.e.*, s. 98.

VI. Hukuk (Emir ve Yasaklar)

Hukuk, toplum hayatında kişilerin birbirleriyle ve toplumla olan ilişkilerini düzenleyen ve uyulması kamu gücüyle desteklenmiş bulunan sosyal kurallar bütünüdür.¹¹³⁶

İnsanın kültürel ve içtimai hayatında hukuk, aktif ve aktüel bir rol oynar. Onun bu fonksiyonel ve bittabi telelojik (gayeli ve manalı) rolünü anlayabilmek için hukukun ilk önce adalete hizmet eden beşeri bir hayat nizamı olduğunu söylememiz gerekir. Hukukun adalete hizmet eden beşeri bir nizam oluşundan onun üç fonksiyonu: Hukuki emniyet fonksiyonu, beşeri hayatla rabıta ve münasebet fonksiyonu ve adalet fonksiyonu sudur eder.¹¹³⁷ Hukukun en büyük gayesi, yararın sağlanması (celbu's-salah) ve zararın kaldırılmasıdır (der'u'l-fesad).¹¹³⁸

Her toplumun hukuku, o toplumun örf, adet ve ahlak telakkilerine dayanır. Bu kabul edişler de o toplumun dini ile beraber olduğuna göre, hukukun din ile ilgisi olduğunu anlamak kolaylaşır. Eğer orada yabancılaşma başlarsa bir hayli sosyal problemler ortaya çıkar.

İslam dininin ana kaynağı olan Kur'an-ı Kerim'e gelince o her şeyden önce bir dini ilkeler ve uyarılar kitabıdır. Bununla birlikte, Kur'an vahyinin Medine'de kurulan toplumun bazı hukuki ihtiyaçlarını karşılamayı da hedeflediği tarihi bir gerçektir.¹¹³⁹ Yeni bir toplum inşa eden Kur'an, bu toplumun sağlam temeller üzerinde kurulması ve gelişmesi için birtakım prensip, emir ve yasaklar getirmiştir. Bir toplumu yöneten kanun ve düzenlemeler sağlam ve güçlü olursa o toplum sağlam, güçlü ve dayanıklı olur. İslam'ın en büyük hedeflerinden birisi toplum için öngördüğü evrensel nizamın etkin şekilde topluma oturabilmesi ve insanların hak ve özgürlüklerinin en ideal suretiyle korunabilmesidir. Bunu gerçekleştirebilmek için kendini benimseyen fert ve toplumlara yönelik bazı sorumluluklar getirmiştir ki bu sorumlulukları iki kategoride toplamak mümkündür: a) Emirler. b) Nehiyler.¹¹⁴⁰

¹¹³⁶ Necip Bilge, *Hukuk Başlangıcı*, Ankara: Turhan Kitabevi; 1990. s. 23.

¹¹³⁷ Orhan Münir Çağıl, "Hukukun Mahiyeti ve Fonksiyonu Hukuk: Nizam, Emniyet, Beşeri Hayat ve Adalet", *Makasid ve İctihad, İslam Hukuk Felsefesi Araştırmaları*, (haz: Ahmet Yaman) , Konya: Yediveren, 2002, s.17.

¹¹³⁸ Muhammed Tahir b. Aşur, *İslam Hukuk Felsefesi, Gaye Problemi*, (çev: Vecdi Akyüz-Mehmet Erdoğan), İstanbul: Rağbet, 1999, s.121.

¹¹³⁹ Özsoy-Güler, *a.g.e.*, s 487.

¹¹⁴⁰ Halil Çiçek, *Farklı Kültürlerin Birlikte Yaşama Formülü*, İstanbul: Nesil, 1998, s.190.

Emir ve yasaklar; haram ve mübahlar dengesi Kur'an'da o kadar güzel kurulmuş ki, Kur'an bu dengeyle tamamen yok edilemeyen insan bunalımlarını değerlendirmiş, bu bunalımlarla insanı, psikanalistlerin dediklerinin tam tersine takvaya, ibadete veya güzel ahlaka ve kısacası kamil ve mükemmel bir varlık olmaya sevk etmiştir. Yani emir ve yasaklar Kur'an'da hem kulun takati nispetinde, onun gücü ile dengeli, ve hem de insan davranışlarını itidale sevk edecek ölçüde bir ayrılma mekanizması şeklindedir.¹¹⁴¹

İslam'ın ferdin arzularına koymuş olduğu kayıtlar-şuur altındaki bir baskıdan kaçındıktan sonra- tahakküm veya yok etmek arzusuyla değil, ferdin fert olarak maslahatı gözetilerek konulmuştur. Fakat bu kayıtlar aynı zamanda bir cemiyet içerisinde başkalarıyla karşılaştığı andaki maslahatı da muhafaza etmek için konulmuştur. İslam'ın koyduğu her tahdidin, her kaydın iki hedefi vardır: Bir tarafta ferdin, diğer tarafta cemiyetin maslahatını aynı anda gerçekleştirmek.¹¹⁴²

Kur'an bir taraftan insanları fakirleri doyurmak, zekat vermek, topluma çıkıp nasihat etmek, ulu'l emre itaat etmekle devlete bağlılığını bildirmek, cihada çıkmak, cemaatle namaz kılmak, evlenmek, emir ve işleri meşveret ile çözmeye çalışmasını emr ederek onları toplumsal fonksiyonlar yapmaya yöneltirken, diğer taraftan da insanı nefis terbiyesine ve takvaya yönlendirerek de onu ferdi fonksiyonlar yapmaya yöneltmektedir. İşte Kur'andaki bu iki cephe incelendiğinde fert ve toplum münasebetlerinin de bir denge ile ayarlandığını görmek mümkündür.¹¹⁴³

Mesela, yeme ve içmede israf menedilerken, bununla içtimai maslahat da göz önünde tutulmuştur. Zira bu israf, anarşi ve buhranlara yol açacak şekilde cemiyet muvazenesini bozmaktadır. Bazı kimseler kendileri için gerekenden çok daha fazlasını harcarlarken, bazıları normal gıdalarını dahi alamamaktadırlar. Tabiatıyla fakirlerin, zenginlere olan duyguları değişmekte, ruhlarını sonsuz bir kin bürümektedir. Hatta bu, zenginlere karşı bir ihtilale kadar gitmekte, cemiyetin muvazenesi bozularak hayra doğru gidilecekken şerre doğru yol alınmaktadır.

Şehvi arzulara konan yasaklara gelince; buradaki ictimai prensip açıktır. Cinsi anarşi nesillerin karışmasına, aile bağının parçalanmasına ve insanların

¹¹⁴¹ Faruk Gürbüz, *Kur'an'da Denge*, Denge Yayınları, İstanbul: 1997, s. 235-236.

¹¹⁴² Muhammed Kutub, *İslam ve Materyalizme Göre İnsan*, (çev: Kemal Sandıkcı, M. Akif Aydın), İstanbul: Şamil Yayınevi, t.y., s. 154-158.

¹¹⁴³ Gürbüz, *a.g.e.*, s.23.

şefkâtlerinin sarsılmasına sebep olmaktadır. Bundan da önemlisi, şehvetine dalan fert, egoist olmakta, cemiyeti kaale almıyarak sadece zevklerine tabi olmaktadır.¹¹⁴⁴

Kur'an'ın getirmiş olduğu cezalar da toplumsal bütünleşme açısından çok önemlidir. Kur'an'ın emrettiği cezaların tatbikinde gözetilen gayeler, muhtelif tarih devirlerindeki telakkilere, suçları cezalandırma hakkının dayandığı temele ait nazariyelere ve mekteplere göre değişiktir.

Eski devirlerde (onsekizinci asra kadar) cezanın gayesi yıldırma, intikam ve teşhirden ibarettir. Yakmak, çarpmıha germek, kemikleri kırmak; burun, dudak, kulak gibi uzuvları kesmek, kızgın demirlerle dağlamak, uzun hapis... verilen cezalar arasındadır. Suç ile ceza arasında uygunluk yoktur. İdam bazı basit suçlar için bile uygulanan cezadır. Onsekizinci yüzyıldan itibaren mütefekkirler intikam gayesiyle mücadele etmiş ve bunun yerine başka gayelerin getirilmesine çalışmışlardır.¹¹⁴⁵

İslam dinine gelince, Kur'an'daki cezalar insanları korkutmak, ezmek, baskı altında tutmak için değildir.¹¹⁴⁶ Çünkü alemlere rahmet olarak gönderilen¹¹⁴⁷ Hz. Peygamber'in getirdiği dine dayanan ceza hukukunun gayesi elbetteki intikam ve işkence olamazdı.

Şimdi de sosyal bütünleşmenin sağlanmasında ibadetlerin ve müamelatın yerini ele almaya çalışalım:

A. Sosyal Bütünleşmenin Sağlanmasında İbadetlerin Yeri

Din, insanların kognitif dünyasına yerleşip kök attıktan ve subjektif hale geldikten sonra sosyal alanda objektifleşmektedir. Bu objektifleşmenin ifadesi dini formlar, ayinler, ibadetler ve cemaatler olarak görülmektedir.¹¹⁴⁸ Daryal ibadeti şöyle tarif etmektedir: “İnsanları kendi kendilerinin olmaktan çıkarıp toplum içinde, toplum denilen bütünden ayrılmaksızın ayrı ayrı, teker teker fertler halinde devamlı olarak eğitip yetiştiren ve böylece onları toplum menfaatlerine yönelten, toplum hizmetine hazırlayan fakat şekil ve görünüş itibariyle birbirine benzemeyen hareket ve faaliyetler

¹¹⁴⁴ Kutub, *a.g.e.*, s. 155-157.

¹¹⁴⁵ Hayreddin Karaman, *Mukayeseli İslam Hukuku*, İstanbul: Nesil Yay., 1996, I /209.

¹¹⁴⁶ *Ğâşiye*, 88/22; *Kaf*, 50/40.

¹¹⁴⁷ *Enbiyâ*, 21/107.

¹¹⁴⁸ Krş.: Paul E. Johnson, “Dini Tecrübe”, *DEÜİFD.*, (çev: Recep Yaparel), sayı III, İzmir, 1993, s. 195-203.

bütününe ibadet denir.”¹¹⁴⁹ Morice Gougel ibadetin son derece değerli üç fonksiyonunun bulunduğunu ifade etmektedir. Buna göre;

-Bir kere ibadetin, dinin ifadesi olmak bakımından sembolik bir fonksiyonu bulunmaktadır.

- İkinci olarak ibadet, onu ifade edenlerde dini duyguları besleyip geliştirmeye yaraması itibariyle didaktik bir fonksiyon görmektedir.

- Nihayet üçüncü olarak ibadetin, kutsalla bağ kurulmasını, onunla teması sağlaması bakımından mistik bir fonksiyonu vardır.¹¹⁵⁰

Hemen bütün dinlerde dini görevlerin bir kollektif bilinç oluşturma yönü gayet açıktır. Çünkü, iyi dikkat edilince görülür ki, bunlar genelde bir taraftan aşırı ferdiyetçiliğin zararlarını önlerken, diğer taraftan dayanışma ve bağlılık duyguları geliştirmektedir.¹¹⁵¹ Sosyologlar, ibadet olmadan, yani dinin pratik yönü, amel tarafı bulunmadan bir dinin varlığını sürdürebileceğine şüphe ile bakmaktadırlar.¹¹⁵²

Sosyal açıdan ibadetlerin kişiler üzerinde çok olumlu etkileri vardır. İbadet vesilesiyle bir araya gelen insanlar ortak tecrübeler geliştiren, aynı gaye ve idealleri paylaşan bir topluluk oluştururlar. Wach, ibadetlerin birleştirici rolünü en etkili sosyolojik güç olarak kabul etmektedir. Sosyal bağları ibadetle pekişen insanlar içerisinde ferdi benliklerin yerine kolektif ruh hakim duruma geçer.¹¹⁵³ Underhill de ibadetin dini bencilliği yendiğini ve sosyolojik ve mezhebi bölünme ve ayrılmaları önlediğini büyük bir anlayışla söylemektedir.¹¹⁵⁴ Çağımızın en önde gelen bir sosyolog ve filozofu olan G. H. Mead’e göre, ibadetin tam olarak aklileştirilmesi imkansız olup içinde sakladığı sırlı değerler vardır.¹¹⁵⁵

İslam’ın evrensel birlik anlayışı İslam’ın diğer bazı emirleriyle pekiştirilmiştir. Bu emirler her gün birliğin ve aynı zamanda eşitliğin de tatbikatı yapılarak bu evrensel birlik ve eşitlik dersi sürekli vurgulanmakta ve mü’minlere hatırlatılmaktadır. Bu birlik ve eşitlik vurgusu sadece nazari olarak kalmamış, teoriden pratiğe dökülmüştür.

¹¹⁴⁹ Ali Murat Daryal, *Dini Hayatın Psiko-Sosyal Temelleri*, İstanbul: MÜİFAV Yay., 1994, s.66.

¹¹⁵⁰ Günay, *Din Sosyolojisi*, s.225.

¹¹⁵¹ Hayati Yılmaz, *Toplumsal Dönüşümde Sünnet*, İstanbul: Rağbet, 2004, s. 100.

¹¹⁵² Günay, *Din Sosyolojisi Dersleri*, s. 176.

¹¹⁵³ Hayati Hökelekli, “İbadet”, *DİA*, XIX/251.

¹¹⁵⁴ Joachim Wach, *Din Sosyolojisi*, (çev: Ünver Günay), İstanbul: MÜİFAV Yay., 1995, s. 52.

¹¹⁵⁵ Bk. George Herbert Mead, *Mind, self and society : from the standpoint of a social behaviorist*, (ed. Charles W. Morris), Chicago: 1962, s. 289-298.

İnsanların, özellikle müminlerin, İslam nazarında bir ve eşit olduğunu vurgulayan birçok emir mevcuttur.¹¹⁵⁶ Bu emirlerden bazıları da günlük hayatta Müslümanların sıkça karşılaştıkları ve devamlı uygulama durumunda oldukları ibadetlerle ilgili emirlerdir.

İbadetlerin en önemli katkısı insanları kaynaştırması ve birbirilerine karşı yakınlık duymalarını sağlamasıdır. Bu hava onlar arasındaki kırgınlıkları ve küskünlükleri azaltır. Sevgi ve muhabbet bağlarını artırır. İslamın beş şartından biri ferdi, diğer dördü ise toplumla ilgilidir. Ferdi olan kelime-i tevhittir. Namaz, oruç, hac ve zekat ise toplumla ilgilidir. Bunlar insanların birbirilerine karşı ilgilerini artırır ve onlar arasındaki münasebetlerin düzenlenmesinde önemli yer tutarlar.¹¹⁵⁷ İslam`da en ferdi ibadetlerin dahi toplum üzerinde yansımaları vardır.¹¹⁵⁸

Cemaat şuuru sayesinde fertler arasındaki ayrılıklar önemli ölçüde giderilir, eşitlik ve kardeşlik duyguları pekiştirilir, bu şuur kişiyi sevgi ve gönül birliği içerisinde diğer insanlarla bütünleştirerek kendi yalnızlık ve güçsüzlüğünden kurtarır. Doğum, ölüm, sünnet, askere gitme, hacı uğurlama veya karşılama gibi az çok ibadetle ilgisi bulunan törenler ve ikramlar sosyalleşmeyi ve sosyal dayanışmayı arttırarak toplumsal bütünleşmeye yardımcı olurlar.¹¹⁵⁹

İslamın getirmiş olduğu ibadetlerin en büyük meziyeti, dünya ile ahireti sarsılmaz bağlarla birbirine perçinlemesidir. Dünya ve ahiret, fikir ve gönülde birbirinden ayrılmaz bir bütün haline gelir. İnsan denen varlık yeryüzünde bedeniyle dolaşırken, ruhu göklere kanatlanır.¹¹⁶⁰

İslamdaki ibadetlerin nefisleri (egoist duygu ve düşünceleri, onlardan doğacak davranışları) ıslah etmek, eşitlik duygusu ve içinde zulmetin barınmayacağı birlik ve beraberlik şuurunu terbiye etmek için emredildiği söylenebilir.¹¹⁶¹ İslamın getirdiği espiri fikirde, düşüncede, anlayışta, değerlendirmede ve inançta ortak noktalar tesbit

¹¹⁵⁶ Çiçek, *a.g.e.*, s. 43-44.

¹¹⁵⁷ Şeker, *İslamda Sosyal Dayanışma Müesseseleri*, s.97

¹¹⁵⁸ Fârûkî, *a.g.e.*, s. 131.

¹¹⁵⁹ Hökelekli, "İbadet", *DİA.*, XIX/251

¹¹⁶⁰ Muhammed Kutub, *İslamda Fert Ve Cemiyet*, (çev: Mehmet Süslü), İstanbul: Hikmet Yayınları, 1985, s. 193.

¹¹⁶¹ Muhammed Ebu Zehra, *İslamda Sosyal Dayanışma*, s. 33.

etmektedir. Bu ortak noktalar tesbit edilemezse insanlar arasında daima bir kopukluk olur. Bu ortak noktaları tesbit eden şey ibadet mekanizmasıdır.¹¹⁶²

Sınıflaşma toplumların huzur ve refahını bozan amillerin en önemlilerinden biridir. Toplumdaki insanların rengine, inancına ve maddi seviyesine, soyuna, sopuna göre sınıflandırılması insanlar arasındaki uçurumun büyümesine sebep olmaktadır. Sınıflaşma, insanları kavgaya itmekte, birbirlerine düşman etmektedir.

Hiç bir sınıflaşma hareketini tasvip etmeyen İslam dini her türlü sınıflaşmanın ötesinde bir inanç sistemine sahiptir. İnananlarına da bu sınıflaşmanın toplumun temelinde bir dinamit kadar tehlikeli olduğu mesajını vermektedir. Bunun içindir ki, müslümanın hayatındaki ibadetlerin tatbikinde sınıflaşmanın olmadığını görmekteyiz.¹¹⁶³

Sonuç olarak hem bir tek müminin, hem de müminlerin oluşturduğu cemaatin günlük, haftalık, aylık yaşayışları ve hatta ömürleri içerisinde ritmik ve devri periyodik bir biçimde serpiştirilmiş bulunan pek çok İslamî ibadetler, müslümanların dînî birlik ve bütünleşmesini gerçekleştirmek ve böylece türlü sosyal farklılıklar yüzünden bölünmüş bulunan toplumun bütünleşmesini tazelemek, canlılığını artırmak ve pekiştirmek için birer sigorta ya da enerji kaynağı görevini üstlenmektedirler.¹¹⁶⁴

Kur'an, ibadetleri öylesine hayranlık verici bir biçimde düzenlemiştir ki, her ibadet iç içe daireler halinde bireysel, toplumsal ve evrensel yararlar doğurur. Ve bunların hepsi aynı anda doğar. Yani, birini elde etmek için ötekinin harcanmasına gerek yoktur. Fakat, şu inceliği hiçbir zaman gözden uzak tutmamak durumundayız. Müminin gayesi, mabudu olan Allah'ı yüceltmek ve onunla kucaklaşmaktır. Diğer nimet ve bereketler, zaten kendiliğinden doğacaktır. İnsana düşen, iç dünyasında onları esas gaye haline getirmemektir. Böyle yapılmaz, ikincil noktalar gaye haline getirilirse, beklenebilecek bütün sonuçlar mahv olur.¹¹⁶⁵ Şimdi de bu ibadetleri teker teker ele alalım.

1. Namaz

Her semavi din, yaratıcı kudret karşısında boyun eğmek ve kutsal ile bağlantı kurmak temeli üzerine kurulur ve her dinde bunu sağlamak üzere öngörülen merasimler

¹¹⁶² Ruhi Özcan, *İbadetlerde Şekil ve Mana İlişkisi*, Erzurum: Ravza Yay., 1986, s. 51.

¹¹⁶³ Ali Yata, *Sosyolojik Açıdan İbadetlerin Toplumdaki Yeri*, İstanbul: y.y., t.y., s. 111-112.

¹¹⁶⁴ Yılmaz, *Toplumsal Dönüşümde Sünnet*, s. 102.

¹¹⁶⁵ Öztürk, *Kur'an'ın Temel Kavramları*, s. 217.

bulunur. İslam dininde Yüce Allaha yaklaşmanın yolu, ona yükselmenin basamağı ve bu bakımdan en parlak ve en önemli ibadet, namaz ibadetidir. Namaz, bütün ibadetlerin başta ve tercümanıdır. İbadetlerin yönlerini ve esaslarını gösteren özdür.¹¹⁶⁶

Kur'an, Peygamberimizden (s.a.v.) önceki peygamberlerin de namaz kılmakla emrolduklarını bildirmektedir.¹¹⁶⁷ Bu da namaz ibadetinin sadece Muhammed ümmetine has olmayıp diğer dinlerde de bu ibadetin bulunduğunu göstermektedir. Kur'an-ı Kerim'de şöyle buyurmaktadır:

*“(Ey Muhammed!) Gündüzün iki tarafında ve gecenin gündüze yakın vakitlerinde namaz kıl. Çünkü iyilikler kötülükleri giderir. Bu, öğüt alanlar için bir öğüttür”.*¹¹⁶⁸

İlk bakışta göze çarptığı kadarıyla zikrolunan ayet iyiliklerden sayılan namazla kötülüklerin silinmesi arasında ilişki kurmaktadır. Namazla kötülüklerin silinmesi arasındaki alaka insanoğlunun oluşumunda mevcuttur. Öyle ki kendisinden bir hata sadır olsa Allah'ın huzuruna durunca hemen bunu anımsar, utanır ve pişmanlık duyar. Bu hadise bu şahsı düşünmeye iter yanlışlıklardan el çekmeye sebep olur.¹¹⁶⁹

Kur'an-ı Kerim bu konuda şöyle buyuruyor:

*“Sana kitaptan vahyolunanı oku, namaz kıl. Muhakkak ki namaz, hayasızlıktan ve kötülükten alıkoymaz. Allah'ı zikretmek ise muhakkak ki en büyüktür. Ve Allah yaptıklarınızı bilir.”*¹¹⁷⁰

Namaz, iki şeyi içermektedir. Bunlardan birisi hayasızlıkları ve kötülükleri terketmektir. İmran ve İbn Abbas'tan merfû olarak rivayet edilen bir hadiste şöyle buyrulur: “Kimin namazı kötülüklerden ve çirkin işlerden kendini sakındırmıyorsa bu Allah'tan uzaklatırmaktan başka bir işe yaramaz.” Hasan Basri de: “Kimin namazı kendisini fuhuştan ve kötülükten menetmezse onun namazı namaz değildir. O namaz, onun üzerine bir vebaldir” demiştir.¹¹⁷¹

Namaz ikinci olarak, Allah'ın zikrini de içermektedir ki bu, namazdan beklenen ve istenilen en büyük şeydir. Bu sebepledir ki Allah Teala: “Allah'ı

¹¹⁶⁶ Kutub, *İslamda Fert Ve Cemiyet*, s.196-197

¹¹⁶⁷ *Bakara*,2/83; *Yûnus*,10/87; *Hûd*, 11/87; *İbrâhîm*, 14/37,40.

¹¹⁶⁸ *Hûd*, 11/114

¹¹⁶⁹ Derveze, *a.g.e.*, III/549-550.

¹¹⁷⁰ *Ankebût*, 29/45.

¹¹⁷¹ *Kâsîmî*, *a.g.e.*, XIII/4752.

zikretmek ise o, (birinciden) daha büyük bir şeydir. Allah yaptıklarınızı bilir”¹¹⁷² buyurmuştur.¹¹⁷³

Namaz kılan kimse Cenabı Allah’ın kudret ve kuvvetini, azabını, rahmetini hafızasına nakşederek nefsinı tehzip eder ve bu suretle kendisini her türlü fenalıklardan, hatalardan, suçlardan alıkoyar.

Namaz İslami dünya görüşünün bir ifadesi olduğu kadar, İslam’ın dünyayı nasıl düzenlemek istediğini de göstermektedir.¹¹⁷⁴ Namaz hayat ve disiplin programıdır. Vaktinde yatıp, vaktinde kalkmayı, çalışma ve dinlenme zamanlarını tayin eder.¹¹⁷⁵ Birlikte kılınan namazlar, özellikle ezan müşterek şuur ve heyecanı dürten ve tekrarlanan, kardeşlik ve cemaat ruhunu sürekli taze tutan önemli dini-sosyal olgudur. Bunlar sevgi ve ilgiyi artırır, yalnızlık duygusunu giderirler. Güven ve dayanışma duygusunu güçlendirirler.¹¹⁷⁶ Başka bir ifade ile namaz sosyal sistemin işlevselliğine ve toplumun bütünleşmesine önemli katkılarda bulunur.

Namaz, cemaatla kılındığı zaman ırk, renk, dil sosyal zümre ve ülke ayrımı gözetmeksizin müminleri aynı safta toplaması sebebiyle kolektif şuuru pekiştirmektedir.¹¹⁷⁷ Hiç bir maddi üstünlüğün hiç bir şey ifade etmeyip mutlak eşitliğin hüküm sürdüğü camilerde çeşitli sınıflara mensup insanlar bu sonsuz eşitlik havasında günde beş defa namaz kılıyorlar. Zenginlerle fakirlerin, işverenlerle işçilerin omuz omuza aynı haklara sahip olarak ibadet etmeleri dünyevi üstünlüklerin hiçbir anlam taşımayıp, hiçbir şey ifade etmediği düşüncesini uyandırır.¹¹⁷⁸ Cemaatla kılınan namazda bir imamın seçilmesi, öbür müslümanların seçtikleri imama kayıtsız şartsız teslim olmaları, safların düzgün ve dosdoğru tutulması, ortaklaşa yapılan hareketlerin tam bir disiplin dahilinde tertibe ve nizama harfiyen sadık kalınarak icra edilmesi hem ruhi hem de içtimai bakımdan önem taşır. İmama uyarak hep birlikte aynı hareketlerin yapılması her şeyden önce birlik ve beraberliği sembolize eder. Müslümanların bedenlen birarada toplanmaları ruhen, kalben, fikren, hisslen ve itikaden kaynaşmış yekpare bir kitle haline gelmiş olmalarının da remzi sayılır.

¹¹⁷² *Ankebüt*, 29/45.

¹¹⁷³ İbn Kesîr, *a.g.e.*, III/425

¹¹⁷⁴ Aliya İzzetbegoviç, *Doğu ve Batı arasında İslam*, çev: Salih Şaban, İstanbul: Nehir, 1993, s. 229.

¹¹⁷⁵ Mahir İz, *Din Ve Cemiyet*, İstanbul: Kitabevi, 1990, s.42

¹¹⁷⁶ Sezen, *İslamın Sosyolojik Yorumu*, s.100

¹¹⁷⁷ Muhsin Demirci, *Kur’an’ın Temel Konuları*, İstanbul,: MÜİFAV, Yayınları, 2000, s. 232.

¹¹⁷⁸ Daryal, *a.g.e.*, s.86-87

Tecrübi Psikolojideki “aynı işi yapanların, aynı işle meşgul olanların arasında sevgi, muhabbet ve dolayısıyla bir dayanışmanın husule geleceği” kanununu göz önüne alacak olursak, farz namazlarını topluca beraber olarak kılan bu fertler arasında, başka bir deyişle aynı işi yapan bu kimseler arasında sevgi ve dolayısıyla dayanışmanın, bir birine yakınlaşmanın doğacağı kaçınılmaz sonuç olarak ortaya çıkar.¹¹⁷⁹

Beş vakit namazı cemaatla kılmaları emredilen müslümanlar Cuma günü daha büyük bir cemaat oluşturarak, işi gücü bırakıp bir arada ibadet için toplanmakla emrolunmuşlardır. Burada hafta boyunca yetecek kadar manevi gıdayı alan ve haftanın değerlendirilmesi mahiyetinde olan hutbeyi dinleyen insanlar, yanyana omuz omuza kenetlenirler. Kalpleri birbirine bağlanır.¹¹⁸⁰ Birlik ve beraberliğin sağlanmasında bayram namazlarının da yerinin özellikle belirtilmesi gerekmektedir. İnsanlara getirmiş olduğu sevinç ve huzur atmosferi ile topluma moral verme açısından bu namazlar büyük öneme sahiptirler.

2. Oruç

Oruç aslında Farsça bir kelime olup, sözlükte “tutmak, susmak ve hareketsiz kalmak” manasına gelen Arapça “savm” kelimesinin karşılığıdır.¹¹⁸¹ Dini bir terim olarak ise “imsaktan iftara kadar, başka bir ifade ile fecr-i sadığın doğuşundan güneş batıncaya kadar” kişinin kendini özel şartlarla yemekten, içmekten ve cinsi birleşme yapmaktan alıkoymasını demektir.¹¹⁸² Kur’an-ı Kerim’de:

*“Ey iman edenler! Sizden öncekilere olduğu gibi, size de oruç tutma yükümlülüğü getirilmiştir; bu sayede kendinizi koruyacaksınız. Oruç sayılı günlerdedir. İçinizden hasta veya yolculukta olanlar başka günlerde tutabilirler; hasta veya yolcu olmadığı halde oruç tutmakta zorlananlar ise bir fakir doyumluluğu fidye vermelidir. Daha fazlasını veren, kendine daha fazla iyilik etmiş olur; fakat yine de, eğer bilerseniz, oruç tutmanız sizin için daha hayırlıdır”*¹¹⁸³ denilerek orucun farz bir ibadet olduğu, ayrıca öteki dinlerde de uygulandığı belirtilir.

¹¹⁷⁹ A.g.e., s.92-93

¹¹⁸⁰ Şeker, a.g.e. 98.

¹¹⁸¹ İsfahânî, a.g.e., s.293.

¹¹⁸² Veysel Uysal, *Psiko Sosyal Açıdan Oruç*, Ankara, 1994, s. 10.

¹¹⁸³ Bakara, 2/183-184.

Tefsir bilginleri “sizden öncekilere olduğu gibi” cümlesi ile ilgili Ehl-i Kitab’ın kastedildiğini söylemişlerdir. Bu uygulama Hz. İbrahim’e kadar dayanır.¹¹⁸⁴

Ruh ve cesetten ibaret bir varlık olan insanın ruhunun olduğu gibi bedeninin de kendisine göre arzu ve istekleri vardır. Ancak ruhun arzuları kendisi gibi ulvi (yüce), bedeninkiler ise süfli (aşağılık) dir. İnsan şayet ruhunun söz konusu isteklerini bedenin isteklerine boyun eğdirirse, o zaman melekîyet gibi ulvi makamlardan süfli derekelere yani hayvanların durumuna inmiş olur.¹¹⁸⁵ İşte bunun içindir ki, Yüce Allah insanı, arzularının esiri olmaktan kurtarıp üstün bir mertebeye erdirmek için orucu farz kılmıştır. Çünkü oruç sayesinde insan büyük ölçüde meleklerle benzer bir hal alır; artık melekler onu severler ve bu sevgi sonuçta hayvani yönü zayıflatıp meleki yönü güçlendirir.¹¹⁸⁶ Hz. Peygamber orucun bu yönüne vurgu yaparak “Oruç bir kalkandır; sakın, oruçluyken, cahillik edip de kem söz söylemeyin. Birisi size sataşacak veya dalaşacak olursa, ”ben oruçluyum, ben oruçluyum” deyin ” buyurmaktadır.¹¹⁸⁷

“Oruç sabrın yarısıdır”¹¹⁸⁸ hadisi de orucun sabır boyutunu ortaya koymaktadır. Bugün isteğiyle oruç tutan kimse, bir gün savaş, deprem veya başka felaketler gibi zor şartlar karşısında yiyecek bulamadığı zaman, daha önce kendisini aç kalmaya alıştırdığı için dayanır.¹¹⁸⁹

Orucun sosyal yönüne gelince her şeyden önce onun bütün müslümanlara farz olması eşitlik düşüncesinin bir sonucudur. Müslümanların kendi iradeleri ile bazı isteklerinden mahrum kalarak her müslümanın titizlikle tatbikine çalıştıkları Ramazan ayının ibadetleri sayesinde İslam ahlakının ve eşitlik prensibinin en yüce örnekleri sergilenir.¹¹⁹⁰

Orucun kişilere itibar kazandırma ve iletişim kurmada, kolaylık gösterme ve yardımlaşmada etkili olduğu görülmüştür. Bunun yanında orucun özellikle sabır,

¹¹⁸⁴ Taberî, *a.g.e.*, II/175-176 ; İbn Kesîr, *a.g.e.*, I/220.

¹¹⁸⁵ Bk. *A`râf*, 7/179.

¹¹⁸⁶ Demirci, *Kur`an`ın Temel Konuları*, s. 249.

¹¹⁸⁷ Buhârî, *Savm* 9; Müslim, *Siyâm* 30.

¹¹⁸⁸ Tirmîzî, *Da`avât* 86.

¹¹⁸⁹ Ateş, *a.g.e.*, I/304.

¹¹⁹⁰ Şeker, *a.g.e.* s.100.

merhamet, sevgi, şefkat gibi başka insanlara dönük duyguların yaşanmasında daha etkili olduğu tesbit edilmiştir.¹¹⁹¹

Oruç, aynı zamanda askeri bir faaliyettir. Oruç insanları güçlük ve zorluklara tahammül edebilecek şekilde sıkı bir askeri eğitimden geçirir. Onun cihadın farz kılındığı sene farz kılınmasının hikmeti bu olsa gerek.¹¹⁹²

Oruç, hiç bir şahidin bulunmadığı ve her türlü ve her çeşit harekete en müsait yerlerde oruçlu insanın vicdanıyla başbaşa kalarak “kendi hareketlerini kontrol etme” alışkanlığının doğmasına sebep olur.¹¹⁹³

Aynı varlığa inanıp, aynı işi yapan ve aç susuz kalmak gibi aynı ıstırapı çeken insanlar hem inandıkları varlık, hem yaptıkları iş, hem de çektikleri sıkıntılar icabı, kendilerini birbirilerinden sayacak kadar birlik ve beraberlik içinde kaynaşırlar. Oruç bu üç hali kendisinde toplamak suretiyle, kendisine inananlar arasında örnek-birlik tesis eder.¹¹⁹⁴

Oruç, insanlardaki duygu ve hisleri yüceltip incelttiğinden daha çok yardımlaşmaya ve sadaka vermeye insanları teşvik eder ve aralarındaki sevgi, merhamet ve şefkati artırır.

Kısaca oruç, içtimai hayatta bütün milleti belli bir disiplin altına sokarak, onları tek bir vücut gibi yapar. Böylece fertler arasında his, duygu ve düşünce birliği sağladığı gibi, genel bir seferberlik ve savaş durumlarında da millette sıkıntı ve ızdıraplara katlanmayı sağlar.¹¹⁹⁵

3. Zekat

Zekat lugatte “temizlemek, çoğalmak ve büyümek” manalarına gelir. İslam ıstılahında ise zekat: “belli bir malın belli bir kısmını belli yerlere vermektir.”¹¹⁹⁶

Malî bir ibadet olması açısından incelendiği takdirde büyük önem taşıdığı görülen zekat, Kur'an-ı Kerim'in 34 yerinde zikredilmektedir. Zekatın farziyeti, iyirmi altı yerde namaz ile birlikte tekrar edilen “*Namazı kılın, zekatı verin*”¹¹⁹⁷ ayeti ile sabittir.

¹¹⁹¹ Uysal, *a.g.e.*, s.116-122, 152-166.

¹¹⁹² Kutub, *İslam'da Fert ve Cemiyet*, s.201-203.

¹¹⁹³ Daryal, *a.g.e.*, s. 119.

¹¹⁹⁴ *A.g.e.*, s. 125

¹¹⁹⁵ Kırca, *Kur'an ve İnsan*, s. 242.

¹¹⁹⁶ Yunus Vehbi Yavuz, *İslam'da Zekat Müessesesi*, İstanbul: 1972, s.29.

¹¹⁹⁷ *Bakara*, 2/34, 83, 110; *Nisâ*, 4/77; *Nûr*, 24/52; *Müzemmil*, 73/20;

Allah Teala zekatın önemi konusunda şöyle buyurmaktadır:

*“Müminlerin mallarından zekat al ki, onunla kendilerini temizlemiş, mallarına bereket vermiş olursun. Bir de onlara dua et; çünkü senin duan, onlar için bir rahatlık ve huzurdur.”*¹¹⁹⁸

Hz. Peygamber’in zekatı tatbik ettiğini şu hadis-i şeriften öğrenmekteyiz:

*“İbn-i Abbas’dan rivayet edildiğine göre, Peygamber (s.a.v.), Muaz b. Cebel’i Yemen’e vali gönderdiği vakit ona şu emri vermiştir: “Onları Allah’dan başka bir tanrı bulunmadığına ve benim Allah’ın Elçisi olduğuma inanmaya davet et. Eğer bu hususta sana itaat ederlerse onlara, Cenabı Allah’ın kendilerine günde beş vakit namaz kılmalarını emrettiğini bildir. Eğer bu hususta da sana itaat ederlerse onlara, mallarından zekat vermelerini farz kıldığımı bildir. Zekat zenginlerden alınıp fakirlere verilir.”*¹¹⁹⁹ Razi’nin de söylediği gibi *“Malın gerçek sahibinin Cenabı Allah olduğu sabit olunca, mal sahibinin, hazine bekçisine onun bir kısmını: “kullarımdan ihtiyaç sahiplerine ver” demesi garip karşılanmamalıdır.”*¹²⁰⁰

Zekat maldan alınan bir haktır; bir yönden ibadet bir başka yönden ise toplumsal bir görevdir. Aslında zekat, ibadet olan sosyal ve toplumsal bir görevdir. Bu bakımdan buna zekat adı verilmiştir. Çünkü zekat bir yönden temizliktir, diğer yönden de gelişme, büyüme ve üretilir. Bu itibarla zekat, farz kılınan hakkın verilmesiyle hem vicdanen bir temizlik ve hem de insan uhdesinde bulunan borçtan kurtulmadır. Zekat aynı zamanda kişinin nefisini ve kalbini cimrilikten ve bencillikten temizleyip arındırır. Esasen mal insanlarca değerlidir, mülkde sevimlidir. Ne zaman nefis, malı başkaları için cömert bir şekilde kullanır ve değerlendirirse, böylece arınır, değeri yükselir ve parlak.¹²⁰¹ Kur’an zekatın kimlere verileceği hususunda şöyle buyurur:

*“Sadakalar (zekat gelirleri) ancak şunlar içindir: Yoksullar, düşkünler, sadakaların toplanmasında görevli olanlar, kalpleri (İslam’a) ısındırılacak olanlar, azat edilecek köleler, borçlular, Allah yolunda (çalışanlar) ve yolda kalmışlar. İşte Allah’ın kesin buyuruğu budur. Allah bilen ve hikmetle yönetendir.”*¹²⁰²

¹¹⁹⁸ *Tevbe*, 9/103.

¹¹⁹⁹ Buhârî, *Zekât* 41, 63, *Meğâzi* 60; Müslim, *İman* 29, 31; Ebû Dâvûd *Zekat* 5.

¹²⁰⁰ Râzî, *a.g.e.*, XIV/141-142.

¹²⁰¹ Kutub, *İslamda Sosyal Adalet*, s. 265.

¹²⁰² *Tevbe*, 9/60.

Zekatın sosyal bütünleşme açısından önemini düşündüğümüzde; zekatı veren ve alan açısından çok büyük bir öneminin olduğu görülür. İnsanlar fiziki yönden olduğu gibi ekonomik yönden de farklılar. Allah tüm insanları aynı kabiliyet ve güçte yaratmamıştır. İnsanlar ya zengin, ya fakir, ya da orta hallidirler. Dünyanın çeşitli yerlerinde zenginlerin alabildiğine lüks ve israfa dalmaları, sayelerinde kazanç sağladıkları fakirleri düşünmemeleri, onlara yardım ellerini uzatmamaları, fakirlerin kendilerine kıskançlık ve kin duymalarına sebep olmuştur. Bunun neticesi olarak da toplumlarda sosyal patlamalar, huzursuzluklar ve isyanlar görülmüştür. İşte zekat, bütün bu olumsuz olayların önünde en güzel settir. Toplum içerisindeki fertlerin düşecekleri dar durumlarda onları koruyan sosyal bir sistemdir.

Fert ve toplum içiçedir. Ferdin şahsiyetini destekleyen, maddi ve manevi bütün imkanlar toplumu da güçlendirir ve dolayısıyla da hem toplumu, hem de ferdi etkiler. Nitekim, zekatın sosyal hedefi; ihtiyaç sahiplerine yardım etmeye yöneliktir. Fakir, miskin, borçlu ve yolda kalmış yolcular gibi darda kalmış insanların elinden tutmak zekatın sosyal hedefini gösteren en bariz noktalardan biridir.¹²⁰³

Yûsuf Kardâvî'ye göre İslam'da sosyal sigorta bütün hayatı içine alır, edebi, ilmi, siyasi, savunma, hukuk, medeniyet ve en son hayat sigortası bu dairenin içindedir. Zekat, sosyal güvenlik ve sosyal sigorta denilen müesseselerin her ikisini de içine alır.¹²⁰⁴

Zekatın bir senelik ihtiyaçların dışındaki mal ve paradan alınması, toplumda zenginle fakir arasında aşırı gelir adaletsizliğini asgariye indirmek için servetlerin belirli ellerde toplanmasına mani olmaktır. Bundan başka zekat, paranın işletilmeyip bir tarafda biriktirilmesi ve tedavülde, yani ammenin menfaatinden alıkonulması eğilimini frenleyip, çalıştırılmayan para stoklarının yatırıma sevkine için güçlü manevi bir saiktir. Kabiliyetine göre fertler arasındaki gelir farklılığını tabii gören İslam,¹²⁰⁵ zengin müslümanlara yüklediği zekat mükellefiyetiyle insanlar arasında gelir farklılığını en aza indirmek, başka bir ifade ile yoksulların satın alma güçlerini artırmak istemiştir.¹²⁰⁶ Bu aktarmanın sonucu olarak, toplu talep işlevinde yukarı doğru bir değişme görülecektir. Çünkü bu aktarmadan paylarını alanlardaki marjinal tüketim eğilimi nispeten artacaktır.

¹²⁰³ Mehmet Şeker, *İslamda Sosyal Dayanışma Müesseseleri*, Ankara : DİB., 1987, s. 129-130.

¹²⁰⁴ Kardâvî, *Fıkhu'z-Zekât*, II/880.

¹²⁰⁵ *Zuhruf*, 43/32.

¹²⁰⁶ Er, *Din Sosyolojisi*, s. 170-174.

Zekatın dağılımdaki bu rolü, aynı zamanda bir tahsis rolü de oynamaktadır, zira zekat fonları temel mallara ve hizmetlere harcanmaktadır. Üretim etkenleri de, böylece lüks tüketim mallarından çekilecek ve temel ihtiyaç mallarının üretimine doğru kayacaktır.¹²⁰⁷ Zekat sayesinde küçük ve orta derece mal ve hisse sahiplerinin nispetlerinin artışı, çalışan insanların kitlesini de artırabilmektedir.¹²⁰⁸

İslam Dini, ekonomiyi diğer kurum ve faaliyetleri belirleyen alt-yapı durumunda gören ve iktisadi alanı metafizik, dini ve ahlaki alanlardan titizlikle ayıran düşünceden farklı bir yaklaşımla; zekat ile toplumda iktisadi olanla dini ve ahlaki olanı birleştirerek insanlar arasındaki kin ve nefret duygularının ortadan kalkmasına katkı sağlamaktadır. İslam bir bakıma zekatı insan, toplum ve kozmik alem bütünlüğünün teşekkül etmesinde ve toplumsal tabakalar arasındaki ilişkinin sürdürülmesinde ve devamlılığında etkin unsurlardan birisi olarak kullanmaktadır.

Kısaca bütün bu boyutlarıyla zekat; müslüman toplumlarda sosyal yapıyı koruyucu ve iyileştirici, onlara ayrı bir bütünlük ve kimlik kazandırıcı, bedeni ibadetleri yerine yetirmek kadar başkaları için mali harcamada bulunmanın da dini bir görev olduğu bilincini yerleştirici temel bir işleve sahiptir.¹²⁰⁹

4. Hac

Hac ibadeti, içtimai bütünleşmenin evrensel boyutunu teşkil etmektedir. Farklı bir şekilde yaratılmış olan muhtelif milliyetlere mensup müslümanların evrensel anlamda bir araya gelip tanıştıkları, meselelerini görüşmek durumunda oldukları bir yıllık kongre niteliğini taşımaktadır.¹²¹⁰

Haccın sosyal önemini göstermek için sadece bu ayet bile yeterlidir:

*“İnsanlar arasında Haccı ilan et ki gerek yaya gerekse nice uzak yoldan gelen yorgun argın develer üzerinde kendilerine ait birtakım yararları yakinen görmeleri için sana gelsinler”.*¹²¹¹

Ayette geçen “menafi: birtakım yararlar” kelimesi müminlere fert ve cemaat olarak, maddi ve manevi, dünyevi ve uhrevi bütün yararları ihtiva etmektedir.¹²¹²

¹²⁰⁷ Muhammed Necatullah Sıddîkî, *İslam Ekonomi Düşüncesi*, (çev: Yaşar Kaplan), İstanbul: Bir Yayıncılık, 1984, s. 180-181.

¹²⁰⁸ Jean-Paul Charney, *İslam Kültürü ve Toplumsal Ekonomik Değişim*, (çev. A. Bülent Baloğlu-Osman Bilen), Ankara: TDV. Yay., 1997, s. 76.

¹²⁰⁹ Demirci, *Kur'an'ın Temel Konuları*, s.244.

¹²¹⁰ Şahin, *a.g.e.*, s. 39.

¹²¹¹ *Hac*, 22/27-28.

Muhammed Esed bu ayeti şöyle yorumlamaktadır: “ “...Onlara (ulaşacak) yararlarla tanık olsunlar” yani Allah’a adanan ilk mabedin karşısında ulaşacakları manevi bilinç ve duyarlığa; ayrıca, bütün mü`minleri kucaklayan kardeşlik bilincine... Bu manevi kazançlar yanında hac. Yılda bir kez Mekke`ye dünyanın her yanından gelen mü`minlere, cematin coğrafi olarak birbirinden ayrı muhtelif parçalarını etkisi altında tutan toplumsal ve siyasi problemlerden haberdar olma fırsatını vermektedir”.¹²¹³

Hac sayesinde her yıl insanlar gruplar halinde dünyanın dört bir yanından, ilahi vahyin indiği, beytul atiki içinde bulunduran bu mekanlara akın ederler. Hep birlikte eşit birer kul olarak önlerine çıkan her fırsatta Allah’a boyun eğdiklerini beyan ederler. Bireysel ibadetlerle kurbanlarla, sadakalarla ve adaklarla O’na yaklaşmaya sebepler oluştururlar. Hayatın her alanı ile psikolojik, sportif, sosyal, iktisadi, kişisel, turistik, tanıtımsal ve siyasal faydalar sağlarlar.¹²¹⁴

Farklı ülkelerden aynı gaye için Mekke’ye gelen insanların renk, dil ve soy farklılıklarına rağmen hac sayesinde aralarındaki kardeşlik duyguları kuvvetlenir. Aynı ayrı milletlere mensup müslümanlar birbirleri ile tanışıp konuşarak karşılıklı alış verişde bulunurlar. Problemlerine ve ortak meselelerine çözüm bulmaya çalışırlar. Zengin fakir her derece ve her sınıftan insanlar, aynı kıyafete bürünürler. Böylece Mekke’de ifa edilen hac, aslında sadece büyük müslüman ailesinin dağılık fertlerini birbirlerine bağlamak hedefini gütmeyip, özellikle, bu ibadeti yerine getirmekte olan müslümanlarla, aynı inancı paylaşan kimseler arasında hüküm sürmesi gereken eşitlik kavramını tattırmaya ve yaşatmaya da vesile olur.¹²¹⁵

Haccı yorumlayan Kutub da şunları söyler: “Hac, bir kongredir. Tanışma ve danışma kongresi. Orada planlar çizilir, projeler yapılır, kuvvetler birleştirilir, alışveriş yapılır, bilgi ve tecrübeler mübadele edilir. Hac, yılda bir kere en mükemmel şekliyle İslam birliğinin toplantı mahallidir. Orada Allah’ın evinin yakınında ve Allah’ın yardımıyla, eski ve yeni ibadet numunelerinin yanında en uygun yerde, en uygun zamanda ve en uygun havada görünen ve görülmeyen hatıraların içerisinde yılda bir kere toplanılır, planlar yapılır. Her nesil, kendi şartı, ihtiyacı ve tecrübesi içerisinde orada fayda ve menfaatlarını görür. İşte Allah’ın İbrahim Peygambere, insanları

¹²¹² Zuhayli, *a.g.e.*, s.161.

¹²¹³ Esed, *a.g.e.*, II/647.

¹²¹⁴ Derveze, *a.g.e.* VI/38

¹²¹⁵ Şeker, *a.g.e.*, s. 103

çağırmasını emrettiği ve Müslümanlara haccı farz kıldığı günden beri irade buyurduğu hususlar bunlardır.”¹²¹⁶

Hac ibadetinin önemli yönlerinden biri de onun aynı zamanda müslümanların kültür ufuklarını genişleten sosyal ve ilmi içerikli bir toplantı olmasıdır. Dünyanın ayrı coğrafyalarında yaşayan müslümanlar bu ibadet sayesinde birbirlerini örf ve adetlerini, kültürlerini, dillerini, ilmi birikimlerini öğrenme imkanına kavuşmuş olmaktadır. Yani bu yönüyle hac uluslararası bir fuar niteliği taşımaktadır. Belki haccın bu fonksiyonu günümüzde çok öne çıkmıyor olabilir. Ama onun asıl amaçlarından birinin de bu olduğu hiçbir zaman unutulmamalıdır.¹²¹⁷ Kısaca hac, müslümanı, bireysel şuurdan, toplumsal şuura ulaştırmakla bırakmaz enternasyonel şuura yüceltir ve oradan evrensel ve kozmik şuura yükselterek varlıkla birlik sırrını gerçekleştirir.¹²¹⁸

Konumuza Ali Şeriatî'nin aşağıdaki ifadeleriyle son verelim: “Hac, temelde kişinin Yüce Allah'a doğru yükselmesidir. Hz. Adem'in yaratılış felsefesinin sembolik bir göstergesidir. Hac ibadeti, pek çok şeylerin aynı anda gösterilmesidir, bir “yaratılış gösterisi”, bir “tarih gösterisi”, “birlik gösterisi”, “İslami nizam gösterisi” ve bir “ümme gösterisi”dir.

Her yıl, dünyanın her tarafından gelen, Müslümanlar, bu büyük “gösteri”de yer almaya teşvik edilir. Her kes eşit kabul edilir. Hiçbir ırk, cinsiyet ve sosyal statü ayırımı yapılmaz. İslam'ın hükümlerine göre, bütün bir ve bir bütündür.”¹²¹⁹

5. Kurban

Kurban kelimesi “karube” kökünden gelmekte, “yaklaştırmak, Allah'a yaklaştıran şey” anlamına gelmektedir.¹²²⁰

İnsanlık tarihi boyunca hemen bütün dinlerde kurban uygulaması mevcut olmuştur. Kur'an, Hz. Adem'in iki oğlunun Allah'a kurban takdim ettiklerini bildirir.¹²²¹ Hac suresinin 34. ayetinde de ilahi dinlerin hepsinde kurban hükmünün konulduğuna işaret edilir:

¹²¹⁶ Kutub, *Fî Zilali'l-Kur'ân*, IV/2418-2420.

¹²¹⁷ Demirci, *Kur'an'ın Temel Konuları*, s. 254.

¹²¹⁸ Öztürk, *Kur'an'ın Temel Kavramları*, s. 155.

¹²¹⁹ Ali Şeriatî, *Hac*, (çev. Fatih Selim), İstanbul, 1980, s. 13-14.

¹²²⁰ İsfehânî, *a.g.e.*, s. 401.

¹²²¹ *Mâide*, 5/27.

“Her ümmet için, Allah'ın kendilerine rızık olarak verdiği hayvanlar üzerine ismini ansınlar diye kurban kesmeyi meşru kıldık. İşte sizin ilahınız bir tek ilahtır. Şu halde yalnız ona teslim olun. Alçak gönüllüleri müjdele!”

Bir başka ayette de:

*“Onların ne etleri ne de kanları Allah'a ulaşır. Fakat O'na sadece sizin takvanız ulaşır. Sizi hidayete erdirdiğinden dolayı Allah'ı büyük tanıyasınız diye O, bu hayvanları böylece sizin istifadenize verdi. (Ey Muhammed!) Güzel davranışları müjdele”*¹²²² buyurularak kurbanın toplum açısından faydası ortaya konmaktadır.

Resulullah da bu konuda şöyle buyuruyor: “Allah, sizin ne şeklinize bakar ne de mallarınıza; fakat O, sizin kalplerinize ve amellerinize bakacaktır.”¹²²³

Tefsirciler rivayetlere dayanarak Cahiliye döneminde Arapların kestikleri kurbanları Kâbe'nin duvarlarına sürdüklerini söylerler.¹²²⁴ Burada amaç müslümanların bu cahili gelenekten uzak durmaları ve onların kalplerindeki takva duygusunu harekete geçirmek, doalyasıyla günahlardan, sakıncalı şeylerden uzak durup yararlı ve yapıcı (salih) amellere yönelmelerini sağlamaktır.¹²²⁵

Ayette açıkça ifade edildiğine göre, kurban kesmenin temel gayesi, Allah'a yaklaşımdır. Fakat bu kurbanın insanı sadece Allah'a yaklaştırması anlamına gelmemelidir. Kurban, insanlar arasında da yakınlaşmaya vesile olmaktadır. Zira kesilen hayvanın eti taksim edililirken, en yakından başlamak üzere akraba ve komşular ya da muhtaç ve fakir olanlar senenin belli günlerinde bu ziyafetten faydalanırlar. Böylece bir yıl boyu evine et getirmeyen fakir ve yoksullar bu ihtiyaçlarını kısa bir süre de olsa gidermiş olurlar. Kurban kesen Müslümanlarla kesmeyen Müslümanlar arasında yapılan hayırlar sebebiyle toplumda gönül birliği vücuda gelir. Karşılıklı sevgi ve bağlılık duyguları artar.¹²²⁶ Onun içindir ki, İslam Peygamberi “Hali vakti yerinde olup ta kurban kesmeyen namazgahımıza yaklaşmasın”¹²²⁷ buyurmuştur.

Kurbanın kabulü için kan akıtmayı şart koşan İslam, sadece kendi mensuplarına değil, bütün insanlara, hangi dinden olursa olsun, herkese kurban eti vermeyi hoş görmüş; bayramı bir sokak gösterişi, kuru bir gürültü olmaktan çıkarmış;

¹²²² Hac, 22/37.

¹²²³ Müslim, *Birr* 32.

¹²²⁴ İbn Kesîr, *a.g.e.*, III/234; İbn Atıyye, *a.g.e.*, IV/123; Ateş, *a.g.e.*, VI/28.

¹²²⁵ Derveze, *a.g.e.*, VI/52.

¹²²⁶ Şeker, *a.g.e.*, s. 107.

¹²²⁷ İbn Mâce, *Kitâbu'l-Edâhî* 2.

onu her eve, her evin mutfağında pişen aşına kadar götürmüş ve herkesin aşına katmıştır. Bu ictimai ruhu, herkese madde ile tattırmayı amaç edinmiştir. Bunu yapabilmek için, kurbanın kanını akıtmayı şart koşmuştur. Bunun için kurbanlık hayvanın kıymetini para olarak dağıtmayı kabul etmemiştir. Öyle olsa, bayramda bir beraberlik olmayacak; kimi kurban eti yerken kimi de aldığı bir kaç kuruşla kalacak ve hatta kurban eti yerine para dağıtan kimse bile, kurban eti yeme zevkinden mahrum kalacaktır.¹²²⁸

B. Muamelatla İlgili Hükümlerin Sosyal Bütünleşmedeki Rolü

“Hukuki bir sonuca yönelik irade beyanı” anlamındaki muamele kelimesinin çoğulu olan *muamelat* terimine fikhın gelişimine paralel şekilde ve bakış açılarına göre farklı manalar yüklenmiştir. Geniş anlamıyla fikhın ibadetler dışında kalan kısmını, yani hukukun tamamını ifade eden muamelat dar anlamıyla mâmelek hukukundan medeni hukuk, özel hukuk ve iç hukuka varan değişik manalarda kullanılmıştır.¹²²⁹

İslam Muamelat Hukuku her türlü alım-satım, sarf, riba, selem, istisna', karz, icare, ivazlı bağışlama, rehin, kefalet, havele, zaman (tazminat), vekalet, ikrar, ariye, iflas, sulh, hacr, gasp, şüfa, cuale, vakıf, hibe, ihyau'l-mevat, lıkta, lakit, ve vedia gibi konular (ki bunların çoğu borçlar hukuku konularıdır) ve mudarebe, inan, mufavaza, müzaraa, muhabara ve müskât gibi şirketler hukuku, kıymetli evrak hukuku, deniz, kara ve hava ticareti hukuku ve sigorta hukuku konuları (ki bunlar da ticaret hukukunun konularıdır) kapsamaktadır.¹²³⁰

İslam Muamelat Hukukunun amacı, özel veya tüzel kişiler arasında cereyan eden mali ilişkileri düzenlemek ve bu ilişkilerin meşru kural ve kaideler çerçevesinde cereyan etmesini temin etmektir.¹²³¹ Muamelat kavramının klasik doktrinde İslam ülkesi vatandaşı gayri Müslimlerin (zimmî) ve onlara kıyasen müste'menlerin tabi oldukları hukuku tesbit açısından da belirleyici rolü vardır. Nitekim Müslümanların muamelat alanında tabi oldukları ahkâmın zimmîlere de uygulanacağını belirten ifadeler Hanefî literatüründe sıkça geçer ve yer yer bu kuralı gerekçelendirme sadedinde yapılan, “Çünkü bu konuda kadın-erkek, müslim-gayri Müslim, hür-köle eşit

¹²²⁸ Ahmet Güç, *Çeşitli Dinlerde ve İslam'da Kurban, Düşünce*, İstanbul: 2003, s 369-370.

¹²²⁹ Bilal Aybakan, “Muamelat”, *DİA*, XXX/318.

¹²³⁰ Abdulaziz Beki, *İslam Muamelat Hukuku*, Bekke Yay., t.y., s. 8.

¹²³¹ *A.g.e.*, s. 10.

konumdadır” şeklindeki açıklamalardan muamelat ile din farkının kural olarak etkili olmadığı, insan olma ortak paydasına göre belirlenmiş bir alanın, bir başka anlatımla iç hukukun kastedildiği anlaşılır.¹²³²

Medeni bir toplumun varlığını koruyabilmesi, düzeninin devam edebilmesi, ancak onu meydana getiren fertler arasındaki muamelelerin adalete, sevgi ve saygıya dayanması gerekir. Bunun için Kur’an’da alış-veriş, emanet, hibe, vasiyet, miras, nikah, boşanma gibi aile hayatına ve diğer hususlara ait hükümler bulunmaktadır. Bu hükümler sosyal bütünleşmeyi gerçekleştirmesi bakımından son derece önemli hükümlerdir. Şimdi Kur’an-ın bize muamelat konusunda emrettiği bazı konulara yer verelim.

1. Karz-ı Hasen

Karz, lugatte “kesmek, vermek” anlamına gelir. Terim olarak “maddi ve manevi herhangi bir karşılık beklemeden sırf Allah rızası için bir kimsenin diğerine, ihtiyaç halinde eşya, mal ve nakit para ödünç vermesine” karz-ı hasen adı verilmektedir.

Kur’an-ı Kerim’de karz ve türevleri on üç yerde geçmekte olup Kehf suresinde “bir yeri çaprazından dolaşıp gitmek”,¹²³³ diğerlerinde ise “borç vermek”¹²³⁴ anlamında kullanılmış, mecazi bir anlatımla Allah’a güzel bir şekilde borç (karz-ı hasen) veren kimseye bunun kat kat fazlasının ödeneceğinden söz edilmiştir¹²³⁵:

*“Allah’a güzel bir borç verecek kim var? Allah ona, verdiği için karşılığını birçok katlarıyla arttıracaktır...”*¹²³⁶

Ölüm ile hayat nasıl elinde ise Allah’ın çıkmasını takdir etmediği bir can, nasıl ki sahibi savaşa katıldı diye kayba uğrayacak değilse, mal da böyledir, Allah yolunda harcandı diye kaybolmaz. O, Allah’a verilmiş bir karşılıksız borçtur (karz-ı hasen), O’nun katında teminat altındadır. O, onu kat kat fazlası ile geri verir. Dünyada mal, bereket, mutluluk ve huzur olarak geri verir. Ahirette ise yine mutluluk, Cennet nimeti, hoşnutluk ve kendine yakınlık derecesi olarak geri verir.¹²³⁷

¹²³² Aybakan, Muamelat”, *DİA*, XXX/318.

¹²³³ *Kehf*, 18/17.

¹²³⁴ Bk. *Bakara*, 2/245; *Mâide*, 5/12; *Hadîd*, 57/11, 18; *Teğâbun*, 64/17; *Müzzemmil*, 73/20.

¹²³⁵ H. Yunus Apaydın, “Karz”, *DİA*, XXIV/520.

¹²³⁶ *Bakara*, 2/245.

¹²³⁷ Kutub, *Fî Zılali’l-Kur’ân*, I/265.

Maide suresinde de: "...bir de Allah'a güzel bir borç verirsiniz andolsun ki sizin günahlarınızı örterim..."¹²³⁸ buyurularak Allah yolunda borç verenlerin günahlarının örtüleceği bildirilir.

Hamdi Yazır bir sadakanın karz-ı hasen vasfını kazanabilmesi için gerekli şartları on madde halinde şöyle tespit etmiştir: 1.Helal/temiz maldan; 2.malın en iyisinden; 3.sağlıklı olup yaşama ümidi devam ediyor ve fakirlik ihtimali de mevcutken; 4. mutlaka muhtaç ve layık olan kimseye; 5.açıktan verilmesi caiz olmakla birlikte gizli olarak; 6.şahsı minnet altına sokmadan, başa kakmaksızın; 7.sırf Allah rızası için; 8.çok da olsa, daima azımsayarak; 9.sevdiği maldan; 10.fakire hoş gelecek bir tarzda verilmelidir.¹²³⁹

Kur'an`da karz-ı hasenin, faiz yasağını bildiren ayetlerden sonra gelmesi, onun ribaya alternatif olduğunu göstermelidir. Güçsüzleri sömürme esasına dayalı, sömüren ve sömürülenlerin var olduğu toplumda hayat bulabilen faizin yerini, feragat ve kardeşlik duygularıyla beslenen karz-ı hasenin alması toplumda elbette sevgi ve bağlılık yeşertmiş olacaktır.¹²⁴⁰

Müdayene ayetinde borçlanmalarda iki şahitle bunun yazılmasının esas olduğunu görüyoruz.¹²⁴¹ Borç alan kişi, vadesi geldiğinde borcu ödemeli, karşı tarafın iyi niyetini sui istimal etmemelidir. Borç veren kişi, borçlunun gerçekten sıkışık olduğunu hissettiğinde, borcu ertelemesi, hatta borcu tamamen silmesi, Kur'an-ın bize bildirdiği fazilet esaslarındandır¹²⁴² ki bu esaslar toplumda sosyal bütünleşmeyi sağlama açısından çok önemli yere sahiptirler.

Hadislerde de karz-ı hasen konusu üzerinde durulmuştur. Bir hadiste sadakaya on kat sevap verildiği halde ödünce on sekiz kat sevap verildiği¹²⁴³ bildirilmektedir.

Karz-ı hasen sadece fertler arasında gerçekleşen bir borç çeşidi değildir. Devlet de kredi olarak gerek müteşebbislere, gerekse iktisadi riske maruz kalmış olan

¹²³⁸ *Mâide*, 5/12.

¹²³⁹ Bk. Elmalılı, *a.g.e.*, VIII/ 5504-5511.

¹²⁴⁰ Mehmet Canbulat, "İslam`da Sosyal Dayanışmanın Önemi ve Sosyal Dayanışma Müesseseleri", *Hız Peygamber`in Örnekliği, İslam`ın Sosyal Dayanışma ve İsrâfa Bakışı*, Ankara: TDV Yay., 2002, s.106.

¹²⁴¹ *Bakara*, 2/282.

¹²⁴² *Bakara*, 2/280.

¹²⁴³ İbn Mâce, *Sadakât* 19.

esnaf ve sanatkara borç verir ve gerektiğinde bütçede bunun için ayrı bir fon oluşturur. Nitekim Hz. Ömer'in bunu müesseseleştirdiğini görüyoruz.¹²⁴⁴

Karz-ı hasen, menfaat düşünmeden, hayır için borç vermek olduğundan, vermek isteyen tabiatıyla ihtiyacı bulunan iyi bir müslümana verecektir. Müslüman kişide cemiyette her yönden prim yapacaktır. Böylece cemiyetin ekonomik yapısı ile sosyal bünyesi arasında irtibat kurulmuş, insanlar ekonomik hayatta dürüst harekete teşvik edilmiş olur.

Sonuç olarak karz-ı hasen müessesesi sınıfsal barışın teminatıdır. Zengin kesim ile ihtiyaç sahipleri kesimini birbirine yaklaştıran, aralarında sevgi ve saygıyı yerleştiren ve toplumsal barışın temininde büyük rol oynayan çok yararlı ve hayırlı bir kurumdur.¹²⁴⁵

2. Âkile

Araplar öteden beri diyeti “*akl*” kelimesiyle ifade etmişlerdir. Akl sözlükte “bağlamak, engellemek” anlamına gelmekte olup diyet olarak ödenen develer maktulün varislerinin emrinde bağlanıp alıkondduğu veya böyle bir tazminatla şahsi intikam engellendiği için diyete akl veya “*ma’küle*” de denilmiştir. Belli durumlarda diyet ödemeyi üstlenen şahıslar topluluğuna (asabe, aşiret, divan üyeleri ve meslek kuruluşları) da “*âkile*” denmesi bu sebeptir.¹²⁴⁶ Kısaca tarif edecek olursak kasıt unsuru bulunmayan bir öldürme veya yaralama hadisesinde suçlu adına diyet ödemeyi yüklenen şahıslar topluluğuna akile denir.¹²⁴⁷

Akile, diyeti yüklenip ödeyen asabe, aşiret, divan üyeleri gibi kişi ve kurumlardır. Bunlar kendi üyelerinden birinin kasıt benzeri veya hata yoluyla işlediği cinayetin veya “ğürre” denilen cenin tazminatını ödemekle mükellef bulunurlar. İslam’da diyetin akileye ödettirilmesinin en önemli hikmetlerinden biri İslam toplumunun dayanışmacı bir yapıya sahip olmasıdır. Çünkü Kur’an’da “iyilik ve takva üzere yardımlaşmaları”¹²⁴⁸ emredilmiştir.

İslam ceza hukukunun karakteristik bir müessesesi olan akile, İslam’ın ilk zamanlarında temelde kabile yardımlaşmasına dayanırken, hemen ardından görülen

¹²⁴⁴ Canbulat, *a.g.m.*, s. 109.

¹²⁴⁵ Beki, *a.g.e.*, s. 141.

¹²⁴⁶ Ali Bardakoğlu, “Diyet, *DİA*, IX/473.

¹²⁴⁷ Hamza Aktan, “Akile”, *DİA*, II/248.

¹²⁴⁸ *Mâide*, 5/2.

hızlı İslam yayılışına bağlı olarak değişen sosyal yapıya intibakı söz konusu olmuş, bunun üzerine teoride birtakım değişikliklere uğrayarak bir gelişme göstermiştir. Uygulanma imkanı bulunduğu takdirde-ki değişen cemiyet şartları çerçevesinde İslami ilkelere ters düşmeyen birtakım sosyal sigorta ve yardımlaşma kurumları, sendikalar vb. kuruluşlar vasıtasıyla bu mümkündür- akilenin karşılıklı yardımlaşma ve ictimai zaruret bakımından öneminin inkar edilemeyeceği açıktır.¹²⁴⁹

Günümüzdeki sosyal güvenlik ve sosyal devlet anlayışının da desteğiyle klasik doktrinindeki diyet kurumunun çağımız toplumlarında yeni bir anlayış ve yapıda işlerlik kazaması, böylece haksız şekilde meydana gelen ölüm ve yaralanmadan mağdur olan şahısları koruyucu ve tatmin edici bir sosyal güvenlik ağının kurulması mümkündür.¹²⁵⁰

3. Miras

Toplumda bazı fertlerin kendilerini birbirlerine yakın saymaları kaçınılmazdır. Evladın ana babasını, akrabanın akrabasını, arkadaşın arkadaşını, efendinin kölesini, eşlerin birbirlerini, yönetenin yönetilene, hatta güçlünün zayıfı kendine yakın hissetmesi gibi. Gerçi toplumlarda bu yakınlıkların ölçüsü kimi zaman neredeyse belirlenemeyecek derecede farklılık gösterir. Fakat her toplumun fertleri arasında bu ilişki vardır. Bu iki olgu mirasın en eski sosyal geleneklerinden biri olmasını gerektirmiştir.¹²⁵¹

Ata'nın rivayetine göre; Sa'd İbn Rebi şehit edildi ve geriye iki kızını, hanımını ve kardeşini bıraktı. Kardeşi, Sa'd İbn Rebi'nin malının tamamını aldı. Sa'd'ın hanımı, Hz. Peygambere gelerek "Ya Resulullah! Şu iki kız Sa'd'ın kızlarıdır. Sa'd şehid edildi, kızların amcası ise Sa'd'ın malının tamamını aldı" dedi. Bunun üzerine Hz. Peygamber (s.a.v.) "Dön! Umulur ki Allah bu hususta hükmedecektir" dedi. Bir müddet sonra kadın yine geldi ve ağlamaya başladı.

Bu olayın üzerine Nisa suresinin 11. ayeti olan miras ayeti nazil oldu. Peygamber (s.a.v.) efendimiz Sa'd'ın kızlarının amcasını çağırdı. Sa'd'ın kızlarına Sa'd'ın malının üçte ikisini, kızların annelerine yani Sa'd'ın karısına sekizde birini ve geriye kalan mal da senindir buyurdu. Böylece İslamda ilk taksim edilen miras budur.¹²⁵²

¹²⁴⁹ Aktan, . Akile", *DİA*, II/249.

¹²⁵⁰ Bardakoğlu, , "Diyet, *DİA*, IX/478.

¹²⁵¹ Tabatabâi, *a.g.e.*, IV/229.

¹²⁵² Ebû Dâvûd, *Ferâiz* 13.

İslam dininin meşru kılmış olduğu miras olayı, bir aile içerisinde bireylerin dayanışması açısından çok açık bir örnek oluşturmaktadır. Bu aynı zamanda birbirlerini izleyen nesiller arasında da böylece devam eder-gider. Diğer taraftan miras, güzel bir servet dağılımını ortaya koymakta ve toplumu, rahatsızlığa götürebilecek servet birikiminden kurtarmaktadır. İslam`ın miras düzeninde çalışma ile karşılığı arasında bir adalet ve denge görülmektedir. Ayrıca aile ortamında zenginlerle fakirler, borçsuz olanlarla borç yükü altında ezilenler arasında da bir denge sağlanmış bulunmaktadır.¹²⁵³

Kur'an şöyle buyuruyor:

*“Ana ve babanın ve yakınların bıraktıklarından erkeklere bir pay vardır; ana ve babanın bıraktıklarından kadınlara da bir pay vardır. Gerek azından, gerek çoğundan belli bir hisse ayrılmıştır.”*¹²⁵⁴

Razi cahiliye döneminde halkın iki şey ile birbirinden miras aldıklarını söyler: “Biri nesep, diğeri anlaşma. Nesep yönünden ne çocukları ne de kadınları mirasçı yapmazlardı. Ancak akrabalardan at üzerinde savaşmaya ve düşmana vurmaya ve ganimet almaya gücü yeten erkekleri mirasçı kılarlardı.

Anlaşmaya gelince: bu iki şekilde olurdu k, birincisi hilf (sözleşme) idi. Bir adam, diğesine:”kanım senin kanın ve yıkılmam senin yıkılmandır. Sen bana mirasçı olursun, ben sana; sen benimle aranırsın ben de seninle” der. Bu şekilde anlaşma yaptılar mı hangisi arkadaşından önce ölürse sağ kalanın, şart gereğince ölenin malından hakkı olurdu. İkincisi de evlat edinme idi. Bir adam başkasının oğlunu oğul edinir. Ondan sonra bu oğlanın nesebi babasına değil, bu adama nisbet edilir ve mirasçı olurdu.”¹²⁵⁵

Yukarıdaki ayetin Cahiliye adetini kaldırarak miras paylaşımında adaletli bir düzen koyduğunu görüyoruz. Kur'an erkek gibi, kadına da borç ve vasiyet hakkı tanımıştır. Ölen erkek olsun kadın olsun, borcu verilip vasiyeti yerine getirildikten sonra geri kalan mirası taksim edilir. Bu, kadına bütün medeni ve sosyal hakların tanınması demektir. Kadın mülk sahibi olur, miras bırakır, miras alır, vasiyyet eder, vasiyyeti yerine getirilir, borç alıp verebilir. Demek ki Kur'an, kadına her türlü mülkiyet ve

¹²⁵³ Kutub, *İslam`da Sosyal Adalet*, s. 120-121.

¹²⁵⁴ *Nisâ*, 4/7.

¹²⁵⁵ Râzî, *a.g.e.*, IX/165.

mülkünde tasarruf hakkı tanımış, ona tam hür bir kişilik kazandırmıştır. Bu, kadın hakları bakımından çok büyük bir gelişmedir.¹²⁵⁶

Yine Kur'an, ölünün geriye bırakmış olduğu mirası, belli bir sınıf ve zümreye intikal ettirmeyip mümkün olduğu ölçüde yakın hısımların hepsine taksim etmiştir. Kur'an bu taksimde kişilerin aile içindeki ödev ve sorumluluklarını dikkate almış; ailenin geçim yükü, aile bireylerine bu arada kız kardeşlere ve anneye bakım sorumluluğu ailede koca, baba, oğul, oğlun oğlu gibi erkeklerin omuzlarında olduğundan onlara, kızlara göre daha fazla (iki kat) pay ayırmıştır. Kur'an'a mahsus bu yaklaşım tarzı onun, kendi sistemi içerisinde son derece tutarlı ve dengelidir. Fakat şu da bir gerçektir ki çağımızda şehirleşmenin, ağırlaşan ekonomik şartların, dini ve ahlaki eğitim yetersizliğinin etkisiyle beşeri ilişkilerde bencillik ve ferdiyetçilik egemen olmaya başlamış; bunun sonucunda da hısımlar arası ilişki ve bağlar, anne, baba ve çocuklardan oluşan çekirdek aile tipinin dar kalıpları içerisinde sıkışıp kalmıştır. Böyle olunca kişiler özellikle de erkekler, İslam miras hukukunun ilke ve hükümlerine göre mirastan pay alıp, buna karşılık fazla payın verilmesine sebep teşkil eden sorumlulukları yerine getirmemeye başlamışlardır. Bu da Kur'an-ın korumaya çalıştığı dengeyi altüst ederek bir taraftan kızların açıkça mağduriyetlerine yol açmış; diğer taraftan da İslam hukukunun mirasla ilgili hükümlerini tartışma ortamına itmiştir. Bu itibarla denebilir ki, Kur'an-ın ilke olarak benimsediği erkeklere yönelik daha fazla (iki kat) miras payını, sorumluluğun bir karşılığı olarak kabul ederek, tek taraflı ve çıkarıcı bir yaklaşımla mirastan pay alma yerine onu, kul hakkı ve ihlaline yol açacak uhrevî bir yükümlülük olarak görmek gerekmektedir.¹²⁵⁷

Konuya, İslam'ın getirdiği yükümlülükler bütünü, nimet-külfet dengesi gibi başka unsurlar göz önüne alınarak bakıldığında bu dağıtım şeklinin adalet ve hakkaniyete daha uygun olduğu görülmektedir.¹²⁵⁸ Burada aile hayatının sonucu olarak ortaya çıkan miras hukuku izah edilmektedir. Aile hayatının geçim yükü, genellikle erkeğin üzerindedir. İslam bir bütün olarak değerlendirilmeli, miras taksiminde getirdiği

¹²⁵⁶ Ateş, *a.g.e.*, II/223.

¹²⁵⁷ Demirci, *Kur'an'da Toplumsal Düzen*, s. 74-75.

¹²⁵⁸ *Kur'an Yolu*, II/18.

sistem, sosyal ve hayatta bireylerin yükümlülükleri ve sorumlulukları açısından iyi anlaşılmalıdır.¹²⁵⁹

4. Faiz Yasağı

Faiz kelimesi İslam hukuku kaynaklarında bugünkü kullandığımız ekonomik anlamda kullanılmamıştır. Yani ekonomik anlamda Kur'an ve hadislerde yer almadığı gibi, fıkıh kaynaklarında böyle bir kullanım söz konusu değildir. Kur'an-ı Kerim, hadisler ve klasik kaynaklarda faiz kelimesinin karşılığı olarak artma ve çoğalma anlamına gelen *riba* kavramı geçmektedir.¹²⁶⁰

Bir çok din adamları, filozof ve iktisatçılar faiz ortaya çıktığı andan itibaren bu konuda bir takım incelemelerde bulunmuşlardır. Faizi din ve ahlak açısından tahlil eden İlkçağ filozofları Eflâtun ve Aristo onu mahkum etmişlerdir. Çirkin bir kazanç yolu olarak gördükleri faiz onlara göre zenginlerle fakirleri karşı karşıya getirerek devletin selametini tehlikeye atabilir. Aristo, kısır bir metal olan paradan kazanç elde etmeyi gayri tabii ve adalete aykırı bulur.¹²⁶¹ Semavi dinler olarak bilinen tüm dinler faize karşı çıkmışlardır. Bu dinler faiz'in her çeşidini yasaklamışlardır.¹²⁶²

Kur'an'da riba meselesi dört yerde ele alınmış ve riba yasağı içki yasağında olduğu gibi aşamalı yöntem izlenerek dört aşamada ortaya konmuştur. Bu konuda ilk ayet Mekke döneminde nazil olmuştur. Bu dönemde nazil olan Rum suresinin 39. ayetinde şöyle buyurulmuştur:

“İnsanların mallarında artış olsun diye verdiğiniz faiz Allah katında artmaz. Fakat Allah'ın rızasını isteyerek verdiğiniz zekata gelince, işte onu verenler (sevaplarını ve mallarını) kat kat arttıranlardır.”

Medine döneminde inen Nisa suresinin 160-161. ayetlerinde de dolaylı olarak faiz yasağına temas edilmiştir:

“İşte yaptıkları bunca zulümlerden, bir çok kimsenin Allah yoluna girmesini engellemelerinden, men edilmiş olan faizi almalarından ve insanların mallarını haksız yollara başvurarak yemelerinden dolayı, daha önce helal olan bazı temiz maddeler Yahudilere haram kılındı. Ayrıca onların arasındaki kafirlere acı bir azap hazırladık.”

¹²⁵⁹ Bk. Elmalılı, *a.g.e.*, II/1301-1312; Ateş, *a.g.e.*, II/212-223.

¹²⁶⁰ Karaman, *Mukayseli İslam Hukuku*, II/201.

¹²⁶¹ İsmail Özsoy, “Faiz”, *DİA*, XII/110.

¹²⁶² Bk. Yunus Kurtuluş, *Sosyolojik Açından Faiz ve Din İle İlişkisi*, (Yayımlanmamış Yüksek Lisans Tezi), İÜSBE Sosyal Yapı Sosyal Değişme Anabilim Dalı 1999.

Üçüncü aşamada ise faiz açıkça yasaklanmıştır:

“Ey iman edenler, kat kat faiz yemeyin. Allah’tan korkun ki kurtuluşa eresiniz.”¹²⁶³

Son aşama olan dördüncü aşamada ise faiz bir önceki kaydı da taşımaksızın şiddetli bir üslupla yasaklanmıştır:

“Faiz yiyen kimseler (kabirlerinden) tıpkı şeytan çarpmış kimseler gibi çarpılmış olarak kalkarlar. Onların bu hali, alışveriş de (ticaret) faiz gibidir demelerindedir. Oysa ki Allah ticareti helal, faizi haram kılmıştır. Bundan sonra kime rabbinden bir öğüt gelir de faizden vazgeçerse geçmişte olan kendisinindir ve işi Allah’a kalmıştır. Kim tekrar faize dönerse, işte onlar cehennemliktir, orada devamlı kalırlar. Allah faizi mahv eder, sadakaları çoğaltır. Allah hiçbir günahkar kafiri sevmez... Ey iman edenler, Allah’tan korkun, eğer gerçekten inanıyorsanız, faiz olarak arta kalan (ana paranın üzerindeki) miktarı almayın. Şayet bunu yapmazsınız (faize devam ederseniz), Allah ve Resülü ile savaşa girdiğinizi bilin. Tövbe ederseniz ana sermayeniz sizindir. Ne haksızlık ederseniz, ne de haksızlığa uğratılırsınız.”¹²⁶⁴

İslam’da faiz her şeyden önce Allah yasakladığı için yasaktır. Ancak Allah’ın hükümlerinin, yine kullar ile ilgili faydalara (mesalihe, celb-i menfaat ve def’i-mefsedat esasına) bağlı bulunduğu bilinmektedir. Faiz yasağı da bunun, ahlaki, ictimai, siyasi ve ekonomik zararlarını önlemek içindir.¹²⁶⁵ Faizin yasaklanması İslam’ın temel özelliklerindedir ve amacı iktisadi sömürüden kurtulmuş kişilerden oluşan bir toplum yaratmaktır; bu yüzden bu yasağı arızı olarak görmek yanlıştır.¹²⁶⁶

Faizin yasaklanmasının ilk gerekçesi, onun sömürüye dönüşen bir zulüm olmasıdır.

İkinci gerekçe, faizin serveti yoksuldan alıp varlıklıya vermesi, böylece servet dağılımındaki eşitsizliği sürekli olarak artırmasıdır. Bu da sosyal adalet ve Allah’ın arzusu anlayışıyla çelişen bir durumdur.

¹²⁶³ *Âl-i İmrân*, 3/130.

¹²⁶⁴ *Bakara*, 2/275-279.

¹²⁶⁵ Hayrettin Karaman, *Anahatlarıyla İslam Hukuku 3 Hususi Hukuk*, İstanbul: Ensar Neşriyat, 1986, s. 298.

¹²⁶⁶ Manzooruddin Ahmed, “W. M. Watt, Islam and the Integration of Society”, *Islamic Studies*, c. 2, Sayı 1, Mart 1963 s. 145

Faizin yasaklanışına gösterilecek üçüncü gerekçe, faizin, kazançlarını yığılmış bir servetten elde etmeye başlamış atıl bir halk sınıfı meydana getiriyor olmasıdır.¹²⁶⁷ Muhammed Hamidullah faizin İslam`da yasaklanmasının asıl nedeninin faiz kurumunun getirdiği tek taraflı risk olduğunu söyler.¹²⁶⁸

İslam`da bütün hukukçular ve Taberî, Zemaşerî, Suyûtî, Beydâvî ve İbn`ül-Arabî gibi müfessirlerin ekseriyeti, faiz meselesini sadece Şeriat yani hukuki açıdan tetkik etmişlerdir. Bunlardan hiçbiri meseleyi iktisadi açıdan ele alıp izah etmemiştir. Râzî, iktisat ilmi zaviyesinden bu probleme ışık tutan ilk müfessir sayılmaktadır.¹²⁶⁹ O faiz konusunda şöyle der: “Umumiyetle borç veren zengin, alan ise fakirdir. Riba akdinin caiz olduğunu söylemek, zenginin fakirden haksız ve sebepsiz olarak fazladan mal almasına imkan vermek, bu suretle fakirin daha da fakirleşmesi pahasına zenginin daha da zenginleşmesini caiz görmek manasına gelir. Yine riba, hiçbir karşılık beklemeden bir şahsın diğer bir şahsa ödünç vermesi (karz-ı hasen) ve bu suretle insanların birbirine iyilik yapmaları duygusunu, düşüncesini ve geleneğini ortadan kaldırır. Ona göre faizin gayri meşruluğunda diğer bir sebep de “borç”un bir kimsenin toplumda sahip olduğu şeref ve itibarının kökünü sarsmasıdır”.¹²⁷⁰

Ribanın en büyük zararı insan emeğini değersiz ve geçersiz kılması veya bu hususu en azından azaltmasıdır.¹²⁷¹ Bu sebeple İslam dini faizi yasaklayarak ekonomik hayatta kar ve riskin emek ve sermaye tarafından birlikte paylaşılmasını, alın terini, ticaret ve yatırımı teşvik etmiş, dünya ve ahreti birlikte ele alarak insani ve ahlaki hasletlerin hakim olduğu bir toplum düzeni kurmayı amaçlamıştır.¹²⁷²

İslam toplumu insani bir toplumdur. Her şeyden önce kişiler arası ilişkilerin insani bağlara boyun eğmesi çağrısında bulunduğu gibi, karşılıklı menfaatlerin gözetilmesine de çağırır. Ancak bu menfaatler insani ilişkiler çerçevesinin dışında

¹²⁶⁷ Sıddîkî, *İslam Ekonomi Düşüncesi*, s. 184-185.

¹²⁶⁸ Bk. Muhammed Hamidullah, *Modern İktisat ve İslam*, (çev: Salih Tuğ), İstanbul: Yağmur Yay., 1963, s. 25-34.

¹²⁶⁹ Enver İkbâl Kureşî, *Faiz Nazariyesi ve İslam*, (çev: Salih Tuğ), İstanbul: İrfan Yayınevi, 1966, s. 52-53.

¹²⁷⁰ Bk, Râzî, *a.g.e.*, VII/77.

¹²⁷¹ Süleyman Uludağ, *İslamda Faiz Meselelerine Yeni Bir Bakış*, 2.Bs., İstanbul: Dergah Yay., 1998, s.241.

¹²⁷² Özsoy, Faiz”, *DİA* . ,XII/118.

olmalıdır.¹²⁷³ Kur'an faiz ile zekat ve infakın karşılaştırmasını yaparak zekat ve infakın değerli ve kalıcı, faizin ise değersiz ve bereketsiz olduğunu bildirmektedir.¹²⁷⁴

Yukarıda hukuk ve Kur'an'daki hukuki hükümlerin sosyal bütünleşmenin sağlanmasında ne kadar önemli bir etken olduğunu görmüş olduk. Sosyal yapının en önemli müesseselerinden olan hukuk alanında bütünleşme sağlanamazsa bir toplumda sosyal bütünleşmenin gerçekleşmesi mümkün değildir. Bu yüzden Kur'an-ı Kerim de bu müessese üzerinde önemle durmuş, hukuki kuralların uygulanmasında fert-cemiyet dengesini gözetmiştir. Çünkü İslam dininde bütün emir ve yasaklar Müslümanlar nazarında dini inanç ve mükellefiyet boyutuna sahip olduğu gibi fert ve toplumun umumi menfaatiyle ilgili birtakım hikmet ve amaçlar da taşır. Kur'an'ın öngördüğü kurallar toplumdaki bireylerin birbirleriyle olan münasebetleri başta olmak üzere, bütün bir toplumun menfaatını koruma gibi evrensel bir maksada yöneliktir.¹²⁷⁵

¹²⁷³ Muhammed el-Behiy, *Kur'an ve Toplum*, (çev: M. Beşir Eryarsoy), .İstanbul: Bir Yayıncılık, 1986.s. 10.

¹²⁷⁴ *Bakara*, 2/276; *Rûm*, 30/39.

¹²⁷⁵ Demirci, *Kur'an-ın Temel Konuları*, s. 266.

SONUÇ

Dinin ferdi ve sosyal olmak üzere iki rolü vardır. Bir yandan birey olarak insana nüfuz ederek onun temel problemlerine çözüm önerileri getirirken, diğer yandan sosyal kurumlar ve olayları da şu veya bu biçimde etkilemektedir. Dinin sosyal bütünleşme içerisindeki yeri ve rolü bizi dinin sosyal fonksiyonu meselesine götürmektedir.

Dinin toplum içerisindeki yapıcı ve birleştirici rolü ile birlikte ihtilafa yol açan ve parçalayıcı yönünün de olduğunu görüyoruz. Fakat onun yapıcı ve birleştirici yönü ihtilaf yaratıcı ve parçalayıcı yönünden kat kat fazladır. Çünkü bir din her hangi bir toplumda yerleştiği andan itibaren, orada çeşitli inançlar, müesseseler, normlar, değerler, âdetler, tavır ve davranış modelleri aracılığı ile hayat bulmakta ve o toplumun sosyal varlığı ile kaynaşarak, toplum fertlerini dini ve sosyo-kültürel zeminde bütünleştirici bir fonksiyon ifa etmektedir.

Kur'an'ın getirdiği din, bütün özellikleriyle, tam bir toplum dinidir. O, aileden hareket ederek geniş akraba çevresine, oradan inanç ve ahlak üzerine kurulmuş "İslam toplumu" na, oradan da topyekün insanlığa ulaşır. Kur'an'da anlatılan Allah-insan ilişkisi, sadece bir "sen - ben" ilişkisiyle yetinmez; "sen-biz" ilişkisine uzanmak ister. Kur'an'da geçen pek çok dua ayetinin "*ey Rabbimiz*" v.s. şeklinde başlamasının hikmetlerinden birisi de budur. Toplum hayatı olmayınca, Kur'an'ın ön gördüğü pek çok değer, mesela; cömertlik, yiğitlik hatta merhamet ve sevgi gibi değerler gerçekleşme imkanı bulamaz.

İslam Peygamberi, İslamiyeti fertlerin ferdiyet gücüne hemen hemen hiç sahip olmadıkları, bütün şeref ve itibarını kendi hünerlerine değil, mensup oldukları aileye, klana ve kabileye borçlu buldukları cemaatçi bir sosyal yapıya telkinle görevlendirilmişti. İslamın gelişiyle iki büyük sosyo-kültürel değişimin gerçekleşmeye başladığını söyleyebiliriz: Birincisi, klan, kabile, aile gibi ayrı ayrı küçük cemaatlerin tek devlet ve tek kültür içinde kaynaşmalarının sağlanmasıdır. İkincisi ise bu ayrı ayrı cemaatlerin bütünleşmesiyle beraber fonksiyonel bir işbirliğinin ortaya çıkmasıdır. Bunun neticisi olarak fertlere ben şuuru aşıl原因an menfaat birliklerinin birbirinden ayrı ayrı müesseseler olarak varlığı, küçük cemaatlerin kapalılığını ortadan kaldırmış, biz şuurunun gelişmesine yardımcı olmuştur.

Kur'an'ı incelediğimizde görüyoruz ki ondaki sosyal gruplar çok çeşitlidir. Aynı kan grubuna, aynı inanç grubuna, aynı faaliyet dalına, aynı fikir grubuna mensubiyetten, geçici ve sürekli oluşuna, eğitime veya siyasi duruma tabi oluşuna göre bir çok sosyal grup, Arap sosyal yapısında yer almış, bunların bir kısmı Kur'an'da ve hadislerde zikredilmiştir.

Modern sosyoloji sosyal grupları kendi içinde ayırmakla birlikte, bu ayırmadaki her başlık ayrı ve özel isimlere sahip değildir. Fakat Kur'an-ı Kerim'de sosyal grup ifade eden birlikteliklerin hepsi ayrı isimlerle ele alınmaktadır. Bu isimlerin her biri sabit bir şekilde modern sosyolojinin herhangi bir grubuyla devamlı birebir denklige sahip değildir. Bu çerçevede modern sosyolojinin grup anlayışıyla Kur'an'ın grup anlayışının birebir örtüşmediğinin altını çizmeliyiz.

Kur'an'da iki tür sosyal grubun varlığından söz edebiliriz: tabii-dini ve sırf dini gruplar. Kur'an, tabii-dini grupların varlığını kabul etmiş, insanların kendi neseplerini ve mensubu buldukları ailelerle, kabilelerle, kavimlerle, aşiretlerle ve diğer tabii gruplarla ilgili hususları bilmelerini normal karşılamış, bu yapıları sosyal bir gerçeklik olarak görmüştür. Kur'an'da sırf dini grupların başında ümmet gelmektedir. Diğer kavramlar, kan, toprak birliğini ve ortak maddi çıkarları toplumun temel ölçütü olarak aldıkları halde İslam, ümmet kelimesini seçerek, fikri sorumluluğu ve ortak bir hedefe doğru yürümeyi toplumsal felsefenin temeli yapmıştır.

Müşrik, kafir, münafık ve fasıklara gelince Kur'an bu grup mensuplarıyla ilgili bol bol örneklere yer vererek bunların bir çok olumsuz özellikler taşıdıklarını ortaya koymaktadır. Bu özelliklere sahip insanların ise toplumda sosyal bütünleşmeyi sağlayamayacakları, tam tersine sosyal çözülmeye neden olacakları ortadadır. Bunun içinde de Kur'an sosyal bütünleşmeye engel olan bu gruplarla mücadele edilmesini istemektedir.

Ehl-i Kitap konusunda ise Kur'an hem müspet hem de menfi olarak söz etmekte fakat onları dışlamamaktadır.

Bütün toplumlar gibi müslüman toplumlar da farklılaşmaya sahiptirler. “*Kimini kimine üstün kıldık*”¹²⁷⁶, “*Baksana, biz onların kimini kiminden nasıl üstün*

¹²⁷⁶ Nisa 4/34

kıldık”,¹²⁷⁷ “Allah rızık hususunda kiminizi kiminizden üstün kıldı”,¹²⁷⁸ “...Birbirlerine iş gördürmeleri için kimini kimine üstün kıldık”¹²⁷⁹ ayetleri sosyal farklılaşma gerçeğini bize bildirmektedir. Çünkü farklılaşmanın olmadığı bir toplum yoktur. İnsanların zıtlarla kaim olduğu gerçeğini Kur’an yalanlamaz, bilakis buna inananlar için çözümler sunar. Bu durum, farklılıkları yok saymayı değil, çatışmaya dönüştürmemeyi öğretir.

İnsanların kabileler ve milletler halinde farklı yaratılmasının ilahi hikmetini Kur’an “tearüf” olarak açıklamaktadır. “Tearüf” kavramının, çağımızdaki toplumsal çatışmalara çözüm arayışları çerçevesinde geliştirilen “kimlik”, “çoğulculuk”, kültürel izafiyet”, “farklılık”, ve “eşitlik” gibi aktüel konulara ilişkin olarak derinlemesine araştırılmasının kaçınılmaz zaruret olduğunu düşünebiliriz.

Kur’an ırkî, biyolojik ve fizikî farklılıkların Allah’ın ayetlerinden olduğunu bildirerek bize bu farklılıkların çekişmeyi ve çatışmayı gerektiren bir ayrılık olmaması gerektiğini, bilakis ortak sorumlulukları yüklenmek ve ortak ihtiyaçları karşılamak için yardımlaşmanın sağlanması gerektiğini bildirmektedir.

Kur’an’ı Kerim toplumsal çözümlenin nedenlerini bütün boyutlarıyla ele almıştır. Bu nedenleri ailevi, itikadi, ahlaki, siyasi ve ekonomik olmak üzere beş ana maddede toplayabiliriz. Ele aldığı tüm meseleleri bütüncül şekilde yaklaşan Kur’an toplumların çöküş nedenlerine de bütüncül bir şekilde yaklaşmakta, bütün nedenleri içiçe ele almakta ve dini-ahlaki bir bakış açısıyla ortaya getirmektedir.

Çağdaş sosyoloji ve tarih felsefesi, tarihi süreçte bireyin, toplumun ve bunların oluşturduğu devlet ve medeniyetlerin çöküşü ve yok oluşunda, Kur’an’da belirtilen sebeplerden çok daha farklı sebepler üzerinde durur; bu sebepler, hemen hemen tamamiyle maddi unsurlardan oluşur. Bu durum Kur’an ile çağdaş sosyoloji ve tarih felsefelerinin bu konuda az sayıda ortak noktaları olsa da, temelde birbirinden çok farklı anlayışlara sahip olduklarını gösterir. Biri vahiy bilgisine dayanırken, diğeri insan bilgi ve zekasının ürettiği teorilerden oluşur.

Kur’an’a göre sosyal bütünleşmeyi temin eden unsurların başında tevhid unsuru gelmektedir. Kur’an hemen hemen her suresi ve her pasajında “Tevhid” akidesine vurgu yapmaktadır. Bu konu aslında bütün peygamberlerin tebliğlerinin

¹²⁷⁷ *İsrâ*, 17/21.

¹²⁷⁸ *Nahl*, 16.

¹²⁷⁹ *Zuhruf*, 43/32

esasını teşkil etmiştir. Her şeyin yaratıcısı Allah'a inanç insan fitratında ezelden beri yaşayan bir esastır. Çünkü insanlar Allah Teala'nın "*Ben sizin Rabbiniz değil miyim?*" sualine "evet" cevabını vermişlerdir

Tek Allaha inanma iki önemli netice doğurur. Bunlardan birincisi inancın bir sistem oluşturması sonucu ortaya çıkan psikolojik tatmin, ikincisi ise sosyal bütünleşme olarak ifade edilebilir. İlki fert için ve özellikle ferdi kognisyon (ferdin idrak alemi) için söz konusu edilebilecek psikolojik bir netice, diğeri ise toplum için söz konusu edilebilecek sosyolojik bir netice olup hem fertlerin, hem de toplumun lehinedir. Tevhid inancı neticesinde insanın kendi psikolojisinde meydana gelen sistemli bütünlük, cemiyetin de sosyal entegrasyona maruz kalmasını kolaylaştırır.

Kur'an sosyal bütünleşme unsuru olarak aileye çok önem vermiş, onu bütün sosyal müesseselerin üstünde tutmuştur. Bir başka deyişle aileye "güven ve istikrarın kaynağı" olarak bakmıştır.

Kur'an sosyal birliğin en üstün ve sağlam şekliyle sevgi, bağlılık, merhamet, iyilik, müsamaha, yardımlaşma, doğruluk, insaf ve Allah korkusunu gözeterek aile müessesesi ile ayakta tutulmasını hedef alır. Çünkü insani ve ictimai hayatın bütün unsurları ondan çıkmaktadır.

Sosyal bütünleşmeyi sağlamada önemli yeri olan Kur'an'daki ahlak unsuru sadece bir kitle ahlakı veya sadece bir seçkinler ahlakı olmayıp aksine maddi, zihni ve psikolojik bakımlardan her seviyedeki insanın kaygılarını ve özlemlerini dikkate alan, bununla birlikte ona içinde bulunduğu durumdan daha ideal olana doğru yükselme imkanı sağlayan kapsamlı, dinamik, uyumlu bir ahlakıdır.

Kur'an'ın, genel olarak, tarihsel seyir içerisinde aktarmış olduğu toplumsal değişim süreçlerinin, ahlakî bir amaçlılık taşıdığı görülmektedir. Buna göre Allah, tarihsel süreçte başkalarıyla ilişkilerinde adaletin, iyi davranışın ve doğruluğun asgari şartlarını bile yerine getirmeyen bir toplumun ilerlemesine ve bazı üstünlüklere sahip olmasına izin vermemektedir. Ahlaki açıdan üstün olanlar, tarihin ahlaki konumlu bir süreç olması nedeniyle zirveye çıkarken, aşağıda olanlar çöküşü ve yok oluşu yaşamaktadırlar. Her iki durumda da karşılaşılan sonuç, öncelikle toplumların kendilerinde olanı değiştirmeleriyle gerçekleşmekte, Allah onlara yöneldikleri tercih ve işledikleri sebepler nedeniyle yaptıklarının karşılığını vermektedir.

Siyaset unsuruna gelince Kur'an insanların yönetilmeleri için ne siyasi bir rejim önermekte ne de belli bir bürokrasi tarzı teklif etmektedir. Yani Kur'an'da ne bir 'İslami devlet' ne de "hilafet" modeli vardır. Ancak tarihte Müslümanlar yapabildikleri ölçüde Kur'an rehberliğinde siyasi topluluklar oluşturmuşlardır. Bir başka ifade ile Müslümanlar kendi yaşadıkları çağların koşulları içinde Kur'an'dan bir siyasi yapı çıkararak toplulukları buna göre yönetmişlerdir. Kur'an, her ne kadar bir yönetim biçimine ilişkin olarak herhangi bir siyasi yapı önermemişse de ortaya konan yönetim tarzında yöneticilerin ve yönetenlerin nasıl davranmaları gerektiği konusunda müdahil tavırlar takınmıştır.

Sosyal bütünleşmeyi sağlamada büyük rolü olan iktisat unsuruna gelince mülkiyet ve servet için "hayır" ve "Fadlullah (Allah'ın lütfu)" kelimelerini kullanan Kur'an kazancın öncelikle sıhhatli bir toplum oluşturmak için harcanmasını tavsiye etmektedir. Yani Kur'an, ferdin servet edinmesini onaylar; fakat bu hakkın toplum menfaati için kullanılmasını da ısrarla savunarak, bireylerin kendi servetleri de olsa toplumun genel menfaatlerine zarar verecek harcamaların yapılması durumunda buna müdahale eder. Çünkü İslam'ın ekonomik anlayışı toplum merkezli bir anlayıştır.

Kur'an eşyanın kullanımında denge unsuru üzerinde önemle durmaktadır. Ona göre dünya-ahiret, madde-mânâ dengesi çok iyi kurulmalıdır. İnsanlığın karşılaştığı bütün problemlerin çözümü de, bu ilkede bulunmaktadır. İnsanın yeryüzünde üstün bir konuma yükselebilmesinde; madde ve mânâ yanyana, işbirliği ve dayanışma halinde olmalıdır. Kur'an'da dünya hayatının yerilmesi, bu dengenin bozulmasıyla ilgilidir.

Kur'an sosyal bütünleşmenin gerçekleşmesinde hukuk unsuruna da çok önem vermektedir. Unutmamamız gerekir ki, İslam dininin ana kaynağı olan Kur'an her şeyden önce bir dini (ahlaki) ilkeler ve uyarılar kitabıdır. Bununla birlikte, Kur'an vahyinin Medine'de kurulan toplumun bazı hukuki ihtiyaçlarını karşılamayı da hedeflediği tarihi bir gerçektir.

Toplumsal hayata çok önem veren İslam bu yapının korunması için bazı emir ve yasaklar getirmiştir. Bu emir ve yasaklar; haram ve mübahlar dengesi Kur'an'da o kadar güzel kurulmuş ki, Kur'an bu dengeyle tamamen yok edilemeyen insan bunalımlarını değerlendirmiş, bu bunalımlarla insanı, psikanalistlerin dediklerinin tam tersine takvaya, ibadete veya güzel ahlaka kısacası kamil ve mükemmel bir varlık olmaya sevk etmiştir.

BİBLOGRAFYA

Abay, Ali Rıza, *Cumhuriyet Dönemi Türk Eğitim Sisteminin Sosyal Bütünleşmeye Etkileri*, (Yayımlanmamış Doktora Tezi), İÜSBE Sosyal Yapı ve Sosyal Değişme Bilim Dalı, 1993.

Abdulbâki, Muhammed Fuâd, *el-Lü'lü ve'l-Mercan*, (İmam Buhari ve Müslim'in İttifak Ettikleri Hadisler), (çev: İsmail Kaya, İsmail Hakkı Uca), I-II, Sebat, Konya: 1986.

Abdulhamîd, Muhsin, *İslam ve Toplumsal Kalkınma*, (çev: Mehmet Şeker), İstanbul: Koba Yay., 1993.

Abdullatif, Seyyid, *Kur'an'ın Zihni İnşası*, (çev: Kürşat Atalav), İstanbul: Pınar Yay., 1995.

Ahmed İbn Hanbel, Ebû Abdullah Ahmed b. Muhammed eş-Şeybânî, *el-Müsned*, I-VI, İstanbul: y.y., 1413/1992.

Aksan, Doğan, *Her Yönüyle Dil*, I-III, Ankara: Türk Tarih Kurumu Basımevi, 1990.

Aktan, Hamza "Akile", *DİA*, II, 248-249, İstanbul, 1989.

Akyüz, Hüseyin, *Eğitim Sosyolojisinin Temel Kavram ve Alanları Üzerine Bir Araştırma*, İstanbul: MEB. Yay., 1992.

Akyüz, Niyazi, "Dinin Mesajının Sosyo-Kültürel Muhtevası ve İslam", *AÜİFD*, c. 38, Ankara: 1998, s. 295-308.

Akyüz, Vecdi, *Kur'an'da Siyasi Kavramlar*, İstanbul: Kitabevi, 1998.

Ahmed, Manzooruddin, "W. M. Watt, Islam and the Integration of Society", *Islamic Studies*, c. 2, Sayı 1, Mart 1963.

Altıkardeş, İsmet, *Din, Sosyalleşme ve Hoşgörü*, İstanbul: Rağbet, 2003.

----- *Din ve Sosyal Bütünleşme*, İstanbul: Rağbet, 2004.

Alûsî, Ebu's-Sena Şehabeddin Mahmud b. Abdullah, I-XXX, *Rûhu'l-Meânî fi Tefsîri'l Kur'ânî'l-Azîm ve's-Seb'u'l-Mesânî*, Beyrut: Dârü İhyai't-Türâsî'l Arabiyyi, t.y.

Amman, Mehmet Tayfun, *Sosyal Tabakalaşma ve Günümüz Fransız Sosyolojisinin Yaklaşımları*, (Yayımlanmamış Doktora Tezi), İÜSBE Sosyal Yapı ve Sosyal Değişme Bilim Dalı, 1995.

Apak, Adem, *Asabiyet ve Erken Dönem İslam Siyasi Tarihindeki Etkileri*, İstanbul: Düşünce Kitabevi, 2004.

Apaydın, H. Yunus, “Karz”, *DİA*, XXIV, 520-525, İstanbul. 2001. .

Araşki, Abdul Hâdi, *İslam Gerçeği ve İnsan*, (çev: Mustafa Bilgen), İstanbul: Kültür Basın Yayın Birliği, 2001.

Aslan, Ömer, *Kur`an ve Hoşgörü*, Ankara: Avrasya Yay., 2005.

Aslantürk, Zeki, *Naîma'ya Göre XVII. Yüzyıl Osmanlı Toplum Yapısı*, İstanbul: Ayışığı Kitapları, 1997.

-----*Naima'ya Göre Osmanlı Devleti'nin Çöküş Sebepleri*, Ankara: Kültür Bakanlığı Yay., 1989.

Aslantürk, Zeki-**Amman**, Tayfun, *Sosyoloji*, İstanbul: MÜİFAV Yay., 1999.

Atalay, Orhan, *20. Yüzyıl Tefsir Akımı*, İstanbul: Beyan, 2004.

----- *Doğu-Batı Kaynaklarında Birlikte Yaşama*, İstanbul: Gazeteciler ve Yazarlar Vakfı, 1999.

-----“Kuranda Sosyal Grup İfade Eden Kavramalar”, *Atatürk Üniversitesi İlahiyat Fakültesi Dergisi*, sayı: 16, Erzurum: 2001, s. 197-231.

Attâs, Seyyid Muhammed Nâkib, *İslami Eğitim: araçlar ve amaçlar*, (çev: Ali Çaksu), İstanbul:, Endülüs Yay., 1991.

----- *Toplumların Çöküşünde Rüşvet*, (çev: Cevdet Cerit), İstanbul: Pınar, Yay., 1988.

Austruy, Jaques, *Kapitalizm, marksizm ve İslam*, Ankara : Hulbe Yay, 1974.

Avcı, Casim – **Şentürk**, Recep, “Kabile”, *DİA*, XXIV, 30-32, İstanbul, 2001.

Ayas, M. Rami, *Kur'an-ı Kerim'de Çalışma Kavramı: Sosyolojik Bir Yaklaşım*, İzmir: Akademi Kitapevi, 1994.

Aybakan, Bilal “Muamelat”, *DİA*, XXX, 318-319, İstanbul, 2005.

Aydın, Mehmet A., **Hamidullah** Muhammed, “Köle”, *DİA*, XXVI, 237-246, Ankara, 2002.

Aydın, Mustafa, *Kurumlar Sosyolojisi: kurumlara başlangıç çerçevesinde bir çalışma*, Ankara: Vadi Yayınları, 1997.

-----İlk Dönem İslam Toplumunun Şekillenışı, İstanbul: Pınar Yay.,
1991.

Ayhan, Halis *Sosyal Bütünlük Açısından Din Eğitimi*,. UÜİFD, c. 1, sayı: 1,
Bursa, 1986, s. 25-35.

Bardakoğlu, Ali,“Diyet, *DİA*, IX, 473-479, İstanbul, 1994.

Bal, Hüseyin, *Sosyolojik Açıda Alevi-Sünni Farklılaşması ve Bütünleşmesi*,
İstanbul: Ant Yay.,1997.

Bayhan, Vehbi, *Üniversite Gençliğinde Anomi ve Yabancılaşma*, Ankara: T.C.
Kültür Bakanlığı Yay., 1997.

Bebel, Auguste, *Hız. Muhammed ve İslam Kültürü*, (çev. Veysel Atayman),
İstanbul: Süreç Yayıncılık, 1987.

Beki, Abdulaziz *İslam Muamelat Hukuku*, Bekke Yay., t.y.

Beğavî, Ebû Muhammed Hüseyin b. Mesûd, *Tefsîrü'l-Beğavî = [Meâlimü't-
tenzîl]* (thk. Hâlid Abdurrahman Ak), I-IV, Beyrut: Dârü'l-Ma'rife, 1407/1987.

el-Behiy, Muhammed *Kur'an ve Toplum*, (çev: M. Beşir Eryarsoy), İstanbul:
Bir Yayıncılık, 1986.

Berger, Peter L., *Dinin Sosyal Gerçekliği*, (çev: Ali Coşkun), İstanbul: İnsan
Yay., 1993.

-----“Dini Kurumlar”, *Toplumbilim Yazıları*, (der: Adil Çiftçi), İzmir:
Anadolu Yay., 1999.

Beşer, Faruk, *İslam'da Zenginlik ve Fakirlik Kavramları*, İstanbul : Seha
Neşriyat, 1991.

-----*İslam'da Sosyal Güvenlik*, Ankara: DİB Yay., 1987.

Beydâvî, Ebû Said Nasırüddin Abdullah b. Ömer b. Muhammed, *Envârü't-
Tenzîl ve'l-Esrârü't-Te'vîl*, Beyrut: Dârü'l Kütübü'l-İlmiyye, 1464/2003.

Bilge, Necip, *Hukuk Başlangıcı*, Ankara: Turhan Kitabevi; 1990.

Bilgin, Nuri, *Sosyal Bilimlerin Kavşağında Kimlik Sorunu*, İzmir: Ege
Yayıncılık, 1994.

Bilgin, Vecdi, *Sosyal Çözülme ve Din*, Samsun: Etüt, 1997.

Bilgiseven, Amiran Kurtkan, *Sosyolojik Açıda Tasavvuf ve Laiklik*. İstanbul:
Kutsun Yayınevi, 1977.

- Din Sosyolojisi*, İstanbul: Filiz Kitabevi, 1985.
- Genel Sosyoloji*, İstanbul: İÜİF, 1974.
- Türk-İslam Kültüründe Fert ve Cemiyet İlişkisi ve İslami Kavramlar*, İstanbul: Filiz Kitabevi, 1995.
- Türkiye`de Sosyal Çözülme Tehlikeleri*, İstanbul: Filiz Kitabevi, 1990.
- İslamiyet`in Kültürel Özellikleri ve İslami Kavramlar*, İstanbul: Filiz, 1989.
- Eğitim Yolu ile Kalkınmanın Esasları: sosyolojik açıdan*, İstanbul: İÜİF Yay., 1972.
- *Sosyal İlimler Metodolojisi*, İstanbul: Filiz Kitabevi, 1994.
- “Fert ve Topluluk İlişkileri Bakımından Şahsiyet ve Cemiyet Tipolojisi”, *Fındıkoğlu Armağanı*, İstanbul: İstanbul Üniversitesi İşletme Fakültesi, 1977, s. 143-172.
- “Sosyal Entegrasyon”, *Refii Şükrü Suvla`ya Armağan*, İstanbul: İÜİF Yay., 1971, s. 223-241.
- Bilgız**, Musa *Kur`an`da Bilgi*, İstanbul: İnsan Yay., 2003.
- Bilmen**, Ömer Nasuhi, *Kur'an-ı Kerim'in Türkçe Meali Âlisi ve Tefsiri*, I-VIII, İstanbul: Bilmen Yayınevi, 1966.
- Bingöl**, Abdulkuddus, “Dil-Anlam ve Felsefe”, *Felsefe Dünyası*, sayı:1, Temmuz, Ankara: 1991, s. 22-26.
- Buladı**, Kerim, *Kur`ân`da Nankörlük Kavramı*, İstanbul: Pınar Yay., 2001.
- Kur`an`da Sosyal Dayanışma*, İstanbul: Kayıhan Yay., 2004.
- Bolay**, Süleyman Hayri, ”Yabancılaşma Karşısında İslam”, *15. Hicri Asırda İslam*, Ankara Yazarlar Birliği Yay., 1983, s. 25-33.
- Buhârî**, Ebû Abdullah Muhammed b. İsmâil, *Câmiu`s-Sahih*, I-VIII, İstanbul, 1992.
- Bursevî**, İsmail Hakkı, *Rûhu`l-Beyân*, I-X, Beyrut: Dârü İhya, 1421/2001.
- Tenvirü`l-Ezhan min Tefsîri Rûhi`l-Beyân*, (tah: Muhammed Ali Sabuni),I-IV, Dımaşk: Dârü'l-Kalem, 1408/1988

el-Bustânî, Mahmud, *el-İslam ve İlmü-l İctima*, Beyrut: Muctemau-l Buhûsi-l İslamiyye, 1414/1994.

Câbirî, Muhammed Abid, *Fikru İbn Haldûn el-Asabiyye ve'd Devle*, Darü'l-Beyza : Darü'n-Neşri'l-Magribiyye, 1984.

----- *İslam`da Siyasal Akıl*, (çev. Vecdi Akyüz), İstanbul : Kitabevi, 1997.

Canbulat, Mehmet, “İslam`da Sosyal Dayanışmanın Önemi ve Sosyal Dayanışma Müesseseleri”, *Hz. Peygamber`in Örnekliği, İslam`ın Sosyal Dayanışma ve İsrâfa Bakışı*, Ankara: TDV Yay., 2002., s. 71-130.

Capps, Walter H., “Toplum ve Din”, *Din Toplum ve Kültür, Din Sosyolojisi ve Antropolojisine Giriş*, (der ve çev: Ali Coşkun), İstanbul: İz Yayıncılık, 2005, s. 23-51.

Carrel, Alexis, *İnsan Denen Meçhul*, İstanbul: Hayat, 1997.

Cerdavi, Abdürrauf Abdülazîz, *el-İslam ve İlmü-l-İctimai-l -Âili*, Küveyt: Vezâratü-l-Evkaf ve`ş-Şuûn, 1409/1988.

Cürcânî, Seyyid Şerîf, *Kitâbü't-Ta`rifât*, Beyrut: Dârü'l Kütübi'l- İlmiyye, 1403/1983

Charney, Jean-Paul, *İslam Kültürü ve Toplumsal Ekonomik Değişim*, (çev: Adnan Bülünt Baloğlu-Osman Bilen), Ankara: TDV Yayınları, 1997.

Coşkun, Ali, *Osmanlı`da Din Sosyolojisi Naima Örneği*, İstanbul: İz Yay., 2004.

-----“Sosyal Bütünleşme, Sosyal Çözülme Ve Din”, *Din Eğitimi Araştırmaları Dergisi*, Haziran, Sayı:13, İstanbul, 2004, s. 111-150.

-----“ Sosyal Çözülme, Sosyal Bütünleşme ve Din”, *Bilgi ve Hikmet*, Sayı: 5, İstanbul, 1994, s.109-121.

-----“Toplumsal Düşünce Tarihinde Din Sorunu”, *Din Toplum ve Kültür: Din Sosyolojisi ve Antropolojisine Giriş*, (der. ve çev: Ali Coşkun), İstanbul : İz Yayıncılık, 2005. s. 7-21.

Çağatay, Tahir, *Günün Sosyolojisine Giriş*, Ankara: Kültür ve Turizm Bakanlığı, 1987.

Çağıl, Orhan Münir, “Hukukun Mahiyeti ve Fonksiyonu Hukuk: Nizam, Emniyet, Beşeri Hayat ve Adalet”, *Makasid ve İctihad, İslam Hukuk Felsefesi Araştırmaları*, (haz: Ahmet Yaman) , Konya: Yediveren, 2002, s. 17-28.

- Çağrıçı**, Mustafa, *İslam Düşüncesinde Ahlak*, İstanbul: Birleşik Yay., 2000.
-----“Hürriyet”, *DİA*, XVIII, 502-505, İstanbul, 1998.
----- “Asabiyet”, *DİA*, III, 453-455, İstanbul, 1991,
- Çapra**, Ömer M., *İslam`da İktisadi Nizam: Gaye ve Mahiyetinin Tedkiki*, (çev: Hulusi Yavuz), İstanbul: Sebil Yayınevi, t.y.
- Çelik**, Ahmet, *Kur`an ve Sünnet Işığında Kelime-i Tevhidin Ameli Boyutu*, Erzurum: Ekev , 2002.
- Çelik**, Celaleddin, *Kur`an`da Toplumsal Değişim*, İstanbul: İnsan, 1996.
- Çelik**, İbrahim, “Mele” *DİA*, XXIX, 36-37, Ankara, 2004.
- Çetin**, Nihat M. “Ümmet”, *İ.A.*, XIII, 102, İstanbul, 1986.
- Çiçek**, Halil, *Farklı Kültürlerin Birlikte Yaşama Formülü*, İstanbul: Nesil, 1998.
- Çimen**, Abdullah Emin, *Kur`an-ı Kerim`de Helak Kavramı*, (Yayımlanmamış Doktora Tezi), MÜSBE Temel İslam Bilimleri Anabilim Dalı, 2001.
- Daryal**, Ali Murat, *Dini Hayatın Psiko-Soyal Temelleri*, İstanbul: MÜİFAV Yay., 1994.
- Davies**, Merrly Wyn, *İslâmî Antropolojinin Oluşturulması*, (çev: Tayfun Doğukargın), İstanbul: Endülüs Yay., 1991.
- Demirci**, Muhsin, *Kur`an`ın Temel Konuları*, İstanbul: MÜİFAV Yay., 2000.
-----*Kur`an`da Toplumsal Düzen*, İstanbul: Ensar Neşriyat, 2005.
----- *Kur`an ve Yorum*, İstanbul: Ensar Neşriyat, 2006.
----- *Kur`an`dan Evrensel İlkeler*, İstanbul: Ensar Neşriyat, 2007.
-----*Kur`an`da Sosyal Gerçeklik*, İstanbul: Ensar Neşriyat, 2008.
- Derveze**, Muhammed İzzet b. Abdülhadi b. Derviş, *ed-Düstûru`l-Kur`an ve`s-Sünnetü`n-Nebeviyye fi Şuûni`l-Hayat*, Kahire: İsa el-Babi el-Halebi, 1386/1966.
-----*et-Tefsîru`l-Hadîs, Dârü`l-Ğarbi`l-İslâmiyyi*, I-X, 2. bs., Kahire, 1421/2000
- Dinçkol**, Abdullah, *Sosyolojiye Giriş*, İstanbul: Der Yay., 2001.
- Doğan**, Metin, “Kur`an, Peygamber Ve Toplum”, *Kur`an Sosyolojisi Üzerine Denemeler*, (ed: Mehmet Bayyığıt), Konya: Yediveren 2003, s. 25-73.
- Dönmezer**, Sulhi, *Sosyoloji*, 8. bs., Ankara: Savaş Yay., 1982.
- Dumlu**, Ömer, *Kur`an`da Bazı Kavramlara Bakış*, İzmir: Anadolu Yay., 1999.

Durkheim, Emile, *Dini Hyatın İlk Biçimleri*, (çev. Fuat Aydın), İstanbul: Ataç Yay., 2005.

Durmuş, Zülfikar, “Kur`an-ı Kerim`de Sosyal Gruplar”, *Tabula Rasa: Felsefe-Teoloji*, c. 3, sayı: 7 ocak-nisan, Isparta, 2003, s. 161-194.

Draz, Muhammed Abdullah, *Kur`an Ahlakı*, (çev: Emrullah Yüksel-Ünver Günay), İstanbul: İz Yay., 1993.

Ebû Libâbe b. et-Tâhir Hüseyin, “el-Vahdetü`l-İslamiyye fi`s-Sünneti`n-Nebeviyye”, *et-Tarîk ile`l-Vahdeti`l-İslâmiyye*, Mekke: Rabîtatü`l-Alemi`l-İslami, 1415/1995, s. 9-41.

Ebu`s-Suûd, Muhammed b. Muhammed el-İmâdî, *İrşâdü`l-Akli`s-Selîm*, I-VIII, Beyrut: Dârü İhyâi`t-Turâsi`l-Arabi, t.y.

Ebû Yusuf, Yakub b. İbrahim b. Habib el-Ensari el-Kufî, *Kitâbü`l-Harâc*, Kahire: el-Matbaatü`t-Selefiyye, 1977.

Ebû Zehra, Muhammed, *İslam`da Sosyal Dayanışma*, (çev: E. Ruhi Fığlalı, Osman Eskicioğlu), İstanbul: Yağmur Yayınevi, 1969.

----- *İslam`da Toplum Düzeni*, (çev: Nurettin Demir-M. Vesim Taylan), İstanbul: Kayıhan Yay., 1993.

el-Ensârî, Abdulhamîd İsmâîl, *eş-Şûrâ ve Eseruhâ fi`d-Dîmukrâtiyyeti*, Beyrut: Menşûrâtü`l-Mektebetü`l-Asriyye, t.y.

Er, İzzet, *Sosyalleşme, Sosyal Gelişme ve İslam*, Bursa: Furkan, 1998.

-----*Din Sosyolojisi: makaleler*, Ankara: Akçağ Yayınları, 1998.

Erden, Mustafa, “İslam ve Milli Bütünlük”, *Tartışılan Değerler Açısından Türkiye*, (Sempozyum, 17-18 Haziran, 1995), Ankara: TDV Yay., 1996.

Erkal, Mustafa, *Sosyoloji (Toplumbilim)*, İstanbul: Der Yay., 1993.

Ertem, Adnan, *Osmanlı ve Cumhuriyet Döneminde Sosyal Bütünleşme Açısından Vakıflar*, (Yayımlanmamış Doktora Tezi), İÜSBE Sosyal Yapı Sosyal Değişme Anabilim Dalı, 1997.

Esed, Muhammed, *Kur`an Mesajı*, (çev: Cahit Koytak-Ahmet Ertürk), İstanbul: İşaret, 1999.

Evkuran, Metin, *Sünnî Paradigmayı Anlamak*, Ankara: Ankara Okulu Yay., 2005.

Faiz, Ahmed, *el-Yevmu`l-Âhir fi Zilâli`l-Kur`ân*, Beyrut, 1989.

- Farûkî**, İsmail R, *Tevhid*, (çev: Dilaver Yardım), İstanbul: İnsan Yay., 1987.
- Fayda**, Mustafa, “Bedevi”, *DİA*, 311-317, İstanbul, 1992.
- Fichter**, Joseph, *Sosyoloji Nedir*, (çev: Nlgün Çelebi), Ankara: Atilla Kitabevi, 1996.
- Fîrûzâbâdî**, Ebu't-Tâhir Mecdüddîn Muhammed b. Yâkub b. Muhammed, *Kâmûsü'l-Muhît*, Beyrût: Müesesetü'r-Risâle, 1406/1986.
- Freyer**, Hans, *Din Sosyolojisi*, (çev: Turgut Kalpsüz), Ankara: AÜİF, 1964.
- Garaudy**, Roger, *İnsanlığın Medeniyet Destanı*, (çev: Cemal Aydın), İstanbul: Pınar Yay., 1995.
- Gazâlî**, Ebû Hâmid Muhammed b. Muhammed, *İhyâu Ulûmi'd-Dîn*, Beyrut: Dârü'l-Ma'rife, 1983.
- İhyâu Ulûmi'd-Din*, (çev: Ahmed Serdaroğlu), İstanbul: Bedir Yayınevi, 1975.
- Dalâletten Hidayete:-el-Munkızu Mine'd-Dalâl*, (çev: Ahmet Subhi Furat), İstanbul: Şamil Yay., 1972.
- Giddens**, Anthony, *Sosyoloji*, (haz: Hüseyin Özel-Cemal Güzel), Ankara: Ayraç Yayınevi, 2000.
- Goldziher**, İgnaz “İhtilaf”, *İ.A.*, V, 946, İstanbul, 1988.
- Güç**, Ahmet, *Çeşitli Dinlerde ve İslam'da Kurban, Düşünce*, İstanbul: 2003.
- Güçlü**, Sevinç “Din Kurumu”, *Kurumlara Sosyolojik Bakış*, (ed: Sevinç Güçlü), İstanbul: Birey, 2005, s. 249-282.
- Günay**, Ünver, *Erzurum Kenti ve Çevre Köylerinde Dini Hayat*, İstanbul: Erzurum Kitaplığı, 1999.
- Din Sosyolojisi*, İstanbul: İnsan Yay., 1998.
- Din Sosyolojisi Dersleri*, Kayseri: EÜ Yay., 1993.
- “İslam Dünyasında Bir Din Sosyolojisi Öncüsü İbn Haldun (1332-1406)”, *Atatürk Üniversitesi İlahiyat Fakültesi Dergisi*, sayı: 6, Erzurum, 1986, s. 63-104.
- Güngör**, Erol, *Ahlak Psikolojisi ve Sosyal Ahlak*, İstanbul: Ötüken, 2000.
- Güngör**, Mevlüt, *Kur'an Penceresinden İman Amel Hayat Ahiret ve Kainat'a Bakış*, İstanbul: Kur'an Kitaplığı, 1995.

Güngör, Özcan, “Kur’an’da Sosyal Bütünleşme”, *Diyanet İlmî Dergi*, c. 40, sayı: 3, Ankara, 2004, s. 31-48.

Gürbüz, Faruk, *Kur’an’da Denge*, Denge Yayınları, İstanbul: 1997.

Halil, İmaduddîn, *İslam’ın Tarih Yorumu*, (çev: Ahmet Ağırakça), İstanbul: Risale Yay., 1988.

-----*Sosyal Adalet*, (çev: Said Aykut), İstanbul: Şule, 1993.

Halim Paşa, *Said, Buhranlarımız ve Son Eserleri*, (haz: M. Ertuğrul Düzdağ), İstanbul: İz Yayıncılık, 1993.

Hamîdullah, Muhammed, *İslam’da Devlet İdaresi*, (çev:Kemal Kuşçu), Ankara : Nur Yay., 1979.

-----*Modern İktisat ve İslam*, (çev: Salih Tuğ), İstanbul: Yağmur Yay., 1963.

el-Haşşab, Samiye Mustafa, *İlmu’l-İctimai’l-İslâmî*, Kahire : Dârü'l-Maârif, 1987.

Hicâzî, Muhammed Mahmud, *et-Tefsîru’l-Vâdih*, Kahire: Dârü’t-Tefsir, 1980.

Hogg, Michael, *Sosyal Psikolojik Açıdan Grupta Bütünleşme*, (çev: Aliye Mavili Aktaş), İstanbul, Sistem Yayıncılık, 1997.

Horasânî, Muhammed Vaiz-Zade-i, *Vahdete Çağrı*, (çev: Bahri Akyol), Tahran: İslami Kültür ve İlişkiler Merkezi, 1997.

Hökelekli, Hayati, “Çocuk”, *DİA*, VIII, 355-359, İstanbul, 1993.

-----*İbadet*, *DİA*, XIX, 248-252, İstanbul, 1999.

Hughes, Everett C., “Meslekler”, *Meslekler ve Sosyoloji*, (der. ve çev: Zafer Cirhinlioğlu), Ankara: Gündoğan, 1996, s. 25-41.

Işık, Emin, “Hadid Suresi”, *DİA*, XV, 13-14, İstanbul, 1997.

İbn Arabi, Ebû Bekir Muhammed b. Abdullah, *Ahkâmu’l-Kur’an*, I-V, Beyrut: Dârü’l Fikr, t.y

İbn Atiyye, Ebu Muhammed Abdulhakk b. Gâlib, *el-Muharrerü’l-Vecîz*, I-VI, Beyrut: Dârü’l-Kütübü’l-İlmiyye, 1422/2001.

İbn Âşur, Tahir, *Tefsîru’t-Tahrîr ve’t-Tenvîr*, I-XXX, Tunis: Dârü Tûnisiyye, 2002.

-----*İslam İnsan ve Toplum Felsefesi* (çev. Vecdi Akyüz), İstanbul: Rağbet Yay., 2000.

----- *İslam Hukuk Felsefesi, Gaye Problemi*, (çev: Vecdi Akyüz-Mehmet Erdoğan), İstanbul: Rağbet, 1999.

İbn Cinni, Ebu'l-Feth Osman, *el-Hasâis*, (tah. Muhammed Ali Neccar), Beyrut: Dârü'l-Hudâ, t.y.

İbn Hacer, Ahmed, *Tevhîd*, (çev: Selahaddin Kip), İstanbul: Tevhid Yay., t.y.

İbn Haldûn, Ebû Zeyd Veliyyüddîn Abdurrahman b. Muhammed, *Mukaddime*, (tah: Abdusselam Şeddâdî), Dârü'l-Beyzâ, 2005.

----- *Mukaddime*, (çev. Z.K. Ugan), I-II, İstanbul: MEB. Yay., 1989.

İbn Hazm, Ebû Muhammed b. Ali b. Ahmed b. Saîd ez-Zâhirî, *el-İhkâm fi Usûli'l-Ahkâm*, Kahire: Matbaatü'l-Asime, t.y.

İbn Kesîr, Ebu'l Fida İsmail, *Tefsîru'l Kur'âni'l-Azîm*, I-IV, Beyrut: Dârü'l Marife, 1408/1988.

İbn Manzûr, Ebu'l-Fazl Muhammed b.Mükerrem b.Ali el-Ensârî, *Lisânu'l-Arab*, I-IV, Beyrut, *Dârü Lisâni-l Arab*, t.y.

İbn Miskeveyh, Ebû Ali Ahmed b. Muhammed b. Yakub, *Tehzîbü'l Ahlak*, Beyrut: Dârü'l-Kütübü'l-İlmiyye, 1405/1985.

İkbal, Muhammed, *Cavidname*, (çev: Anemarie Shimmel), İstanbul: Kırk Ambar Yay., 1999.

İnan, Ahmet, *Çağdaş Egemenlik Teorisi İle Kur'an'ın Hakimiyet Kavramının Karşılaştırılması*, Ankara,: y.y., 1999.

el-İsfehânî, Rağıb, *el-Müfredât fi Ğaribi'l-Kur'ân.*, Beyrut: Dârü'l Marife, t.y.,

İver, R. M. Mac, Page, Charles H, *Cemiyet*, (çev: Amiran Kurtkan Bilgiseven), İstanbul: MEB Yay., 1969.

İz, Mahir, *Din Ve Cemiyet*, İstanbul: Kitabevi, 1990.

İzutsu, Toshihiko, *Kur'an'da Dini ve Ahlaki Kavramlar*, 2. bs., İstanbul: Pınar Yay., 1991.

İzveren, Adil, *Toplumsal Törebilim (Sosyal Ahlak)*, Ankara: Ankara İktisadi ve Ticari İlimler Akademisi, 1980.

İzzetbegoviç, Aliya, *Doğu ve Batı arasında İslam*, (çev: Salih Şaban), İstanbul: Nehir,1993.

İzzeti, Ebu'l-Fadl, *İslamın Yayılış Tarihine Giriş*, (çev: Cahit Koytak), İstanbul: İnsan Yay., 1984.

- Johnson**, Paul E., “Dini Tecrübe”, DÜİFD, (çev: Recep Yaparel), sayı 3, İzmir, 1986, s. 195-203.
- Karakoç**, Sezai, *İslam*, İstanbul : Diriliş Yay., 1997.
- Karaman**, Hayreddin, *İslâm'ın Işığında Günün Meseleleri* , İstanbul: İz, 2001.
----- *Mukayeseli İslam Hukuku*, I-III, İstanbul: İz Yayıncılık., 2003.
-----*Anahatlarıyla İslam Hukuku 3 Hususi Hukuk*, İstanbul: Ensar Neşriyat, 1986.
- Karaman**, Hayreddin ve **dgr**, *Kur'an Yolu, Türkçe Meal ve Tefsir*, Ankara: DİB. Yay., 2003.
-----*Kur'ân-ı Kerîm ve Açıklamalı Meâli*, Ankara: TDV, 2003.
- Kardavi**, Yusuf, *Fıkhü'z-Zekât*, Beyrût: Dâru'l-İrşâd, 1969.
-----*Fakirlik karşısında Kur'an*, (çev. Abdülvehhab Öztürk), Ankara: Nur Yay., t.y.
- Kasapoğlu**, Abdurahman, *Kur'an'da Ahlak Psikolojisi*, İstanbul: Yalnızkurt, 1997.
- Kâsımî**, Muhammed Cemâluddin, *Mehâsinü't-Tevîl.*, I-XVII, Beyrut: Dâru'l Fikr, 1398/1978.
- Kaya**, Remzi, *Kur'an'ı Kerim'e Göre Ehl-i Kitap ve İslam*, Ankara: Altinkalem Yay., 1994.
----- *Kur'an'ı Kerimde Velayet ve Adavet Kavramları*, Bursa: y.y., 1998.
- Kehrer**, Günter, *Din Sosyolojisi*, (der: Yasin Aktay-M. Emin Köktaş, çev: M. Emin Köktaş), Ankara: Vadi Yay., 1998.
- Kemerlioğlu**, Eyüp, *Toplumsal Tabakalaşma*, İzmir: Saray Kitapevleri, 1996.
- Kırca**, Celal, *Kur'an ve İnsan*, İstanbul: Marifet Yay., 1996.
----- “Kur'an'a Göre Ailenin Psikolojik Temelleri”, *Diyanet Dergisi*, c.27, sayı: 2, Ankara, 1991.s. 67-79.
- Kirman**, Mehmet Ali, *Din ve Sekülerleşme*, Adana: Karahan, 2005.
- Kongar**, Emre *Toplumsal Değişme Kuramları ve Türkiye Gerçeği*, İstanbul: Remzi Kitabevi, 1995.
- Koştas**, Münir, *Üniversite Öğrencilerinde Dine Bakış*, Ankara: TDV Yay., 1995.

- Kozak**, Erol, *İbn Halduna Göre İnsan Toplum, İktisat*, İstanbul: Pınar Yay., 1984.
- Kubat**, Mehmet, *Kur`an`da Tevhid*, İstanbul: Şafak, 1994.
- Kureşi**, Enver İkbâl, *Faiz Nazariyesi ve İslam*, (çev: Salih Tuğ), İstanbul: İrfan Yayınevi, 1966.
- Kurtûbî**, Ebû Abdullah Muhammed b. Ahmed el-Ensârî, I-XX, *el-Câmi li Ahkâmi'l-Kur'an*, Beyrut : Dârü İhya, 1985.
- Kurtuluş**, Yunus, *Sosyolojik Açıdan Faiz ve Din İlişkisi*, (Yayımlanmamış Yüksek Lisans Tezi), İÜSBE Sosyal Yapı Sosyal Değişme Anabilim Dalı, 1999.
- Kutluer**, İlhan, "Fesad", *DİA*, XII, 421-422, İstanbul, 1995.
- Kutub**, Muhammed *İslamda Fert Ve Cemiyet*, (çev: Mehmet Süslü), İstanbul: Hikmet Yay., 1985.
- *İslam ve Materyalizme Göre İnsan*, (çev: Kemal Sandıkcı, M. Akif Aydın), İstanbul: Şamil Yayınevi, t.y.
- Kutub**, Seyyid b Kutub b. İbrahim Seyyid, *Fî Zılâli'l-Kur`ân*, I-V, Beyrut: Dârü's-Şürûk, 1400/1980.
- *İslam`da Sosyal Adalet* (çev: M. Adnan Mansur, Yaşar Tunagür), İstanbul : Cağaloğlu Yayınevi, 1962.
- İslam Toplumunun Sosyal ve Ekonomik Temelleri*, İstanbul: Hikmet, 1988.
- Lengelle**, Maurice, *Kölelik*, (çev: Emin Su), İstanbul: İletişim Yay., 1993.
- Mahallî**, Celâluddin Muhammed b. Ahmed - **Suyûtî**, Celâluddin Abdurrahman b. Ebî Bekr, *Tefsîru'l Celâleyn*, Beyrut: Dârü İhya, t.y.
- Mâlik** b. Enes, Ebû Abdullah el-Asbahi el-Himyeri, *Muvatta*, (thk. Abdülmecid Türki), Beyrut : Dârü'l-Ğarbi'l-İslâmî, 1994.
- Mannan**, M. A., *İslam Ekonomisi*, (çev: Bahri Zengin, Tevfik Ömeroğlu), 4. bs., İstanbul: Fikir Yay., 1973.
- Marshall**, Gordon, *Sosyoloji Sözlüğü*, (çev: Osman Akınhay-Derya Kömürcü), Ankara: Bilim ve Sanat, 1999.
- Mâverdi**, Ebu'l-Hasan Ali b. Muhammed b. Habib, *En-Nüketu ve'l-Uyûn*, Beyrut: Dârü'l Kütübü'l-İlmiyye, 1412/1992.

Mayer, Kurt B., "Population Composition", *International Encyclopedia of the Social Sciences*, (ed: David L. Sills), I-XX, 362-370, The Macmillan Company and The Free Pres.

Mead, George Herber *Mind, self and society:from the standpoint of a social behaviorist*, (ed. Charles W. Morris), Chicago: The University of Chicago, 1962,

Mengüşoğlu, Takiyettin, *Felsefi Antropoloji: İnsanın Varlık Yapısı ve Nitelikleri*, İstanbul: İÜEF Yay., 1971

Meriç, Ümit, "İslamda Aile", *Aile Yazıları*, (der. Beylü Dikeçligil, Ahmet Çiğdem), Ankara: Aile Araştırma Kurumu Başkanlığı Yay., 1991.

Mevdûdî, Ebu'l-A'la, *Tefhîmu'l Kur'an*, (çev: Muhammed Han Kayani), I-VII, İstanbul: İnsan Yay., 1997.

Mezâhirî, Âyetullah Hüseyin, *İslam'da Aile*, (çev: Ali Ekberi), Kum: Ensariyan Neşriyat, 1492/1992.

Muslihiddin, Muhammed, *İslam ve Sosyoloji*, (çev: Sami Şener), İstanbul: Akabe Yay., 1987.

Müftüoğlu, Atasoy, *Tevhidi Gerçekliğin Işığında*, İstanbul: Nehir Yay., 1986.

Nakvi, N. Haydar, *Ekonomi ve Ahlak*, (çev: İlhan Kutluer), İstanbul: İnsan,1985.

Nesefî, Ebü'l-Berekât Abdullah b. Ahmed b. Mahmud, *Medârikü't-Tenzîl ve Hakâikü't-Tevîl*, I-III, Dimaşk-Beyrut: Dârü İbn Kesir, 1426/2005.

Nîsâbü'rî, Nizameddin el-A'rec Hasen, *Ğarâibu'l-Kur'an ve Reğâibu'l-Furkân*, (thk: İbrahim Atve Avd), I-XXX, Kahire: Mustafa el-Babi el-Halebi, 1381/1962.

Okumuş, Ejder, *Kur'an'da Toplumsal Çöküş*, İstanbul : İnsan Yay., 1995.

-----*Dinin Meşrulaştırma Gücü*, İstanbul: ARK, 2005.

-----*Toplumsal Değişme ve Din*, İstanbul: İnsan Yay., 2003.

Oğuzkan Ferhan, *Eğitim Terimleri Sözlüğü*, Ankara: Türk Dil Kurumu, 1974.

Öksüz, Enis, *Sosyal Gelişme*, İÜİFM, c. 32, sayı: 01-04, İstanbul, 1972/73, s. 21-41.

Özbek, Metin, *İnsan ve Irk*, İstanbul: Remzi Kitapevi, 1979.

Özcan, Ruhi, *İbadetlerde Şekil ve Mana İlişkisi*, Erzurum: Ravza Yay., 1986.

Özkalp, Enver, *Sosyolojiye Giriş*, Bursa: Ekin Kitapevi Yay., 2005.

Özsoy, İsmail, "Faiz", *DİA*, XII, 110-126, İstanbul, 1995.

Özsoy, Ömer, *Sünnetullah: Bir Kur'an İfadesinin Kavramlaşması*, Ankara: Fecr Yayınevi, 1994.

Özsoy, Ömer – **Güler**, İlhami, *Konularına Göre Kur'an (Sistemik Kur'an Fihristi)*, Ankara: Fecr Yayınevi, 1997.

Öztürk, Yaşar Nuri, *Din ve Fıtrat*, İstanbul: Yeni Boyut Yay., 1992.

-----*Tevhit Mücadelesi*, İstanbul: Yeni Boyut, 1994.

-----*Kur'an'ın Temel Kavramları*, İstanbul: Yeni Boyut, 1995.

Pajaziti, Ali, *William Montgomery Watt'ın Din Anlayışı ve İslam'ın Sosyolojik Yorumu*, (Yayımlanmamış Doktora Tezi), MÜSBE Felsefe ve Din Bilimleri Bilim Dalı, 2003.

Parladır, Selahiddin, "Toplum Yapısında Bütünlük Sağlanması Bakımından Kültürel ve Dini Değerlerin Önemi", *Din Öğretimi Dergisi*, Sayı: 12-13, Ankara, 1987, s. 24-30.

Pazarbaşı, Erdoğan, *Kur'an ve Medeniyet Doğuşu, Gelişimi ve Çöküşü*, İstanbul : Pınar Yay., 1996.

Pazarlı, Osman, *İslamda Ahlak*, İstanbul: Remzi Kitabevi, 1990.

Popper, Karl, *Açık Toplum ve Düşmanları*, (çev. Mete Tuncay), I-II, İstanbul: Remzi Kitabevi, 1994.

Rahman, Fazlur, *İslamiyet ve İktisadi Adalet Meselesi*, (çev: Yusuf Ziya Kavakçı), Erzurum: Atatürk Üniversitesi Yay., 1976.

----- *İslam ve Çağdaşlık*, (çev: Alparslan Açıkgenç, M. Hayri Kırbasoğlu), Ankara: Fecr Yayınevi, 1990.

-----"İslam'da Şura İlkesi ve Ümmetin Rolü", *İslami Siyaset Teorisi ve Sorunlar*, (Ed: Mümtaz Ahmet, çev: Halim Sırçancı), İstanbul: Ekin, 1997.

Ramazan, Tarık, *İslam Medeniyetlerin Yüzleşmesi : hangi modernite için hangi proje?*, İstanbul : Anka Yay., 2003.

Rayyis, Ziyâuddîn, *İslam'da Siyasi Düşünce Tarihi*, (çev: Ahmed Sarıkaya), İstanbul : Nehir Yayınları, 1990.

er-Râzî, Ebû Abdullah Fahreddin Muhammed b. Ömer Fahreddin, *Mefâtihu'l-Ğayb*, I-XXXII, Beyrut: Dârü'l-Kütübü'l-İlmiyye, 1411/1990.

Rıza, Muhammed Reşid, *Tefsîru'l-Kur'âni'l-Hakîm (Tefsîru'l-Menâr)*, I-XII, Dârü'l Fikr, t.y.

- es-Sâbûnî**, Muhammed Ali, *Safvetu't-Tefâsîr*, I-III, Beyrut: Dârü'l Kur'an'îl Kerim, 1406/1981.
- Sadr**, Muhammed Bağır, *Kur'an Okulu*, (çev: Mehmet Yolcu), Ankara: Fecr, 1995.
- Salih**, Subhi, *İslam Mezhepleri ve Müesseseleri*, (çev: İbrahim Sarmış), İstanbul: Bir Yayıncılık, 1983.
- es-Semarkandi**, Ebu Leys İbrahim, *Bahru'l-Ulûm*, I-III, Beyrut: Dârü'l-Kütübü'l-İlmiyye, 1413/1993.
- Sencer**, Muzaffer *Sosyal Sınıflar (Kriter ve göstergeler)*, İstanbul: Gözlem Yay., 1974.
- Seyyid**, Rıdvan *İslâm'da Cemaatlar Kavramı*, (çev: Mehmet Can), İstanbul: Endülüs Yay., 1991.
- Sezen**, Yümni, *İslam'ın Sosyolojik Yorumu*, İstanbul: İz, 2004.
- İslam Sosyolojisine Giriş*, İstanbul: Turan Kültür Vakfı, 1994.
- Sencer**, Muzaffer, *Sosyal Sınıflar (Kriter ve göstergeler)*, İstanbul : Gözlem Yay., 1974.
- Sinanoğlu**, Mustafa, "İman", *DİA*, XXII, 212-214, İstanbul, 2000.
- Sıddîkî**, Mazharuddin, *Kur'an'da Tarih Kavramı*, (çev: Süleyman Kalkan), Pınar Yay., İstanbul: 1982.
- Sıddîkî**, Muhammed Necatullah, *İslam Ekonomi Düşüncesi*, (çev: Yaşar Kaplan), İstanbul: Bir Yayıncılık, 1984.
- Sorokin**, Pitirim *Çağdaş Sosyoloji Teorileri*, (çev. M. Münir Raşit Öymen), Ankara: Kültür Bakanlığı Yayınları, 1994.
- Yüzyılımızın Sosyoloji Nazariyeleri*, (çev: Münir Raşid Öymen), İstanbul: Hüsnütabiat Matbaası, 1947
- Social and Cultural Mobility*, New York: The Free Pres, 1959.
- Soysaldı**, Mehmet, *Kur'an Semantiği Açısından İnançla İlgili Temel Kavramlar*, İzmir: Çağlayan Yay., 1997
- Suyûtî**, Abdurrahman Celâleddin, *el-Muzhir fi Ulummi'l-Luğa ve Envâihâ*, (tah: Muhammed Ahmed Cadelmevlâ, Ali Muhammed Bicavi, Muhammed Ebül-Fazl İbrâhim), Kahire: Dârü İhyâi'l Kutubi'l-Arabiyye, t.y...

Şahin, Adil, *İslam ve Sosyoloji açısından din ve ilim bütünlüğü*, İstanbul: Bilge Yayıncılık, 2001.

eş-Şehristânî, Muhammed Abdurrahman b. Ebibekr Ahmed, *el-Milel ve'n Nihâl*, Beyrut, Dârü'l-Marife, 1395/1975.

Şeker, Mehmet, *İslamda Sosyal Dayanışma Müesseseleri*, Ankara : DİB., 1987

Şentürk, Recep “Millet”, DİA, XXX, s. 64-66, İstanbul, 2005.

Şeriati, Ali, *İslam Sosyolojisi*, (çev: Kenan Sökmen), İstanbul: Birleşik Yayıncılık, 1998.

-----*İslam Ekonomisi*, (çev: Kenan Çamurcu), İstanbul: Dünya Yay., 2004.

-----*Hac*, (çev. Fatih Selim), İstanbul, 1980.

Şerif, Reyhan, *İslami Topluma Doğru*, (çev: Celal Halil), İstanbul: Akabe Yay., 1989.

eş-Şevkânî, Muhammed Ali, *Fethü'l Kadîr*, I-V, Beyrut: Dârü'l- Fikr 1403/1983.

Şimşek, M. Said, *Kur'an Kıssalarına Giriş*, İstanbul: Yöneliş Yay., 1993.

Tabakoğlu, Ahmet, *İslam ve Ekonomik Hayat*, Ankara: D.İ.B.Yay., 1996.

Tabatabâî, Muhammed Hüseyin, *el-Mizan fi Tefsiri'l-Kur'an*, I-XXI, Beyrut: Müessesetü'l-A'lemi Li'l-Matbu, 1411/1991.

Taberî, Ebû Cafer İbn Cerîr Muhammed b.Cerîr b.Yezid, *Câmiu'l-Beyân an Te'vîli Âyi'l-Kur'an (Tefsîrû't-Taberî)*, I-XXX, Beyrut : Dârü'l-Fikr, 1995.

Tan, Emine *Toplum Bilime Giriş*, Ankara: AÜEF Yay., 1981.

Tatar, Taner, “Gelenek ve Bütünleşme”, *Tabula Rasa: Felsefe-Teoloji*, c.2, sayı: 6, Eylül-Aralık, Isparta, 2002, s. 83-94.

Taplamacıoğlu, Mehmet, *Genel Sosyoloji*, Ankara: Ankara Üniversitesi Basımevi, 1969.

Tekin, Mustafa, “Kur'an-ı Kerîm`de Sosyal Gruplara Giriş”, *Kur'an Sosyolojisi Üzerine Denemeler*, (edt: Mehmet Bayyığıt), Konya:Yediveren, 2003, s. 75-116.

el-Teftazânî, Sâdedîn Mesud b. Ömer, *Şerhu'l Akâid*, Mısır: Dârü İhya, t.y.

Temel, Ahmet Vefa, *Kur'an'a Göre Taassup*, (Yayımlanmamış Doktora Tezi), MÜSBE Temel İslam Bilimleri Anabilim Dalı, 2005.

Tok, Nuri, *Kur'an'da Sünnetullah ve Helak Edilen Kavimler*, Samsun: Etüt Yay., 1998.

Toku, Neşet, *İlmi Umran İbn Haldunda Toplum Bilimsel Düşünce*, Ankara: Akçağ, 2002.

Topaloğlu, Bekir, “Ahiret”, *DİA*, I, 543-548, İstanbul, 1988.

Toynbee, Arnold, *Tarih Bilinci*, İstanbul: Bateş Yay., 1978,

Turnagil, A. Raşid, *İslam Cemiyetinin Esas Temelleri Hürriyet, Adalet, Kardeşlik, Müsavat*, (neş: Abdullah Işıklar), İstanbul: 1962,

Turgut, Ali, *Kur'an-ı Kerim'e Göre Ahlak Esasları*, İstanbul: Şamil Yayınevi, 1980.

Türkdoğan, Orhan *Değişme Kültür ve Sosyal Çözülme*, İstanbul: Birleşik Yay., 1996.

Udeh, Abdulkadir, *İslam Ve Beşeri Kanunlar*, (çev: Mustafa Nuhoglu), İstanbul: Ravza Yay., 1992.

----- *İslam ve Siyasi Durumumuz*, İstanbul: Pınar, 1986.

Uludağ, Süleyman, *İslam'da Emir ve Yasakların Hikmeti*, Ankara: TDV Yay., 1992.

-----*İslamda Faiz Meselelerine Yeni Bir Bakış*, İstanbul: Dergah Yay., 1998.

Ünal, Ali, *Kur'an'da Temel Kavramlar*, İstanbul: Beyan Yay., 1986.

Ülgener, Sabri F., *İktisadi Çözülmenin Ahlak ve Zihniyet Dünyası*, İstanbul: Der Yay., 1981

----- *Dünü ve Bugünü İle Zihniyet ve Din İslam Tasavvuf ve Çözülme Devri İktisat Ahlakı*, İstanbul : Der Yayınları, 1981.

-----“İktisadi Hayatta Zihniyetin Rolü ve Tezahürleri”, *İÜİFM*, c. 2, sayı: 3-4, İstanbul, 1941, s. 351-380.

Uysal, Veysel, *Psiko Sosyal Açından Oruç*, ., Ankara: T.D.V. Yay1994.

Wach, Joahim, *Din Sosyolojisi*, (çev: Ünver Günay), İstanbul: MÜİFAV Yay., 1995.

Watt, William Montgomery *İslam and the Integration of Society*, London: Routledge and Kegan Paul, 1966.

Yakıt, İsmail, *İslamı Anlamak*, İstanbul: Ötüken, 2005

- Yaran**, Cafer Sadık, *İslam'da Ahlakın Şartı Kaç*, İstanbul : Elif Yay., 2005
- Yatı**, Ali, *Sosyolojik Açıdan İbadetlerin Toplumdaki Yeri*, İstanbul: y.y., t.y.
- Yavuz**, Yusuf Şevki, "Fasık", *DİA*, XII, 202-205, İstanbul, 1995.
- Yavuz**, Yunus Vehbi, *İslam'da Zekat Müessesesi*, İstanbul: Feyiz Yay., 1972.
- Yazır**, Elmalılı Muhammed Hamdi, *Hak Dini Kur'an Dili*, İstanbul: Eser Kitabevi, t.y.
- el-Yezdi**, Muhammed Tagi Misbah, *el-Muctema ve't Tarih min Vicheti Nazari'l Kur'ani-l Kerim*, (Arapçaya çev: Muhammed Abdulmün Hâkânî), Tahran : İntişarat-ı Emir Kebir, 1415.
- Yılmaz**, Hayati, *Toplumsal Dönüşümde Sünnet*, İstanbul: Rağbet, 2004.
- Yılmaz**, Musa Kazım, *Kur'an Ailesi*, Şanlıurfa: Hilal, 1994.
- Yolcu**, Mehmet, *Kur'anda İnkâr Psikolojisi*, İstanbul: Çıra, 2004.
- Yörükân**, Türkan, "Sosyo-Kültürel Bütünleşmenin Milli Güvenlik Politikası Açısından Önemi", *Sorgulanan Sosyoloji*, (ed: M. Çağatay Özdemir), Ankara: Eylül, t.y., s.103-134.
- Zaim**, Sabahaddin, *İslam ve İktisadi Nizam*, Karabük: Teknik Elemanlar Birliği 1979.
- Zebîdî**, Ahmed b. Ahmed b. Abdüllatif, *Muhtasarı Sahîhi'l Buhârî, Kitâbü Mevâkîti-Salât*, (thk: İbrâhim Bereke), Beyrut:Dârü'n-Nefâis, 1405/1985
- ez-Zemahşerî**, Ebu'l Kâsım Cârullah Mahmut b. Ömer, *el-Keşşâf an Hakâiki Ğavâmizit-Tenzil ve Uyûnil-Ekavil fî Vücûhit-Tevîl*, Beyrut: Dârü'l-Marife, ty.
- Esâsü'l Belağâ*, Beyrut: Dârü't-Tenviri'l-Arabi, 1984.
- Zimmerman**, Carle C., *Le Play ve Sosyal İlimler Metodolojisi*, (çev: Oğuz Arı), İstanbul: İstanbul Üniversitesi Yay., 1964.
- *Yeni Sosyoloji Dersleri*, (çev: Amiran Kurtkan Bilgiseven), İstanbul: İstanbul Üniversitesi Yay., 1964.
- Zuckerman**, Phil, *Din Sosyolojisine Giriş*,(çev: İhsan Çapcıoğlu, Halil Aydınalp), Ankara: Birleşik Kitabevi, 2006.
- Zuhayli**, Vehbe, *Fert ve Topluma Kur'an'ın Mesajı*, (çev:Halil İbrahim Kutlay), İstanbul: Risale, 1995.