
T.C.
ÇUKUROVA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLÂM BİLİMLERİ ANABİLİM DALI

İSLAM HUKUKU AÇISINDAN ŞİDDET VE TERÖR OLGUSU

Muhammet ÇAKIR

YÜKSEK LİSANS TEZİ

ADANA / 2007

T.C.
ÇUKUROVA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLÂM BİLİMLERİ ANABİLİM DALI

İSLAM HUKUKU AÇISINDAN ŞİDDET VE TERÖR OLGUSU

Muhammet ÇAKIR

Danışman : Prof.Dr.Nasi ASLAN

YÜKSEK LİSANS TEZİ

ADANA / 2007

 Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Müdürlüğü’ne,

 Bu çalışma, jürimiz tarafından Temel İslâm Bilimleri Anabilim Dalı’nda

 YÜKSEK LİSANS TEZİ olarak kabul edilmiştir.

 Başkan : Prof. Dr. Nasi ASLAN
 (Danışman)

 Üye : Yrd. Doç. Dr. İsmail YÜRÜK

 Üye : Yrd. Doç. Dr. Münir YILDIRIM

ONAY

Yukarıdaki imzaların, adı geçen öğretim elemanlarına ait olduklarını onaylarım.
--/--/----

 Prof. Dr. Nihat KÜÇÜKSAVAŞ

 Enstitü Müdürü

Not: Bu tezde kullanılan özgün ve başka kaynaktan yapılan bildirişlerin çizelge, şekil ve

fotoğrafların kaynak gösterilmeden kullanımı 5846 Sayılı Fikir ve Sanat Eserleri

Kanunundaki hükümlere tabidir.

 i

 ÖZET

İSLAM HUKUKU AÇISINDAN ŞİDDET VE TERÖR OLGUSU

Muhammet ÇAKIR

Yüksek Lisans Tezi, Temel İslâm Bilimleri Anabilim Dalı

Danışman: Prof. Dr. Nasi ASLAN

Eylül 2007, 149 Sayfa

 İnsan sosyal bir varlıktır. Bu yüzden içinde yaşadığı toplum tarafından kabul

edilen kurallara uymak zorundadır. Bu kurallar bazen din, bazen yasa, bazen de örf-adet

kaynaklı olabilir. İslam dini ve getirdiği ahlaki umdeler, insana, toplumda nasıl

yaşayacağını açıklamıştır. Bu çalışmada farklı boyutlarıyla İslam dini, İslam Hukuku

açısından şiddet ve terör olguları, bu olgular bağlamında çatışma ve diyalog kültürleri

ile insan hakları araştırılmıştır. Çalışmamızda konuyla ilgili Kur’an ayetlerine, hadislere

yer verilmiş ve bu konuda yazılmış diğer kitaplardan da yararlanılmıştır.

 Çalışmalarımızın neticesinde görülmüştür ki; şiddet insanın fıtratında vardır.

İslam, getirdiği hukuki ve ahlaki umdelerle insan fıtratındaki bu şiddet eğilimini

asgariye indirgeyerek, dünyadaki tüm insanların barış, adalet, emniyet, müsamaha ve

diyalog kültürü içinde, bir arada nasıl yaşayabileceğini ortaya koymaktadır. Hukuki

açıdan can, din, akıl, nesil ve malın korunması için, önleyici tedbirler alınmış, cezai

müeyyideler getirilmiş, gerektiğinde ve başka çare kalmadığında savaşa da izin

verilmiştir.

Şiddetin en acımasız ve gayrı ahlaki boyutu ise terördür. Menfaatler çatışması

terörün, terör ise kaos ortamının kaynağıdır. Şiddet, terör ve kaos çatışma kültürünün

ürünüdür. Çatışma kültüründe ise hedefe ulaşmak için her şey mübahtır. İslam dini,

terörü kesinlikle reddeder ve lanetler. İslam hem bireysel hem de toplumsal hayatta

emniyet ve istikrar vaad edip, kaos ve çatışmayı meneder. Daha huzurlu bir gelecek için

öncelikle terörün genel kabul görebilecek bir tanımının yapılması, akabinde tüm gerçek

ve tüzel kişiler ile oluşumların samimi bir şekilde teröre karşı ulusal ve uluslararası

düzeyde işbirliği yapması gerekmektedir. İslam’a göre tüm insanlar eşit olup,

üstünlüğün ölçüsü Allah’a yakınlıktadır.

Anahtar Kelimeler: İslam, Hukuk, İnsan, Kur’an, Sünnet, Diyalog, Müsamaha, Şiddet,

Terör, Çatışma

 ii

ABSTRACT

VIOLENCE AND TERROR FACTS ACCORDING TO ISLAMIC LAW

Muhammet ÇAKIR

Master Thesis, Basic Islamic Sciences

Adviser: Prof. Dr. Nasi ASLAN

September 2007, 149 Pages

 The human beings are social. Therefore they must obey the rules which have

been accepted by the society where they have been living in. These rules can be related

sometimes law, sometimes religion rules, sometimes custom on usage rules, too. The

İslam Religion and its Law System have been explained how people will live on

community. In this work, with different dimensions of Islam, violence and terror facts

according to Islamic Law, clash and diolague culturies according to these facts, human

rights are studied. In our study it has been given place to verses of the Quran and

Hadiths and used other books written on this subject.

It has seen in the conclusion of our studies that violence is always together with

the human beings. The Islam has reduced this violence tendency to the minimum degree

by its lawful and moral norms and it has showed that all the people in the world can live

in company by the culturies of peace, justice, safety, tolerance and dialogue. According

to the law, some cautions have been taken in order to save the soul(self), religion, mind

generations and property, punish sanctions have been brought, if there is no way and it

is necessary it’s even allowed to the battle.

 The most merciless and unmoral dimensionsof violence is terror. The benefit

clash is the source of terror and the terror is the source of caos. Violence is the

production of terror and caos clash culturies. In the clash culture everything can be done

so as to reach the aim. The Islam Religion refuses and courses the terror. It promises

safety and steadiness in both individual and social lifes and it forbids caos and clash.

It’s necessary to make a brief description of terror which has to be accepted by the

general for a more wellfare future, and then it’s necessary to cooperate against to the

terror on the national and international level, with all of the judicial and real

individuals. According to the Islam the human beings are equal and the measurement of

superiority is at the closeness to God.

Key Words: Islam, Law, Human, Quran, Sunnah, Dialague, Tolerance ,Violence,

Terror, Clash

 iii

ÖNSÖZ

 İnsan yüksek duygularla donatılmış, tabiatı gereği sonsuzluk düşüncesine

muhtaç, iyiliklere ve güzelliklere aşinadır. Allah, insanın manevi tatmin arayışına

cevaben ve hayatını muntazam olarak yaşayabilmesi için insanlara, içlerinden seçtiği

peygamberler aracılığıyla din göndermiştir. İnsanları kendi hür iradeleriyle hayırlara

sevk eden ilahi prensipler bütünü olan din sayesinde Allah, ahseni takvim olarak

yarattığı insana maddi-manevi ilerleme yolunu, dolayısıyla da dünyevi ve uhrevi

saadetini elde etme fırsatını sunmuştur.

 Şeytan’ın, Allah’a isyanıyla Hz. Âdem’e ve dolayısıyla insanlığa karşı başlattığı

kavga ve çatışma, Hz. Âdem ve Hz.Havva’nın çocukları Habil ile Kabil’in kavgasıyla

dünyevi hayatta iyi ve kötünün mücadele sembolüne dönüşmüştür. Bu mücadelede

kötüler hedefe ulaşmak için her şey mubah düşüncesinden hareketle şiddet ve terör

eksenli çatışma kültürünü beslemişlerdir. İyiler ise birlikte yaşama uğruna ödünler

verircesine uzlaşma, müsamaha ve diyalog kültürünü oluşturmaya yönelmişlerdir.

Kıyamete kadar süreceği bildirilen iyi ile kötünün mücadelesi günümüzde tamamen

kültürler mücadelesine dönüşmüştür. Çalışmamızda bahsetteğimiz bu mücadelenin

fikri arka planına inmeye çalışıp örneklemeler yapacağız.

 Çalışmamız üç bölümden oluşmaktadır:

 Birinci bölüm tezin giriş kısmıdır. Bu bölümde tezin amacı, kapsamı, sınırları ve

yöntemi belirlenmiştir.

İkinci bölümde, değişik boyutlarıyla İslam dininin anlam ve muhtevası, şiddet ve

terör olguları ve bu olguların kavramsal ve sosyal çerçevesi ile küresel çatışma ve

diyalog kültürü incelenmiştir.

 Üçüncü bölüm tezin hukuksal çerçevesidir. İslam Hukukuna göre; şiddet

olgusunun meşru olan ve olmayan yansımaları, teröre benzeyen eylemler, evrensel

insan hakları incelenmiştir. İslam Hukuku literatüründe terör kavramı yer almamaktadır.

Ancak, unsurları itibariyle terörü andıran “öldürme, yaralama, yol kesicilik, eşkıyalık,

fitne, bozgunculuk, intihar” gibi suçların İslam Hukukundaki manaları, suçların

nedensellik bağları, suçlara uygulanan cezalar ve cezalandırılma yöntemleri

incelenmiştir. İncelemeler yapılırken şiddet ve terör olgularının insanlığa ve İslam’a

verdiği zarar üzerinde durulmuştur. Çalışmamızda konuyla ilgili Kur’an ayetlerine,

hadislere yer verilmiş ve bu konuda yazılmış diğer kitaplardan da yararlanılmıştır.

 iv

 Bu konuyu araştırmamı tavsiye eden, çalışmalarım sırasında bana vakit ayırarak

tezimin olgunlaşmasında büyük katkıları olan Prof. Dr. Nasi ASLAN hocama en içten

şükranlarımı sunarım.

 Muhammet ÇAKIR

 ADANA, 2007

 v

İÇİNDEKİLER

ÖZET…………………………………………………………………………………….i

ABSTRACT.. ii

ÖNSÖZ…………………………………………………………………………………iii

KISALTMALAR……………………………………………………………………..viii

BİRİNCİ BÖLÜM

GİRİŞ

1.1.Tezin Konusu, Sınırı, Amacı ve Yöntemi…………………………………………...1

 1.1.1. Tezin Konusu ve Sınırı ………..…………………………………………….. 1

 1.1.2. Tezin Amacı ve Yöntemi……….…………………………………….……….3

İKİNCİ BÖLÜM

KAVRAMSAL VE SOSYAL ÇERÇEVE

2.1.İslam’ın Mana ve Muhtevası………………………...…….…………….…… 5

 2.1.1 İslam’ın Sulh ve Müsamaha Boyutu………………….…………………… 6

 2.1.2 İslam’ın Hak-Hukuk ve Adalet Boyutu…... 9

 2.1.3.İslam’ın Sevgi ve Emniyet Boyutu……………………………...………. 13

 2.1.4. İslam’ın İbadet İtaat ve Teslimiyet Boyutu……………………....………. 17

 2.1.5. Müslüman Olmayanların İslama Bakışı…….……..……………..……….. 18

2.2. Şiddet Kavramının Tanımı, Tarihçesi, Sebepleri ve Türleri ……………………...21

 2.2.1. Şiddet Nedir………………………………………….…………………….22

 2.2.2. Şiddet Türleri ………………………………………………….……….……25

 2.2.3. Sosyolojik Açıdan Şiddet…………………………………….………..........26

 2.2.4. Hukuki Açıdan Şiddet ……………………………………….………..........28

 2.2.5. Sosyolojik ve Hukuki Açıdan Suç-Şiddet İlişkisi ……………….…........... 30

 2.3. Terörün Tanımı, Tarihçesi,Sebepleri ve Türleri………………. ……………… 33

 2.3.1. Terör Nedir…………….…………………….………….…….…………..34

 2.3.2. Terörün Tarihçesi………….………………………………….…………..37

 2.3.3. Terörün Özellikleri ve Sınıflandırılması……………….……….………...37

 2.3.4. Terörün Unsurları ……………………………………..………….……...38

 vi

 2.3.5. Terörün Amacı ………………………………………………………… 39

 2.3.6. Uluslararası Terörizm ve Devletler Nezdinde Terör …………….…… 41

 2.3.7. Uluslararası Kuruluş ve Belgelere Göre Terör:…………………...…..… 43

 2.3.8. Teröre Karşı Alınabilecek Önlemler ve İşbirliğinin Önemi ………..…..…51

 2.3.9. Terörün ve Şiddet Eylemlerinin Ötekine Yüklenmesi….…………….........52

2.4. Çatışma Kültürü …………………………………………………………..............57

 2.4.1. Çatışma Kültürünün Temeli: Menfaat Kavgası ..……………………..…..57

 2.4.2. Çatışma Kültüründe Kim Kim İçin Tehdit Unsuru …………………........60

2.5. Diyalog Kültürü……………………………………………………………….......61

 2.5.1.Diyalog Kültürünün Temeli: Sulh ve Müsamaha…………...……...............62

 2.5.2.Müslümanlar Açısından Yahudilerle ve Hıristiyanlarla Diyalogun İmkânı..65

 2.5.3.Müslümanlar Açısından Diyalogun Önündeki Zorluklar ………….............68

 2.5.4. Diyalog Kültürünün Oluşumunda Dinlerarası Diyalogun Önemi……........72

ÜÇÜNCÜ BÖLÜM

 HUKUKSAL ÇERÇEVE

3.1. İslam Hukuku Kaynakları Açısından Şiddet ve Terör Olgusu……….……...........76

 3.1.1. İslam Hukukunda Korunması Zorunlu Maslahatlar …………….…………76

 3.1.2. İslam Hukukunda Öngörülen Cezalar ve Amaçları…………….…………..82

 3.1.3. İslam Hukukunda Şiddeti ve Suçu Önleyici Tedbirler……….…………….86

 3.1.4. Şiddetin Meşru Boyutu……………………………….…….………………88

 3.1.4.1. İslam Fıkhında Cihad ve Savaş ……………...………………….....89

 3.1.4.2. Meşru Müdafaa Hali …………………..………….……................105

 3.1.4.3. İslam Hukukunda Hadlerin Uygulanması.……….……….……….106

 3.1.4.4. Kısas………..…..………………………….…………….…..........116

 3.1.5. Şiddetin Meşru Olmayan Boyutu…….………………………………..….119

 3.1.5.1. Öldürme, Cinayet, Katl……………..……………….....................119

 3.1.5.2. İntihar, Kendini Öldürme……………….…………….................121

 3.1.5.3. Yaralama, Müessir Fiil …………..……...……………................125

 3.1.5.4. Yolkesicilik……………………………………...….....................125

 3.1.5.5. Eşkıyalık…..…….….………………………………….................126

 3.1.5.6. Bağilik………………..……………………………………..........127

 3.1.5.7. Fitne, Bozgunculuk……….………..………………....................128

 vii

3.2. Şiddet ve Terör Eylemleri Bağlamında Evrensel İnsan Hakları ……….............129

 3.2.1.İslam Hukukunda İnsan Hakları…………………………………................130

 3.2.2. İnsan Hakları Alanında Elde Edilen Çağdaş Kazanımlar

 ve Bu Kazanımların Korunması:………...……………………..…............ 133

 3.2.3. İnsan Hakları Bağlamında Hz.Peygamber’in Veda Hutbesi ……..............134

SONUÇ…………………………………….…………………………………………140

KAYNAKÇA……………………………………………………………………….. 143

ÖZGEÇMİŞ………………..…………………………………..…………………….149

.

 viii

KISALTMALAR

 a.g.e. : Adı geçen eser.

 A.G.İ.T. : Avrupa Güvenlik ve İşbirliği Teşkilatı

 a.y. : Aynı yer.

 b. : bin.

 B.M. : Birleşmiş Milletler

 c. : Cilt.

 Çev. : Çeviren.

 Dağt. : Dağıtım.

 D.İ.B. : Diyânet İşleri Başkanlığı.

 Hz. : Hazreti.

 mad. : Maddesi.

 n.ş.r. : Neşreden.

 s. : Sayfa.

 T.D.V. : Türkiye Diyânet Vakfı.

 Terc. : Tercüme eden.

 t.y. : Tarih yok.

 Üniv. : Üniversitesi.

 v. : Vefâtı.

 v.b. : Ve benzeri.

 v.d. : Ve diğer.

 v.s. : Ve sâir.

 y.y. : Yeri yok.

 1

BİRİNCİ BÖLÜM

 GİRİŞ

1.1. Tezin Konusu, Sınırı, Amacı ve Yöntemi

 1.1.1. Tezin Konusu ve Sınırı

 Kitle iletişim ve ulaşım araçlarının hızlı gelişmesi sonucunda dünya üzerinde

mesafeler kısalmıştır. Adeta büyük bir köy haline gelen dünyada toplumlar ve kültürler

birbirine girmiştir. İnsanlar dünyanın neresinde yaşarsa yaşasın küçük gelişmelerden

haberdar olabilmektedir. Bilimsel gelişmeler ve teknolojik keşifler insan hayatını hızla

değiştirmektedir. Özellikle medya alanındaki -medya olarak tüm iletişim ve haberleşme

araçlarını kastediyoruz.- teknolojik ilerlemeler sayesinde, insanları etkileyebilme

kolaylaşmıştır. Medya gücünü elinde bulunduranlar, insanları etkilemek için bu güce sık

sık başvurmaktadır. Son zamanlarda gelişen sosyal-siyasal olaylar sonucu İslam, insanlar

arasında fazlaca tartışılmaktadır. Birçok ülkede olduğu gibi ülkemizde de insanlar, İslam

hakkında yanlış bilgilendirilmektedir. Bu yanlış bilgilendirme, İslam’ı araştırmama veya

bilmemeden kaynaklandığı gibi kasıtlı üretilen yanlış haberlerden de kaynaklanmaktadır.

Bununla beraber İslam’ın terör ve şiddetle özdeşleştirilmeye çalışılmasında İslam’ı

olması gerektiği gibi temsil edemeyen Müslümanların da payı vardır.

Her çeşit şiddet içerikli eylemin, özellikle terör eylemlerinin medyada İslam ile

birlikte anılması, “İslamcı Terör” veya “İslami Terör” ifadelerinin sıklıkla kullanılması,

İslam’ın imajını zedelemektedir. İster kasten ister cehalet sonucu olsun, isterse

Müslümanların İslam’ı temsil edememelerinden olsun, İslam’ın şiddet ve terör

olgularıyla yan yana kullanılması İslam’a ve Müslümanlara zarar vermektedir. Müslüman

coğrafyası, birkaç yüzyıldan buyana eğitim, bilim ve teknoloji, siyaset, ekonomi,

üretkenlik ve araştırmacılık alanlarında çağdaş dünyanın gerisinde kalmıştır.

Müslümanların bu geri kalışında cehalet, taassub, tembellik, fakirlik ve üretemeden

tüketme alışkanlığı gibi sosyal hastalıklar önemli rol oynamıştır. Ancak Emperyalist ve

sömürgeci ülkelerin Müslüman dünya üzerinde kurdukları hegemonya da Müslümanların

bu geri kalışında önemli etkenlerden biridir.

 2

Bununla beraber özellikle 19. yüzyılın sonları ile 20. yüzyılın başlarından itibaren

hem Osmanlı Devleti gibi Müslümanlar adına denge unsuru bir gücün parçalanması hem

de bloklara ayrılan dünyada zaafiyetleri nedeniyle Müslümanların yeniden bir güç odağı

oluşturamamaları, onları dış müdahalelere ve sömürgeye açık hale getirmiştir. Bu

coğrafyada yaşanan siyasal gelişmeler ve kültür bunalımlarının sonucu olarak, halkın bir

kesimi, aydınlarını ve yöneticilerini yabancılaşmış görmekte ve bunlara karşı tepki

duymaktadır. Diğer taraftan emperyalist olarak gördükleri ülkelere ve onlarla çıkar

ilişkisi içinde olduğuna inandıkları kişi ve gruplara karşı da isyan duyguları

kabarmaktadır. Buna rağmen bu coğrafyada, terör eksenli şiddet eylemleri özellikle 20.

Yüzyılın ikinci yarısından itibaren ortaya çıkmıştır. Zira bu coğrafyanın insanları bu

döneme kadar örf ve gelenekleriyle İslam’ı içselleştirmişlerdir. Özünde sulh ve

müsamaha dini olan İslam ne teröre ne de meşru olmayan herhangi bir şiddet eylem ve

anlayışına müsaade etmediğinden, bu döneme kadar terör, şiddet ve bozgunculuk bu

bölgede etkili olamamıştır. Özellikle 20. yüzyılın ikinci yarısından itibaren Ortadoğu

orijinli şiddet ve terör eylemleri, komünist ve sosyalist kaynaklı örgüt, oluşum ve

devletlerin sevk ve idaresiyle gerçekleşmeye başlamıştır. Bu örgütler eylemlerine taban

oluşturmak için cihad, şehitlik gibi İslami terimleri de kullanmışlardır. Nihayetinde şiddet

ve terör olguları İslam’a mal edilmeye başlanmıştır.

Tezimizde öncelikle İslam’ın mana ve muhtevasını işleyeceğiz. Akabinde şiddet

ve terör olgularını kavramsal, tarihsel ve sosyal açıdan değerlendireceğiz. Bu tespit ve

değerlendirmeleri yaparken, İslam Hukukunun asli kaynakları olan Kur’an ve Sünnet’te

şiddet ve terör olgularına karşı nasıl bir duruşun olduğunu; İslami bilgiye vakıf ve bu

bilgiyle amel eden kişinin amacına ulaşmak için şiddet yöntemlerine başvurmasının,

İslam Hukuku açısından mümkün olup-olmadığını; eğer mümkün ise bu yöntemlerin

sınırlarının ne olduğunu ortaya koymaya çalışacağız. Ayrıca şu hususu da belirtmeliyiz

ki “terör” ve “terörizm” kavramlarını ayrı ayrı değil de birbirinin tamamlayıcısı olarak

birlikte kullanacağız.

Araştırmamız, üzerinde pek fazla eserin verilmediği bir alanı kapsamaktadır.

Konunun hukuk yönü ile beraber sosyal, siyasal ve psiko-sosyal boyutları da vardır. Aynı

zamanda İslam Hukuku açısından konumuz ile ilgili tarihsel bir zenginlik mevcut

değildir. Bu nedenle araştırmanın kapsamı üzerinde farklı biçimlemelere gidilebileceğini

ifade etmekte fayda vardır.

 3

Tezin konusu içerik olarak çok geniş mahiyettedir. Konuyu İslam Hukuku

açısından inceleyeceğimiz için konu İslam Hukuku uygulama ve perspektifine göre ele

alınmıştır. Bu yüzden kapsam olarak konu, İslam Hukukunun temelini oluşturan Kur’an

ve Sünnet ile klasik hukuk kaynakları çerçevesiyle sınırlandırılmıştır. Ayrıca Asr-ı Saadet

uygulamalarına da zaman zaman atıfta bulunulmuştur. Çalışmamızda konu başlıklarını ve

hadisleri belirlemede Kur’an, Tefsir ve seçkin Hadis kitapları ilham kaynağımız

olmuştur:

1.1.2. Tezin Amacı ve Yöntemi

Şiddet ve terör olgusunun, küreselleşerek bir köy haline gelen dünyada, dinsel ve

etnik ayrım yapılmadan birlikte yaşamak zorunda kalan insanlığa, psiko-sosyal ve moral

açıdan etkisinin; İslam’a mensup olanlarca yapılan veya onlara isnat edilen şiddet ve

terör eylemlerin kaynağının İslam dini olup-olmadığının; İslam’ın hukuk bağlamında

şiddet ve terör olgularına karşı duruşunun tespiti tezin amacıdır.

Yaptığımız ön araştırmadan elde ettiğimiz sonuca göre konu üzerinde ülkemizde

çalışma yapılmamıştır. Aslında bizim bu çalışmayı yapmak istememizdeki sebeplerin en

önemlisi de budur. Şüphesiz ki bilimsel çalışma ve araştırmalar da metot çok önemlidir.

Bilindiği gibi bilimsel bir çalışmada ilmî sonuçlara ulaşabilmek için iki temel süreç söz

konusudur. Bunlar:

1. Bireysel güvenirlik ve geçerlilik ölçülerine uygun olarak verilerin toplanması.

2.Toplanan verilerin yine aynı kriterlere uygun olan metot ve teknikler vasıtasıyla

yorumlanmasıdır.

Araştırmamızda yöntem olarak biz de önce bilimsel güvenirlik ve geçerlilik

ölçülerine uygun bilgileri tespit edip, sonrasında aynı ölçülere bağlı kalarak toplanan

bilgileri yorumlayarak işlemeye çalıştık.

Çalışmamızın ilk bölümünde İslam’ın, şiddet ve terörün tanımlaması yapılıp

kavramsal çerçevesi çizilmiştir. Bundan bahisle konuyu oluşturan kavramların tarihsel

gelişimi, sosyal mahiyeti irdelenmiştir. İkinci bölümde İslam Hukukunun ana

kaynaklarına dayanan veriler dikkate alınarak İslam’ın toplum için neler ortaya koyduğu,

terör ve şiddet hareketlerinin topluma neler kaybettirdiği ve İslam Hukukunun meseleye

bakışı ortaya konmuştur.

 4

Ayrıca özü itibarıyla hoşgörü ve barış dini olan İslam’ın, insanlığın geleceği

açısından, farklılıkları zenginlik sayan anlayışı temsil edilerek, nasıl insanlığın pratiğine

sunulabileceğine dair düşüncelere yer verilmiştir. Çalışmamızda konumuz açısından

büyük önem arz eden güncel ve tarihi vakıaları da ele aldığımızı ve teknik yöntem olarak

parçadan bütüne doğru yani tümevarım metodunu kullandığımızı belirtebiliriz.

 5

İKİNCİ BÖLÜM

KAVRAMSAL VE SOSYAL ÇERÇEVE

2.1. İslam’ın Mana ve Muhtevası

 İnsan yüksek duygularla donatılmış, yaratılışı gereği sonsuzluk düşüncesine

muhtaç, iyilik ve güzelliklere aşinadır. Yüce Allah, Kur’an’da “Biz insanı en güzel

şekilde yarattık”1 demiştir. Gerek fiziki ve cismani bakımdan, gerekse ahlak, maneviyat

ve ruhi bakımdan insan, yetkinliğe erebilecek en güzel bir biçimde yaratılmıştır.

Gerçekten insanın mahiyet ve aslına, insanlık âlemine derin ve araştırıcı bir bakışla

bakan, onun dışında ve içinde bulunan incelikleri düşünen, fikir yürüten kimse, onun

güzelliğinin en gizli biçimde olmasının, duygusuz olan şekil ve suretinde değil, özellikle

güzellik denilen manayı anlamasında ve Yüce Yaratıcıyı ve O’nun sıfatlarını tanıyıp

O’nun ahlakıyla ahlaklanmasında olduğunu anlar. İnsanın yaratılışının olgunlaşma

vetiresi budur. İnsan ilk doğuşunda bu olgunlukta olmasa da belirtilen olgunluğa doğru

ilerleme kabiliyeti verilmiş olması anlamında en güzel biçimde yaratılmıştır.2

Allah, insanın manevi tatmin arayışına cevaben ve hayatını muntazam olarak

yaşayabilmesi için insanlara içlerinden seçtiği peygamberler aracılığıyla din

göndermiştir. İnsanları kendi hür iradeleriyle hayırlara sevk eden ilahi prensipler bütünü

olan bu din sayesinde Allah, ahseni takvim olarak yarattığı insana, maddi-manevi

ilerleme yolunu, dolayısıyla da dünyevi ve uhrevi saadetini elde etme fırsatını sunmuştur.

O halde din nedir? Din kelimesi Arapçada, ceza, hesap, kaza yani hesap verme,

itaat etme, adet, durum, kahır ve nihayet tüm bunlarla ilgili ve hepsinin üzerinde

kurulduğu prensipler bütünü manalarına gelir. Terim manasıyla veya bilinen manasıyla

din, akıl sahiplerini kendi arzuları ile bizzat iyilikleri yapmaya ve kötülüklerden

sakındırmaya yarayan ilahi buyruklardır.3

 “Din gününün, hesap gününün tek hâkimi” 4 olan Yüce Allah ahseni takvim

olarak yarattığı insanı, ilk peygamber olan Hz. Âdem’den bu yana hiçbir zaman sahipsiz

ve başıboş bırakmamıştır. İslamı, bütünüyle insanlık için yaratan Yüce Yaratıcı, onu,

1 Yıldırım, Suat, Kuran’ı Hakim ve Açıklamalı Meali, Feza Yayınları, İstanbul 1998, Tin, 95/4.
2 Yazır, Elmalılı M.Hamdi, Hak Dini Kur’an Dili, Azim Yayıncılık, İstanbul 1995, c. IX, s. 313.
3 Yazır, a.g.e., c. I, s. 91.
4 Fatiha, 1/4.

 6

parça parça insana sunmuştur. Hz. İbrahim ile Haniflik, Hz. Musa ile Musevilik, Hz. İsa

İsevilik, nihayetinde, getirdiği ahkâm ve prensipler olarak semavi dinlerin ekmeli olan ve

bütününü kapsayan Hz. Muhammed ile İslam insanlığa din olarak sunulmuştur. “İşte

bugün sizin dininizi kemale erdirdim ve üzerimdeki nimetimi tamamladım. Sizin için

din olarak İslamı seçtim”5 buyuran “Allah’ın yanında tek ve hak din İslam’ dır.”6

İslam, Arapça bir kelime olup sulh, barış, teslimiyet ve selamet manalarına gelen

“silm” kökünden gelir. Arap dilinde “silm” ve “selm” kelimelerinin kökleri

incelendiğinde bu kelimelerin; gizli açık her türlü afet veya musibetten uzak olmak ve

onlardan kurtulmak, barış ve emniyet, ibadet ve itaat manalarına geldiği görülmektedir.

İslam’ ın terim manası özünde kelime manasıyla özdeştir. Terim manası olarak İslam,

Allah’ın varlığına ve tekliğine iman edip O’nun emrettiklerini yapmak, yasakladıklarını

yapmamaktır. Başka bir ifadeyle kişinin, Allah’ın emir ve nehiylerine uymasıdır. İslam,

Allah’a, Peygamberlere, meleklere, kitaplara, hayır ve şerrin Allah’tan geldiğine yani

kadere, ahiret gününe inanıp bu inanç doğrultusunda Allah’ın emir ve nehiylerine uyarak

Allah’a kulluk ve itaatte bulunmaktır. 7

2.1.1. İslam’ın Sulh ve Müsamaha Boyutu

İslam’ın manalarından biri “sulh” tur. Sulh, hoşgörü ve müsamaha göstererek

birlikte yaşayanların, aralarında tesis ettiği barıştır. Sulh, barış, hoşgörü, müsamaha ve

tüm bu hasletleri özümseyip birlikte yaşayabilme İslam’ın insana kazandırdığı bir

meziyettir. Bu meziyet sayesindedir ki Müslümanlar, ulaştıkları yerlere adalet, hürriyet

ve her türlü insani duygu ve düşünceyi götürmüştür. Müslümanların tarih sürecine

bakıldığında, Müslüman halifeler, cepheye gönderdikleri komutanlardan, Hz.

Peygamberin izinden giderek, Hz. Ebu Bekir’in Suriye’ye gönderdiği Hz. Usame’ye

verdiği talimat örneğinde olduğu gibi, bu istikamet üzerinde hareket etmelerini

istemişlerdir.

 “Ey Usame! İhanet etmeyin, hırsızlık etmeyin, mal yağmalamayın, (meşru

öldürmenin dışına çıkıp müsle yapmayın, ölü cesedin azalarına dokunmayın) çocuk,

ihtiyar, kadın öldürmeyin, hurmalıkları kesip yakmayın, meyveli bir ağacı da kesmeyin,

 5 Bkz. Maide, 5/3.
 6 Bkz. Ali İmran, 3/19.
 7 Tabbara, Afif A. İlmin Işığında İslamiyet, Çev. Mustafa Öz, Kalem Yayıncılık, İstanbul 1981, s. 31.

 7

yemek maksadı olmaksızın davar, sığır, deve öldürmeyin, yol boyu mabetlere çekilmiş

insanlara rastlayabilirsiniz onlara dokunmayın, ibadetlerine karışmayın.”8

 Hz. Peygamber’in Necranlı Hıristiyanlarla yaptığı anlaşma da, İslam’ın bu engin

hoşgörüsünün ortaya koyulması açısından dikkate değerdir. Necranlılarla yapılan

anlaşma metninin bir kısmı şu şekildedir. “Onların mallarına, canlarına, dini hayat ve

tatbikatlarına hazır bulunanlarına, hazır bulunmayanlarına, ailelerine, mabetlerine, az

olsun çok olsun onların mülkiyetlerinde bulunan her şeye şamil olmak üzere Allah’ın

himayesi ve Resulullah Muhammed’in zimmeti Necranlılar ve onlara bağlı etraftakiler

üzerine bir haktır. Hiçbir piskopos kendi dini vazifesini gördüğü kilisenin dışına, hiçbir

rahip, içinde yaşadığı manastırın dışına bir yere alınıp götürülmeyecektir. Onlar ne

zulmedecekler ne de kendileri zulme uğrayacaklardır. Onlar arasında hiç kimse bir

başkasının işlediği suç ve yaptığı haksızlıktan mesul tutulmayacaktır.”9

 Yine Asr-ı Saadetten farklı bir örnek şu şekilde cereyan etmiştir. “Ashabdan

Garafe İbn Haris’in yanında bir Hıristiyan, Hz. Peygamber hakkında hakaretvari sözler

sarf edip küfürler savurur. Buna dayanamayan Garafe, adamın üzerine yürür ve boğuşma

sırasında adamın burnunu kırar. Hıristiyan adam hemen Amr İbnu-l As’a, Garafe’yi

şikâyet eder. Amr İbnul As Garafe’yi sorgular;

 -“Biz onlara eman vermiştik, niye böyle yaptın?”

 Garafe açıklar:

 -“Her halde Resulullah’a küfür etsinler diye eman verilmedi. Bildiğim kadarıyla

onlara sadece;

1. Kiliselere karışmayacağımıza, oralarda diledikleri gibi ibadet edeceklerine,

2. Altından kalkamayacakları mükellefiyetler yüklemeyeceğimize,

3. Onlara bir düşman saldırırsa onların yanında savaşacağımıza,

4. Kendi aralarındaki meselelerde diledikleri gibi karar verebileceklerine,

5. Ancak Bizim kanunlarımıza tabi olmak isteyenler hakkında, Allah ve Resulü’nün

emrettiği şekilde hüküm vereceğimize, istemezlerse zorlamayacağımıza dair ahit ve eman

verdik” dedi.

O zaman Amr İbnül As, ona:

 -“Doğru haklısın!” diye cevap verdi”

 8 İbn Esir, İzzeddin b., el-Kâmil fi't-Târîh., Bsk. Ofset, Kahire 1301, s. 335.
9 Hamidullah, Muhammed İslam Peygamberi, Çev. Salih Tuğ, İrfan Yayıncılık, İstanbul 1993, c. I.
s. 622.

 8

 Hz. Ömer zamanında, 635 yılında Humus şehri fethedilmişti. Bir sonraki yıl

Bizanslıların yaklaşık iki yüz bin kişilik bir orduyla saldıracağı haberi gelince,

Müslümanlar, Humus’u boşaltmak zorunda kalırlar. Şehirden ayrılırken, Müslüman

olmayan halktan aldıkları cizyeyi iade ederek şöyle derler;

 -“Biz bunu (vergiyi) alırken, sizin emniyetinizi garanti etmiştik. Şimdi ise sizi

müdafaa edemeyeceğiz. Kendi başınızın çaresine bakın!”

 Daha önce Bizans hâkimiyetinde kalan Humus halkı Bizanslıların hâkimiyet

anlayışını iyi bildiklerinden Hıristiyanıyla, Yahudisiyle bu duruma çok üzülür ve

Hıristiyan ahali şöyle der; “Sizin adaletli hâkimiyetiniz bize, sizden önce yaşadığımız

zulüm ve keyfilikten daha sevimli gelmişti. Sizin valinizle işbirliği yapıp Herakliyus’un

ordusuna karşı şehrimizi müdafaa edeceğiz”.

 Yahudi olanlar ise şöyle konuşur;

 -“Tevrat’a yemin olsun ki Herakliyus’un valisi, bizi mağlup edip ezmedikçe

Humus şehrine giremeyecektir.”

 Neticede yerli ahali, kapıları kapayıp şehri müdafaa ederler, Herelkiyus’un

orduları başarılı olamayarak geri çekilince Müslümanları tekrar sevinçle şehre davet ve

kabul ederler. Olayı anlatan Belazuri bahsi şöyle devam ettirir; “Müslüman idaresini

tercih eden diğer Hıristiyan ve Yahudi şehirleri de aynı şekilde donandılar ve şöyle

dediler;

 - “Eğer Rumlar ve etbaları Müslümanlara galebe çalarlarsa, eski hale devam

ederiz. Aksi halde Müslümanlardan bir kişi kalsa anlaşmamıza uyarız.”10

 Yukarıda verdiğimiz örnekler İslam’ın sulh ve müsamaha boyutundan sadece bir

kesittir. Görülmektedir ki barışı ve hoşgörüyü ön plana çıkararak birlikte yaşamak daha

kolay olmuştur. Zaten İslam’ın huzurlu ve mutlu bir yaşam getirdiği terbiye metedolojisi

de birbirine sabrederek birlikte yaşamayı ve birlikte yaşanılan sulh, güven dolu bir hayatı

vaat etmektedir. Hatta bu husus vaadden ötededir. Zira Hz. Peygamber’den bu yana

geçen ondört asır boyunca İslam’ın yayıldığı veya yayılmaya başladığı yerlerde çoğu

zaman sabır ve sekine içinde sulh hâkim olmuş, farklı din, kültür, ırk ve milliyetten

insanlar İslam’ın insana kattığı müsamaha sayesinde birbirlerine katlanarak ve

kenetlenerek birlikte yaşamışlardır.

10 Belazuri, Ebul Abbas Ahmed İbn Yahya, Fütuhu'l-Büldân, Beyrut 1958, s. 187.

 9

2.1.2. İslam’ın Hak-Hukuk ve Adalet Boyutu

 “Hak” kelimesi muhteva olarak çok geniştir. Batılın zıddı olan hak, kuvvet

karşısında haklı olmak manasındaki hak, ferdi hayatta herkesin nasibi, hissesi olarak hak,

mevcut kamu idaresine tanınan menfaat, fayda ve ihtiyaçları giderme anlamında hak,

Esma-ı Hüsna’dan bir isim olarak Hak. Kur’an’da da “hak” sözcüğü farklı anlamlarda

kullanılmıştır. "Şüphesiz, onların çoğunun üzerine o söz (azap) hak olmuştur."11

Burada "hak oldu"; sabit ve vacip oldu, anlamındadır. “O günahkârlar istemese de,

Allah hakkı sabit ve üstün kılacaktır.”12, " De ki: Hak geldi, batıl yok oldu.”"13 Burada

“hak” batılın zıddı olarak kullanılmıştır. "Boşanan kadınların da maruf şekilde

yararlanmaları hakları olup, bu, Allah'tan korkanlar için bir vaciptir..”14 Burada

"hak", vacip anlamındadır. "Allah hak ve adaletle hükmeder."15 Bazen, zulmün aksi olan

"adalet" anlamı görülür. Şu ayette ise “hisse, pay” anlamındadır. "Mallarında, hâlini arz

eden ve edemeyen yoksullar için belli bir hak (pay) vardır."16

 “Hak” genel anlamda şu şekilde tarif edilebilir: Dinin yetki veya yükümlülük

olarak tespit ettiği şahsa ait haklardır. Bu tarif, hakkın, dinî, medenî, te'dib, genel, malî

olan veya olmayan bütün çeşitlerini kapsamına alır. Namaz, oruç gibi Allah'ın kul

üzerindeki hakları dinî; mülk edinme gibi haklar medenî; babanın çocuğunu, kocanın

karısını terbiye etmesi gibi haklar te'dip; devlet başkanının tebaayı yönetmesi gibi haklar

amme; eşin, küçük çocukların ve yoksul hısımların nafakası gibi haklar malî; şahıs

üzerinde velâyet gibi haklar da malî yönü bulunmayan hak niteliğindedir.17 İslâm hukuku

açısından hakların asıl kaynağı İslam'dır. Durum böyle olunca, hakkın doğması,

kullanılması, korunması ve sona ermesi ile ilgili hükümleri de İslâm'ın belirlemesi

tabiîdir.

İnsanın tabiatında adalet fikri vardır. Zira insan kendisiyle ilgili olsun veya

olmasın bir çok konuda değerlendirme yaparak haklı- haksız, iyi- kötü diye çoğu kez bir

yargıda bulunur. Günlük hayatta olduğu gibi hukuk hayatında da bu değerlendirme

yapılagelmiştir. Nitekim kamu vicdanı da adaletin tecelli etmesini ister, adalete aykırı

11 Yasin, 36/7.
12 Enfal,8/8.
13 İsra, 17/81.
14 Bakara, 2/241.
15 Mümin, 40/20.
16 Mearic, 70/24.
17 Zuhayli, Muhammed Vehbe, İslam Fıkhı Ansiklopedisi, Çev. Komisyon, Risale Yayınları, İstanbul 1992,
c. IV, s. 9.

 10

kararlardan da rahatsızlık duyar. Çünkü “bir davanın özel muhtevası yalnızca tarafların

menfaatlarını ilgilendirse bile, onun evrensel muhtevası yani sözkonusu hak ve bu hak

üzerine verilen karar herkesi ilgilendirir” ki bu da “kamu vicdanı” kavramında ifadesini

bulmaktadır. Kamu vicdanının, mahkemenin verdiği kararın adaletine inanması ve

güvenmesi gerekir. 18

 "Ey iman edenler adaleti ayakta tutarak Allah için şahitlik edenler olun.

Kendinizin, ana ve babanızın aleyhinde bile olsa (şahitlik ettiğiniz kimseler) zengin

veya fakir de olsalar (adaletten ayrılmayın). Çünkü Allah ikisine de daha yakındır.

Adaleti yerine getirebilmek için hevâ ve hevesinize uymayın. Eğer eğri davranır veya

yüz çevirirseniz, Allah yaptıklarınızdan haberdardır.”19

 "...Allah insanlar arasında hüküm verdiğiniz zaman, adaletle hükmetmenizi

emreder" 20

 "Ey iman edenler, Allah için şahitlik eden kimseler olunuz. Bir topluluğa karşı

duyduğunuz kin sizi adaletten saptırmasın. Adil davranın, takvaya yakışan budur.

Allah'tan korkun, Allah yaptıklarınızdan haberdardır."21

 "Ey Davut! Biz seni yeryüzünde halife yaptık. O halde insanlar arasında hak ve

adaletle hükmet. Hevâ ve hevesine uyma, yoksa bu seni, Allah'ın yolundan saptırır.

Doğrusu, Allah'ın yolundan sapanlara, hesap gününü unutmalarına karşılık çetin bir

azap vardır.”22 Allah'ın, Hz Peygamber’e hitabı da şöyledir:

 "Emr olunduğun gibi dosdoğru ol; onların heveslerine uyma ve şöyle de:

Allah'ın indirdiği Kitaba inandım ve aranızda adaletle hükmetmekle emrolundum."23

"Allah, adaleti ve ihsanı emreder."24 “Allah size emanetleri ehline vermenizi ve

insanlar arasında hükmettiğiniz zaman, adaletle hükmetmenizi emreder."25

"Hükmettiğin zaman onlar arasında adaletle hükmet. Şüphesiz Allah adil davrananları

sever." 26

18 Aslan, Nasi, İslam Yargılama Hukukunda Şuhudü’l Hal Jüri Osmanlı Devri Uygulaması, Beyan
Yayınları, İstanbul 1999, s. 153.
19 Nisa,4/135.
20 Nisa, 4/58.
21 Maide, 5/8.
22 Sad, 38/28.
23 Şura, 42/15.
24 Nahl, 16/90.
25 Nisa, 4/58.
26 Maide, 5/42; Hucurat, 49/9.

 11

 Hz. Peygamber de adalet ve adaletle hükmedenler hakkında birçok hâdis

buyurmuşlardır: “Hükmünde, yönetimi ve velâyeti altındakiler hakkında âdil

davrananlar, Allah katında nurdan minberler üzerinde olacaklardır."27 “Adil devlet

başkanı ve idareciler mahşer yerinde Allah'ın yüce lûtfuna ve himayesine mazhar

olacakların öncüleridir."28 Bu ayet ve hâdislerde yer alan adalet kavramı geniş anlamıyla

ele alınıp hukuki, sosyal ve ahlâkî adaleti kapsamaktadır.

 Adaletin İslâm toplumunda, yönetimde, muhakemelerde ve insanlar arası

ilişkilerde tam anlamıyla uygulanması önemli bir hedeftir. İslam’ın ilk yıllarında

Müminlerin kardeş ilân edildiği, yığılan kişisel servetlerde fakir ve muhtaçların hak

sahibi olduklarına dair Kur’an ve Sünnetteki buyruklar, İslâm'daki adalet anlayışının

göstergesidir.

 Asr-ı saadetten örnek verecek olursak; Hz. Peygamber: “Kıyamet gününde

insanların Allah'a en sevgili olanı ve Allah'a en yakın bulunanı adil devlet

başkanıdır"29 buyurmuşlardır. Hz. Peygamber'in İslâm'ı tebliğ etmekle görevlendirildiği

dönemin arifesinde cahiliye devri Arapları boğaz boğaza, bıçak bıçağa gelmiş

durumdaydılar. Adaletsizliğin, zulmün kol gezdiği bir dönemde, İslâm’ın gelişiyle

yepyeni bir toplum ortaya çıkmıştır. Zengin-fakir, efendi-köle ayırımının yapılmadığı,

haktan asla ayrılmanın söz konusu olmadığı bir toplum oluşmuştur. Bir gün

Mahzumoğulları kabilesine mensup eşraftan Fâtıma adında bir kadının hırsızlık yaptığı

söylenmiş ve kadın, Hz. Peygamber’in huzuruna getirilmişti. Kadının elinin kesilmesine

hükmedildi. Fakat daha önceki gelenek ve alışkanlıklara göre Kureyş'ten olan asil bir

kadın hakkında suç işlemiş olsa dahi böyle bir hüküm verilemezdi. Hükmün infazının

durdurulması için Kureyş'in ileri gelenleri Hz. Peygamber'in çok sevdiği Usame b. Zeyd'i

araya koyarak bu kadının affedilmesini istediler. Usame’nin böyle bir şefaatte bulunması

Hz. Peygamber'e çok ağır geldi. Hemen ashabını mescitte toplayıp bu konuda onlara

şöyle hitap etti: “Ey insanlar! Sizden evvel yaşamış toplumların neden dolayı yollarını

şaşırıp saptıklarını biliyor musunuz? Asilzadeleri bir hırsızlık yaptığı zaman onu

affeder, zayıf ve kimsesizleri bir şey çalarsa onları cezalandırırlardı. Allah'a yemin

ederim ki, böylesine kötü bir hırsızlığı Mahzumoğulları kabilesine mensup Fatıma

27 Müslim, İmare, 18.
28 Buhari, Edep, 36.
29 Tirmizi, Ahkâm, 4.

 12

değil, kendi kızm Fatıma yapmış olsaydı, kesinlikle O’nun elini estirirdim."30

Görülmektedir ki Hz. Peygamberin uygulamasında hukuk önünde herkes eşittir, hiç

kimsenin bir ayrıcalığı ve imtiyazı yoktur.

İslâm'da adalet, hukuk önünde herkese eşit davranmak, kültür, bilgi ve mevki

farklılıklarından dolayı insanlara başka başka davranmamak demektir. İslâm bu anlamda

her ferdin ve her toplumun karşılıklı olarak işlerinde değişmez bir ölçü şeklinde yerini

almış, istek ve heveslere yer vermemiş, sevgi ve nefretlere uymamış, akrabalık ve

yakınlık bağlarına göre ayarlanmamış, zengin-fakir ayırımı gözetmemiş, kuvvetli ve zayıf

farkını göz önüne almış bir adalet anlayışı getirmiştir. Bunun için İslâm, toplum içinde

yaşayan bütün kesimlerin birliğini sağlayan prensipler koyarak kamu düzeninin

korunmasını öncelemiştir. Zira toplumdaki huzur, barış ve asayiş adaletin hakim

kılınmasıyla gerçekleşir. Toplumun barış ve kardeşliğini ilke edinen İslam, bu amaca

matuf olarak yargı ve onu destekleyici kurumları geliştirmeye de önem vermiştir.31

İslâm’da adaleti gerçekleştirmek için çeşitli müesseseler kurulmuştur. Hz.

Peygamber davalara bizzat kendisi bakmıştır. Bu durum ilk halife Hz.Ebu Bekir

zamanında da böyle devam etmiş, Hz.Ömer zamanında ise İslâm toprakları oldukça

genişlediğinden bazı sahabeler yargılama yani kaza işleriyle görevlendirilmiş kadı olarak

vazife yapmışlardır. Hz.Ömer, Ebu Musa el-Eş’ari’ye gönderdiği mektupta, ona, yargı

meclisinde insanları eşit tutmasını öğütlemiştir. Böylelikle, bulunduğu yerin ileri

gelenlerinin, eşraftan olanların kendisinden çekinerek kayırma veya taraf tutması için bir

beklenti içine girmelerini engelleyebileceğini, zayıf olanların da yaptığı yargılamalarda

O’nun adaletinden ümit kesmeyeceğini beyan ederek hâkimin, hukukun üstünlüğüne

riayetle, renk, ırk, zengin-fakir, güçlü-zayıf ayrımı yapmaksızın herkese eşit

davranmasının gerekliliğine işaret etmiştir.32 Dolayısıyla adaletin gerçekleşmesi, tarafsız

ve tesirlerden uzak bir yargı sisteminin var olabilmesi, halkın adalete olan güvenini

sağlamak ve buna gölge düşürmemek için hakimlerin tarafsızlığını sağlayıcı önlemlerin

alınması33 günümüz hukuk sistemi açısından da çok önemlidir.

30 Müslim, Hudud,2.
31 Aslan, Nasi, İslam Hukukunda Yargılama Etiği ve İlkeleri, Avrasya Yayıncılık, Ankara 2005, s. 17.
32 Aslan, Nasi, a.g.e., s. 140.
33 Aslan, Nasi, a.g.e., s. 144-145.

 13

2.1.3. İslam’ın Sevgi ve Emniyet Boyutu

 İslam’ın bir diğer anlamı da emniyettir. Müslüman da emniyet ve güven sahibi

kişidir. Zira güven kaynağı ve eman sahibi Allah’a inanan, O’na bağlanan mümin kendi

iç dünyasında tutarlı, huzurlu, kendiyle barışıktır. Müslüman iç dünyasında kurduğu

huzur, güven ve emniyet ortamını dış dünyaya aksettiren kimsedir. Bu yüzündendir ki

Müslüman kimsenin varlığı toplum için hayırlıdır. Allah, Kur’an’da Müslümanlardan

oluşan topluluklardan bahsederken “Siz insanların iyiliği için ortaya çıkarılmış en

hayırlı ümmetsiniz; iyiliği emreder, kötülükten men eder ve Allah’ a inanırsınız.”34

buyurmuştur.

 Allah’ın isim ve sıfatları vardır. Allah’ın bu isimlerinden biri de “Vedud” dur.

“ Rabbinizden af ve mağfiret dileyin sonra günahlarınızdan tövbe edip Ona sığının. O

sizi affeder ve korur. Çünkü O Rahimdir, Vedud’dur.”35 Bu ayette zikredilen Vedud

ismi çok fazla seven sevilen anlamındadır. Allah sevgiyi yaratmıştır ve aynı zamanda

yarattığı sevginin de kaynağıdır. Mühyiddin İbnü’l Arabî “Biz sevgiden südur ettik ve

südur üzerine yaratıldık, sevgiye doğru yöneldik ve sevgiye verdik gönlümüzü”36 derken,

adeta Allah’ın sevgiyi kendi ruhundan özümüze üflediğini beyan eder gibidir. Vedud

olan Yaratıcımız insan fıtratına sevgiyi yerleştirmiş ve sevginin o fıtratta daim kalması

için sevgi yumağı peygamberler ile sevmeyi ve sevilmeyi sağlayan düsturlar bütünü

kitaplar indirmiştir. Son Peygamber Hz. Muhammed’i göndererek yırtıcılıkta ve vahşette

sırtlanları geçen İnsanlığa37 birbirini sevmeyi, başkasını kendi nefsine tercih etmeyi vaz

etmiştir.

 Bu hususlarla ilgili Allah şöyle buyurmuştur; “ Hepiniz toptan Allah’ın ipine

(dinine) sımsıkı sarılın, bölünüp ayrılmayın. Allah’ın sizin üzerinizdeki nimetini

hatırlayın; Hani siz birbirinize düşman idiniz de Allah kalplerinizi birbirine ısındırmış

ve onun lütfu ile kardeş oluvermiştiniz. Siz bir ateş çukurunun tam kenarında iken

oraya düşmekten de sizi O kurtarmıştı.”38

34 Ali İmran, 3/110.
35 Hud, 11/90.
36 İbn Arabî, İlahi Aşk, Çev. Mahmut Yanık, İstanbul 1998, s. 38.
37 Ersoy, Mehmet Akif, Safahat, Feza Yayıncılık, İstanbul 1995, c. I, s. 988.
38 Ali İmran, 3/103.

 14

 Bir başka ayette Yüce Şari “Bunlardan önce Medine’yi yurt edinip imana

sarılanlar ise, kendi beldelerinde hicret edenlere sevgi besler, onlara verilen

ganimetlerden ötürü içlerinde bir kıskanma veya istek duymazlar. Hatta kendileri

ihtiyaç duysalar bile o kardeşlerine öncelik verir, onlara verilmesini tercih ederler. Her

kim nefsinin hırsından ve mala düşkünlüğünden kendini kurtarırsa, işte ferah ve

mutluluğa erenler onlar olacaklardır.”39

 Sevgi ve güven abidesi Hz. Peygamber, Allah’ın peygamberler, sühuf ve kitaplar

vesilesi ile insanlığa vaz ettiği İslam’ı yaşayarak, temsil ederek insanlığa tebliğ etmiştir.

O henüz peygamber olmadan Mekke’de kırk yıllık örnek hayatında kendisini tanıyan

herkesin takdirini, teveccühünü kazanmış ve Mekke Ahalisi Ona “Muhammed’ül

Emin”(Güvenilir Muhammed) demiştir. Kişisel ilişkilerinde, ticari faaliyetlerinde ve

içinde bulunduğu toplum ile ilgili tüm sosyal aktivitelerinde O hep bir emniyet ve güven

insanı olmuştur. Henüz vahiy gelmeden önce altmış üç yıllık yaşamının ilk kırk yılında

da O, her şeyiyle tertemiz ve bir emniyet abidesi olarak yaşamıştır. Hem de adına

cahiliye devri denecek kadar devrin insanlarının pek çok erdemden yoksun olduğu bir

dönemde O, Allah’ın “Gerçekten sen çok üstün bir ahlak üzerindesin”40 iltifatına nail

olmuştur. Hz. Ayşe de “O’nun ahlakı Kuran’dı”41 diyerek Hz.Peygamberi tarif ve taltif

etmiştir. Hz. Peygamber müslümanı tarif ederken "Müslüman, diğer Müslümanların

elinden ve dilinden emin olduğu kimsedir."42 buyurarak ümmetinin de kendisi gibi

güven ve emniyet insanı olmasını salık veriyordu. Hz. Peygamber’in hayatının sevgi

buudunu şöyle sıralayabiliriz:

1. Allah Sevgisi

 Allah Resulü her şeyiyle Allah’a teslim olmuş bir kuldu. Ondaki kulluk bilinci

Allah’a karşı görevlerini yapmasını sağlıyordu. O’nun hedefi şükreden bir kul43 olmaktı.

Hz. Peygamber Allah’ı en iyi bilendi. Ölüm, O’nun için Allah’a kavuşmaktı. Hz.

Peygamber’in pek çok hadisinde Allah sevgisi ve Allah için sevmek temel nüanstır.

2. İnsan Sevgisi

39 Haşr, 59/9.
40 Kalem, 68/4.
41 İbn Hanbel, Müsned, 6.
42 Buhari, İman, 5.
43 Buhari, Münafıkun, 79.

 15

 “İşte bunun içindir ki ey Resulüm, biz seni bütün âlemler (insanlar) için sırf

bir rahmet vesilesi olarak gönderdik.”44 ayetiyle Yüce Yaratıcı’nın övgüsünü alan Hz.

Peygamber bir rahmet vesilesidir. Hal ve duruşlarına bakmaksızın herkesi davetine

muhatap kabul eden Hz. Peygamber, insanları kurtarmak ve Allah’a yaklaştırmak için

hiçbir fedakârlıktan kaçınmamıştır. Evleri, panayırları, şehirleri dolaşarak herkese

ulaşmaya çalışmıştır. İnanç ayrımı yapmadan komşularına karşı görevlerini yapmıştır.

İnsanların öldürülmesine, onlara eziyet ve işkence edilmesine, köleleştirilmesine,

hakların zayi edilmesine tüm varlığıyla karşı çıkmıştır. Savaşta dahi işkence ederek insan

öldürmeyi yasaklamış, savaşmayanlara ve Müslüman olduğunu beyan edene asla

dokunulmamasını emretmiştir. Zira O’nun sevgi ve şefkati ilahi kaynaklıydı. “İnsanlara

yumuşak davranman da Allah’ın merhametinin eseridir. Eğer katı yürekli kaba biri

olsaydın insanlar senin etrafından dağılıverirlerdi. Öyleyse onların kusurlarını affet,

onlar için mağfiret dile ve işleri onlarla müşavere et. Bir kere de azmettin mi yalnız

Allah’a tevekkül et. Allah Muhakkak ki mütevekkilleri sever.”45 Bu nedenledir ki

Kur’an’ı ahlak edinmiş olan Hz.Peygamber’deki insan sevgisi de ilahi kaynaklıdır:

3. Çocuk Sevgisi

 Hz. Peygamber çocukları çok sever, kucağına alır, öper, başını okşardı. On tane

çocuğu olduğu halde hiç birisini kucağına alıp öpmediğini söyleyen birisine “Merhamet

etmeyene merhamet edilmez Allah kalbinden merhameti söküp almışsa ben ne

yapabilirim.”46 demiştir.

4. Aile ve Akraba Sevgisi

 Hz. Peygamber ailesine düşkün bir ev reisiydi. Aile bireylerinin Allah’a karşı

görevlerini yerine getirmeleri hususlarında olduğu gibi ev işlerinde de onlara yardım

ederdi. Çünkü O “Ailene ve ümmetine namaz kılmalarını emret. Kendin de namaza

devam et. Biz senden rızk istemiyoruz, bilakis senin rızkın bize aittir. Güzel akıbet

takvadadır.Yani Allah’ı sayıp haramlardan korunmaktadır.”47 ayeti doğrultusunda

davetine en önce aile ve akrabalarından başlamış, “Önce en yakın akrabalarını uyar.”48

44 Enbiya, 21/107.
45 Ali İmran, 3/159.
46 Buhari, Edep, 22.
47 Taha, 20/132.
48 Şuara, 26/214.

 16

buyruğu ile hareket etmişti. Allah Resulü akrabaları ile ilişkilerini sürdürmüş ve bunu

ümmetinden de istemiştir. O, anne baba sevgisi üzerinde çok durmuş ve hayatta iken de

süt annesini, süt kardeşini ve baba dostlarını sevmiş, onlara gereken ilgiyi her zaman

göstermiştir:

5. Arkadaş Sevgisi

 Hz. Peygamber her türlü sıkıntı ve ızdıraba katlanarak cahiliye dönemi

insanlarından “asrı-ı saadet” insanını, belki de insanlık tarihinin en talihli ve mutlu insan

örneğini ortaya koymuştur. Bunu yaparken bir zamanlar kendisine eziyet ve işkence

edenleri dahi affetmiş ve onlara iltifat etmekten de beri durmamıştır. Arkadaşlarına öyle

şefkatli davranmıştır ki Allah Kur’an’da O’nu, “Size kendi aranızdan öyle bir

peygamber geldi ki zahmete uğramanız ona ağır gelir. Kalbi üstünüze titrer, müminlere

karşı pek şefkatli ve merhametlidir.49 hitabıyla taltif etmiştir:

6. Diğer Canlılara ve Çevreye Olan Sevgisi

 Hz. Peygamber sadece insanlara karşı alakadar değildi. O diğer canlılara da değer

verir, hayvan ve bitkilerin sevilmesini de öğütler ve temiz bir çevre için elinden gelen her

şeyi yapardı. “Yerdekilere merhamet edin ki göktekiler de size merhamet etsin”50

buyurarak çok sevdiği ümmetine yol göstermiştir. Hz. Peygamber, “hayvanlara yapılan

iyilik için mükâfat var mı?”diye soranlara şu cevabı vermiştir “Evet her canlıya yapılan

iyilik için mükâfat vardır.”51 Hz. Peygamber kurban edilen veya kesilen hayvanları

keserken dahi onlara eziyet çektirilmeden kesilmelerini emretmiştir.52

 Hz. Peygamber “ Bir Müslüman bir ağaç diker de bunun meyvesinden insan,

evcil ya da vahşi hayvan veya bir kuş yiyecek olursa, yenen şey ağacı diken için sadaka

hükmüne geçer”53 buyurarak ağaç dikmenin önemini vurgulamıştır. Yine ağaçların ve

diğer bitkilerin fuzuli şekilde kesilmesini, yakılmasını, parçalanmasını men etmiştir.

 Hz. Peygamber, tebliğ ve temsille görevlendirildiği İslam’ı bihakkın, en ince

ayrıntısına kadar yaşayarak ümmetine öğretmiştir. Özü sevgi, emniyet, barış ve teslimiyet

49 Tevbe, 9/128.
50 Tirmizi, Birr, 16.
51 Buhari, Şurb, 9.
52 Müslim, Sayd, 57.
53 Müslim, Müsakat, 10.

 17

olan İslam, Allah’ın yardımı ve Hz. Muhammed’in bu rehberliği sayesinde yeryüzünde

yaşayan her dört insandan birinin kalbine yerleşmiştir:

2.1.4. İslam’ın İbadet İtaat ve Teslimiyet Boyutu

 İslam’ın bir diğer manası da Allah’ı görüyormuşçasına, ihsan şuuru içerisinde

O’na ibadet, itaat etmek ve kalben teslim olmaktır. Zaten ibadetin kelime manası tapmak,

kulluk yapmak, itaat etmek, boyun eğmektir. İbadet, niyete bağlı olarak yapılmasında

sevap olan, Yüce Yaratıcı’ya yakınlık ifade eden ve özel bir şekilde yapılan taat ve

fiillerden ibarettir. Bu, bizi yoktan var eden, bize sayısız nimetler bahşeden yüce Allah'ı

ta’zim amacı güden bir kulluk görevidir.”54 Bu duruma göre ibadet, Cenabı-ı Allah'a

karşı gösterilen saygı ve hürmetin, en yüksek derecesini ifade eder. En geniş anlamda

ibadet, Allah'ın hoşnut ve razı olduğu bütün fiil ve davranışları kapsamına alır. İslam'da

ibadet, yalnız Allah için yapılır. Peygamber veya diğer insanlar için ibadet asla söz

konusu olmaz. Kur'an-ı Kerim’de, yeryüzündeki tüm insanlar için şu çağrıda bulunulur:

“Ey iman edenler! Sizi ve sizden öncekileri yaratan Rabbinize kulluk edin. Umulur ki,

sakınırsınız”55 İslâm inancında, Allah'tan başkasına tapma, tevhîd inancı ile bağdaşmayıp

kişiyi niyetine göre dinden çıkarabilir. Putlara tapan müşriklere, cevap olmak üzere inen

el-Kâfîrûn Suresi konuyu şu esasa bağlar: “Ey Muhammed! De ki; Ey kâfirler! Ben

sizin taptıklarınıza ibadet etmem. Siz de benim ibadet ettiğime tapacak değilsiniz. Ben

de sizin taptığınıza ibadet edecek değilim. Siz de, benim ibadet ettiğime tapacak

değilsiniz. Sizin dininiz size; benim dinim banadır.”56

 Topluluk halinde yaşayan insanların ilişkilerinin sağlıklı yürüyebilmesi, huzur ve

güven içinde yaşayabilmeleri, bir takım düzenlemelerin varlığına bağlıdır. Söz konusu

düzenlemeler olmadan, ne fertlerin ne de toplumların huzur ve güven içinde mutlu bir

hayat sürmeleri kabil değildir. Ancak, mevcut otoriteye itaat edilmediği sürece, ister

yazılı kanunlar şeklinde olsun, ister yaşayan örf ve âdetler tarzında olsun, bu

düzenlemelerin hiçbir yararı olmaz. O halde itaat mutlaka gereklidir. Kur'an’da şöyle

buyurulur:”Ey iman edenler! Allah'a itaat edin, Peygambere ve sizden olan ulû'lemre

(buyruk sahiplerine) itaat ediniz. Eğer bir hususta anlaşmazlığa düşerseniz -Allah'a ve

ahiret gününe inanıyorsanız- onu Allah'a ve Resulüne götürün. Bu, hem daha hayırlı

54 Yazır, Elmalılı Hamdi, a.g.e., c.I., s. 95.
55 Bakara, 2/21.
56 Kafirun, 109/1–6.

 18

hem de neticede daha iyidir.”57 Başka bir ayette, mirasla ilgili hükümler sayıldıktan

sonra:”…Bunlar Allah'ın sınırlarıdır. Kim Allah'a ve O'nun Peygamberine itaat

ederse, Allah onu, içinden ırmaklar akan cennetlere koyacaktır; orada devamlı

kalıcıdırlar. İşte büyük kurtuluş budur.”58buyurulur.

 İslam”ın teslimiyet boyutuna gelince; teslimiyet üç türlü olur: Ya kalben olur ki;

bu katî inanç demektir. Veya dil ile olur ki; bu da ikrardır. Ya da organlarla olur. Bunlar

da ibadetlerdir. Bu üç şeklin en üstünü kalb ile olanıdır. İşte İslâm'ın üç şeklinden biri

olan kalbin teslimiyet ve bağlılığına iman denilir. Matüridîler bu anlayıştan hareketle,

imanla İslâm'ı bir telakki etmişlerdir.59 İslâm inançları açısından da iman ile İslâm bir

kabul edilmiştir. Zira İslâm, şer’i hükümleri kabul etmek manasında boyun eğmektir. Bu

da tasdikin hakikatidir. Aynı şekilde İslâm'ın bir zahirî, bir de batini yönü vardır. Batıni

yönden inkıyat ve boyun eğmek tasdikin kendisidir. Zahirî yönden boyun eğmekse ikrar

etmektir. Şu halde bir kimse hakkında "mümindir, fakat Müslüman değildir"; yahut

"müslümandır, fakat mümin değildir" şeklinde bir hüküm doğru olmaz. Çünkü insanlar

Hz. Peygamber zamanında üç fırka üzerinde toplanmaktaydı: "Mümin, münafık, kâfir.

Bunlar arasında bir dördüncüsü yoktur"60 Bu durumda Müslüman, her haliyle Allah’a

teslim olmuş, O’na olan imanını diliyle ikrar, kalbiyle tasdik eden kimsedir. Bu teslimiyet

tıpkı Hz. İbrahim ve İsmail’in teslimiyeti gibi olmalıdır. Kâbe-i Muazzama’nın temelini

yükseltirken Onlar şöyle dua etmişlerdi: “Rabbimiz! İkimizi de Sana teslim olan

(müslimeyn) kıl. Soyumuzdan da, Sana teslim olan bir ümmet meydana getir.”61Allah

da Onlar’ın duasına icabet etmiş ve Hz. Peygamber’i Onlar’ın soyundan göndermiştir.

2.1.5. Müslüman Olmayanların İslama Bakışı

 Gayri Müslimlerin rivayetleri arasında ve kaynaklarında İslam’ın müsamaha

boyutu ve Müslümanların bu hal üzere davranışları hakkında oldukça fazla kayıt vardır.

Hicri 647–657 Miladi 1249–1259 yılları arasında Patriklik makamında bulunan İyşuyaba

şöyle yazar; “Allah’ın bütün âleme hâkim kıldığı Müslümanlar, bize bildiğimiz gibi

57 Nisa, 4/59.
58 Nisa, 4/13.
59 Bkz.Maturidi, Kitabüt-Tevhid, terc. Bekir Topaloğlu, İsam Yayınları, İstanbul 2002, s. 398.
60 Ebu Hanife, Numan b. Sabit, Fıkh-ı Ekber, Çağrı Yayınları, İstanbul 1971, s. 361–362.
61 Bakara, 2/128.

 19

davranıyorlar. Onlar Hıristiyan düşmanı değiller, bizim milletimizi övüyorlar, kilise ve

manastırlarımıza yardım ediyorlar.”62

Antakya Yakubi Patriği Mihail, Heraklius’un yaptığı zulüm ve tazyik

hareketlerini anlattıktan sonra şöyle devam eder; “Bu, intikam ilahının kuvvet ve ceberut

ile tek olması ve bunu dilediği beşer devletine devretmesinin sebebidir. Allah onu

dilediğine verir ve düşmüşleri yükseltir. Allah, kuvvetlerine dayanarak, kiliselerimizi

yağma eden, manastırlarımızı soyan, bizi acımadan ve merhametsizce cezalandırmalarını

görünce, güney bölgelerden Hz. İsmail evlatlarını göndererek, bizi onların elinden

kurtardı. Hakikaten Katolik kiliselerinin bizimle ilgisini kesip Kalkedon’dakilere

bağlanması bizim zararımıza oldu. Fakat Müslümanlar fethettikleri memleketlerde bu

kiliseleri çevresinde bulunan kilise gruplarına tahsis ettiler. O zaman Humus’taki büyük

kilise ve Hama kilisesi zaten elimizden çıkmıştı. Bununla beraber Rumların zulmünden

ve bize karşı davranışlarından kurtulmamız ve kendimizi sulh ve selamete çıkarmamız

pek kolay olmadı.63

Müslümanların daha ilk yıllardan itibaren diğer din müntesiplerine olan

müsamahasına dair bir diğer kayıt şu şekildedir. “Müslümanlar, Hıristiyanları Hicri 1.

Asırda mağlup ettikten sonra gösterdikleri müsamaha zikredilmeye değer misallerdendir.

Bu müsamaha, müteakip nesillerde de devam etti. Gerçek olarak söyleyebiliriz ki, bu

Hıristiyan kabileleri, daha sonra İslam’a girerken hür irade ve ihtiyarları ile girdiler.

Bugün Hıristiyan kabilelerin varlığı da bu müsamahaya delalet etmektedir.” Nitekim

S.Amold’ un bahsettiği hususla ilgili olarak bugün sadece Anadolu’nun değişik illerinde

Bizans’tan kalma Hıristiyanlar yaşamlarını Müslümanlarla birlikte sürdürmektedirler.

Nitekim bugün Hatay’ın Altınözü İlçesinin merkez Sarılar mahallesindeki Hıristiyanlar,

Tokaçlı köyündeki Hıristiyanlar Bizans döneminden bu yana aynı coğrafyada

Müslümanlarla birlikte barış içinde yaşamaktadırlar. S.Amold “İslam’a Davet” adlı

eserinde şöyle devam eder. “Hıristiyanlarla Müslümanlar arasındaki sevgi bağlarının

konu olmasından anlaşılıyor ki her iki taraf da kuvveti İslam’a giriş için kesin bir sebep

saymıyordu. Bizzat Hz. Muhammed’de bazı Hıristiyan kabilelerle ahitler yapmış, onların

62 Tabbara a.g.e. s. 306.
63 Tabbara a.g.e. s. 307.

 20

himayesini üzerine almış, dini hürriyet ve vazifelerin serbestçe yayılması için teminat

vermiş, kilise adamlarının nüfuz ve haklarından faydalanmalarına müsaade etmiştir.”64

 İslam’ın müsamahasının bir diğer belgesi ise Adam Metz’in şu sözleridir.

“Ortaçağda Müslüman memleketlerle Hıristiyan Avrupa’yı birbirinden ayıran şey,

birincisinde İslam dinine mensup olmayan birçok kimsenin bulunmasıdır. Hâlbuki

ikincisi böyle değildir. Kiliseler ve Havralar, İslam memleketinde sanki hükümet

kontrolünden uzak memleketlermiş gibi tabii bir halde yaşamlarına devam ediyordu.

Yahudi ve Hıristiyanların Müslümanlarla beraber yaşamaları bir zaruretin neticesiydi. Bu

beraberlik ortaçağda Avrupa’nın katiyen bilmediği bir müsamaha ortamının meydana

gelmesine yardım etti. Yahudi ve Hıristiyanlar dinlerinde tamamen serbesttiler. Fakat

onlardan biri Müslüman olur da sonra irtidad ederse cezası ölümdü.65

 Şükri Kardahi, Fransızca yazdığı “İslam Memleketlerinde Devletler Hususi

Hukukunun İcadı ve Geliştirilmesi” adlı eserinde tarihi devirleri gözden geçirdikten sonra

önce Arapların hükümran olduğu Müslüman devletleri, sonra da Türklerin hükümran

olduğu Müslüman-Türk devletleri dönemlerinde Müslümanların yabancılara gösterdiği

hoşgörü ve müsamahanın Avrupa’da katiyen mevcut olmadığını ortaya koymuştur.66

 Diğer yabancıların yorumları şöyledir;

 “İslam karşı tarafı yok etmeye yönelik veya saldırgan bir savaşı

onaylamamaktadır. Tevrat'ın ilk beş kitabındaki yaklaşımın aksine Hıristiyanlıktan daha

gerçekçi bir din olarak İslam, savaşın kaçınılmaz olduğunu kabul etmekte ve bazı

durumlarda zulüm ve acıyı durdurmak için olumlu bir görev olarak görmektedir. Ama

Kur’an, savaşın sınırlı olması gerektiğini ve olabildiğince insancıl bir şekilde

yürütülmesini öğretir. Hz. Muhammed sadece Mekkelilerle değil, aynı zamanda

bölgedeki Yahudi kabilelerle de işbirliği yaparak kendisine karşı bir saldırı planlayan

Suriye'deki Hıristiyan kabileleriyle mücadele etmek zorunda kalmıştır. Ama bu yine de

O’nun Kitap Ehlini lanetlemesi gibi bir sonuç doğurmamıştır. Müslümanlar kendilerini

savunmak durumunda kalmışlar, ama düşmanlarının dinine karşı kutsal bir savaşa

girişmemişlerdir. Hz. Muhammed azad ettiği kölesinin oğlu Üsame bin Zeyd'i bir

Müslüman ordusunun kumandanı olarak Hıristiyanlara karşı savaşa gönderdiğinde,

64 Tabbara, a.g.e. s. 307.
65 Tabbara, a.g.e. s. 307.
66 Tabbara, a.g.e. s. 308.

 21

onlara Tanrı yolunda cesurca ama insancıl şekilde savaşmalarını rahipleri, keşişleri veya

rahibeleri taciz etmemelerini, savaşmayan güçsüz insanları hedef almamalarını sivillere

yönelik hiç bir katliam gerçekleştirmemelerini, tek bir ağaç bile kesmemelerini, hiç bir

şeyi yakıp yıkmamalarını emretmiştir.”67

 Osmanlı Devleti döneminde Hıristiyan halklar, Bizans ve Latin devletleri

zamanında bulamadıkları çok iyi yönetilen bir idare altındaydılar. Asla sistemli bir zulüm

görmediler. Tam aksine Osmanlı Devleti, İstanbul başta olmak üzere, işkence gören

İspanyol Yahudilerine bir sığınak olmuştu. Hiç bir yerde zorla İslamlaştırma

olmamıştır.68

 Bizans ve Pers topraklarında yaşayan ve zaten yabancı idareciler tarafından

yönetilen pek çok Müslüman olmayan toplum için, İslam idaresi bir yönetim değişikliği

anlamına geliyordu. Ama bu yeni yöneticileri çoğu zaman daha esnek ve toleranslıydı.

Bu toplumların çoğu artık daha fazla otonomiye sahipti ve çoğunlukla daha az vergi

ödüyorlardı. Din olarak İslam'ın, Yahudilere ve yerel Hıristiyanlara daha fazla dini

özgürlük tanıyan, daha toleranslı bir din olduğu ortaya çıktı.69

 Bu yorumlardan da anlaşıldığı gibi, Müslümanlar tarihte hiç bir zaman

“bozguncu” olmamış, aksine gittikleri her yerde, her millet ve inançtan insana güvenlik

ve huzur götürmüşlerdir. Müslümanlar, Hz. Peygamberden günümüze kadar en güçlü

oldukları zamanlarda dahi barış, hoşgörü, müsamaha içinde gayr-ı müslimlerle birlikte

yaşayarak diyalog kültürünün temelini oluşturmuşlardır.

2.2. Şiddet Kavramının Tanımı, Tarihçesi, Sebepleri ve Türleri

 Şiddet kavramı, ana özellikleri ne olursa olsun, zamana ve topluma göre

değişmektedir. Osmanlı dönemindeki şiddet ile günümüz Türkiye’sindeki şiddet aynı

kefeye konulmamalıdır. Zira zamanla toplumlar değiştiği gibi, normları da doğal olarak

değişmektedir.70 Zaten, insanın olduğu her yerde şiddet de var olmuştur. Baskı, eziyet,

sindirme, korkutma, öldürme, cezalandırma ve bunların yanı sıra başkaldırı, her

toplumda derece derece ama sürekli bir biçimde günlük yaşamın bir parçası olma

67 Armstrong Karen, Holy War, The Crusades and Their Impact on Today’s Word, Anchor Books, New
York 2001, s. 11.
68 Emecen, F- Beydilli , K- İpşirli, M- Aydın, M.A- Ortaylı, İ- Özcan, A-Yediyıldız, B-Kütükoğlu, M.
Osmanlı Devleti ve Medeniyeti Tarihi, Sanıt ve Kültür Araştırma Merkezi, İstanbul 1994, s. 467.
69 Esposite L. John, The İslamicThreat, Myth or Reality, Oxford Up., Londra 1999, s. 39.
70 Ünsal, Artun, Genişletilmiş Bir Şiddet Tipolojisi, Cogito Dergisi, Sayı 6, 1996, s. 31.

 22

özelliğini korumaktadır.71 Şiddet, yaralama; zarar verme ya da bireyi ve toplumu

etkilemeye yönelik bir harekettir. Şiddet genellikle gayri meşru güç kullanma olarak da

düşünülmektedir. Gayri meşru güç kullanımı, siyasi düşünürlere, ordu ve polise göre

farklı anlamlar ifade eder. Bu sebeple, şiddetin tanımını yapmak güçtür.72 Yine de

şiddet, pek çok düşünür ve yazar tarafından farklı şekillerde, farklı özellikleri ön plana

çıkarılarak izah edilmeye çalışılmıştır.

2.2.1. Şiddet Nedir?

 Din, sanat, ticaret, kitle iletişim araçları, turizm gibi yeryüzündeki tüm insanları

doğrudan ya da dolaylı olarak ilgilendiren kültürel olgu ve ürünler bugünkü kadar

gelişmeden önce “şiddet” sözcüğü her ülkede hatta her insan topluluğunda çok farklı

biçimlerde tanımlanmıştır. Bugün de aynı ya da benzer kültürel değerleri paylaşan insan

topluluklarında “şiddet” sözcüğünün gerek tanımı, gerekse çağrıştırdığı duygu ve olgular

açısından çok önemli farklılıklar gözlemlenmektedir.73 Doğu ya da Batı kültürlerinde

şiddetin kullanılma maksadından, yöntem ve çeşidine kadar pek çok farklılık

görülebilmektedir. Örneğin, İslam dinindeki kurban kesimi, batı kültürlerinde yetişenler

için hayvanlara uygulanan bir şiddet olarak algılanmaktadır.

 Şiddet, Arapçadan Türkçeye geçmiştir. Bir isimdir. Arapçada “şed’den” şeklinde

okunmakta olup, Türkçede “şiddet” olarak okunur. Şiddet, Develioğlu’nun Osmanlıca-

Türkçe sözlüğünde şu manalarda kullanılmaktadır. Sertlik, katılık, sıkılık, fazlalık,

inandırma, sözle yola getirme yerine kaba kuvvete başvurma.74

Kamus-ı Türkî’ye bakıldığında, “şiddet; sertlik, sert ve katı davranış, kaba

kuvvet kullanma olarak geçmektedir. “Şedid” ise sert, katı ve şiddetli demektir.

“Şeddat” da sertlik ve kızgınlığı ile tanınan ünlü eski Yemen hükümdarının adıdır. Ali

Püsküllüoğlu’nun Türkçe Sözlüğünde şiddetin karşıt tutum ve görüşte olanlara kaba

kuvvet kullanma, sert davranma, sertlik gibi günümüzde kazandığı yeni anlamlarına da

yer verilmektedir: “Şiddet olayları” ise, insanları sindirmek, korkutmak için yaratılan

olay ya da girişimler” olarak tanımlanmıştır.

71 Keleş, Ruşen-Ünsal, Artun: Kent ve Siyasal Şiddet, Ankara Üniv. SBF Yayınları, Ankara 1982, s. 1.
72 Goswami, B.B. Cultural Adaptability of Violence, Edited by; S.Venigopal Roa, Vikas Publishing Hause,
İndian 1975, s.71.
73 Büker, Seçil, Kıran, Ayşe, Reklâmlarda Kadına Yönelik Şiddet, Alan Yayınları, İstanbul 1999, s. 15–16.
74 Develioğlu, Ferit, Osmanlıca ve Türkçe Lügat, Aydın Kitabevi, Ankara 1993, s. 997.

 23

 Şiddet geçmişten günümüze kadar, araştırmacılar ve bilim adamlarınca hep bir

“sosyal problem” olarak algılanmıştır. Michaud’a göre geniş anlamda şiddet, karşılıklı

ilişkiler ortamında taraflardan biri veya birkaçı, doğrudan, dolaylı veya dağınık olarak

diğerlerinin bir veya birkaçının bedensel bütünlüğüne ya da ahlaki ve manevi

bütünlüğüne, mallarına, simgesel ve sembolik kültürel değerlerine, oranı ne olursa

olsun zarar verecek şekilde davranırsa, orada şiddet var demektir.”75 Berger ise

şiddeti, bir tür kendini beğenme ve saldırgan bir tutum sergileme olayı ve tıpkı birçok

saldırı olayında olduğu gibi belli bir gerilimle ilintili olarak açıklamaktadır. Batılı

bazı bilim adamları, şiddete büyük ölçüde, cinsel gerilimin ve cinsellikle ilintili diğer

olayların neden olduğunu ileri sürmektedirler. Dolayısıyla, cinsel baskı,

toplumumuzda ve televizyonlarımızda görülen şiddet olaylarının çoğunun

bilinçaltından dışa vurulmasıyla meydana gelmektedir. Şiddetin son derece yaygın

olması, onun toplumsal yapımızla yakından ilişkili ve bazı önemli, köklü toplumsal

hastalıklarımızın bir göstergesi olduğunu kendiliğinden ortaya koymaktadır.76

 Psikiyatristlere göre şiddet, “derin bir mahrumiyet duygusuna, mutlak gerekli olan

şeye sahip olunmadığı duygusuna tepki olarak doğan bir davranıştır. Psikiyatrlar,

“engellenme” dolayısıyla “doyumsuzluğun” şiddet ve saldırganlık yarattığını kabul

etmektedirler.”77 Fenomenolojik açıdan bakıldığında şiddet, kuvvete yakındır. Çünkü,

bütün başka alet-edevat gibi şiddetin araçları da doğal kuvveti çoğaltmak amacıyla

tasarlanır ve kullanılır; ta ki gelişimlerinin son safhasında doğal kuvvetin yerine geçer

hale gelinceye değin sürer.78 Aslında, şiddetin ölümcül sonuçlarının pek çoğu, bu şekilde

ortaya çıkmaktadır.

 Şiddet bir grubun veya bireylerin başkalarının bedenlerine karşı yönelttiği fiziksel

güç kullanımı olarak da ele alınmıştır. Burada, karşı tarafa yönelen bir şiddet eylemi söz

konusudur. Diğer taraftan şiddet, bireyin kendi kendine yöneltmiş olduğu bir biçime de

bürünebilmektedir. İntihar ya da gönüllü ötenazi de olduğu gibi. Ayrıca, bütün bir

gurubun ya da bazı bireylerin ciddi yaralanmalarla sonuçlanan bilinçli ya da yarı bilinçli

cesaret gösterileri, birey ya da grupların kurumsal kaynaklı ihlalleri gibi aşırı uç örneklere

75 Yves, Michaud, Şiddet, Çev. Cem Muhtaroğlu, İletişim Yayınları, İstanbul t.y., s. 8.

76 Berger, Arthur Asa, Bir Terör Aygıtı Olarak Televizyon: Kuramsal Bir Yaklaşım Denemesi, Çev,
Yusuf Kaplan, Rey Yayınları, İstanbul 1991, s. 54.
77 Kışlalı, Ahmet Taner, Öğrenci Ayaklanmaları, Bilge Yayınları, İstanbul 1974, s. 19–20.
78 Arendt, Hannah, Şiddet Üzerine, çev. Bülent Peker, İletişim Yayınları, İstanbul 1997, s. 52.

 24

de rastlanabilir. Ancak her durumda şiddet, şiddete maruz kalanın “ötekiliği” kabul

edilen, saygı gören bir özne olmaktan çıkarılıp sadece potansiyel olarak bedenine zarar

verebilecek, hatta ortadan kaldırabilecek bir nesne olarak ele alındığı ilişkisel bir

eylemdir.79 Bazı spor faaliyetlerinin ve hatta müzik türlerinin de, bireyleri kendi

kendilerine ya da başkalarına karşı şiddet kullanmaya ittiği, hatta açıkça bireyleri teşvik

ettiği bilinmektedir.

 Şiddet, Batı literatürüne Latince “Violentia”dan kelimesinden girmiştir.

Violentia; şiddet, sert ya da acımasız kişilik, güç demektedir. “Violance” fiili ise, şiddet

kullanarak davranmak, değer bilmemek, kurallara karşı gelmek anlamını taşır.80 Şiddet

kavramının, Latincede kullanıldığı şekliyle günümüzdeki kullanımı arasında bazı

farklılıklar vardır.

 Oxford English Dictionary, ‘şiddet’ sözcüğünün yalnızca kullanım alanının bile

çok geniş olduğunu belirtmektedir. Bu kullanımlar arasında, ‘bedene zor uygulama’,

‘bedensel zedelemeye neden olma, kişisel özgürlüğü zor yoluyla kısıtlama, bozma ya

da uymama, rahatça gelişmesini ya da tamamlanmasını engellemek üzere bazı doğal

süreçlere, alışkanlıklara v.b. yersiz kısıtlamalar getirme, anlamın çarpıtılması, büyük

güç, sertlik ya da haşinlik, kişisel duygularda sertlik ve tutkulu davranışlara ya da dile

başvurma bulunmaktadır. Bunlar şiddetin yalnızca olumlu yönleridir. Şiddetin en etkili

biçimleri belki de, göstergelerin ya da temsil edici yanların bulunmasıyla ortaya çıkar.

İşsizler, öğrenciler ya da kadınlar gibi niteliksiz damgası yiyenlerin, belli etkinliklere ve

söylemlere katılmalarına getirilen kısıtlamalar gibi.”81 Kısacası “şiddet” sözcüğünün

anlamının çekirdeğine doğru gidildikçe, ifade ettiği değer yargıları kaybolmakta,

bunların yerini vasıfsız, kaba, fiziksel “güç” almaktadır.82 Bugünkü anlamıyla şiddet,

toplumsal düzenin ve huzurun karşıtı olarak algılanmaktadır.

 Şiddetin tipolojisi konunun anlaşılması açısından önemlidir. Chesnais, şiddeti,

“özel” ve “kolektif” şiddet olmak üzere iki şekilde ele almıştır. “Özel” başlığı altında suç,

intihar ve kazalar sayılmaktadır. Kolektif şiddet başlığı altında ise, devlet terörizmi ve

Batılı devletlere karşı girişilen terörist eylemler sayılmaktadır. Williams, kolektif şiddeti

79 Keane, John, Şiddetin Uzun Yüzyılı, çev. Bülent Peker, Dost Kitabevi, Ankara 1998, s. 68–69.
80 Yves, Michaud, a.g.e. s. 5.
81 Hobart, Mark, Şiddet ve Susku; Bir Eylem Siyasasına Doğru, çev. Yurdanur Salman, Cogito Dergisi,

Sayı 6, 1996, s. 52.
82 Büker, Seçil, Kıran, Ayşe, a.g.e. s. 13.

 25

bireysel şiddetten ayırt etmektedir. “İç savaşlar, devrimler, gerilla savaşları, ayaklanmalar,

isyanlar, siyasal tasfiyeler, soykırım, şiddet içeren grevler, düzenin korunması için keyfi

zor kullanılması, planlı katliamlar, başkaldırmalar, siyasi idamlar ve suikastlar”, kolektif

şiddet içinde yer alırlar. Cinayet, yaralama, tecavüz, saldırı, yıkıcılık ile bireylere ve

mülkiyete karşı yapılan saldırılar da bireysel şiddet içerisinde değerlendirilmektedir.

 Doğu Ergil, şiddetin suça yönelik olup olmamasına göre bir sınıflandırma

yapmıştır. Ona göre cinayetler, hırsızlık, silahlı saldırı veya soygun, tecavüz, soykırım,

etnik temizlik ve sömürgeleştirme, suç sayılan şiddet örnekleridir. Ama birçok ülkede

toplumun kültürel değerlerinden ve toplumsal geleneklerden kaynaklanan, suç

sayılmayan dolaylı şiddet biçimleri bulunmaktadır. Devamlı enflasyon, kronik yoksulluk,

eğitimsizlik, yönetimde kayırma, yolsuzluk yaygın trafik kazaları, çevre kıyımı,

ekonomik gücü planlamamak veya siyasal nedenlerle köy kökenli yüz binlerce insanı

göçe zorlamak ve onları kültür şoklarının kucağına atmak dolaylı şiddet örneklerinden

bazılarıdır.83 Ergil’in dolaylı şiddete örnek olarak vermiş olduğu olguların birçoğunu

dolaylı da olsa, şiddet olup olmadığı veya suç kapsamı içinde olup olmadığı tartışılabilir.

2.2.2. Şiddet Türleri

I. Özel Şiddet:

1. Cürümsel Şiddet:

a. Ölümcül: Cinayetler, suikastlar, zehirlemeler, idam v.b.

b. Bedensel: İsteyerek darp ve yaralama

c. Cinsel: Irza geçme, hem bedensel hem de psikolojik yıkımı olan şiddet türüdür.

2. Cürümsel Olmayan Şiddet:

a. İntihar: İntihar ve intihar teşebbüsü

b. Kaza: Trafik kazası dahil, ama kişiden kaynaklanan, bir kasıt yok

II. Kolektif Şiddet:

1. Grup Şiddeti

a. Grubun bireylere karşı şiddeti: Terör, medya terörü

83 Doğu, Ergil, Şiddetin Kültürel Kökenleri, Bilim ve Teknik Dergisi, Şubat 2001, s. 40.

 26

b. Grubun kendi içinde şiddet: Aşiret kavgası, toplu intihar, örgüt kavgası

c. Grubun karşı gruba şiddeti: Kan davası, aşiretler arası savaş, stadyum ya da taraftar

kavgası, mafyalar arası hesaplaşma, karşıt gruplar arasında terör, grev, ırk ayrımı

d. Grubun iktidara karşı şiddeti: Terör, siyasal ya da mafya terörü, başkaldırı, sokak

çatışması, iç savaş, genel grev, gerilla savaşı, ihtilal.

2. Devlet Şiddeti:

a. Devlet Terörü: İnsan hakları ihlalleri, baskı, tek yanlı propaganda, soykırım, ırk

ayrımı.

b. Endüstriyel Şiddet: İş kazalarının sıklığı, çalışma koşullarının sağlıksızlığı, yetersiz

sağlık ve güvenlik koşulları, aşırı gürültü, tehlikeli iş yeri örneğin atom santrali

c. Uluslararası Şiddet: En son kertede şiddet (savaş), ve daha etkili olan uluslararası

terör.

 Ancak bazı eylem, uygulama ve idari düzenlemeler birey ve toplum için tehdit

oluşturmakla birlikte şiddet sayılmamaktadır.

1. Trafik Korsanlığı: Sarhoşluk, kasıtlı kural ihlali

2. Mala Zarar: Sindirmek ve korkutmak amacıyla

3. Kronik Enflasyon: Pahalılık, işsizlik.

4. Uluslararası Gücün Diğerleri Üzerinde Şiddete Dönüşmesi: Zorla peyk devlet

konumuna sokma, eski Sovyetler Birliği ve komşu sosyalist ülkeler örneği, ham madde

kaynaklarının denetimi, dış ticaret hadlerinde aşırı dengesizlik, askeri müdahale ve geçici

işgal, ABD’nin Granada, Vietnam, Irak, Afganistan işgalleri v.b. Ayrıca, ABD’nin IMF ve

Dünya Bankası vasıtasıyla, gelişmekte olan ülkeler üzerinde ekonomik baskı oluşturması

ve bu yolla onları kendilerinin birer “peyk devleti” haline getirme çabaları sayılabilir.

2.2.3. Sosyolojik Açıdan Şiddet

 Şiddetin farklı toplumlarda, farklı şekillerde ve farklı sebeplerden ortaya çıkması,

o toplumun kültürü ve sosyal yapısıyla yakından ilgilidir. Günlük yaşantıda karşılaşılan

bireysel ve toplumsal şiddet olaylarının arkasında, insanlık tarihi boyunca süregelen

birikimlerin bulunduğu çoğu zaman gözden kaçar. Oysa günlük hayatta yer alan,

 27

haberlere yansıyan saldırgan davranışlar ve şiddet eylemlerinin geçmişten kaynaklanan

nedenleri vardır. Ayrıca günümüz koşullarının yarattığı saldırganlık ve şiddet doğuran,

kışkırtan, besleyen ortamlar ve etkenler de söz konusudur.84 Toplumlarda sosyal bağların

zayıflaması ve bireylerin topluma karşı sorumluluk duygusunun zayıflamasıyla birlikte,

ortaya çıkan güvensizlik, sosyal çözülme ve kaosun da ilk habercisidir.

 Şiddete yönelen birey, amacına engel saydığı, yolunda engel veya tuzak gibi

gördüğü her şeyi, niteliğine, anlamına, geçerliliğine, değerine bakmadan gidermeye

çalışır. Şiddetin mantığı Machiavell’ci bir çerçevede, bir engeli toptan giderme

mantığıdır; bir tartışma mantığı değil, ya hep ya hiç mantığıdır. Onda insan değerleri

ancak amaca giden yolları açtığı ölçüde önemli olup, en yüce değerler bile amaç

olmaktan çıkartılıp araç edinilebilir. Her şiddet kesin bir sonuca göre düzenlenmiştir. En

kısa yoldan ve her türlü tepkiyi hiçe indirgeyecek biçimde bir sonuca ulaşma istemidir.

Ancak bu kesin ve kolay sona ulaşmak umudu hiçbir zaman gerçekleşmeyen bir umuttur.

Şiddet, ülküsellikten uzak, kendi doğasından bir başka şiddeti yaratarak son bulur.85

 Diğer taraftan şiddetin her toplumda ve her dönemde var olduğu ve var olacağı

kabul edilen olgusal bir gerçektir. Şiddettin niteliğinin ve niceliğinin toplumun yapısına

göre farklılık göstermesinin yanında, aynı toplum yapısında zaman içinde değişiklik

gösterebilir. Şiddettin nitelik ve niceliklerinde meydana gelen değişmeler genel olarak,

sosyal değişme süreci ile ilişkilidir.86

 İnsanlar her çağda ve yaşta toplumsal öğrenmeyle yeni davranış kalıpları

kazanmışlardır. Özellikle çocukların ve gençlerin davranışları, tutumları, eylemleri örnek

alarak ya da toplumsal öğrenme sonucu oluşmaktadır. Kuramsal olarak, çocuk ve genç

kişiliğini anneden, babadan, yakın ve uzak çevreden, toplumdan gelen örneklerle kazanır

ve geliştirir. Bu örneklerin saldırgan davranışlar ve şiddet eylemleri içermesi, benzer

davranış kalıplarını kullanan kuşakların yetişmesine yol açmaktadır.87 Yani, şiddet

davranışını çocuk ve genç, sosyalleşme sürecinde çeşitli sosyal kaynaklardan

öğrenmektedir. Kısacası, bireylerin şiddete yönelmesinin sebepleri önem sırasına göre

84 Köknal, Özcan, Bireysel ve Toplumsal Şiddet, Altın Kitaplar Yayınları, İstanbul 1996, s. 12.
85 Afşar, Timuçin, Şiddette Karşı Felsefe, Felsefe Dünyası Dergisi, Türk Felsefe Dergisi Yayınları, Sayı8,
Ankara 1993, s. 33.
86 Balcıoğlu, İbrahim, Şiddet ve Toplum, Bilge Yayınları, İstanbul 2001, s. 18.
87 Köknal, Özcan, a.g.e. s. 45.

 28

şöyle sıralanabilir:88

1. Çocuğun içinde yaşadığı sosyal çevre

2. Anne-baba ilgisizliği

3. Eğitimsizlik

4. Çocuğun psikolojik durumu

5. Ekonomik koşullar

6. Şiddet içerikli yayınlar, programlar ve oyunlar

7. Başkalarını taklit

2.2.4. Hukuki Açıdan Şiddet

“Ubi Societes İbi Jus” nerede bir toplum varsa orada hukuk vardır. Bu Latince cümle

yüzyıllardan beri söylenmektedir. Hukuk toplumsal yaşamın ayrılmaz bir parçası,

toplumsal ilişkileri düzenleyici ve çeşitli yaptırımlarla donatılmış kurallar kümesidir.89

Hukukun oluşumu, toplumdan topluma farklılık gösterir. Zaten, bu farklılık sebebiyle

“şiddet” olgusu üzerinde çeşitli yaklaşımlar ortaya çıkmıştır.

 Medeni hukukta şiddet eylemi, bir insanın istemi üzerinde onu geri adım

atmaya zorlayacak baskı uygulaması olarak geçer. Hukukçular bu tür eylemler için

“insanın, benzerlerine karşı giriştiği, onlarda önemli ya da önemsiz hasarlar ya da

yaralar oluşturan saldırganlık ve hoyratlık ifade eden hareketlerdir” açıklamasında

bulunmaktadırlar. Şiddet eylemi her şeyden önce bedensel bir saldırıdır. Fakat normlara

bağlıdır ve görecelidir. Norm değişince, eylem, şiddet eylemi niteliğini yitirebilir. Spor

alanında, cerrahi alanda ve görevi sırasında başvurulan yasal şiddet eylemleri gibi 90

örnekler verilebilir.

 Şiddetin ceza hukukundaki yerine gelince; ağır suç kapsamına giren şiddet

(cinayet, yaralama, ırza tecavüz, silahlı saldırı, gasp v.b.) olaylarının yanı sıra, daha

hafif kabul edilen şiddet olayları da (trafik suçu, tehdit), Ceza Yasası’nın kapsamında

88 Öztürk, Bahri, Şiddet ve Çocuk, İstanbul 2003, (Http://www.kriminoloji.com, Update: 12.10. 2003)

89 Ünsal, Artun, Hukuk ve Toplumsal Yaşam, Ankara Üniv. SBF Dergisi, Sayı 3, s. 144.
90 Yves, Michaud, a.g.e. , s. 7.

http://www.kriminoloji.com

 29

değerlendirilir.91 Dönmezer’e göre, şiddet gücün, kuvvetin hukuka aykırı olarak

kullanılmasıdır. O halde, şiddet kuralla zıtlaşan insana özgü eylemdir. Şiddete

başvurmada, toplumsal normlara, hukuk kurallarına saldırı niyeti, kastı vardır. Bu

sebeple, örneğin, dikkatsizce trafik kurallarını ihlal ederek yaralanmalara, ölümlere

sebebiyet veren kimsenin taksirli eylemi, şiddet sayılmaz. Yine aynı sebeple, cebir ve

kuvvetin savaş kuralları çerçevesinde kullanılması şiddet değildir. Kolluğun (güvenlik

kuvvetlerinin), kanunların tanıdığı sınırlar içinde kalarak görevi gereği kullandığı

kuvvet, şiddet oluşturmaz. Kanunların tanıdığı sınırın güvenlik güçlerince aşılması

durumundan sonra yapılan uygulamalar, şiddettir. 92

 Modern devlet altındaki toplumsal yaşamda şiddetin kaynaklarından biri, şiddeti

tekelleştiren kurumların çöküşü veya yozlaşması; diğeri ve çok daha yıkıcı olanı bu

kurumların bizatihi kendisidir. Hukuk devletinin bu noktada sunabileceği katkı ise,

bireylerin devlete karşı korunması ve devletin şiddet tekelini kullanma biçim, kural ve

usullerinin açık ve kesin bir şekilde belirlenmesi ve sıkı bir denetime tabi tutulmasıdır.

Hukuk devleti kavramı altında özetlenen kurum ve kurallar bu tür bir işlev beklentisini de

somutlaştırır. Hatta güç kullanımını kişilikten çıkarıp denetlemek suretiyle gücü

ehlileştirmek, hukuk devletini meşrulaştıran en önemli ahlaki gerekçe olarak görülebilir.93

Hukuk devletinde, yasaların sınırları dâhilinde davranan her birey, hukukun koruması

altındadır.

 Çağımızda, şiddete dayalı suçluluk bakımından en önemli olgu, örgütlü

suçluluktur. Örgütlü suçluluk kökeninde sosyolojik, kriminolojik nitelik taşıyan bir

kavram belirtir. Örgütlü suçlar kategorisi içinde bugün, başta uyuşturucu madde

cürümleri, kara parayı aklama fiilleri girmekte ve mafya tipi örgütler tarafından söz

konusu fiiller icra edilmektedir. Örgüt, amaçları doğrultusunda adam öldürme, gasp,

insan kaçırma, rehin alma gibi suçları da çoğunlukla işlemekte ve işletmektedir.94

Örgütlü ve bireysel alanda şiddet suçlarını işleyenler genellikle hukukun boşluklarından

faydalanırlar. Bu sebeple, hukuk da kendini çağdaş toplumun ihtiyaçlarına göre

yenilemek ve geliştirmek zorundadır.

 Çağdaş hukuk, kendi içinde çeşitli kategorilere ayrılmıştır. Yakupoğlu’na göre,

91 Ünsal, Artun, a.g.e., s. 30.
92 Dönmezer, Sulhi, Çağdaş Toplumda Şiddet ve Mafya Suçları, Cogito Dergisi, Sayı 6, 1996, s. 215.
93 Sancar, Mithat, Şiddet, Şiddet Tekeli ve Demokratik Hukuk Devleti, Doğu- Batı Dergisi, Sayı 13, s. 38.
94 Dönmezer, Sulhi, a.g.e., s. 217.

 30

yaşama alanını üçe ayırmak mümkündür. Bunlar ahlak alanı, hukuk alanı ve şiddet alanıdır.

Özgürlük, hukuk alanının içinde ekonomik, politik ve sosyal olarak düzenlenmiş bir

özgürlüktür. Felsefi özgürlük, dışsal yaşama alanında yoktur ve yalnızca içsel var oluşsal

bir özgürlük biçimi ile somutlaşır. En güçlü toplumlar, ahlak alanları en geniş toplumlardır.

Hukuk alanının genişliği o toplumun, şiddetin eşiğinde olduğunu gösterir. Şiddetin

panzehiri hukuk değil ahlaktır. Ahlak kuralları izlenerek uyuşmazlığı çözmek, toplumda

daha kolay kabul görür. Hukuk kuralları izlenerek verilen kararlar her zaman hoşnutsuzluk

yaratır. Modern toplumlarda, ahlak alanı azaldıkça, hukuk alanı genişlemektedir ve herkes

her zaman haksızlığa uğradığı duygusu ile yaşamaktadır. Bu da modern toplumları

potansiyel bir şiddet ortamı içine sürüklemektedir. Hukuk soyut ve anlaşılmaz biçimiyle

insanların şiddet eğilimlerini arttırır.95 Hukukun oluşturulmasında, mevcut toplumun

yapısal özellikleri de göz önüne alınmalıdır. Yoksa oluşturulacak olan hukuk kendi

toplumundan ayrı, toplumun yapısal özelliklerini dikkate almamış, tamamen yabancı hukuk

kural ve kaidelerinden oluşturulmuşsa, bu hukukun bireylerde, “haksızlığa uğradığı”

yönünde oluşan duyguyu silmesi mümkün değildir. Bu nedenle sadece hukuk ve somut

olarak yasalarla şiddeti engelleyebilmek günümüz toplumlarında başarılması çok güç bir

olaydır.

2.2.5. Sosyolojik ve Hukuki Açıdan Suç-Şiddet İlişkisi

 Sosyal bilimciler, suç teşkil eden insan tavır ve hareketlerini, toplumda yürürlükte

olan sosyal normlardan bir nevi “sapma” olarak tanımlamaktadırlar. Suç teşkil eden

eylem ile genel olarak sapıcı eylem arasında bir ayrım yapmak gerekir. Zira sapma,

kişilik yapısına bağlı olduğu halde, objektif olarak ceza normuna göre suç teşkil eden

davranış ve tutumların, tarihsel güçlerin, kuvvetlerin eseridir ve kendisini kanunlarda

gösterir.96 Fakat sapma davranışının hepsi suç teşkil etmez. Örf ve adetlere, ahlak

kurallarına uymayan davranışlar hukuki anlamda suç değildir. Bununla beraber töre

cinayetlerinin örf adetlerle desteklendiği ve teşvik edildiği durumlarda, örf ve

adetlerle hukukun çatıştığı görülür ve hukuki boşlukları da çok iyi kullanarak bireyler,

“namus” ve “tecavüze uğrama” gibi kavramların da arkasına sığınarak cinayetten çok

az bir cezayla kurtulurlar. Ya da bu cinayetleri onsekiz yaşından küçük çocuklara

95 Yakupoğlu, M. Mukadder, Erotizmde Şiddet ve Ahlak İlişkisi, Cogito Dergisi, Sayı 7, 1996, s. 318.
96 Dönmezer, Sulhi, Kriminoloji, Sulhi Gören Matbaası, İstanbul 1975, s. 43.

 31

işleterek cezai müeyyidelerin yaptırımından kurtulma yoluna giderler.

 Sosyolojik açıdan suçu, toplumdaki fonksiyonel bütünleşmeyi engelleyen bir

problem olarak ele almak gerekir. Hunt’a göre suç, modern toplumlardaki en ciddi

problemlerden biridir. En geniş manada suç, grubun ya da toplumun güvenliğini, bir

grubun ya da onun üyelerinin refahına zarar veren, bir grubun veya bireyin sert bir

şekilde cezalandırıldığı harekettir. Fakat yapılan bir hareketin suç teşkil edip etmediği

belirli bir grubun ya da toplumun sosyal değerlerine ve kültür yapısına bağlıdır. Ayrıca,

her hangi bir toplumda suç olarak kabul edilen bir hareket, başka bir toplumda suç olarak

kabul edilmeyebilir. Çünkü grup standartları oldukça geniş ölçüde farklılık gösterir.97

Sosyoloji ve Hukukun sosyal yanı bir yana ceza hukukunun bazı temel ilkeleri vardır.

Bu ilkelerden ilki, kanunilik ve belirlilik ilkesidir. Bu ilkeye göre suç, açıkça yasalarda

tarif edilmelidir. Bir eylemi cezalandırmak için kanunun tarif ettiği suç tipine

kesinlikle uyması yani “suçun kanuni” olması şarttır. İkinci ilke, kıyas yasağıdır. Ceza

hukukunda kıyas yapılamaz, bir suça kıyasla, başka bir eylem suç sayılamaz, bir suça

“benziyor” diye bir eyleme ceza verilemez. Üçüncüsü, aleyhte kanunlar geçmişe

yürütülemez ilkesidir. Ancak yargılananın lehinde olan yargı ve hükümler önceden

yapılmış eylemlere uygulanabilir. Dördüncüsü, “berat-ı zimmet esastır” ilkesidir.

“Berat-i zimmet” ilkesi ile savunma hakkı teminat altına alınmaktadır. Çünkü bu hakkın

temelinde masumiyet yatmaktadır. Suçsuzluk karinesi gereği herhangi bir suçtan dolayı

takip edilen kişinin suçluluğu kesin bir yargı hükmü ile sabit olmadıkça suçlu sayılamaz.

Dolayısıyla ona kendini savunması için imkân verilmesi gerekir. Böylece sanık baştan

suçsuz kabul edildiğinden aslında savunma hakkı güvenceye bağlanmış ve anlam

kazanmıştır.98

 Suçu en dar manasıyla ele alan ceza hukuku; “kanun koyucu tarafından

cezalandırılmış bir fiil” olarak, suçun tanımını yapmaktadır. Ancak, bir takım

cezalandırma şekillerinin yanında, belli bir hukuk düzeninin mevcut olmadığı ilkel

kavimlerden, günümüz gelişmiş toplumlarına kadar uzanan bir sosyal olay olarak suç,

hukuki tanımda olduğu gibi sadece bir sonucun yaptırımından ibaret değildir. Suç ve

suçluluk hakkında yapılan araştırmalar göstermektedir ki, suç olan fiil, kanunen

belirlenmeden önce bir takım sebepler dizisinden geçmekte ve mevcut sebeplerin

97 Hunt, Elgin F. Social Science, 4 th Edition, The Mac Millan Company, New York 1972, s. 378.
98 Aslan, Nasi, a.g.e., s. 153.

 32

karşılıklı tesirleri sonucunda ortaya çıkmaktadır. Böyle bir sebep sonuç ilişkisi,

suçluluğun bizzat kendisinin, bireyi ve diğer bireyleri ilgilendiren yönü ile de suçun,

incelenmesini gerekli kılmaktadır.99 Suçun oluşumunda öne çıkan pek çok kriter vardır

ve bunların hepsi bireyin suçlu davranışı üzerinde etkili olur. Örneğin, bireyin yaşı,

cinsiyeti, kalıtım özellikleri, ekonomik durumu, yaşadığı toplumun tipi, anti sosyal

olan gruplarla ilişkisi, aile ilişkileri, psikolojik davranışları gibi kriterler suçun

oluşumunda etkilidirler.

21. yüzyılın başlarında şiddetin yaygınlaşması ve bireylerin gündelik

hayatlarının bir parçası haline gelmesini Dönmezer, demokratikleşmeye bağlamaktadır.

Hürriyetlerin, insan haklarının gelişmesi ve genişlemesi zorunlu olarak devlet

otoritesinin evvelce kullandığı gücü azaltmakta ve ülkede asayişi sağlamak yeteneğini

kısıtlamaktadır. Bunu elde edilen büyük değerin masrafı olarak telakki etmek

mümkündür. Diğer taraftan, suçla mücadelenin zorlaşması, suçlu bakımından suç

işlemenin masrafını azaltır. Suç işleyene yaptırımın uygulanmasında kesinliği ve hızı,

dürüst yargılama esaslarına tam uymak suretiyle sağlamak güçleşmekte ve bu gelişme

toplumda şiddeti arttırıcı etki yaratmaktadır.100

 Aslında, şiddet içeren suç kategorilerine ve güdülerine dair anlayışların bir

kültürden diğerine farklılık göstermesi yanında, suçların haber yapılması, uygulamanın

sıklığı, suçluların yakalanmasında gösterilen başarı, yargı uygulamaları da zaman

içinde hatta tek bir toplum içinde değişebilir. Böyle zorluklar, şiddete dair

karşılaştırmalı tartışmalar yürütülmesini imkânsızlaştırmaz ama daima sorunlu olmaya

devam etmesine sebep olur. Ayrıca, çağdaş toplumlarda eskiye nazaran farklı, yeni

şiddet biçimleri ortaya çıkmıştır. Bunlar, geleneksel şiddet şekillerinden çok farklıdır.

Devlet eskiye nazaran, farklı olarak bunlarla demokrasi ilkelerinin sınırları içinde

mücadele etmek mecburiyetindedir. Oysa bu yeni şiddet biçimlerine karşı mücadele

için henüz yeterli derecede hazırlık yapılmamıştır.101 Bu yeni şiddet biçimleriyle hukuki

platformda mücadele edebilmek için, yeni yasaların çıkarılması ya da eskilerin zamana

cevap verebilecek şekilde yeniden düzenlenmesi gerekir.

 Diğer bir problem ise, şiddetin meşru oluşu ya da olmayışı üzerine ortaya çıkan

99 Sözen, Edibe, Sosyolojik Açıdan Çocuk Suçluluğu ve Paşa Kapısı Cezaevinde Bir Deneme, Sosyoloji
Konferansları İstanbul Üniv. İktisat Fakültesi Yayınları, 21. Kitap, İstanbul 1986, s. 261.

100 Dönmezer, Sulhi, a.g.e., s. 216.
101 Dönmezer, Sulhi, a.g.e. s. 216.

 33

tartışmalardır. Her şiddet olgusunun polisiye bir vaka kabul edilmeyişi, hatta zaman

zaman hoş karşılanması, onu yasalaştırmasa bile meşru kılar. Bu nedenle kimi zaman son

derece görünür olan şiddete karşı yaptırım uygulanamadiğı takdirde şiddet giderek güç

kazanır.102 Bu durum hukuk kurallarının toplumsal hayattaki değişmelerin gerisinde

kaldığını gösterir. Zaten, hukuk, toplumsal hayattaki değişmeleri yakalayabildiği ölçüde,

çeşitli suç ve şiddet eylemlerini topluma veya bireye en az zarar verecek hale

dönüştürülebilir.

2.3. Terörün Tanımı, Tarihçesi, Sebepleri ve Türleri

 Bireysel ve kitlesel iletişim araçları geliştikçe savaş stratejileri ve taktikleri de

o ölçüde gelişmiş, karmaşık düzeyde bir bilim ve sanat dalı haline gelmiştir. Bu yönden,

içinde bulunduğumuz yüzyılda iletişim önemli bir savaş strajesi olarak kullanılır

olmuştur.

 İletişimin gelişmesiyle öğrenme ve bilgi transferi çok kolay yapılır hale

gelmiştir. Bu hal çok hızlı yaşanan değişim sürecini tetiklemiştir. Bunun neticesinde

değişen dünya dengeleri ve uluslararası ilişkilerde farklılaşmalar oluşmuş, sıcak savaşlar,

yerini soğuk savaş metotlarına bırakmıştır. Soğuk savaşın gereği olarak ortaya çıkan

psikolojik savaş türleri ve bu savaşın vazgeçilmez unsuru düşük yoğunluktaki çatışmalar,

terör kavramını da beraberinde getirmiştir. Psikolojik savaşın bir unsuru olan terörizm,

genel olarak, zaten var olan ya da suni olarak oluşması sağlanan değişim fikri ve

hareketlerinin, belirli bir amaç için tetiklenmesi neticesinde ortaya çıkmaktadır.

 Terörizm gelişen ve değişen dünya koşulları ile birlikte, değişiklik

göstermekte, gelişen teknolojiye bağlı olarak elde ettiği yeni imkân ve kabiliyetleri ile

etkisini ve gücünü her geçen gün arttırmaktadır. Dünya genelinde demokratikleşme

alanında atılan adımlar terörü nicelik olarak azaltmakla birlikte, demokratik ortamlarda

terör eylemlerinin etkinliği özellikle kitle iletişim araçlarının etkisiyle daha da

artmaktadır. Toplumun sosyal-ekonomik şartlarından ve mevcut yapının eksikliğinden

kaynaklanan terör faaliyetleri, bir süre sonra bazı güçlerin kontrolüne girmekte veya

birtakım çevrelerce suni bir şekilde, istismara açık sorunlar üzerine bina edilmektedir.

Ayrıca toplumlarda, hoşnutsuzlukların oluşturduğu küçük grupların varlığı kaçınılmazdır.

102 Büker, Seçil- Kıran, Ayşe, a.g.e. s. 19.

 34

Ancak, siyasal sistem dengesini ve gücünü koruduğu sürece, bu durum çok fazla korku

verici bir olgu haline gelmez.

2.3.1. Terör Nedir?

 Terör veya terörizm konusunda karşılaşan en önemli sorun terörizmin tanımının

yapılamamasıdır. Aynı kişinin aynı fiilden dolayı bir devlette özgürlük savaşçısı diğer bir

devlette ise en affedilemez suçları işleyen bir hain olarak nitelendiriliyor olması

terörizmin ortadan kaldırılmasının önündeki en büyük engeldir. Terörizmin bütün dünya

devletleri tarafından ya da en azından etkili olduğu kabul edilebilecek çoğunluk

tarafından onaylanmış bir tanımı yoktur. Yapılan öznel tanımlar da konuyu spesifik hale

getirmektedir. Terörün, gerek kavramsal yönden, gerekse içerik açısından akademik

araştırma konusu olarak incelenmesi çok eskilere dayanmaz. Yakın zamanlara kadar daha

çok bir güvenlik sorunu olarak incelenmeye çalışılmıştır103

 Terör kelimesi Latinceden gelmektedir. Kelime anlamı “korkudan titreme” veya

“titremeye sebep olma”dır. Fransızca Petit Robert sözlüğünün kelimeye “bir toplumda bir

grubun halkın direnişini kırmak için yarattığı ortak korku” anlamını verdiği

belirtilmektedir.104

 Terör kelimesinin bugünkü anlamında, ilk defa Fransa’da, Fransız Devriminden

sonra kullanıldığı hususunda herkes hem fikirdir. Devrimden sonra 1793 Martından 1794

Temmuz’una kadar süren dönem “terör rejimi” veya “terör dönemi” (reign of terror-

regime de le terreur) olarak adlandırılmıştır.105 Literatürde terör kelimesi bazen şiddet

(violence), siyasal şiddet (political violence), hatta anarşi (anarchy) kelimeleriyle eş

anlamlı olarak kullanılmaktadır.106

 Buradan hareketle terörizm, savaş ve diplomasi ile kazanılamayan sonuçları elde

etmek, korkutmak ve itaat ettirmek için bir teoriye, felsefeye ve ideolojiye dayanılarak

siyasi maksatlarla, iradi olarak, şiddetin sistemli ve hesaplı bir şekilde kullanılması

şeklinde tanımlanabilir.

 Terör, kavram olarak Türkçemizde ise “korkutma, yıldırma ve tedhiş” anlamına

gelmektedir. Ancak bu korkutma, yıldırma ve tedhiş, yoğunluk olarak oldukça büyük

103 Cömertoğlu Yeşim, Terörün Psikolojik Temelleri, Strateji Dergisi, 1995, s. 133.
104 Keleş Ruşen- Ünsal Artun, a.g.e., s. 2.
105 Lagueur Walter. Terrorism, Foreing Affairs, y.y. 1986, s.6.
106 Alparslan Şükrü, Hukuk ve Kriminoloji Açısından Tedhişçilik, Teknik Yayınları, İstanbul 1983, s. 4.

 35

çaplı, birey ya da bireylerin ruhsal yapılarını birdenbire kaplayan korku durumunu ve

şiddet halini ifade etmektedir. Terör eylemlerini yapan “terörist” olarak adlandırılır.

Siyasi bir amaca ulaşmak için terör hareketlerini düzenli bir biçimde kullanma,

tedhişçilik de terörizmdir.107

 Terör kelimesinin Arapça karşılığı ise "irhâb"dır. Bu da korkutmak, yıldırmak,

caydırmak manasına gelir. Kur'an-ı Kerim'de "caydırmak, yıldırmak, korkutmak"

manasında "irhâb" kelimesinin kullanıldığı şu ayet konuyla da ilgilidir: “Onlara

(düşmanlara) karşı elinizden geldiği kadar kuvvet ve savaş atları hazırlayın; bununla

Allah'ın düşmanını, sizin düşmanınızı ve onlardan başka sizin bilmediğiniz, Allah'ın

bildiği düşmanları korkutup caydırırsınız."108 Bu ayette müminlere iki vazife veriliyor:

1. Düşmanları korkutup yıldıracak -bu amacı gerçekleştirecek- ölçüde savaş gücüne sahip

olmak.

2. Bu gücü bulundurarak ve gerektiğinde kullanarak düşmanı korkutmak, yıldırmak, zarar

vermesini engellemek.

 Hayrettin Karaman, terörü, "amaca ulaşmak için, doğrudan düşman veya suçlu

olup olmadıklarına bakmaksızın, insanların can, mal ve başkaca değerlerine, şiddet

kullanarak ve nizami savaş yöntemlerine uymayarak zarar vermektir’109 şeklinde

tanımlamıştır.

 Terörizm ile ilgili akademik olarak yapılan tanımlardan bazıları da şu

şekildedir. Terör, şiddetin, sosyal, ulusal, ırki, dinsel, fesat çıkarıcı ve benzer diğer

maksatlarla ve sosyal sınıflar arasında çatışma, savaş tahrik etmek üzere planlı ve hukuk

dışı olarak kullanılmasıdır.”110 Terör kavramını hemen tüm unsurları ile ele alan bu

tanımda şiddetin araç olduğu ortaya konulmaktadır. Bir başka tanımda ise, “Terör,

başlıca amacı siyasal iktidarı ele geçirmek isteyen güçlerin onu yıpratmak ve bu arada,

sindirdikleri yığınları da sahipsiz kaldıkları inancına yöneltmek için, şiddet

eylemlerinden yararlanmaktır”111 Tanımlardan da anlaşıldığı gibi terör kavramının içinde

şiddet ve dehşet halleri söz konusu olmaktadır. Terörizm karmaşık bir olgudur, kapsayıcı

bir tanımını yapmak zordur. Bu yüzden her tanım farklı değer yargıları içermektedir.

107 www.tdk.org.tr/tdksozluk.
108 Enfal,8/60.
109 Karaman, Hayrettin, www.hayrettinkaraman.net.
110 Donmezer, Sulhi. Her Yönüyle Tedhiş, Son Havadis, İstanbul 1997, s. 11
111 Keleş, R, Ünsal, A. a.g.e. s. 3.

http://www.tdk.org.tr/tdksozluk
http://www.hayrettinkaraman.net

 36

 Terör bir hoşnutsuzluk ve psikolojik tatminsizlik ürünüdür. Öyle ki terör, ne

istediğini bilmeyen bir takım uyumsuzun toplumla bağdaşmayan eylemleri değil, belli bir

hoşnutsuzluğun eylem sahiplerine göre mantıklı gerekçelerle organize hareket ederek

hesaplanan amaca ulaşmaya yarayan bir araçtır.

 Ortada var olan kitlesel uyumsuzluğun bir tezahürü olan terör, var olma

gerekçeleri olarak, tarihi kökenli ulusal düşmanlıkları, sağ ve sol ideolojilerdeki

gösterileri, dine dayalı ayrılık ve çatışmaları ve ekonomik çöküntüleri112 kullanır ve

meşrulaştırma mekanizmasını bu gerekçelere dayandırır. 113 Bu konudaki başka bir görüş

şöyledir: “Terörizm ne bir konvansiyonel savaş şekli, ne de kitle iletişim araçlarına

yarayan gelişigüzel bir deliliktir. Terörizmi farklı kılan en önemli özelliği, onun belirli

politik amaçlara erişmek için kullandığı kendine mahsus stratejisidir.”114 Terörizm bir

ideoloji, bir doktrin, hatta sistematik bir fikir değildir. Terörizm bir yöntem, taktik,

strateji, bir bakıma da nizami olmayan savaş biçimidir. Terörizmin anlamsız ve mantıksız

değilse mutlaka bir amacı vardır. Toplumun direncini kırmak, korku ve panik ortamı

oluşturmak, dikkatleri terör olayına çekerek başka siyasi, idari, ekonomik hesaplar ve

dengeler oluşturmak gibi birçok hedef, terörün amacı olabilir.

 Terör eylemleriyle amaçlanan temel korkular şu şekilde sıralanabilir;

1. Toplumun, terörist eylemle belirtilen dava veya anlaşmazlık karşısında taraf olmasını

sağlamak.

2. Teröristin veya terör örgütünün tanıtım ve reklâmı aynı zamanda olduğundan daha

güçlü ve etkili olduğu izlenimini yaymak.

3. Fidye almak, örgüt mensubu mahkûmların serbest bırakılmasını sağlamak, televizyon

ve radyolar kanalıyla kamuya mesaj iletmek ve dramatik rehin alma girişimleriyle

hükümetleri, etkili resmi ve özel kuruluşları belirli ödünler veya dramatik kararlar

vermeye zorlamak.

4. Kargaşa yaratarak toplumun direnme ve dayanma gücünü kırmak; yerleşik sosyal ve

siyasal düzenin zaaflarını belirginleştirerek, ardındaki sosyal desteği zayıflatmak.

5. Terörist eylemin bir başka amacı da intikam alma hissidir.

112 Atay, Mehmet, Örtülü Faaliyetler Konsepti, Strateji Dergisi, y.y. 1995, s. 9.
113 Latter, Richard, Demokrasilerde Terörle Mücadele, Stin 1995, s. 180.
114 Karacan, İsmet, Terörizm: Kavram ve Yapısı, Uluslararası Terörizm ve Uyuşturucu Madde Kaçakçılığı,
Ankara 1984, s. 55.

 37

6. Son olarak, terörizmin bir amacı da baş eğdirmek, itaate zorlamaktır.115

2.3.2. Terörün Tarihçesi

Siyasal hedeflere ulaşmak için araç olarak kullanma anlamında ele alındığında

terörün tarihçesi çok eskilere dayanır. Tarihteki ilk terörist grupların, M.Ö. 73–66 yılları

arasında yaşamış "Sicarii"lere kadar uzandığını bilinmektedir. Romalılara karşı savaşan

Sicariiler, düşmanlarını işlek yerlerde öldürdükten sonra kalabalığa karışıp

kayboluyorlardı. Manastırları ve Kudüs’ün su kanallarını yıkıp, buğday ambarlarını

yakmışlardı. Tefeci senetlerini ve devlet arşivlerini ortadan kaldırmışlardı. 116

 Çağdaş anlamı ile terörizmin kurucusunun Hasan Sabbah olduğu söylenebilir.

Büyük Selçuklu Devleti döneminde, terörü, "sistemli bir araç" haline getiren Hasan

Sabbah (1094–1134), Batıni tarikatının kurucusu olarak kabul edilir. Korkunun düşünce

ve mantık süreçlerini bozarak, insanları sürüleştireceğine inanan Hasan Sabah öldürmeyi

bir iş ve zanaat gören bir anlayışa sahipti. Sabbah’ın, örgütünün üyelerini, dokuz aşamalı

deneyim ve eğitim süzgecinden geçirerek seçtiği ileri sürülür. Katı disiplin içinde, verilen

buyruğa uyarak düşünmeden ölüme atılmak temel ilkesidir. Hasan Sabbah, disipline

uymadı diye, kendi oğlunu bile acımasızca öldürmüştür. “Kurtarılmış bölgeler” deyimini

ve “vur-kaç” taktiğini terörizme katan da odur. Amacına ulaşmak için, Haçlı Ordusuna

bile yardım etmiştir.117 Kendi başlattığı terörü sürdürebilmek ve ona taban

kazandırabilmek için, devleti de halka karşı benzer yöntemler kullanmak zorunda

bırakmaya çalışmıştır. Bu çalışmanın amacı, devleti halkın gözünde "zalim" konumuna

iterek, kendi yaptıklarını yasallaştırmaktır. En değerli vezirleri öldürerek devletin kendi

kendisini bile koruyamadığını halka göstermeye çalışırdı. Günümüzden yaklaşık 9 yy.

önceki terör yöntem ve amaçlarıyla çağdaş terör arasındaki benzerlikler çarpıcıdır.

2.3.3. Terörün Özellikleri ve Sınıflandırılması

Terörizmin özellikleri, dünyada faaliyet yürüten terör örgütleri ve onların eylem

şekilleri çerçevesinde aşağıdaki gibi özetlenebilir:

1. Terörizm bir ideoloji, bir doktrin, hatta sistematik bir fikir değil, stratejidir.

2. Terörizm, terör eylemlerini meşrulaştıracak bir senaryo hazırlar.

115 Doğu, Ergil, Terörizmin Mantığı ve Hedefi, Ankara Üniv. SBF Dergisi Sayı 46, Ankara 1983, s. 174
116 Yayla, Atilla, Terörizm: Kavramsal Bir Çerçeve, Ankara Üniv. SBF Dergisi, Ankara 1990,s. 343.
117 Özaydın, Abdülkerim, Hasan Sabbah, TDVA, İstanbul 1997, c.XVI. s. 348

 38

3. Terörizm, yeni bir düzen ve gelecekte zafer vaat eder.

4. Terörizm, uluslararası siyasetin bir parçasıdır, dolayısıyla dış destek olmadan

 yaşatılamaz.

5. Terörizm, propaganda ile doğar, gelişir ve propaganda ile yaşar. Bizatihi kendisi bir

propaganda aracıdır.

6. Terörizm, Devlet otoritesine alternatif getiren örgütlü bir harekettir.

7. Mali destek terörün vazgeçilmez gereksinmesidir. Bu nedenle; teröristler soygun, silâh

ve uyuşturucu kaçakçılığı yapar.

8. Terör, bir hak arayışı, düzen önerisi ve bağımsız devlet kurma isteklerinden biri veya

derece farklılığıyla her üçünün bir arada bulunduğu gerekçelerle ortaya çıkabilir.

9. Terör, bilinçli ve amaçlı eylemler olarak belirir.

10. Terör, şiddet uygulamayı giderek amaç konumuna taşır. Dehşet ve korku salarak

 yılgınlık yaratır. Zorba, acımasız, istismarcı ve kuralsızdır.

11. Terör, bazen başka güç veya güçlerin taşeronudur.

12. Terör kendi dilini yaratır ve kullanır.

13. Terörün genellikle siyasi bir amacı vardır.

14. Terör eylemleri, örgütlü bir çabayı gerektirir. Bütün bu eylemler, bireysel olmaktan

çok, bir grubun katılımıyla gerçekleşmektedir.118

2.3.4. Terörün Unsurları

1. İdeolojik Unsur

 Terörün öncelikle bir ideolojik alt yapısının olması gerekmektedir. İdeolojik

unsur, terör örgütünün veya teröristin hareket noktasını oluşturmaktadır. Terörist,

benimsediği ideoloji doğrultusunda hareket etmekte, stratejisini buna göre

belirlemektedir. Terör örgütlerinin siyasi eğitim adını verdikleri faaliyetlerin amacı,

örgütün dayandığı temel ideolojiyi örgüt mensuplarına benimsetmek ve örgütün hedefleri

doğrultusunda bilinçlendirmektir. İdeolojik eğitim de diyebileceğimiz bu süreçle örgüt

mensuplarının örgüte bağlılıkları sağlanır. Günümüzde terör örgütlerinin dayandığı

başlıca ideolojiler arasında, Marksist-Leninist-Maoist ideoloji (Komünizm), Milliyet

(etnik) kaynaklı ideoloji (Faşizm, Kürtçülük, Ermeni Milliyetçiliği gibi), dini kaynaklı

118Alkan Necati, Gençlik ve Terörizm, Temüh Yayınları, Ankara 2002, s. 17–18.

 39

ideoloji gibi farklı kaynakları temel alan, ancak hedef olarak rejim değişikliğini veya

bölünen topraklar üzerinde yeni bir devlet kurmayı amaçlayan ideolojiler yer almaktadır.

 2. Örgüt Unsuru

 Terörün bir diğer unsuru ise örgütlü yapıdır. Örgüt; organize bir yapı içerisinde,

aynı ideolojiyi benimseyen ve aynı hedefe yönelmiş kişilerden oluşur. Günümüzde terör

örgütleri, çoğunlukla örgüt lideri ile ona bağlı üst düzey sorumlular ve daha alt

düzeydeki bölge, il ve birim sorumlularından oluşmaktadır. Örgütsel yapılanmada illegal

teşkilatlanma ve gizlilik esastır. Bu aynı zamanda örgütün temel güvenlik ihtiyaçlarına

yönelik bir yapılanmadır. İllegal faaliyet, legal alanda öne çıkan sempatizanların illegal

alana kaydırılmaları ile beslenir. Böylece, operasyonlarla ortaya çıkan kadro kayıpları,

yeni ve deşifre olmamış örgüt mensuplarının illegal kadrolara aktarılmasıyla giderilmeye

çalışılır.

3. Şiddet Unsuru

 Terörün en önemli unsuru, şiddet unsurudur. Terör örgütleri şiddeti, ideolojileri

doğrultusunda belirledikleri hedeflere ulaşmada önemli bir araç olarak görmekte, "silahlı

propaganda" adı da verilen terör eylemlerini, mevcut legal düzeni değiştirmek için

kaçınılmaz bir yöntem olarak benimsemektedirler. Terör örgütleri, gerçekleştirdikleri

şiddet eylemleri ile topluma korku salarak, halkta bıkkınlık ve yılgınlık duygusu

oluşturup, vatandaşın devlete olan güvenini sarsmayı ve kaos ortamı oluşturmayı

hedeflemektedirler.119

2.3.5. Terörün Amacı

 Terörizmin temel amacı, bir davaya veya siyasal anlaşmazlığa dikkat

çekilmesidir. Bu dikkat çekme şiddet eylemleri neticesinde toplumda oluşturulan korku

ve dehşet havası ile sağlanmaktadır.

 Kitle iletişim araçlarının sağladığı imkânlardan da yararlanan terörizm, yarattığı

korku ve dehşet ile bir bakıma topluma; “Benden yana mısın, değil misin?”, “benden

değilsen düşmanımsın”, “düşmanımsan hedefimsin”, “senin yaşama hakkın yoktur.”

119 www.egm.gov.tr/temuh.
120 www.egm.gov.tr/temuh.

http://www.egm.gov.tr/temuh
http://www.egm.gov.tr/temuh

 40

şeklinde belirtilebilecek “taraf olma” çağrısında bulunmaktadır. Terörizm, bu dramatik

çağrılar ile insanlara tarafsız olma hakkını yasaklamakta, onların zihinsel ve duygusal

masumiyetini yok etmekte, şiddet ortamına çekmekte ve toplumun şiddet yoluyla

siyasallaşmasına, kutuplaşmasına yol açmaktadır. Toplumdaki kutuplaşmalar da zihinsel

ve duygusal yönden bölünmüş “çatışan tarafları” ortaya çıkarmaktadır. Çatışan tarafların

ise toplumun birlik ve bütünlüğünü bozacağı, dolayısıyla terörün amacına hizmet

edeceği açıktır. 120 Terörizmin benimsediği bir diğer amaç, kargaşa yaratarak toplumun

direnme gücünü kırmak, yerleşik sosyal ve siyasal düzenin arkasındaki halk desteğini

şiddet yoluyla zayıflatmaktır.

Terörizmin bazı güçler tarafından birtakım siyasi ve ekonomik çıkarlar sağlamanın

da aracı olarak kullanıldığı dikkate alındığında amaç oldukça farklılaşmaktadır. Bu gibi

durumlarda terörizmin amacı, bir kazanım elde etmek maksadıyla hedef alınan ülke ve

toplumda belirli ortamların oluşmasına aracılık etmektir.

Mesela Türkiye gibi stratejik öneme sahip ülkelerin terör ortamında tutulmasında,

ülkeyi hedef olarak seçmiş devletler ve birtakım güçlerin çıkarları açısından zaruret

bulunduğu, terörün amacının da sadece bu ortamın devamını sağlamak olduğu

değerlendirilmektedir. Bu nedenle terörizm, bir siyasi mücadele aracı olmaktan çıkıp,

bir ülkenin bir başka ülkeyi zayıflatmak ve istikrarsızlaştırmak için kullandığı bir araç

haline gelmektedir.

Öte yandan terörizm kitlelere yönelik hedef gözetmeyen şiddet eylemleriyle,

toplumun güven duygusunu ortadan kaldırarak, halkın can derdine düşmesini ve

olaylara tepkisiz kalmasını amaçlar. Böylece kitleler terörizme karşı duyarlılıklarını

yitirir, terörü kanıksar ve devletle toplum arasında güven açısından büyük bir uçurum

oluşur. 121

Terörizmin bir başka amacı da; baş eğdirmek, itaat ettirmektir. Terörizmin bu türü,

terörist örgütlerce hem kendi üyelerine hem de etkilemek istedikleri halk kesitlerine

uygulanabilmektedir. Terörist gruplarca amaçlanan; yandaşlar kadar “seyircilerin” de

itirazsız baş eğmeleri, “hedef kitlenin” emredileni yapmasıdır.122 Teröristlere göre

etkilenmesi amaçlanan bireylere ikinci defa düşünecek zaman ve aksine

121 www.egm.gov.tr/temuh.
122 www.egm.gov.tr/temuh.

http://www.egm.gov.tr/temuh
http://www.egm.gov.tr/temuh

 41

davranabilecekleri alan bırakılmaz. Amaç, “hedef kitleyi” yıldırmak, yönlendirmek ve

yönetmektir.

2.3.6. Uluslararası Terörizm ve Devletler Nezdinde Terör

 Güçlü devletlerin etkin politikaları karşısında kendisi için bir çıkış noktası

bulamayan bazı devletler, terörü, engelleri aşmada bir araç olarak görmüşlerdir. Güçlü

bazı devletlerin de uluslararası alanda kendi politikalarının işlerliğini kolaylaştırmak ve

rakiplerini etkisiz kılabilmek için terörü bir araç olarak kullandıkları görülmektedir.

 Geçtiğimiz yüzyılda; özellikle İkinci Dünya savaşından sonra nükleer bir

dengenin kurulması ile sıcak savaştan kaçınılmış, buna mukabil terörizm gün geçtikçe

yaygınlaşmıştır.

 Günümüzde terörün en önemli özelliği, uluslararası bir nitelik kazanması ve bu

ilişkilerini oldukça geliştirmiş olmasıdır. Artık, teröristler eskiden olduğu gibi sadece

içinde bulundukları ülke ile sınırlı kalmayıp, başka ülkelerdeki farklı gruplar ile

bağlantılar kurarak karşılıklı destek sağlamaktadırlar. Dolayısıyla teröristler, uluslararası

bağlantılarını ve modern teknolojiyi de kullanmak suretiyle milletlerarası etki yapan

eylemler düzenleyebilmektedirler.

 Terör örgütlerinin başka ülke ve gruplardan destek almadan başarıya ulaşması,

varlığını sürdürmesi hemen hemen imkânsız gibidir. Özellikle eğitim, teşkilatlanma,

finans ve silahlı eğitim için dış desteğe ihtiyaç duymaktadırlar. Bu özelliği ile terörizm

uluslararası bir nitelik kazanmaktadır. “Terörizm, Dünü, Bugünü, Yarını” adlı kitabında

Yılmaz Altuğ tarafından yapılan tespite göre terörizm;

1. Yabancılara veya yabancılara ait hedeflere yöneltilirse,

2. Hükümetler veya birden fazla devlet tarafından beslenen unsurlarca yapılırsa,

3. Bir yabancı hükümetin veya uluslararası örgütlerin siyasi mekanizmalarını etkilemek

için yapılırsa uluslararası nitelik kazanmaktadır123

Günümüzde bazı devletlerin ekonomik veya politik çıkarları gereği, bazı

devletlerin ise, uluslar arası alanda kendi milli politikaları ile çatışan diğer devletlere

karşı, dolaylı yıpratma ve dayatma yöntemi olarak terörizmi bir maşa olarak kullanmaları

ve desteklemeleri sonucu, terörizmin boyutları genişlemiş ve uluslararası bir nitelik

kazanmıştır. Savaş, diplomasinin devamıdır. “Terörizm, savaş ve diplomasi ile elde

123 Altuğ,Yılmaz, Terörün Anatomisi, Altın Kitaplar Yayınları, İstanbul 1995, s.23.

 42

edilemeyen sonuçları elde etmek için yapılan eylem veya eylemlerdir” ifadesi

uluslararası terörün anlaşılmasına ışık tutmaktadır.124

 Terörizmin uluslararası bir nitelik kazanmasının ve artmasının başlıca nedenlerini

şöyle sıralayabiliriz:

1. Uluslararası haberleşme ve ulaşım araçlarının son yıllardaki çok hızlı gelişimi,

2. Yeni silah ve teçhizatlar ile teknolojik imkânların artması,

3. Bazı ülkelerin ideolojilerini ve devrimlerini yaymada terörizmi yöntem olarak

seçmeleri,

4. Uluslararası terör örgütleri arasındaki istihbarat, eğitim, lojistik, teknik, finans temini,

eylem yöntemleri konusunda organik bağların ve işbirliğinin artması.

 Bu açıklamalardan sonra uluslararası terörizmi, bir veya birden çok ülke

vatandaşlarınca oluşturulmuş, desteğini içeriden ve dışarıdan bir veya birden çok

kaynaktan sağlayan organizasyon, kişi veya guruplarca, herhangi bir toplum, devlet veya

devletler üzerinde baskı yaratmak suretiyle bazı kazanımlar sağlamak, etnik ve bölgesel

sorunları tahrik ederek ülkelerin ulusal menfaatlerine zarar vermek amacıyla şiddet

eylemlerine başvurulması şeklinde tanımlamak mümkün olabilir.

 Yasalarımızda da özgün bir terör ve terörist tanımı yapılmıştır. 7215 sayılı

Terörle Mücadele Kanununda yasa koyucu terör ve teröristi şu şekilde tanımlamıştır.

“Terör; cebir ve şiddet kullanarak; baskı, korkutma, yıldırma, sindirme veya tehdit

yöntemlerinden biriyle, Anayasada belirtilen Cumhuriyetin niteliklerini, siyasî, hukukî,

sosyal, laik, ekonomik düzeni değiştirmek, Devletin ülkesi ve milletiyle bölünmez

bütünlüğünü bozmak, Türk Devletinin ve Cumhuriyetin varlığını tehlikeye düşürmek,

Devlet otoritesini zaafa uğratmak veya yıkmak veya ele geçirmek, temel hak ve

hürriyetleri yok etmek, Devletin iç ve dış güvenliğini, kamu düzenini veya genel sağlığı

bozmak amacıyla bir örgüte mensup kişi veya kişiler tarafından girişilecek her türlü suç

teşkil eden eylemlerdir.”125

 “Birinci maddede belirlenen amaçlara ulaşmak için meydana getirilmiş

örgütlerin mensubu olup da, bu amaçlar doğrultusunda diğerleri ile beraber veya tek

başına suç işleyen veya amaçlanan suçu işlemese dahi örgütlerin mensubu olan kişi terör

124 Suat, İlhan, Terör Neden Türkiye, NU-DO Yayıncılık, Ankara 1998, s.5.
125 www.basbakanlik.mevzuat.gov.tr, 7215 Sayılı Terörle Mücadele Kanunu, Madde 1.

http://www.basbakanlik.mevzuat.gov.tr

 43

suçlusudur. Terör örgütüne mensup olmasa dahi örgüt adına suç işleyenler de terör

suçlusu sayılır ve örgüt mensupları gibi cezalandırılırlar.”126

 Her devlet, terörizmin uluslararası tanımını, kendi siyasal değerlendirilmesine

göre, terörizm eylemleri sayılacak olan ve kendisini hedef alan eylemleri kapsayacak

biçimde yapmak için, varolan ya da olabilecek iç ve dış düşmanlarının olası eylemlerini

uluslararası hukuka göre hukuk dışı saymakta ve bu eylemleri uluslararası terörizm

eylemleri olarak tanımlamak istemektedirler. Devletlerin büyük çoğunluğu ise, herhangi

bir biçimde egemenliklerini olumsuz yönde etkiyebilecek tanımlardan dikkatle

kaçınmaktadır.

 Nihayetinde bir devletin terörist dediğine diğer bir devlet özgürlük savaşçısı

diyebilmekte ve ortak bir uluslararası terörizm tanımı yerine, her biri değişik eylemleri

içeren birbirine zıt tanımlar oluşmaktadır.

2.3.7. Uluslararası Kuruluş ve Belgelere Göre Terör

 Daha önce de ifade edildiği gibi, terörün başarısı büyük ölçüde dış desteğe

bağlıdır. Dış desteği olmayan terörün başarı şansı çok düşüktür.127 Ülkeler iç hukuk

kurallarıyla terörü önlemeye çalışırken, sorunun uluslararası boyutu nedeniyle

uluslararası alanda terörü önlemek amacıyla yapılan çalışmalara destek veya onay

vermek zorundadırlar. Buna rağmen uluslararası topluluğun beklenen hedefe ulaştığını

söylemek mümkün değildir.128 Çünkü kimi ülkelerce terör olarak görülen bir olgu başka

ülkeler tarafından şiddet, isyan veya gerilla savaşı, bir etnik grubun kurtuluş mücadelesi,

düşük yoğunlukta savaş olarak algılanmaktadır.129

 Ayrıca, “terör” ile “siyasi suç” kavramları da iç içe girmiş kavramlar olduğundan,

ülkeler farklı teşhis koymaktadırlar. Bu teşhiste ülkelerin, ekonomik, siyasi ve askeri

çıkarları önemli rol oynamaktadır. Bir terörist, suç işledikten sonra yurtdışına kaçmakta,

gidilen ülke, suç kendi ülkesinde işlenmediği için, suçu, “siyasi suç” olarak kabul ederek,

herhangi bir yargılama yapmamakta ve suçluyu iade etmemektedir. Çünkü uluslararası

hukuka göre “siyasi suçlar”da iade yoktur.130 Teröristler bu hususu ustaca

126 www.basbakanlik.mevzuat.gov.tr, 7215 Sayılı Terörle Mücadele Kanunu, Madde 2.
127 Fendioğlu, Tahsin H, Uluslararası Belgelerde Terörizm; Milletlerarası Doğu ve Güneydoğu Anadolu’da
Güvenlik ve Huzur Sempozyumu Bildirileri, Fırat Üniv. Yayınları, Eyazığ 2000, s. 760.
128 Pulat Y.Tacar, Terör ve Demokrasi, Bilgi Yayınevi, İstanbul 1999, s. 30.
129 Fendioğlu, a.g.e, s. 760.
130 Fendioğlu, a.g.e. s. 765.

http://www.basbakanlik.mevzuat.gov.tr

 44

kullanmaktadır. Milletlerarası teşkilatlar bu hususlarda günümüze kadar yeterli tedbir

alamamıştır. Şimdi milletlerarası teşkilat kararlarında terör ile ilgili yaklaşımlara

değineceğiz.

1. Milletler Cemiyeti Kararlarında Terör

 Milletler Cemiyeti (Cemiyet-i Akvam), 1935 yılında Kopenhag konferansında

“Terörün Önlenmesi ve Cezalandırılması “ ve “Uluslararası Ceza Mahkemesi Kurulması”

konularında iki sözleşme hazırlamış ve bunlar 16 Kasım 1937 de Cenevre’de

imzalanmıştır.

 “Terörün Önlenmesi ve Cezalandırılması Sözleşmesi’nin 8. Maddesine göre,

“teröristi ya iade et veya cezalandır” ilkesi benimsenmiştir. Böylece terör ile siyasal suç

kavramında anlaşamama durumunda suçluların cezasız kalmaları önlenmiş olmaktadır.

Sözleşme, terör ile ilgili bilgilerin tek merkezde toplanmasına da olanak sağlamaktadır.

Ancak, bu iki sözleşme bazı ülkeler tarafından imzalanmışsa da, 2. Dünya Savaşının

yaklaşması, Cemiyetin etkinliğini giderek kaybetmesi gibi nedenlerle yürürlüğe

girememiştir. Buna rağmen terör olaylarının Cemiyette bu denli ciddiyetle ele alınması

önem taşımış ve daha sonra BM tarafından da ele alınmasının öncüsü olmuştur .131

2. Birleşmiş Milletler Kararlarında Terör

 BM, terörle mücadele konusunda ilk defa 1937 tarihli Cenevre Sözleşmesine

atıfta bulunarak “Devletler arasında Birleşmiş Milletlerin Şartlarına Uygun Bir Şekilde

Dostane Münasebetler Kurma ve İşbirliği Yapılmasına Dair Milletlerarası Hukuk İlkeleri

Hakkında Bildiri” ile kimsenin teröre destek olmamasını istemiştir. Birleşmiş Milletler

kurulduğu günden bugüne kadar, terör eylemlerine karşı uluslararası sözleşmeler ya da

bildiriler hazırlayarak, üye ülkelerin imza ve onayına sunmaktadır. Terörle mücadelede

demokratik ülkelerin normlarını oluşturan bu sözleşmelerde terörizmin tanımı net olarak

yapılamamıştır.

Birleşmiş Milletler Genel Kurulunun 18 Aralık 1972 tarih ve 3034 sayılı kararı132

doğrudan doğruya uluslararası terörizm ile ilgilidir. Bu kararda uluslararası terörizm

konusu yer almıştır. Kararın 1. paragrafında, temel özgürlükleri ve masum insanların

131 Gündüz, Aslan, Milletlerarası Hukuk ve Milletlerarası Teşkilatlar Hakkında Temel Belgeler, Beta
Yayınları, İstanbul 1994, s. 52.
132 Yearbook of the UN, Vol XXVI 1972 s. 639–640.

 45

hayatlarını tehlikeye sokan ya da yok eden şiddet hareketlerinden söz edilmiştir. Bunda

dikkati çeken konu daha önceki uluslararası belgelerde uluslararası terörizm sözcüğünün

kullanılmış olmasıdır. Bir başka deyişle, “terörizm” ve “şiddet eylemleri” sözcükleri,

birebirleriyle eş değerli kabul edilmiş olmaktadır.

 Birleşmiş Milletler Genel Kurulu daha sonra uluslararası terörizm ile ilgili olarak

değişik kararlar almışsa da 18 Aralık 1985 tarih ve 579 sayılı kararı, terörizmle en

yakından ilgili olandır. Söz konusu kararda, her çeşit kaçırma, rehin alma ve

diplomatların öldürülmesi eylemleri kınanmış, ancak terörizmin tanımına yer

verilmemiştir.133

11 Eylül 2001 tarihinde Amerika Birleşik Devletleri’nin NewYork şehrindeki

kulelere yapılan terörist saldırıdan sonra Birleşmiş Milletler Güvenlik Konseyi’nin 28

Eylül 2001 günü 4385 inci oturumunda kabul edilen 2001/1373 sayılı karar terör

hakkındaki en önemli ve etkili uluslararası metindir. Bu metne göre Birleşmiş Milletler

Şartı’nın VII. bölümü gereğince;

1. Bütün Devletlerin:

a. Terörist eylemlerin finansmanını önlemesine ve cezalandırmasına,

b. Hangi şekilde olursa olsun, doğrudan ya da dolaylı olarak uyrukları tarafından

toprakları üzerinde terörist eylemleri işlemek için veya bunların terörist eylemleri

işlemek için kullanılacağı bilinerek kasten malî kaynak temini ve toplanmasının suç

haline getirilmesine,

c.Terörist eylemlerde bulunmak suçunu işleyenlerin ya da işlemeye kalkışanların, bu

nev’i eylemleri kolaylaştıran ya da onlara katılanların, bu şahıslara ait veya bu şahıslar

tarafından doğrudan ya da dolaylı olarak denetlenen kuruluşların ve anılan şahıs ya da

kuruluşlar adına veya bu şahıs ya da kuruluşların talimatları doğrultusunda hareket eden

şahıs ya da kuruluşların ve bu şahıslar ve kuruluşlarla ortak olan veya onlar tarafından

doğrudan ya da dolaylı olarak kontrol edilen bu şahıslara ait mal varlıklarından doğan

anapara da dâhil olmak üzere, anaparalarının ve diğer malî varlıklarının ve ekonomik

kaynaklarının vakit geçirmeksizin dondurulmasına,

d.Toprakları üzerinde bulunan kendi uyrukları veya bütün kişi ve kuruluşlardan,

doğrudan veya dolaylı olarak, terörist eylemlerde bulunmak suçunu işleyenlerin ya da

işlemeye kalkışanların, bu nev’i eylemleri kolaylaştıran ya da onlara katılanların, bu

133 Yayla, Atilla, İnternational Regal Materials 1986 vol XXV No.1 s. 243–244.

 46

şahıslara ait ya da doğrudan veya dolaylı olarak bunlar tarafından kontrol edilen

kuruluşların ve bu şahısların adına ya da talimatları doğrultusunda hareket eden şahıs ya

da kuruluşlara anapara katmalarını, malî katıda veya ekonomik kaynak veya malî ya da

buna bağlı diğer hizmette bulunma ve sağlamalarının yasaklamasına karar verir.

2. Aynı şekilde bütün devletlerin:

a. Aktif ya da pasif, hangi şekilde olursa olsun, özellikle terörist gruplara üye

toplanmasını ve teröristlere mühimmat sağlanmasını cezalandırarak, terörist eylemlere

katılmış şahıs ya da kuruluşlara destek sağlanmasından imtina etmelerine,

b. Terörist eylemlerin işlenmemesi için istenen bütün önlemleri, özellikle bilgi değişimi

suretiyle diğer Devletlerle acil uyarıyı sağlayarak almalarına,

c. Terörist eylemlere malî kaynak sağlayanlara, örgütleyenlere, destekleyenlere ya da bu

eylemleri işleyenlere ya da faillerine yataklık edenlere sığınma hakkını vermeyi

reddetmelerine,

d.Terörist eylemlere malî kaynak sağlayanların, örgütleyenlerin, destekleyenlerin ya da

bu eylemleri işleyenlerin, bu nev’i eylemleri diğer devletlere veya diğer devletlerin

vatandaşlarına karşı işlemek amacıyla karşılıklı olarak topraklarını kullanmalarını

engellemelerine,

e. Terörist eylemlere malî kaynak sağlayan, örgütleyen veya terörist eylemleri işleyen,

iştirak eden ya da onlara destek veren her şahsın adalet önüne çıkartılmasına ve bu

şahıslara karşı alınabilecek önlemler haricinde, bu terörist eylemlerin ulusal mevzuatta

vahim suç haline getirilmesine ve öngörülen cezaların bu eylemlerin vahameti ölçüsünde

olmalarına dikkat etmelerine,

f. Terörist eylemlere malî kaynak sağlanmasına ya da, uhdelerinde bulunan ve usulî

işlemlerde gerekli olacak ispat vasıtalarının elde edilmesine yönelik yardım da dâhil

olmak üzere, bu eylemlerin ihtiyaç duyduğu desteğin sağlanması ve suç soruşturmaları ve

diğer usulî muameleler sırasında en geniş şekilde karşılıklı yardımlaşmaya katılmalarına,

g. Sınırlarda etkili denetimler icra ederek teröristlerin ve terörist grupların hareketlerini

ve kimlik cüzdanları ve seyahat belgeleri verilirken denetlemelerine ve kimlik

cüzdanlarının ve seyahat belgelerinin taklit edilmesini ya da hileli kullanımını

engellemelerine karar verir.

3. Bütün devletlerden:

 47

 a. Bilhassa teröristlerin ya da terörist şebekelerinin hareketlerine, taklit edilmiş seyahat

belgelerine, silah, patlayıcı veya hassas maddelerin kaçakçılığına, teröristlerin iletişim

teknolojilerinin kullanımına ve terörist grupların sahip olduğu kitlesel imha silahlarının

tehdidine ilişkin işlemsel bilgilerin değişiminin yoğunlaştırılması ve hızlandırılması

imkânlarını bulmalarını.

b. Uluslararası ve ulusal hukuka uygun olarak bilgilerin değişimini ve idarî ve adlî

temelde terörist eylemlerin önlenmesi amacıyla işbirliğine gidilmesini,

c. Özellikle, ikili ve çok taraflı sözleşmeler çerçevesinde, terörist eylemleri önlemek ve

cezalandırmak ve bu nev’i eylemlerin faillerine ilişkin önlemler almak amacıyla

işbirliğine gitmelerini,

 d. En kısa sürede, 9 Aralık 1999 tarihli Terörizmin Finansmanın Önlenmesine İlişkin

Uluslararası Sözleşmeler de dâhil olmak üzere, terörizme ilişkin uluslararası sözleşme ve

protokollere taraf olunmasını,

e. Güvenlik Konseyi’nin 2001/1368 sayılı Kararı ile birlikte terörizme ilişkin uluslararası

sözleşme ve protokollere göre daha fazla işbirliğinde bulunulmasını ve bunların eksiksiz

olarak uygulanmasını,

f. Mülteci statüsü vermeden önce, sığınma talebinde bulunanların terörist eylemleri

örgütlemediği ya da bunları işlemediğine ve bunlara katılmadığına kesin olarak kanaat

getirilmesi amacıyla, insan haklarına ilişkin uluslararası normlar da dâhil olmak üzere,

ulusal mevzuatlarındaki geçerli düzenlemeler ve uluslararası hukuka uygun olarak

gereken önlemlerin alınmasını,

g. Uluslararası hukuka uygun olarak, terörist eylemlerin faillerinin veya örgütleyicilerinin

veya bu nev’i eylemleri kolaylaştıranların mülteci statüsünü kendi çıkarlarına uygun

olarak saptırmamalarını ve terörist olarak varsayılanların iade taleplerinin reddinin siyasî

mülahazaları doğrulayacak şekilde reddedilmemesine dikkat edilmesini talep eder.

4. Uluslararası terörizm ve uluslararası örgütlü suçlar, yasadışı uyuşturucu, karapara

aklama, silah kaçakçılığı ve nükleer, kimyasal, biyolojik ve ölümcül tehlike teşkil eden

diğer maddelerin yasadışı aktarımı arasındaki yakın ilişkileri kaygıyla not eder ve bu

itibarla bölgesel ve uluslararası ölçekte bu vahim soruna karşı harekâtın güçlendirilmesi

ve uluslararası güvenliğe getirdiği ağır tehdidin önlenmesi amacıyla sarf olunan güçlerin

işbirliğinin kuvvetlendirilmesi gereğinin altını çizer;

 48

5.Terörizm eylemlerinin metotlarının ve uygulamalarının Birleşmiş Milletler Örgütü’nün

amaç ve ilkelerine ters olduğunu ve terörist eylemlere malî kaynak sağlanması ve

örgütlenmesinin ya da bu nev’i eylemlere azmettirmenin de aynı şekilde Birleşmiş

Milletler Örgütü’nün amaç ve ilkelerine ters olduğunu ilân eder.

6. İç Yönetmeliğinin 28. maddesinin uygulanması doğrultusunda, Güvenlik Konseyi’nde,

Konseyin bütün üyelerinden oluşan ve bu Kararın uygulanmasını, istenen uzmanlar

vasıtasıyla, takip ile görevli bir Komitenin kurulmasına karar verir ve bütün Devletlerden

Komiteye en geç bu Kararın kabulünden itibaren geçen 90 gün içinde ve Komiteye teklif

olunacak takvime göre, Kararın hayata geçirilmesi ile ilgili aldıkları önlemleri rapor

etmelerini talep eder.

7. Genel Sekreter ile danışmalarda bulunarak, Komiteye görevlerini belirlemesi, en geç

bu Kararın kabulünden itibaren geçen 30 günlük süre içinde bir çalışma programını

sunması ve ihtiyaç duyduğu destek konusunda düşünmesi talimatlarını verir.

8. Şart gereğince kendisine tevdi edilen sorumluluklara uygun olarak, bu Karara tam

olarak uyulmasının sağlanması için gerekli tüm önlemlerin alınmasının kararlaştırıldığını

ilân eder.

9. Sorunun (her yönüyle ele) alındığına karar verir.”

Birleşmiş Milletlerin bu kararı dünyada teröre karşı alınmış en ciddi uluslararası

karardır. Karar, Birleşmiş Milletler anayasasının barışın ve güvenliğin tesis edilmesi

amacıyla gerekli görüldüğü takdirde zor kullanma yetkisi veren 7. Bölümü çerçevesinde

alınmış olup tüm üye devletler için bağlayıcı niteliktedir. Bu karar, terör örgütlerinin

diğer ülkelerde barınmasına, örgütlenmesine ve faaliyette bulunmasına imkan

vermemekte, hatta her türlü mal varlıkları ve ekonomik kaynaklarına el koymayı

mümkün kılmaktadır.

3. Avrupa Konseyi Kararlarında Terör

 Avrupa Konseyi, kararları ile teröre karşı uluslararası önlemler alan etkin bir

bölgesel kuruluştur. Avrupa Konseyi Danışma Meclisi, 1973’de aldığı 703 sayılı

kararıyla uluslararası terörün bir suç olduğunu belirtmiş ve “teröriste ya ceza ver, ya da

iade et” kuralı desteklenmiştir. Konseyin 1974 tarih ve 3 sayılı tavsiye kararı, uluslararası

terörizm konusunda önem taşımaktadır.

 49

27.01.1977’de, “Terörün Önlenmesi Hakkında Avrupa Sözleşmesi”de kapsamlı

ve tek bir metin oluşturularak imzalanmış ve 1978’de yürürlüğe girmiştir. Strasbourg’da

Türkiye dâhil 17 ülke tarafından onaylanmış bulunan bu belgeyi, sadece Malta ve İrlanda

tasdik etmemiştir. Sözleşme, 15 Temmuz 2003 tarihinde imzalanan ve 13.01.2005

tarihinde TBMM’nce onaylanan tadil protokolü ile son halini almıştır. Sözleşmenin

amacı ise terör eylemlerini işleyenlerin temelde iade edilmeleri aksi takdirde ise

yakalandıkları ülkede yargılanmalarını sağlamaya yöneliktir. Ayrıca, Bakanlar

Komitesi’nin 15.01.1982 tarih ve 1 sayılı tavsiye kararı ile terör fiillerinin kovuşturulması

ve cezalandırılması ile ilgili tavsiye kararı, 28.04.1982 tarih ve 941 sayılı tavsiye kararı,

Avrupa Konseyi İstişare Asamblesi’nin 1984’de benimsediği “Avrupa’da Terörizme

Karşı Demokrasinin Savunulması” konusundaki 1982 sayılı kararı, 1984’de Madrid’de

toplanan Adalet Bakanları 14. Konferansında ele alınan “Terörizm ve Uluslararası

Organize Suçlara Karşı Mücadele İşbirliği”ne ilişkin 4 nolu karar önem taşımaktadır.

4. Avrupa Güvenlik ve İşbirliği Teşkilat’ına (AGİT) Göre Terör

 Avrupa Güvenlik ve İşbirliği Teşkilatı’nın düzenlemiş olduğu toplantılarda ortaya

konan belgelerde de terörle ilgili bazı kararların alındığı görülmektedir.

 1.1975 Helsinki Nihai Senedinde, devletlerin terörist eylemlere doğrudan ya da dolaylı

şekilde yardım etmekten kaçınacakları vurgulanmaktadır.

2.1983 Madrid Belgesinde, toplantıya katılan devletler, uluslararası ilişkilerde şiddet

kullanılması dâhil terörizmi kınamakta, terörizmin masum insanların canına kastettiğini,

insan haklarını ve temel özgürlükleri yok ettiğini belirtmekte; terörizmle mücadele için

ikili ve çok taraflı işbirliği özendirilmekte, ülkeler kendi topraklarının terör eylemlerinin

hazırlanması, düzenlenmesi konusunda kullanılmasına, bunları yapanların orada

barındırılmasına izin vermeyeceklerini belirtmekte; bu eylemlerin finanse edilmeyeceği,

teşvik olunmayacağı ya da hoş görülmeyeceği vurgulanmaktadır.

 3. 1989 Viyana İzleme Belgesi terörizmi kınamakta, teröristlerin taleplerine karşı

direnme gösterilmesi politikası izlenmesini tavsiye etmekte, terörizm konusunda bilgi

değiş tokuşu dâhil ikili ve çok taraflı iş birliği yapılmasını, diplomatik ve konsolosluk

misyonlarının ve bunların personelinin güvenliğinin sağlanmasını ve terörist eylemlerin

önlenmesi için gereken önlemlerin alınmasını istemekte, terör eylemlerine karışanların

sınır dışı edilmesi ve yargı önüne çıkarılması, birden fazla ülkenin hükümranlığının söz

 50

konusu olduğu durumlarda uluslararası sözleşmelere uygun hareket edilmesinin gereğini

vurgulamaktadır.

 4. 1990 İnsan Boyutu Konulu Kopenhag Toplantısı Belgesinde, kendi ülkesinin ya da bir

başka ülkenin düzenini yıkmaya çalışan veya yıkmaktan vazgeçmeyi reddeden şiddet ya

da terörizm kınanmakta ve ülkenin bununla mücadeledeki sorumlulukları

vurgulanmaktadır.

 5. 1990 Paris Senedi (Charter) terörizmin her türlüsünü kınamakta ve terörle mücadelede

işbirliğini öngörmektedir.

 6.1992 Helsinki Belgesi de her türlü terör eylemini kınamakta, Avrupa Güvenlik İşbirliği

Teşkilatı çerçevesinde terör konusunda alınan kararları yinelemektedir.

 7.1994 Budapeşte Belgesi, terörizmin hiçbir şekilde haklı görülemeyeceğini, terörizmin

desteklenmeyeceğini, onunla mücadele için iş birliği yapılacağını vurgulamakta,

teröristlerin yargılanması ve sınır dışı edilmesi konusundaki uluslararası sözleşmelere

uyulacağı yinelenmektedir.

 8. 1996 Lizbon Belgesi, terörizm, örgütlü suç, uyuşturucu ve silah kaçakçılığı,

kontrolsüz göç ve çevre kirliliğinin Avrupa Güvenlik ve İşbirliği Teşkilatı üyelerinin

ortak sorunu olduğunu belirtmektedir. Vesikanın “silahların denetimi” bölümünde

terörizmin her çeşidi ile mücadele edileceği vurgulanmakta, “Güvenlik ve İş Birliği”

bölümünde de terörizmle mücadele konusunda uluslararası camianın aldığı önlemleri

tamamlayıcı tedbirler alınacağı belirtilmektedir.

9. NATO’nun 5. Madde Kararı

 11 Eylül 2001 günü Dünya Ticaret Merkezine ve Pentagon’a yönelik terörist

uçaklı saldırılardan sonra NATO 5. Maddeyi yürürlüğü koymuştur. Bu maddeye göre:

“Taraflar, Kuzey Amerika’da veya Avrupa’da içlerinden bir veya daha çoğuna

yöneltilecek silahlı bir saldırının hepsine yöneltilmiş bir saldırı olarak değerlendirileceği

ve eğer böyle bir saldırı olursa Birleşmiş Milletler Yasası’nın 51. Maddesinde tanınan

bireysel ya da toplu öz savunma hakkını kullanarak, Kuzey Atlantik bölgesinde güvenliği

sağlamak ve korumak için bireysel olarak ve diğerleri ile birlikte, silahlı kuvvet kullanımı

da dâhil olmak üzere gerekli görülen eylemlerde bulunarak saldırıya uğrayan taraf ya da

taraflara yardımcı olacakları konusunda anlaşmışlardır. Bu madde ile; terörist eylemlere

karşı önleyici tedbirler almak için kuvvet kullanma yönteminin kullanılmasının hukuksal

 51

meşruiyeti oluşturulmuştur. Bu husus uluslararası hukuk acısından ezber bozacak

mahiyette bir değişikliğin başlangıcıdır.

2.3.8. Teröre Karşı Alınabilecek Önlemler ve İşbirliğinin Önemi

 Terörizm, tarihin en eski zamanlarından beri toplumları ve ülkeleri tehdit etmiş ve

etmeye devam etmektedir. Değişen dengeler ve uluslararası ilişkilerdeki farklılaşmalar

neticesinde, geçen yüzyılda “sıcak savaşların” yerini “soğuk savaş” yöntemleri almış ve

bu durum terörizmi daha da yaygınlaştırmıştır.

 Güçlü devletlerin etkin politikaları karşısında kendi politikalarını uygulama

imkânı bulamayan bir takım ülkeler amaçlarını gerçekleştirmede terörü bir araç olarak

görmektedirler. Güçlü devletlerin ise kendi politikalarını gerçekleştirmek ve rakiplerini

etkisiz kılabilmek için terörü bir araç olarak kullandıkları değerlendirilmektedir.

 Terörizm, günümüzde bir tehdit olma boyutunu aşmış, tüm dünyayı derinden

etkileyen bir tehlike haline gelmiştir. 11 Eylül 2001 tarihinde Dünya Ticaret Merkezine

yapılan terörist saldırı bunun en büyük göstergelerinden birisidir.

 Günümüzde uluslararası bir nitelik kazanan terörizmin, özellikle demokratik

dünya ülkelerinde yarattığı tahribat, her geçen gün artmaktadır. Bundan dolayı tüm

dünyanın birinci gündem maddesi terörizm ve terörizmle mücadele haline gelmiştir.

Ülkemiz de yaklaşık 30 yıldan beri, terörün her türlüsü ile mücadele etmiş ve etmekte

olan bir ülke olarak tecrübeleri göstermiştir ki terörizmle mücadelede uluslararası

işbirliğinin artırılması önem taşımaktadır. Bu nedenle, Terörle mücadele ve güvenlik

konularında işbirliği amacıyla her türlü uluslararası organizasyona iştirak edilmeye

çalışılmaktadır. 134

 Siyasette değişkenliğin egemen olduğu devletlerarası ilişkilerde hemen hemen

bütün devletler terör eylemlerine kendi politik faydalarına göre bakmaktadırlar. Bu

durum ise terörizme karşı uluslararası alanda ortak hareket etme ve önlemler almayı

etkisiz hale getirmektedir. Oysa İngiltere’deki IRA direnişi, Ortadoğu’daki İsrail ve

Filistin Meselesi, Rusya Fedarasyonu’daki Çeçen direnişi, ülkemizdeki PKK terörü,

Amerika Birleşik Devletleri’deki 11 Eylül 2001 tarihinde meydana gelen terör olayı,

halen devam eden Irak’taki işgal ve bunun karşışında oluşan direniş, günümüzde örgütlü

134 www.egm.gov.tr/temuh.

http://www.egm.gov.tr/temuh

 52

suçların sınır tanımadığının ve bütün ülkeler için bir tehdit unsuru olduğunun çok açık bir

kanıtıdır.

 Terörizm genelde tüm ülkelere ve insanlığa yönelik bir tehdittir. Terörizme karşı

ortak bir önlem alınması konusunda her şeyden önce fikri işbirliğine varıldığı takdirde,

terörist eylemlere karşı kararlı şekilde mücadele edilebilir. Ülkeler yönünden yurtiçinde

verilen mücadele, yurtdışındaki mücadeleyle bütünleştiğinde daha hızlı ve somut bir

sonuç almak mümkün olabilecektir.

2.3.9. Terör ve Şiddet Eylemlerinin Ötekine Yüklenmesi

 Yukarıda şiddeti ve terörü ayrı ayrı tanımlamış; terörün ve şiddetin

tanımlanmasında güçlükler bulunduğunu da belirtmiştik. Bununla beraber, her nevi şiddet

eylemini terörizm kapsamında değerlendiren görüşler olduğu gibi, şiddet içerse dahi

eylemi, ideolojik veya siyasal söylemlerdeki benzeşme dolayısıyla terörizm kavramı

dışında tutan yaklaşımlar da mevcuttur. Farklı endişelerle farklı anlamlar yüklenmiş olan

bir terör ve terörizm kavramıyla karşı karşıya bulunmaktayız. Bu durumu belki de 'bir

milletin özgürlük savaşçısı, ötekinin yani karşı tarafın teröristidir' şeklindeki klişeleşmiş

tanım daha iyi ifade etmektedir. Başka bir ifadeyle, daha güçlü olanların “terörist

damgasını vurdukları daha az güçlüler, bu etiketi taşımak ve sonuçlarına katlanmak

zorunda kalmaktadırlar”. Ortadoğu’da yaşanan şiddet olaylarının terörizm kavramında

karşılaşılan anlam kargaşasına yol açan en bariz örneği oluşturduğunu söyleyebiliriz. Bu

hareketler genelde terör eylemi olarak görülürken, bölge halkı başta olmak üzere bir

kısım uzmanlar, yaşananların milli karakterde bir hareket olduğunu ve bağımsızlık

mücadelesinden ibaret olduğunu dile getirirler. Ama başkası ne olarak tanımlarsa

tanımlasın, güçlü olanın tanımının siyasi anlamda kabul gördüğüne şahit oluyoruz. Yalnız

burada şiddet eylemine katılanların Müslüman olmalarından ve İslamî söylemler

geliştirmelerinden dolayı terörün başına konan “İslam” ibaresinin yarattığı paradoksal

durum,135 tezatlık ve anlam kargaşası müslümünları rencide edici bir hal almaya

başlamıştır.

 “İslami terörizm” kavramının özellikle Amerikalı ve Avrupalı akademisyenler

tarafından kullanıldığı görülmektedir. Zira son otuz yıldan bu yana Ortadoğu

135 Seydi, Süleyman, Batı’nın ‘İslami Teröre’ Yaklaşımı, (http://www.stradigma.com,
Update: 21.11.2003)

http://www.stradigma.com

 53

bölgesinde Müslümanlar tarafından Amerikan, İngiliz ve İsrail hedeflerine yönelik

saldırıların düzenlendiği gözlenmektedir. Düzenlenen bu saldırıların nedenlerini

ortaya koymak amacıyla Amerikalı ve Avrupalı araştırmacılar tarafından bugüne

kadar “Islamic Terrorism” başlığını taşıyan yüzlerce makale ve kitap yazılmıştır. Buna

karşılık Müslüman ülkelerdeki akademisyen, gazeteci ve yazarlar tarafından kaleme

alınan eser sayısının ise yok denecek kadar az olduğu gözlenmektedir. Dolayısıyla

“İslam ve terör” kavramlarını dünyadaki pek çok akademisyen, gazeteci ve yazar,

Amerikalı ve Avrupalı araştırmacıların üretmiş olduğu kavramlarla düşünmektedir.

Yorumlarını bu kavramlarla yapmakta ve yazılarını da bu kavramlarla kaleme

almaktadırlar. Bu nedenle tüm dünyada Müslüman kimliğine sahip örgütlerin yapmış

olduğu terör eylemleri “İslami” kavramıyla nitelendirilmektedir.136

 Bilindiği gibi tarihten günümüze Hıristiyan, Musevi ve Müslüman kimliğine sahip

kişi, grup ve örgütler zaman zaman din adına terör faaliyetlerinde bulunmuşlardır. Dinler

tarihi incelendiğinde ise bütün ilahi dinlerin her türlü zulme, terör, şiddet ve haksızlığa

karşı olduğu ve bu eylemleri yapanların lanetlendiği ve insanlık katili olarak

nitelendirildikleri görülecektir. Bu çerçevede, Hıristiyan, Musevi ve Müslüman kimliğine

sahip kişi, grup ve örgütlerin terörizm faaliyetlerinde bulunması, bu dinlerin terörizmi

onayladığı anlamına gelmez ve gelmemelidir.137 Özellikle müslümanlar yönünden

"İslam" ve "terörizm" kavramlarının yan yana kullanılması büyük bir kaosun başlangıcını

oluşturmaktadır. Oysa çalışmamızın başında da belirtiğimiz gibi İslam, kelime olarak

"barış, huzur, güven, mutluluk, teslimiyet ve esenlik" demektir. İslam, insanları haksız

yere öldürmenin yanında onlara eza ve cefa etmeyi de yasaklamış, hatta hayvanlara bile

şefkat ve merhametle muamele edilmesini emretmiştir. Diğer taraftan, Batı’nın ya da

Hıristiyan ve Musevi dünyanın İslam dünyasını terörist damgası ile damgalayarak işlenen

suçların “günah keçisi” olduğunu sık sık vurguladığı, “terörist ya da terör” ve “İslam”

kavramlarını sürekli ve kasıtlı olarak beraber kullanarak bir karalama kampanyası ya da

propagandası yaptıkları ve “terör kavramı” üzerindeki kavram kargaşasını da büyük

ölçüde kullandıkları ve yanlış bilgilendirme yaptıkları bilinmektedir. Diğer taraftan,

neden II. Dünya Savaşından sonra Hıristiyan coğrafyasında herhangi bir savaşın

olmadığını ve savaşların hep İslam Coğrafyası ve doğu ülkelerinde olduğunun

136 Seydi, Süleyman, a.g.m., s. 1-2
137 Alkan, Necati, a.g.e., s.17-18

 54

cevaplandırılması gerekmektedir. Bu sebeple de, Amerika’nın terörle mücadele ettiğine

dair beyanları inandırıcılığını kaybetmektedir. Bu mücadelenin arka planında “gizli

gayelerin” olduğu şüphesi, komuyuna hâkim olan bir düşüncedir.

 Batı’nın bu yaklaşımlarına batılı aydınlardan da eleştiriler gelmektedir. Birçok

batılı aydın, “İslamî terör” olarak adlandırılan eylemlerin ortaya çıkmasının ve

tırmanmasının temelinde Amerika'nın Ortadoğu'da onurlu davranmaması, İsrail

saldırılarını desteklemesi, İran – Irak savaşında taraflara silah temin etmesi, uzun süre

Irak'a ambargo uygulayıp Iraklı çocukların ölmesine göz yumması, Afganistan ve Irak’ı

işgali ve bu coğrafyada terör ve şiddet yanlısı grupları ve örgütleri desteklemesinin

yattığını söylemektedirler. Dikkat çekici bir nokta da Batı'nın tehdit altında olduğunun

sürekli vurgulanmasına rağmen, Ortadoğu insanının maruz kaldığı terörün hiç gündeme

gelmemesidir. Örneğin İsrail'in müttefiki Falanjist milislerinin, Filistin Mülteci kampları

Sabra ve Şatilla’da üç gün süren ve 1.800 kişinin hayatına mal olan cinayetler serisini

gerçekleştirdiği 16 Eylül 1982 tarihi, modern Ortadoğu'nun o zamana kadar şahit olduğu

en büyük terörizm eylemidir. Bunu FKÖ'nün Lübnan'dan çıkarılması için tasarlanan ve

ABD'nin onayı ile Lübnan'ın İsrail tarafından işgali izlemiş ve bu işgal hepsi sivil olan

yaklaşık 17.500 kişinin ölümüne mal olmuştur. Bu, 11 Eylül 2001 tarihindeki İkiz

Kulelere olan saldırıda kaybedilen insan sayısının 5 katıdır. Ayrıca Türkiye’nin Batılılarca

başına bela edilen PKK terörü 30000 insanın ölümüne neden olmuş ve bu terör hala

devam etmektedir. Bu terör örgütünün bazı batılı devletlerce desteklendiği malumdur.138

 Bu perspektiften bakıldığında Ortadoğu'daki terörün tırmanmasında büyük

güçlerin bölgeye yönelik politikalarının önemli etkisinin olduğu görülür. İkinci Dünya

Savaşı'ndan sonra küresel güç olan ABD, soğuk savaş boyunca küresel egemenliğini daha

çok SSCB'nin kapitalist ülkeler üzerinde oluşturduğu askeri tehdide dayandırmıştır.

Aslında Amerikan dış politikasının temelinde kendisine düşman yaratma hep

olagelmiştir. Soğuk savaş döneminde Sovyetler Birliği düşman olarak algılanmıştır.

Soğuk savaş sonrası tek süper güç olan ABD'nin bu kabiliyetini devam ettirebilmesi için

işaret ettiği tehdit İslamî terörizmdir. ABD'nin, 21. yüzyılda tek süper güç olma yetisine

meydan okuyabilecek potansiyel meydan okuyucuların hepsi, Avrupa-Asya kıta bloğunda

konumlanmışlardır. 11 Eylül saldırısı sonrasında ABD, terörü ve terörün arkasındaki

138 Seydi, Süleyman, a.g.m., s. 2.

 55

güçleri sebep göstererek istediği bölgelere saldırma yetkisini kendinde görmektedir.

Hedef alınan terörün arkasındaki devletler, dünya enerji kaynaklarının üzerinde veya

yakınında olup jeopolitik önem arz eden ve hem bölgesel planda, hem de küresel planda

ABD'ye meydan okuyabilecek güçler ile ittifak içine girebilecek devletlerdir.

 11 Eylül olayından sonra ABD'nin Avrasya enerji kaynakları üzerindeki stratejik

noktalara terörü bahane ederek yerleşmesi kafaların karışmasına sebep olmuştur. Ulusal

güvenliğini temin etme adına giriştiği Afganistan ve Irak saldırısının arkasında yatan

neden, terör endişesinden ziyade yeni milenyuma ABD'yi tek süper güç olarak taşıma

endişesinden hareketle teröre prim verilerek bu müdahale için zemin hazırlandığına dair

bir inanç uyandırmıştır. Bütün bunlar ABD'nin bölge politikaları, özellikle Müslüman

Araplar arasında güvensizliğe sebep olmaktadır. Bölgenin siyasi yapılanmasında İngiliz

emperyalizminin rolünü bilen Arap aydınları arasında bu güvensizlik daha da fazla

hissedilmektedir. Özellikle söylemlerdeki benzerlikler kuşkuların artmasına neden

olmaktadır. Zira 1917'de İngiliz ordusu Irak'ı işgal ettiği zaman General Sir Stanley

Maude Bağdat'ta yayınladığı bildiride “biz burayı işgal etmeye gelmedik, biz sizi

tiranlardan kurtarmaya, özgürleştirmeye geldik” sözlerinin son Irak saldırısında da aynı

cümlelerle dile getirilmesi Ortadoğu'yu nelerin beklediğine dair verilen ipuçları gibidir.139

Neticede Irak’ın ve Iraklıların içine düşürüldüğü durumu tüm dünya seyretmektedir.

 Özetle, terörizmin nitelik kazanması ve terör eylemlerinin artmasının temel

nedeni terörün ötekine yüklenmesidir. Bu bağlamda bu ana nedenle beraber aşağıdaki

faktörleri de sıralayabiliriz:140

1.Uluslararası haberleşme ve ulaşım araçlarının son yıllardaki çok hızlı gelişimi,

2.Yeni silah ve teçhizatlar ile teknolojik imkânların artmış olması ve bu imkânlardan terör

örgütlerinin de en iyi şekilde faydalanmaları,

3. Güçlü devletlerin etkin politikaları karşısında kendileri için bir çıkış noktası

bulamayan ve uluslararası arenada hakkını elde edemeyen bazı devletlerin, terörizmi

engelleri aşmada bir araç olarak görmeleri,

139 Seydi, Süleyman, a.g.m.,s. 2-3.
140Alkan, Necati, 11 Eylül Terör Saldırılarından İstanbul Terör Saldırılarına Küresel Terörizm,

(http://www.stradigma.com, Update: 14.01.2004)

http://www.stradigma.com

 56

4. Güçlü devletlerin kendi politikalarının işlerliğini kolaylaştırmak ve rakiplerini etkisiz

kılabilmek için terörü bir araç olarak kullanmaları,

5. Bazı ülkelerin ideolojilerini ve devrimlerini yaymada terörizmi yöntem olarak seçmiş

olmaları,

6. Uluslararası terör örgütleri arasındaki istihbarat, eğitim, lojistik, teknik, finans temini

ve eylem yöntemleri konusunda organik bağlar ve işbirliğinin artması.

Günümüzde bir terör örgütü, uluslararası örgütler ya da devletlerce desteklendiği

sürece, o örgütün faaliyetlerini sona erdirmek mümkün görülmemektedir. Bu çerçevede,

terörle mücadelede uluslararası ortak bir mücadele anlayışının geliştirilmesi

gerekmektedir. Bunun için;

1. Terörizmin tüm dünyaca kabul gören bir tanımı yapılmalıdır.

2. Uluslararası terörle mücadele birimleri kurularak faaliyete geçirilebilir.

3. Terörizm tüm dünya ülkelerince kınanmalıdır.

4. Terör örgütlerinin uluslararası finansman kaynakları kurutulabilir.

5. Büyük-küçük, güçlü- güçsüz, ayrımı yapılmadan terörizme destek veren ülkelere

ekonomik, siyasi ve askeri yaptırımlar uygulanabilir.

6. Dinlerin terörizmi reddettiğine dair din adamları tarafından ortak bir deklarasyon

yayınlanabilir ve bu çerçevede uluslararası sempozyumlar düzenlenebilir.

7. Küresel terörizmin arka planını oluşturan ekonomik, sosyal, kültürel ve siyasi sorunlar

en kısa sürede çözülmelidir. Askeri operasyonların sorunu çözemeyeceği ABD'nin ve

İsrail'in uygulamalarından anlaşılmaktadır.

8. Çatışma Kültürünün değil de Diyalog Kültürünün ön plana çıkartılarak Medeniyetler

arası, çatışma noktalarından ziyade, farklılıkların korunarak birleşme noktaları ön plana

çıkartılarak, medeniyetler arası diyalog kuramının somut hale getirilmesinin sosyal,

siyasal ve hukuki zemini oluşturulabilir. 141

141 Alkan, Necati, a.g.m., s. 2-3.

 57

2.4. Çatışma Kültürü

 İnsanlık, başlangıçtan bu yana hemen hemen hep aynı kavramları açıklamaya

çalışmıştır. Bunların başlıcası bizzat insan veya insanlıktır. Ancak, insan kendisini

açıklarken daha çok eserlerini dikkate almış ve çoğu kez kendisi yerine eserlerini

açıklamıştır. Bu açıklamalar da zaman içinde değişerek bugüne kadar gelinmiştir. Yeni

açıklamalar eski açıklamalardan kaynaklandığı halde, yeniler çoğu zaman eskileri inkâr

etmiştir. Değişim ve gelişimin her aşamasında insan kendisini ve eserlerini yeniden

tanımlamış ve yorumlamıştır. Bu da farklı kültür ve medeniyet anlayışlarının ortaya

çıkmasına sebep olmuştur. Bu kültür ve medeniyetler ilk bakışta birbirlerinden ne kadar

farklı görünseler de, yine de hepsi insan için geliştirilmiş yaşam biçimleridir. Üstelik her

kültür ve medeniyet, bir başkasından aldığı unsurlarla beslenmiş ve gelişmiştir. Bu

gelişme bir süreç olduğundan, çatışma daha çok, toplumların kendi içinde olmuştur.

Toplumlar arası çatışma, medeniyet farkından daha çok, menfaat çatışmalarından

kaynaklanmaktadır. Toplumlar ve gruplar arasındaki menfaat çatışmasının doğal sonucu

olarak da çatışma kültürü ortaya çıkmıştır.

2.4.1. Çatışma Kültürünün Temeli: Menfaat Kavgası

Menfaat çatışması, hem toplumlar arasında hem de toplumların kendi içinde ortaya

çıkabilir. Çatışmanın toplum dışına taşınması yine sınıflar aracılığıyla olmaktadır. Başka

toplumlardaki benzeri ve farklı sınıflar, yayılmak isteyen toplumun egemen sınıflarıyla

ya karşı karşıya gelmektedirler ya da menfaatlerini özdeşleştirerek işbirliği

yapmaktadırlar. Burada ortaya çıkan çatışma bir medeniyetler çatışması değil, menfaatler

çatışmasıdır. Bu iç içe geçen oluşum, sınıf menfaatleriyle ulus menfaatlerini birleştirerek

emperyalizme ve onun karşı görüşü alan anti-emperyalizme, yani ulusalcılığa yol

açmaktadır. J. J. Rousseau’nun zihinsel bir tasarım olarak geliştirmiş olduğu ulusalcılık

kavramı, toplumların kuşaklar boyu var olma ve başkalarına boyun eğmeden yaşama,

yani kendine egemen olma hakkını açıklamaktadır.

Amerikalı araştırmacı Samuel Huntington 1993 yılında “Foreign Affairs” adlı

dergide “Medeniyetler Çatışması mı?” başlıklı bir makale yayımlayarak sınıf çatışması

tezine karşı alternatif bir görüş ileri sürmüştür.142 Makalenin gördüğü ilgi üzerine, yazar

142 Huntington, Samuel P., The Clash of Civilizations, Foreign Affairs, New York 1993, passim 4.

 58

1996 yılında “The Crash of Civilizations and the Remarking of Word Order”143 başlıklı

kapsamlı bir kitap yayımlayarak tezini genişletmiştir. Aslında Habil ve Kabil arasındaki

çatışmadan bu yana mevcut olan çatışma kültürünün 20. yüzyıldaki en gür seslerinden

biri olan Samuel Huntington bir makale veya kitap yazmamış, adeta uygulanacak bir

senaryo ortaya koymuştur. Zaten sonrasında, dünya, onun bahsettiği, bizim de çatışma

kültürü adını verdiğimiz çatışma, kavga, terör ve kaos ortamına sürüklenmiştir.

 Çatışma kültürünün oluşumundaki menfaat çatışmasının zemini, ahlaki eksiklik,

erdemsizlik ve taklitçiliktir. Başka kültürleri özümsemeden taklit etmek, evrensellik

olmadığı gibi, taklitçiler kendilerini inkâr etmiş olmakla kalırlar. Özendikleri başkaları da

onları küçümser, bir kişilik olarak saymaz ve “ötekiler” olarak görürler.

Sömürgeleştirilmiş olan doğu ülkelerinde gözlemlenen vakıa budur. Huntington’ın bir

tehdit diye algılayarak hedef gösterdiği İslam ülkelerinin durumu da böyledir. Bu

ülkelerde çeşitli gruplar ya emperyalizme tepki adına topluma bir şey vaat edemeyen,

toplumu yaşatacak olan yeni sentezde yeri kalmamış olan eski elemanları korumaya

çalışıyor ya da gelişme adına Batı’nın davranış kalıplarını ve özellikle politik normlarını

tartışmadan benimseyerek kendi toplumuna yabancılaşıyorlar. İşgal altındaki veya sinsi

bir sömürünün ipoteği altındaki İslam ülkelerinde ne entelektüel bir karşı koyuş, ne

1920’de Ankara’da ortaya çıkan TBMM örneğindeki gibi, ulusal iradeyi temsil eden bir

meclis, ne de asker onuru ve disipliniyle savaşacak bir ordu kurulabilmiştir. Bunların

yerine, dağınık direniş grupları, canlı bomba fedaileri, aşiret meclisleri, çete örgütleri

vardır. Bunlar, toplumun geleceğini temsil eden veya geleceği var edecek olan oluşumlar

ve eylemler olmadıkları gibi, Batı emperyalizmi için uygun bahaneler bile olmaktadırlar.

Batıdaki emperyalist çatışma kültürünün temsilcilerinin görmek istediği İslam kültürü

budur. Dolayısıyla görmek istedikleri bu İslam kültürünü heyecanla teşvik etmekte ve

hatta seve seve de reklâmını yapmaktadırlar. Zira bu sayede çatışma ve kaosa zemin

oluşturulup emperyal duyguları tatmin edilmiş ve menfaatleri korunmuş olacaktır.

Doğudaki ikinci grupta mevcut olan kültür katmanı ise, zaten açıkça teslimiyetçi,

yozlaşmış, kendi kimliğinden utanan, ülkesini olabildiğince sömürerek rantlarla hızla

zenginleşip bir an önce ülkesini terk etmek isteyenlerin yozlaşmışlığının zirvesidir. Bu

gruptakiler, dış sömürünün işbirlikçileridirler. Çünkü emperyalistlere aktarılan kaynaklar

143 Huntington, Samuel P., The Clash of Civilizations and the Remaking of theWorld Order, Foreing
Affairs, New York 1993, passim 4.

 59

sayesinde hızla zenginleşebilirler. Doğal olarak, bu kültür katmanı da kendi beyniyle

düşünemez; yalnızca dış âlemin reklâm ve propagandasıyla tanıttığı ve moda yaptığı fikir

ve eylem kalıplarını düşünmeden benimseyerek kendilerini yenilikçi gösterirler ve

üstünlük taslarlar. Bu katman da önceki kadar kullanılmaya açıktır.

 Bugünkü batı medeniyeti, Avrupa’da 13. yüzyıldan itibaren doğup gelişen

“Hümanizma” felsefesi ve onun uygulaması olan “Rönesans” olayı ile ortaya çıkmıştır.144

Bu nedenle, çağdaş uygarlığı “Batı” kültürü ya da toplumu tanımlamaktadır. Bilim

anlayışı sanat gibi felsefî bir anlayıştan kaynaklandığı için, sanatta, felsefede, hatta dinde

bile batının tanımları genel kabul görmektedir. Doğu dinlerinin incelenmesi, Batı’nın

yöntemleriyle yapılmakla kalmıyor, dinin inanç ve törenleri bile yeni bir anlayışa göre

yorumlanmak isteniyor. Mesela, Rönesans’tan önce bütün dinlerin ortak özelliği doğayla

uyumlu yaşamaktı. Oysa bugün bütün kültürler Rönesans sonrası batı kültürünün bilim

anlayışını benimsemek durumunda kalmıştır.

Doğu-Batı çatışması daha önce de vardı ve bir menfaat çatışmasından başka bir şey

değildi. Buna örnek olarak Yunanlıların Troya’ya saldırması, İskender’in Asya seferi,

Roma’nın Kartaca ile çatışması ve yine Roma’nın Asya’da yayılması ve Ortaçağ’daki

Haçlı Seferleri gösterilebilir. Ancak, bir kültür, eski bilim ve sanat anlayışını terk eden

bir felsefe geliştirirken, medeniyetler çatışması eski ile yeni anlayışın çatışması şeklinde

toplumun kendi içinde ortaya çıkar. Bu çatışmayı, çağdaş Batı Uygarlığı’nın doğuşunda

hümanizmanın rolünü gözden geçirerek açıklayabiliriz.

“Hümanizma” Avrupa’da 15. yüzyıldan itibaren kendini göstermeye başlamış yeni

bir dünya görüşüdür. Türkiye’de sanıldığı gibi; “insanı sevmek”, “insancıl olmak” gibi

anlamlara gelmez. Hümanizma, Kilise’nin “ilâhî” denen tartışılmaz değerleri yerine,

insanın tartışılabilir “aklî” değerlerinin konulması demektir. Hümanizmaya göre; her şey

insan için insan tarafından yapılır. Hümanistler, insandan hareket ederler ve yine insana

ulaşırlar.145 Ancak, bu insanî değer, sevgi değil, akıldır. Hümanistler, varlık veya oluşu,

Kilise’nin dogmalarıyla değil, evrensel akılla açıklarlar. Bu bakımdan, Hümanizma

akıldan hareketle evrensel değerler yaratmaktır. Bu yüzden, insan sevgisine dayalı

filozoflar Batı’da değil, daha çok Doğu’da gelişmiştir. Ancak Doğu insanı Batı

filozoflarına da kendi kültüründeki kavramlara göre anlamlar yükleyerek akılcılık yerine,

144 http://tr.wikipedia.org/wiki/humanizm
145 http://tr.wikipedia.org/wiki/humanizm

http://tr.wikipedia.org/wiki/humanizm
http://tr.wikipedia.org/wiki/humanizm

 60

duygusalcılığa devam etmektedir. Bu da onu, aklı, emperyalist amaçlarla kullanan Batı

için daha kolay bir hedef hâline getirmektedir.

Medeniyetler çatışması, Batı toplumlarının kendi içinde eski anlayışı temsil

edenlerle, yeni anlayışı temsil edenler arasında olmuş ve asırlarca sürmüş olan çatışma

kültürünün neticesidir. Kökeni çatışmaya dayalı olan Batı Medeniyeti kendi içinde

çatışma alanı bulamayınca ötekiyle yani Doğu Medeniyeti ile –biz buna şimdilik İslam

Medeniyeti diyelim- çatışır olmuştur. Samuel Huntington ve onun gibi düşünenler bu

çatışma kültürünün son yüzyıldaki fikir banileridir. Bu arada şunu önemle belirtmek

gerekir ki bu çatışmada Doğu’nun yeri ve rolü yoktur. Günümüzde de Doğu, Batı

Medeniyetince teslim alınmaya çalışılmakta, onu anlamaya ve özümsemeye bugün de

zorlanmaktadır.

2.4.2. Çatışma Kültüründe Kim Kim İçin Tehdit Unsuru

Bugün, Doğuda, Batı medeniyetinin yerine geçecek yeni bir medeniyet anlayışının

geliştirilmesi için kayda değer bir çalışma gözlemlenememektedir. Doğulu toplumların

aydınları, çalışmalarını Batı medeniyetinin koyduğu tanım ve değerlere göre yapmak

zorunda kalmışlardır. Onlar bilim ve sanat çalışmalarında ne kadar ilerlerse ilerlesinler,

bu çalışmalar, Batı medeniyetini besleyecektir. Yeni bilgilerin bütünleşeceği temel bilgi

yine batıdadır. Bu bakımdan, Doğulu bir bilim adamının bilime katkısı ancak Batı’da

mevcut bilgilerle birlikte yeniden düzenlenerek üretime yönlendirilebilir ki teknolojik

gelişme denen olgu da budur.

Kendi ülkelerinde pek başarılı olmayan Doğulu bilim adamlarının Batı ülkelerinde

harikalar yaratabilmesi bu yüzdendir. Öyleyse, Doğuluların bilim ve sanat alanındaki

başarıları kısmîdir ve Batı’yı tehdit edecek nitelikte değildir. Hatta Batı medeniyetinin

gelişmesi için yeni bir kaynaktır. Doğulular, Batı medeniyetini anladıkları ölçüde Batı ile

birlikte belki daha fazla güç kazanacaktır. Halihazırda çağdaş Çin, Hint ve İslam

kültürleri, çağdaş Batı yani Avro-Amerikan Kültürüne ayak uyduramamaktadır. Bu

ülkelerdeki gelişmeler ne hızda olursa olsun, Batı’nın gerisinde kalacaktır. Zira

paradigmayı ve kıstasları belirleyen batının kendisidir. Ancak Doğulular kendi öz

kıstasları ve değerleri ile batının işlevsellik kazanmış pratiklerini birleştirebilirlerse

oransal olarak Batıdan daha hızlı bir gelişim süreci yaşayabilirler. Ama tüm bu hızlı

 61

gelişme Doğu kültürlerinin yakın gelecekte Batı kültürü için bir tehdit unsuru olacağı

anlamına gelmemektedir.

2.5. Diyalog Kültürü

 Diyalog sözlükte, iki insan arasındaki konuşma, anlaşma, uyum sağlama

ya da anlaşma niyetiyle kişi veya grupların fikir alışverişinde bulunmaları anlamına gelir.

Istılahi anlamda, iki veya daha fazla kişinin karşılıklı konuşması, değişik ırk ve

kültürlerden, farklı inanç ve kanaatlerden, farklı siyasi anlayıştan insanların bir araya

gelerek, medeni ölçüler içerisinde birbirleriyle iletişim kurması yoludur. 146 Dini alanda

diyalog; hem bir dine mensup farklı grupların, hem de farklı dinlere mensup insanların,

inanç ve düşüncelerini birbirlerine zorla ve etik olmayan yollarla kabul ettirme

girişimlerinde bulunmaksızın, ortak meseleler etrafında hoşgörü ortamı içinde

konuşabilmesi, tartışabilmesi ve işbirliği yapabilmesi demektir.147

Medeniyetler arası diyalog; farklı kültürlere ve dinlere mensup insanların bir

araya gelip, birbirlerine kendi görüşlerini empoze etmeden, birbirlerini kandırmadan

çeşitli konularda bilgi alış verişinde bulunmaları, yaşanan sorunlara birlikte çözüm

aramaya çalışmalarıdır. Böyle bir diyalog, insanî ve ahlakî olup insana yaraşır bir

davranış biçimidir. Diyalog kültürü bu tarz davranışlar neticesi var olabilir.

 Globalleşen dünyada gerek kültürlerarası gerekse farklı din mensupları

arasındaki diyalog, her geçen gün büyük önem kazanmaktadır. Günümüzde insanlığı

tehdit eden açlık, savaş, terör, hoşgörüsüzlük, sömürü, ahlaki yozlaşma ve çevre kirliliği

gibi tehlikeler karşısında inananların birlikte hareket etmesi ortak bir temenninin

ötesinde, bir zorunluluk halini almıştır. Dinlerin hem çatışmaların, hem de barış ve

hoşgörünün kaynağı olduğu şeklindeki itham ve görüşler göz önüne alındığında,

dindarlar arasında kurulacak diyalogun, insanlar arsında tesis edilecek barışın ilk

adımlarından biri olacağı açıkça görülür.148

 Farklı dine, kültüre ve dünya görüşüne sahip insanların birbirleriyle münasebet

kurmaları ilk defa günümüzde gerçekleşmiş değildir. Tarihte Müslümanlarla Yahudiler

ve Hıristiyanlar arasında zaman zaman olumlu münasebetler kurulmuştur. Çeşitli

146 Kurucan, Ahmet, Niçin Diyalog, Diyalogun Temelleri, Işık Yayınları, İstanbul 2006, s. 16.
147 Kurucan, Ahmet, a.g.e. s. 16.
148 Karaman, Hayrettin, Harman, Ömer Faruk, Tuncer, Faruk. Polemik Değil Diyalog, Ufuk Kitapları,
İstanbul 2006, s. 56- 57.

 62

zamanlarda ve mekânlarda üç dinin mensupları aynı coğrafyada uzun yıllar bir arada

yaşamış, din adamları bir araya gelmiş ve birbirlerini kırmadan dinî tartışmalarda

bulunmuşlardır. Tarih kitaplarında bunların örnekleri anlatılmaktadır. Tarih boyunca

diyalog faaliyetleri günümüzde olduğu gibi sistemli bir şekilde yürütülmemiş olsa da üç

semavi dinde asıl olan diyalog kültürüdür.

 Diyalog kültürünü, kişinin içinde yaşadığı coğrafyada farklı din, ırk, kültür ve

milletten insanlara kendini kabullendirme gayreti olmadan birlikte yaşama sanatıdır

şeklinde tanımlayabiliriz. Bu tanımdan yola çıktığımızda her kültür ve medeniyette

çatışma kültürünü veya diyalog kültürünü benimseyen kişiler, gruplar, oluşumlar,

örgütler ve hatta devletler olabilir. Batı medeniyetinin tarihsel sürecinde çatışma kültürü

hep bir adım önde olmuştur. Ancak aynı kültürde her zaman diyalogu benimseyen,

kendinden olmayanları da hazmedebilen diyalog kültürünün temsilcileri de var

olagelmiştir.

2.5.1. Diyalog Kültürünün Temeli: Sulh ve Müsamaha

 Müsamaha, kusurlara göz yummak, farklı düşüncelere saygı göstermek,

affedebileceğimiz her şeyi affetmek; hatta kendi söz götürmez haklarımızın ihlâli

karşısında bile, üstün insanî değerlere saygılı kalarak “ihkâk-ı hak” etmeye çalışmamak;

iştirak edilmesi mümkün olmayan en kaba fikirler, en kabul edilemez düşünceler

karşısında dahi, temkini elden bırakmayıp feverana kapılmadan, yumuşaklıkla

mukabelede bulunmaktır, hoş görmektir. Zaman zaman saygı, merhamet, âlicenaplık ve

bazen de müsamaha yerine kullandığımız hoşgörü, ahlakiliğin en önemli esaslarındandır.

Bu tarz bir müsamahanın yerleştiği kültürlerde sadece sulh ve barış olur, terörden,

şiddetten, savaştan, katliamdan bahsetmek ise gayrımümkündür.

İslam’ın fetih dediği Hudeybiye Anlaşması öncesinde Hz. Peygamber, İslamın

anlaşılmasında, sulh ve barış ortamının gereğine inanmaktaydı. O’na göre, sulh ve

müsamaha dini olan İslam’ın anlaşılması halinde, sağduyu sahibi herkesin, itiraz etmeden

onu benimseyeceği muhakkaktı. Öyleyse ne pahasına olursa olsun bir sulh sağlanmalı,

Mekkeli müşriklerle dostluk, arkadaşlık, ticaret münasebetlerine girerek İslam’ı ve

Müslümanları daha yakından görüp anlamalarına zemin hazırlanmalı idi. Bu açıdan

umre yapmak maksadıyla gelinen Hudeybiye seferi iyi bir fırsattı. Mekkeli müşrikler

umre yapmaya izin vermek istemediler. Uzun süren müzakereler, münakaşalar, karşılıklı

 63

elçi teatileri sonunda bir sulh yapılmaya karar verildi. Ancak Mekkeliler, Hz.

Peygamber’in düşüncesini sezmiş gibi bin bir müşkilat çıkarıyorlar, anlaşma metnine,

benimsenmesi imkansız şartlar ileri sürüyorlardı. Hz. Peygamber, kendi şartlarında ısrar

etmeksizin onların şartlarını kabul ediyordu, O’nun amacı sulhu sağlamaktı.149

 Hz.Peygamber sulhün sağlanması için Mekkelilerin tüm şartlarını kabul etmişti.

Anlaşmanın şartlarından biri “Mekkeli biri Müslüman olup Medine’ye sığınmak

istediğinde kabul edilmeyecekti.” Böyle bir şartı kabullenmenin hemen akabinde, el ve

ayaklarındaki zincirleriyle Müslümanlara iltica eden Ebu Cendel’in kâfirlere teslim

edilmesi, Müslümanları iyice tedirgin etmişti. Müşrikler ona işkence yapacaklar, belki de

onu öldüreceklerdi. Hz. Peygamber bunları sineye çekti. O, insanlığın geleceği için

muazzam bir davanın inkişafına büyük katkıda bulunacak sulhün peşinde idi. Buna

ulaşmak için başka tavizler de vermişti. Anlaşma metnine Mekkelilerin, İslami besmele

yerine cahiliye besmelesi olan bismikallahümme formülünde ısrar etmeleri, Muhammed

Resulullah yerine Muhammed İbnu Abdillah ibaresinde direnmelerini de kabul etmişti.

Bütün bu tavizler, sulhe kavuşmak için Müslümanların itirazlarına rağmen Mekkelilere

verilmişti. Hz. Ebu Bekir hariç bütün Ashab böylesi alçaltıcı bir sulhtan fevkalade

rahatsız olmuştu ve memnuniyetsizliklerini de tavırlarıyla ortaya koymaktaydılar. Hz.

Ömer, hepsine bedel itirazını kendine has üslubuyla dile getirdi:

-Ey Allah’ın Resulü! Biz Hak üzere, onlar da batıl üzere değiller mi?

-Elbette! Şüphesiz öyle!

-Bizim ölülerimiz cennetlik, onlarınki cehennemlik değil mi?

-Elbette! Şüphesiz öyle.

-Öyleyse niye dinimizde bu zilleti kabul ediyoruz? Allah bizimle onlar arasında

hükmünü vermezden önce geri mi döneceğiz?

-Ey Hattab’ın oğlu, ben Allah’ın elçisiyim ve O’nun emrine muhalif de değilim

ve Allah da ebediyen bizi terketmeyecektir!”

Medine’ye dönmek üzere yola çıkılır. Sefer sırasında Fetih suresi iner ve sulhü bir

zafer olarak müjdeler: “Biz sana apaçık bir zafer ve fetih ihsan ettik!” Hz. Peygamber

sureyi Hz. Ömer’e baştan sona kadar okur. Hz. Ömer:

-Yani bu, zafer, bu bir fetih mi? Diyerek hala devam eden üzüntü ve öfkesini dile

getirir.

149 Karaman, Hayrettin, Harman, Ömer Faruk, Tuncer, Faruk. a.g.e, s. 133- 134.

 64

Bu ısrardaki hatasını bilahare anlayarak, keffaret için ömür boyu oruç tutacak olan

Hz. Ömer başta olmak üzere, Hz Ebu Bekir ve diğer pek çok sahabi ittifakla, Hudeybiye

sulhünün İslam’ın en büyük zaferi olduğunu ifade edeceklerdir. Böylesine itiraz ve hayal

kırıklarıyla karşılanan bu sulh, öylesine güzel gelişmelere zemin hazırlamıştır ki, bu

sulhun gerçek bir fetih olduğu ve hatta “İslam’da Hudeybiye fethinden daha büyük bir

fetih olmadığı” ittifakla kabul edilecektir. 150

Vakidi bu sulhün İslami inkişaftaki tesirini şöyle açıklar “Harp, insanlar arasına

bir perde olmuş, karşılıklı konuşmalara mani olmuştu. Karşılaşılan her yerde kavga

yapılıyordu. Hudeybiye sulhü gerçekleşince, savaş bitti ve insanlar birbirlerine

güvenmeye başladılar. Birazcık anlayışı olan bir kimseye İslam anlatılınca hemen

Müslüman oluyordu. Öyle ki bu sulh sırasında savaşın ve şirkin devam ettiricileri

durumunda olan müşrik liderler İslam’a girdiler.” Vakidi’nin örnek olarak ismen

kaydettiği iki kişiden biri Amr İbnu’l- As’tır ve istikbalin Mısır fatihi’dir. Diğeri,

“Allah’ın Kılıcı” ünvanını alacak olan Halid bin Velid’dir, O da Suriye ve İran’ın fatihi

olacaktır.151

 Ne var ki Batı medeniyeti dünyanın her zamankinden daha fazla ihtiyaç duyduğu

bu sulh ve müsamaha ufkunu tam manasıyla 2. Dünya Savaşından sonra yakalama

gayreti içine girmiştir. Günümüzde dünyayı idare eden Batı medeniyeti, gücünü, çatışma

kültürünü yayma, kaos ortamı oluşturma ve diğer kültürleri ötekileştirme hususlarında

değil de, müsamaha eksenli diyalog kültürünü yayma ve özümseme yönünde

kullanabilse, insanlık, barış ve huzurun egemen olduğu bir dünyada yaşama

bahtiyarlığına ererdi.

 Yakın tarihte Hıristiyan Batı kültüründe Hz İsa’nın öğretileri ekseninde bir

diyalog arayışı ortaya çıkmaya başlamıştır. Bu diyalog arayışı yakın geçmişte meydana

gelen terör ve şiddet eylemlerinin oluşturduğu infial yüzünden aynı zamanda Protestan ve

Katolik Hıristiyanların misyonerlik faaliyetlerinde yeni ve farklı metot arayışına

girmeleri nedeniyle daha bir gür sesle telaffuz edilmeye başlanmıştır.

150 Karaman, Hayrettin, Harman, Ömer Faruk, Tuncer, Faruk. a.g.e, s. 134- 135.
151 Karaman, Hayrettin, Harman, Ömer Faruk, Tuncer, Faruk. a.g.e, s. 134- 135.

 65

2.5.2.Müslümanlar Açısından Yahudiler ve Hıristiyanlarla Diyaloğun İmkânı

 Kuran’da, Hıristiyanların sevecen, Yahudilerin tehlikeli olduğunun bildirilmesi,

Müslümanların Ehl-i Kitaba bakışının temelini oluşturmuştur. Hz. Peygamber

zamanındaki Yahudilerin tutumu, 19. yüzyılın sonlarında başlayan Filistin'deki Yahudi

yerleşiminin sebep olduğu olaylar yüzünden İslâm dünyasında Yahudilik ve Yahudilerle

ilgili olumlu bir fikre rastlamak pek mümkün değildir.

 Hâlbuki tarihte meydana gelen olaylara baktığımızda Müslümanlara dost ve

düşman olanların yer değiştirdiğini görürüz. Hz. Peygamber’in yaşadığı dönemde İslâm’a

ve Müslümanlara karşı Yahudiler düşmanlık göstermişlerdir. Fakat daha sonra Medine ve

civarındaki Yahudiler kontrol altına alınmış, büyüyen İslam Devleti içinde küçücük bir

azınlık durumuna gelmişlerdir. Bundan sonra İslâm’a ve Müslümanlara düşmanlık

gösterenler Hıristiyanlar olmuştur. Binlerce Müslüman kanının döküldüğü Haçlı

Seferleri’ni Hıristiyanlar düzenlemiştir. Tarihte, Hıristiyanların Müslümanlara karşı

yürüttükleri sistemli yok etme faaliyetlerine dair daha birçok örnek olay vardır. O halde,

“İnananlara en şiddetli düşmanlar olarak Yahudileri ve müşrikleri bulursun. Sevgi

bakımından en yakın olanların da Hıristiyanlar olduğunu görürsün...”152 ayetini,

Yahudilerin her zaman düşman, Hıristiyanların da dost olacağı şeklinde yorumlamamak

gerekir.

 Yahudilere ilişkin önyargıları yenebilmek için Yahudilik ve Yahudiler, gerçek

yönleriyle iyi bilinmelidir. Kur'an’daki, Yahudilerle ilgili ayetler, Kur'an-ı Kerim'in

bütünlüğü içinde tarihe uygun olarak doğru yorumlanmalıdır. Yahudilerle yaşanılan

sorunların niteliği, dinî, siyasî, sosyal ve ekonomik açılardan değerlendirilmeli ve onlarla

diyaloga girmekten kaçınılmamalıdır. Zira Hz.Peygamber ve daha sonraki Müslüman

idareciler Yahudilerle ve diğer dinlerin mensuplarıyla diyaloga girmekten

kaçınmamışlardır. Hz.Peygamber Medine’ye göç ettiği zaman başta Yahudiler olmak

üzere diğer gayr-i Müslim gruplarla görüşüp onları bir şehir devleti halinde

teşkilatlanmaya ikna etmiş ve bu teşkilatın esaslarını yazılı bir metin halinde yürürlüğe

sokmuştur. Medine Şehir Devleti’nin anayasası olarak bilinen bu metin, Müslümanların

farklı dinî veya felsefî düşünce sahibi insanlarla bir takım siyasî, ekonomik, kültürel

anlaşmalar yapıp ilişkilere girebileceğini göstermektedir.

152 Maide,5/ 82.

 66

 Daha sonraki Müslüman idareciler de Yahudiler ve Hıristiyanlarla ilişkilere

girmişlerdir. İspanya’da Endülüs Emevilerinin idaresi altında Yahudilerle ve

Hıristiyanlarla güzel bir diyalog kurulmuştur. Müslüman idareciler toplumun menfaatini

göz önünde bulundurarak Yahudileri ebedi düşman olarak görmemişlerdir. Fatih Sultan

Mehmet, İstanbul’u fethettiği zaman Anadolu’daki Yahudi cemaatlerine gönderdiği davet

mektubunda şunları yazmıştı: “Osmanlı Padişahı Mehmet der ki: Tanrı bana birçok ülke

bahşetti ve hizmetkârı Hz. İbrahim ile Yakub’un sülalesine sahip çıkmamı, kendilerine

yiyecek vermemi ve onları himayeme almamı bana emretti. Aranızdan kim, Tanrının

yardımı ile İstanbul’a, başkente gelip yerleşmeyi, incirin ve bağın gölgesinde huzur

içinde yaşamayı, serbest ticaret yapıp mal mülk sahibi olmayı arzularsa buyursun gelsin.”

Osmanlı Türk tarihinde daha bunun gibi birçok örnek vardır. 1492’de İspanya’dan

kovulan Yahudileri Osmanlı topraklarına kabul eden II. Beyazıt’ın davranışı bunun en

güzel örneklerindendir. Müslümanlar geçmişte, hem Yahudiler hem de Hıristiyanlarla

diyalog kurmuşlardır.

 Günümüzde Hıristiyanların gündeme getirdiği kültürlerarası veya dinler arası

diyaloga Müslümanların katılmasında İslâm açısından bir sakınca var mıdır? Özü

itibarıyla sulh ve müsamaha dini olan İslam'ın yapısı diyaloga Hıristiyanlıktan daha

uygundur. Zira İslam, diğer dinlerde de bir takım manevi doğruların ve zenginliklerin

bulunduğunu tasdik eder ve bu dinlerin mensuplarının doğru inançlarını ve güzel

davranışlarını över. Bu yüzden onları en azından asgari müştereklerde buluşmaya çağırır.

Kur'an ayetlerinde bunun örnekleri çoktur. Bu bakımdan, İslâm’ın diğer dinlerle

karşılaşması ve bu dinlerle karşılaştırılması İslâm’a zarar vermez. Önemli olan, diyaloga

katılacak Müslümanların durumudur. Diyaloga katılacak olan Müslümanlar,

muhataplarının dinlerini ve kültürlerini gerçek kaynaklarından öğrenmeli ve diyaloga her

bakımdan hazır olmalıdırlar. Ayrıca muhataplarının diyaloga katılmadaki amaçlarını da

iyi bilmelidirler. Bu şekilde bilinçli olarak kurulan diyalogda kimseye bir zarar

gelmeyebilir.

 Kur’an-ı Kerim’de, dinî gelenek bakımından Müslümanlarla farklılıkları en az

seviyede olan din mensupları olarak Yahudiler ve Hıristiyanlar sayılmaktadır. Tevhid

anlayışı, ahiret inancı ve “salih amel” bakımından bu dinlerin mensupları ile ortaklıktan

bahsedilmekte ve bu hususlar Yahudilerle Hıristiyanlara da hatırlatılmaktadır. Allah,

Müslümanları, Yahudileri ve Hıristiyanları aralarında ortak olan hususlarda birleşmeye

 67

çağırmakta ve şöyle buyurmaktadır: “Deyin ki: Bize indirilene de, size indirilene de

inandık. Bizim Tanrımız da, sizin Tanrınız da birdir. Biz ona teslim olanlarız.” 153

 Kur’an-ı Kerim’e göre Ehl-i Kitab'ın hepsi bir değildir. Onların içinde geceleri

ayakta durup Allah’ın ayetlerini okuyarak secdeye kapanan insanlar vardır. Onlar,

Allah’a ve ahiret gününe inanırlar, iyiliği emreder kötülükten men ederler. Hayır, işlerine

koşarlar. Onlar, iyilerdendir. Onların yapacakları hiçbir iyilik karşılıksız

kalmayacaktır.154 Yine Ehl-i Kitap arasında, kendilerine güvenilebilecek kimseler de

vardır. Bunlara bir ton altın emanet edilse, çekinmeden geriye iade ederler. Bazıları da

vardır ki, bir altını bile geriye alabilmek için günlerce uğraşmak gerekir. 155

 Kur’an-ı Kerim’de, Yahudilerle Hıristiyanlar inançları ve davranışları bakımından

da ayrı ayrı değerlendirilmiş ve onlara bir takım eleştiriler yöneltilmiştir. Kur’an’da, Ehl-i

Kitap içerisinde en çok Yahudilerden bahsedilmiştir. Bunun nedeni, İslâm’ın doğuşu

döneminde Yahudilerle yaşanan sorunlardır. Bilindiği gibi, Medine ve civarında birçok

Yahudi kabilesi yaşamaktaydı. Bunlar, Nadiroğulları, Kaynukaoğulları, Kureyzaoğulları,

Hayber ve Fedek Yahudileri idi. Yahudiler, Hz. Muhammed’e ve Müslümanlara karşı

şiddetli tepki göstermişlerdi. Kur’an’daki Yahudilerle ilgili ayetlerin tümü gözden

geçirildiğinde, onların inançlarından ziyade ahlakî davranışları ve Allah'ın buyruklarına

gereği gibi uymamaları bakımından eleştirildikleri görülür.

 Kur’an-ı Kerim’de, Yahudilere nazaran Hıristiyanlardan daha az bahsedilmiştir.

Bunun nedeni, İslam’ın ilk yıllarında Yahudilerle yaşanan sorunların Hıristiyanlarla

yaşanmamasıdır. İslâm’ın doğuşu esnasında Hıristiyanlarla Müslümanlar arasında

Yahudilerle olduğu gibi ciddi çatışmalar meydana gelmemiştir. Çünkü o zamanlar

Müslümanlar, Hıristiyan çoğunlukla henüz temasa geçmemişlerdi. İslam fetihlerinin

genişleyip Bizans sınırlarına dayanması ve Bizans’la sıcak çatışmaların başlaması

Hz.Peygamber’in vefatından, yani Kur’an-ı Kerim’in tamamlanmasından sonra olmuştur.

Bu yüzden Hıristiyanların İslâm’a ve Müslümanlara karşı tutumları Kur’an’da fazla yer

almamıştır. Bununla birlikte, inanç bakımından Hıristiyanlara Yahudilere nazaran daha

ciddî eleştiriler yöneltilmiştir. Özellikle teslis inancı bakımından Hıristiyanlar şiddetle

eleştirilmiştir. Kur’an-ı Kerim’in birçok ayetinde üçlü tanrı anlayışları nedeniyle

Hıristiyanlar kâfir olarak değerlendirilmiştir. Bu eleştirilerle birlikte Hıristiyanlar,

153 Ankebut,29/ 46.
154 Bkz. Al-i İmran,3/ 113–115.
155 Bkz.Ali-i İmran, 3/5.

 68

güvenilir olmak gibi bir takım ahlakî davranışları ve Müslümanlara sevgi bakımından en

yakın olmaları itibarıyla övülmüştür.

 Hıristiyanların Müslümanlarla ilk teması, Hz. Muhammed’in İslâm'ı tebliğ ettiği

dönemlere kadar geriye gitmektedir. Arapça konuşan Necran'lı Hıristiyanların Medine'ye

gelerek Hz.Peygamber ile tartışmaları ve Hz.Peygamberin, mescitte, onların ibadet

etmesine izin vermesi156 ilk Hıristiyan-Müslüman diyalogu olarak değerlendirmek

mümkündür. Hıristiyanlarla Müslümanlar arasında ciddî sıcak tartışmalar, İslâm'ın

Hıristiyanların topraklarına girmesiyle başlamıştır. Yunanca konuşan Doğulu Hıristiyan

ilahiyatçılar İslâm'la ilk karşılaştıklarında, onu Hıristiyanlığa ait ayrılıkçı bir hareket

olarak görmüşlerdir. Fakat İslâm'ı daha yakından tanıyınca, onun, zannettiklerinden farklı

bir inanç yapısına sahip olduğunu farketmişler ve Hıristiyanlığı ona karşı savunmaya

çalışmışlardır. Bunu yaparken, İslâm'a hücum etmekten geri durmamışlardır.

Hz.Peygamber'i olumsuz sıfatlarla tanımlamaya kalkmışlar ve ona bir takım ahlakî

zayıflıklar isnat etmekten çekinmemişlerdir. Geneldeki bu olumsuz bakışa rağmen, 16.

yüzyıldan itibaren İslâm'ı gerçek yönüyle tanıtan ve onu, müntesiplerini kurtuluşa

ulaştıracak bir din olarak gören ilahiyatçılar da olmuştur.

2.5.3. Müslümanlar Açısından Diyaloğun Önündeki Zorluklar

 Yahudilik deyince Arap-İsrail savaşlarının ve Filistin-İsrail münasebetlerinin,

Hıristiyanlık deyince Haçlı Seferleriyle birlikte, devam eden asırlarda Osmanlı-Avrupa

münasebetlerinin ve Müslümanlar tarafından Hıristiyanlığın en azından ‘lojistik’ destek

sağladığına inanılan dört asırlık Batı sömürgeciliğinin hatırlanmaması şüphesiz mümkün

değildir. Hatta, Papa’nın Crossing the Threshold of Hope (Ümidin Eşiğini Aşarken) adlı

kitabında. 15’inci asırda İspanya’da Yahudilerle birlikte Müslümanlara karşı uygulanan

ve en az 4 milyon Müslümanın hayatına mal olan katliamların ve İspanya’nın

Hristiyanlaştırılmasının, Hristiyanlığın bir zaferi olarak takdim edilmesi ve 2000 yılının

eşiğinde Bosna-Hersek’te girişilen acımasız katliama, Batı kamuoyunun duyarlı kesimi

ve sorumluluk sahibi aydınları ciddi tepki gösterirken, dünyadaki hemen hemen bütün

Hıristiyan kiliseleri ve Yahudi sinagoglarının adeta lal kesilmeleri de hatırlanabilir. Hind

yarımadasında 200 yıl bağımsız bir devlet olarak hüküm sürdükten sonra, devletleriyle

birlikte medeniyet ve kültürleri de adeta yok edilen Hint-Haydarabad Müslümanlarının

156 Kurucan, Ahmet, a.g.e., s. 78.

 69

akıbeti157 ve Keşmir’de olup bitenler, Müslüman-Budist diyalogunda önemli bir engel

olarak görülebilir.

 Bu vakıalardır ki; Washington İslam Merkezi (Islamic Center of Washington)’nde

Muhammed Abdürrauf’un, aşağıda üzerinde durulacağı üzere, İslam’ın, bizzat evrensel

niteliği ve çağrısının evrenselliği gereği, diğer dinlerle diyaloga ‘mecbur’ olduğuna

inanmakla birlikte, 1979 yılında Amerikan Din Akademisi (American Academy of

Religion)’nin Dinlerarası Barış Kolokyumu’nun desteğiyle 1979 yılında New York’ta

gerçekleştirdiği Müslüman-Yahudi-Hıristiyan Konferansı’nda Müslümanlar adına

sunduğu tebliğe çok sert bir Batı eleştirisiyle başlamasına yol açmıştır: Tebliğine “Bu

günlerde İran’daki son olayların yol açtığı bir gerilimle karşı karşıyayız. Papa,

Tahran’daki ABD Elçiliğinde rehin tutulanların serbest bırakılmasını isteyerek, İran

yöneticilerine bir temsilci gönderdi. Birleşmiş Milletler Güvenlik Konseyi, oy birliğiyle,

bu rehinelerin derhal salıverilmelerini isteyen bir karar aldı. Benzer talep ve kınama

sesleri başka yerlerden de yükselmekte. Meşru istekleri elde etmenin bir yöntemi olarak

rehin alma uygulamasını hiçbir surette destekleyecek ve buna göz yumacak değiliz. Fakat

İran’daki son olaylar, bütün ciddi ve dürüst kimselerde olduğu gibi, bizde de yakın tarihin

hadiseleri üzerine derin düşüncelere, hatta endişelere yol açtı.” sözleriyle başlayan

Muhammed Abdürrauf, devamla, İranlı Müslümanların uzun yıllar boyunca Batı’nın tam

muvafakatı ile kendilerini katleden, işkence edip sakat bırakan insanlık dışı bir

diktatörlüğün zulmüne maruz kaldığına dikkat çekti. Daha sonra, “Yahudilerin Filistin’de

devlet kurmasını sağlamak için Siyonistlere yapılan Batı yardımını ve Filistin halkının

kendi vatanlarından toplu olarak sürüldüğünü” dile getiren Muhammed Abdürrauf,

Güney Lübnan’ın “masum” halkının napalm ve misket bombalarıyla bombalandığını

söyledi ve “bu suçların faillerine Amerika’nın yaptığı cömertçe yardımlar”dan bahsetti.

Muhammed Abdürrauf, söz konusu eleştirilerini, “Filipinler’de, Etiyopya’da, Eritre,

Somali, Tayland, Burma, Hindistan, Afganistan ve daha birçok yerde milyonlarca

Müslümanın, Batı desteğindeki iktidarlarca evsiz barksız hale getirildiğini,

öldürüldüğünü veya sakat bırakıldığını ve dünyanın her yerinde Müslüman azınlıkların

kendilerini tasfiye etmek isteyen zalim rejimlerin yönetimi altında hayatta kalma

mücadelesi verdiklerini” anlatarak sürdürdü. “Bütün bu trajik hadiseler esnasında (İran’a

karşı gösterilenin) benzeri bir protestonun gösterilmediği gibi, Müslümanlar söz konusu

157 Fuller, E. Graham, Lesser, İan O., Kuşatılanlar – İslam ve Batı’nın Jeopolitiği, çev. Ö. Arıkan, İstanbul
1996s. 30.

 70

olduğu zaman, insan haklarının ihlaline karşı da herhangi bir itirazın yükselmediğini”

açıklayan Muhammed Abdürrauf, eleştirilerini “Tekrar vurgulamak isteriz ki, masum

insanları rehin alma yöntemini tasvip etmemekteyiz. Fakat şu milyonlarca Müslümanın

hayatı ve çektiği çile aynı derecede ilgilenilmeğe değer değil midir?” sorusuyla

noktaladı.158

 Muhammed Abdürrauf’un bu ifadeleri, bu konuda yapılabilecek en sert eleştiri

mahiyetindedir. Bunun yanı sıra, Müslümanlar, bilhassa emperyalizm döneminde

yapılanları unutmamışlardır. François Burgat, emperyalist tesirlerin boyutlarını şu şekilde

özetler: “Batının varlığından önce ekonomik olarak zaten bölgeye girilmişti ve bu

durumun kendisi de giderek artan mali bağımlılığın sonucuydu. Bölgeye girişin

ekonomik hakimiyet boyutu kazanması, askerin devreye geçişiyle oldu. Giderek daha

büyük bir bölümü ithal ekinlere ayrılmakta olan topraklara, tarım alanlarına, ayrıca

karayolları, limanlar ve demiryollarına el konarak, bunların basit yapılı bir ticari denetim

altına sokulmasıyla mineral ve tarımsal kaynakların sömürüye açılması daha da

kolaylaştı. Ancak ekonomik hakimiyet belli bir eşiği aştıktan sonra, artık toplumsal

harabiyet anlamı kazanıyordu. Bir topluma hakim olan ekonomik mantık çöktüğü vakit,

bundan toplumsal denge de etkilenir. Bunun net sonucu da, bütün bir üretim sistemi

içindeki toplumsal alt tabakanın yok olmasıdır. Ancak ekonomik ve toplumsal yapılar

derinden hasara uğrayıp, grubun direnme yeteneği ciddi biçimde zayıflayınca,

yabancıların bölgeye girişi de yavaş yavaş kültürel alanı kapsar hale geldi ve kendi

adlarına tam bir hâkimiyet kurma yeteneğini artırdı.”159

 Profesör Ali Mazrui ise, emperyalizmin İslam dünyasının tamamında hala görülen

keşmekeşlikteki tayin edici etkisini 4 madde halinde çok güzel ifade eder:

1. Sanayileşme olmadan kentleşme,

2. Üretime dönük insan gücü yetiştirmeden sözlü (ezbere dayalı) eğitim,

3. Bilimselleşme olmadan sekülerleşme (bilimin yükselişi olmadan dinin çöküşü),

4. Kapitalist disiplin olmadan kapitalist tamah.160

Müslümanların Batı emperyalizmiyle Hristiyanlık arasında gördüğü münasebeti

ise, bir Afrikalı aydın şu çok çarpıcı ifadelerle dile getirir: ‘’Onlar, ülkemize geldikleri

158 Faruki, İsmail R., İbrahimi Dinlerin Diyalogu, Çev. M. Karaşahan, İstanbul 1993, s. 3-51.
159 Burgat, François, Dowell, William, The Islamic Movement in North Africa, Middle East Monograph
Series, Teksas 1997, s. 33- 44.
160 Mazrui, Ali A., Heinemann, James Currey, Culturel Forses in World Politics, Educational Boks,
London 1990, s. 43.

 71

zaman ellerinde İncil, bizim ise toprağımız vardı. Şimdi, bizim elimizde İncil, onların ise

toprakları var.’’161

 Bütün bu hususlar, özellikle Müslümanlarla Hristiyanlar, Yahudiler ve hatta

Budistler arasındaki diyalogu zorlaştıran unsurlar gibi görünmektedir. Fuller ve Lesler’in

tesbit ve ifadesine göre, sadece geçtiğimiz yüzyıl içinde ölümlerine Batılıların sebep

olduğu Müslümanların sayısı, bütün tarih boyunca Müslümanlar yüzünden ölen

Batılıların sayısından çok daha fazladır. Birçok Müslüman, bütün bunlardan daha

kapsamlı sonuçlar çıkarma eğilimindedir. Bu Müslümanlar, Batı politikalarının bilinçli

olarak Müslümanların gücünü her yerde zayıf düşürme hedefine yöneldiği inancındadır.

Bu tarihi tecrübe, eğitimli ve şuurlu Müslümanların bile, Batı’nın İslam’a karşı bin yıl

önce başlattığı sistemli saldırıları sürdürmekte olup, daha da kötüsü, bu defa çok daha

ince yöntemlere başvurduğu düşüncesine götürmektedir. Dolayısıyla, Kilise’nin başlattığı

diyalog çağrıları, bu yöntemlerden biri olarak görülmekte ve dolayısıyla büyük ölçüde

şüpheyle karşılanmaktadır.

 Bütün bunlardan ayrı olarak, Hristiyanlığın gerek Kilise, gerekse müşteşrikler

eliyle asırlardır resmettiği İslam manzarası da, Müslümanların bir Müslüman-Hristiyan

diyaloğu konusundaki cesaretlerinin kırılmasında diğer bir faktördür. Hristiyan dünyada,

İslam, asırlarca Yahudilik ve Hristiyanlığın kaba ve çarpıtılmış bir versiyonu olarak

görülmüş ve öyle takdim edilmiştir. Çok uzun bir süre Hz. Peygamber sıradan veya dahi

bir kandırıcı, Hz. İsa’nın dininin karşısına çıkmış bir deccal, Müslümanların kendisine

taptığı bir put olarak telakki edilmiş, şu son zamanlara kadar yazılan kitaplarda bile,

başarılı olması gerektiğine kendisini inandırmış ve ruh asaletine uymayacak şekilde

başarılı olmak için kin dahil, her türlü yola başvurarak başarılı olmuş tuhaf düşünceli biri

olarak sunulmuştur. 162 Ayrıca yakın geçmişte yaşanan karikatür skandalları ile

Hz.Peygamber’e yapılan hakaretler ve benzeri provakatif ve kasıtlı eylemler diyalogun

önündeki engellerdir. Ancak diyalogun tüm taraflarının bu oyunlara gelmeyerek diyalog

kültüründe buluşması insanlığın gelecegi açısından mühimdir.

161 Fanon, Frantz, Cezayir Bağımsızlık Savaşının Anotomisi, Cezayir t.y. s. 33.
162 Talbi, Muhammed, Possibilties and Conditions for a Beter Understanding Between İslam and West,
Journal of Ecumenical Studies, Bahar 1988, s. 169.

 72

2.5.4. Diyalog Kültürünün Oluşumunda Dinlerarası Diyalogun Önemi

Papalık, II.Vatikan Konsili’nde (1962-1965) alınan kararlar doğrultusunda ilk

defa Hıristiyanlık dışı dinlerle ilgili resmi görüşünü açıklamış, bu arada Müslümanlara,

geçmişte olanları unutarak materyalizme, dine karşı kayıtsızlığa, insanlığı tehdit eden

tehlikelere karşı beraber çalışma yapabilmeleri için diğer dinlerin taraftarlarıyla diyaloğa

girmenin gerekliliğini vurgulamış, karşılıklı bilgi edinme ve zenginleşme metodu olarak

tanımlanan diyaloğu daha adil ve kardeşçe bir toplum inşa etmek için iki din

mensuplarının birbirlerinin manevi tecrübelerinden istifade etme olarak gördüğünü beyan

etmiştir. Fakat Vatikan’ı böyle bir karar almaya iten sebeplerin başında; Batı

toplumlarında kilisenin, eskiye oranla giderek prestij yitirmesi, taraftar kaybetmesi ve

klasik misyonerlik yöntemlerinin geçerliliğini kaybetmesi gelmektedir. Vatikan’ın

diyalogdan yana olması misyonerlikten vazgeçtiği anlamına gelmemelidir, çünkü Katolik

kilisesi diyaloğun en iyisi misyonerlik aracı olduğunu belirtmektedir. Şurası

unutulmamalıdır ki, Vatikan hiç gizlemeye dahi ihtiyaç duymadan diyaloğu İncil’i yayma

faaliyetlerinin bir uzantısı, değişik bir yöntemi olarak değerlendirir. Bu noktada

Vatikan’a göre diyalog ve misyonerlik faaliyeti birbiriyle çelişmeyen bilakis birbirinin

ayrılmaz bir parçası olan iki öğedir. Vatikan’a göre dinlerarası diyaloğa girmekle, İsa

Mesih’i ilan etmek ve İncil’i yaymak arasında çelişki yoktur. 163

Allah insanları bir tek ümmet değil çeşitli topluluklar halinde yaratmıştır.164

Kur’an’da bu; “Ey İnsanlar! Doğrusu biz sizi bir erkekle bir dişiden yarattık. Ve

birbirinizle tanışmanız için sizi kavimlere ve kabilelere ayırdık.”165 şeklinde

belirtilmektedir. “ Her birinize bir şeriat ve yol verdik. Allah dileseydi sizleri bir tek

ümmet yapardı fakat size verdiğinde sizi denemek için böyle yaptı. Öyleyse iyi işlerde

birbirinizle yarışın.” 166 Farklılığın sebebi kavga ve düşmanlık değil de hayırlı işlerde

yarışmak ise o halde insanların birbirleriyle görüşmeleri, ortak ahlaki değerleri ön plana

çıkararak dünyanın daha iyi olması, insanların daha da mutlu olması için çalışmaları en

tabii yoldur.

 Diyalog kültürünü sağlayabilecek çimento diyelebileceğimiz dinlerarası diyalog,

kendi inancımızdan vazgeçmek veya inançlarımızdan taviz vermek değildir. Diyalog,

163 Karaman, Hayrettin, Harman, Ömer Faruk, Tuncer, Faruk. a.g.e, s. 56- 57.
164 Karaman, Hayrettin, Harman, Ömer Faruk, Tuncer, Faruk. a.g.e, s. 56- 57.
165 Hucurat, 49/13.
166 Maide, 5/48.

 73

kendi doğrularımızın doğruluğuna inanmakla birlikte, ortak değerlerin öne çıkarılmasına

ve evrensel ahlak ilkelerinin hâkim kılınmasına çalışmak olmalıdır. 167

 İnsanların farklı ırk ve soylardan yaratılmasının temelinde, her türlü önyargı ve

üstünlük duygusundan uzaklaşıp, insani birlikteliğin artırılmasına yönelik çaba

göstermeleri, birbirleri ile tanışmaları hedeflenmiştir.168 Bu tanışmanın, hoşgörüde,

iyilikte, fazilette yarış ve diyalogu ifade ettiğini söylemek mümkündür.

Tarihi uygulamaya bakıldığında, öteden beri İslam toplumunda gayrimüslimlerin

dinlerine müdahale edilmediği, tam bir din hürriyeti içinde yaşama imkanına sahip

oldukları görülmektedir. Hz. Peygamber ve Hulefa-i Raşidin döneminden itibarın

gayrimüslimlerle yapılan vatandaşlık ve zimmet antlaşmalarında onlara din ve vicdan

hürriyeti tanındığı ve dinlerinin gereklerini serbestçe yerine getirebilecekleri açık bir

şekilde ifade edilmiştir. Kendi inançlarını koruma, mabetlerini yapma ve dinlerine göre

ibadet etme, çocuklarına din eğitimi verme gibi temel hak ve hürriyetleri tanınmış, sadece

kamu düzenini ilgilendiren alanlarda bazı sınırlamalar getirilmiştir. İslam toplumunda

Hıristiyanların mabetleri de hoşgörü ile karşılanmış; heykellerine, mozaiklerine,

resimlerine, özel merasimlerde taşıdıkları haçlarına, çanlarına müdahale edilmemiş,

mezarlıkları ve cenaze törenleri hoşgörü ortamında günümüze kadar muhafaza

edilmiştir.169

Müslümanların geçmişte İslam’a karşı husumet içinde olmayan gayrimüslimlerle

geliştirdikleri güzel ilişkiler, insanlığa ışık tutacak çok önemli bir tarihi tecrübe

oluşturmaktadır. Esasen bu ilişkilerinin temel kriterleri Kur’an-ı Kerim’de ortaya

konmakta; “Allah sizi, din konusunda sizinle savaşmamış, sizi yurtlarınızdan da

çıkarmamış kimselere iyilik etmekten, onlara adil davranmaktan men etmez. Şüphesiz

Allah adil davrananları sever. Ancak Allah sizi, sizinle din konusunda savaşan, sizi

yurtlarınızdan çıkaran ve çıkarılmanız için destek verenleri dosta edinmekten men

eder."170 buyurulmaktadır.

Tarihte Müslümanların diyaloğa katkıları, göz ardı edilmeyecek kadar fazla

olmuştur. Bunda Kur’an-ı Kerim’in öteki din mensuplarından bahsetmesinin önemli tesiri

vardır. Nitekim Kur’an sadece Müslümanlara hitap etmez, aynı zamanda İsrailoğulları,

167 Karaman, Hayrettin, Harman, Ömer Faruk, Tuncer, Faruk. a.g.e, s. 56- 57.
168 Bkz. Hucurat, 49/13.
169 Karaman, Hayrettin, Harman, Ömer Faruk, Tuncer, Faruk. a.g.e, s. 168.
170 Mümtahine, 60/ 8- 9.

 74

Mecusiler, Sabiiler ve Hıristiyanlar gibi diğer din mensuplarından da bahseder. Zaten

İslam, kesinlikle tecrit edilmiş bir ortamda doğup yayılmamış, aksine hemen ilk yıllarda

müşrikler, Hıristiyanlar, Yahudiler ve sonraları Mecusiler, hatta Hindular ve Budistlerle

aynı ortamlarda bulunmuştur. İslam, evrensel bir din olarak Müslümanlara “ötekilerle”

ilişkilerinde daima uyum ve “insanca yaşamayı” emretmiştir. Zaten ilk Müslümanlar

çoğunluğu, Allah Resulünün örnek diyaloğu vesilesiyle daha önceki dinlerini bırakıp

“hidayete ermiş” insanlardan oluşmaktadır. Müslümanlar, İslam topraklarında yaşayan

öteki din mensuplarıyla pek çok defalar karşı karşıya gelmiş, beraber yaşamış, hatta

dinlerarası tartışmalar düzenlemişlerdir. 171

En azından 15 asırdır, birbiriyle yan yana ve iç içe yaşamak zorunluluğunda

bulunan üç semavi dinin (İslam, Yahudilik ve Hıristiyanlık) mensupları uzun tarihleri

boyunca zaman zaman sıcak karşılaşmalarla yüz yüze gelmişler, zaman zaman da kısmi

uzlaşma dönemleri yaşamışlardır. Geçmişin bu acı ve tatlı hatıralarını tarihin sayfaları

arasında terk ederek, günümüzde samimiyet, açıklık ve iyi niyet ölçüleri içerisinde

gerçekleştirecek bir diyalog ve anlaşma ortamının hepimizin yararına olacağı

muhakkaktır. Diyaloğun bir diğer gayesi ve hedefi de: “Silm”e, evrensel barışa, esenliğe

girmektir. Dinlerarası diyalogdan söz edildiğinde, bu deyimin anlamı çok daha geniştir; o

artık yalnızca bir fikir tartışmasını içermez; bununla birlikte, daha çok farklı din

mensupları arasındaki ilişkiler söz konusudur. İslam; Hıristiyan ve Yahudilerle olan

ilişkilerini, tek Allah’a inanç ve aynı ilkelere sahip olunması, insanlar ve uluslararasında

barışın sağlanması idealini gerçekleştirme temeli üzerine kurar. Dolayısıyla, akademik

tartışmalardan çok daha fazla, bunları dışlamaksızın, bir ortak eylem de söz konusu

olabilir.172

Allah Resulünün Medine’ye hicretinin ardından Medine’de Yahudileri de içine

alacak şekilde, Medine halkı arasında yaptığı hukuki ve içtimai mukavele gerçekten

dikkate değer bir belgedir. Zamanımıza kadar ulaşan bu yazılı metin, aynı zamanda,

dünyada bir devletin ortaya koyduğu ilk anayasa olarak kabul edilir. Günümüzde ne

Lahey ve Strasbourg, ne de Helsinki İnsan Hakları Sözleşmeleri, Allah Resulü’nün 15

asır önce ortaya koyduğu hukuki ve insani esaslar seviyesine ulaşamamıştır.

Hz.Peygamber, Medine’de Ehl-i Kitap’la iç içe yaşamış, hatta “Müslümanım” dedikleri

171 Karaman, Hayrettin, Harman, Ömer Faruk, Tuncer, Faruk. a.g.e s. 148- 149.
172 Karaman, Hayrettin, Harman, Ömer Faruk, Tuncer, Faruk. a.g.e, s. 151- 152.

 75

halde sürekli nifak çıkaran, hemen her yerde insanları birbiriyle vuruşturmaya çalışan

münafıklarla bile anlaşma noktaları bulmuştur.173

Küreselleşen dünyamızda, herkesle beraber bir arada yaşamanın zorunlu olduğuna

ve bu meselenin önümüzdeki yılların en önemli konularından biri haline geleceğine kesin

gözüyle bakılmalıdır. Bu sebeple de, daha çok hoşgörü ve diyalogla bu vetire

hızlandırılmalı ve geleceğin dünyasına hem millet, hem de devlet olarak mutlaka

hazırlanılmalıdır.174

Asrımızda, Batı Katolikliğinin, özellikle II. Vatikan Konsili’nden sonra başlattığı

Dinlerarası diyalog teşebbüsünü 15 asır önce İslam’ın başlatmış olması düşündürücüdür.

Asırlar boyunca İslam’ın bayraktarlığını yapmış bütün İslam devletleri ve özellikle Türk-

İslam devletleri, hep İslam’ın temeldeki bu toleransını, diğer dinlere karşı davranışlarının

hareket noktası yapmışlardır. Batıda tarih boyunca halklar, kralın dininde görülmek

istenirken, Türk-İslam dünyasında daima çokluk içinde birlikte yaşamak prensibi kabul

edilmiştir. Bu dini tutumun temelleri ise Kur’an-ı Kerim ve Hz.Peygamber’in sünnetine

riayetle atılmıştır.

173 Karaman, Hayrettin, Harman, Ömer Faruk, Tuncer, Faruk. a.g.e, s. 148.
174 Karaman, Hayrettin, Harman, Ömer Faruk, Tuncer, Faruk. a.g.e. s. 151.

 76

 ÜÇÜNCÜ BÖLÜM

 HUKUKSAL ÇERÇEVE

3.1. İslam Hukuku Kaynakları Açısından Şiddet ve Terör Olgusu

 Tezimizin ikinci bölümünde İslam, şiddet ve terör olgularını kavramsal, tarihsel

ve sosyal açıdan incelenmiştir. Bu bölümde konumuzu İslam Hukuku kaynaklarına göre

değerlendireceğiz. Kur’an, sünnet ve diğer klasik hukuk kaynakları açısından terör ve

şiddet olgularını ele alacağız.

 Terör olduğunda hemfikir olunan bir eylem failinin, dini bütün bir Müslüman

olması mümkün değildir. Zira Kur’an, terörü lanetlemiş, anarşiyi, fitneyi ve şiddeti

dehşetli bir olay olarak nitelemiştir. İslamiyet, her türlü terör, zulüm ve ihaneti

yasaklamış, her türlü fitneye, anarşiye, bozgunculuğa karşı çıkmıştır. İslam dini, adaleti

tesis etmek, insan vicdanını mutedil hale getirmek için Allah tarafından gönderilmiştir.

Bu nedenle İslam bu konuda çok hassastır. Öyle ki, Kur’an, haksız olarak bir cana

kıymayı, kan akıtmayı bütün insanlık âlemine karşı işlenmiş bir cinayet olarak

nitelendirmektedir. Bu manada bilindiği gibi İslam Hukuku beş hususu korumak için

gelmiştir. Bunlar, dini, nefsi(canı), aklı, nesli ve malı korumaktır.175 Çalışmamızın bu

kısmında korunması zorunlu maslahatlara değineceğiz.

3.1.1. İslam Hukukunda Korunması Zorunlu Maslahatlar

 İslâm âlimlerine göre, şer’i nasların doğru biçimde anlaşılması ve delillerden

geçerli biçimde hüküm istinbatı için bilinmesi zorunlu olan “şer’î maksatlar,

(Makâsıdü’ş-şerî’a) hukukçular tarafından maslahatlar şeklinde açıklanır. Allah'ın hüküm

koyarken insanların maslahatını gözettiği;

1.Genel olarak vahiy ve risaletin maksadını, 176

2.Özel olarak şer’i hükümlerin; abdest, kıbleye dönme, namaz, oruç, zekât ve cihadın177

maksadını özellikle insan ve toplum için yararını açıklayan ayetlerden anlaşılmaktadır.

175 Ebu Zehra, Muhammed, el-Cerime, Kahire t.y., s. 19.
176 Bkz. Yunus 10/57–58; Enbiya 21/107.
177 Bkz. Maide, 5/7; Bakara, 2/150; Ankebut, 29/45; Bakara, 2/183; Tevbe 9/104; Hacc, 22/39.

 77

Şer’i hükümler, nassların çoğunluğunda, sebepleri ve onlarla ilintili yararları ile

açıklanmıştır.

 Bunların dışındaki nasslar ile insanın maslahatları arasında da uyum vardır. Vahy

hidayet için araç olup, dinin vaz olunmasındaki hikmet ve gaye, insan varlığını, yaratılış

konusunda gözetilen maksatları korumak; insanların gerek dünya gerekse ahiretteki

maslahatlarını gerçekleştirmektir.178 Allah hakîm ve hikmet sahibidir. Hikmet sahibinden

ancak fayda içeren hüküm ve fiil meydana gelir. Aksi takdirde hikmetine aykırı abes

ortaya çıkar. Bu faydanın Allah'a dönmesi, onun münezzehliği dolayısıyla mümkün

değildir. O halde Allah'ın koyduğu hükümlerde insanlar için yarar vardır. Maslahatlar

arasından beşi, birincil ve zorunludur ki, bunlara ‘zarûriyyât’ veya ‘mesâlih-i zarûriyye’

denilir. İnsan hayatı, toplumun varlık ve istikrarı bunlara dayanır. Öyle ki, bunlar

gerçekleştirilmediğinde insana yaraşır bir hayattan ve insanî değerlerin korunduğu bir

toplum düzeninden söz edilemez. Bütün ilahî vahiylerde de gözetilmiş olan bu beş

maslahat şunlardır: 1.Nefsin Korunması, 2. Dinin Korunması, 3. Neslin Korunması, 4.

Malın Korunması 5. Aklın Korunması. Bunların yeni yaklaşımlar ışığında, kısaca ele

alınması konumuz açısından son derece önem arz etmektedir.

1. Nefsin Korunması

 Nefsin korunması, bireyin varlık bütünlüğünün korunması ve saldırılara karşı

hukukî yaptırımlarla güvenceye alınmasını ifade eder. Bu hak, günümüzde ‘hayat hakkı’

ve ‘kişi dokunulmazlığı’ şeklinde açıklanmaktadır179 Hayat hakkı, hayatın devamı, varlık

bütünlüğü içinde selameti, muhafazası ile ilgili tüm durumları kapsar. Canı koruma

kapsamına vücudun her organının korunması girer. Nitekim şerefi koruma, aşağılayıcı

konumlardan uzaklaştırma, özgürlük ve özgürlükle ilgili hususlara karşı saldırının

engellenmesi de bu kavramın genel anlamı içindedir.

 Kur'an açısından, yaşama hakkı, ilahî iradenin insanı yaratırken ve kâinattaki her

şeyi ona sunarken belirlemiş olduğu bir haktır. Diğer tabiî haklara da temel oluşturan bu

hakka saygı, toplumsal yükümlülüklerin başında gelir. Bu hakkın ihlali ise, insanlığın

öldürülmesi demektir. "Kim bir cana kıymamış veya yeryüzünde fesat çıkarmamış

178 Zuhaylî, a.g.e., s. 24, 26.
179 Eskicioğlu, Osman, İslam Hukuku Açısından Hukuk ve İnsan Hakları, Anadolu Matbaası, İzmir 1996,
s. 295.

 78

birisini öldürürse, bütün insanları öldürmüş gibidir."180 ayeti, bir masumun canının

bütün halk için dahi feda edilemeyeceği gerçeğini ortaya koymaktadır. Allah katında hak

haktır, küçüğüne büyüğüne bakılmaz. Bir cemaatin selâmeti için, bir ferdin, rızası

bulunmadan, hayatı ve hakkı feda edilemez. İslâm’da insanın beden bütünlüğüne yönelik

saldırılara, bu ihlallere denk karşılık verilmesi, doğrudan adalet ilkesiyle ilgilidir. İslâm

Fıkhında bu tür saldırılar ve bunların cezaları ayrı ayrı tespit edilmiştir. Ayrıca saldırıya

uğrayan kimse için ‘nefsi müdafaa’ hakkı vardır181 İslâm'da hayatını devam ettirme, insan

için bir hak konusu olmaktan öte bir vecibe konusudur da. Bu sebeple haksız yere cana

kıymak bir yana, kişinin kendi canına kıyması da en büyük günahlardandır sayılmıştır.

İslâm, keyfî olarak yakalanıp tutuklanmama; dolaşım ve özel yaşam özgürlüğüne

müdahalenin yokluğunu içeren ‘güvenlik hakkı’ üzerinde de durur. Çünkü kişi hak ve

özgürlükleri, güvenlik ilkesiyle birlikte gerçekleşir. İslâm hukukunda "Beraat-i zimmet

asıldır." yani ispatlanmış bir suçu olmadıkça, bireyin suçsuzluğu esastır.182 Kişinin

suçsuzluğu, kişi herhangi bir suçtan sanık durumuna düşüp, mahkeme önünde yargılanıp

suçu sabit görülünceye kadar sürer. Yargısız infaz, savunmasız yargı ve itirafa zorlama,

açık bir haksızlık olarak görülür: Zira Kur’an’da "Mümin erkeklere ve mümin

kadınlara, yapmadıkları bir şeyden dolayı eziyet edenler, şüphesiz bir iftira ve apaçık

bir günah yüklenmişlerdir."183 buyurulmuştur. Hz. Peygamber, insanların açtıkları dava

sebebiyle karşı tarafın mağdur edilmemesi için, tarafların dinlenilmesi, davalıya savunma

hakkının tanınması gerektiğini buyurmuştur. Hz. Peygamberin bu buyruğu, savunma

hakkının yargının önemli bir koşulu olduğunu açıklar.184

Ayrıca Hz. Peygamber, hukukî bakımdan mümkün olduğu sürece cezaların

kaldırılmasını, muteber bir özrün varlığı halinde zanlının salıverilmesini de buyurmuştur.

Çünkü yanlışlıkla affetmek, yanlışlıkla ceza vermekten daha iyidir. Bu nedenle de şüpheli

durumlarda hadlerin düşürülmesi gerekir.185 Günümüz mer’i ceza hukukunun genel

ilkelerinin en önemlilerinden biri de “şüpheden sanık yararlanır” ilkesidir. İslâm,

“Müslümana bir Müslümanı korkutması helal değildir.”186 rivayetinde ifadesini

180 Mâide, 5/32.
181 İbn Mâce, Hudud 21.
182 Mavsılî, Abdullah , b. Mahmut, El ihtiyar fi Ta’lili’l Muhtar, Çağrı Yayınları, İstanbul 1980, s. 261.
183 Ahzab, 33/58.
184 İbn Mâce, Ahkâm,55.
185 Bkz.Tirmizî, Hudud 2.
186 Ebu Davud, Edeb 93.

 79

bulduğu üzere, korkutma, tedhiş, tehdit suretiyle saldırmayı yasakladığı gibi bireylere

gözdağı veren bir yönetim anlayışına izin vermemiştir.

2. Dinin Korunması

 Dinin korunması, din ve vicdan alanında, insanları dinlerini yaşamaktan alıkoyan

bir saptırmanın ve zorlamanın bulunmadığı bir ortam sağlamak, fitneyi kaldırmak

şeklinde açıklanmıştır. Din özgürlüğünün ihlali, insanı Allah’ın yolundan alıkoymak187

insanların akıl, vicdan ve hissiyatını yaralayan bir fitne olduğundan, Kur’an’da bunun

önlenmesi konusuna hassasiyetle değinilir: “Eğer Allah, bir kısım insanları diğer bir

kısmı ile defedip önlemeseydi, mutlak surette, içlerinde Allah'ın ismi bol bol anılan

manastırlar, kiliseler, havralar ve mescitler yıkılır giderdi.”188 buyurulmaktadır. Ayet,

günümüzdeki bakış açısının aksine, dindarlığın bir değer olduğunu öğretmekte ve

dinlerin saygınlığını ve savaş pahasına din hürriyetini korumak gerektiğini, diğer yandan

manastırlara, kiliselere, havralara ve mescitlere dokunulmamasının dinî bir vecibe olduğu

vurgulamaktadır.

 Ancak, insanların da konumlarının ve misyonlarının ötesinde kötülük ve baskı

yollarına gitmemeleri şarttır. İnsanlar, özgürce düşünme ve düşüncesini ifade etme

hakkına sahip olduğundan başka görüşlere sahip olabilir. Ancak, bunun İslâm’a ya da

başka din ve kanaatlere dil uzatabilmek olarak algılanması, karşısındakinin din

özgürlüğünü ihlaldir. Kur’an, Hz.Peygamber’in sadece bir tebliğci olup, insanları

uyarmaktan başka, din konusunda zorlamada bulunamayacağını189 belirterek “Dinde

zorlama yoktur, artık hak ile batıl iyice ayrışmıştır.”190 demekle, insanların din ve

vicdan hürriyetinin tanınması gereğini vazetmektedir. Bununla beraber din ve vicdan

hürriyetinin tanınmasından öte bu değerlerin korunması, insanın şereflendirilmesidir.

Çünkü din sahibi olmak, diğer canlılar arasında insana has bir özelliktir.

3. Neslin Korunması

 Irzın veya neslin korunması kavramının içerdiği düzenlemelerin başında insan

varlığının önemli bir değeri olan namusun korunması, evlilik ve aile mahremiyeti

187 Bkz. Bakara, 2/114.
188 Hacc, 22/39–40.
189 Bkz.Maide, 5/99; Gaşiye, 88/21–2; Yunus, 10/99.
190 Bakara, 2/256.

 80

hakkından yararlanma gelir. Nesli korumak, doğan her çocuğun, anne-babasının

kucağında büyümesi ve kendisini koruyacak birinin bulunması suretiyle insan türünü

korumak demektir. Şüphesiz bu da evliliğin düzenlenmesini zorunlu kılar, evlilik

hayatına yönelik tecavüzleri, hangi türden olursa olsun gayrı meşru ilişkileri, hatta

günahsız ve suçsuz olan kadın ve erkeklere zina iftirasını engellemeyi gerektirir. İslâm’da

kadın ve erkeğin eşit ama farklı rollere sahip oluşu insanlık için ailenin hayati rolü

sebebiyledir. Aile hayatı ve cinsel yaşama ilişkin koruyucu sınırlar insanın meşru yoldan

çocuk sahibi olmasını, nesebin karışmamasını ve zürriyetin kaybolmamasını sağlar.

Bununla beraber nesebin korunması hakkı, çocukların insan tabiatının tüm kabiliyet,

üstünlükler ve değerlerini geliştirerek yetişeceği gerçek bir aile ortamında dünyaya

gelmesini; ebeveyninin sevgi ve şefkatini, aile ortamında ilgiyi yaşaması, fıtratına uygun

bir terbiye görmesi ve değerlerin bilincine varıp benimsemesini sağlayacaktır.

İnsan kişiliğinin temel bir boyutunu teşkil eden haysiyet de sosyal ilişki tarzlarını

şekillendirmesi ve hukuken korunması gereken bir manevi değerdir. Fazlur Rahman ırzın

korunması’nı, onurun korunması olarak değerlendirir ve hepsi bir arada ve yakından

incelendiğinde diğer dört temel insan hakkının da onur kavramına dayandığının

görüldüğünü söyler.191 Bazen de bu beş esasın yanında, Veda Hutbesinde geçen ‘şerefi

korumak’ maddesinin ilave edildiği görülür. Doğrusu, ister ırzın korunması içinde

düşünülsün, isterse ayrı bir maslahat şeklinde ele alınsın, İslâm’da insanın fizik ve beden

yönünü ilgilendiren maddî hakları bulunduğu gibi, onun izzet, şeref ve haysiyetini

ilgilendiren manevi hakları da vardır. Hayat-ı maneviyye (ırz, namus, şeref ve haysiyet)

insanın maddi hayatından daha muhterem ve mukaddestir192

 İslâm’da insan onuru ve saygınlığın korunmasına ilişkin hem hukukî kurallar hem

de ahlâkî kurallar vardır. Kur’an, insanların toplumda onur, vakar ve saygınlığını ihlal

eden küçültücü fiilleri; iftirayı,193 karşısındakini hiçe sayan bir gururu yansıtan alayı,

lakap takmayı ve lakapla çağırmayı yasaklar.194 Bireyin onurunu zedeleyici, dolayısıyla

191 Fazlur, Rahman, İslami Yenilenme-Makaleler II, Çev. Adil Çiftçi, Ankara Okulu Yayınları, Ankara
2000, s. 103.
192 Akseki, A. Hamdi, İslâm Dini-İtikat, İbadet ve Ahlak, Ankara 1956, s. 272.
193 Bkz.Nur, 24/4.
194 Bkz.Hucurat, 49/11.

 81

insanî varlığa zarar verici davranışlardan kaçınılması, vuku bulduğunda da tazmin

edilmesi hem adaletin gereği hem de toplumun ahlâken arınması için şarttır.195

4.Aklın Korunması

Gerek dinî ve ahlâkî gerekse hukukî sorumluluklarını kavraması ve yerine

getirmesi açısından, insan zihni, sorumluluğun ekseninde yer alır. Bu nedenle de vahiy

zihnin faal hale getirilmesinde kılavuzluk etmeyi, onu atıl bırakacak tutum ve engellerden

kurtarmayı amaçlar. İslam âlimleri bunu “aklın korunması” olarak açıklar. Geleneksel

anlayışta, aklın korunmasının bağımlılık yapan uyuşturucu-uyarıcı veya sarhoşluk verici,

beden ve zihinde zarara yol açıcı maddelere karşı bireyin korunmasını ifade ettiği

görülmektedir. Bu durumda bu ilke, daha çok yaşam hakkının bir uzantısı olabilir. Allah

insanları akıl ve düşünme yetisiyle diğer varlıklara üstün kılmıştır. Aklın öne

çıkartılması, bireyin bilinç ve iradesinin güçlenmesi, düşünce ve din özgürlüğünün

genişlemesi, insan haklarını bilinçli ve etkin biçimde kullanabilmek üzere tabiî yasaların

ve insan tabiatının bilinmesi açısından önemlidir. Kur’an insanın aklını atıl bırakmasını

tenkit eder. O, tabiatı gözlemde bulunmayı emrettiği gibi, düşünmeyi de emreder. Ayrıca

delillere dayalı olarak düşünmeyi ön plana çıkartır. Çünkü insan bu yolla bilgiye ulaşır.

5. Mülkün Korunması

 Malın korunması, hırsızlık, gasp gibi suç olan fiillerle mala yapılacak saldırıları

engellemekle, mal üretmeye çalışmakla, onu koruyacak, hakkını verecek ellere teslim

etmekle olur, Fertlerin elindeki mal, bütün ümmet için bir güçtür. Bunun için mallar,

adaletli bir ölçüye göre dağıtılmak suretiyle muhafaza edilmeli, üreticilerin ürettikleri

korunmalı, üretimin arttırılması sağlanmalı, insanların, malları kendi aralarında batıl

yollarla yemeleri engellenmelidir.196 Ayrıca İslâm, özel mülkiyeti temel haklardan kabul

etmekle, mülkiyet hakkının insan haklarından çıkarılabileceği düşüncesinden

ayrılmaktadır. Çünkü insanın kendi varlığı üzerindeki hakkının uzantısı durumundaki

mülkiyet, kişinin emeğine ve ürettiğine yabancılaşmamasını sağlar. İnsanın kendi

emeğinin ürününe sahip olmak yolundaki tabiî eğilimi uyarınca İslâm, özel mülkiyet

hakkını onu koruma konusundaki doğal neticeleriyle birlikte tanımış ve güvence altına

195 Bilmen, Ömer Nasuhi, Hukuki İslamiyye ve İstîlâhât-ı Fıkhiyye Kamusu, Bilmen Yayınları, İstanbul
1976, s. 274–275.
196 Ebu Zehra, Muhammed, el-Ukûbe, Mısır t.y., s. 34- 37.

 82

almıştır.197 İslâm, bireyi öncelikle çalışmaya, “yukarıdaki (veren) el aşağıdaki (alan)

elden üstündür.” anlayışıyla, sadece temel ihtiyaçlara değil, zenginlik standardına da

sahip olmaya teşvik eder ve sonra özel mülkiyeti meşru olan her yolla korur ve

güvenceye alır. “Zarar-ı âmmı def’ için zarar-ı has ihtiyar olunur.”198 şeklinde ifade

edilen norm da bireysel hakların kullanımının toplumun zararına olacak sınırda

duracağını gösterir. Örneğin, ruhsatsız doktorluk, sünnetçilik, dişçilik, eczacılık ve sair

meslekleri yürütenlerin men edilmeleri ile gürültü, fena koku sebebiyle alınan yasaklayıcı

tedbirler bu esasa dayanır.

 Burada ele alınan beş maksat, detayları açısından değil, temel ilkeleri açısından

zarurîdir. Bu zarurî ve aslî maslahatlar, temel insan haklarını ve bu hakların zımnen

içerdiği ve insanın yerine getirmesi gereken yükümlülüklerini de belirtir. Hukukçular, bu

beş maksada, haklar (hukuk) demez, ama zarurî olduklarından gözetilmesi gereken

“kulların maslahatları (mesâlihu’libâd)” olarak adlandırırlar. Bu bağlamda

kullanıldığında onların haklar olarak nitelenmesi yenidir. Dinin tüm hükümlerini

kapsayan bu maslahatlar, özellikle geleneksel anlayıştaki manaları ve içerikleri açısından,

temel insan hakları grubunu ifade etmeyip, İslâm’ın önceliklerini ifade eder. Bununla

birlikte, bu beş gaye, İslâm açısından temel hakların tespitinde kılavuz olarak alınabilir.

Nitekim çağdaş âlimlerin bu beş kategoriyi 1. Dinî hak ve hürriyetler 2.Hayatî hak ve

hürriyetler, 3. Fikrî hak ve hürriyetler, 4. Ailevî hak ve hürriyetler ve 5. İktisadî hak ve

hürriyetler olarak ifade ettikleri de görülür. 199

3.1.2. İslam Hukukunda Öngörülen Cezalar ve Amaçları

 Kur’an’da, bireysel ve toplumsal hayatla ilgili olarak bir takım yasaklar konulmuş

ve bu yasakların ihlal edilmesi durumunda suçluların ahirette çeşitli şekillerde

cezalandırılacağı bildirilmiştir. Ancak bütün yasakların cezası sadece ahirete

bırakılmamış, toplumsal yönü ağır basan bazı yasakların çiğnenmesine karşılık olan

cezaların dünyada da uygulanması istenmiştir. Hayat şartları, toplumdaki istikrar gereği,

fertler arasındaki ilişkileri etkin ve insan haklarını kapsayıcı bir şekilde düzenlemenin

kaçınılmaz oluşu, uhrevi cezanın yanı sıra dünyevi bir cezanın olmasını da

197 Bkz.Nisa, 4/29; Bakara, 2/188.
198 Berki, Ali Himmet, Açıklamalı Mecelle, (Mecelle-i Ahkâm-ı Adliye), Hikmet Yayınları, İstanbul 1968,
madde 26.

199 Fazlur, Rahman, a,g,e, s. 103.

 83

gerektirmektedir. Bu cezaların kapsamı ve miktarı da ana hatlarıyla belirlenmiştir. Sadece

beş türlü suç için farklı şekillerde belirlenen cezalar, Kur’an’da geçtiği sıraya göre

şunlardır:

1. Adam öldürmenin cezası: Kısas

2. Hirabe/eşkıyalık suçunun cezası: Ya öldürülme, ya asılma, ya el ve ayakların çapraz

kesilmesi, ya da bulundukları yerden sürülmeleri.

3. Hırsızlığın cezası: Elin kesilmesi

4. Zinanın cezası: Yüz değnek

5. Zina iftirasının cezası: Seksen değnek200

 Ayrıca değişik hadislerle “dövme” şeklinde belirlenen, ancak kesin bir ölçüsü ve

miktarı verilmeyen içki içmenin cezası ile tartışmalı olmakla birlikte öldürme şeklinde

belirlenen dinden dönme cezası da bunlara ilave edilebilir. Bunların dışındaki suçlara

dünyevi bir cezanın belirlenmemiş olmasının, bu suçların işlenmesine göz yumulduğu

anlamına gelmeyeceği bilinmeli ve cezalandırma şekillerinin, suçun işlendiği topluma ve

ortama, suç işleyen kişiye, hatta suçun işleniş biçimine göre değişiklik arz edilebileceği

gerçeğinden hareketle bunların takdir yetkisinin insanlara bırakılmış olduğu

unutulmamalıdır. İslam hukukunda bunlar “ta’zir cezası” diye isimlendirilir.201

 Sadece bu kadar az sayıdaki suç için ceza belirlenmiş olması, Kur’an’ın,

dolayısıyla İslam’ın, her yanlış davranışa ceza verme amacını gütmediği, yani

cezalandırmanın esas amaç olmadığını göstermesi bakımından dikkat çekicidir. Ayrıca

bu suçları işleyenlerin cezadan kurtulmak amacıyla suçlarını itiraf etmeye zorlayan bir

hükmün bulunmayışı, İslam’ın cezalandırmayı maksad olarak görmediğinin bir

göstergesidir. Bu konuda Hz. Peygamber’in, cezayı gerektiren suçların gizlenmesini bile

tavsiye etmesi202 son derece anlamlıdır. Sadece bu tür suçlar için ceza verilmesiyle

yetinilmesinin bir hikmeti de şudur: Bu cezaların yürürlüğe konma gerekçesi, bunların,

İslam hukukunun temel hedefleri olan aklı, canı, ırzı, dini ve malı korumak üzerine

kurulan İslam toplumunun temelleri ile ilgili olmasıdır. Bu nedenle bunlara tecavüz en

şiddetli cezayı ve en sert yaptırımı gerektirir.203

200 Bkz. Bakara, 2/178-179, Maide, 5/33-38, Nur, 24/2-4.
201 Ateş, Abdurrahman, Kur’an’a Göre Dinde Zorlama ve Şiddet Sorunu, Beyan Yayınları, İstanbul 2002,
s. 164- 165.
202 Buhari, Hudud 2 ; Müslim, Hudûd 36; Ebu Davut, Hudûd 35.
203 Ateş, Abdurrahman, a.g.e, s. 165- 166.

 84

 İslam Hukunun temel kaynağı olan Kur’an’da öngördüğü bu cezalar üzerine daha

sonra geniş bir şekilde duracağız. Ancak bu cezaların toplumsal değeri ve amaçlarını

kısaca özetlemeye çalışacağız.

 Zaman ve mekânın değişmesiyle tehlike boyutu değişmeyen bu suçlar, güven ve

asayişin sarsılmasına, ahlakın bozulmasına, şiddetin, terör eylemlerinin dolayısıyla da

istikrarsızlık ve kaos ortamının oluşmasına, insanlar arasındaki bağların zayıflamasına

sebep olan suçlardır. Bu suçların ortaya çıkması hem ferde hem de topluma zarar verir.

Bundan dolayıdır ki, İslam, toplumu bu suçların sonucundan korumak amacıyla yukarıda

saydığımız cezaları belirlemiştir. Bu cezaların belirlenmesi hem suç işleyen kişinin

durumuna önem verildiğini, hem de toplumun yararının gözetildiğini ortaya koymaktadır.

Bu itibarla hukukçular, cezalarda hem şahsi hem de içtimai faydanın gözetildiğinde

hemfikirlerdirler.204 Çünkü cezalar, topluma yönelen fesadı ortadan kaldırır ve toplumu

korur, toplum ise şahısların birlikteliğinden oluşur.205

 Hem genel hem de özel anlamda beşeri kanunlardan hiç birisinin bir önceki başlık

altında incelediğimiz korunması zorunlu maslahatları korumaması düşünülmez. Ancak

beşeri kanunların, sorunu çözme konusunda İslam’dan farklı olsa da, başka bir ifadeyle,

sorunu çözme yöntemlerinde İslam’dan geri olsa da amaç konusunda İslam’ la aynı

noktada buluşmaları kaçınılmazdır.206 İşte İslam’ın, kapsamını ve miktarını belirlediği

cezaları incelediğimizde, bunların, koruma altına alınan beş esasa yönelik meydana gelen

saldırılar için öngörülmüş olduğunu görürüz. Bunun nedeni de insan hayatının bu beş

esasa dayanmasıdır. İnsanı insan yapan ve hayatına anlam kazandıran bu hususların, beş

esası korumaya yönelik fonksiyonlarını şöyle açıklayabiliriz:

 Kısas, canları korumak içindir. Kan davalarını, öldürmeleri, dolayısıyla

toplumdaki anarşiyi önler. Zina cezası, nesep karışıklığını, ırz, namus ve toplumun temel

çekirdeği olan aileyi korumak içindir. Ayrıca bir kadınla birçok insanın birleşmesinden,

insanlar arasında çarpışmalar, öldürmeler doğabilir. Bu ceza bunları önlemek için

konmuştur. Hırsızlık cezası, malı korumak için olup, mülkiyet ve toplum düzenini

sağlamlaştırır. Malın korunması, cemiyetinin düzenini korumanın yani kamu yararının

gereğidir. Zina iftirası cezası, şeref ve haysiyeti, ırz ve namusu, aile nizamını

sataşmalardan korumak içindir. Allah zinayı ağır ve fahiş bir suç saydığı gibi, zinanın

204 Akşit, M. Cevat, İslam Ceza Hukuku ve İnsani Esasları, İstanbul 1976, s. 36.
205 Ebu Zehra, Muhammed, a.g.e., s. 95.
206 Ebu Zehra,Muhammed, a.g.e., s. 19.

 85

sözle yayılmasını da toplum düzeninin bozulmaması için suç saymıştır. İçki cezası, aklın

ve bedenin sağlığını korumayı amaçlar ve içki, sağlığı bozucu, nesli zayıflatıcı, aklı

giderici olduğundan netice itibariyle toplumu yıkıcıdır. Aklı korumak, onun geçici olarak

dahi etkisiz kalmasına meydana vermemek toplumu korumaktır. Mülkiyete, hayata,

toplum güvenliğine tecavüz, toplum ve devlet düzenini ihlal demek olan yol

kesme/eşkıyalık cezası ile isyan suçunun cezasında da içtimai fayda çok açıktır. İrtidat

suçunun cezası da toplum düzenini korumak, devletin bekasına yönelecek ihtilalleri

önlemek içindir.207

 İslam’ ın belirlemiş olduğu cezaların toplumsal yönünün ağır bastığı, bunların

uygulanabilmesi için ileri sürülen şartların muhtevasından daha belirgin bir şekilde

anlaşılmaktadır. Mesela zina, başlı başına bir suç sayılmasına rağmen, bu suç için

öngörülen yüz değnek cezasının uygulanabilmesi için, suçluların, suçlarını yetkili

makamlara bildirmeleri veya kendilerince gizlenmesine rağmen dört kişi tarafından

görülüp ispat edilmesi208 gerekmektedir. Bunun anlamı, suçun, bireysel alandan

toplumsal alana taşınması, topluma mal olması demektir. Suçluların itirafı veya dört

şahidin tanıklığı olmadıkça suçluların cezalandırılamayacağı ve hiç kimsenin zina

yapmakla itham edilemeyeceği, hatta dörtten daha az sayıda şahit tarafından görülen

zinanın faillerinin cezalandırılması şöyle dursun, bu iddiayı toplumda yayan kimselerin

seksen değnekle cezalandırılacağı, bir hüküm olarak belirlenmiştir.209 Elbette bundan,

böyle bir fiilin suç sayılmayacağı anlamı çıkarılmamalıdır. Çünkü açıklanmayan veya

ispat edil(e)meyen suçlar, suç olma vasfını kaybetmez. Şartlar oluşmadığı için dünyada

bunların cezalandırılmaması, ahiret cezasından da kurtulacakları anlamına gelmez.210

Hırsızlık suçu için de durum aynıdır. Bunda da suç, toplumsal nitelik arz edince cezayı

gerektirir. Bunun en güzel örneğini, Safvan b.Ümeyye’ nin elbisesini çalan birisini Hz.

Peygamber’in, hırsızın elinin kesilmesini emretmesi üzerine Safvan’ ın “ben bunu kast

etmemiştim, bu elbise ona sadaka olsun” demesine rağmen cezadan vazgeçmeyerek

“bana getirmeden önce bunu söyleseydin” buyurmasında211 görmekteyiz. Adam öldürme

ve hirabe-eşkıyalık suçlarında ise, suçun toplumu hedef aldığı açıkça görülmektedir.

207 Akşit, M. Cevat, a.g.e., s. 36- 37.
208 Bkz. Nur, 24/4- 13.
209 Bkz. Nur, 24/4.
210 Ateş, Abdurrahman, a.g.e., s. 169
211 Ebu Davud, Hudûd 14.

 86

 İslam’ın belirlediği suçlara ceza vermekteki maksadına gelince; doğrusu İslam

ceza hukukunda, cezayı tayin eden Allah ve Peygamber olduğundan bir bakıma

cezalardaki asıl maksadı kesinlikle saptamak imkanı tartışılabilir. Ancak bazı ayetler,

hadisler ve cezaların uygulanış şekillerinden, temel düşünceleri bulup çıkarmak

mümkündür.212 Suçlu, mağdur ve suç işlemeye yeltenmek isteyen kişiler açısından olmak

üzere cezaların amaçlarını üç maddede toplayabiliriz:213

1. Suçluyu uslandırmak, ıslah etmek, bir başka kişi veya topluma karşı yaptığı aşırılıktan

dolayı suçluya acı vermek, tekrar suç işlemekten alı koymak.214

2. Mağduru razı etmek.215

3. Suç işlemeye yeltenmek isteyen kimseler veya toplumda kötü eğilimleri olanlar

vazgeçsinler ve böylesi suçları işlemeye kalkışmasınlar diye başkaları için caydırıcılık

görevi yapmak.216

3.1.3. İslam Hukukunda Şiddeti ve Suçu Önleyici Tedbirler

İslam hukukunda ceza, suçu takip etmek ve suçluyu cezalandırmak için tek

yöntem değildir. Cezalar birçok yönden inanç, ahlak, ibadet ve muamelatla ilgili

konularla bağlantılıdır.217 Gerek dünyevi cezalandırmaya tabi suçlar ve gerekse uhrevi

cezalandırmayla ilgili suçların işlenmesine engel olmak için İslam’ın tespit ettiği bazı

tedbir ve ilkeler vardır. Bu ilke ve tedbirlere riayet edildiği taktirde, toplum içi genel ve

bireysel şiddet de asgari hadde indirgenebilir. Bu tedbirlerden önemli gördüklerimizi

kısaca belirtelim:

1. Gizli-açık her durumda Allah’ın görüp gözettiğine, öldükten sonra dirilmeye ve bütün

günahlarından hesaba çekilmek üzere Allah’ın huzurunda durmaya dayanan sağlam bir

inanç yerleştirmek: “Kitab (ortaya) konulmuştur. Suçluların onun içindekilerden

korkarak ‘vah bize, bu kitaba da ne oluyor, ne küçük ne de büyük hiçbir şey

bırakmıyor, her(yaptığımız) şeyi sayıp döküyor!’ dediklerini görürsün. Yaptıklarını

hazır bulmuşlardır. Rabbin kimseye zulmetmez.”218 Bu durumda mü’min ahireti

212 Akşit, M. Cevat, a.g.e., s. 35.
213 Ateş, Abdurrahman, a.g.e., s. 170
214 İbn Aşur, Muhammed Tahir, Makasıdu’ş- Şeriati’l- İslamiyye / İslam Hukuk Felsefesi Gaye Problemi,
İstanbul 1996, s. 298.
215 İbn Aşur, Muhammed Tahir, a.g.e, s. 298.
216 İbn Aşur, Muhammed Tahir, a.g.e, s. 298.
217 Zuhayli, Muhammed, en- Nazariyyetü’l-Fıkhiyye, Dımaşk 1993, s. 22.
218 Kehf, 18/49.

 87

dünyaya tercih eder. Allah’ın rızasını ve mükafatını, nefsin arzu ve isteklerinin, şeytanın

desiselerinin önüne geçirir. Böylece kendi isteğiyle suç işlemekten, tecavüzden, hadleri

çiğnemekten, haramları işlemekten uzaklaşır.

2. Mükemmel bir ahlak oluşturmak, her insanın, kendisine davranılmasını istediği gibi

başkalarına davranmasını sağlayacak şekilde hakların korunmasını ilke edinen bir duygu

oluşturmak. Çünkü üstün ahlak, toplumun, inanç ve dinden sonra dayandığı ikinci

esastır.219

3. Ferd, toplumda kendisine faydası olan bir üye ve insanlığın mutluluğunu sağlayan

üretici bir kaynak olması nedeniyle helal kaynaklardan güzel bir geçim vasıtası elde

etmek için çalışmaya davet edilmelidir. Sonra insan çalışmasıyla, rızkını kazanmasıyla

vaktini geçirir, geçimini sağlar ve geleceğini kurmak için çalışmaya devam eder. 220

4. Toplumun bütün fertleri için bireysel ve toplumsal hakları üstlenen ve devleti temsil

eden hukuk vasıtasıyla insanlar arasında adaletin yerleşmesini sağlamak. Böylece

fertlerin hak ve hürriyetleri korunmuş, saldırılara karşı savunulmuş, aralarında sosyal

dayanışma sağlanmış olur. Bunun soncu olarak da insanlar suç işlemekten uzaklaşır, suç

kapıları kapanır, suça sebep olan unsurlar en aza indirgenir.221

5. Emr-i bi’l-ma’ruf ve nehy-i ani’l-münker müessesinin kurulması, hayra davet edip,

hakkı tavsiye eden bir müessesenin devamlılığının sağlanması önem arzeder. Bu hususta

en önemli görev eğitim ve öğretim kurumlarına düşer. Ayrıca bu hususu gaye edinmiş

sivil toplum kuruluşları ve devlet görevlileri eliyle de insana her an görevleri

hatırlatılabilir. İnsan, suçlar ve cezaları konusunda uyarılır, şeytanın tuzaklarından ve

hilelerinden sakındırılabilinir. “İçinizden hayra çağıran, iyiliği emredip kötülükten

men’eden bir topluluk bulunsun; İşte onlar kurtuluşa erenlerdir.”222 Bu müessese

sadece İslam’da vardır ve suç işlemeye, haddi aşmaya engel olma hususunda bariz bir rol

oynar.223

İslam suçun işlenmesinin en aza ineceği bir hayat ve toplum tarzı kurmaya,

kötülüğün işlenmesini ve aleniyet kazanmasını önlemeye daha çok önem verir. Bu

sebeple de getirdiği dini ve ahlaki sistem, işlenen suçun cezalandırılmasından çok o suçu

işlemeyi kolaylaştıran sebepleri ortadan kaldırmayı hedef alır. Cezalandırma, bir amaç

219 Ateş, Abdurrahman, a.g.e. s. 174.
220 Ateş, Abdurrahman, a.g.e. s. 175.
221 Ateş, Abdurrahman, a.g.e. s. 175.
222 Âl-i İmran, 3/104.
223 Zuhayli, Muhammed, a.g.e, s. 22- 24.

 88

değil, son çare olarak başvurulan bir araçtır. Cezaların iman ve ahlak esaslarından ve

Medine İslam toplumunun teşekkülünden sonra vaz’edilmesinin sebebi de budur.

Suç işlenmeyen, dolayısıyla cezaların infaz edilmediği bir toplumun oluşturulması

amacıyla konulan bu ilkelerin yanı sıra, cezası belirlenmiş suçların işlenmesini zorlaştıran

bazı emir ve yasaklar da konmuştur. Bunlara uyulduğu takdirde, suçların işlenmesi için

müsait olan zemin de ortadan kalkmış ve dolayısıyla cezalandırmaya da ihtiyaç kalmamış

olacaktır. Ancak bütün tedbirlere rağmen suçun işlenmesi durumunda da suç işleyen

cezaya katlanacaktır.224

3.1.4. Şiddetin Meşru Boyutu

 Müslüman ülkeler, iç ve dış güvenliklerini tehdit eden terör eylemlerinin

yaygınlaştığı bir dönemin içinden geçmektedirler. Başta Ortadoğu ülkeleri olmak üzere,

İslâm coğrafyasında terör örgütlerinin ortaya çıkmasına ekonomik geri kalmışlık, sosyal

ve siyasal çözülmeler, kültürel yozlaşmalar gibi olumsuz pekçok şart, zemin

oluşturmaktadır. Bir kısım terör örgütlerinin, içinde bulundukları ülkenin resmi

makamlarınca başka terör örgütlerine karşı kullanılmak üzere bir süre desteklendiği,

devlet desteğinden güç alarak gittikçe güçlenen bu örgütlerin zamanla kontrol edilemez

bir noktaya geldikleri biliniyor. Bazı terör örgütleri de dış güçlerin siyasi ve ekonomik

çıkarları uğruna belli hedeflere yöneltilerek desteklenmektedir.

 Bazı çevreler, İslam ülkelerinde terör örgütlerinin vücut bulmasını İslâm

öğretileriyle ilişkilendirmekte, terörist eylemlere "İslâmî terör" adını vermektedirler.

Bazıları da teröristin Müslüman kimliğini ölçü alarak terör olaylarını "İslâmcı terör"

olarak nitelemektedirler.

 Biz, diğer boyutlarını uzmanlarına bırakarak, terörün, İslâm ile veya Müslüman

ile ilişkilendirilmesi boyutu üzerinde durmak istiyoruz. Terör örgütlerinin ve terör

eylemlerine katılmış kişilerin, başta cihad olmak üzere, bazı İslâmî değerleri slogan

olarak kullanmalarının terör ile İslâm arasında ilişki kurulmasına sebep olduğu

anlaşılıyor. Teröristin bir taraftan kendini rahatlatmak, diğer taraftan toplumun

sempatisini kazanmak için dinî değerler dâhil her vasıtayı kullanmak istemesi tabiidir.

Terör örgütü, kendisine bağlı militanını, eyleme ikna edebilmek için dinî değerleri

224Ateş, Abdurrahman, a.g.e, s. 175- 176.

 89

kullanabilir. Zaten teröristler kullanılabilecek bütün değerleri kullanmakta bir sakınca

görmezler. Terör eylemlerini bilimsel olarak İslâm'ın asli kaynakları olan Kur’ân ve

Sünnet'le temellendirmek mümkün müdür? Diğer taraftan, "İslâmcı" tabiri İslâm ile ilgili

konularda yeterli bilgi donanımına sahip olan kişiyi ifade etmek üzere kullanılıyorsa

böyle bir Müslümanın terörist olması mümkün müdür? Bu sorulara cevap ararken

öncelikle cihad, savaş, kısas ve diğer mevcut ceza hukuku uygulamalarını farklı başlıklar

halinde inceleyeceğiz.

3.1.4.1. İslam Fıkhında Cihad ve Savaş

 Cihad, Arapça bir kelimedir. Lügatte “güç ve gayret sarf etmek, amelde mübalâğa

etmek ve zahmet” gibi manalara gelen "Cehd" kökünden türemiştir. İslâmi ıstılahta:

“Allah'ın dini için; can, mal, dil ve diğer vasıtalarla elden gelen güç ve gayreti sarf

etmeye cihad denir.”225 Hz. Peygamber’in “Müşriklerle; malınızla, canınızla ve dilinizle

cihad ediniz”226 buyurduğu bilinmektedir. Cihad, her Müslüman'ın Allah yolunda,

Allah'ın hoşnutluğunu kazanmak için sarf ettiği her türlü cehdin, çabanın, gayretin adıdır.

Bu anlamda cihad, kıyamete kadar kesintisiz olarak devam edecek olan bir ibadet

biçimidir. Kişinin kendi nefsini terbiye etmek için harcadığı çaba dâhil, ilim ehlinin

ilmiyle, sağlıklı olanın hizmetiyle, varlıklı olanın malıyla, İslâm inancının bütün

insanlarca paylaşılması ve Müslümanların şerefinin ve onurunun korunması için

harcadıkları cehd ve gayret cihad olarak adlandırılır.

 İslam Fıkhı açısından dünyevi endişelerini, heva ve hevesini bir kenara bırakan

mükellefin; Allah’ın rızasını kazanmak niyetiyle can güvenliğini temin amacıyla

kendisine yaşam hakkı tanımayanlarla savaşması bir ibadettir. Bu husus litaratürde

“küçük cihad” olarak geçer. Ancak kişinin, bireysel olarak heva ve hevesine, nefsin

emrettiği kötülüklere, şeytanın hile ve desiselerine karşı daima teyakkuzda bulunması ve

bunlara mağlup olmamak için yaptığı mücadele ise büyük cihattır. Rivayete göre Bedir

savaşından dönen Hz. Peygamber, savaşın galibi arkadaşlarına şunu söylemiştir: “Küçük

cihaddan büyük cihada döndünüz.” “Büyük cihad nedir?” diye sorulduğunda şu

cevabı vermiştir: “Nefisle cihad.” 227 Bir başka rivayette şöyle denmiştir: “Asıl mücahit,

225 Kasani, El Bedâiû's Senai fi Tertibi'ş-Şerâi, Beyrut 1974, c. VII , s. 97.
226 Zebidi, Abdillatif, Sahih-i Buhari Muhtasarı, Tecrid-i Sarih Tercemesi ve Şerhi, Ankara 1978 c. II,
s.397.
227 Aclûnî, İsmail b.Muhammed, Keşfu'l-Hafâ, y.y.,t.y., c. I, s. 45.

 90

nefsiyle cihad eden (kişi)dir.”228 Cihadın bu iç boyutu önemlidir. Çünkü kendi içinde

bazı kötülüklerle mücadele etmemiş, ruhsal ve ahlâkî yetkinleşmenin önündeki engelleri

aşamamış birinin, dış dünyada başkalarını doğru yola getirmek üzere verimli çaba

göstereceği beklenemez. Bu anlam çerçevesinde cihad, manevî arınma yolunda kişinin

kendi içinde verdiği büyük mücadele, nefsini denetleme ve ahlâkî erdemler yönünde

terbiye etmesi anlamına da gelir.

Cihadın haricî boyutu konusunda, çoğu zaman Müslümanların, başka dinden olan

insanları kendi dinlerine “zorla dâhil etmek istemeleri” amacıyla savaşı kutsadıkları veya

cihadı siyasallaştırarak başkaları aleyhine çıkar amaçlı şiddet ve teröre başvurdukları;

bunu da dinlerinden aldıkları meşruiyetle yaptıkları yolunda yaygınlaştırılan bir kanaat

vardır. Hatta batı medyası, sıradan siyasî amaçlı şiddet ve terörü de “İslâmî cihad”ın

modern örnekleri olarak gösterebilmektedir. Burada söz konusu olan karmaşa ve

karışıklığı gidermenin en güvenilir yolu, tezimizin birinci bölümünde işaret ettiğimiz

üzere uluslararası ilişkilerde cari olan devletlerarası hukukun konularından biri olan

savaş, yani sıcak çatışma ile savaştan çok daha geniş kapsamda bir anlam düzeyine sahip

bulunan cihad arasındaki farkı ortaya koymaktır. Cihad, kuşkusuz sadece bir yönüyle

savaştır. Nitekim İslâm'ın büyük mezheplerinden Hanefî hukukçuları, ittifakla devletin

klasik ve tabii dört fonksiyonunu sayarken, buna cihadı da katmışlardır. Onlara göre,

“Hükümranlık ve egemenliği temsil etmek, ortak ve bölünemez hizmetler için vergi

toplayıp harcamak ile iç güvenlik ve yargının bağımsızlığını korumak yani hadlerin

uygulanması, ülkenin dış savunmasına dönük savaş ilanı yani cihad ilân edilmesi,

devletin, dört temel görevi arasında yer alır. Hanefî hukukçuları dış savunmayı "cihad"

adı altında devletin yetki alanı içinde düşünmüşlerdir. Bu, Müslümanların yaşadığı bir

devletin Marksizm'deki gibi “sürekli devrim” veya Nazizm'deki gibi “bütün dünya

Alman ırkının üstünlüğünü kabul edinceye kadar çatışma” politikasına dayalı olduğu

anlamına gelmemekte, tam tersine, her konuyu hukuk temelinde ele almak gerektiğinin,

bu çerçevede başka ülkelere savaş ilân etmenin, dolayısıyla cihad yapmanın ancak meşrû

kamu otoritesinin yetkisinde olduğunu, bireylerin, sivil topluluk, cemaat veya siyasî

grupların kendi başlarına başkalarına “cihad” adı altında savaş ilân edemeyeceklerinin

altını çizmektedir. Hukuk tarafından belirlenmiş bu açık gerçeğe rağmen bazı batılı

düşünür ve bilim adamları, cihadı “İslâm toplumuyla gayr-i Müslimler arasında daimi

228 Tirmizî, Cihad, 2.

 91

savaş” olarak tanımlar. Bunu tarihsel örneklerden mi çıkardığı, yoksa dinin temel

referanslarına mı dayandırdığı açık değildir. Oysa güvenilir kaynaklar açısından “kıtal

veya savaş” anlamında “sürekli cihad” İslam’da yoktur. Bundan dolayıdır ki cihad her

Müslüman'ın üzerinde yerine getirmesi gereken farz-ı ayn bir ibadet değildir. Ülkenin

sınır güvenliği askerî güç, yani silâhlı kuvvetler tarafından korunur. İlk sahabe

hukukçularından Abdullah İbn Ömer, Amr İbn Dinar ve Süfyan es-Sevrî gibi bilginler bu

görüştedir. Çünkü bu hukukçu ve bilginlere göre, eğer İslâm ülkesinin sınırları güvenlik

içindeyse, savaş farz olma özelliğini kaybeder.229

 Cihadın savaşla ilgisi, esasen savaşı manevî bir temele, kişilik olgunlaşmasına

oturtması; meşru ve âdil gerekçelere dayanan bir savaşa katılacak olan askerlerin,

canlarını insanların özgürlük ve bağımsızlıkları için vereceklerinden, yaptıkları işin Allah

katında güzel olması, yüce bir amaca uygun düşmesi ve elbette ödülün Allah'tan

beklenmesindedir. İnancını, malını, namusunu, akıl-beden sağlığını ve canını savunurken

ölen kişi “şehid” kabul edilmiştir. Yoksa oryantalist Joseph Schact'ın öne sürdüğü gibi

cihad, “Daru'l-İslâm'ın Daru'l-Harp aleyhine sürekli genişlemesini sağlayan, tüm dünya

Müslüman oluncaya ve İslâm hâkimiyetine geçinceye kadar bunun devam etmesini temin

eden kutsal savaş (Holy War)” demek değildir.230 Burada hemen belirtelim ki, “Kutsal

Savaş” kavramı, tamamen batıya has bir kavramdır. Batılılar, çoğu meselede olduğu gibi,

cihadı da İslâm içindeki özgün anlamı ve yeri çerçevesinde değerlendirmeleri gerekirken,

kendi kavram ve anlayış çerçevelerine oturtmaya çalışmışlar, dolayısıyla Cihadı “Kutsal

Savaş (Holy War)” olarak tercüme etme yoluna gitmişlerdir. Ayrıca Scahct, açık bir

şekilde “Kutsal Savaş” ile devletler arasındaki ihtilâflar sonucu ortaya çıkan askerî

savaşları da birbirine karıştırmaktadır. “Kutsal Savaş,” biraz önce ifade edildiği gibi,

Müslümanların siyaset ve savaş kültürüne yabancı bir kavramdır.

 İslam dinine göre savaş istenilmeyen bir olgudur. Bu nedenle cihad, ancak

devletin yani meşru kamu otoritesinin uhdesindedir. Böyle bir savaşın amacı da âdil ve

haklı bir sonuç elde etmek, meşruiyet çerçevesinde tahakkuk etmektir. Mevlâna

Celâleddin Rumî, “Savaş, zalimlerin elindeki kılıcı almak için farz kılınmıştır.” der.

Kaldı ki İslâm, savaş için asla “kutsal” sıfatını kullanmaz; tam tersine, onun insanlara

kötü göründüğünü ifade eder.231

229 Ebû Süleyman, İslam’ın Uluslararası İlişkiler Kuramı, Çev. Fehmi Koru, İstanbul 1985, s. 24.
230 Schact, Joseph, İslam Hukukuna Giriş, Çev. M.Dağ- A.Kadir Şener, s. 139.
231 Bkz. Bakara, 2/216.

 92

 İslâmiyet'in bütün dünyayı “Müslümanlaştırma” gibi bir iddiası yoktur. Kur'ân,

açıkça “Bütün insanların (Müslümanlar gibi) inanmayacaklarını”232 söylemektedir.

Kişinin doğru yolu bulması ve kurtuluşa ermesi Allah'ın dilemesi ve yönlendirmesiyle

mümkün olmaktadır. İnsanın çabası çok önemli ve gerekli olsa da, iman bir tür ilâhi

nimettir. Böyle olunca insanların zorla hidayete, yani inanca dâhil edilmesi düşünülemez.

Kur'ân, Hz. Peygamber'e ve onun şahsında bütün Müslümanlara şöyle seslenir: “Sen,

sadece öğüt ver ve hatırlat. Sen, yalnızca bir hatırlatıcısın. Onlara (inanmayanlara) zor

ve baskı kullanacak değilsin.”233 En temel ilke şudur: “Din (seçimi)nde zor (kullanmak)

yoktur.”234 Tam aksine, savaşın hukukî anlamda sebeplerinden biri, din ve vicdan

özgürlüğünün sağlanması, kişinin vicdanı ile Allah arasındaki engellerin kaldırılmasıdır.

Bu uğurda insanî sorumluluklarımız varsa, bu kişi ile Allah arasındaki engellerin ortadan

kaldırılması konusunda bize görev yüklemesi anlamına gelmektedir. Bir ülkede hukukun

üstünlüğü çerçevesinde devlet, din ve vicdan özgürlüğünü yasaların ve anayasanın

güvencesi altına almışsa, belli bir din seçme konusunda insanlara baskı yapılmaması

beklenir.

 Baskı rejimleri, sadece din ve vicdan özgürlüğünü, düşüncenin serbestçe ifade

edilmesini engellemekle kalmazlar, bunun yanında her türlü adaletsizlik ve ahlâkî

yozlaşmanın gelişmesine de sebep olurlar. Bu çerçevede teşekkül etmiş bulunan bir baskı

rejimine karşı özgürlük ve adalet adına mücadele etmek, cihadın yöneldiği ahlâkî amaçlar

arasında yer alır. Dâhili siyasetin meşru amaçlarına işaret etmek üzere Hz.Peygamber

şöyle buyurmuştur: “Cihadın en faziletli olanı zorba (ve zalim) bir yönetici karşısında

hak(kı dile getiren doğru) söz söylemektir.”235 Din ve vicdan özgürlüğünün hukukun

güvencesi altına alınması, herkesin inandığı gibi yaşama hakkına sahip olması ve adaletin

herkese dağıtılacak şekilde tesis edilmesi sadece Müslümanlara tanınmış bir imtiyaz

değildir.

 İlke olarak, birden fazla din; dolayısıyla birden fazla inanç, düşünme ve yaşama

biçiminin olması toplumsal çoğulcuğun temel çerçevesini tayin eder. Allah, bütün

insanların homojen, aynı kalıptan çıkmışçasına birbirlerine benzemesini dilemez.

Kur’an’da “Ey insanlar! Biz sizi bir erkekle bir kadından yarattık. Birbirinizi tanıyıp

232 Yusuf, 12/106.
233 Gaşiye, 88/21–22.
234 Bkz. Bakara, 2/256.
235 Ebu Davud, Melâhim, 17.

 93

sahip çıkmanız için milletlere, sülâlelere ayırdık. Şunu unutmayın ki Allah'ın

nazarında en değerli, en üstün olanınız, takvâda (Allah'ı sayıp haramlardan

sakınmada) en ileri olandır. Muhakkak ki Allah her şeyi mükemmelen bilir, her şeyden

hakkıyla haberdardır.”236 buyurulmuştur. Bu ayete göre hangi insan topluluğunun

diğerlerinden daha iyi olduğunun ortaya çıkması için ontolojik farklılık öngörülmüştür.

Kuşkusuz farklı dinler arasında teolojik, epistemolojik tartışmalar olacaktır. Ancak

bunlar, savaş ve çatışma sebebi olmamalıdır. İnsanlar ve toplumların üzerlerinde ihtilâf

ettikleri konularda aralarındaki hükmü Allah verecektir. Bu dünyada biz insanların, iyi,

doğru ve güzel olanın yani hayrın elde edilmesi için birbirleriyle yarışma yükümlülüğü

vardır. Buna rağmen iyi özelliklerinin yanında tamahkâr, bencil, tahakkümcü ve tahripkâr

bir tabiata sahip olan insanın, her zaman ahlâki ilkelere riayet edemeyeceği, hakkı

olmayan şeylere göz dikeceği, başkalarının hukukunu ihlâl edeceği de bir gerçektir.

Meşru ve âdil bir savaşın gerekçesi ancak bu gibi durumlarda mümkün olabilir. Savunma

savaşları, kötü emelleri olanlara karşı saldırı v.b. savaş türlerinden başka, tamamen din ve

vicdan özgürlüğünün, temel insan hak ve hürriyetlerinin sağlanması amacıyla da savaş

açmak mümkündür. Silâhlardan arındırılmış ve savaş tehdidinin tamamen ortadan

kalktığı bir dünya arzuya şayandır, büyük bir idealdir. Ancak tarihin ve somut hayatın

gerçekleri bizim bu idealden çok uzakta olduğumuzu gösteriyor. Dolayısıyla daima bu

tehditle iç içe yaşamak durumundayız. Eğer bu böyleyse, hiç değilse savaşı ahlâkî ve âdil

bir temele oturtmak gerekir. İslâmiyet, aslî bir görev olarak değil, arızî ve fakat

kaçınılmaz bir durum olarak savaş gerçeğini kabul etmiştir.

 Din ve vicdan özgürlüğünün sağlanması, ibadethanelerin saldırılardan korunması

gerektiği, yine Kur'ân'da ifade edilmiştir: “Eğer Allah'ın, insanların kimini kimiyle

defetmesi (yenilgiye uğratması) olmasaydı, manastırlar, kiliseler, havralar ve içinde

Allah'ın isminin çokça anıldığı mescitler muhakkak yıkılır giderdi.”237 Ayette geçen

“defetme” kelimesi “de-fe-a” kökünden olup, bir anlamı savaştır. Ancak bu mana sadece

sıcak çatışma veya mukatele anlamındaki cihad ile sınırlı değildir.

 Baskı altındaki gayr-i müslimlerin bile baskıdan kurtarılması için fiilî çaba

göstermeyi ve gerektiğinde savaşı göze almayı teşvik eden ve bunu cihad kabul eden bir

dinin, masum insanların hayatına kasteden şiddet ve terörü ihtiva ettiğine dair iddialar

dayanaksızdır.

236 Bkz. Hucurat, 49/13.
237 Hac, 22/40.

 94

 Nitekim tarihte bunun somut örnekleri yaşanmıştır. Moğollarla giriştikleri çetin

savaşın sonucunda anlaşmaya oturan Müslümanlar, gayr-i müslim esirlerin de serbest

bırakılmasını şart koştular. Öyle ki Moğol komutanı Kutlu Şah, Müslümanların sözcüsü

ve müzakerecisi İbn Teymiye'ye: “Ne yani, siz bize Hıristiyan ve Yahudi esirleri

bırakmayacak olursak savaşa devam edeceğinizi mi söylemeye çalışıyorsunuz?” diye

sorduğunda, İbn Teymiye: “Evet, aynen bunu demeye çalışıyoruz.” cevabını vermiştir.

İbn Teymiye'ye göre, anlaşmalı gayr-i müslimlerin özgürlüklerine kavuşturulması için

Müslümanlar savaşmak, Allah yolunda cihad etmek zorundadırlar. Kuşkusuz bunun

yanında “Müşrikleri bulduğunuz yerde öldürün.”238 ayeti de vardır. Bu ayet, Tevbe

Suresi’nin ilk dört ayetinde açıkça belirtildiği üzere, her türlü anlaşma imkânının ortadan

kalktığı ve artık bütün diplomatik ilişkilerin kesilip savaş durumunun ortaya çıktığı

örnekler için söz konusudur. Nihayet Kur’an’da “Anlaşmalı olduğunuz müşrikleri

öldürmeyin”239 ayetiyle savaş sırasında sığınma veya koruma (eman) talebinde bulunan

müşriklerin de savaşın dışında tutulması emredilmektedir. Yani Tevbe Suresinin ilk dört

ayeti, fiilî bir savaş durumuyla ilgilidir.

 Burada hem savaş teorisi hem dinin ilâhiyatı açısından savaşın hangi temel

gerekçelere dayandırıldığı konusunun açıklığa kavuşturulması gerekir. Başta da işaret

ettiğimiz üzere, savaş siyasî ihtilâflar sonucunda ortaya çıkan askerî bir çatışma hâlidir ve

seküler bir nitelik taşır. Güç kullanarak politik bir amacın kabul ettirilmesi her zaman

suiistimale açık bir yoldur. İslâm hukukçularının çoğunluğuna göre, savaşın illeti

(nedensellik ilkesi) düşmanın İslâm'a ve Müslümanların ülkesine karşı saldırıda

bulunmasıdır.240 Savaşın belirgin gerekçesi şudur: “Size savaş açanlarla Allah yolunda

siz de savaşın, ancak (sakın) aşırı gitmeyin.”241 Başka bir ifadeyle savaşın illeti,

Müslüman olmayanların dine dâhil edilmesi değildir. Eğer öyle olsaydı, kadın erkek,

yaşlı çocuk, din adamı sivil ayrımı gözetilmeden, gayr-i müslim olan herkesin

öldürülmesi gerekirdi ki, bu, “aşırıya gitmek” olurdu. Oysa düşmanla savaş durumu

ortaya çıkmış olsa bile, kesin olarak Müslümanlar kadınları, çocukları, yaşlıları,

özürlüleri, din adamlarını ve hatta savaşta aktif görev almayan sivil erkekleri

öldüremezler.

238 Tevbe, 9/5.
239 Tevbe, 9/4–6.
240 Serahsî, a.g.e. c. X, s. 5.
241 Bakara, 2/190.

 95

Savaşta düşman tarafı, yukarıda işaret edilen genel ahlâkî norm ve hukukî

kurallara riayet etmeyecek olsalar dahi, İslâm hukuku burada “Mukabele-i bi'l-misl

(aynıyla karşılık verme)” ilkesine cevaz vermez. Yani savaş sırasında Müslümanların

kadınlarına tecavüz edilmişse, bu, Müslüman askerlere düşman kadınlarına tecavüz etme

hakkını vermez.242 Bu dahi, İslâmiyet'in 7. asırdan beri kadınlara tecavüzü “bir savaş

suçu” kabul ettiğini göstermektedir. Oysa bu fiil, modern dünyada “savaş suçu” olarak

ancak 2001 yılında kabul edildi. 1994'te Sırp askerleri yaklaşık 50 bin Müslüman kadına

ve genç kıza tecavüz ettikten yedi sene sonra Lahey'de kurulan mahkeme üç Sırp askerini

suçlu buldu ve onları hapse mahkûm etti. Bu mahkemenin verdiği karardan sonra

uluslararası camia savaş sırasında kadınlara tecavüzü “savaş suçu” saydı. Savaşa ilişkin

bu hukuki kurallar, Hz. Peygamber tarafından açık bir şekilde konulmuş ve onlara riayet

istenmiştir. İslam Hukuk’nda meşru bir savaşla ilgili temel hükümler ve bağlayıcı hukukî

kurallar böyle iken, cihadın, masum insanların yaşama hakkını ortadan kaldırmayı

hedefleyen ve bir insanlık suçu olan terör ile aynı şeymiş gibi gösterilmesinin hukuksal

ve bilimsel hiçbir dayanağı yoktur.

 Cahiliye döneminde Arap kabileleri arasında yıllarca süren kanlı savaşlar cereyan

ediyordu. Dolayısıyla o devrin Arapları “savaş” mefhumuna yabancı değildiler.

Kur'an’da “Ey iman edenler! Ne oldunuz ki, size "Allah yolunda topyekûn cihad'a

çıkın" denildiği zaman yere (mıhlanıp) ağırlaştınız. Ahiretten (vaz geçip yalnız) dünya

hayatına mı razı oldunuz? Fakat bu dünya hayatının faidesi ahiretin yanında pek

azdır. Eğer (emrolunduğunuz bu cihada) topyekûn çıkmazsanız, Allah sizi pek acıklı

bir azaba uğratır. Siz O’na hiçbir şeyle zarar veremezsiniz Allah her şeye hakkı ile

kadirdir.”243 Başka bir ayette “Kendilerine kitap verilenlerden ne Allah'a, ne âhiret

gününe inanmayan, Allah'ın ve Resulünün haram ettiği şeyleri haram tanımayan, hak

dinini (İslâm'ı) din olarak kabul etmeyen kimselerle, zelil ve hakir olarak kendi

elleriyle cizye verecekleri zamana kadar muharebe ediniz.”244 buyrulmuştur. Bu ayetler

ışığında Müminlerin; sadece Allah’ın rızasını esas alarak “cihada” niyet etmeleri ve

şartlar gerektiğinde savaşmaları vaciptir.

 İslâm ordusu; kâfirlerle karşı-karşıya geldiği zaman önce “tebliğ” görevi ifa edilir.

Hz. Peygamber’in ordu kumandanlarına hitaben: “Kâfirleri, Allah'tan başka ibadet

242 Ebû Zehra, Muhammed, İslamda Savaş Kavramı, Çev.C.Karaağaçlı, İstanbul 1976, s. 42.
243 Tevbe, 9/38–39.
244 Tevbe, 9/ 29.

 96

edilecek bir mabudun bulunmadığına ve ibadete lâyık olanın ancak Allah olduğuna

şahâdet etmeye davet ediniz” emrini esas alan Hanefi Fûkuhası; “İslâm tebliğ olunmayan

kâfirlerle savaşmak caiz olmaz. Zira onlar davet ile bilirler ki; biz kendilerinin mallarına

sahip olmak, kadınlarını ve çocuklarını esir etmek için savaşmıyoruz. Cihadımızın tek

hedefi, Allah'a kulluğa davet etmek ve küfrün fitnesini ortadan kaldırmaktır” hükmünde

müttefiktirler.245

 Hz. Peygamber bir başka hadiste “Seriyye kumandanlarına, karşılaştıkları

kâfirler İslâm'ı kabule yanaşmazlarsa ne yapacaklarını izah ederken: Eğer İslâm'ı

kabulden uzak dururlarsa, kâfirleri ”cizye” vermeye davet ediniz! Buna da razı

olmazlarsa, Allah”tan yardım talebinde bulununuz ve onlarla sonuna kadar cihad

ediniz”246 emrini vermiştir. “Selman-ı Farisi, İran Putperestlerine karşı savaşa

girildiğinde: “Durunuz Resûlullah’dan işittiğim gibi ilk önce onları Allah'a ve Resulü’ne

davet edeyim” dedi. Putperestlere gelerek şöyle dedi: “Biz sizi İslâm’a davet ediyoruz.

Eğer Müslüman olursanız, bize tanınan haklar size de tanınacak, bize yüklenen vazifeler

size de yüklenecektir. Eğer müslüman olmayı kabul etmezseniz, zelil ve hakir olarak

cizye veriniz. Bunu da kabul etmezseniz, size karşı harb eder ve sizi öldürürüz.”

Putperestler şöyle cevap verdiler: “İslâm'a davet meselesine gelince, müslüman olmayız.

Cizye'ye gelince: Onu da vermeyiz. Savaşa gelince; biz de size karşı savaşırız.” Selman-ı

Farisi; onları üç defa tekraren davet etti. Kabul etmediklerini görünce ordusuna hücum

emrini verdi.”247

 İslâm ordularının komutanı; kâfirlerin ordusuna tebliğ görevini yaptığında; eğer

onlar bu tebliğe icabet ederek İslam'ı kabul ederlerse, maksat hâsıl olmuştur. Onlarla

katiyyen savaşılmaz. Zira Hz. Peygamber, “İnsanlarla, onlar “Lâ ilâhe illallah”

deyinceye kadar savaşmakla emrolundum. Bunu diyenler benden mallarını ve

canlarını korumuşlardır. Ta ki şer'i bir vecibe olmadıkça! Ancak bundan sonra

(Kalplerinde gizledikleri hususlarda) hesapları Allah’a kalmıştır” buyurmuştur.248

Cihad, zaman zaman Müslümanların saldırıya uğramaları, ya da saldırıya

uğrayacakları hakkında ciddî istihbarî bilgiler edinmeleri durumunda mevcut tehdidi

ortadan kaldırmak, haysiyet ve itibarlarını korumak için kabule mecbur bırakıldıkları bir

245 İbn Hümam, Kemaleddin Muhammed b. Abdülvahid, Fethûl Kadir, D.Sadr Matbaası, Beyrut 1316,
c. IV,s. 286–287.
246 İbn Hümam, a.g.e. c. IV s. 286–287.
247 Ebu Yusuf, Yakup b.İbrahim, Kitabû’l Haraç, Çev.Bahar Yayınları, İstanbul 1973, s. 291.
248 İbn Hümam, a.g.e. c.IV, s. 284.

 97

savaş biçiminde de görülebilir. Hz. Peygamber’in bizzat komuta ettiği veya ashabdan

bazılarını kumandan tayin ettiği savaşların ve askeri harekâtın sayısı altmıştan fazladır.

Bunların hiçbirinde Müslümanlar saldırgan olmamıştır. Hz. Peygamber, döneminde

hiçbir müşrik kavme sırf müşrik oldukları için saldırılmamıştır. Yapılan bütün savaşlar ya

başlamış bir saldırıyı def etmek, ya da bir saldırı hazırlığını başlangıç aşamasında

sonuçsuz bırakmak amacına yöneliktir. Müslümanları cihada teşvik eden ayetler de

esasen kaçınılması mümkün olmadığı için başlamış bir savaşla ilgili olarak nazil

olmuşlardır. O hâlde Kur’ân ve Sünnet'e göre uluslararası ilişkilerde esas olan barıştır.

Savaş, istisnaî bir durumdur. Kur'an-ı Kerim'de: “Müşrikler sizinle nasıl topyekûn harb

ediyorsa, siz de onlarla topyekûn harb ediniz.”249 buyurulmuştur. Hanefi Fûkuhası, bu

ayeti esas alarak; müşriklerle ve kâfirlerle yapılması emredilen cihad; onların İslâm'a

karşı savaş açmaları sebebiyledir.250 hükmünde ittifak etmiştir.

 İslâm'ın ve Müslümanların varlığını ve onurunu korumayı amaçlayan savaşlar,

cihadın farklı taraflarından biridir. Bu anlamda savaş biçiminde görülen cihad meşru bir

müessesedir. Müslümanların, ülkelerinin işgal edilmesine, sömürü ve baskılara tepki

duymaları ve bunlara karşı mücadele etmeleri meşru olup, en doğal hakları ve

görevleridir. Yalnız bu konuda göz önünde bulundurulması gereken çok önemli bir nokta,

bütün hukuk sistemlerinde olduğu gibi, İslâm Hukuku’nda da, amacın meşru olması

kadar, o amaca ulaşmak için takip edilen yolun da meşru olması kuraldır. Bu sebepledir

ki, Kur’ân, müminleri savaşa teşvik etmekle yetinmez, savaşın nasıl yapılması gerektiğini

de açıklar.

 Sivil insanları, kadın, çocuk ve yaşlıları öldürmeye, otomatik tüfeklerle okul

servislerini taramaya, ev, dükkân ve araba yakmaya, olayla ilgisi olmayan insanları rehin

alıp kaçırmaya, hatta öldürmeye cihad adı verilemez. Üstelik öldürülen ve mülkü tahrip

edilen bu insanlar bir de Müslüman iseler; bu eylemleri gerçekleştiren örgütler merkezi

bir otoriteden emir de almıyorlarsa, yaptıklarından dolayı hiç bir makama hesap

vermiyorlarsa, başlarına buyruk davranıyorlarsa, yaptıkları eylem cihad olamaz.

Vücutlarına bağladıkları veya arabalarına yükledikleri patlayıcıları kalabalıkların

ortasında infilak ettirerek hem kendilerini hem masum insanları öldüren intihar

eylemcilerinin bu eylemlerine cihad adını vermeleri ve kendilerini mücahit olarak

isimlendirmeleri, eylemlerini cihad, kendilerini mücahit yapamaz. Terör eylemlerine

249 Tevbe,9/ 36.
250 İbn Hümam, a.g.e. c. IV, s. 280.

 98

cihad, bu eylemleri yapanlara mücahit adının verilip verilemeyeceğini aşağıdaki örnekler

ışığında değerlendirelim. Hz. Peygamber’in İslâm Savaş Hukuku’na esas olan

uygulamalarından örnekler ışığında konuya açıklık getirmeye çalışarak cihadın savaş

boyutuyla ilgili kuralları inceleyeceğiz. İslâm'da cihadın savaş boyutuyla ilgili kurallar,

Kur’ân ışığında Hz. Peygamber’in sünneti esas alınarak şu başlıklar altında özetlenebilir:

1. Düşmana Acımasız Davranmama

 Hz. Peygamber savaş ortamında dahi, her hâl ve şartta düşmanı bedenen ve ruhen

ezmeyi gaye edinmemiştir. İnsanlar düşman da olsa merhamet duygularını kabartacak ve

acınacak duruma düştüklerinde onlara acımak gerektiğini Hz. Peygamber’den

öğreniyoruz. Hicretin 8. yılı Şevval ayında Hz Peygamber Halid bin Velid'i 300 kişilik

bir kuvvetin başında Cezîmoğulları üzerine gönderdi. Cezîmoğulları savaşmadıkça

onlarla savaşılmamasını tembih etti. Cezîmeoğulları, Halid bin Velid komutasındaki

İslam kuvvetlerini görünce silaha sarıldılar. Savaş esnasında kibar davranışlı bir delikanlı

sevdiği bir kadının gözü önünde Halid’in kuvvetlerince öldürüldü. Kadın sevdiği adamın

üzerine kapandı ve iki kere hıçkırdı. Duyduğu derin kedere kalbi dayanmadı, sevdiği

adama sarılmış olduğu hâlde o da öldü. Bu olay daha sonra Hz. Peygamber’e anlatıldı.

Hz. Peygamber üzüldü ve “içinizde hiç mi merhametli bir adam yoktu?” buyurdu.

Halid'in bazı esirleri de öldürttüğü kendisine haber verilince Hz. Peygamber ellerini

semaya kaldırıp, ‘Ey Allah'ım! Halid'in yaptığı şeyden uzak ve beri olduğumu sana arz

ederim. Yaptığı şeyi ben O’na emretmedim”251 diye yakarışta bulundu. Hayber kalesinin

fethi tamamlandığında Safiyye Binti Huyey ile amcasının kızı esir olarak Hz. Bilal

tarafından Yahudi ölülerinin arasından geçirilerek Hz.Peygamber’e getirildi. Safiye’nin

amcasının kızı, öldürülmüş hısımlarını görünce feryat ederek ellerini yüzüne vurmaya

başladı. Hz.Peygamber “Ey Bilal! Senden acıma duygusu sökülüp atıldı mı ki, bu

kadıncağızları ölülerin yanından geçirdin?” diye azarladı. Hz. Bilal, “Ya Resülallah!

Bundan hoşlanmayacağınızı sanmamıştım” dedi. Bilindiği üzere Hz.Peygamber, Safiye

Binti Huyey'e Müslüman olmasını teklif etmiş, O da Müslüman olunca O’nu kendisine

nikâhlamış, böylece Hz. Safiye müminlerin annesi olma şerefine ermiştir.252

251 İbn Kesir, Ebû'l Fida İsmail, Tefsirü’l-Kur'an'il Azim, D.Marife Neşri, Beyrut 1969, c.III. s. 591.
252 İbn Hişam Ebû Muhammed Abdulmelik, es-Sîretü'n-Nebeviyye, Beyrut 1971, c.III. s. 350–351.

 99

2. İşkence Yasağı

 Hz.Peygamber düşmana işkence yapılmasına izin vermemiştir. Süheyl b. Amr

Mekke müşriklerinin ileri gelenlerindendi. Hicretten önce Hz.Peygamber’e hakaret eden

ve baskı uygulayanlardandı. Bedir savaşında esir edildi. Bir ara kaçmaya teşebbüs etti.

Yakalanıp getirildi. Süheyl iyi bir hatipti. Sözleriyle insanları etkilemeyi başarırdı. Hz.

Ömer, “Ey Allah'ın Elçisi! Bana izin ver, şunun ön dişlerinden ikisini sökeyim de, bir

daha senin aleyhine konuşma yapamasın” dedi. Peygamberimiz, “Hayır, ben ona işkence

yapamam. Hem, ben ona işkence edersem Allah da beni cezalandırır. Ayrıca umulur ki

o, bir gün sevimsiz bulmayacağın bir davranışta bulunur.” buyurdu. Gerçekten Hz.

Peygamberin vefatından sonra Süheyl b. Amr Mekke'de irtidat olayları baş gösterince,

“Ey Mekkeliler! Siz Allah'ın dinine en son girenlerden oldunuz. Bari en önce çıkanlardan

olmayın.” diyerek Mekkelilerin irtidat olaylarına katılmalarını önlemiştir. 253

 Medine'ye Müslüman olmak istediklerini belirten 8 kişi gelmişti. Hastaydılar,

yardıma ihtiyaçları vardı. Medine'nin havası büsbütün sağlıklarını bozdu. Hz.Peygamber

onları zekât develerinin otladıkları yaylaya gönderdi. Üç ay kadar orada kalıp sağlıklarına

kavuştular. Develerden sorumlu çobanın ellerini ayaklarını keserek, gözlerine ve diline

dikenler batırarak işkence ile öldürdüler. Develeri de sürüp götürdüler. Haber Medine'ye

ulaşınca Kürz b. Cabir komutasında acele 20 süvari yola çıkarıldı. Süvari birliği hainlerin

hepsini yakalayıp Medine'ye getirdi. Suçları hırsızlık, adam öldürme, ihanet ve irtidat idi.

Hz.Peygamber’in emriyle cezalandırıldılar.254 Hz.Peygamber, bu olaydan sonra her ne

sebeple olursa olsun işkence yapılmasını yasaklamıştır.255

3. Düşman Ölülerine Saygı

 Müşriklerin savaşta öldürdükleri kimselerin intikam amacıyla kulak, burun ve

tenasül uzuvlarını kesmek, karınlarını yarmak gibi âdetleri vardı. Buna "müsle" denirdi.

Hz.Peygamber Uhud savaşında amcası Hz. Hamza'nın cesedini parçalanmış olarak

görünce derin bir üzüntü duydu. "Eğer bana Allah zafer nasip ederse, Hamza'ya

yapılanın karşılığında otuz müşrike aynı muameleyi yapacağım" dedi. Bunun üzerine

“Ceza verecek olursanız size yapılanın misliyle cezalandırın. Ama eğer sabrederseniz

253 İbn Hişam, a.g.e., c.III, s. 352
254 Buhari, Hudud, 17–18; Müslim, Kasame, 9–11.
255 Vakıdî, Muhammed b. Ömer, Kitabül Meğazi, Tahkik: Marsden Jones, Oxford, Londra 1966, c. II. s.
570.

 100

bilin ki bu, sabredenler için daha hayırlıdır.” 256 ayeti nazil olunca Hz.Peygamber

yemininden vazgeçti ve keffaret ödedi.257 Hz. Hamza'ya yapılan müsleye öfkelenen ve

müşrik ölülerine aynı şeyi yapmak için ayağa kalkan Ebû Katâde'ye Hz.Peygamber,

"Otur! Sen Allah katında sevabını iste ey Ebû Katâde! Kureyş müşriklerinin ölüleri

birer emanettir.” Sen yaptığın şeyin uzun müddet onların yaptıklarıyla birlikte

kınanarak anılmasını ister misin?" buyurdu.258

4. Sivillere ve Masum Hedeflere Saldırmama

 Savaş ortamında dahi muharip olmayan kimselerin öldürülmemesi konusunda

Hz.Peygamber’in pek çok kez ashabını uyardığı tabakât ve meğâzi litaratüründe

nakledilmiştir. Mekke'nin fethinden sonra Beni Hanife, Sakif kabileleri ve ortaklarının

başlattıkları Huneyn savaşında Hz.Peygamber, müşrik ölüleri arasında, öldürülmüş bir

kadın gördü. "Nedir bu gördüğüm şey?" dedi. Oradakiler, "Bu bir kadındır. Halid bin

Velid'in kuvvetleri öldürdü" dediler. Hz.Peygamber orada bulunan bir kişiye "Halid'e

yetiş! Resülüllah seni çocuk, kadın ve hizmetçi öldürmekten menediyor de!" buyurdu.

Orada bulunanlardan biri, "Ey Allah'ın Elçisi! Onlar müşriklerin çocukları değiller mi?"

dedi. Hz.Peygamber, "Sizin en hayırlılarınız da müşriklerin çocukları değiller miydi?

Her çocuk, fıtrat üzere doğar ve masumdur" buyurdu. 259

 Hz.Peygamber’in vefatına yakın ağır hasta olduğu günlerde, Rumlarla birlikte

kuzey Araplarının Medine üzerine bir saldırı için hazırlanmakta oldukları haberi geldi.

Hz.Peygamber, hemen sefer hazırlıkları yapılmasını emretti, kumandanlığa da Usame bin

Zeyd'i tayin etti. Usame’ye şu tavsiyelerde bulundu. "İnkârcı saldırganlarla çarpışın.

Ahde vefasızlık etmeyin. Meyve veren ağaçları kesmeyin. Sürüleri tahrip etmeyin.

Manastırlara kapanmış, dünya işleriyle ilgilenmeyen, kendini ibadete vermiş

ruhanileri, küçük çocukları ve kadınları öldürmeyin. Düşmanla karşılaşmayı temenni

etmeyin. Çünkü bilemezsiniz, onlar yüzünden bir iptilâya uğrayabilirsiniz." .260

 Hz.Peygamber, Mute muharebesinde Müslümanlar karşısındaki ittifak içinde yer

alan Gatafan kabilesi üzerine 15 kişilik bir birlik göndermeye karar verdi. Birliğin

komutanlığına Ebû Katâde'yi tayin etti. Ebû Katâde'ye "Kadın ve çocukları

256 Nahl, 16/126.
257 İbn Hişam, a.g.e. c. III. s. 101.
258 Vakıdî, a.g.e., c. I. s. 290.
259 Ebû Davud, Cihad, 111.
260 Vakıdî, a.g.e., c. III, s. 117–118

 101

öldürmeyiniz!" talimatını verdi. Keza Hz.Peygamber bir saldırı hazırlığı içinde oldukları

istihbaratı aldığı Dûmetülcendel halkı üzerine yedi yüz kişilik bir birlik göndermeye

karar verdi. Birlik komutanlığına tayin ettiği Abdurrahman b. Avf'a "Ganimet mallarına

hıyanet etmeyiniz, ahdinizi bozmayınız, ölülerin uzuvlarını kesmeyiniz. Çocukları

öldürmeyiniz. Bunlar, Allah'ın sizden aldığı söz ve Peygamberinin örnek gidişatıdır."

buyurdu.261

 Bu konuda en çarpıcı örneklerden biri Hubeyb bin Adiyy'in tutumudur.

Amiroğulları reisi Ebû Bera hicretin 4. yılı başında Medine'ye geldi. Hz.Peygamber’den

Necid halkına İslâm'ı öğretecek kimseler göndermesini istedi ve onların güvenliğine kefil

oldu. Bunun üzerine Hz.Peygamber, Münzir bin Amr'ın kumandasında 40, bir rivayette

70 kişiyi yola çıkardı; Ebû Berâ'nın yeğeni Amir bin Tufeyl amcasının irşat heyetine

tanıdığı emanı tanımadı. Süleymoğullarının bazı oymaklarından yardım aldı. İrşat

heyetini Bi'r-i Maûne'de muhasara etti ve tamamına yakını şehit edildi. Hubeyb bin Adiy

ile Zeyd bin Desinne esir olarak Mekke'ye götürüldüler ve savaşlarda öldürülen

yakınlarının intikamını almak için yanıp tutuşan, kana susamış Kureyş müşriklerine

satıldılar. Hubeyb bin Adiy ayaklarından zincire vuruldu. Öldürüleceği zamanı

bekliyordu. Kendisiyle ilgilenme görevi verilen azatlı cariye Mâviye'den temizlik için

ustura istedi. Maviye üç yaşlarında bulunan üvey oğlunun eline bir ustura verdi "Git bunu

esire ver." dedi. Bundan sonrasını Maviye şöyle anlatıyor: "Çocuk usturayı esire götürdü.

Ben 'Aman Allah'ım ben ne yaptım!' dedim ve telaşla çocuğun arkasından koştum.

Vardığımda çocuğu Hubeyb'in kucağına oturmuş onunla konuşuyor gördüm ve bir çığlık

attım. Hubeyb bana baktı. 'Bu çocuğu öldüreceğimden mi korkuyorsun? İnşallah asla ben

böyle bir iş işlemem. Haksız yere cana kıymak bizim hâl ve şanımızdan değildir. Sanki

beni siz mi öldürmek istiyorsunuz?' dedi". Hubeyb bin Adiy ile Zeyd bin Desinne

Mekke'ye on kilometre uzaklıktaki Ten’îm'e götürüldüler ve orada mızraklanarak şehit

edildiler. 262

 Naklettiğimiz bütün bu örnekler, cihadın, Kur’ân ile sabit olan temel bir kuralın

tatbikinden başka bir şey değildir. Bu da ancak savaşanla savaşma kuralıdır. Muharip

olmayan sivil, masum hedeflere saldırmama kuralıdır. Bakara Suresi 190. ayet bu kuralı

şu şekilde vazetmektedir: "Sizinle savaşanlarla siz de Allah yolunda savaşın. Fakat

savaşta sınırı aşmayın. Muhakkak ki Allah, haddi aşanları sevmez". Aynı kural Maide

261 İbn Hişam, a.g.e., c. IV, s. 280–281
262 Buhari, Magazi, 28; İbn Hacer 1328; 1.418.

 102

Suresi 8. ayette de şu mealle açıklanmaktadır: "Bir topluluğa karşı içinizde beslediğiniz

kin ve öfke sizi haddi tecavüze, adaletsizliğe sürüklemesin. Takvaya en yakın olan

budur." Düşmana merhametsiz davranma, müsle yapma, işkence etme, kadınları ve

çocukları öldürme, sınırı aşmadır, haddi tecavüzdür ki, mezkûr ayetlerde Allah bunu

menetmiştir.

5. Müslümanları Hedef Almama

 Savaş şartlarında dahi Müslüman olmayan masum kimselerin öldürülmesine izin

verilmemişken, masum Müslümanların öldürülmesine cevaz verilebileceği elbette

düşünülemez. Muharebe sırasında düşmanın bazı Müslümanları kendilerine kalkan olarak

kullanması durumunda, eğer bu Müslümanlar hedef alınmazsa, o zaman mağlûbiyet kesin

görünüyorsa, söz konusu Müslümanlara, doğrudan hedef yapılmamaları kaydıyla ateş

edilip edilemeyeceği konusunda fakihler farklı görüşler beyan etmişlerdir. Bi'r-i Maûne

olayında şehit edilen irşad heyeti içinde bulunan, ancak esir edildiği hâlde bir adağın

yerine gelmesi için azat edilerek sağ bırakılan Amr bin Ümeyye, Medine'ye dönerken

Amroğullarından düşman zannettiği iki kişiyi öldürdü. Hâlbuki onlar Müslüman

olmuşlardı. Hz.Peygamber ellerine de bir eman yazısı vermişti. Bu yanlışlıktan dolayı

Hz.Peygamber çok üzüldü. Öldürülenlerin diyetlerini ödedi.263 Mekke'nin fethinden sonra

Mustalikoğullarından Haris bin Dırâr Medine'ye gelerek Müslüman oldu.

Mustalikoğullarının Müslüman olmalarını da sağladı. Hz.Peygamber Mustalikoğullarının

zekâtlarını toplamak üzere Velid bin Ukbe'yi görevlendirdi. Hz.Peygambe’in memuru

olarak Velid'in geldiğini gören Mustalikoğulları onu karşılamaya çıktılar. Velid onları

kendisine doğru gelir görünce korkuya kapıldı ve Medine'ye geri dönüp "Ya Resülallah!

Mustalikoğulları benim zekât toplamama engel oldular. Beni öldürmek istediler. Seninle

savaşmak için toplanmışlar." dedi. Hz.Peygamber, durumu incelemek için Hâlid bin

Velid'i gönderdi. Durumun, Velid'in anlattığı gibi olmadığı anlaşıldı.264 Bu olayla ilgili

olarak “Ey iman edenler! Herhangi bir fâsık size haber getirecek olursa onu iyice

inceleyin, doğruluğunu araştırın. Yoksa gerçeği bilmeyerek birtakım kimselere karşı

fenalık edip sonra da yaptığınıza pişman olursunuz.”265 ayeti nazil olmuştur.

263 İbn Sa'd, et-Tabakâtü'l-Kübra, Beyrut 1985, c.II, s. 53.
264 İbn Hanbel, Ebu Abdulillah Ahmed bin Muhammet, el Müsned, Beyrut 1985, c.IV. s. 279.
265 Hucurat, 49/6.

 103

 Savaş ortamında bilmeden dahi olsa Müslümanların Müslümanları öldürmesine

Allah razı değildir. Hudeybiye barış anlaşmasının hikmetlerinden biri Fetih Suresi 25.

ayette şu mealle açıklanmaktadır: "İnkârda ısrar edip sizi Mescid-i Haram'ı ziyaret

etmekten ve bekletilmekte olan hediye kurbanlıkları yerine ulaştırmaktan geri

çevirenler onlardır. Eğer orada kendilerini tanımadığınız için çiğneyeceğiniz,

bilmeyerek çiğnemiş olmanızdan dolayı zor durumda kalacağınız mümin erkek ve

mümin kadınlar olmasaydı, Allah ellerinizi birbirinizden çekmez, savaşmanıza engel

olmazdı". Medine'ye hicret etme imkânını bulamamış, Mekke'de kalmış Müslümanların,

Müslüman mücahitler eliyle bilmeyerek öldürülmesine Allah razı olmamıştır.

Günümüzde ise cihad olduğuna inanmış veya inandırılmış kişilerce bir takım canlı

bomba, patlayıcı dolu araç ve paket yollayarak yapılan eylemlerle Müslümanlar ve

Müslüman olup olmadıkları belli olmayan masum insanlar bilerek öldürülmektedir.

Allah'ın buna da razı olmayacağı barizdir.

6. Emir Komuta Hiyerarşisi İçinde Hareket Etme

 Cihadın savaş boyutunun diğer önemli bir kuralı da, Müslümanlarca kabul edilmiş

merkezi bir plânlama dâhilinde hareket edilmesidir. Birtakım kişi ve grupların merkezi

bir otoriteden emir almaksızın başına buyruk hareket etmeleri, eylemlerinden dolayı

kimseye hesap vermemeleri sadece bir kaos oluşturur. Merkezi bir otoritenin mevcut

olmaması, bağımsız ve sorumsuz davranmayı haklı kılmaz. Zira cihad adına kaosa izin

verilemez. Bu gibi durumlarda hareketin yozlaşması, hedeften uzaklaşması, faydadan çok

zarar vermesi tabiîdir.

Asr-ı Saadette cihadın savaş boyutuyla ilgili hiç bir olay Hz.Peygamber’in emir

veya müsaadesi olmaksızın meydana gelmemiştir. Hz.Peygamber’in emir ve müsaadesi

olmadığı hâlde sadece yanlış anlamadan kaynaklanan birkaç olay vuku bulmuştur.

Yukarıda da bahsettiğimiz bu olaylar Hz.Peygamber’i üzmüştür. Abdullah bin Cahş'ı

emredilmediği bir şeyi yaptığı için azarlamış, Halid bin Velid'i kadın ve çocukları

öldürmemesi için ikaz etmiş, Amr b. Ümeyye'nin öldürdüğü Müslümanların diyetlerini

ödemiştir. Ebû Basîr olayı dahi bu kuralın bir istisnasını oluşturmamıştır. Ebû Basîr,

Sakif oğullarındandı. Müslüman olduğu için Mekke'de müşriklerce hapsedilmişti.

Hudeybiye anlaşmasından sonra kaçma fırsatı bulup Medine'ye gelmiş ve Müslümanlara

sığınmıştı. Müslüman olarak Mekke'den kaçıp Medine'ye sığınanlara Müslümanlar

 104

Hudeybiye anlaşmasına göre sığınma hakkı tanımayacaklardı. Mekke'den Ebû Basîr'i

teslim almak üzere iki kişi geldi. Hz.Peygamber anlaşma şartına uyarak Ebû Basîr'i

teslim etti. Ebû Basîr'in şikâyeti üzerine Hz.Peygamber, "Ey Ebû Basîr! Sen şimdi git.

Sen ve senin gibiler için Allah bir genişlik ve çıkar yol yaratacaktır." buyurdu.266 Ebû

Basîr Mekke yolunda kendisini götüren iki kişiden birini öldürdü diğeri ise kaçtı. Ebû

Basîr tekrar Medine'ye geldi ve Hz.Peygamber’e "Ey Allah'ın Elçisi! Sen sözünde

durdun. Allah da beni onlardan kurtardı." dedi. Hz.Peygamber "Yaman adam! Hele

yanında birtakım adamlar da bulunsa artık elinden gelmeyecek bir şey yoktur. Haydi,

nereye istersen çık git oraya" dedi.267 Ebû Basîr, Mekke kervanlarının Şam yolu

üzerinde bulunan deniz sahilindeki İs'te üslendi. Müslüman olup Medine'ye sığınamayan

yeni Müslümanlar Ebû Basîr'in etrafında toplandılar. Mekke kervanlarına geçit

vermediler. Mekke müşrikleri gelip Ebû Basîr ve arkadaşlarının Medine'ye kabul

edilmelerini kendileri istediler. Hz.Peygamber de Ebû Basîr ve arkadaşlarını Medine'ye

çağırdı. Ebû Basîr kendini savunmak zorundaydı. Hz.Peygamber’den ve Müslümanlardan

ayrı, bağımsız davranmak gibi bir niyeti yoktu. Hz.Peygamber’in onu Medine'ye çağıran

yazılı emri kendisine ulaştığında Ebû Basîr son nefesini vermek üzereydi. Ebû Basir

defnedildikten sonra Hz.Peygamber’in yazılı talimatı gereği arkadaşlarından yetmiş kişi

Medine'ye, diğerleri memleketlerine döndüler.268

7. Düşmana İnsanî Yardım

 Cihad, her zaman düşmana zarar verilerek yapılmayabilir. Bazen zor durumda

kaldıkları zamanlarda düşmana insanî yardımda bulunmak da cihad kapsamına girer.

Böyle bir davranış, düşmanlık duygularının azalmasına ve düşmanın gücünün kırılmasına

da yarayabilir. Hicretten sonra Mekke üzerine çöken kuraklık ve kıtlık yıllarında

Hz.Peygamber Mekke'ye tahıl, hurma, hayvan yemi ve nakit ihtiyacı için altın

göndererek yardımda bulundu. Ümeyye bin Halef ve Safvan bin Ümeyye gibi Kureyş

müşriklerinin ileri gelenleri bu yardımı kabul etmek istemedilerse de Ebû Süfyan

Hz.Peygamber hakkında "Allah, kardeşimin oğlunu hayırla mükâfatlandırsın. Çünkü O,

akrabalık hakkını gözetti." diyerek şükran duygusunu ifade etmiştir.269 Düşmana

yardımın diğer bir örneği de Yemame halkından Sümâme bin Üsâl olayıdır. Sümâme bin

266 İbn Hişam, a.g.e., c.III, s. 337.
267 Vakıdî, a.g.e., c.II, s. 626–627.
268 İbn.Abdi'l-Berr, a.g.e., c. IV. s. 20.
269 Köksal, M. Asım, İslâm Tarihi, İstanbul 1981, c. XIV. s. 304.

 105

Üsâl, Müslüman olduktan sonra Mekke'ye gidip umre yaptı. Müşrikler O'nun okuduğu

ayet ve dualardan Müslüman olduğunu anladılar. Onu yakaladılar ve öldürmek istediler.

Bazı müşrik ileri gelenleri onun serbest bırakılmasını, aksi hâlde Yemame'den gıda

sevkıyatının durabileceğini söylediler. Sümâme, memleketine dönünce Yemame'den

Mekke'ye gıda sevkıyatına engel oldu. Mekkeliler çok zor durumda kaldılar.

Hz.Peygamber’e elçi göndererek Mekke'ye gıda sevkiyatına mani olmaması için

Sümâme'ye emir vermesini istirham ettiler. Hz.Peygamber Sümâme'ye gönderdiği yazılı

talimatta Mekke'ye gıda sevkıyatına mani olmamasını bildirdi. Sümâme de Mekke

müşriklerine gıda sevkıyatını başlattı.270

8. Son Çare Savaş

 Cihad kapsamı içinde her zaman güç kullanılması doğru bir yöntem olamaz. Bedir

harbine kadar savaşa izin verilmemiş olması, buna en güzel misaldir. Hicretten üç ay

önce yapılan ikinci Akabe Biatinde "Ey Allah'ın Resulü! Seni hak din ve Kitapla

gönderen Allah'a yemin ederim ki, eğer sen istersen yarın Mina halkını kılıçtan geçiririz.”

diyen Abbas bin Ubade'ye Hz.Peygamber’in “Biz bununla emrolunmadık; siz şimdi

eşyalarınızın yanına dönünüz” buyurması, her baskı, hakaret ve işkenceye güç

kullanarak cevap verilmeyeceğini ortaya koymakta olup ancak hiçbir çare bulunmadığı

durumlarda savaşa izin verildiğini ortaya koymaktadır.

3.1.4.2. Meşru Müdafaa Hali

 Hz. Peygamber'in: “Kim malını koruma uğrunda öldürülürse şehiddir. Kim

Allah'ın dinine yardım ve onu muhafaza uğrunda öldürülürse şehiddir. Kim canını

(nefsini) müdafaa uğrunda öldürülürse şehiddir ve kim ehlini koruma uğrunda

öldürülürse şehiddir”271 buyurduğu bilinmektedir. Hanefi Hukukçular: “Cana, mala,

dine, ırz ve namusa yapılan haksız tecavüzlere karşı, meşru müdafanın caiz olduğu

hususunda" ittifak etmiştir.”272 Ancak meşru müdafaa için şu şartların bulunması esastır:

1. Haksız bir tecavüz bulunmalı ve bu tecavüzü başka yollarla (Ulû'lemr'e, Muhtesibe,

Kadı'ya vs. şikâyetle) defetme imkânı bulunmamalıdır.

2. Meşru müdafaa, tecavüzün sınırıyla orantılı olmalıdır.

270 İbn Hişam, a.g.e., c. IV, s. 228.
271 Tirmizi, Sünen, c. IV, s. 28–30 K. Diyet: 22.
272 Serahsi, Mubhammedb Ahmed b. Sehl. El Mebsut, D. Marife Neşri, Beyrut t.y., c. XXIV, s. 37.

 106

3. Meşru müdafaa anında, haksız tecavüz devam ediyor olmalıdır.

 Nitekim Hz. Peygamber, kavga sırasında meydana gelen bir olayda “Diyet'e”

hükmetmemiştir. Şöyle ki; kavga anında birisi, diğerinin elini ısırmıştır. Eli ısırılan şahıs;

elini kurtarabilmek için kuvvetle çekerken, ısıranın iki ön dişi kırılmıştır. Hz. Peygamber

bu olayda meşru müdafaa söz konusu olduğu için kısasa hükmetmemiştir. Şurası

muhakkaktır ki; insanın can emniyeti her şeyin üzerindedir. Nefse karşı haksız bir

tecavüz söz konusu olduğunda, meşru müdafaa vacip olur. Nitekim Hz. Peygamber’in:

“Müslümanlar üzerine kılıç çeken kimse, kendi kanını helal kılmış olur.”273 buyurduğu

bilinmektedir. Dolayısıyla silah çekerek bir müslümanı öldürmek isteyen kimse, haksız

tecavüz peşindedir. Müslüman’ın kendisine silah çekeni; başka bir yolla durdurma

imkânına sahip değilse, onu öldürebilir. Kendisine ne kısas, ne de diyet gerekmez.274

Aynı şekilde; bir mümin kadın silah zoruyla kaçırılır ve ırzına geçilmek istenirse,

mütecavizi öldürebilir. Şer'an mesul değildir.275 Bu halde dahi dikkat edilecek husus;

haksız tecavüzün başka bir yolla giderilme imkânının olmamasıdır.

İslam hukukunda, modern batı hukuk sistemleri ve yeni kabul edilen Türk Ceza

Kanunu’nunda da mal için meşru müdafaa kabul edilmiştir. Şartları mevcut mal için

müdafaa halinde öldürülen kimsenin diyetinin ödenmesi gerekmez. Yani bu durumda mal

için meşru müdafaada bulunanın ceza ve tazmin sorumluluğu yoktur. Ancak bunun için

saldırının filhâl olma şartı vardır. Örneğin hırsız kaçtıktan ve araya zaman fasılası

girdikten sonra onu bulup öldüren kişiye kısas cezası uygulanır. Saldırı cana veya ırza

yönelik olursa meşru müdafaa bir görevdir. Bu konuda İslâm hukukçularının görüş birliği

vardır. Mala yönülik saldırılarda Hanefi ve Malikilere göre meşru müdafaa yine bir

görev, Şafiilerle Hanbelilerin baskın görüşüne göre ise bir haktır.276

3.1.4.3. İslam Hukukunda Hadlerin Uygulanması

 Had kelimesi menetmek manasına gelir ve çoğulu “hudud” tur.277 Bir şeyin

mahiyetini tarif ve tayin eden şeye de "had" denilir. İslâmi ıstılahta hudud: “Allah”ın

hakkı olmak üzere yerine getirilmesi farz olan ve kat'i nasslarla takdir edilmiş bir ukûbat

273 Molla Hüsrev, Muhammed b Feramus, Mir’at el’ Usul fi Şerh’il Mirkat el- Vusul, İstanbul 1307, c. II,
s. 92.
274 Molla Hüsrev, a.g.e., c. II, s. 92.
275 Heyet, El-Feteva-ı Hindiye, Beyrut 1400, c: II, s. 291.
276 Avcı, Mustafa, Osmanlı Hukukunda Suçlar ve Cezalar, Gökkubbe Yayınları, İstanbul 2004, s.49.
277 Serahsi, a.g.e. c. IX s. 36.

 107

yani cezadır”278 Had kelimesi aynı zamanda “esirgemek” manasına da gelir.279 Çünkü

Allah, kullarını zarara uğradıkları şeylerden, bunlarla korumuş, esirgemiştir. Hadler;

yukarıda bahsettiğimiz gibi nefsi, nesebi, malları, aklı, haysiyet ve namusu koruma gibi

maslahat ve menfaati beşeriyete ait olduğu için meşru kılınmıştır. Allah hakkı olan

hadlerin konmasının zahiri nedeni, insanların zarar görecekleri şeylerden men olunup,

Müslümanların fesat ve fitneden korunmasıdır. “Fethû'l Kadir'de zikredilmiştir ki;

Hadler, zararları bütün beşeriyete dokunan birtakım fena hareketlerden insanları alıkoyar.

Bunlar suçlular hakkında birer ceza olduğu gibi, bunları görenler hakkında da birer ibret

ve uyanma vesilesi teşkil eder ve ammenin menfaatlarını tazammun eder.”280

 Hanefi fûkahası: “Hadlerden maksat, âlemi fitne ve fesaddan kurtarmaktır”281

hükmünde ittifak etmiştir. Dolayısıyla, Haddlerin tatbik edilmediği beldelerde; “Fitne ve

ve Fesad” siyasi güç haline gelmiş demektir. Allah”ın indirdiği hükümlerle hükmetmek

farzdır. İbni Abbas: “Her kim Kur'an-ı Kerim'i red ve Resul-i Ekrem'in sözünü inkâr

ederek, Allah'ın indirdiği hükümlerle hükmetmezse kâfir olur”282 hükmünü beyan

etmiştir. Kur'an-ı Kerim'de Hz.Peygamber’e hitaben: “İnsanlar arasında, Allah'ın

indirdiği hükümlerle hüküm ver, sakın onların (insanların) heva ve heveslerine

uyma”283 emri verilmiştir. Bu emir, bütün inananlara şamildir. Esasen İslam Hukuku’na

göre hükme bağlanmayan hiçbir mesele, kaza hükmünde değildir.284 İslâmi ıstılahta kaza:

“Müminlerin velayetine haiz olan kadının(yargıç), mü'minler arasında husumeti ve

ihtilafı ortadan kaldırmak için, yasalara göre verdiği hükümdür.”285 Dolayısıyla müminler

arasındaki husumet ve ihtilafların ortadan kaldırılabilmesi için kadının bulunması şarttır.

Kâfirlerin istilası altında iken dahi; müminlerin, kendi içlerinden bir kadı seçmeleri

gerekir.286

 Hadler doğrudan doğruya Allah”ın hakkı olduğu için haddi gerektiren bir suç

işleyen kimse, makamı ve mevkii ne olursa olsun mutlaka cezalandırılır. Ulû'lemr olan

278 Heyet, a.g.e. c. II, s. 142–143.
279 Zebidi, Abdullatif, a.g.e. c. XII, s.20.
280 İbn Abidin, Muhammed Emin, Reddü’l Muhtar Ale'd Dürri'l Muhtar, İstanbul 1982, c. III, s. 162.
281 İbn Hümam, a.g.e. c. IV, s. 129.
282 İbn Kesir, a.g.e. II, s. 61.
283 Maide, 4/ 49.
284 Kasani, a.g.e. c. VII, s. 142.
285 Serahsi, a.g.e. c. XVII, s. 28.
286 İbn Nüceym, Zeynüddin b. İbrahim el-Mısri, El-Bahru'r-Raik, Kahire 1311, c. VI, s. 298.

 108

kimse de dâhil, hiç kimsenin hadleri affetme yetkisi yoktur. İslam Hukukçuları; tövbe

etmenin dahi dünyada haddi düşürmeyeceği hususunda icma etmiştir.287

 İşkence ederek, tehdit ve hapis yoluyla zarara uğratarak, itirafta bulunan bir

suçlunun, bu itirafının “ikrar” (delil) olamayacağı üzerinde ittifak vardır.288 Nitekim bir

Hadis-i Kudsi'de: “Kullarıma işkence etmeyiniz”289 buyurulmuştur. Esasen, İslâm

toplumunda suçların açığa çıkarılması esas değildir. Hatta had cezasını gerektiren

herhangi bir suçu işleyen mü'mini gören kimse, o mü'minin suçunu örtebilir, şahidlik

etmeyebilir.290 Hatta Kadı'nın zina isnadı ve hırsızlık gibi şikâyete bağlı cezalarda,

deliller öne sürülmeden önce: “Bu şikâyetinden vazgeç ve affediver. Allah, affeden bir

kulun, izzet ve şerefini artırır” diye nasihatta bulunması müstehabdır.291 Had cezalarının

tatbik edilmesi, mü'minlerin kalblerinde ortaya çıkabilecek kin ve intikam duygularını

söndürür. Ayrıca insanların hukuka riayetini sağlar. Had cezaları sebebiyle, devlet

başkanı, Ulû'lemr, tatbik etme açısından; mü'minler de teslim olma açısından imtihan

olunmaktadırlar.

Had cezalarının tasnifine gelince; Had gerektiren suçlar; yol kesme, eşkiyalık

(Kutta-i Tarik veya Hırabe), zina, (Hadd-i Zina), zina iftirası (Hadd-i Kazf), hırsızlık

(Hadd-i Sirkat) sarhoşluk (Hadd-i Şürb) şarap içme ve olmak üzere beş çeşittir. Hadd-i

Zina; “Neslin korunmasını”, Hadd-i Kazf; “Şeref ve haysiyetlerin korunmasını”, Hadd-i

Şürb; “Aklın korunmasını”, Hadd-ı Sirkat ve Hırabe ise; “Malın korunmasını” sağlamak

içindir. Dolayısıyla bütün bu cezalar, kamu hukukunun korunmasını sağlar. Tatbik

edilmediği takdirde; insanlar birbirinin hukukuna tecavüz eder. Şimdi bunların

mahiyetleri üzerinde duralım.

1. Yolkesme- Eşkıyalık-Hirabe Suçunun Cezası

 Kur'an’da, “Allah'a ve Resulüne harb açanların, yeryüzünde (yol kesmek

suretiyle) fesadçılığa koşanların cezası, ancak öldürülmeleri ya da asılmaları yahut

(sağ) elleriyle (sol) ayaklarının çaprazvari kesilmesi yahut da (bulundukları) yerden

sürülmeleridir. Bu onların dünyadaki rüsvaylığıdır. Ahirette ise, onlara (başkaca) pek

287 İbn Abidin, a.g.e. c. VIII, s. 163
288 Serahsi, a.g.e. c. IX, s. 184–185
289 İbn Hanbel, a.g.e., c. IV, s. 172–173
290 Merginani, Ebul Hasen Burhanüddin Ali b. Ebi Bekr b. Abdilcelil el Frgani, El Hidaye Şerhû Bidayetü'l
Mübtedi, Kahire 1965,c. II, s. 105
291 Kasani, a.g.e. c. VII, s. 53

 109

büyük bir azab vardır”292 buyurulmuştur. Sahih-i Buhari ve Sahih-i Müslim'de, Said bin

Cübeyr ve Enes bin Malik'ten rivayet edildiğine göre, bu hüküm Ureniyye kabilesiden

irtidat ederek yol kesenler hakkında nazil olmuştur. Şöyle ki: Ureniyye kabilesinden bir

cemaat Medine'ye gelerek müslüman olur. Medine'nin havasına alışamadıkları için,

verem hastalığına tutulurlar. Resûl-i Ekrem bunlara “zekât” develerinden bir kısmını

yanlarına vererek, memleketlerine gitmelerini, hava değişimi ve develerin sütü ile tedavi

olmalarını emreder. Ureniyye kabilesinden olan bu kimseler sıhhat bulduktan sonra

irtidat ederek, çobanları öldürür ve develere el koyarlar.293 Rivayete göre, ayet bu olay

üzerine nazil olmuştur. İslâm Hukukçuları, sebebin hususi olması, hükmün umumi

olmasına mani olmadığından bu ayetin hükmünün bütün yolkesenlerle ilgili”294 olduğu

hükmünde ittifak etmiştir.

 Hz. Peygamber'in yolkesenlerle (eşkiya) ilgili olarak: “Yolkesen kimse mal

alırsa eli kesilir, öldürürse, öldürülür, hem mal alır, hem öldürürse asılır”295

buyurduğu bilinmektedir.

 Yolkesiciye “muharib” adı da verilir. Çünkü devlet başkanına “Beyat”le veya

“Zimmet Akdi” ile bağlanan ve bu sebeble can, mal, akıl, nesil ve din emniyetine haiz

olan kimselerin yollarını kesmekle savaş açmıştır. Bu savaş ister siyasi sebeplerle, ister

mal elde etmek niyetiyle olsun durum değişmez. Meşru olan devlete ve devlet başkanına

savaş açmak; Allaha ve Resulüne savaş açmak hükmündedir.

2. Zina Suçunun Cezası

 Zina,“Mükellef olan bir erkeğin, cinsi münasebette bulunma hakkı ve şüphesi

olmayan, kendisine cinsi meyil duyulabilen bir kadınla, arzu ve rızasıyla önden

(fercinden) cinsi temasta bulunmasına verilen isimdir.”296 Bu haddi icab ettiren zinanın

tarifidir. Kur'an’da: “Zinaya yaklaşmayın, çünkü o, şüphesiz bir hayâsızlıktır, kötü bir

yoldur”297 buyurulmuştur. Müfessirler, bu ayette geçen “zinaya yaklaşmayın” hükmünü

tefsir ederken, gizli ve açık her türlü zinanın haram olduğunu, ayrıca kalben zinaya

meyletmekten ve sebep olabilecek davranışlardan da kaçınmanın gerekliliği üzerinde

292 Maide, 4/ 33.
293 İbn Kesir, a.g.e. c. II, s. 49–50.
294 Kadı Beyzavi, Mecmuat'u't Tefasir, Çağrı Yayınları, İstanbul 1979, c. II, s. 275–277.
295 Molla Hüsrev, a.g.e. c. II, s. 85.
296 Molla Hüsrev, a.g.e. c. II, s. 61–62.
297 İsrâ, 17/32.

 110

durmuşlardır.298 Dolayısıyla İslâm dini hem zinayı hem de zinaya vesile olabilecek

davranışları yasaklamıştır. Şer'i hadleri aşarak, zina eden “erkek” ve “kadın” hadd

cezasına çarptırılır. Kur'an’da, “(Bu) indirdiğimiz ve (hükümlerinin tatbikini) farz

kıldığımız bir suredir. Onda açık açık ayetler indirdik. Ta ki iyice belleyip ibret alasınız.

Zina eden kadınla, zina eden erkekten her birine yüzer değnek (celde) vurun. Eğer

Allah'a ve ahiret gününe inanıyorsanız bunlara, Allah'ın dini (ni tatbik) hususunda

acıyacağınız tutmasın. Müminlerden bir zümre de, bunların azabına (bu cezalarına)

şahid olsun”299 buyurulmuştur.

Zina cezası olarak yüz, zina iftirası cezası olarak da seksen değnek vurulmasını

emreden Kur’an, zina belasından insanlığı kurtarmak için yalnızca ceza kanunlarına

güvenmez. Geniş düzeyde yapıcı, düzeltici ve önleyici tedbirler alır. Cezaya ancak son

çare olarak bakar. İslam’ın gerçek amacı, bu suçun hiç işlenmemesini ve karşılığındaki

ağır cezaya kimsenin maruz kalmamasını sağlamaktır. Bu amaçla İslam, her şeyden önce

kişiyi arıtır, temizler. Kalbine, her şeyi bilen ve her şeye gücü yeten Allah’ın korkusunu

yerleştirir. Yaptıklarından ölümle bile kurtulmayıp ahirette hesap vereceği duygusuyla

donatır. Önce gerçek bir iman ve sonra da ilahi kanuna itaatin içselleşmesini sağlar.

Sonra da zina ve iffetsizliğin, Allah’ın sert bir biçimde cezalandıracağı çirkin ve ağır

suçlardan olduğunu tekrar tekrar ifade eder.300

 İslam, sadece bunlarla da yetinmemiş, pratik bazı önlemler de almıştır. Bekarların

evlendirilmesini, hatta köle ve cariyelerin de bekar bırakılmamasını hükme bağlamış,301

evlendikten sonra de eşler arasında anlaşmazlık çıkması durumunda önce uzlaşma için

çaba gösterilmesini istemiş, uzlaşma mümkün olmadığı takdirde boşanma ve yeni bir

evlilik için gerekli düzenlemeler ve kolaylıklar sağlamıştır.302 Bunların yanı sıra, hem

zina ve zina iftirasının yer aldığı Nur suresinde, hem de daha önce nazil olan Ahzab

suresinde, zinaya götürücü yolları kapatma bağlamında değerlendirilebilecek bir takım

yasaklamalar getirmiştir. Buna göre, kadınların, konuşurken seslerini yumuşatarak

değiştirmelerinin ve açılıp saçılarak dolaşmamalarının tavsiye edilmesi, kadınlarla

seviyeli şekilde konuşulmasının emredilmesi,303 ayrıca Nur suresinde de evlere izinsiz

298 Kadı Beyzavi, a.g.e. c. IV, s. 35.
299 Nûr , 24/1- 2.
300 Mevdudi, Mevlana Seyyid Ebul Ala, Tefhim, Lahor 1972, c. III, s. 414.
301 Bkz. Nur, 24/32- 33
302 Bkz. Nisa, 4/34-35, 128-130.
303 Bkz. Ahzap,33/32-33, 53, 59.

 111

girilmesinin yasaklanması, hem erkeklerin hem de kadınların bakışlarına dikkat

etmelerinin emredilmesi, kadınların, güzelliklerini ve süslerini göstermelerinin ve süsleri

bilinsin diye uygunsuz yürümelerinin yasaklanması,304 da zina ortamının oluşmasını

engellemeye yönelik tedbirlerdendir.305

 Zina suçu ile ilgili cezanın uygulanabilmesi için fiilin ya bizzat failler tarafından

itiraf edilmesi, ya da bu gerçekleşmediği takdirde de dört şahitle ispat edilmesinin şart

koşulması,306 dörtten az kimse tarafından görülmesi durumunda ise olayın gizlenmesi

gerekirken bir hüküm olarak belirtilmesi,307 toplumda zina iddialarının yaygınlaşmasını

engelleyen bir kural olduğu gibi, aynı zamanda özel hayatın mahremiyetini sağlamaya

yönelik bir tedbirdir.

 İşte kötülüğü düzeltme ve yok etme konusundaki tüm bu önlemlere rağmen, hala

İslam toplumu içinde dört kişi tarafından görülecek şekilde zina edebilecek ahlaki

zayıflıkta bir çift bulunursa, -ki bu durum tarihi süreçte münferid hadiselerden öteye

gitmemiştir- onlar da bu cezayı hak etmişler demektir.308

3. İffete Yönelik İftira Suçunun Cezası

 Kazf'ın lûgat manası atmaktır. İslâmi ıstılahta; “Muhsan bir erkeğe ve muhsan bir

kadına, serahaten veya delâleten zina isnadında bulunmak”309 tarifi esas alınmıştır. Zira

“Hadd-i Kazf” ancak muhsan olan kimseye yapılan zina isnadında, gerekli şahid

getirilemediği zaman uygulanır.

Kur'an-ı Kerim'de: “Namuslu ve hür kadınlara (zina isnadıyla) iftira atan, sonra

(bu hususla ilgili) dört şahit getirmeyen kimselerin her birine de seksen değnek vurun.

Onların ebedi şahidliklerini kabul etmeyin. Onlar fasıkların ta kendileridir”310

buyurulmuştur.

 Hanefi fûkahası: “Müslüman, hür, akıllı, büluğa ermiş ve zina fiilinden masum

olan, namuslu, hayatta hiç zina etmemiş erkek veya kadına; zina isnadında bulunan

şahsa; gerek hür, gerek zimmî, gerekse kadın olsun haddi kazf tatbik edilmesi; hür olan

zina isnad edene 80 değnek, köle olan kazife ise 40 değnek vurulması iftira suçunun da

304 Bkz. Nur, 24/27-28, 30-31.
305 Ateş, Abdurrahman, a.g.e. 184
306 Bkz. Nur, 24/4, 13.
307 Bkz. Nur, 24/4,
308 Mevdudi, a.g.e., c. III, s. 422.
309 Heyet, a.g.e. c. II, s. 160.
310 Nur, 24/4.

 112

şahit ve ikrarla sabit olması hükümlerinde müttefiktir. Hadd-i Kazf'in tatbiki için iftiraya

uğrayan kimsenin, yargıya müracaat etmesi şarttır.”311

4. Hırsızlık Suçunun Cezası

Başkasına ait bir malı gizlice almak hırsızlıktır. İslâmi ıstılahta: “Mükellef olan

bir kimsenin; kendisinin mülkü veya mülk şüphesi olmayan, asgari on dirhem gümüş

değerindeki bir malı, muhafaza altında olan bir mekândan gizlice almasına “Sirkat”

(hırsızlık) denir”312 tarifi esas alınmıştır. Hadd-i Sirkat'ın tatbiki için nisab miktari malın

çalınması (yani asgari on dirhem gümüş değerindeki mal) esas alınmıştır. Ancak haram

olması itibariyle nisab miktarı olsun veya olmasın, başkasının malını çalmak kat'iyyen

caiz değildir. Hırsızlık büyük günahlardandır.

 Kur'an-ı Kerim'de: “Erkek hırsızla kadın hırsızın; o irtikab ettiklerine bir

karşılık (ceza) ve Allah'tan (insanlara) ibret verici bir ukubet olmak üzere, ellerini

kesin”313 buyurulmuştur. Buradaki ellerden kasıt, sağ elini kesmektir.314 Hadd-i Sirkat'in

yani el kesme cezasının tatbik edilebilmesi için, hiçbir şüpheye mahal bırakmayan bir

“sirkat” hadisesinin ispat edilmiş olması gerekir.

 Hırsızlık suçu işlenmeden önce devlet ve toplum tarafından alınması gereken

tedbirler alındığı taktirde, bu ceza, artık suçun gerçekleşme imkanı bulamayacağı ve

dolayısıyla suç olmadığı için cezaya da gereksinim kalmayacağı bir sosyal adalet

bağlamında değerlendirilmelidir.315 Kur’an’ın öngördüğü bu cezanın ağır oluşunun

hikmeti, ancak, kimseye karşılığında bir hak verilmeksizin hiçbir görev yüklenemeyeceği

şeklindeki temel hukuk prensibi dikkate alınırsa anlaşılabilir ve “görev” terimi bu

bağlamda, aynı zamanda ceza ehliyetini de kapsar.316 Bütün mensupları için eksiksiz bir

sosyal güvenlik sistemi oluşturmayan bir toplumda veya devlette bir kimsenin gayr-i

meşru yollarla zenginleşme eğilimi çoğunlukla karşı konulamaz hale gelirse, sonuçta

hırsızlık, sosyal güvenliğin tüm anlamıyla yürürlükte olduğu bir toplumdaki kadar

şiddetle cezalandırılamaz ve cezalandırılmamalıdır. Eğer ferdin sosyal güvenliği

sağlanamıyorsa, devlet, adaleti gerçekleştiremiyorsa dolayısıyla mensuplarının her biriyle

311 İbn Hümam, a.g.e. c. IV, s. 190.
312 Merginani, a.g.e. c. II, s. 118.
313 Maide, 5/ 38.
314 İbn Hümam, a.g.e. C: IV, s. 237.
315 Garaudy, Roger, Şeriat Nedir, Çev. Salih Akdemir, İslamiyat Dergisi, Ankara 1998, c. V, s. 22.
316 Esed, Muhammed, Kur’an Mesajı, Çev. C. Koytak- A. Ertürk, İstanbul 1997, s. 196.

 113

ilgili yükümlülüklerini yerine getiremiyorsa, münferit ihlallere karşı ceza hukukunun en

sert müeyyidelerini uygulama hakkına sahip olamaz ve bu durumda da kendisini idari

cezaların daha yumuşak şekilleriyle sınırlamalıdır.317 Hz. Peygamber döneminde

meydana gelen şu olay, bu duruma işaret etmektedir: “Abbad bin Şurahbil diyor ki:

Kıtlıkla karşılaşmıştım. Bunu üzerine Medine’de bir tarlanın duvarından atlayarak

başaktaki buğdayı ovaladım ve yedim. Bir kısmını da elbiseme doldurdum. Derken

tarlanın sahibi geldi, beni dövdü ve elbisemi aldı. Ben de durumu Peygamber’e şikâyet

ettim. Bunun üzerine ona şöyle dedi: “Eğer bilmiyor idiyse ona öğretmedin; yok eğer aç

idiyse doyurmadın. Sonra da ona emretti de bana elbisemi geri verdiği gibi bir ölçek

veya yarım ölçek buğday verdi.”318

 Yine bundan dolayıdır ki Hz.Ömer, kıtlığın hüküm sürdüğü yıllarda hırsızın elini

kesme cezasını yürürlükten kaldırmıştır.319 Hz. Ömer döneminde meydana gelen şu olay

da, fertlere karşı sorumlulukların yerine getirilmesi ile cezalandırma arasındaki ilişkiyi

açıkça ortaya koymaktadır: Hatıb’ın köleleri, Müzeyne kabilesinden bir şahsın devesini

çalmış ve kesmişlerdi. Durum Hz. Ömer’e bildirilince, hırsızların ellerinin kesilmesini

Kesir bin Salt’a emretti. Sonra “galiba onları aç bırakıyorsun” diyerek bundan vazgeçti.

Daha sonra devenin sahibi olan Müzeyneli adama devenin fiyatını sordu. O da “dört yüz

dirheme vermezdim” dedi. Bunun üzerine Hz.Ömer, (kölelerin sahibi Hatıb’a) “ona sekiz

yüz dirhem ver” dedi.320

Bir taraftan Kur-an’ın öngördüğü sosyal adaletin egemen olduğu toplumsal yapı,

diğer taraftan da Hz. Peygamber’in ve Hz. Ömer’in bu uygulamaları, ihtiyaçtan dolayı

değil, keyfi olarak hırsızlığın yapılmış veya hırsızlığın meslek haline getirilmiş olması

durumunda söz konusu cezanın uygulanabileceği şeklinde bir düşünceye bizi sevk

etmektedir.321

5. Sarhoşluk-Şürb Suçunun Cezası

 Kur'an-ı Kerim'de: “Ey iman edenler! İçki (hamr), kumar, (ibadet etmeye

mahsus) dikili taşlar, fal okları ancak şeytanın amelinden birer murdardır. Onun

317 Esed, Muhammed, a.g.e. s. 197.
318 Ebu Davud, Cihad 93.
319 İbn Kayyım, Ebu Abdullah Şemseddin, İ’lâmu’l- Muvakkiin, Beyrut 1991, c. III, s. 14.
320 Malik, Ebi Abdullah Malik b. Enes b. Malik b. Ebi Amir el Asbahi el Yemeni, El Muvatta, Tuğ
Yayınları, İstanbul 1982, Akdiye, 38.
321 Ateş, Abdurrahman, a.g.e. s. 182.

 114

için bunlardan kaçının ki, muradınıza eresiniz”322 buyurulmuştur. İmam-ı Gazali:

“Hadd-i Şürb” yanı içki cezası insanların akli melekelerini muhafaza içindir. İlahi

teklife muhatab olan akıl, ancak bununla muhafaza edilebilir”323 hükmünü beyan eder.

İnsanı, zararlı fiillerden alıkoymak, akla ait bir görevdir. Nitekim insan; akıl sebebiyle,

diğer canlılardan daha üstündür. Hz. Peygamber 'in: “Bizatihi şarap haram

kılınmıştır”324 buyurduğu bilinmektedir.

 Kur'an’da: “Şeytan; şarap ve kumar ile ancak aranıza düşmanlık ve kin

düşürmek, sizi Allah'ı anmaktan ve namazdan alıkoymak ister. Artık siz (hepiniz)

vazgeçtiniz değil mi?”325 buyurulmuştur. İçki haram kılındıktan sonra Hz.

Peygamber,“Gerçekten Allah şarabı haram kılmıştır. Şimdi kimin elinde ondan

birşey bulunduğu halde bu hüküm kendisine ulaşırsa, artık onu ne içsin, ne de

satsın”326 emrini vermiştir. Bunun üzerine Sahabe ellerinde ve hanelerinde bulunan

şarap küplerini kırmış ve tamamını dökmüşlerdir. Sonuç olarak şarabın haram oluşu;

kitap, sünnet ve icma ile sabit olmuştur.

6. İrtidatın-Hak Dini Terketmenin Cezası

 Dinden dönme, hak dini terk etme manalarında kullanılan irtidat terim olarak bir

müslümanın İslâm dinini terketmesine veya başka bir dine dönmesine denir. İrtidad eden

kimseye de mürted (dinden dönen) adı verilir.

 İslâm dini temelde din ve vicdan hürriyetine büyük önem vermiştir. Bu yüzden

hiç kimse müslüman olmaya zorlanamaz. Kur'an’da şöyle buyurulur: “Dinde zorlama

yoktur. Artık hak batıldan seçilip belli olmuştur. Kim tağutu inkâr edip Allah'a iman

ederse, şüphesiz ki o, kopmayan sağlam bir kulpa sarılmıştır Allah her şeyi işiten ve

her şeyi bilendir”327 Kendi hür iradesiyle müslüman olan kimsenin ise artık İslâm dininin

esaslarına uyması gerekir.

 İslâm hukukunda mürtedle ilgili ceza ve bir takım hükümler vardır. Kur’an’da:

"İçinizden dininden dönüp kâfir olarak ölen olursa bunların işleri dünya ve ahirette

boşa gitmiş olur. İşte cehennemlikler onlardır. Onlar orada temelli kalıcıdırlar"328

322 Maide, 5/ 90.
323 Gazali, Ebu Hamid Muhammed b.Muhammed, El Mustafa min İlmû'l Usul, Beyrut 1987, c. I, s. 287.
324 Mavsili, El İhtiyar, c. IV, s. 98.
325 Maide, 5/ 91.
326 Müslim, Had. 1206
327 Bakara, 2/256.
328 Bakara, 2/217.

 115

buyurulmuştur. Bu ayet irtidad eden kimsenin ahiretteki cezasını belirtmektedir.

Amellerin de boşa gideceği şöyle bildirilir: "İnkâr edip kâfir olarak ölenlerin hiç

birinden, yeryüzünü dolduracak kadar altın fidye verseler bile kabul olunmayacaktır.

Onlar için can yakıcı bir azap vardır. Onların bir yardımcıları da yoktur329

 İrtidad, tek başına sadece dinden dönme diye değerlendirilmemiştir. Bir bakıma

İslâm toplumuna ve devlete karşı baş kaldırma, ciddi bir isyanda bulunma hareketi

sayılmıştır. Tarihi süreçte, irtidat edenin içinde bulunduğu toplumda barınamaması, başka

devlete iltica etmesi veya savaş anında irtidat edip düşman saflarına katılması, irtidat

suçunun yanında, devlet sırlarını ifşa, vatana ve devlete ihanet suçlarını da birlikte

işlemesine neden olmaktadır. Bu nedenle irtidat, devlete ve kamu düzenine başkaldırı ve

isyan niteliğinde değerlendirilmiş ve bu yüzden mürtede uygulanacak müeyyideler ağır

tutulmuştur. Ancak sadece irtidat nedeniyle mürtede verilecek ölüm cezası ise

tartışmalıdır.

 Hanefî Hukukçulara göre, irtidat edene verilecek ceza yalnız erkekleri kapsamına

alır. İrtidad edene, İslâm dini anlatılır ve tövbe etmesi istenir. Bu müstehaptır. Kendisine

daha önce İslâm daveti ulaştığı için, bu çağrı farz değildir. O, yeniden İslâm'a dönerse

problem bitmiş olur. Eğer küfürde ısrar eder, devlet başkanı tövbe ümidi görürse veya

mürted, süre istemiş bulunursa; kendisine üç gün süre verilir. Eğer devlet başkanı tövbe

ümidi görmez ve mürted de bir süre talebinde bulunmamış olursa, ceza tatbik edilir. Bu

konuya delil olarak Hz. Ömer'in uygulaması gösterilir. İslâm ordusunda irtidad edip,

derhal öldürülen bir adamın durumu Hz. Ömer'e haber verilince şöyle demiştir: “Onu bir

yerde üç gün hapsetmeniz her gün bir ekmek vermeniz ve tövbeye davet etmeniz

gerekmez miydi? Umulur ki o, tövbe eder ve Allah'a dönerdi. Ey Allah'ım! Ben bu

olayda hazır bulunmadım, emir vermedim. Haber bana ulaştığı zaman rıza da

göstermedim”330 Hz. Ali de mürtedi üç defa tövbeye davet eder ve şu ayeti okurdu;

“İman edip sonra inkâr eden, sonra iman edip tekrar inkâr eden, sonra da

inkârlarında ileri gidenleri Allah ne bağışlayacak ne de doğru yola eriştirecektir.”331

Mürted'in tövbeye davet edilmeden önce öldürülmesi mekruhtur. Ancak dinden

dönmekte ismetini yitirdiği için, onu öldüren yetkiliye bir şey gerekmez. Mürtedin

tövbesi kelime-i şehâdet getirmesi ve girdiği dinden yeniden İslâm'a dönmesidir.

329 Ali İmran, 3/91.
330 Kasani, a.g.e. c. VII, 134- 135.
331 Nisa, 4/137.

 116

3.1.4.4. Kısas

 Bir suç işleyenin aynı cinsten bir ceza ile cezalandırılması olup öldürme veya

yaralamada, suçluya aynı şeyin yapılmasıdır. Kasten adam öldürene veya yaralayana

İslâm hukukunun uyguladığı cezadır. Bir İslâm Hukuku terimi olarak kısas, ferdin hakkı

olarak yerine getirilmesi gereken, ayet ve hadislerde miktarı belirlenen ve suçlunun

bedenine yönelik bulunan cezayı ifade eder. Kesmek anlamına gelen "Kass" kökünden

alınmıştır. Kısas cezasını gerektiren suçlar, kasten adam öldürme ile bazı kasten yaralama

ve sakat bırakma eylemlerini kapsamına alır. Kısas cezası Kitap ve Sünnet delillerine

dayanır. Kur'ân-ı Kerim'de şöyle buyurulur: “Ey iman edenler! Öldürülenler hakkında

size kısas farz kılındı. Hür hür ile köle köle ile kadın kadın ile kısas olunur.

Öldürülenin velisi tarafından, öldüren lehine bir şey affolunursa (diyet için) yapılacak

uygulama örfe göre normal olmalı ve en iyi bir şekilde ona ödenmelidir. Bu size

Rabbınızdan bir kolaylık ve rahmettir. Artık bu hükümden sonra kim haddi aşarsa ona

acı bir azap vardır. Sizin için kısasta hayat vardır, ey tam akıllı insanlar.”332 “Her kim

haksız olarak öldürülürse onun velisine yetki verdik. O da öldürmede haddi aşmasın.

Çünkü ona yeterince yardım olunmuştur.”333 “Biz Tevrat'ta onlara şu hükümleri farz

kılmıştık: Cana can, göze göz, buruna burun, kulağa kulak, dişe diş ile kısas yapılır.

Yaralarda da kısas vardır. Fakat kim hakkından vazgeçerse, bu onun günahlarının

affına bir sebeptir. Kim Allah'ın indirdiği ile hükmetmezse, işte onlar, zalimlerin ta

kendileridir.” 334.

 Kısas hükümlerinin önceki semavî dinlerde de bulunduğunu Kur'ân-ı Kerim

bildirmektedir. Tevrat’ta bugün konu ile ilgili şu kurallar yer almaktadır: “Bir kimseyi

vurarak öldüren kimse, mutlaka öldürülecektir.”335 “Bir kimsenin komşusuna kini olur ve

onu hile ile öldürürse, öldürülmesi için onu mizbahından bile alacaksın.” 336 “Bir kimse

bir adamı öldürürse mutlaka öldürülecektir.” 337

 İslâm'ın ortaya çıkışından önce, Medine'de yaşayan iki yahudi kabilesi

Nadîroğulları ile Kureyzaoğulları arasında çatışma olmuş, Nadîroğulları üstün gelmişti.

Bu üstünlüğü ondan sonra işlenecek suçlara uygulanacak cezalara da yansıtmaya

332 Bakara, 2/178–179.
333 İsrâ, 17/33.
334 Mâide, 5/45.
335 Kitab- Mukaddes, Çıkış, 21/13.
336 Kitab- Mukaddes, Çıkış, 21/14.
337 Kitab- Mukaddes, Levililer, 24/17.

 117

başladılar. Meselâ, bir Nadirli, Kurayzalıyı öldürürse kısas uygulanmıyor, yüz vask (200

kg.lık ağırlık ölçüsü) kuru üzüm fidye olarak ödeniyordu. Fakat bir Kureyzalı, Nadirliyi

öldürürse, kısas yoluyla suçlu da öldürülüyordu. Eğer bu son durumda fidye ödemesi

kararlaştırılırsa, iki kat olarak fidye uygulanıyordu. İşte Yüce Şari, onların Tevrat'tan

sapma noktalarını belirlemek ve İslâm ümmetine de kısas hükümlerini teşmil etmek üzere

yukarıdaki ayeti indirdi. 338

 Hz. Peygamber şöyle buyurmuştur: “Kim kasten öldürürse, bunun hükmü

kısastır.”339 “Allah'tan başka ilâh olmadığını ve benim Allah'ın elçisi olduğumu tasdik

eden müslüman bir kimsenin kanı, şu üç durum dışında helal değildir: Cana karşı can,

zina eden evli kişi ve dini terkedip cemaatten ayrılan kimse”340 Kasten ve taammüden

öldürmenin kısası gerektirdiği konusunda görüş birliği olmakla birlikte kasıt ve

taammüdün karinesi üzerinde görüş ayrılığı vardır.

 Kısasın uygulanabilmesi için maktulün velisi malum olmalı ve kısas talebinde

bulunmalıdır. Kur'an’da: “Kim mazlum olarak öldürülürse, biz onun (öldürülenin)

velisine bir selahiyet vermişizdir. O da (öldürülenin velisi de) öldürmekte israf etmesin.

Çünkü o cidden (ve zaten) yardıma mazhar edilmiştir.”341 buyurulmuştur. Dolayısıyla

"kısas"ı taleb hakkı, maktulün velisine aittir. Öldürülen kimselerin asabesi (mirasta hak

sahibi olanlar) kısas talebinde bulunmazsa veya bir kısmı bulunur, bir kısmı affetmeye

veya sulha razı olursa kısas düşer. Çünkü kısas, cüzlere ayrılmayı kabul etmez, ikrahla

bile olsa kısasta af muteberdir.342 Maktulün velisi, affetmeye yetkili olduğu gibi, belirli

bir mal karşılığı “sulh” yapmaya da yetkilidir. Hz. Enes b. Malik'den rivayet edildiğine

göre, Hz.Peygamber’e kısasla ilgili herhangi bir mesele arzolunduğu zaman, maktulün

velilerine devamlı olarak affetmelerini tavsiye buyurmuştur.343 Dolayısıyla mü'minlerin

emiri veya kadısı, öldürülenin velilerine affetmeleri veya sulh yapmalarını tavsiye eder.

Ancak kat'iyyen bu konuda selahiyet sahibi değildir. Zira selâhiyetin, kat'i nass'la,

maktulün akrabalarına verildiği sabittir. Esasen zarara uğrayanlar da onlardır. Bununla

beraber kısas hakkından vazgeçilmesi veya suçun kastın aşılması suretiyle yahut da

338 Bkz. İbn Kesir, a.g.e. I, 299–300.
339 Ebû Davud, Diyat, 5.
340 Buhârî, Diyât, 6.
341 İsrâ, 17/ 33.
342 Kasani, a.g.e. c. VII, s. 182.
343 İbn Hanbel, c. III, s. 213, 252.

 118

taksirle işlenmesi durumunda devletin, kamu düzenini korumak için tazir cezası verme

yetkisi saklıdır. 344

 Kısasın nasıl tatbik edildiğine değinecek olursak şurası muhakkaktır ki; İslâm

işkenceyi haram kılmıştır. Nitekim savaş meydanında dahi; el, ayak, burun, kulak keserek

veya göz oyarak cezalandırma yasaklanmıştır. Hz.Peygamber’in “İnsanların öldürmede;

en merhametli olanları, mü'minlerdir.”345 hadisi ile ölüm cezasının uygulamasının dahi

ceza tatbik edilecek suçluya en az eziyet verecek şekilde yapılması gerektiği

buyurulmuştur. Bazıları kısasa dair kesinleşmiş mahkeme kararının maktul yakınları veya

mağdur tarafından infaz edilebileceğini söylemişlerse de cezaların ve özellikle kısasın

infazı devletin bu iş ile görevlendirdiği memurlar eliyle yapılması gerekir. Mağdur tarafın

infazın tamamlanmasına kadar kısas hakkından vazgeçmesi mümkün olduğu için

onlarında kısas anında ve yerinde hazır bulunmaları gerekir.346

 Kur’an kısas cezasını belirlemekle beraber insan hayatının değerli oluşunu ön

plana çıkararak kendisine yönelebilecek saldırılara engel olur.347 İnsan hayatının

korunması için herkesin ve her kişinin, başkasının hayatının kutsallığını kabul edip onun

korunmasına yardım etmesi gerekir. Haksız yere bir başkasının hayatını alan yalnızca bir

kişiye zulmetmekle kalmamış, aynı zamanda insan hayatının kutsallığı ile ilgili hiçbir

duygu, başkalarına karşı hiçbir merhamet duygusu taşımadığını göstermiş demektir. Bu

nedenle o tüm insanlığın düşmanı demektir. Çünkü herkes aynı tür katı kalpliliğin

kurbanı olursa, tüm insanlığın sonunun gelmesi kaçınılmazdır.348 Bir insanın haksız yere

öldürülmesi toplumda öldürme olayının yayılmasına, haksızlık ve düşmanlıkların

çoğalmasına, toplum düzeninin bozulmasına yol açar. Ayrıca bir insanı öldürmenin bütün

insanları öldürmek gibi olduğunun ifade edilmesi, kasten adam öldürme günahının

büyüklüğünü349 ve insan öldürmeye cüret edenlerin bundan vazgeçmeleri için öldürme

işinin korkunç bir şey olduğunu göstermeye yöneliktir.350

 Farzların terkedilmesi veya haramların işlenmesi sonucu ortaya çıkan bütün

hadiseler ve bunlara sebeb olan kimselere uygulanan cezalar, insanların can, mal, nesil,

akıl ve din emniyetini sağlamak içindir.

344 Karaman, Hayrettin, Mukayeseli İslam Hukuku, İstanbul 1982, c.II, s. 475.
345 Ebû Davud, c. III, s. 120 K. Cihad.
346 Avcı, Mustafa, a.g.e., s. 84
347 Bardakoğlu, Ali, Ceza, DIA, İstanbul 1993, c.VII, s.472.
348 Mevdudi, a.g.e., c. I, s.421.
349 Cessas, Ahmed Ali er-Razi, Ahkâmü’l – Kur’an, Beyrut 1993, c. II, s.569.
350 Şevkani, Muhammed b, Fethu’l- Kadir, Beyrut t.y., c. II, s. 40.

 119

3.1.5. Şiddetin Meşru Olmayan Boyutu

 Tezin bu başlık altındaki kısmında şiddet içeren eylemlerin meşru olmayan

boyutunu inceleyeceğiz. Zira muhtevası itibarıyla “şiddet” kavramı çok geniştir. Bu

muhteva içerisinde; öldürme-cinayet-katl, intihar, yaralama, yolkesme-eşkıyalık-bağilik,

fitne-bozgunculuk suçlarını ele alacağız. Başlığı seçerken “terör” kavramı

kullanılmamasının sebebi İslam Hukuku litaretüründe bu kavramı bugünkü manada

karşılayabilecek tek bir kavram veya tanımın mevcut olmamasıdır. Zira tezimizin birinci

bölümünde belirtildiği gibi “terör” tabiri 18.yüzyılda ilk defa kullanılmaya başlanmıştır.

Batı litaretüründe de terör kelimesi geçmişte ve halen, bazen şiddet (violence), siyasal

şiddet (political violence), hatta anarşi (anarchy) kelimeleriyle eş anlamlı olarak

kullanılmaktadır. Buradan hareketle bu başlık altında inceleyeceğimiz suçlar İslam

Hukuku’nda da kavramsal olarak ve unsurları itibarıyla tek başlarına veya birlikte “terör”

kavramıyla benzeşmektedir. Bu nedenle sözkonusu suçlarıın ayrı ayrı incelenmesi uygun

görülmüştür.

3.1.5.1. Öldürme-Cinayet-Katl

 Cinayet kelimesi, ağaçtan meyvayı düşürmek manasınadır. İslâmi ıstılahta:

“Gerek nefse, gerekse mala taalluk etsin, Allah’ın haram kıldığı bir fiili irtikâp etmeye

cinayet” denilmiştir.351 Fukahanın, “cinayet” kavramını, daha ziyade insanın hayatına ve

uzuvlarına karşı, işlenmesi haram kılınan fiilleri izah için kullandığı bilinmektedir.352

Canlı bir varlığın hayatına son verme işlemi, bir kimsenin hayatını haklı veya haksız,

hukukî ve hukuk dışı olarak silahla veya başka bir şeyle sona erdirme, katletme, idam

etmedir. Fukahanın cinayet kavramını ele alışı dikkatle incelenirse, iki hadise ile karşı

karşıya geliriz. Birincisi, masum olan bir kimsenin, haksız yere öldürülmesidir ki, buna

“cinayet fi'n-nefs” denir. İkincisi, masum bir kimsenin vücudundan uzvunun koparılması,

ta'tili (işlemez hale getirilmesi) veya yaralanmasıdır ki, buna “cinayet madûnen'nefs”

denir. Yani öldürmeden daha aşağı olan cinayettir.353 Kasden işlenen bir cinayet

haramdır.

351 Bilmen, Ömer Nasuhi, a.g.e. c. III, s. 27–28.
352 Serahsi, a.g.e. c. XXVII, s. 84.
353 Bilmen, Ömer Nasuhi a.g.e. c. III, s. 28.

 120

Öldürmenin çeşitlerine gelince ruhun çıkmasında müessir olan fiile “öldürme”

denir.354 Müessir fiilin tek tek sayılması mümkün olmadığı için, failin (öldürenin)

durumu esas alınır. İmam-ı Azam Ebû Hanife'ye göre öldürme çeşitleri şunlardır:

1. Kasden öldürme,

2. Kasıt benzeriyle öldürme,

3. Hataen öldürme,

4. Hata yerine sayılan öldürme,

5. Tesebbüben (bir sebeble) öldürme.355

 Kur'anda: “Kim bir mü'mini kasden öldürürse cezası, içinde ebedi kalıcı olmak

üzere, Cehennem’dir. Allah ona (kasden öldürene) gazab etmiştir, ona lanet etmiştir ve

ona çok büyük bir azab hazırlamıştır.”356 buyurulmuştur. Hz. Peygamber'in:“Allah

indinde, dünyanın yok edilmesi, bir mü'mini öldürmekten daha ehvendir”357

buyurduğu bilinmektedir. Dolayısıyla meşru bir sebeb olmadan, herhangi bir kimseyi

öldürmek büyük günahlardandır.

 Hataen, ihmal sonucu veya bir sebeble öldüren kimse de titizlik göstermediği ve

gerekli tedbiri almadığı için günahkârdır.358 Can emniyetini tahrip eden her fiil, fesadın

yayılmasına vesile olur.

 Kur'an’da: “Bundan dolayıdır ki, İsrailoğullarına şu hakikatı hükmettik: Kim

bir canı, bir can mukabilinde (kısas) veya yeryüzünde bir fesad çıkarmaktan dolayı

olmayarak, öldürürse, bütün insanları öldürmüş gibi olur. Kim de onu kurtarırsa,

bütün insanları diriltmiş gibi olur. And olsun ki, peygamberlerimiz onlara beyyineler

(apaçık ayetler, deliller, mucizeler) getirmişti. Sonra hakikaten yine içlerinden

birçoğudur ki, bunların arkasından, (hala) yeryüzünde (fesad ve cinayet hususunda)

muhakkak haddi aşanlardır”359 buyurulmuştur. Esasen haksız yere, meşru bir sebep

olmadan bir kimseyi öldürebilen katil, aynı gerekçeyle, bütün insanları öldürebilir.

Nitekim günümüzde teröristler, gayrı meşru şekilde binlerce insanı katletmektedirler. Hz.

Peygamber'in haksız yere öldürülen her insanın günahından, Hz. Âdem’in oğlu Kabil'e

354 Serahsi, a.g.e. c. XXVI, s. 148.
355 Merginani, a.g,e, c. IV, s. 156.
356 Nisa, 4/ 9.
357 İbn Süleyman, Muhammed, Mecmuatû’l Enhur fi Nülteka el Ebhur (Şerhû Damad) İstanbul t.y., c. II,
s. 615
358 Molla Hüsrev, a.g.e. c. II, s. 90.
359 Maide, 5/ 32.

 121

bir pay ayrıldığını buyurduğu bilinmektedir.360 Kitap ve sünnetle sabittir ki ilk insandan,

günümüze kadar, meşru bir sebeb olmadan insan öldürmek haram kılınmıştır.

 Bir insanı kasden öldürmek, bütün insanların “can emniyetini” hiçe saymak

demektir. Kur'anda: “Allah'ın haram kıldığı cana, haklı bir sebeb olmadıkça kıymayın.

Kim mazlum olarak öldürülürse, biz onun (öldürülenin) velisine, bir selâhiyet

vermişizdir. O da (öldürülenin velisi de) öldürmekte israf etmesin. Çünkü o cidden (ve

zaten) yardıma mazhar edilmiştir”361 buyurulmuştur. İslâm'da bozulan toplum düzenini

ıslah için cinayetlere birtakım cezalar öngörülmüştür. Bunlar haps, kısas, diyet, gurre,

mirastan mahrumiyet ve katl keffareti gibi cezalardır. Bu cezalara uhrevî cezayı da

eklemek gerekir.

3.1.5.2. İntihar-Kendini Öldürme

 Ne şekilde olursa olsun bir kimsenin kendisini öldürmesine intihar denir. İntihar

Allah'ın yaratmış olduğu cana kıymaktır. Bu yüzden de büyük günahlardandır. İnsana

canı veren Allah olduğu gibi, onu almaya yetkili olan da O’dur. İntihar etmenin haramlığı

ve ahiretteki tehlikesi ayet ve hadislerle sabittir. Kur'an-ı Kerim’de şöyle buyurulur: "Ey

iman edenler, mallarınızı aranızda karşılıklı rıza ile gerçekleştirdiğiniz ticaret yolu

hariç, batıl yollarla yemeyin. Ve kendinizi öldürmeyin. Şüphesiz Allah size karşı çok

merhametlidir."362 Ayette, fiilen cana kıyma anlamı yanında, Allah'ın haram kıldığı

şeyleri işlemek, masiyete dalmak ve başkalarının mallarını batıl yollarla yemek suretiyle

kendisine yazık etmek, ahiret hayatını mahvetmek anlamı da vardır.363

 İntihar geçmiş peygamberler döneminde yasaklanmıştır. Cündeb bin Abdullah'tan

Hz. Peygamber'in şöyle dediği nakledilmiştir: "Sizden önceki ümmetlerden yaralı bir

adam vardı. Yarasının acısına dayanamayarak, bir bıçak aldı ve elini kesti. Ancak kan

bir türlü kesilmediği için adam öldü”. Bunun üzerine Yüce Allah; “Kulum can

hakkında benim önüme geçti, ben de ona cenneti haram kıldım,” buyurdu”364 Hayber

Gazvesi sırasında büyük fedakârlıklar gösteren Kuzman adındaki birisinin, sonunda

cehenneme gideceği Hz. Peygamber tarafından haber verilmişti. Bunun üzerine Ashab-ı

Kiramdan Huzâî Eksüm, Kuzman'ı izlemiş ve O'nun, aldığı yaralara sabredemeyip, kılıcı

360 Zebidi, Abdullatif, Had. 1371.
361 İsrâ, 17/ 33.
362 Nisa, 4/29.
363 İbn Kesîr, a.g.e. c. II, s. 235.
364 Buhârî, Enbiya, 50.

 122

üzerine yaslanarak intihar ettiğini görmüştür.365 Kuzman'ın ölüm şekli Hz. Peygamber’e

iletilince şöyle buyurmuştur: “İnsanlar arasında öyle kimseler vardır ki, dış görünüşe

göre, cennet ehline yaraşır hayırlı işler yaparlar; hâlbuki kendileri cehennemliktir.

Öyle kimseler de vardır ki, cehennemliklere ait kötü işler yaparlar, hâlbuki kendileri

cennetliktir.”366 İntihar edenin uhrevî cezası, intihar şekline uygun olarak verilir.

 İntiharın fıkhi sonuçlarını inceledikten sonra şiddet ve terör ile intihar saldırıları

ve bunların şehidlikle ilgisine temas edeceğiz. İslam Hukukçuları, İslâm tarihinde

görülen bazı uygulamalara bakarak şu yönde fetvalar vermişlerdir: “Bir kişinin, neticede

kurtulacağı ümidini taşıması durumunda veya bu ümidi taşımasa bile düşmana zarar

vermesi, morallerini bozması, arkadaşlarına cesaret aşılaması, kendinde bir güç

hissetmesi, esir olup işkence altında bazı sırlar vermekten endişe duyması gibi

durumlarda, çok sayıda düşman kuvvetinin içine dalması ve onlara saldırması caizdir.”367

Verilen fetvalara dikkat edilirse, bunlarda üç temel noktaya temas edildiği görülecektir:

1. Bir harp hâli, muharip düşman veya savaş için hazırlanıp karşı karşıya gelmiş veya

savaşmakta olan iki ordu bulunmaktadır.

2. Saldırıyı düzenleyen, mutlak manada ölüme gitmemektedir.

3. Ölmü ise, daha çok karşı tarafın eliyle gerçekleşmektedir

 Bu fetvadan esinlenerek intihar saldırılarını caiz görenler, etkili olmak için başka

yolun kalmadığını ileri sürmektedirler. Mücadele ettikleri taraflar silah, asker sayısı,

lojistik destek, maddi imkân, askerî eğitim, hatta medya desteği gibi birçok konuda kıyas

kabul etmeyecek bir üstünlüğe sahiptirler. Dolayısıyla intihar saldırılarından başka yol

kalmamaktadır. Bu düşünce, iki şeyi beraberinde getirmektedir:

1. Hedef ve vasıta arasında gerekli ayırım yapılamamakta, bunlar birbirine

karıştırılmaktadır. Mü'min için, hedef de hedefe götürecek vasıta da meşru olmalı ve

bunlar birbirinin yerine geçmemelidir. Ayrıca, her zaman asıl maksat Allah'ın rızasını

kazanmak olması gerektiği için, her halükârda bir netice elde etme duygusu bu asıl

maksadın yerini almamalıdır.

2. Mutlaka bir neticeye ulaşma adına her yol mübah addedilecek olursa, böyle bir anlayış,

karşı tarafın aklını, soyunu bozmak için onları uyuşturucuya, fuhşa alıştırmak, bilimi

kötüye kullanarak meselâ fayda yerine zarar veren ilaçlar üretmek, hastanelere gelen

365 Buhârî, Kader, 5, Rikâk, 33, Meğâzî, 38, Cihâd, 77.
366 Buhâri, Kader, 5, Rikâk, 33.
367 Şeybanî, Muhammed b. Hasan, Siyer’i Kebir, Kufe t.y., c. 4, s. 1512.

 123

hastaları tedavi etmemek veya bir yolla öldürmek gibi gayr-i meşru ve insanlık dışı daha

birçok metot kullanmayı da caiz görmeye yol açabilir.

 Ancak, insanlığı dünya ve ahiret saadetine ulaştırmak için gönderilen dinler ve

görevlendirilen peygamberler, insanlık dışı hiç bir metodu ne kullanmışlar ne de

kullanılmasına izin vermişlerdir. Aksine onlar, savaşı bile tali bir yol olarak görmüşler ve

mümkün olabildiğince barış yoluna başvurulmasını emretmişlerdir. Ayrıca şehidlik,

ancak dinî prensipler gözetilerek çıkılacak bir makamdır; kin ve nefretle elde edilemez.

Müslüman'ın davası hak olduğu gibi metodu da hak olmalıdır. Ayrıca Müslüman,

yukarıda incelediğimiz gibi, savaşta bile haddi aşamaz: “Sizinle savaşanlara karşı Allah

yolunda savaşın, (ancak) aşırı gitmeyin. Elbette Allah aşırı gidenleri sevmez.”368

ayetinin tefsirinde Seyyid Kutup kısaca şu açıklamaları yapmaktadır: “Aşırı gitme; bilfiil

savaşa katılmayan ve ne İslâm devletine ne de İslâm cemaatine karşı tehlike

oluşturmayan kadın, çocuk, yaşlı ve her milletten, her dinden kendini ibadete adamış

kimseler gibi zararsız ve güvenli insanların askerler tarafından hedef alınması biçiminde

görüleceği gibi, İslâm tarafından yasallaştırılmış savaş kurallarını çiğnemek şeklinde de

olabilir. Oysa İslâm, gerek eski ve gerekse çağdaş cahiliye savaşlarının ortaya koyduğu

tüyler ürpertici cinayetleri en aza indirmek, hattâ bunlara son verebilmek için söz konusu

savaş kurallarını yasallaştırmıştır. O tüyler ürpertici cinayetler ki, İslâmî duyarlılık

onlardan nefret etmekte, İslâmî takva onlardan tiksinmektedir.” 369 Hz.Peygamber ve

ashabının bazı uygulamalarını örnek verdikten sonra Seyyid Kutup sözlerini şöyle

tamamlıyor: “Müslümanlar sayılarının çokluğu ile zafer kazanmadıklarını biliyorlardı.

Çünkü sayıları azdı. Ayrıca silâh ve teçhizat üstünlükleri sayesinde de zafer

kazanmıyorlardı. Çünkü onların silâh ve teçhizatları düşmanlarınkinden azdı. Onlar,

öncelikle imanları, Allah'a bağlılıkları ve Allah'ın kendilerine yönelik yardımı sayesinde

zafere ulaşıyorlardı. Buna göre yüce Allah'ın ve Peygamberimizin direktiflerine aykırı

hareket etmiş olsalardı, bel bağladıkları biricik zafer sebeplerinden kendi elleriyle yoksun

kalmış olurlardı. Bundan dolayı sözünü ettiğimiz savaş kurallarına, kendilerini baskı

altında inletmiş ve bazı arkadaşlarını en tüyler ürpertici işkenceler ile öldürmüş olan

düşmanları karşısında bile uyuyorlardı.”370

 İntihar saldırılarına bakıldığında, bunların iki şekilde cereyan ettiği görülmektedir.

368 Bakara, 2/190.
369 Kutub, Seyyid, Fizilal-i Kur’an, Hikmet Yayınları, İstanbul t.y., c. II, s. 290
370 Kutub, Seyyid, a.g.e. c. II, s. 291

 124

1. Birbirlerine savaş açmış iki devletin orduları içinde görevli kişilerin izinli, plânlı ve

hedefli bir şekilde yaptığı intihar saldırıları. Bu saldırılar da temelde iki şekilde

gerçekleşebilir:

a. Bir kişi veya gurubun, büyük bir düşman gurubuna veya karargâhına, uçak, tank, el

bombası vb. silahlarla saldırması halidir. İntihar saldırılarını düzenleyen kişilerin, İslâm

tarihindeki örnekleri bu tür bir saldırıya delil olur ve saldırıyı düzenleyen kişi ölürse

elbette şehid olur. Ancak ölmeyip kurtulması da mümkündür.

b. Bir kişi veya gurubun, üzerlerine bomba bağlayarak veya kullandıkları arabaya bomba

yükleyerek, savaşa katılan düşman askerlerinin saflarına veya karargâhlarına dalması ve

bombaları patlatması halidir. Bu tür bir saldırıya, ancak fakihlerin saydıkları ve yukarıda

anılan şartlar çerçevesinde dinen cevaz vermek ve onu savaş ortamında anlaşılabilir

görmek mümkündür. Aksi takdirde, bu saldırılar anlaşılamaz; çirkin bir eylem olarak

adlandırılmalı ve yapanlar mahkum edilmelidir.

2. Bilfiil savaşta olmayan ve saldırgana (vizeli/vizesiz) ülkesine girme hakkı tanımış,

ayrıca başka ülke vatandaşlarına kendi içinde çalışma, eğitim görme, oturma, işyeri açma,

evlenme, bazı şartlarla vatandaş olma izni veren bir ülkede yapılan saldırılar. Zira eyleme

sahne olan ülke, iki tarafa da vize vererek onları güvenliği altına almış olmaktadır. Bu

güvenliği ihlal etmek, verilen vizeye (belki fıkhî tabirle emana, sığınma veya serbest

dolaşma hakkına) hıyanet etmektir ki, bu da caiz değildir. İbn Hacer Heytemi, muahede

yapanı öldürmeyi büyük günah sayar.371 Bu eylemler, ister oradaki bir yabancıya, ister

savaş hâlinde olduğu ülkenin, girilen ülkede yaşayan vatandaş ve askerine, isterse o

ülkenin vatandaşına yönelik olsun, buna ne cevaz verilebilir ne de saldırıyı düzenleyen

kişilere şehid demek mümkün olur.

Böyle bir saldırıyı yapan kişi,

a. Masum kişileri öldürdüğü,

b. Kendisine vize veren devlete hıyanet ettiği ve zarar verdiği,

c. İnsanları dehşete düşürüp psikolojilerini bozduğu,

d. Suçsuz insanların malına zarar verdiği,

e. Müslüman ise, İslâm imajını bozduğu,

f. Vatandaşı olduğu ülkeyi uluslararası platformlarda güç durumda bıraktığı,

g. Aile ve akrabalarına acı yaşattığı,

371 İbn Hacer Heytemi, ez-Zevacir, İrşad Kitap Yayıncılık, t.y., c. II, s. 153.

 125

h. Büyük ihtimalle uluslararası bir suç şebekesinin başarılı olmasına alet olduğu,

i. Müslüman ise, İslâm düşmanlarının sevinmesine neden olduğu için ayrıca suçludur ve

affedilemez bir davranışın sahibidir.

 Netice olarak bahsettiğimiz kaideler çerçevesinde günümüzdeki şekliyle intihar

fiilinin ve intihar saldırılarının İslâm'da yeri olmadığı gibi, bu saldırıları doğuran şartların

da ıslah edilmesi gerektiği ortadadır.

3.1.5.3. Yaralama-Müessir Fiil

 İslâm'da, can emniyeti esas olduğu gibi, insanın uzuvlarının muhafaza edilmesi

de esastır. Uzva karşı işlenen suçlar, yaralamalar veya müessir fiiller cezasız bırakılmaz.

Kur'an-ı Kerim'de: “Biz onda, onların üzerine (şunu da) yazdık: Cana can, göze göz,

buruna burun, kulağa kulak, dişe diş (karşılıktır. Hulasa bütün) yaralar birbirine

kısastır”372 buyurulmuştur. Hanefi fûkahası, bu ayeti esas alarak, kasdi yaralamalarda

esas olan kısastır. Kısas'ın tatbik edilebilmesi için, organlar arasında denklik ve benzerlik

şarttır. Bu mümkün olursa, kısas tatbik edilir. Mümkün olmadığı zaman, "diyet" gündeme

girer."373 hükmünde ittifak etmiştir. Yaralamada kasıd benzeri sözkonusu değildir. Kasd

ve kasd benzerinin hükmü aynıdır. Çocuğun ve mecnunun, insan uzvuna karşı işlediği

cinayetler hata hükmündedir. Bunlar için kasıd düşünülemez. 374

3.1.5.4. Yolkesicilik

 Bir İslâm ülkesinde müslümanların veya zımmîlerin mallarını ellerinden zorla ve

açıktan almak, onların canlarına kasdetmek ve halkı korkuya düşürmek için bir takım

kimselerin veya güç, kuvvet sahibi bir kişinin yolları tutması yolkesiciliktir. Bu durumda

halk gidip gelmekten menedildiği için yollar kesilmiş olur. Yolkesen kimseye de “kâtı-ı

tarîk” veya “muhârib” denir. Yolkesicilik suçunun gerçekleşmesi için birden çok

kimsenin bulunması şart değildir. Tek kişinin olması ile de bu suç işlenmiş olabilir.

Çünkü bazan tek kişi gücü ve güçlü silâhları ile topluluğun yapabileceğinden daha

fazlasını yapabilir. Diğer yandan yolkesmenin silâh kullanılarak yapılması da şart

değildir. Bu konuda silâh ile sopa, taş ve benzerleri eşittir. Yani aslolan şiddet unsurunun

varolmasıdır. Suça doğrudan katılanlarla azmettiren, yardım, destek, haberleşme, taşıma

372 Maide, 5/ 45.
373 Serahsi, a.g.e. c.XXVI, s. 74.
374 Molla Hüsrev, a.g.e. c. II, s. 90.

 126

gibi dolaylı yoldan katılanlar birdir. Çünkü yolkesme bunların hepsinin ortak güç ve

gayretleriyle gerçekleşmiş olur.

İslâm'da yol kesme suçunun cezası çok şiddetlidir. Kur’an’da yolkesicilik Allah'a

ve Rasûlüne karşı savaş açma sayılmıştır.375 Çünkü müslümanların korkutularak yolunun

kesilmesi, mal ve can güvenliklerinin tehdit edilmesi onların haklarına en büyük bir

saldırıdır. Bu yüzden cezası da ağır olup, kamu haklarından sayılmıştır. Yolkesme

(hırabe) suçunda başta mali saikle ve cebir-şiddet yoluyla suç işlemek üzere bir örgüt

oluşturmak, kamu otoritesini hiçe sayarak açıktan suç işlemeye cüret etmek ve adam

öldürmek, mal yağmalamak ve ırza geçmek gibi suçları işlemek unsurları vardır.376 Bu

suçun ceza türleri; öldürme, asma, sağ el ve sol ayağın çaprazlama kesilmesi ve

sürgünden ibarettir. Bu cezaların uygulanmasında suçun işleniş şekli dikkate alınarak

farklı görüşler de benimsenmiştir.

 3.1.5.5. Eşkıyalık

 Bedbaht, kötü halli anlamında Kur'anî bir kavramdır. Toplumda bazı insanlar

vardır ki her zaman anarşi çıkarır, hiç bir kanun nizam tanımaz, sınırsız hürriyet

peşindedirler. Her istediklerini yapmayı arzular, her türlü eyleme hazır olup daima

kendini ileri sürer, başkaları tarafından kullanılmaya yatkındırlar. Bunlar toplum içinde

eşkıya, çapulcu ve ayak takımı görevini yaparlar. İşte bu tür özelliklere sahip kimseler

Kur'an'da şaki olarak tarif edilir. Bu tür insanlar, dünyada haylazlıkları, geçimsizlikleri ve

kural dışılıkları yüzünden bir şey elde edemedikleri gibi, âhirette de, dünyada iken sürekli

hakka karşı gelip şer güçler tarafından piyon olarak kullanıldıkları için, aşağılıkların

arasındadırlar. Ne dünyada iken iyi bir hayat sürerler, ne de âhirette. İşte bu yüzden bu

kimseler şaki yani bedbaht, bahtsız kimseler olarak isimlendirilirler. Bedbahttırlar, çünkü

yaptıkları hareketlerden dolayı hiçbir menfaat elde edemezler. Bahtsızdırlar, çünkü

amellerinin, fiillerinin sonu boştur, yaptıkları işler boşa gitmiştir. Her türlü güzel nimet

ve iyi sonuçtan mahrumdurlar.

 Şaki kimselerin akıbetlerini, yani âhiretteki durumlarını Yüce Allah bize şöyle

anlatıyor: “O gün geldiği zaman hiç kimse onun izni olmadan konuşamaz. Oraya

toplananlardan kimi şaki (bedbaht, bahtsız) kimi de sait (mutlu) dir. Şakîiler

375 Bkz.Mâide, 5/33–34.
376 Avcı, Mustafa, a.g.e., s. 307

 127

ateştedirler. Onların orada (o bunaltıcı ateş içinde) öyle bir soluk alış verişleri vardır

ki. Gökler ve yer durdukça orada sürekli kalacaklardır. Meğerki Rabbın, çıkmalarını

dilemiş olsun. Çünkü Rabbın her istediğini yapandır.”377

3.1.5.6. Bağilik

 Bağilik devlet bünyesinde bir grubun yönetime karşı çıkarak, isyan ederek belli

bir bölgeyi işgal altına almasıdır. Müslümanlardan bir grup yönetime karşı ayaklanıp

kendilerince geçerli bir nedene dayanarak itaat dışına çıkar ve bağımsız bir bölgede

askeri bir güçle hâkimiyet kurarlarsa, bunlara “buğat” (bağîler, asiler) denir. Bu

isyancıların ele geçirdikleri ve hâkimiyetleri altına aldıkları bölgeye islâm hukukunda

“dâru'l-bağy” denir. İslâmî idarenin yönetim ve hâkimiyeti altındaki bölge veya ülkeye de

“dâru'l-adl” adı verilir.378 Devlet başkanlığı meşru yolla sabit olan halifeye İslâm'da itaat

mutlaka gerekli ve Müslümanlar için bir farzdır. Devlete karşı ayaklanmak ve savaşa

girişmek yasaklanmıştır.379 Bu hususta Cenâb-ı Hakk şöyle buyurur:”Ey iman edenler!

Allah'a itaat edin, peygamber'e itaat edin ve sizden olan emir sahiplerine de (itaat

edin).”380 Bağiler, merkezi hükümete meydan okumak üzere ülkenin bir bölgesini işgal

etmiş ve bu bölgede devletin egemenliğini tenkis ile kendi egemenliklerini tesis

etmişlerse, bu durumda isyandan söz etmek gerekir. Hz. Peygamberin vefatını müteakip

zekat vermek istemeyen kabileler, İslam’ı inkar etmedikleri halde vergi ödeme

yükümlülüklerini yerine getirmedikleri için Hz.Ebubekir tarafından asi sayılmışlardır.381

Hanefilere göre, isyancıların bâğî sayılması için müslüman olmaları gerekir.

Çünkü Hristiyan veya Yahudilerden olan zımmîler ayaklanır ve müslümanlara ait bir

bölge veya beldeyi ele geçirirlerse bunlar “harbi” olur. Zımmîler, müslüman isyancılarla

işbirliği yaparak meşru İslâm idaresine karşı savaşırlarsa, statüleri değişmiş olmaz.

Çünkü bunlar Müslüman olan isyancılar (buğât)'a tâbi sayılırlar.382 Bu duruma göre

adalet ülkesi ile isyancıların ülke veya beldesi iç içe veya yan yana bulunabilmektedir.

Hz. Ali'ye isyan eden, onun kanını müslümanların kan ve mallarını ve kadınlarını esir

almayı mübah sayan, Ashab-ı Kiram'ı küfürle itham eden ve her günah işleyeni kâfir

377 Hud, 11/105-107.
378 Özel, Ahmed, İslâm Hukukunda Ülke Kavramı, İstanbul 1988, s. 135–136.
379 Maverdi, Ebul Hasan Ali İbn.Muhammed İbn Habib, el-Ahkâmu's-Sultaniyye, Beyrut 1990, s. 5.
380 Nisa, 4/59.
381 Avcı, Mustafa, a.g.e., s. 343.
382 İbn Âbidîn, a.g.e., c. IX, 100- 101.

 128

sayan Haricî ve benzeri fırkalar da asilerden kabul edilmiştir.383 Adalet ülkesi yönetimi,

asilerle teslim olmalarına kadar savaşır. Ayette şöyle buyurulur: “Eğer müminlerden iki

zümre birbiriyle dövüşürlerse aralarını bulup barıştırın. Eğer onlardan biri diğerine

karşı hâlâ tecavüz ediyorsa, siz de o tecavüz edenle Allah'ın emrine dönünceye kadar

savaşın. Sonuçta Allah'ın emrine dönerse artık adaletle aralarını bulup barıştırın. Her

işinizde adaletle hareket edin. Şüphesiz Allah, adaletli olanları sever.”384

 İslâm hukukunda bu konu, Hz. Ali ile Muâviye ve Haricîler arasında vuku bulan

savaşlara dayandırılır.385 İki tarafın harp sırasında karşı tarafa verdikleri zarar dört büyük

mezhebe göre tazmin edilmez. Ancak isyan ve savaştan önce veya sonra mal veya cana

verilecek zararlar ise tazmin edilir. Asilerin hâkimiyeti altında bulunan dâru'l-bağy,

dâru'l-İslâm'dan sayılır. Bu yüzden dâru'l-bağy ile dâru'l İslâm arasında temelde ülke

ayrılığı yoktur, ancak idare ayrılığı vardır.386

3.1.5.7. Fitne-Bozgunculuk

 Azgınlık, sapıklık. Azap, fikir karışıklığı, ayrılığı, birşeye tutkunluk, günah, küfür,

rüsvaylık, aşırıya kaçan mal ve evlat düşkünlüğü fitnedir. Çoğulu ise fitendir. Fitne, ilk

önce imtihan, deneme ve sınama anlamında kullanılmış, daha sonra kapsamı

genişlemiştir. Kur'an'da altmış kadar ayette bu kelime ve türevleri çeşitli anlamlarda

kullanılır. Değişik anlamlar için şu ayetleri örnek verebiliriz:

 “Fitneden sakının. Çünkü o, içinizden, sadece zulmedenlere dokunmakla

kalmaz (onun musibeti) günahsızlara da dokunur”387 “Yeryüzünde hiçbir fitne

kalmayıncaya ve din tamamen Allah'ın oluncaya kadar onlarla savaşın. Eğer

kötülükten vazgeçerlerse, şüphesiz ki Allah, onların yaptıklarını çok iyi görür.”388

“Onları bulduğunuz yerde öldürün. Sizi yurtlarınızdan çıkardıkları gibi, siz de onları

çıkarın. Fitne çıkarmak adam öldürmekten daha kötüdür”389 “Allah'ın sana indirdiği

hükümlerin bir kısmından seni saptırmalarından sakın”390 “Kalplerinde eğrilik

383 İbn Hümâm, a.g.e., c. IV, s. 408.
384 Hucurât, 49/9.
385 Hamidullah, Muhammed, İslâm'da Devlet İdaresi, Çev. Hamdi Aktaş, Beyan Yayınları, y.y. 1998,
s. 142.
386 Özel, Ahmet a.g.e., s. 137.
387 Enfâl, 8/25.
388 Enfâl, 8/39.
389 Bakara, 2/191.
390 Mâide, 5/49.

 129

bulunanlar, fitne çıkarmak ve arzularına göre açıklamak niyetiyle müteşâbih ayetlere

uyarlar.”391 “Bilin ki, sizin için mallarınız ve evlatlarınız ancak bir imtihandır.”392 Bu

ayetler fitne ve bozgunculuğun çirkin ve yasaklanmaş olduğunu göstermektedir.

Hz.Peygamber'in fitne mefhumunu tefsir eden sözleri, hadis kaynaklarının

“Kitâbü'l-fiten” kısımlarında yeralmıştır. Hz. Âişe'den rivayet edildiğine göre

Hz.Peygamber namazın sonunda şöyle dua ederdi: “Allah'ım, kabir azabından, Mesih,

Deccal'in fitnesinden, hayatın ve ölümün fitnesinden sana sığınırım. Allah’ım, hayatın

ve ölümün fitnesinden, günâh ve borçtan da sana sığınırım”. Hadisteki, kendilerine

karşı Allah'tan korunma isteğinde bulunulan altı fitne; kabir azabı, mesih-deccal, hayat,

ölüm fitneleri ile günah ve borçtur.

 İslâm, kişinin fitne ve fesattan uzak, temiz bir hayat sürmesi, manevî olgunluğa

ulaştıracak amellere sarılması gerektiği, iyilik yapmayı, fitne, fesat, bozgunculuk,

provakasyon, yalan, toplumu tedhiş edici tüm şiddet eylemleri dâhil her türlü kötülükten

sakınmayı ve sakındırmayı amaçlamıştır. Bu konuda Hz. Peygamber'in müslümanı tarif

eden şu hadisi bize ışık tutmaktadır. “Müslüman, diğer müslümanların elinden ve

dilinden güvende olduğu kimsedir”393

3.2. Şiddet ve Terör Eylemleri Bağlamında Evrensel İnsan Hakları

 Çağdaş insan hakları fikrinin ortaya çıkış süreci, kavramın dinden soyutlanmış

kavramlara dayandırılmaya başlandığı, özellikle de kurumsallaşmış dine, kiliseye cephe

alındığı döneme rastlar. İnsan hakları fikri, dini düşüncenin üstünde ya da dışında

değildir. İnsanın doğuştan gelen haklara sahip olduğu düşüncesi, aslında her kültürde ve

her dinde var olmuştur. Ancak her dinin insana bakışı, sosyal ve siyasal ilişkiler ağında

bireye ayırdığı yer oldukça farklıdır. Dinlerin hepsinin de insanın özgürlüğünden çok

sorumluluğu ve ahlâkî değerler üzerinde durması dışında, insanın, Yaratıcı ve yaratılanla

ilişkisi hakkında inanç ve direktifleri daima derin ayrılık ve ihtilaf konusu olmuştur.

Yaratılış olayı da dinlerde insan haklarını temellendiren asıl inanç olmanın yanında, ilgili

tartışma konularının temeline yerleşmektedir. Yaratılışı kabul eden bütün dinler ve

felsefeler, insan haklarının kaynağının Allah olduğunda birleşir.

391 Bakara, 2/7.
392 Enfâl, 8/28.
393 Buhârî, İman, 4, 5, Rikâk, 36.

 130

 Hak ve hürriyetlerin korunması bir yandan bireyler arası, yatay ilişkilerde

ihlallerin önlenmesi ve tazmini ile ilgilidir. Bu, siyasal iktidarın varlığını gerektirir.

Siyasal iktidarın varlığı ile birlikte iktidar mücadelesi başlar. Bu mücadelede ahlaki

boyutun sınırları aşıldığında, şiddet ve terör ile sindirilmek istenen fertler ve bu fertlerden

oluşan korunmaya muhtaç sosyal yapı ile karşılaşılır. Korunmanın ikinci boyutu ise birey

ve devlet arasındaki dikey ilişkilerdedir. Bu da devlet gücünün sınırlanmasını

gerektirmektedir. Burada hem bireyler arası ilişkilerdeki ihlallerin hem de devletin bu

konuda aşırılıklara gitmesinin önlenmesinde önemli bir esas da siyasal gücü tayin eden

ve sınırlayan hukukîlik esasının bir alt normu olan ‘suçların ve cezalarının kanunîliği’

prensibidir. Siyasal irade, hukukun üstünlüğü ile suç ve cezanın kanuniliği ilkeleri gereği,

birey-toplum ve birey-devlet ilişkilerinde muvazene sağlayamadığı taktirde bireyi ve

toplumu şiddet ve terör tehlikesinden korumalıdır. Bu muvazene de ancak ve ancak

bireyin hareket alanının genişletilmesi ve devlet ve siyasal erkin yetkilerinin evrensel

insan hakları lehine sınırlandırılmasıyla mümkün olur. Tezimizin bu kısmında evrensel

insan hakları ile ilgili kazanımları değerlendirmeye çalışacağız.

3.2.1. İslam Hukukunda İnsan Hakları

 Çağdaş kavram ve öğretiler arasında önemli bir yere sahip olan insan hakları

konusunda değişik yaklaşımlar sergilendiği görülmektedir. Ortaçağ Batı dünyasında

kilisenin mutlakıyetin yanında yer alması, zorunlu hakikat dogmasını benimsemiş oluşu

ve inanç, düşünce ve bilim alanındaki baskıları da gerek düşünce özgürlüğü gerekse din

hürriyetinin göreceli, şüpheci, bilinemezci, ateist yaklaşımlara dayandırılmasına yol

açmıştı. Katoliklik ile din hürriyeti arasındaki mevcut gerilimin de gerek şarkiyatçılar,

gerekse müslüman ülkelerin bazı aydınlarınca İslam’a adapte edildiği görülmektedir.

İslam’da tıpkı kilisenin yaptığı gibi doğmalara mutlakiyete teslim olmuş gösterilmeye

çalışılmaktadır. Bu arka plan, günümüzde de dini, insan hakları ve din hürriyeti

konusundaki tartışmaların dışında tutma eğilimini haklılaştırmak için kullanılmaktadır.

Halbuki yaratılıştan buyana yaratıcı her an insanın yanında olmuş ve zamanın her

diliminde insana yol gösterici peygamberler, kitaplar ve deliller göndermiştir. En son

gönderilen Kitap Kur’an ve din ise İslam’dır.

 131

1.Yaratıcı’nın İnsana Bakışı

 İslâm’ın insan anlayışı, bireylerde farklı biçimlerde görünen özelliklere ilişkin

genellemelerden çok, Yaratıcı’nın insanı yaratışındaki güzellikte ortaya çıkar. Yüce

Yaratıcı, insana, onu dünya üzerinde etkin hale getiren ayırt edici özellikler vermiştir. Bu

özellikler, diğer insanlarla olduğu gibi yeryüzündeki başka varlıklarla ilişkilerinde de

insana yol gösterir ve yaptıklarını ahlâkî bir değere dönüştürme gücü verir.

2. Fıtrat - Eşitlik ve Özgürlük

 İnsan haklarının temeli, İslam’ın tevhit inancını ve insan anlayışını da içeren

‘fıtrat’ mefhumudur ki, buna göre, her insan aynı fıtrat üzerine, eşit ve özgür

yaratılmıştır. “O halde yüzünü, Allah'ı bir tanıyarak dine, Allah'ın insanları üzerine

yaratmış olduğu fıtratına doğrult. Allah'ın yaratışında değişiklik bulunmaz394 ayete

göre, insan, tesadüfen veya tabiatın başka varlık kategorilerinden tekâmülle, onların

devamı niteliğinde meydana gelmemiş, bilakis, ilahî irade sonucu ‘insaniyet’i takdir

edilmiş ve ‘özel olarak’ yaratılmıştır. Bu durum, insana, insanlık ve kişilik noktasında bir

onur ve değer bilinci vermektedir. Her insanın aynı fıtrat üzere yaratılması, ilahi iradenin,

her insana eşit ve hür irade ve eylem bilinci şeklinde yasımasıdır. Yaratıcının külli

iradesine oranla ve bu külli iradeden yansıyan bir nüve olması itibarıyla İslami ıstılahta,

cüz’i irade olarak kabul edilen fıtratta eşitlik ve özgürlük, insanı diğer yaratılanlardan

ayıran en bariz farktır.

3. Emanetin Yed-i Emini

 İslâm açısından özsaygı, insan oluşun ayırt edici anlamı, tevazu, değer bilinci ve

sorumlulukla gerçeklik kazanır. Kur’an, “Biz o emaneti göklere, yere ve dağlara arz

ettik, onlar, onu yüklenmekten çekindiler de onu insan yüklendi”395 ayetiyle insanın,

evrendeki diğer varlıkların sahip olmadığı ayırt edici bir özelliğin yed-i emini olduğunu

vurgular ki, sözkonusu edilen emaneti, Müslüman bireyin kendine, toplumuna ve

dünyasına karşı üstlenmesi gereken sorumluluklar ve riayet edilmesi gereken haklar

olarak yorumlayabiliriz. ‘Fıtrat’ kavramıyla her insanın yaratılıştan gelen asaletine işaret

eden İslam, benliğin kendini görebileceğini ve kötülüğe sapma riskiyle birlikte tekâmül

394 Rum, 30/30.
395 Ahzâb, 33/72.

 132

edebileceği inancını verir. Kur'an'ın vurguladığı üzere, yeryüzündeki her şey insan için

yaratılmıştır.396 ve insan, kullanmak üzere belli özellikler, yetenek ve potansiyellerle

donatılmıştır.

4. Akıl ve Vicdan Sahibi Varlık İnsan

 Muhakkak ki, insan başıboş bırakılmış bir varlık olmadığı gibi 397 akıl, vicdan ve

irade sahibi özgür bir varlık olarak onun vesayet altında olması onun tabiatına aykırıdır.

Kur’an, “Her ilim sahibinin üstünde de daha iyi bilen biri vardır.”398 ifadesiyle,

kimsenin hakikatin temsilcisi ve doğru bilginin kriteri ve öteki bireyler üzerinde vesayet

hakkına sahip olamayacağına işaret eder.399 İnsan hakları fikrinin derinlik kazanması ve

vicdanda kökleşmesi, o hakların felsefî temelleri ve teolojik kaynağıyla bağlantılıdır.

İnsanın tüm benliğini etkisi altına alan bir olgu olan dinin bu süreçteki rolü, izafî,

değişime açık toplumun ahlakî kurallarını sorgulama ve evrensel ahlakî değerler

doğrultusunda akılcı bir vicdan gelişimine katkıda bulunmaktır. İman, Allah’a güven

anlamı taşır ki, bu, mutlak adaletin varlığına ve ahlakî değerlere güveni getirir.

 Yaratıcı’nın esmâsının nihayetsiz tecellîlerine bir ayna olan insan, iyilikte

zirvelere çıkabileceği gibi, yüksek bir moral otoriteye tabi olmadığında yıkıcı şekilde

kendini ifade etmeye yönelir ve sınır tanımaz zulme sapabilir. Oysa İslam, insanın

başkalarını etkileyen davranışlarından hem onlara hem Allah'a karşı; kendi ferdi alanında

kalan iman, ibadet ve bireysel ahlâk konularında ise Allah'a karşı sorumlu olduğunu

vurgular. Bu kişisel sorumluluk, özgür iradenin delili, bireysel özgürlüğün temelidir.

Çünkü Allah’a bağlılık da özgürlükle anlam kazanır. Aslında Allah’a bağlılık, tüm

yaşamın nihaî manevî temeli Allah olduğundan, zımnen insanın kendi ideal tabiatına

bağlılık demektir.400 İslâm âlimleri, bir yandan Allah'ın iradesine teslimiyetin üstünlüğü

üzerinde durur, diğer yandan da İslam ahkamının nihai maksadının insanlığın yararını

gerçekleştirmek olduğunu ifade eder. Dolayısıyla, Allah'ın hükmü kavramında, bireysel

hakların beşerî ilişkiler bağlamında merkezî bir konumda olduğunu söylemek

mümkündür. Ancak, seküler yaklaşımın ve hümanist düşüncenin aksine, bireysel irade

tek başına hakların belirleyicisi değildir.

396 Bkz. Bakara; 2/29; Lokman 31/20; İbrahim, 14/32–33; Nahl, 16/14; Hacc, 22/65.
397 Bkz. Kıyame, 75/36.
398 Yusuf, 12/76.
399 Bkz. En’am, 107; Kâf, 50/45; Gaşiye, 88/21–2.
400 İkbal, Muhammed, Cavitname, Kültür Bakanlığı Yayınları, Ankara 1989, s. 117.

 133

3.2.2. İnsan Hakları Alanında Elde Edilen Çağdaş Kazanımlar ve Bu Kazanımların

Korunması

 İnsanın, sırf insan olması nedeniyle kimi haklara sahip olduğunu, devlete ve

feodal bir yapıda insanın, insanı sömürmesi esasına dayalı bir düzenden yararlananlara

kabul ettirilebilmesi kolay olmamıştır. Bu dönem büyük uğraşlar ve savaşlarla geçmiştir.

Düşünsel alanda gelişen ve oluşan insan hakklarının, ulusal ve uluslararası düzeyde

korunması ve yaşatılması için kullanılan ilk araç anayasal belgeler ve anayasalar

olmuştur. Daha sonra Milletler Cemiyeti ve Birleşmiş Milletler örgütleri tarafından kabul

edilen uluslararası bildiriler ve sözleşmeler insan haklarının uluslararası alanda

korunmasında etkili rol oynamışlardır. BM, kuruluşundan bugüne değin insan haklarının

korunmasını, en önemli amaçları arasında kabul etmiştir. Genel Kurul'un 1948'de kabul

ettiği İnsan Hakları Evrensel Bildirisi, daha sonra kabul edilen insan haklarıyla ilgili

bildirilere ve sözleşmelere temel oluşturmuştur. Ayrıca, bölgesel sözleşmeler insan

haklarının korunması yönündeki uluslararası talebi güçlendirmiştir. Ancak İslam dininin

tarihsel sürece katkısının görmezlikten gelinmemesi gerekir. İslam dini; mevzunun

Kur’an ve Sünnet’teki teorik ve uygulama boyutu, 1400 yıl önceki Medine Vesikası, Hz.

Peygamberin Veda Hutbesinde insanlara verdiği öğütler, Abbasi, Endülüs ve Osmanlı

devletlerinin insanlığa sunduğu ihtişamlı bilimsel ve kültürel miras ile diğer alanlarda

olduğu gibi insan hakları alanında da bugün gelinen noktaya ulaşılmasında katkı

sağlamıştır.

 Günümüzde insan hakları, tüm devletlerce korunması gereken ortak değerlerdir.

Çağdaş devlet, insan haklarına saygı duyan, insan haklarını koruyan devlettir. İnsan

haklarının uluslararası düzeyde korunması, devletlerin tek taraflı olarak ihlal

edemeyecekleri uluslararası standartların saptanmasına bağlıdır. Avrupa insan hakları

standardının sağlanmasında en önemli belge, BM İnsan Hakları Bildirisi esas alınarak

düzenlenen Avrupa İnsan Hakları Sözleşmesi (İnsan Haklarının ve Temel Özgürlüklerin

Korunmasına İlişkin Sözleşme) ve ek protokollerdir. Ayrıca AGİT'in, giderek ağırlık

kazanmaya başlayan insan haklarını ve korunmasını ön plana çıkaran çalışmaları

uluslararası insan hakları anlayışının gelişiminde ve korunmasında önem kazanmaktadır.

İnsan haklarının korunmasında, uluslararası sözleşmeler, ulusalüstü organlar, ulusal ve

 134

uluslararası kuruluşlar yanında anayasalar, anayasal belgeler ve uluslararası bildiriler ve

yargı kararları önemli rol oynamaktadır.

 İnsan haklarının korunması yönünde, özellikle 20. Asrın ikinci yarısında ortaya

çıkan yeni oluşum sivil toplum örgütleridir. Günümüzde sivil toplum örgütleri, insan

haklarının korunmasında, Birleşmiş Milletler, Avrupa Konseyi, AGİT gibi kuruluşlar

içinde ya da yanında, ticari amaç gütmeyen bağımsız nitelikleriyle, etkili bir biçimde

çalışma olanağı bulmaktadırlar. Sivil toplum örgütleri bu çalışmalarını, kendileri

doğrudan doğruya, ya da yukarıda sözü geçen kurullara danışmanlık yapmak ya da

onlarla birlikte çalışmak suretiyle yürütmektedirler. Sivil toplum örgütlerinin, insan

hakları ihlallerini mahallinde, tarafsız ve bağımsız bir yaklaşımla inceleyebilmeleri

etkinliklerini arttırmakta ve insan haklarıyla ilgili uluslararası kuralların yaşama

geçirilmesini kolaylaştırmaktadır. İnsan hakları sadece yazılı hukuk belgeleriyle

korunamaz. Bir toplumda, insan haklarının korunması, insan hakları temeline dayanan

ulusal ve uluslararası hukukun varlığına ve insan haklarının korunması yönünde bilincin

oluşumuna bağlıdır. İnsan haklarının uluslararası düzeyde korunması, özellikle devletin

kendi vatandaşları üzerinde mutlak ve üstün bir yetkiye sahip olduğu yönündeki

düşüncenin değişmesi ve insan hakları ihlalleri söz konusu olduğunda "ülkenin iç işlerine

karışmama" ilkesinin terk edilmesi ile sağlanabilir. Sivil toplum örgütleri bu bilincin

oluşumunda ve uluslararası kuruluşlarla ülke içi yöneticiler arasında köprü oluşturmada

etkinlikle işlev yüklenebilirler. Bu tarz oluşumlar ve çalışmalar hem bireysel hem ulusal

hem de evrensel düzeyde desteklenmeli ki; bu hususta uğraş veren bireyler ve teşkilatlar

cesaretlenebilsin.

3.2.3. İnsan Hakları Bağlamında Hz.Peygamberin Veda Hutbesi

 Vedâ Hutbesi’nin içeriğini, iç içe geçmiş gittikçe genişleyen daireler biçiminde

tasvir edecek olursak, birinci ve merkezdeki dairede birey yer alır. Onu kuşatan

dairelerde ise, "aile", “toplum”ve “bütün insanlık” bulunmaktadır.

 Mekke’nin fethinden sonra müslümanlık Arap yarımadasında iyice yayılmıştı.

Hicret’in 9. yılı Zilhicce ayında Hz. Peygamber, Ebu Bekir’i hac emiri olarak

görevlendirmişti. O yıl Ebu Bekir, hac ibadetinin nasıl yapılacağını göstermiş, Ali de

müşriklere dört ay içinde Mekke’yi terketmeleri gerektiğini duyurmuştu. Ertesi sene Hz.

Peygamber hac farizasını yerine getirmek maksadıyla Hicri 25 Zilkade 10 (22 Şubat 632)

 135

günü öğle namazını kıldıktan sonra arkadaşları ile birlikte Medine’den hareket etti.

Zilhicce’nin dördüncü günü (pazar) Mekke’ye ulaşıldı. Pazartesi, salı ve çarşamba

günlerini (5-7 Zilhicce) Mekke’de geçiren Hz. Peygamber perşembe günü Mina’yı, cuma

günü de (9 Zilhicce) Müzdelife üzerinden Arafat’a gitti ve aynı gün yüzbini aşkın

müslümana burada hitap etti. 7 Mart 632 tarihinde irad edilen Veda Hutbesi, Hz.

Peygamberin 23 yıldan beri yaptığı ilahi duyurunun ana noktalarını bir kez daha

vurgulayan, hatta denilebilir ki ilahi mesajın özünü dile getiren tarihi konuşmanın adıdır.

Vedâ Hutbesi’nin, Allah’a hamd, O’ndan yardım ve mağfiret talebinin ifade

edildiği başlangıç cümlelerinin devamında Hz. Peygamber “Ey Allah’ın kulları, sizlere

Allah’tan korkup çekinmenizi tavsiye eder, hepinizi O’na itaat etmeye teşvik ederim”

demiştir. Bu başlangıç cümlelerinde kulluk bilincine işaret edilmekte ve bir bakıma

Allah’ı tanıma ve O’na itaat etmenin kişinin kendine karşı olan haklarından olduğu

vurgulanmaktadır. Kişi ancak bu suretle kendine karşı görevini yerine getirmiş ve gerçek

değerini bulmuş olacaktır. Hz. Peygamber kendisini dikkatle dinlemelerini, belki de bu

yıldan sonra bir daha buluşamıyacaklarını söyledikten sonra, temel insani, ahlaki

değerlerin saygınlığını işaret eden şu sözleri söyler: “Ey insanlar! Kanlarınız

(canlarınız), mallarınız, ırz ve namusunuz, tıpkı şu gününüzün, şu ayınızın ve şu

beldenizin mukaddesliği gibi mukaddes ve dokunulmazdır.” Hutbenin geri kalan kısmı

büyük oranda bu evrensel duyurunun açıklaması mahiyetindedir.

Hz. Peygamber devamla, emanete riayet etmeyi emretmiş, cahiliye riba’sının,

yine cahiliyedeki kan davalarının kaldırılmış olduğunu ilan ederek can ve mal güvenliğini

sarsan, tehdit eden iki evrensel probleme dikkat çekmiştir. Burada Hz. Peygamber ilk

kaldırdığı riba’nın amcası Abbas’ın ve ilk kaldırdığı kan davasının da kuzeni Rebia’nın

kan davası olduğunu belirtmiş olması gözden kaçırılmamalıdır. Kuralların uygulanmasına

bizzat kendi yakınlarından başlaması, kuralların yakın uzak ayırımı olmaksızın herkes

için aynı şekilde geçerli olduğunun ve herkesi aynı şekilde bağladığının vurgulu bir

anlatımıdır.

 Hutbede adam öldürme suçuna uygulanacak cezalardan, haram aylara riayet

gerekliliğinden ve şeytanın küçümsenen tuzaklarının tehlikesinden bahseden kısımdan

sonra kadın ve aileye ilişkin tavsiyeler gelmektedir. “Ey insanlar, eşlerinizin sizin

üzerinizde, sizin de onlar üzerinde hakkı vardır. Sizin onlar üzerindeki hakkınız,

yataklarınızı sizden başkasına çiğnetmemeleri, izniniz olmadıkça hoşlanmadığınız

 136

kimseleri evlerinize sokmamaları ve ar-namusa dokunan bir çirkinlik yapmamalarıdır.

Bunları yapacak olurlarsa Allah onları sıkıştırmanıza, yataklarda terketmenize ve

hafifçe darb etmenize izin vermiştir. Durumlarını düzeltmeleri halinde, onların yiyecek

ve giyecek giderlerini maruf bir şekilde karşılamak sizin görevinizdir. Size kadınlar

hakkında yaptığım tavsiyeleri tutun. Siz onları Allah’ın emaneti olarak aldınız ve

Allah’ın kelimesiyle onları kendinize helal yaptınız. Kadınlar hususunda Allah’tan

korkun ve onlar hakkındaki tavsiyeleri tutun ve onlara iyi davranın.”

İzleyen kısımda müminlerin kardeş olduğu, gönül rızası olmadıkça kimsenin

malının kimseye helal olmayacağı belirtilip, Allah’ın Kitabı’na tutundukları sürece

müminlerin sapmayacakları ifade edildikten sonra hutbe evrensel bir boyuta çekilmiştir:

“Ey insanlar Rabbiniz birdir, babanız da birdir; hepiniz Adem’densiniz Adem de

topraktan. Allah katında en değerliniz, en muttaki olanınız yani tavsiyeleri yerine

getirmekte en titiz davrananınızdır. Takva dışında kimsenin kimseye üstünlüğü

yoktur.” Hutbe, miras hisseleri belirlendiği için artık varise vasiyet etmeye gerek

kalmadığı, varislerden başkasına üçtebirden fazla vasiyette bulunulamayacağı, çocuğun

yatağa ait olduğu ve babası dışında birine nesep iddiasında bulunmanın çirkinliği

belirtilerek son bulmaktadır.

İnsan hakları açısından veda hutbesinin değeri çok fazladır. Veda hutbesi politik

olmaktan çok, dini ve ahlaki bir içeriğe ve niteliğe sahip olduğu için, teknik anlamıyla

bireyin siyasal iktidar karşısında haklarının korunması yönünde doğrudan bir mesajı

yoktur. Hutbe yine batıda olduğu gibi bir dini özgürlük talebini de ima etmez. Yaygın

olarak belirtildiği gibi, Batıda dini özgürlük talebi, diğer hak ve özgürlüklerin önünü

açmıştır. Avrupa tarihinin her iki anlamda da, -gerek dini özgürlüklerin kazanılması

gerekse siyasal otorite karşısında bireyin haklarının korunması anlamında- bir insan

hakları mücadelesinden ibaret olduğu söylenebilir. Bu sebepledir ki, Magna Carta’dan

itibaren ilan edilen tüm bildirgeler Batı için insan hakları açısından oldukça önemli

gelişmelerdir.

İdealist düşünürlerin yön verdiği tüm çabalara rağmen batı toplumu insan hakları

konusunda ancak son iki yüzyılda ilerleme kaydedebilmiştir. İslam toplumlarında insan

haklarına ilişkin bildirgelere rastlanmaması, İslam toplumlarında insan haklarının ihlal ve

ihmal edildiği anlamına değil, belki, bugünkü anlamda olmasa bile genel anlamda insan

haklarının gözetildiği anlamına gelir. Zira Kur’an’da Yüce Yaratıcı, ayrıntılı ve teknik

 137

olmasa bile insan hakları kapsamına giren noktalara değinmiş ve bunların korunmasını

değişik boyutlarda müeyyidelendirmiştir. Tabiatiyle insan haklarının yazılıp çerçeveye

sokulmasının tek başına bir şey ifade etmediğini geçmişte ve hali hazırda yaşanan

örneklerde görmek mümkündür. Önemli olan bunun hayata geçirilmesi, “yaşam biçimi”

haline getirilmesidir. Günümüzde insan hakları söyleminin temelini insanların eşitliği

düşüncesi oluşturmaktadır. Hz.Peygamber’in veda hutbesinde yer alan, insanların

kardeşliğini ve insan olmak bakımından eşitliğini vurgulayan cümleleri bu bakımdan son

derece önemlidir. Bu nokta Kur’an’da da oldukça vurgulu şekilde ifade edilmiştir.

Kur’an’da bireysel ve toplumsal hayatın düzeni için üç temel konu üzerinde ısrarla

durulmuştur. Bunlar tevhid esası ile can ve namus dokunulmazlığıdır.401 Bu ve benzeri

diğer vurgulardan hareketle fakihler dinin, canın, malın, aklın ve namusun korunmasına

Şâri’in temel amaçları arasında ilk sıraları vermişlerdir.

 Günümüzde insan hakları temeline dayanmayan bir söylemin evrensel düzeyde

kabul ve başarı şansı neredeyse hiç yoktur. İnsan haklarına ilişkin talepler temelde,

insanın değerinin korunmasıyla ilgili taleplerdir. Kendi kutsal metinlerinde insan

haklarına ilişkin referansın bulunması müslümanlar için bir imtiyaz olarak

değerlendirilebilir.

 İslâmî değerlerin geçerli ve egemen olduğu bir toplumda hem gayrimüslimlere,

hem de sünnî olan İslâm inancı ve İslâm anlayışı dışında kalan ve teknik olarak

kendilerine “sapmış mezhepler” ya da “bid'at mezhepler” denilen İslâmî gruplara

düşünce açıklama özgürlüğü tanınmıştır. Doğrusu bu hak ve hürriyeti de sadece

düşünceyi açıklama şeklinde kısıtlı ve sınırlı olarak almak uygun değildir. Çünkü

İslâm'da insan hakları konuşulurken, İslâm'a göre hem gayri müslimler, hem de “Ehl-i

Sünnet ve'l-cemaat” dediğimiz İslâm çoğunluğunun dışında kalan grupların inanışlarına

da yalnızca düşünceleri açıklamak değil, aynı zamanda buna göre düşüncelerini

uygulama, eğitim ve öğretimini yapma hakları da tanınmıştır. Kısıtlanan husus, sadece

bir yerde örgütlenip, güç edinip, mesela silahlanıp, başka grupların hak ve özgürlüklerini

kısıtlamak üzere şiddete başvurarak eyleme kalkışmaktır. Bu yapılmadığı sürece, ta ilk

devirlerden, mesela Hz. Ali zamanında ortaya çıkan Haricîlerden günümüze kadar örnek

uygulamaların varolduğu tarih ve coğrafyalarda bu tarz farklı inanç gruplarına hem

401 Bkz. Furkan, 25/ 68–69.

 138

inandıklarını ve düşündüklerini açıklama, hem de yaşama ve örgütlenme hakları

verilmiştir.

 Veda hutbesi daha ziyade amme hukuku ile ilgili prensipleri ihtiva etmektedir.

Hz.Peygamber bu hutbede, hususi hukuk sahasına giren vasıyet, neseb, nafaka ve borçlar

ile ilgili hükümler ve kaideler de tebliğ etmiştir. Hutbe uzunca ve önemli hükümleri

muhtevi olduğu için bir râvi tamamını nakledememiş, çeşitli râviler tarafından parça

parça rivayet edilmiştir. Tirmizî'de, Ebû Umâme'den gelen bir rivayet şöyledir: Vedâ

Haccı'nda Rasûlullah'ın, hutbesinde şöyle dediğini işittim: "Şüphesiz Allah Teâlâ, hak

sahibi her mirasçıya hakkını vermiştir, artık vârise vasıyet (ile mal vermek) yoktur,

doğan çocuk yatağa (yatak sahibi nikâhlı kocaya) aittir, zina edene ise mahrumiyet (ve

ceza) vardır, bunların hesaba çekilmeleri Allah'a aittir (ayrıca âhirette Allah'a karşı

sorumlulukları vardır), babasından başkasını baba bilen, sahiplerinden başkasını

sahip bilen kişi üzerine, kıyamete kadar sürecek Allah'ın lâneti vardır (her çocuk,

gerçek babasının soy adını taşıyacak ve ailenin soyunu devam ettirecektir, evlat

edinmek yoktur), kocasının izni olmadan hiçbir kadın, kocasının malvarlığından bir

şeyi sadaka olarak vermesin –“Yiyecek de vermesin mi Yâ Rasûlullah” diye soruldu,

“o, mallarımızın en kıymetlisidir” cevabını verdi.- İyreti alınan şey sahibine geri

verilecek, ürününden istifade edilsin diye verilen nesne -zamanı gelince sahibine- iade

edilecektir, borç ödenecektir, bir borca kefil olan -borçlu ödemede bulunmazsa borcu-

ödeyecektir.”402

 Cahiliye devrinde kadınlara, kızlara mirastan pay verilmez, ayrıca vasıyet yoluyla,

mirasçı olsun olmasın herkese istenildiği kadar mal bırakılırdı. İslâm kızlar ve kadınlar da

dahil olmak üzere bütün akrabaya, mirastan âdil ölçüde paylar ayırmış, bunun dışında

vasiyet yoluyla mirasçıya mal bırakılmasını yasaklamıştır. Cahiliye döneminde âdet

haline gelen evlat edinme de yasaklanmış; yetim, kimsesiz çocukların, aileleriyle soy

ilişkileri ve hukuk bağları kesilmeksizin, alınıp himaye edilmesi, bakılıp beslenmesi,

cemiyete kazandırılması teşvik edilmiştir. Sadaka, borç verme gibi dayanışma

örneklerinde bunların kötüye kullanılmaması, hak ve emanetlere riayet edilmesi

istenmiştir.

 Veda hutbesinde ceza hukuku ile ilgili prensipler de konulmuştur. Amr bin el-

Ahvas rivayetinde şu ilâveyi de ihtiva etmektedir: “ Hiçbir suçlu, kendisinden başkası

402 Tirmizî, Vasâyâ, 6; Avnu'l-Ma'bûd, C. VI, s. 309.

 139

aleyhine (başkasını suçlu kılan) bir suç işleyemez; suçlu, çocuğu aleyhine; çocuk,

babası aleyhine suç işleyemez (kişinin işlediği suç kendisini bağlar ve sorumlu kılar).

Şunu bilin ki, şeytan, sizin şu ülkenizde kendisine tapınılmaktan ümidini kesmiştir;

fakat küçümsediğiniz işlerinizde ona itâatınız olacak, bu da onu hoşnut kılacaktır!”403

 Kur'ân-ı Kerim “Suç işleyip ceza çeken, başkasının cezasını çekmez.”404 ayetiyle

cezanın şahsîliği prensibini açık olarak getirmiş. Hz.Peygamber de hutbede bu prensibi

açıklayarak ilân etmiştir. Birçok eski hukukta, suçun cezasını yalnızca suçlu çekmez,

onun yakınları da cezadan paylarını alırlardı. “Cezayı yalnızca suçu işleyenlerin ve ona

yardım edenlerin çekmesi gerektiği, diğer masum kişilerin, suçlu ile yakınlıkları olsa dahi

ceza çekmelerinin adalete aykırı olduğu” şeklinde ifade edebileceğimiz “cezanın

şahsîliği” ancak Fransız İhtilâlinden sonra Batı Hukuklarına, bir prensip olarak girmiştir.

İslâm Hukuku ise başından beri bu prensibi ilân etmiş ve titizlikle uygulamıştır. Veda

Hutbesinde de görülmektedir ki İslam herşeyiyle hak ve adaleti getirmiştir. Hz.

Peygamber de herşeyiyle yaşayarak dini insanlığa öğretmiştir. İnsanlığa hak, adalet,

kardeşlik, sulh içinde birlikte yaşamayı emreden İslam’ın şiddetin en acımasız hali olan

terörle ilgisi olmadağının en önemli delillerinden biri Veda Hutbesi olmuştur. Hz.

Peygamber müminlere veda ederken evrensel insan haklarının temellerini oluşturan

ilkeleri öğütlemiştir. Buna rağmen İslam’ı terörle anmak ya bilgisizlikten ya da kasten

yapılmaktadır.

403Tirmizî, Fiten, 2.
404 En'âm, 6/164.

 140

SONUÇ

 Zora başvurma, kaba kuvvet kullanma, sert davranma olarak tanımladığımız

şiddet, yaratılış itibarıyla insanı oluşturan nüvelerden, duygulardan biridir. Bu anlamda

fıtri olarak her insanda şiddete meyletme söz konusu olabilir.

 Şiddet eğilimi muhakkak ki olumsuz bir eğilimdir. Ancak Yüce Yaratıcı insan

fıtratına her şeyi zıddıyla birlikte koymuştur. İnsan, hem sever hem nefret edebilir; hem

bencil hem de diğergam davranabilir. Hem kaba, sert hem de enis, mülayim olabilir. Bu

anlamda insan hem şiddet eğilimi baskın, asabi hem de müsamahalı, hoşgörülü olabilir.

Burada önemli olan fert olarak insanın öncelikle ne olmak isteğine karar vermesidir.

Yüce Yaratıcı insana bu imkanı da tanımış, ona, cüz’i irade nimetini akılla birlikte

vermiştir. Cüz’i irade ile insan seçme özgürlüğüne, akıl ile de öğrenme, eğitme ve

eğitilme kabiliyetine kavuşturulmuştur. Tüm bunlardan ayrı olarak yol gösterici

peygamberler ve kitaplarla; duyguların merkezi olan kalp, cüz’i iradenin kullanıcısı olan

akıl ve vicdan denilen otokontrol sistemiyle ruh desteklenmiştir. Allah kesinlikle insanı

dünyada bozgunculuk ve kaos ortamı oluşturan başıboş biri olarak yaratmamıştır.

 Bilinen ilk şiddet eylemi Hz. Adem’in iki oğlu arasındaki kavgadır. Habil ile

Kabil’in kavgası yeryüzünde çatışma ve diyalog kültürlerinin oluşumunun başlangıcıdır.

O zamandan bu yana, geçmişin her diliminde ve günümüzde hem kaostan, şiddet ve

terörden beslenen çatışma kültürünün hem de menbaı sulh ve müsamaha olan diyalog

kültürünün temsilcileri, en küçüğünden en büyüğüne, her yerleşim biriminde, her toplum

ve meslek grubu içinde var olagelmiştir.

Çatışma kültüründe makyevelist yaklaşımla, hedefe varmak için her şey mübah

görülerek şiddetin en ileri boyutu olan terör ve istendiği takdirde savaş dahi araç olarak

kullanılmaktadır. Makedonyalı İskender’in Doğuyu İstilası, Cengiz Han ve Torunlarının

Batıyı istilası, Haçlı Seferleri, 30 yıl- 100 yıl savaşları, Dünya savaşları, Güneydoğu

Terörü, 11 Eylül saldırısı, Irak’ın işgali çatışma kültürü temsilcilerinin en meşhur

faaliyetleridir. Farklı ırk ve kültürlerle birlikte yaşamayı erdem sayan, hoşgörülü,

müsamahalı, paylaşmacı, insan hak ve özgürlüklerine saygılı, barış ortamının fiili

müdafisi olan diyalog kültüründe, hakkaniyet, vicdan, empati, diğergamlık ve adalet

egemendir. Medeniyetlerin esas kurucuları ve devam etmelerini sağlayanlar bu kültür

temsilcileridir. Eski Babilden tarihi Çin Medeniyetine, Hint Medeniyetinden Eski

 141

Mısır’a, Antik Yunan’dan Maya-İnka Uygarlığına, İslam Medeniyetinden Çağdaş Avro-

Amerikan Kültürüne kadar her kültür ve medeniyet içinde, diyalog kültürünün de

temsilcileri etkin olmuştur.

Kültür ve medeniyetlerin ayakta kalmalarını ve devamlılıklarını sağlayan en

önemli faktör güvenilir idare ve toplumsal adaleti sağlayan hukuk sistemleridir. Kadim

Roma’dan Osmanlı Devletine ve günümüze kadar tüm medeniyetlerde hukuk sisteminde

aşınma ve dejenerasyon başlar-başlamaz gerileme, dağılma ve nihayetinde çöküş

yaşanmıştır. Bu açıdan küreselleşen dünya, güvenilir, diyaloğa her yönüyle açık, sulhün,

emniyetin hamisi, insanlığın haysiyet ve maslahatını sağlamayı ideal edinmiş idarecilere,

hukukun üstünlüğünün egemen olduğu adil bir hukuk sistemine her zamankinden daha

çok muhtaçtır.

 İslam dini getirdiği prensiplerle semavi dinleri yeniden vahiy etrafında

toplanmaya davet etmiştir. Vazettiği evrensel hukuk kaideleri, sosyal yaşama ait kurallar,

bireyin hem kendisi hem de toplumu için yararlı olması gayesiyle konan prensipler ve

ibadetleriyle İslam, insanlığa sunulan son ilahi mesajdır. İslam’ın, Kur’an ve Sünnet

kaynaklı oluşturduğu ahlaki ve sosyal sistemde, hukukun üstünlüğü sağlanmış ve

güvenceye alınmıştır. Bu sayede İslam, bir kültür ve medeniyet olarak Hz.

Peygamber’den günümüze canlılığını koruyabilmiştir.

 İnsanı yeryüzünün halifesi sayan Yüce Yaratıcı, İslam ile vazettiği hüküm, kural,

ilke, prensip, emir ve nehiylere uyduğu taktirde ona, dünya ve ahiret mutluluğunu garanti

etmiştir. İslam Hukuku açısından şiddet ve terör olgularını, çizdiğimiz bu perspektif

doğrultusunda değerlendirdik. İnceleme sonucunda İslam’ın, insanlara sulh, müsamaha,

ibadet ve disiplin, özgürlük, adalet, özgüven, emniyet, sevgi, huzur ve itminan, empati ve

diğergamlık, diyalog ve insan haklarına riayet etme gibi yüksek ahlaki meziyetler

kazandırdığı; bu yüksek meziyetlerin muhafazası için hukuk çerçevesinde nefsin, aklın,

dinin, neslin ve malın öncelikli korunmasını, bu maslahatların korunması için öngörülen

önleyici prensiplere riayet edilmediği taktirde, oluşması muhtemel suçları önlemek

amacıyla bazı kanuni ceza ve müeyyidelerin konduğu, bu ceza ve müeyyidelerin

caydırıcı olması için, içinde şiddet barındırdığı; gerektiği ve hukuki şartları oluştuğu

taktirde, harp hukukuna riayet edilmek kaydıyla savaşın emredildiği, ama esas olanın

sulh içinde yaşamak olduğu; farz bir ibadet olan cihadın nefisle mücadele ile birlikte

meşru savaşı da kapsadığı; çağımız insanının 20. yüzyılın ortalarında kavrayıp bir

 142

kısmını benimsediği ve riayet etmeye çalıştığı evrensel insan haklarının,

Hz.Peygamber’in Veda Hutbesinde saydığı hakların bir kısmına karşılık geldiği sonucuna

varılmıştır.

 Ayrıca İslam ceza hukukunda bugünkü manasıyla terörle örtüşecek bir suçun

düzenlenmediği ancak unsurları ve mahiyetleri itibarıyla terör benzeri bağilik, eşkıyalık,

yol kesme, fitne ve fesat çıkarma, intihar ve irtidat gibi suç ve kabahatler üzerinde

durulduğu ve bu suçlara ağır ve şedid cezalar tayin edildiği anlaşılmıştır. Cezaların ağır

ve şedid olmasının amacı suçluyu ıslah etmek, mağduru razı etmek, hem suçlu hem de

suç işlemeye yeltenmek isteyen kimseler için caydırıcı olmasını sağlamaktır. İslam

Hukukundaki hükümler göstermektedir ki bugünkü manada terörün, İslam ile birlikte

anılmasının hiçbir hukuki ve bilimsel dayanağı yoktur.

Buna rağmen, terör eylemlerine katılanların dini ve etnik mensubiyetlerine

bakılarak, İslam’ı bilmeme veya tanımamadan kaynaklanan peşin hükümlülük, tüm

olumsuz propagandalara rağmen İslam’ı kabul edenlerin çok hızlı artması faktörü ve

buna duyulan reaksiyon, milletlerarası politikalar, din ve inanç düşmanlığı gibi

sebeplerden dolayı İslam’ın imajını bozmak amacıyla, görsel ve yazılı medyada ve diğer

propaganda araçlarında, İslam dini ve Müslümanlar ile terör tabirinin kasten birlikte

kullanıldığı anlaşılmaktadır. Bir kısım Müslümanların yanlış hareket ve tavırları, İslami

bilgi ve yaşayıştaki dolayısıyla temsildeki yetersizlikleri, eğitimsiz oluşları ve buna bağlı

olarak cehaletleri onların kötüniyetli gerçek ve tüzel kişiler tarafından kulanılmalarını

kolaylaştırmıştır. Halbuki Müslümanların hangi şartlarda nasıl davranıp, kimlerle nasıl

diyalog kurabilecekleri ve mücadele edecekleri, Kur’an ve Sünnet'te belirlidir. Hiçbir

Müslüman, hem Müslüman kalıp, hem de Allah ve Resûlü’nün çizdiği yol dışında, hatta

değerler bağlamında onunla çelişen bir yola gidemez. Bu nedenle, teröristin Müslüman,

Müslümanın da terörist olması ve kalması fıkhen mümkün değildir. İslam dini, terörü

kesinlikle reddeder ve lanetler. İslam hem bireysel hem de toplumsal hayatta emniyet ve

istikrar vaad edip, kaos ve çatışmayı meneder. Daha huzurlu bir gelecek için öncelikle

terörün genel kabul görebilecek bir tanımının yapılması, akabinde tüm gerçek ve tüzel

kişiler ile oluşumların samimi bir şekilde teröre karşı ulusal ve uluslararası düzeyde

işbirliği yapması gerekmektedir. İslam’a göre tüm insanlar eşit olup, üstünlüğün ölçüsü

Allah’a yakınlıktadır.

 143

 KAYNAKÇA

Aclûnî, İsmail b. Muhammed Keşfu'l-Hafâ, y.y.,t.y.

Akseki, A. Hamdi, (1956), İslâm Dini-İtikat, İbadet ve Ahlak, Ankara.

Akşit, M. Cevat, (1976), İslam Ceza Hukuku ve İnsani Esasları, İstanbul.

Alkan, Necati, (2002), Gençlik ve Terörizm, Temüh Yayınları, Ankara.

 -(2004), 11 Eylül Terör Saldırılarından İstanbul Terör Saldırılarına Küresel

Terörizm.

Alparslan, Şükrü, (1983), Hukuk ve Kriminoloji Açısından Tedhişçilik, Teknik

 Yayınları, İstanbul.

Altuğ, Yılmaz, (1995), Terörün Anatomisi, Altın Kitaplar Yayınları, İstanbul.

Arendt, Hannah, (1997), Şiddet Üzerine, Çev: Bülent Peker, İletişim Yayınları, İstanbul.

Armstrong, Karen, (2001), Holy War, The Crusades and Their Impact on Today’s

 World, Anchor Books, New York.

Aslan, Nasi, (2005), İslam Hukukunda Yargılama Etiği ve İlkeleri, Avrasya Yayıncılık,

Ankara.

 -(1999), İslam Yargılama Hukukunda “Şühüdü’l-hal” Jüri Osmanlı Devri

 Uygulaması, Beyan Yayınları, İstanbul.

Atay, Mehmet, (1995), Örtülü Faaliyetler Konsepti, Strateji Dergisi, y.y.

Ateş, Abdurrahman, (2002), Kur’an’a Göre Dinde Zorlama ve Şiddet Sorunu, Beyan

 Yayınları, İstanbul.

Avcı, Mustafa, (2004), Osmanlı Hukukunda Suçlar ve Cezalar, Gökkubbe Yayınları,

 İstanbul.

Avşar, Timuçin, (1993), Şiddette Karşı Felsefe, Felsefe Dünyası Dergisi, Türk Felsefe

 Dergisi Yayınları, Sayı: 8, Ankara.

Balcıoğlu, İbrahim, (2001), Şiddet ve Toplum, Bilge Yayınları, İstanbul.

Bardakoğlu, Ali, (1993), Ceza, DIA, c.VII, s. 470-478, İstanbul.

Belazurî, Ebu'l Abbâs Ahmed İbn Yahya, (1958), Fütûhu'l-Büldân, Beyrut.

Berger, Arthur Asa, (1991), Bir Terör Aygıtı Olarak Televizyon: Kuramsal Bir Yaklaşım

 Denemesi, Çev: Yusuf Kaplan, Rey Yayınları, İstanbul.

Berki, Ali Himmet, (1968), Açıklamalı Mecelle, (Mecelle-i Ahkâm-ı Adliye), Hikmet

 Yayınları, İstanbul.

 144

Bilmen, Ömer Nasuhi, (1976), Hukuki İslamiyye ve İstîlâhât-ı Fıkhiyye Kamusu, Bilmen

 Yayınları, İstanbul.

Buhârî , Ebû Abdillah Muhammed b. İsmail, (1981), el-Camiu's-Sahih, İstanbul.

Burgat, Francois, Dowell, William, (1997), The Islamic Movement in North Africa,

 Middle East Monograph Series, Teksas.

Büker, Seçil- Kıran, Ayşe, (1999), Reklâmlarda Kadına Yönelik Şiddet, Alan Yayınları,

 İstanbul.

Cessas, Ahmed İbn Ali er-Razi, (1993), Ahkâmü’l – Kur’an, Beyrut.

Cömertoğlu, Yeşim, (1995), Terörün Psikolojik Temelleri, Strateji Dergisi.

Develioğlu, Ferit, (1993), Osmanlıca ve Türkçe Lügat, Aydın Kitabevi, Ankara.

Doğu, Ergil, (1993), Terörizmin Mantığı ve Hedefi, Ankara Üriversitesi SBF Dergisi,

 Sayı 46, Ankara.

 (2001), Şiddetin Kültürel Kökenleri, Bilim ve Teknik Dergisi, Şubat.

Dönmezer, Sulhi, (1996), Çağdaş Toplumda Şiddet Ve Mafia Suçları, Cogita Dergisi,

 Sayı:6–7.

 (1975), Kriminoloji, Sulhi Gören Matbaası, İstanbul.

 (1997), Her Yönüyle Tedhiş, Son Havadis, İstanbul.

Ebu Davud, (1971), Süleyman b. Eş'as es-Sicistani, Sünenu Ebi Davud, Beyrut.

Ebu Hanife, (1979), Numan b.Sabit, Fıkh-ı Ekber, Çağrı Yayınları, İstanbul.

Ebû Süleyman, (1985), İslam’ın Uluslar arası İlişkiler Kuramı, Çev. F. Koru, İstanbul.

Ebu Yusuf, Yakub b. İbrahim, (1973), Kitabû’l Haraç, Çev. Bahar Yayınları, İstanbul.

Ebû Zehra, Muhammed, (1976), İslam’da Savaş Kavramı, Çev. C.Karaağaçlı, İstanbul.

 - el-Cerime , Kahire, t.y.

 -el-Ukûbe, Mısır, t.y.

Emecen F,Beydilli K,İpşirli M,Aydın M.A, Ortaylı İ,Özcan A,Yediyıldız B,Kütükoğlu

 (1994), Osmanlı Devleti ve Medeniyeti Tarihi, Sanat ve Kültür Araştırma

 Merkezi, İstanbul.

Ersoy M.Akif, (1995), Safahat, Feza Yayıncılık, İstanbul.

Eskicioğlu, Osman, (1996), İslam Hukuku Açısından Hukuk ve İnsan Hakları, Anadolu

 Matbaası, İzmir.

Esposite L. John, (1999), The İslamicThreat: Myth or Reality, Oxford Up, London.

Esed, Muhammed, (1997), Kur’an Mesajı, Çev. C. Koytak- A. Ertürk, İstanbul.

 145

Fanon, Frantz, Cezayir Bağımsızlık Savaşının Anotomisi, Cezayir t.y.

Faruki İsmail, R, (1993), İbrahimi Dinlerin Diyalogu, çev. M. Karaşahan, İstanbul.

Fazlurrahman, Mevlana, (2000), İslami Yenilenme-Makaleler II, Çev. Adil Çiftçi,

 Ankara Okulu Yayınları, Ankara.

Fendioğlu Tahsin H, (2000), Uluslararası Belgelerde Terörizm; 1.Milletlerarası Doğu ve

 Güneydoğu Anadolu’da Güvenlik ve Huzur Sempozyumu Bildirileri, Fırat

 Üniversitesi Yayınları, Elazığ.

Fuller, E. Graham, Lesser, İan O, (1996), Kuşatılanlar – İslam ve Batı’nın Jeopolitiği,

 çev. Ö. Arıkan, İstanbul.

Gazali, Ebu Hamid Muhammed b. Muhammed, (1987), el- Mustasfa min İlmû'l- Usul,

 Beyrut.

Goswami, B.B. Cultural Adaptability of Violence, (1995), Edited by; S.Venigopal Roa,

 Vikas Publishing Hause, İndian.

Gündüz, Aslan, (1994), Milletlerarası Hukuk ve Milletlerarası Teşkilatlar Hakkında

 Temel Belgeler, Beta Yayınları, İstanbul.

Garaudy, Roger, Şeriat Nedir, Çev. Salih Akdemir, (1998), İslamiyet Dergisi, Ankara.

Hamidullah, Muhammed, (2001), İslâm’a Giriş, Terc: Cemal Aydın, T.D.V.Yayınları,

 Ankara.

 -(1993), İslam Peygamberi, Çev: Salih Tuğ. İrfan Yayımcılık, İstanbul.

 -(1998), “İslâm'da Devlet İdaresi, Çev. Hamdi Aktaş, Beyan Yayınları.

(Heyet), (1400), El Feteva-ı Hindiye, Beyrut.

Hobart, Mark, (1996), Şiddet ve Susku; Bir Eylem Siyasasına Doğru, Cogita Dergisi,

 Çev: Yurdanur Salman, Sayı:6–7, Kış-Bahar.

Hunt, Elgin F, (1972), Social Science, 4 th Edition, The Mac Millan Company, NewYork.

Huntington, Samuel P, (1993), The Clash of Civilizations” Foreign Affairs, New York.

 -(1996), The Clash of Civilizations and the Remaking of theWorld Order,

 Simon&Shuster, New York .

İbn Abidin, Muhammed Emin, (1982), Reddü'l Muhtar Ale'd Dürri'l Muhtar, İstanbul.

İbn Arabî, Muhyiddin, (1998), İlahi Aşk, Çev; Mahmut Yanık, İstanbul.

İbn Aşûr, Muhammed Tahir, (1996), Makasıdu’ş- Şeriati’l- İslamiyye / İslam Hukuk

 Felsefesi Gaye Problemi, İstanbul.

İbn Esir, İzzeddin b, (1301), El Kâmil fi't Tarih, Bsk. Ofset, Kahire.

 146

İbn Hacer Heytemi, ez-Zevacir, İrşad Kitap Yayıncılık, t.y.

İbn Hanbel, Ebu Abdullah Ahmed b. Muhammed, (1985), el Müsned, Beyrut.

İbn Hişam, Ebû Muhammed Abdulmelik, (1971), es-Sîretü'n-Nebeviyye, Beyrut.

İbn Hümam, Kemaleddin Muhammed b. Abdülvahid, (1316), Fethû'l Kadir, D.Sadr

 Matbaası, Beyrut.

İbn Kayyım, Ebu Abdullah Şemseddin, (1991), İ’lâmu’l- Muvakkiin, Beyrut.

İbn Kesir, Ebû'l Fida İsmail, (1969), Tefsirü’l-Kur'an'il Azim, D.Marife Neşri, Beyrut.

İbn Mace, Ebu Abdillah Muhammed b. Yezid el-Kazvini, (1982), Sünen, I-II, Çağrı

 Yayınları, İstanbul.

İbn Nüceym, Zeynüddin b. İbrahim el-Mısri, (1311), El Bahru'r Raik, Kahire.

İbn Süleyman, Muhammed, Mecmuatû’l Enhur fi mülteka’l- Ebhur (Şerhû Damad)

 İstanbul, t.y.

İbn Sa'd, (1985), et-Tabakâtü'l-Kübra, Beyrut.

İkbal, Muhammed, (1989), Cavitname, T.C. Kültür Bakanlığı Yayınları, Ankara.

Kadı Beyzavi, (1979), Mecmûa't- Tefâsir, Çağrı Yay. İstanbul.

Karacan, İsmet, (1984), Terörizm: Kavram ve Yapısı”, Uluslararası Terörizm ve

 Uyuşturucu Madde Kaçakçılığı, Ankara.

Karaman, Hayrettin, (1982), Mukayeseli İslâm Hukuku, İstanbul.

Karaman, Hayrettin, Harman, Ömer Faruk, Tuncer, Faruk. (2006), Polemik Değil

 Diyalog, Ufuk Kitap, İstanbul.

Kasani, (1974), el -Bedâiû's- Senai fi Tertibi'ş-Şerâi, Beyrut.

Keane, John, (1998), Şiddetin Uzun Yüzyılı, Çev: Bülent Peker, Dost Kitabevi, Ankara.

Keleş, Ruşen, Artun, Ünsal, (1982), Kent ve Siyasal Şiddet, Ankara Üniversitesi SBF

 Yayınları, Ankara.

Kışlalı, Ahmet Taner, (1974), Öğrenci Ayaklanmaları, Bilge Yayınları, İstanbul.

Kitab-ı Mukaddes, (2001), Kitabı Mukaddes Yayınları, İstanbul.

Köknal, Özcan, (1996), Bireysel ve Toplumsal Şiddet, Altın Kitaplar Yayınları, İstanbul.

Köksal, M. Asım, (1981), İslâm Tarihi, İstanbul.

Kurucan, Ahmet, (2006), Niçin Diyalog, Diyalogun Temelleri, Işık yayınları.

Kutub, Seyyid, Fizilal-i Kur’an, Hikmet Yayınları, İstanbul t.y.

Laguer, W. , (1986), Reflections on Terrorism, Foreign Affairs, y.y.

Latter, Richard, (1995), Demokrasilerde Terörle Mücadele, Stin.

 147

Malik, Ebu Abdullah Malik bin Enes bin Malik bin Ebi Amir el-Asbahi el-Yemeni,

 (1982), el- Muvatta, Tuğ yayınları, İstanbul.

Maturidi, Ebu Mansur Muhammed bin Muhammed bin Mahmud, (2002), Kitabüt-

 Tevhid, terc. Bekir Topaloğlu, İsam Yayınları, İstanbul.

Maverdi, Ebu'l Hasan Ali İbn Muhammed İbn Habib, (1990), el-Ahkâmu's-Sultaniyye,

 Beyrut.

Mavsili, Abdullah b. Mahmud, (1980), El ihtiyar fi Ta'lili'l Muhtar, Çağrı Yay. İstanbul.

Mazrui, Ali A, Heinemann, James Currey, (1990), Culturel Forses in World Politics,

 Educational Boks, London.

Merginani, Ebü'l-Hasen Burhânüddîn Alî b. Ebî Bekr b. Abdilcelîl el-Fergânî,

 (1965), el-Hidaye Şerhû Bidayetü'l- Mübtedi, Kahire.

Mevdudi, Mevlana Seyyid Ebu’l A’la, (1972), Tefhim, Lahor.

Molla Hüsrev, Muhammed b. Feramuz, (1307), Mir’at El Usul fi Şerhi'l-Mirkat el Vüsûl,

 İstanbul.

Müslim, İbn Haccac el-Kuşeyri, (1981), Sahih-i Müslim, İstanbul.

Özaydın, Abdülkerim, Hasan Sabbah, (1997), TDVA, İstanbul.

Özel, Ahmet, (1988), İslâm Hukukunda Ülke Kavramı, İstanbul.

Öztürk, Bahri, (2003), Şiddet ve Çocuk, İstanbul.

Pulat, Y.Tacar, (1999), Terör ve Demokrasi, Bilgi Yayınevi, İstanbul.

Sancar, Mithat, (2001), Şiddet, Şiddet Tekeli ve Demokratik Hukuk Devleti, Doğu- Batı

 Dergisi, Sayı: 13.

Schact, Joseph, (1977), İslam Hukukuna Giriş, Çev. M.Dağ- A.Kadir Şener, Ankara.

Serahsi, Muhammed b. Ahmed b. Sehl, el- Mebsut, D.Marife Neşri. Beyrut, t.y.

Seydi, Süleyman, Batı’nın ‘İslami Teröre’Yaklaşımı, www.stratigma.com./turkce/makale

Sözen, Edibe, (1986), Sosyolojik Açıdan Çocuk Suçluluğu ve Paşa Kapısı Cezaevinde Bir

 Deneme, Sosyoloji Konferansları, İstanbul Üniversitesi İktisat Fakakültesi

 Yayınları, 21. Kitap, İstanbul.

Suat, İlhan, (1998), Terör Neden Türkiye, NU-DO Yayıncılık, Ankara.

Şeybanî, Muhammed b. Hasan, Siyer’i Kebir, Kufe, t.y.

Şevkani, Muhammed, Fethu’l- Kadir, Beyrut, t.y.

Tabbara, A.Afif, (1981), İlmin Işığında İslamiyet, Çev. Mustafa Öz, Kalem Yayıncılık,

 İstanbul.

http://www.stratigma.com./turkce/makale

 148

Talbi Muhammed, (1988), Possibilties and Conditions for a Beter Understanding

 Between İslam and West, Journal of Ecumenical Studies. Bahar.

Tirmizi, Ebu İsa Muhammed b. İsa, (1992), Sünen I-V, Çağrı Yayınları, İstanbul.

Ünsal, Artun, (1996), Genişletilmiş Bir Şiddet Tipolojisi, Cogita Dergisi, Sayı:6, Ankara.

 -(1974), Hukuk ve Toplumsal Yaşam, Ankara Üniversitesi SBF Dergisi, Sayı 3- 4

Ankara.

Vakidi, Muhammed b. Ömer (v. 207 hicrî), (1966), Kitâbu'l-Meğâzî, Tahkik: Marsden

 Jones, Oxford, Londra.

Yakupoğlu, M. Mukadder, (1996), Erotizm de Şiddet ve Ahlak İlişkisi, Cogita Dergisi,

 Sayı:6–7.

Yves, Michaud, Şiddet, Çev: Cem Muhtaroğlu, İletişim Yayınları, İstanbul t.y.

Yayla Atilla, (1990), İnternational Regal Materials 1986 vol XXV; Terörizm: Kavramsal

 Bir Çerçeve. Ankara Üniversiştesi SBF Dergisi, Ankara.

 (1986), İnternational Regal Materials 1986 vol XXV No.1

Yazır, Elmalılı. M. Hamdi, (1995), Hak Dini Kur’an Dili, Azim Yayıncılık, İstanbul.

Yearbook of UN., (1972), Vol XXVI.

Yıldırım, Suat, (1998), Kur’an-ı Hâkim ve Açıklamalı Meali, Feza yayınevi, İstanbul.

Zebidi, Abdillatif, (1978), Sahih-i Buhari Muhtasarı, Tecrid-i Sarih Tercemesi ve Şerhi,

 Ankara.

Zuhayli Muhammed Vehbe, (1992), İslam Fıkhı Ansiklopedisi, Çev. Komisyon, Risale

 Yayınları, İstanbul.

 (1993), en- Nazariyyetü’l-Fıkhiyye, Dımaşk.

www.basbakanlik.mevzuat.gov.tr, 7215 Sayılı Terörle Mücadele Kanunu 21/08/2006

www.egm.gov.tr/temuh 24/08/2006

http://tr.wikipedia.org/wiki/humanizm 24/08/2006

http://www.basbakanlik.mevzuat.gov.tr
http://www.egm.gov.tr/temuh
http://tr.wikipedia.org/wiki/humanizm

 149

ÖZGEÇMİŞ

KİŞİSEL BİLGİLER

Adı, Soyadı : Muhammet ÇAKIR

Doğum Tarihi : 10.03.1978

Medenî Durumu : Bekâr

Telefon : Ev : 03262148980

 Cep : 05324049809

E-Posta : lawyerim@yahoo.com

EĞİTİM DURUMU

2002–2007, Yüksek Lisans, Çukurova Üniversitesi, Sosyal Bilimler Enstitüsü, Temel

İslâm Bilimleri Anabilim Dalı, Adana.

2000–2001, Dil Eğitimi, Newyork, ABD,

1994–2000, Lisans, İstanbul Üniversitesi Hukuk Fakültesi, İstanbul.

1990–1994, Lise, Hatay İmam Hatip Lisesi, Hatay.

1987–1990, Ortaokul, Altınözü İmam Hatip Lisesi, Hatay.

1982–1987, İlkokul, Paslıkaya İlkokulu, Hatay.

İŞ DENEYİMİ

2001–2002 Avukatlık Stajı, Antakya

2002- … Hatay Barosuna Kayıtlı Kendi Ofisimde Avukat, Antakya

YABANCI DİL

 İngilizce, Arapça.

BİLGİSAYAR BİLGİSİ

Word, Excel.

mailto:lawyerim@yahoo.com

	1 KAPAK1
	2 içindekiler-muh
	ESAS TEZ

