
ARAŞTIRMALARI
• •

DERGI I

KUR' AN' A GÖRE GAYR-İ MÜSLİMLERLE
İLİŞKİLER

Prof. Dr. Muhsin DEMİRCİ 1

ABSTRACT

Non-Muslims

As the divine book of a universal religion, the Quran supports having good relations with
non-Muslims any time, any where. Consequently, Muslims have to develop good relations
with non-Muslims in lslamic society and at an international level. Yf based on a good inten­
tion and comman sense relations with non-Muslims would be stronger and last longer, be­
cause of this fact the Quran provides a strategy for Muslims on this issue.

'lı

Evrensel bir din olarak İslam her zaman ve zeminde öteki topluluklada
iyi ilişkiler içerisinde hareket etmeyi esas alarak dinsel, etnik ve kültürel
farklılıklara açık bir toplum yapısı öngörmektedir. Hal böyle olunca
müslümanlar gayr-i müslimlerle hem İslam toplumunda hem de milletlerara­
sı hukuki çerçevede bir takım iyi ilişkiler geliştirmek durumundadırlar. Hiç
kuşkusuz bu ilişkiler, karşılıklı iyi niyet ve anlayış esasına göre kurulduğun­
da daha uzun ömürlü ve sıhhatli olacağı için Kur'an, bu alanda da
müslümanlara yönelik bir strateji belirlemiştir. Biz şimdi özelliği gereği

M. Ü.İiahiyat Fak. Öğretim Üyesi

lO DİN EGiTİMİ ARAŞTIRMALARI DERGiSi

konuyu, iki yan başlık altında ele alarak incelemeye çalışalım.

I. İSLAM TOPLUMUNDA GAYR-İ MÜSLİMLERLE İLİŞKİLER

İnsanlığa yol göstermek üzere değişik zamanlarda indirilen Kur'an bir
taraftan hiç bir ırk, dil, cins, topluluk ve zümre ayırımı gözetmeden bütün
beşeriyeri vahyin muhatabı ve insanlık ailesinin bir üyesi olarak kabul et­
mekte; diğer taraftan da insanların farklı ırklardan gelip ayrı toplumlar
oluşturmalarını, esasen kendilerine verilen nimetler hususunda bir imtihan,
insanlığın ortak ideal ve hedefleri için bir tanışma, yarış ve iş birliği vesilesi
saymaktadır2 • Bu sebepledir ki Kur'an ve sünnet naslan, kendi mensuplan­
nın oluşturduğu bir toplumda İslam inancını paylaşmayanların inanç özgür­
lüğüne, can ve mal güvenliğine sahip olarak yaşamalan hususunu garanti
altına almıştır. Esasen Kur'an mümin-kafır ayırımı yaparak iki farklı ontolo­
jik din1 yaklaşımı ortaya koymaktadır. Buna göre İslam'ı din olarak benim­
seyenler aynı zamanda sosyo-politik İslam toplumunun bir üyesi olurken bu
inancı paylaşmayanlar da İslam devletinin siyasi hakimiyetini kabul ederek
çoğulcu bir hukuki yapı içinde tercih ettikleri hayat tarzını yaşama imkanına
sahip olmaktadırlar. Kur'an'ın benimsediği bu yaklaşım tarzını Allah Resiilü
(sav)'nün sünnetinde de görmek mümkündür. Nitekim Hz. Peygamber
(sav)'in hicretin hemen ardından Medine'de bulunan müşrik ve yahudi
toplumlan ile, -çağdaş araştırmacıların "Medine Anayasası" veya "Medine
Vesikası" olarak adlandırdıkları- bir sözleşme yapması bunun açık bir kanı­
tıdır. Böylece anlaşılmaktadır ki hem Kur'an hem de sünnet verileri, İslam'a
ve müslümanlara düşman olmayan gayr-i müslim unsurlarla iyi ilişkiler

kurmayı her zaman tavsiye etmiştir. Bunun için Kur'an, özellikle din konu­
sunda farklı inanç sahiplerine baskı yapılmasını kesinlikle yasaklayarak3,
onların inanç ve ibadet özgürlüklerini asla kısıtlamamıştır. Hatta tarihi
tecrübeye bakılırsa görülür ki, Hz. Peygamber ve Hulera-yı Raşidin dönem­
lerinde gayr-i müslim toplumlarla yapılan zimmet antlaşmalarında bu husus
açıkça dile getirilmiştir. Ayrıca inanç ve ibadet hürriyetinin bir gereği olarak
dini eğitim ve öğretim, ayin ve ibadetlerle mabedler de hukUkun himayesi
altına alınmıştır. İslam ülkelerinde yaşayan bu farklı inanç sahiplerine bazı
sınırlamalar dışında kural olarak müslümanlada eşit bir İkarnet ve seyahat
hürriyeti verilmiş; çalışma hürriyeti bakımından herhangi bir sınırlama
getirilmeyerek, iş ve ticaret hayatının her alanında faaliyet gösterme hakkına
sahip kılınmışlardır. Bu gruplar, amme hizmetleri ve sosyal güvenlik
imkalarından yararlanma noktasında da müslümanlada aynı haklara haizdi­
ler. Nitekim Hz. Ömer'in, yoksulluk ve ihtiyarlık sebebiyle dilenen bir
zimmiyi gördüğünde ona hazineden maaş bağlanmasını emretmesi, bu husus

2 Hucurat, 49/13.
3 Bakara, 1 0/99; Kehf, 1 8/29.

KUR' AN'A GÖREGA YR-İ MÜSLİMLERLE İLİŞKİLER ll

için örnek teşkil etmektedir. Ancak şunu belirtmek gerekir ki, sayılan bu
haklar konusunda eşit olan gayr-i müslim gruplar, siyasi haklar ve kamu
görevleri bakımından farklı durumdadırlar. Yani onlar devlet başkanını
seçme ve bu göreve seçilme hakkına sahip olmadıklan gibi, ordu kumandan­
lığı, valilik v~ hakimlik gibi görevlere de getirilemezlerı.

Bütün bunlann yanında İslam'ın gayr-i müslimlerle iyi ilişkiler kurmak­
tan yana olduğu bir realitedir. Bu hususta ileri sürülebilecek önemli bir kanıt
d~, -sadece Yahudi ve Hıristiyanlara mahsus olsa da- Kur'an'ın, Müslüman­
Iann ehl-i kitaptan olan kadınlarla evlenmelerini caiz görmesidirs. Bu nokta­
da şunu ifade etmek gerekir ki, inancın oluşturduğu kardeşlik bağı bir tarafa
bırakılırsa sosyal ilişkiler bağlamında kan-koca arasındaki sevgi ve yakınlık­
tan daha güçlü bir bağ düşünülemez. Çünkü bu ilişki yalnız bir fertle sınırlı
kalmamakta, kadının anne ve babası, kardeşleri ve diğer akrabalanyla Müs­
lüman koca ve çocuklar arasında da bir akrabalık bağı oluşmaktadır. Bu da
tabii ki inanç farklılığına rağmen İslam'ın ayn dinden olanlara tanımış
olduğu toleransının, karşılıklı iyi ilişkiler kurulmasına olan arzusunun bir
tezahürü olarak görülmelidif6.

Bu konuda üzerinde durulması gereken bir diğer nokta da Kur'an'ın,
Yahudi ve Hıristiyanlann yiyeceklerini Müslümanlara helal kılmasıdır7•

Daha önce de belirttiğimiz gibi İslam hukukçulan, Maide, 5/5. ayete dayana­
rak Ehl-i kitaptan olan kimselerin boğazlamış olduklan hayvanıann etlerinin
de Müslümanlara helal olduğu hususunda görüş birliğine varmışlardır.

Sonuç olarak, Müslümanlara karşı düşmanca tavır içerisine girmedikleri
sürece gayr-i müslimlerle ilişkilerin Kur'an'ın temel prensipleri, Hz. Pey­
gamber ile Hulefii-yı Raşidin'in uygulaması çerçevesinde banş ve hoşgörüye
dayandığını ve bu inanç sahiplerinin İslam toplumu içerisinde kendi dini­
kültürel kimliklerini koruyarak güven içinde yaşadıklannı, bu güven ve
müsamahayı gölgeleyecek bazı uygulamalan sosyal ve siyasi sebeplerle
açıklamak yerine, tek taraflı olarak sadece Müslümaniann eseri gibi göster­
menin doğru olmayacağını belirtmek gerekmektedir-B.

n. GAYR-İ MÜSLİMLERLE MiLLETLERARASI İLİŞKİLER

İslamiyet, Müslümanlada birlikte aynı hayatı paylaşan gayr-i Müslim

4 Özel, Ahmet, "Gayr-i müslim", DİA., İstanbul 1996, XIII, 419-423.
Maide, 5/5.

6 Özel, Ahmet, "Gayr-i müslim", DİA., XIII, 424.
7 Maide, 515.
8 Özel, Ahmet, "Gayr-i müslim", DİA., XIII, 426.

12 DİN EÖİTİMİ ARAŞTIRMALARI DERGiSi

unsurlara karşı nasıl iyi ilişkiler kurmaktan yana ise, aynı şekilde bu toplum­
larla milletlerarası çerçevede de iyi ilişkiler kurma ve bunları sağlam temel­
lere oturtmaktan yanadır. Bu sebeple İsHl.m dini gerek özel gerekse milletle­
rarası ilişkilerde Müslümanlara, verdikleri sözleri tutarak karşılıklı güveni
sarsacak davranışlardan sakınmalarım9, insanlar arasında hiçbir ayırım
yapmadan adaletle davranmalarım, kin ve düşmanlıklar yüzünden zulüm ve
haksızlığa yönelmemelerini emreder10• Esasen İslam'ın evrenselbir din
olması ve Müslümanların İslam'ı tebliğ yükümlülüklerinin bulunması onlıı,­
rın diğer toplumlarla iyi ilişkiler kurmalannı gerekli kılmaktadır. Çünkü
tebliğ ve dine davet ancak iyi ilişkilerin hakim olduğu bir ortamda ve barışçı
yollarla mümkündürn. ~ ~~~ f.lj C>.ıJlı ı) ~~ fJ ().ı;ılı ı:.F- 4iıı f!~ 1.1
i:ıı.!=~u'f·'ı ~ 4Jlı 6! i+.ıJlı~j ~.J~ ~~ i-S.J~~ "Allah sizi, din hakkında sizinle
savaşmayan ve sizi yurtlarınızdan çıkarmayan kimselere iyilik etmekten,
onlara adalet/i davranmaktan menetmez. Çünkü Allalı adalet yapanları
sever ''12; ~ ı.;)ıll=j ;.s.)~~ ~ ~~ji..lj C>.ıJ.Iı c) ~_;.bı.ğ &.ı;ılı &- 4iıı f!~ w ı
~ı ~ 4iJ.;t! ~~ ()Aj ~Ji~ ~~ i-4ı:;;..ı "AÜah ancak sizinle din uğrunda
savaşan/arz, sizi yurtlarınızdan çıkaranları ve çıkarzlmanız için onlara
yardımda bulımanları dost edinmenizi yasaklar. Kim onlarla dost olursa işte
zalimler onlardır"13 ayetleri görüldüğü gibi Müslüman bir devletin, gayr-i
müslim devlet ve toplurnlara karşı takip edeceği dış siyasetin ana çerçevesini
ortaya koymaktadır. Buna göre yukarıdaki naslar göstermektedir ki, Müslü­
manlada öteki toplurnlar arasındaki , milletlerarası ilişkilerin temeli barışa
dayanmaktadır. Savaş ise ancak gayr-i rnüslirn toplumların Müslümanlara
karşı düşmanca tavır içerisine girmeleri durumunda söz konusudur. O neden­
le ötekilerle ilişkileri milletlerarası çerçevede ele alırken konuyu iki başlık
altında incelernemiz gerekmektedir.

A. Barış

Karşılıklı anlayış ve hoşgörü ile oluşturulan o~m anlamına gelen barış,
bütün sernaVı dinlerin, özellikle de son din olan IsHl.m'ın her zaman tercih
ettiği bir yoldur. Bilindiği gibi İslam "silm " kökünden türeyen bir kelimedir.
Silrn de uzlaşma, barış, teslimiyet ve itaat demektir14. Buna göre İslam,
yeryüzünde barış ve esenliği hakim kılmaya çalışan bir din anlamına gel­
mektedir. Çünkü bu dinin kitabı, 4.9\.S ~ı ı) ı_;ll.jı ı_,t.ıı~ &.ı;ılı ~~~ "Ey lman

9 Maide, 5/1, Nah1, 16/91,92,94.
10 Nisa, 4/58; Maide, 5/2, 8.
ıı Nah1, 16/125; Ankebıit, 29/46.
12 Mümtehine, 60/8.
13 Mümtehine, 60/9.
14 Ragıb İsfahiini, el-Miifredfıt, s. 239.

KUR' AN'A GÖRE GAYR-İ MÜSLİMLERLE İLİŞKİLER 13

edenler! Hep birden barışa girin ... "15 diyerek Müslümanları barıştan yana
tavır almaya, iyi niyet ve hoşgörüyü esas kabul ederek, bütün insanlan banş
içerisinde yaşamaya, dünyayı banş ve esenlik yurdu yapmaya çağırmaktadır.
Kur'an'ın tevhid inancını, insaniann birlik, beraberlik ve banş içerisinde
yaşamalannı temin etmeye yönelik bir proje olarak sunması, Peygamberlerin
toplumlannı ·bu inanç etrafında toplamak üzere gönderilmeleri, yeryüzünü
banş cenneti haline getirmek içindir. Çünkü insanlığın huzur ve mutluluğu
ancak banşla temin edilebilir. Vahyin asıl hedefi de bu olduğuna göre,
banşın olmadığı bir zaman ve zeminde adalet, güvenlik, özgürlük ve eşitlik
gibi temel değerlerden söz etmek mümkün değildir. Bu yüzdendir ki Kur' an,
banşı insanlığın ortaklaşa kabul ettiği bu temel değerlere dayandırmaktadır.
Zira söz konusu değerlerin egemen olmadığı bir ortam, -fiili bir savaş olma­
sa da- potansiyel olarak savaş ortamı sayılacağı için Kur'an tarafından asla
tasvip görmemektedir16.

Kur' an, bir taraftan yeryüzünde banş ve esenliğin hakim kılınmasını is­
temekte; diğer taraftan da onun için bir sınır çizmektedir. Nitekim bu husus,
··1 uı · -. · .ılı ı -. ~ ~:ı ~ ·.- - -. · :)Jı · J ·. - ı.:;.r ı -. ·wı -. ~ :)Jı :ı.:.lı u w • rı.,r:' ~ _ (.>.4 : _ • c..JA.J ~ _w (.>.4 sı- .u OJ~ ~ __ •

~~ ~~ ullı ~ 4lıı /ı!~~_j SW ~g ~_. 1~ "Müminler, inananları bıralap
ktifirieri dost edinmesin. Kim böyle yaparsa Allalı ile bir dostluğu kalmaz.
Ancak onlardan (gelebilecek telılikeden) korunmanız başka. Allalı sizi kendi­
sin(in emirlerine karşı gelmek) den salandırır. Dönüş O 'nadır "17, Ô,ı~l ~1~
ı.1ı.ı:. ul.l:l:... :.~·.ıe. .ılı ,.i:'..~ ··1 -. :ı.ı ~ı-. · ,, · J ·. - ı.:;ı·1 -. ·wı ı ~u ı ~- r .. ı-::- - -~ w w . .)J ~~ w (.>.4 sı- .u OJ~ .J - .J-1-4 sı-

l "Ey inananlari Milminleri bıralap kafirleri dost tutmayın, Allalı 'a aleylıiniz­
de olacak açık bir delil vennek mi istiyorsunuz? ''18, I.J~ U ı..;.ıı~ Ô,ı~l ~1~
-·.~,, ··utiıı··ı.,~ 4j~:..ı:.~A:.'.1····.-- ··-·ı.:;ı·1.,'··--ı.:;ı·1 -~r :ı-'·-·'ı ~_,.,.... _15~ W.~ • ~ ~.J-1:! c..JA.J ~S:. .U~ sı- •. .J ı.S.J .J ~
~~ "Ey inaiPanlar! Yahudileri Hristiyanları dost edinmeyin. Onlar
birbirlerinin dostudurlar. Sizden kim onları dost tutarsa o, onlardandır.

Şüphesiz Allah, zalim toplumu doğru yola iletmez''19, ~ ~~ Gı:,9 ~U
., ·- •· • 1 " ·r ·· ı · 1 " - u:ı1 · ı " -ı.:;r ı ~ ·.ı- :o ' -- tiıı JG. ·.- -. Jr ' · uı · .-.,r r+ı~ .J ~ ...9='-• .J ~sı- • .J ~sı- • sı- _JJ ~.J _JJJI.).J c..JA w ...9: ..>?- ?-~ .J
"Allah 'a ve alıiret gününe inanan bir milletin; babaları, oğulları, kardeşleri
yahut akrabaları da olsa Allalı 'a ve Resulüne düşman olanlarla dostluk
ettiğini görmezsin ... ''2o gibi ayetlerde açık olarak ifade edilmiştir. Reşid Rıza
burada sözü edilen ayetlerin, Hz. Peygamber'in yaşadığı şartlarta yakın
ilişkisi olduğunu ileri sürerek şöyle demektedir: "Söz konusu naslar, Müs-

15 Bakara, 2/208.
16 Elik, Hasan, Dini Özünden Okumak, s. 154.
17 Al-i İmrfın, 3/28.
18 Nisfı, 4/144.
19 Mfıide, 5/5 I.
ıo Mücadele, 58/22.

14 DİN EÖİTİMİ ARAŞTIRMALARI DERGiSi

lümanlan hem başka toplumlarla barıştan yana tavır almaktan hem de savaş
halinde bulunmadıkları topluluklada iyi ilişki kurmaktan alıkoymamaktadır.
Zira Hz. Peygamber (sav) Kureyş'le yaptığı Hudeybiye Antlaşmasına göre,
Mekke bölgesinde otııran Huza'a ve Bekr Oğııllarının istedikleri tarafı
tutınaları şartını kabul etınişti. Birbirlerine düşman olan bu iki kabileden
Bekr Oğıılları Kureyş tarafını tutunca, Huza'a kabilesi de Müslümanların
tarafını tutınak zorunda kalmıştı. Ancak yapılan antlaşmanın hükümleri,
taraflardan birinin yanında yer alan bu kabileler için de geçerli idi. Böylece .
Hz. Peygamber, aslında müşrik olan Huza'a kabilesiyle bir ittifak kurmuştu.
Bu da Müslümanların, gayr-i müslim toplumlarla kendi yarariarına olabile­
cek barış antlaşmaları ve ittifaklar yapabileceklerini göstermektedir''ıı.

Ayrıca Hz. Peygamber (sav) Medine'ye geldiğinde yahudilerle yazılı bir
antlaşma yapmıştı. Bu antlaşmaya göre yahudiler kendi dinlerinde serbest
olacaklar, Evs ve Hazreç kabileleriyle imzaladıkları antlaşmalar da yürürlük­
te kalacaktı. Müslümanlara karşı yapılacak herhangi bir saldırı esnasında da
yahudiler Müslümanların yanında yer alacak, buna mukabil düşmanca bir
tutum içine girmedikleri takdirde müslümanlar, saldırıya uğrayan yahudilere
yardım edeceklerdi22•

Bütün bunlardan sonra şunu belirtelim ki, Müslümanların gayr-i müslim
unsurlada ilişkilerini düzenleyen ayetler ve Allah Resülü (sav)'nün uygula­
maları topluca değerlendirildiğinde, şu iki temel prensibin ortaya çıktığı
görülür: ·

1) İnançların zedelenmesine yol açacak bir tarzda olmaksızın, İslam'ın
insana bakışını gösteren örnek davranışlar sergilemek, dünya hayatının
düzen ve istikrarını sağlamak ve bu çerçevedeki menfaatlerini koruyup
geliştirmek amacıyla Müslümanların gayr-i müslimlerle iyi ilişkiler içinde
olmaları, yasaldanınayıp aksine özendirilmiştir.

2) Hangi sebeple olursa olsun müslümanların, -kendi inançlarından ta­
viz vererek- müslüman olmayanlara inanç bakımından yakınlık duymaları,
onları bu anlamda dost edinmeleri yani onlara güvenip sırlarını paylaşmaları,
İslam'a göre doğru bir davranış değildir. Nitekim Enbiya Süresi'nin 107.
ayetinde Hz. Muhammed'in, bütün yaratılmışlara "rahmet" olarak gönderil­
diğinden söz edilmesi bize göstermektedir ki, İslamiyet başka din mensupla­
rıyla temas kurmayı, barış ve esenlik içerisinde yaşamanın yöntemlerini
geliştirmek ve ilahi bir lütüf olarak insanın doğasına yerleştirilmiş olan
ahlaki erdemleri beşeriyerin en yüce değerleri sayıp onları yükseklerde
tutınak için iş birliği yapmayı yasaklamak şöyle dursun, bunu, İslam mesajı-

ıı Bkz. Menar, III, 277-278.
22 Ateş, Süleyman, Çağdaş Tefsir, II, 35.

KUR' AN'A GÖREGA YR-İ MÜSLİMLERLE İLİŞKİLER 15

nı bütün insanlara ulaştırma (tebliğ) görevinin bir parçası olarak kabul et­
mektedir. Bu anlayışa paralel olarak, devletler umumi hukı1kunda milletlera­
rası ilişkiler için yapılan dostane ve hasmane münasebetler şeklindeki temel
ayının esas alındığında, İslam'ın bu konudaki tavrının barış, güven ve dosta­
ne ilişkiler şeklinde olduğu anlaşılmaktadır. Ancak dostane münasebetlerin
yukarıda zikrettiğirniz ayetlerde geçen "ve/ii/dostluk" olmadığı açıktır.
Çünkü bu kelimenin, Allah Taala' yı en iyi dost olarak niteleyen naslardaki
kullanımı dikkate alınırsa, burada yasaklanan dostluğun, "inanç birliğinden
veya yalanlığından ötürü sevgi besleme, güven duyma ve bel bağlama"
anlamında olduğu kolayca anlaşılır23. Buna göre müslümanlar başka toplu­
luklada ilişkilerini, karşılıklı menfaatlere dayandırmak suretiyle iyi niyet
esaslan çerçevesinde hoşgörü ve güven duygusu üzerine bina ederek gerçek­
leştirrnek durumundadırlar. Ancak yine tekrar edilim ki, onların bu noktada-
• ki hareket tarzları, müslüman olmayanları dost edinmeme yani onlara sır

vermeme ve bel bağlamama şeklinde olmalıdır. Çünkü ilgili naslar, "Müs­
lüman/arı bırakıp onliırı (gayr-i müslimleri) dost edinmeyilı" demektedir. Bu
da gösteriyor ki, antlaşma yaparak barışı esas kılmakla, dost tutmak birbirin­
den farklıdır. Esasen müslümanlar kendi kitaplannın öngördüğü bu hassas
dengeyi, farklı diniere mensup kişilere karşı başarıyla uygulayarak siyasi ve
sosyal ilişkilerle ilgili çok güzel örnekler ortaya koymuşlardır. Müslümanla­
rın bu alanda sergilerniş oldukları barış anlayışının, güven duygusu içerisin­
Q.e yaşama hissini verebilmekle sınırlı kalmadığı, değişik din mensuplarının
bir taraftan kendi inançlarına göre yaşama özgürlüğüne sahip olduğu, bir
taraftan da adalet, hoşgörü, yardım severlik ve benzeri erdemierin çok belir­
gin biçimde gözlenebildiği bir sosyal yapı oluşturdukları, müşahedelerini
objektifbir bakışla kaleme alan bir çok Batılı yazann hayranlık dolu ifadele­
rinden de anlaşılmaktadırı4.

B. Savaş

Savaş, esasen güçlüler tarafından konulan kurallann zayıflara kabul etti­
rilmesi anlamına gelmektedirıs. Çünkü savaş doğrudan doğruya kutsal değer­
leri yok etmekte; uzun vadede getirdiği felaketleri e de bütün insani özellikle­
ri tahrip edip, toplumların düzenini alt-üst etmektedir. Ayrıca rüşvet, yağma,.
jumalcılık, yalancılık, fuhuş vb. birçok ahlaksızlık, savaş zamanında ortaya
çıkmaktadır. Bu yüzdendir ki Kur'an barış ve huzur içinde yaşamayı her
zaman savaşa tercih etmiş; prensip olarak da barışı en iyi bir çözüm yolu

23 Heyet, Kur'an Yolu, Ankara 2003, I, 391-392.
24 Heyet, Kur'an Yolu, I, 392.
25 Güngör, Erol, Alı/ak Psikolojisi, ve Sosyal Alı/ak, İstanbul 1995, s. 185 vd.

16 DİN EGİTİMİ ARAŞTIRMALARI DERGiSi

olarak sunmuştur. 'Ji=.. ~(.9 " ... Barış (her zaman) hayır/ıdır ... ''26 ayetiyle,
Hz. Peygamber (sav)'in: "Düşmanla karşı/aşmayı temenni etmeyiniz; Al­
lah 'tan iifiyet dileyiniz ''27 mealindeki hadisi bu hususa vurgu yapmaktadır.

Ancak bütün bunlara rağmen Kur'an, savaşın kaçınılmaz olduğu zaman­
lan göz önünde bulundurarak, düşmanın cesaretini kıracak şekilde olabildi­
ğince savaşa hazırlıklı olmayı da müslümanlara emretmektedir. t:4 ~ ı.J~t.9
··~:.ı:.~ u · · :ı ·. -. -. r - :.ı:· ~- .ı.llı • ~ .ı...ı -. ' • ~ ı·.-:. 'ı .t:ıt:i •• - ö' • •• :..~:.ı.~·. ··ı ~_,............ ~...9 l.>-4 oı...;.:ı.P-...9 r...9 ...9- ...9 -·~_;.ı'-'="""' - .'.J l.>-4...9 ,._99 l.>-4 ı-
-•. .'.tt:.~ u ·~·ı- :..ı:·.ıı ~-' .ı.llı .t..~.. • • -. •• ı ~--~ t:4' :.·.·.ı:.-. tiıı " l ~ j>-l-1...9 ı-::-. !J:! _ ~ ~ fc,r" l.>-4 ~ ...9 r-e---: On ara
(düşman/ara) karşı gücünüzün yettiği kadar kuwet ve cilıad için bağlanıp
beslenen atlar hazırlayın, onunla Allah 'ın düşmanı, sizin düşmanınızı ve
onlardan başka sizin bilmediğiniz Allalı 'ın bildiği (düşman) kimseleri
korkutursunuz. Allah yolunda ne harcarsanız size eksiksiz ödenir, siz asla
haksızlığa uğratılmazsınız ''28• Çünkü Kur' an, barışı teşvik etmekle birlikte,
savaşın istenmese de bir realite olduğunu görmezlikten gelmemiştir. Fakat o,
ne ganimet elde etmek, maddi çıkar sağlamak veya toprak kazanmak için ne
de yeryüzünde İslam'ı egemen kılmak ve tüm öteki inanç gruplarını
müslüman yapmak için savaşı bir araç olarak görmemiş; kısacası tek başına
küfrü savaş sebebi saymamıştır. Ancak başta hıristiyanlar olmak üzere diğer
din mensuplarının tarih boyunca müslümanlara karşı göstermiş olduklan
müsamahasızlık, saldırganlık ve hayat hakkı tanırnamazlık gibi olumsuz
tavırlar, bazı müslümanların da karşı bir tavır olarak küfrü, cihftd!savaş
sebebi saymasına yol açmıştır. Araştırıldığı zaman da görüleceği gibi tarih
boyunca İslam devletlerinin yaptığı savaşlar ve savaş sonrası görülen
uygulamalar, müslümanların diğer din mensuplarına karşı göstermiş
olduklan hoşgörünün açık bir örneği, insanlan zorla müslüman yapma ve
yeryüzünde hiçbir gayr-i müslim bırıkınama gibi bir niyet taşımadıklarının
da kesin bir kanıtıdır. Asırlardır İslam hakimiyetinde kalan bölgelerde diğer
din mensuplannın bugüne kadar dinlerini ve varlıklarını korumuş olmaları,
buna karşılık başta İspanya örneği olmak üzere gayr-i müslimlerin kendi
bölgelerinde Müslüman nüfusun varlığına tahammül edernemeleri bu
hususta çarpıcı bir gerçek olarak anılabilir29 •

26 Nisfı, 4/128.
27 Buhfıri, Cihfıd, 22. Bu hadisin devamında, "Ancak düşmanla karşılaşma durumunda kalmca da

dayamklı olwwz ve biliniz ki, cemzet kılıçlarm gölgesi altmdadır" buyurularak, s.avaşın kaçı­
nılmaz olduğu zamanlarda düşmanla karşı karşıya gelmekten kaçınılmaması gerektiği ifade
edilmektedir.

28 Enffıl, 8/60. Bu fıyette ifade edilen kuvvetten maksat, savaşta düşmana üstünlük sağlayacak her
çeşit vasıtadır. Kara, hava ve deniz kuvvetlerine ait bütün vasıta ve silahlar, kara ve demir yol­
lan, ekonomik güç ve savaş teknikleri vb. şeyler fıyette zikredilen kuvvet kavramının anlamı
arasında yer almaktadır.

29 Bardakoğlu, Ali, "Cihfid", GA., I, 332.

KUR'AN'A GÖREGA YR-İ MÜSLİMLERLE İLİŞKİLER 17

K ' -. ~ı ~u 4.iıı '·ı ı ~u- ~ -1~u:ı -. jjı 4iıı ~..~ .. · ı -1'tr " · ur an, <J:L • _ • w. .J .J ~~ • <J:L _ v.::- ~ ~ .J Sıze

karşı savaşanlarla siz de Allalı yolunda savaşzn. Fakat aşırı gitmeyin; Allalı
aşırılığa sapanları sevmez "3o; ;.s~:?-1 ~ ~ ~~~t.9 ~.;'·19~~ ~ ~~ı:,
"Onları yakaladığznzz yerde öldürün. Sizi çıkardıkları yerden siz de onları
çıkarın ... "31;. ı~ ~l:ı CJ.Jt~ 6.!~ 6~1 "Kendilerine karşı savaş açılanlarla
(miiminlere) zulme uğramış olmaları sebebiyle (savaşmaya) izin verildi ''32

gibi ayetlerde savaşla ilgili bir düzenleme getirmektedir. Buna göre İslam'da
savaş ya müslümaniann ellerinde bulunan topraklann kısmen veya tamamen
düşmanlar tarafından işgal edilmesi yahut fiili bir işgal olmasa da
müslümanlara karşı dayanılmayacak derecede bir tahakkümün, bir zulmün
reva görülmesi, bir ülkeye veya o ülke vatandaşıanna ait mallara el konul­
ması, sınırıann ihlal edilmesi vb. durumlarda söz konusudur33. Bu gibi
qallerde de esasen savaşın savunma amaçlı yapıldığı anlaşılmaktadır. Çünkü
daha önce de ifade ettiğimiz gibi Kur'an, hiçbir zaman savaşı meşru bir
vasıta olarak görüp, öteki toplurnlara müslümanlığı zorla kabul ettirme
cihetine gitmemiştir34 • Hz. Peygamber de Kur'an'ın bu temel ilkesine sıkı
sıkıya bağlı kalarak, davetini sunarken hep özgürlükten yana tavır almıştır.
Nitekim Allah Resfılü (sav)'nün hakim duruma geldiği zaman savunma ve
caydırma savaşlannda bile, hiç kimseyi İslam'ı kabule zorlamayıp, aksine
devletin vatandaşlan olarak başta hıristiyan, yahudi, ve zerdüşt dinine men­
sup olanlar olmak üzere bütün gayr-i müslimlere hoşgörülü davranması,
bunun açık bir kanıtı sayıla1:5üir3s.

Kur'an'ın ve onun tebliğeisi Hz. Muhammed'in savaş konusundaki yak­
laşımlan esasen İslam'ın Allah tasavvurundan kaynaklanmaktadır. Çünkü
Kur'an'ın tanıttığı Yüce Allah hem Ralıman veRahim hem de Cebbar ve
Kahhar'dır. Yani hiçbir zaman olaylara ilgisiz kalmayıp bir taraftan iyiden
ve iyilikten yana, diğer taraftan da kötüye ve kötülüğe karşı tavır alan bir
kudrettir. Böyle bir Allah tasavvuru da ahlaki gerekçeye uygun olarak savaşı
onaylarnamakla beraber, gerektiğinde onu mümkün ve meşru kılmaktadır36 .
Bu da tabii ki İslam'ın, insan fıtratı ve hayatın gerçekleriyle tam ve mükem­
mel bir şekilde örtüştüğünü göstermektedir.

30 Bakara, 2/190.
31 Bakara, 2/ ı 9 ı.
32 Hac, 22/39.
33 Hamidullah, Muhammed, İsliim'da Devlet İdaresi, (tre. Harndi Aktaş), İstanbul ı 998, s. 202.
34 Bak ara, 2/256; Yfınus, ı 0/99; Kafirfın, I 09/6.
35 Hamidullah, Muhammed, İsliim 'da Devlet İdaresi, s.208.
36 Bkz. Güler, İlhami, "Kur'an'da Cihiidın Teoloji-Politiği", İsliimiyiit, V, Ankara 2002, sy: I, s.

75 vd.

18 DİN EÖİTİMİ ARAŞTIRMALARI DERGiSi

ı. Savaş Etiği

İnsanlan müslüman olmaya zorlamak için savaş yapılmasını asla dliz
görmeyen İslam, savaşan taraflann öldürülmesini yalnızca meşrıl bir savaş
durumunda söz konusu etmektedir. Daha önce de belirttiğimiz gibi esasen
banştan yana olmakla birlikte, şartlar mecbur kıldığında savaşa da izin veren
İslam dini, bunun için de bazı ahlaki esaslar öngörmektedir. Buna göre savaş
esnasında kadınlan, çocuklan, yaşlı erkekleri, sakatlan, yaralılan, din adam­
Iannı ve savaşla ilgisi bulunmayan kimseleri öldürmek caiz değildir. Çünkü
İslam hukukçulannın büyük çoğunluğu, Hz. Peygamber ve Hule:fa-yı
Raşidin'in talimat ve uygulamalanrıı esas alarak savaşta sadece muharip
(savaşçı) erkeklerin öldürüleceğine ya da esir alınacağına hükmetmişlerdir.
Savaşın kazanılması durumunda da Hz. Ali (ra)'den nakledildiğine göre
yaralıların öldürülmesi, esiriere zarar verilmesi, savaş alanından kaçanlarm
takip edilmesi, kadıniann esir alınması yahut tecavüze uğramalan, ölülerin
organlannın kesilmesi, askerlerin karargahlan dışında bulunan mallara
dakunulması asla tasvip edilmemiştir37• Çünkü Yüce Allah Kur' an' da, ı~ljj
(:;.ı_ı1i'alı ~U ;ı.ilı 6!ıJ~ Uj ~~~ (:;,ı~ı ~ı~ ı) "Size karşı savaşanlarla
siz de Allalı yolunda savaşın. Fakat (amacınızı aşıp) saldırganlık yapmayın.
Doğmsu Allalı saldırganları sev-mez"38 buyurmaktadır.

a. Esirler

Savaşta ele geçirilen düşman askerine İslam hukuk literatüründe esir
denilmektedir. Kur'an, bu hususa da deyinerek savaş sonunda alınan esiriere
yönelik uygulamadan söz etmektedir. Nitekim, ~ıj)ı y~ ıJ~ (:;.ı~ı r1§1 ı:ı~
~j IAj!Jjl ~:;.,lı ~ Ji:.. ~ı~ GıjJ ~ \İ4 Gı~ J~Jlı ıJ~ ~~~ ı:ıı Ji:..
"Savaşta kiijirlerle karşılaştığımz zaman onları alt edinceye kadar
boyunlarını vurun. ve sonra iplerini sıklaştırın (esir alın). Savaş sona erince
de ya karşılıksız veya fidye karşılığı salıverin ... ''39 ayeti, söz konusu alanla
ilgili düzenlemeyi ortaya koymaktadır. Buna. göre savaşta alınan esirler ya
karşılıksız ya da fidye alınarak serbest bırakılırlar. Kur'an'ın bu açık
hükmüne rağmen İslam hukukçulan devlet başkanının esirlerle ilgili olarak
şu dört husustan birini tercih etme hakkına sahip olduğunu ileri
sürmektedirler:

37 Mes'üdi, Miiriicu 'z-zelıeb, Fransa, ts., IV, 316-317. ·
38 Bakara, 2/190.
39 Muhammed, 47/4. Bu husustakibir başka ayette de: "Yeryüzünde ağır basmcaya (kiifriin belini

kırmcaya) kadar, hiçbir peygambere esirleri bulunması yaraşmaz. Siz geçici dünya ma/mı isti­
yorsımuz, halbuki Allalı (sizin için) ahireti istiyor. Allalı giiçlüdiir, hikmet salıibidir" (Bkz.
Enfıil, 8/67) denilerek, fidye karşılığı serbest bırakmak maksadıyla düşman askerlerini esir al­
maya çalışmanın zaferi olumsuz yönde etkileyebileceği endişesiyle, bununla meşgul olmamn
doğru olmayacağı ifade edilmiştir.

KUR'AN'A GÖREGA YR-İ MÜSLİMLERLE İLİŞKİLER 19

1) Savaşçı erkekleri öldürmek,

2) Köleleştirip gaziler arasında paylaştırmak,

3) Fidye_karşılığı serbest bırakmak,

4) Gayr~i müslim vatandaş (zımmi) statüsüne geçirerek karşılıksız salı­
vermek40.

Görüldüğü gibi burada zikredilen dört tercihten ikisi yukanda ele aldı­
ğımız Muhammed, 47/4. ayette de söz konusu edilmiştir. Dolayısıyla bu iki
ıiususla ilgili söylenecek fazla bir şey yoktur. Ancak ilk iki maddede yer
verilen esirlerin öldürülmeleri yahut köleleştirilmeleri konusuna gelince, bu
hususta bir açıklama yapmanın faydalı olacağı kanaatindeyiz. Şunu hemen
belirtelim ki, özellikle bir kısım Hanefi hukukçusu, devlet başkanının İslam
toplumunun menfaatına uygun olarak, gerekirse esirlerin öldürülmeleri
yönünde de hüküm verebileceğini iddia etmektedirler. Bu hukukçulann söz
konusu tercihlerini, içinde bulunduklan milletlerarası şartlardan etkilenerek
belirledikleri ileri sürülebilir. Başka bir ifade ile düşmanların müslümanlara
yönelik esirleri öldürme uygulamaları, "mukabele hilmisil" (benzer şekilde

1

karşılık verme) esasına göre onları da böyle bir hüküm vermeye sevketmiş
olabilir. Çünkü İslam'da esirlerin öldürülmeleri bir yana, onlara eziyet ve
işkence edilmesi bile yasaklanmıştıı-n. Nitekim Hz. Peygamber (sav)'in
çeşitli talimat, tavsiye ve uygulamalanyla esiriere iyi davranılmasını isteme­
si, onlara işkence ve eziyet edilmesini yasaklaması42, hatta bilgi almak ama­
cıyla bile olsa herhangi bir esire baskı yapılmasını doğru bulmaması vb.
hususlaf43, bu konuda ileri sürülebilecek kesin kanıtlardan bazılarıdır. Bun­
dan dolayı esirlerin öldürülmeleri düşüncesini ne Kur'an ne de sünnet verile­
rine dayandırmak mümkün değildir.

Esirleri köleleştirme meselesine gelince bu hususla ilgili olarak da deni­
lebilir ki, Hz. Peygamber (sav)'in hiçbir zaman böyle bir uygulaması söz
konusu olmamıştır. Rivayet edildiğine göre o, esirleri kurtulacaklan güne
kadar himaye edilmek ve hizmetlerinden yararlanılmak üzere bazı ailelere
teslim etmek suretiyle onları asla köleleştirme yoluna gitmerniştif44. Çünkü
esirlerin köleleştirilmesi, Kur'an'ın amacına uzak bir uygulamadan başka bir

40 Bu hususta geniş bilgi için bkz. Hamidullah, Muhammed, İsliim 'da Devlet İdiiresi, s. 265 vd;
Özel, Ahmet, "Esir", DİA., İstanbul 1995, XI, 382 vd.

41 Bkz. İbn Rüşd, Bidiiyetii '1-miictelıid, 1, 351.
42 Vakıdi, Muhammed b. Ömer, Kitiibu '1-megiizi, (nşr. M. Jones), London 1965-65, Il, 514.
43 İbn Hişaın, es-Siretii'n-nebeviyye, (nşr. Mustafa es-Sakka ve arkadaşları), Kahire 1375/1955, I,

616-617.
44 Seyyid Sabık, Fıklw's-siimıe, Beyrut 1969, II, 688.

20 DİN EGİTİMİ ARAŞTIRMALARI DERGiSi

şey değildiı45 • Ancak Hz. Peygamber (sav)'den sonra gelen halifeler misil­
Ierne yoluyla bu uygulamaya nadiren de olsa yer vermişler; müteakip zaman­
larda da esirlerin köleleştirilmesi uygulaması yaygın bir ~~le gelince hukuk­
çular buna bir meşruiyet zemini bulmaya çalışmışlardır. Oyle anlaşılıyor ki,
Müslüman hukukçulann esirleri köleleştirme uygulamaları, esirlerin öldü­
rülmesi konusunda olduğu gibi bunun, yine o dönemlerde milletlerarası bir
teamül olması sebebiyledif46.

Düşman esirleriyle ilgili düzenlemelere biraz da onlara karşı yapılması
gereken muameleler perspektifinde bakmak gerekmektedir. Bu hususla ilgili
olarak öncelikle şunu hemen ifade edelim ki, İslam hukukçulan gayr-i
müslim esirlerin beslenme ihtiyacının, onlan esir alan ülke tarafından karşı­
lanması gerektiğini belirtmektedirler. Bu uygulamanın dayanağını,
Kur'an'da iyi kullann niteliklerinin sayıldığı, ~ ~ J&- ~libJı ~j
l~l:J ı·.J:~ "Onlar kendi canları çektiği halde yemeyi yoksula, yetilne ve
esire yedirirler"47 ayetiyle, Hz. Peygamber (sav)'in Bedir esirlerini Medi­
ne'ye götürmek üzere ashabına dağıttıktan sonra, onlara iyi davranılmasını
emrettiği sünnet nassı oluşturmaktadır. Nitekim konuyla ilgili nakledilen bir
rivayet, Resfılullah'ın bu talimatı üzeriııe sahabilerin hurma ile yetinip
ekmeklerini esiriere verdiklerini ortaya koyınaktadırıs.

Bilindiği gibi esir düşmek müslüman askerler için de söz konusudur.
Esasen savaş esnasında müslüman bir askeriıı esareti kabul etmeyerek sonu­
na kadar savaşıp, şehitlik mertebesine yükselmeyi arzu etmesi bir fazilettir.
Çünkü bu durumda bulunan bir müslüman savaşçı şehitliği tercih etmekle
hem savaşın kazanılmasına daha fazla katkı sağlamış hem de düşmanın
tahakküm, eziyet ve manevi baskısından kurtUlmuş olur. Ancak çaresiz
kalındığı takdirde teslim olmak da tabii ki caiz görülmüştür. işte böyle bir
durumda düşman elinde esir bulu~an müslüman savaşçıları, fidye vererek
onların tahakkümünden kurtarmak devlet başkanının görevidir. Çünkü
Kur'an, devlet gelirlerinin bir kısmının da esir ve kölelerin özgürlüklerine
kavuşturulması için harcanması gerektiğini beyan etmektedir9

• Bu sebeple­
dir ki Hz. Peygamber (sav): "Esiri Jaırtarm, açı doyımm ve hastayı ziyaret
edin "so buyurmuş; Hz. Ömer (ra) de: "Kafirlerin elinde bulunan bir Müslü­
man esiri kurtarnıayı Arap Yarımadasına sahip olmaya tercih ederim" demiş-

45 Heyet, Kur'an Yolu, V, 6.
46 Özel, Ahmet, "Esir",DİA., XI, 387.
47 İnsan, 76/8.
48 İbn Hişam, es-Siretii 'n-nebeviyye, I, 645.
49 Tevbe, 9/60. Bu hususla ilgili olarak bkz. Hamidullah, Muhammed, İslam 'da Devlet İdaresi. s.

260 vd.
50 Buhiiri, Cihil.d, 171.

KUR' AN'A GÖREGA YR-İ MÜSLİMLERLE İLİŞKİLER 21

tir-s1• Buna göre müslüman bir esirin, Beytü'l-malden ödenecek bir fidye ile
serbest bırakılması sağlanmalı; ancak bu yeterli olmadığı hallerde
müslümanlara ait mallar devreye sokularak esirlerle ilgili tüm ihtiyaçlar
karşılanmalıdırsz.

b. Ganimet

. Ganimet, müslümaniann savaş yoluyla gayr-i müslimlerden ele geçir­
dikleri esirler ve her türlü mal demektir. Esirlerle ilgili daha önce bilgi
verdiğimiz için burada yalnızca ganimet mallanndan söz etmemiz gereke­
cektir. Bilindiği gibi ganimetle ilgili olarak ifade edilen mutlak anlamda
"mal" sözcüğü hem arazi hem de menkul mal demektir. Arazi,
müslümaniann gayr-i müslimlerden savaş veya banş yoluyla almış olduklan
toprak anlamına gelmekte; menkul mal da düşman askerlerinden elde edilen
silah, at vb. hususlar için söz konusu edilmektedir.

ı

Müfessirlerin beyanına göre ganimetlerle ilgili ilk olarak, c.P illi~
:.~~ ··ı.:ı.J • -- tiııı-~.ı..ı- ~ı:ı ,.~cı- tiııı ••ı.e J · •.ır ,;Jı ·w~~nı -'" JUmı r- w. .J'-"..JJ ~ J ~ ~ J _J.Q:ı Y-"..J" J - - uwı.ı 1.1"'

6:kı':jA "Sana savaş ganimetierini sorıtyorlar. De ki: Ganimetler Allalı ve
Peygamber'e aittir. O halde siz (gerçek) müminler iseniz Allalı 'tan korkun,
aramzz düzeltin, Allalı ve Resıllü 'ne itaat edin "53 ayeti irıdirilmiş; daha soma
d A • 'llilf o O -~'1 .:ı..r J 0

.• ,ll' ~ ,;jJ •• \] O ••
00 0 ~· 01 Wl ı .',,;. r a aynı surenın, ı.r • J ift...>""' 'i-~ .J'-"..J"'!J •. w f~ (.)!" ~ .:r-J

~1 w;ıı:, &.ı?G..ı:Jı:, "Bilin ki ganimet olarak aldzğznzz herhangi bir şeyin
beşte biri Allalı 'a ve Resıllüne, onun akrabalarzna, yetimlere, yoksullara ve
yolcuya aittir ... ''54 ayeti inzal edilerek, En:fal, 8/1. ayette ifadesini bulan,
"Ganimetler Allalı 'a ve ResıU'e aittir" sözüyle ne kastedildiği açıklığa

kavuşturulmuşturs5. İkinci nassın irızalinirı ardından Hz. Peygamber (sav) söz
konusu ayetin belirttiği hükmü, ilk olarak Beni Kaynuka yahudilerinden
alınan ganimetiere uygulayaraks6, ganimet mallannın dağıtım esaslannı bu
nasta belirtildiği şekliyle beş eşit paya ayırmış, beşte dördünü savaşa katılan­
lara dağıtmış; beşte birini ise ayette zikredilen hak sahiplerine dağıtılmak
üzere koruma altına almıştır. Tabii ki bu dağıtım öncelikle her askere öldür­
düğü düşmanın silah, at, vb. mallanyla, savaşta üstün başarı göstereniere
vadedilen ödüllerin verilmesinin ardından gerçekleştirilmiştiı-57 .

51 Ebfi Yusuf, Kitiibu '1-lıaraç, s. 212.
52 Özel, Ahmet, "Esir", DİA., XI, 388.
53 Enffıl, 8/1.
54 Enffıl, 8/41.
55 Cessas, Alıkiimu '1-Kur'iin, IV, 230.
56 Elma lı lı, Hak Dini Kur 'iin Dili, IV, 2407.
57 Erkal, Mehmet, "Ganimet", DİA., İstanbul1996, XIII, 353.

22 DİN EdiTİMi ARAŞTIRMALARI DERGiSi

İslam hukukçulannın çoğunluğuna göre ganimetierin beşte dördü savaşa
aktif olarak katılanlara dağıtılabileceği gibi, müslüman toplumun refah ve
ihtiyaçlan doğrultusunda da harcanabilir. Aynca Allah'a ve Resül'e aynla­
cak pay da Hz. Peygamber (sav)'in vefatıyla yine En:Ial, 8/41. ayette zikredi­
len özel amaçlar için ayn bir fon olarak aynimak suretiyle yahut da Beytü'l­
male devredilerek kamunun ihtiyaç ve giderleri için kullanılabilir58 •

2. Vatan Savunması ve Şehitlik

Vatan, bir milletin din! ve maneVı değerleri, idealleri ve milli kültürü ile
kaynaşmış, geçmişi ve geleceği ile bütünleşmiş bir coğrafya, elde edilmesi
ve korunması için can ve malla seve seve fedakarlıkta bulunulan bir toprak
parçasıdır. Tabii ki vatan denilen toprak üzerinde bağımsız olarak yaşamak
her insanın en doğal hakkıdır. Ama ne yazık ki zaman zaman vatan da başka
milletierin saldınlanna hedef olup üzerinde yaşayan insaniann bağımsızlığı­
nı tehlikeye sokmaktadır. Tabiatıyla böylesi durumlarda milletler vatanlannı
koruma adına üzerlerine düşeni yapmak zorundadırlar. İşte bu koruma
görevine "vatan müdafası ", onu gerçekleştirme idealine de "vatanseverlik"
denilmektedir. Her insanın elbette kendi vatanına karşı en önde gelen görevi,
onu son nefesine kadar korumak, düşman eline geçtiği zaman da bağımsızlı­
ğına yeniden kavuşturmak için savaşmak ve gerekirse bu uğurda ölmektir.
İşte İslam'ın genelde Allah'ın adını 'yüceltmek, özelde ise vatan savunması
için söz konusu ettiği ve neticede insan canıyla ödenen bu kutsal sona -din!
bir terimle- şehitlik denilmektedir. Bu yüzdendir ki her müslüman, İslam'ın
en kutsal bir ideal olarak gördüğü şehitliği, hem Allah yolunda cihad hem de
vatanı müdafaa için en üstün bir değer kabul edip, canını o uğurda verebile­
cek büyük bir vatanseverlikle doludur. Çünkü ona göre vatanseverlik en
yüce bir fazilet, vatana hiyanet ise her zaman ve zeminde kınanıp lanetlenen
ve hakkında en şiddetli cezalann uygun görüldüğü ağır bir suç ve en büyük
bir alçaklık demektir.

, ~ · , " .. ll · .. (,- • ~~ ·ı-. ~r ·ı .ıJJı '"-~ .. • 'ı"~'. ·.:.ı ı ·' •• ll- " 11 1 Kur an, ~ u:w.J r • ~ .JA _ ~ ~ V"":! I..Y'"!! .jo~.FJ .J A a ı
yolunda öldüriilen/ere ölüler demeyin. Aksine onlar diridir/er. Fakat sizler
bunu bilemezsiniz "59, ~JJ: ~J ~ ~ı;,. ı ~ ~ı~l ~ı J:ıi..ı c) ı~ ().ı;ılı 6i~ ,:.. ~ llj
"Allah yolunda öldüriilenleri ölüler sanmayzn. Aksine onlar diridir/er.
Rableri tarafindan rızıklandırılmaktadırlar "6o, 6.;~ ().ı;ılı ~ı J:ıi..ı c) ~~
~ ('14..ı:i',{ i:.J-. ~ '1'"''"'.:. .ı..ilı ~..~ · "ı~u:ı ·.-- ı;- 'ULı ı..:Jjjı öw:Jı " .. ·- ..?.' - •• .J-1 ~ • - • .J (,)""":!" - ~ ~ f.J!! • cJA.J _ ..>?- • • • Dunya

58 Esed, Muhammed, Kıır'fın Mesajı, I, 331, dp:41. Aynca bkz. Ateş, Süleyman, Çağdaş Tefsir,
III, 516.

59 Bakara, 2/154
60 Al-i İmrfın, 3/169.

KUR'AN'A GÖREGA YR-İ MÜSLİMLERLE İLİŞKİLER 23
";)

hayatına karşılık ahireti satın alanlar, Allah yolunda çarpışsınlar. Kim Allalı
yolunda çmpışırsa -ister öldüriilsün ister galip gelsin- biz ona büyük bir
ödül vereceğiz "61 ayetleriyle şehitlerin ölmeyip Allah katında manev1 nimet­
lerle nzıklandınldıklarını ve büyük mükafatlarla ödüllendirildiklerini ifade
ederek, esasen şehitliğin çok yüce bir mertebe olduğunu göstermek istemek­
tedir. Buna göre o yüce mertebeyi hak eden şehidleri ölü olarak görmek
doğru değildir. Çünkü ölü hayatı sona eren, duyulan yok olan ve bedeniyle
artık hiçbir şeyi algılamayan kimse demektir. Oysa Allah yolunda ölenler
böyle değillerdir; onlar görünürde ölmüş olsalar bile; Allah'ın kendilerine
balışettiği özel bir hayatla diridirler. Yani onlann hissetme, lezzet ve zevk
alma kabiliyederi vardır. Allah katında ise onlara bol nimetler ve geniş
nzıklar sunulmakta ve mutlu bir hayat sürmektedirler. Ancak dünyadaki
insaniann bunu fark etme imkanlan yoktur. Ayrıca ölümden sonra iyilerin
' ruhlan ahiretteki güzel makamlannı görerek onunla mutlu olurlar; kötülerin
ruhlan da cehennemdeki yerlerini görerek bundan elem duyarlar. Ancak
şehidler, hem cennetteki yüksek makamlannı görecekler hem de oradaki
nimetlerden yararlanacaklardır62• Söz konusu edilen bu üstün makam da, ;).ıj
-.. ·- ıt.:.:ı.ır rı& ~~~ır -. ~ ~r ~·. : .. 1ıı -. :. • ·,,e. .:ı.lıı --·ı -. ~ı -- ~ ~ ·ı • ~.ır 4.1ıı • ı.:. ~ .Jf ...9~ ...9~ (.)!'1~ f"U U:L ~ • ...9 U.J'-"...)-'...9 ~

~j 4iJ...9! ~J "Kim Allalı ve Resulüne itaat ederse, işte bunlar Allalı 'ın
kendilerine nimet verdiği peygamberler, sıddfkler, şehitler ve iyi kullarla
beraber olacaklardır. Bunlar ne güzel arkadaş tır! "63 ayetine göre peygam­
berler ve Allah'ın sıdd1k nitelemesine müstahak olmuş kullar için öngörülen
makamdan sonra üçüncü sırayı oluşturmaktadır.

Kur'an'ın bu tavsiflerinin değişik ifadelerini Hz. Peygamber'in hadisle­
rinde de görmek mümkündür. Bu anlamdaki hadislerin bazılan mealen
şöyledir:

"Şelıid cennettedir "64.

"Şelıidin bütün günalıları bağışlanır, o cennetteki yerini görür, kabir
azabından kurtulur, kıyametin tüyler ü1pertici korkıtsımdan da emin olur.
Başına öyle bir taç konur ki, onun bir yakulu bütün dünyadan ve dünyadaki
her şeyden daha lıayırlıdır ... "6s.

"Allah katında lıayn·lı bir mertebede bulunduğu halde ölmüş bulunan
kullardan, dünya ve dünyada bulunan her şey kendisine verilecek olsa da
şelıidden başkası dünyaya geri dönmek istemeyecektir. Çünkü o, şelıid

61 N isa, 4174.
62 Taberi, Ciimiu "1-beyiin, II, 24-25; Razi, Mefiitilıu "1-gayb, IV, 145-146.
63 N isa, 4/69.
64 Ebu Daviid, Cihact, 25; Ahmed b. Hanbel, Müsned, V, 58.
65 Tirmizi, Fezailu'l-cihiid, 25.

24 DİN EGİTİMİ ARAŞTIRMALARI DERGiSi

olmanın üstünlüğünü görmüştür"66.

Kısacası, Allah yolunda savaŞmak ve vatanı müdafaa etmek için çarpı­
şırken öldürülen kişiler, Kur'an ve sünnet verilerine göre şehiddirler ve onlar
için ahirette sonsuz cennetler ve nimetler vardır. Çünkü onlar en değerli
şeylerini yani canlarını ve mallarını Allah'ın nzası başta olmak üzere kendi
ülküleri, inandıkları değerleri ve vatan dedikleri aziz toprakları için feda
etmişlerdir. Bu yüzden de Yüce Allah onlara yaptıklannın karşılığını ahirette
fazlasıyla vereceğini vadetmiştir. Ayrıca şehidler kendi toplumlan tarafından
da daima rahmet ve takdirle yad edilmektedirler. Böylece onlar hem insanla­
rın içinde ebediyen yaşamakta hem de gayb aleminde gerçek hayata ermiş
olmaktadırlar.

3. Antlaşma

Daha önce de belirttiğimiz gibi İslam'da esas olan banştır. Savaş ise
müslümanlara yönelik bir tehlikenin baş göstermesi durumunda, onu engel­
lerneyi ve bertaraf etmeyi amaçlayan geçici bir tedbirden ibarettir. Ancak
savaşta da yine İslam'ın yaklaşımı, barışı sağlamak için antlaşmadan yana
tavır almaktır. Nitekim Kur'an bu hususu, ~~ ,>- ;j~j 4.1 ~u~ 1~ (J!J
~1 ~1 ~ 4Jj "Eğer onlar antlaşmaya yanaşıriarsa sen de ona yanaş ve
Allalı 'a tevekkiil et; çünkü O, işiterıdir, bilendir"67 şeklindeki evrensel ilke­
siyle ortaya koymaktadır. Burada söz konusu edilen antlaşma ister
müslümanların birlik ve beraberliğini temin etmek maksadıyla aralannda
çıkan ve işi savaşa kadar götüren durumlar için söz konusu olsun, isterse
gayr-i müslim unsurlarla yapılan savaşların neticesinde barışı sağlamak

maksadıyla olsun sonuç değişmemektedir. Birinci durum için Kur'an, (J!J
O' 0

•• ~ı~ 1 ·'"~ ' 00 tl\ 1<-. G.kı ~~~ i:ıii 00 u ı-:.~·.~ 1 -~ ı'. A\j 1 .\;;;;ı;l 'o
0

'•.'. '1 'o 0 t:llill:ı r..r" cr..ı c.r. ~ cSY:.. c.s- . . w. ~ ~ ~ ~yw (.>..4 w -
-•. ı.. ~'-'1 ~ ~~ '•1 1-'- ~ı- JJill.ı ı-:.~·.~ 1·~ L\j i.::ı' U '•u .ı.iJI ·ı ll - "• " - · ~ ._. w. ~.J • ~ ~ ı:- w. _ JA c.r. >-~ Ege1
milminlerden iki grup birbirleriyle savaşıriarsa aralarını düzeltin. Şayet biri
ötekine saldırırsa, Allalı 'zn buyruğuna dönünceye kadar saldıran tarafla
savaşın. Eğer dönerse artık aralarını adaletle düzeltin ve (her işte) adalet/i
davranın. Şüphesiz Id Allah, adil davrananları sever "68 ayetiyle müslüman
grupların birbirleriyle savaşmalarının ardından her türlü olumsuzluğa rağ­
men antlaşma yapmalannın gereğini ifade etmektedir. Çünkü ayette yer alan
"aralarznı düzeltin" sözü, savaşı sona erdirip barışı sağlayın yani antlaşma
ile sonuca ulaşın demektir. Bu da müslümanlar arasında çıkacak herhangi bir
savaş durumunda, aralannın adalet ve hakkaniyetle düzeltilerek barışın

66 Buhari, Cihad, 6.
67 Enfil.l, 8/6 I.
68 Hucurat, 49/9.

KUR' AN'A GÖREGA YR-İ MÜSLİMLERLE İLİŞKİLER
\

25

temin edilmesi görevinin, bütün müslümanlara, özellikle de kamu görevlile­
rine ait olduğunu göstermektedir.

Antlaşma_ hususunda söz konusu edilen ikinci mesele de hiç kuşkusuz
müslümanların gayr-i müslimlerle yaptıklan savaşlann neticesinde ortaya
çıkmaktadır. Yukanda zikrettiğimiz En:Ial, 8/61. ayeti tabii ki, bu konuda da
müslümanlara hareket tarzlarını göstermiştir. Buna göre savaş durumunda
düşmandan gelecek bir antlaşma teklifi, müslüman grup tarafından değerlen­
dtrilip uygulamaya sokulmalıdır. Çünkü bu tür antlaşmalada taraflar bağım­
sızlıklarını koruyarak ihtilaflarını gidermiş olmaktadırlar. Yapılan antlaşma­
ların maddelerini de genellikle savaşların sonucu belirlemektedir. Buna göre
çoğu defa geçici bir antlaşma söz konusu edilmek suretiyle öncelikli noktalar
ortaya konulmakta; bunun neticesinde de karşı tarafa yönelik olarak can ve
mal kaybını da içeren tüm askeri faaliyetlere son verilmektedir. Daha sonra
da antlaşmaya nihai şeklini veren diğer ayrıntılar tartışılarak neticeye bağ­
lanmaktadn-69.

Barış antlaşmalannda zaman bakımından bir sınırlama söz konusu de­
ğildir. Nitekim Hz. Peygamber Medine'de hicretten hemen sonra bir Site
Devleti kurduğu zaman, burada yaşayan yahudi topluluğuyla bir konfederas­
yon oluşturmaya muvaffak olmuş; bunun dışında Medine'nin çevresinde
özellikle Suriye 'ye ve Kuzey ülkelerine giderken Kureyş kervanlannın
geçtiği güzergahta yer alan putperes kabilelerle, karşılıklı yardırulaşmayı

içeren antlaşmalar imzalamıştı ve bunlann hiçbirinde -Hudeybiye müstesna­
antlaşmanın süresi konusunda bir sınırlama getirmemişti70 •

Bütün bunlar göstermektedir ki, düşman tarafın antlaşmaya sadık kal­
ması durumunda müslümanların da yapılan antlaşmanın hükümlerini yerine
getirme yükümlülüğü vardır ve antlaşmanın süresini tayin eden asıl unsur da
b d k, · ··GJı ~ u ~ı ~., r- '"" :. ·.,, ~ı.e ~w:. · • ·. ~. ·~ ear u ur. Anca ~ .. • w. f .J'WI u- rır."'· • .. ~~ QQ (J. u
"(Antlaşma yaptığın) bir kavmin luiinlik yapmasından km-karsan, sen de
(onlarla yaptığın antlaşmayı) aynı şekilde bozduğunu kendilerine bildir.
Çünkü Allah hfıinleri sevmez "71 ayetinin de belirttiği gibi, şayet düşman
tarafı yaptığı antlaşmayı bozacak olursa, doğal olarak müslümanların da
bunun sonucunda antlaşmayı askıya alma haklan ortaya çıkmaktadır. Yani
yapılan antlaşmalann gereği yerine getirildiği zaman nasıl savaştan emin
olma söz konusu ise, antlaşmayı çiğllernek de barışı ortadan kaldırıp savaşı o
kadar kaçınılmaz kılmaktadır. Hatta bu noktada şunu da belirtınek gerekir ki,
barış antlaşmasına uyulduğu müddetçe, bundan sadece antlaşmanın tarafı

69 Hamidullah, Muhammed, İslô.m 'da Devlet İdaresi, s. 329.
70 Hamidullah, Muhammed, İslô.m 'da Devlet İdaresi, s. 330.
71 Enfiil, 8/58.

26 DİN EÖİTİMİ ARAŞTIRMALARl DERGİSİ

değil, kendileriyle antlaşma yapılan bir topluma sığınanlar da yararlanıp,
savaştan emin olabilmektedirler. Çünkü Yüce Allah Kur'an'da münafıkları
söz konusu ederek onlardan hiçbirini dost edinmeyin. Eğer müslümanlığı
kabul etmezlerse onları yakalayın, bulduğunuz yerde öldürün, buyurmakta;
ardından da J~ (-g ij}j r~ij) ~'j. ı)l ~ ().ı~l LlJ "Ancak kendileriyle aranızda
antlaşma bulıman bir topluma sığınanlar müstesna ... "72 diyerek savaş hali
için bir istisna getirmektedir.

SONUÇ

Kur'an Müslümanlara, gayr-i Müslimlerle iyi ilişkiler içerisinde hareket
etmelerini emretmektedir. Buna göre aynı toplum içerisinde bebaber yaşa­
malan durumunda Müslümanlar, düşmanca tavır içerisine girmedikleri
sürece gayr-i müslimlerle ilişkilerini Kur'an'ın temel prensipleri, Hz. Pey­
gamber ile Hule:fa-yı Raşidin'in uygulamalan çerçevesinde barış ve hoşgö­
rüye dayandırarak onlarla iyi ilişkiler içerisinde hareket etmeli ve onların
İslam toplumu içerisinde kendi dini-kültürel kimliklerini korumalarına izin
vermelidirler. Kur'an aynı şekilde bu toplumlarla milletlerarası çerçevede de
iyi ilişkiler kurma ve bunları sağlam temellere oturtınayı emretmektedir.
Konu ile ilgili naslara bakıtdığı zaman görülür ki, Müslümantarla gayr-i
Müslim topluluklar arasındaki milletlerarası ilişkilerin temeli de aynı şekilde
banş ve hoşgörüye dayanmaktadır: Savaş ise ancak gayr-i müslim toplumla­
rın Müslümanlara karşı düşmanca tavır içerisine girmeleri durumunda söz
konusudur. Çünkü İslam, yeryüzünde banş ve esenliği hakim kılmaya çalı­
şan bir dindir. Böyle olduğu içindir ki, müslümanlar başka topluluktarla
ilişkilerini, karşılıklı menfaatlere dayandırmak suretiyle iyi niyet esaslan
çerçevesinde hoşgörü ve güven duygusu üzerine bina ederek banş ortamı
içinde gerçekleştirmek durumundadırlar. Bütün bunlara rağmen Kur'an,
müslümanların ellerinde bulunan toprakların kısmen veya tamamen düşman­
lar tarafından işgal edilmesi yahut fiili bir işgal olmasa da müslümanlara
karşı dayanılmayacak derecede bir tahakkümün, bir zulmün reva görülmesi,
bir ülkeye veya o ülke vatandaşlarına ait mallara el konulması, sınırların
ihlal edilmesi vb. durumlarda da savaşı söz konusu etmektedir. Daha önce de
belirttiğimiz gibi esasen barıştan yana olmakla birlikte, şartlar mecbur kıldı­
ğında savaşa da izin veren Kur'an, bunun için de bazı ahiald esaslar öngör­
mektedir. Buna göre savaş esnasında kadınları, çocukları, yaşlı erkekleri,
sakatları, yaralıları, din adamlanın ve savaşla ilgisi bulunmayan kimseleri
öldürmek caiz değildir. Çünkü İslam'ın maksadı, insanları müslüman olma­
ya zorlamak, kabul etmeyenleri öldürmek değil, her zaman ve zeminde barışı

n Ni sa, 4/88-90.

KUR' AN'A GÖREGA YR-İ MÜSLİMLERLE İLİŞKİLER 27

hakim kılmaktır.

BİBLİYOGRAFYA

Ahmed b. Hanbel, el-Müsned, Beyrut ts.
Ateş, Süleyman, Yüce Kur'an 'ın Çağdaş Teftiri, İstanbul1988.
Bardakoğlu, Ali, "Cihad", İslam 'da İnanç, ibadet ve Günlük Yaşayış Ansiklopedisi,

İstanbul1997.
Buhari, el-Camiu 's-sahilı, İstanbul ts.
Cessas, Alıkamu'l-Kur'an, (thk. Muhammed Sadık el-Kamhav!), Mısır ts.
Ebfr Davüd, es-Sünen, İstanbul ts.
flbı1 Yusuf, Y akub b. İbrahim, Kitfıbu 'l-lıaraç, Kahire 1397.
Elik, Hasan, Dini Özünden Okumak, İstanbul 2004.
Elmalılı, Hak Dini Kur'fın Dili, İstanbul ts.
Erkal, Mehmet, "Ganimet", DİA., İstanbul1996.
Esed, Muhammed, Kur'fın Mesajı, -Meal Tefsir- (tre. Cahit Koytak-Ahmet Ertürk),

İstanbul 1996/1417.
Güler, İlharni, "Kur'an'da Cihadın Teoloji-Politiği", İslamiyfıt, V, Ankara 2002.
Güngör, Erol, Ahlak Psikolojisi, ve Sosyal Alılak, İstanbul1995.
Harnidullah, Muhammed, İslfım 'da Devlet İdaresi, (tre. Harndi Aktaş), İstanbul

1998.
Heyet, Kur'fın Yolu, Ankara 2003.
İbn Hişam, es-Sfretii 'n-nebeviyye, (nşr. Mustafa es-Sakka ve arkadaş lan), Kahire

1375/1955.
İbn Rüşd, Bidfıyetu'l-miictelıid ve nilıfıyetu'l-muktesid, İstanbul1985.
M es 'ı1d1, Mürucu 'z-zelıeb, Fransa, ts.
Özel, Ahmet, "Esir", DİA., İstanbul 1995.
Ragıb İsfahan!, el-Müfredat fi Garibi '!-Kur' fın, (thk. Muhammed Seyyid Keylani),

Beyrut ts.
Razi, Mejfıtilıu 'l-gayb, Beyrut ts.
Reşid Rıza, Teftiru 'l-Menar, Kahire 1973.
Taber!, Cfımiu 'l-beyfın, Beyrut ts.
Tirmizi, el-Cfımiu 's-Salıllı, İstanbul ts.
Vakıd!, Muhammed b. Ömer, Kitfıbu '1-megfızz, (nşr. M. Jones), London 1965-65.

