
ARAŞTIRMALARI 
• • 

DERGI I 


ABSTRACT 

KUR' AN' A GÖRE TEMEL HAK VE 
ÖZGÜRLÜKLER 

Prof. Dr. Muhsin DEMİRCİ 1 

Basic Rights 

The Quran acknowledges equal ıights for believers and non-believers. These ıights include 
personal, religious, economic and social freedom. Undoubtedly the most important ones 
among these are personal immunity, personal pıivacy, freedam of religion and thought, a 
ıight to educalian and property. Therefore, one can apply these rights for himselfon candi­
tion that it doesnt harm anyone else, as a ıight means benefitand authoıity for an individual. 

Hak, hukuk düzeni tarafından şahıslara tanınan bir takım menfaat ve 
yetkiler demektir2• Özgürlük de insanların sahip olduklan bu haklan istedik­
leri gibi kullanına serbestisi anlamına gelmektedir. Buna göre haklarda, hak 
sahibi için hem bir menfaat ve yetki hem de onu isteğe uygun bir biçimde 
kullanım hürriyeti söz konusudur. 

2 

Kur' fm renk ve ırk ayınını yapmadan inanan, inanmayan her insana eşit 

M. Ü.İlahiyat Fak. Öğretim Üyesi 

Hacak, Hasan, "Hak", GA., II, 136. 


50 DiN EÖİTİMİ ARAŞTIRMALARI DERGİSİ 

haklar tanımaktadır. Hiç kuşkusuz bu anlayış, "Allah bütün Cilemierin Rab­
bidir "3 ontolojik gerçeğini kabul etmenin kaçınılmaz bir sonucudur. Bu 
yüzden İsHlm düşünce sistemi sadece müslümanlara değil, herkese karşı iyi 
davranınayı ve herkesin hakkını gözetmeyi temel ilke olarak kabul etmiştir. 
Nitekim böyle olduğu içindir ki, İslam tarihinde farklı din mensuplannın 
hakianna her zaman büyük bir titizlik gösterilmiş ve müslüman hukukçular 
gayr-i müslim unsurlan kastederek, "Lehimize olan her şey onların da 
lehine, al ey himize olan her şey onların da aleyhinedir "4 şeklinde bir prensip 
ortaya koymuşlardır. 

Bilindiği gibi insan haklan Batı dünyasında ancak Virgina İnsan Hakları 
(1776) ve Fransız İnsan Hakları (1 789) Beyannameleriyle garanti altına 
alınmaya çalışılmıştırs. Halbuki hem Kur'fm nasları hem de Hz. Peygamber 
(sav) -Veda Haccı esnasında yaptığı konuşmasıyla bu temel haklara deyine­
rek6- onları, yaklaşık on beş asır önce gündeme getinniştir. Bu sebepten 
dolayı İslam hukukçuları söz konusu temel özgürlükleri Kur'an ve sünnet 
verilerini esas alarak tespit etmişler ve oldukça erken sayılacak bir dönemde 
(XI. Yüzyılda) hürriyet, isınet/güvenlik ve mülkiyet kavramlarıyla ifade 
etmişlerdir. Böylece İslam Hukuku, adı geçen Virgina ve Fransız İnsan 
Hakları beyannamelerini en az sekiz asır geride bırakarak, çağdaş dünyanın 
insan haklan bağlamında gerçekleştirmeye çalıştığı bu hakları çok önceden 
insanlığın önüne koymuştur. Bu temel haklar da şahsi, manevi, iktisadi ve 
sosyal nitelikli bir takım özgürlüklerden ibarettir. Şimdi sözünü ettiğimiz bu 
temel hak ve özgürlüklerin neler olduğunu görelim. 

A. Kişi Dokunulmazlığı 

Kişi dokunulmazlığı her şahsın en temel hakkıdır. Dolayısıyla ne kişiler 
ne de devlet organları şahsın varlığına, maddi ve manevi şahsiyetinin geliş­
mesine ve özgürlüğüne müdahele etme hak ve yetkisine sahip değildir. Bu 
yüzden Kur'an kişi dokunulmazlığını hiçbir etnik ayınma gitmeden, hiçbir 
inanç ve düşünce mensubiyeti gözetmeden mutlak olarak savunmaktadır. 
Çünkü Kur'an'a göre bütün insanlarAllah'ın kuludur7, bir takım nitelemeler 
ise insanlar arasında ve sosyal ilişkilerde ancak söz konusudur. Yani Allah 
katında kişi dokunulmazlığı fevkalade önemlidir ve onun korunması için 

3 Fatiha, lll. 
4 Zeydiin, Abdulkerim, Alıkumu 'z-zimnıiyyin, Bağdat 1976, s. 7. 
5 Demir, Fahri, İs/üm Hukukunda Mülkiyet Hakkı ve Servet Dağılımı, Ankara 1988, s. 167. 
6 Ebiı Zehra, Muhammed, Son Peygamber Hz. Muhammed, (tre. Mehmet Keskin), İstanbul 1993, 

s. 400-401. 
7 Fatiha, lll. 


KUR' AN'A GÖRE TEMEL HAK VE ÖZGÜRLÜKLER 51 

insan olmak yeterlidir8• Bu bakımdan Yüce Yaratıcı insan hayatını her şeyin 
üstünde tutarak, onu haksız yere öldürmeyi en büyük günah saymıştır. Bu 
husustaki Kur'an pasajlanndan bazılan şöyledir: ÜJ ~~ ~ 61 ~~ (.:ı\S l4:J 
~ "Hataen olması dışında bir müminin başka bir mümini öldünnesine asla 
· · ·1 "9 ~- ~ 4.1ıı ~- ,-•. & ı:ıll. ,,_ - • { r·- · ({.; r4 t.k'· • · ~~~-. · · - -ızın verı emez... , ~ _. . _ ~ T:!' _ ~ o~~ _ J-4 u-:! c...J.4~ 

ı'Qı.P"' Çı$. 4.1 $.1:-_, "Kim bir insanı kasten öldürürse, onun cezası cehennemdir 
ve o kimse Allalı 'ın lanetine m üstehak olmuştur "ıo, 4.1ıı ~J=.. ~ı ~ı ı~ U:J 
J:J4 Üj "Allah 'ın haram kıldığı cana haksız yere kıymayın ... "11, ı~ U:J 
J~! a;·.=;.; ~:ıu~t "Yoksulluk korkusuyla çocuklarınızı öldürmeyin ... "12. 

Kur' an, kişinin dokunulmazlığına kastetmeyi büyük bir günah sayarak 
böyle bir eylemi yasaklamanın yanında, ;).ı 4jl ~ıY..,j <# Ji;-~ ~J J.-,1 ~ 
~ - dlı -,~ ... w~ · · uı · Jı:;..g • ı ~. · · ~ -,~:; " · z· ·1 ~ 11 ·- • W"" u-ı c...,ı.::ı.; ~ • ~ ~ ~ u-ı. Bız sraı ogu arına şu 
yasayı koyduk: Her kim bir ldşiyi haksız yere öldürürse, bütün insanları 
öldürmüş gibidir ... "13 pasajıyla da haksız yere bir cana kıymayı, insanlığı 
öldürmekle eş değerde görmektedir. Çünkü insan, makro alem olan kilinatın 
bütün özelliklerini kendisinde toplamaktadır. Bu sebeple o, mikro bir alem­
dir. Böyle olduğu içindir ki, onun yok edilmesi bütün bir insanlığın yok 
edilmesi demektir. 

Lıı$. .u ~~- ~- ~ 4.1ıı ~- ,-•. & ı:ıll. ·•-- ô'· r·-- ı'ı'Q;'l'4 t.k'·' ·~~~ ·.-­• ~ ~ -· ·- ~ ~ - ~ ~~ _J-4 u-:! (.J.4~ 
~ "Kim bir insanı kasten öldürürse, onun cezası cehennemdir ve o kimse 
Allalı 'ın lanetine müstelıak olmuştur ''14 ayetiyle haksız yere insan öldürme­
nin ahiretteki cezasını ortaya koyan Kur' an, böyle bir eylernin dünyevi 
cezasının da kısasıs yani mukabilinde öldürülme olduğunu belirtmektedir. 
Allah Resıllü (sav) de bir hadisinde: "Kim kasten bir insanı öldürürse bunun 
hükmü kısastır''l6 buyurmuş, Veda hutbesinde de: "Ey insanlar! Bugünleri­
niz nasıl mukaddes bir gün, bu aylarınız nasıl mukaddes bir ay, bu şehriniz 
(Mekke) nasıl mübarek bir şehir ise, canlarınız, mallarınız ve namuslarınız 
da öyle mukaddestir, her türlü tecavüzden korunmuştur ... "17 diyerek kişi 

8 Elik, Hasan, Dini ÖZünden Okumak, İstanbul2004, s. 104-105. 
9 Nisfı, 4/92. 
10 N isa, 4/93. 
ıı İsrfı, 17/33. 
12 İsrfı, 17/31. 
13 Mfıide, 5/32. Burada şunu hemen ifade edelim ki, söz konusu fıyette "Biz İsrailoğulları için şu 

yasayı koyduk" beyanı, elbetteki bir temel ahlaki ilkenin evrensel geçerliliğinden sapma teşkil 
etmeyip, sadece onun eski yansımasma bir işarettir. Bkz. Esed, Muhammed, Kur'fin Mesajı, I, 
194, dp: 40. 

14 Nisa, 4/93. 
15 Kısas hakkında bilgi için hukuki düzenlernelerin yer aldığı dördüncü bölüme bak1labilir. 
16 Ebü Dfıvüd, Diyfıt, 5. 
17 Tirmizi, Cihfıd, 28; İbn Mfıce, Menfısik, 84; Ebü Davüd, Menfısik, 67. 


52 DiN EÖİTiMi ARAŞTIRMALARI DERGiSi 

dokunulmazlığının kutsallığına vurgu yapmaktadır. 

İsla.m nazannda hayat hakkının kutsal bir çerçevede ele alınmış olması 
da bütün müslümanların, hatta bir İsliim ülkesinin bütün vatandaşlannın 
yaşama hakkı ve dokunulmazlığının aynı değerde kabul edilmesi gibi evren­
sel bir ilkenin oluşmasına sebebiyet vermiştir. Bu da, kısas konusunda insan­
lar arasındaki cins, ırk, sınıf ve din farkının ortadan kaldınlmasını gerekli 
kı.iarak, İsliim'ın öteden beri savuna geldiği eşitlik prensibinin cezalarda da 
aynen uygulanmasına yol açınıştırıs. 

B. Özel Hayatın Gizliliği 

Bu ifade, her insana özel bazı durumların gizli kalması için ilgili şahsa 
imkanlar tanıyan bir statüye işaret etınektedir19 • Buna göre hiçbir insan bir 

::: başkasının gizli kalmasını istediği özel hayatını öğrenip deşifre etıne hak ve 
yetkisine sahip değildir. Bu yüzdendir ki Kur'an, konuyla ilgili olarak bazı 
önlemlere başvunnuştur. Bunların başında ı~ lJj " ... Birbirinizin suç ve 
ayıplarını araştırmayımz ... "ıo ayetinde ifadesini bulan "tecessüs" yasağı 
gelmektedir. Bu da, özel hayatın içerisinde yer alan ve insanın başkalan 
tarafından bilinmesini istemediği hallerin araştınlıp ortaya çıkanlmasına izin 
vermemek demektir. Çünkü tecessüs genellikle kötü niyetle insanlarm 
sırlarını araştırmak, onların açığa çıkmasını istemedikleri hata ve kusurlarını 
ortaya koymaya çalışmaktır21 • Bundan dolayı Kur'an hem bir insanın özel 
hayatıyla ilgili bilgileri öğrenmek için teşebbüse geçmeyi hem de onları 
ortaya çıkarıp yaymayı yasaklaınıştır. 

Kur'an'ın özel hayatın gizliliği bağlamında yasakladığı hususlardan biri 
de evlere izinsiz girilmesidir. Bu konudan söz eden bir ayette şöyle denil-

d .. ı·.ı:..ı ,,._ı.>.t.~- ı'·~ •- ~~ .. "-·· ~" ı-1~~uı {·r -. .lJıı·.:ıı.::ı mekte ır. "r-" es- ~.J ~ t.r" r-..m Y.P ..m ~ .J.lo4 ı:- cJ:L -o-:ı • 
(.;j').".tJ ;.sJil ~ -...;;:. iJ.Jj "Ey imfın edenler! Kendi evlerinizden başka evlere 
sakinlerinden izin almadan, onlara seltım vermeden girmeyin. Eğer (karşı­
lıklı lıaklarınızı) dikkate alacak olursanız bu (öğüt) sizin kendi iyiliğiniz 

içindir"22• Görüldüğü gibi bu ilahl söz, kişilerin şahsi ve aile hayatlannın 
mahreıniyetini ve dokunulmazlığını koruma altına almaktadır. Kısaca "mes­
ken dokımulmazlığı " şeklinde ifade edilebilen bu husus, belirli bir statüyü ve 
bu statü içerisindeki şahısların haklarını beyan etinesinden ötürü, herkesin 

ıs Bardakoğlu, Ali, "Kısas", GA., III, 37 vd. 
19 Armağan, Servet, "İs Him Hukukunda Özel Hayatın Gizliliği (Mahfüziyeti)", İslam Terkileri 

Eusıitiisü, İstanbul1976, VI/3-4, s. 155 vd. 
ıo Hucurat, 49/12. 
21 İbn Manzfır, Lisfımı'l-m·ab, "Cess" md. 
22 Niir, 24/27. 


KUR'AN'A GÖRE TEMEL HAK VE ÖZGÜRLÜKLER 53 

kendisine ait olan konuta başkalannın izinsiz girerneyeceği anlamına gel­
mektedir. Çünkü özel hayatın gizliliği çok defa evlere izinsiz girilmeden 
dolayı ihlal edilmektedir. Bu yüzdendir ki, Hz. Peygamber (sav): "Üç defa 
kapıyı çalın, zzin verilirse girin, aksi halde dönüp gidin "23, "İzin verilmeden 
evin içine balanak cCıiz değildir "24 buyurarak ev sakinlerinden izin almadan 
ne eve girmenin ne de kapı ya da pencereden, evin içerisine bakmanın doğru 
olmadığını ifade etmektedir. 

Konut dokunulmazlığı hakkı her ne kadar ahiakl bir kural gibi görünü­
yorsa da esasen bu hak, İsHlm hukukuna göre bireye devlet tarafından veril­
miş bir haktırıs. Bu sebeple olmalı ki söz konusu hak, İslam tarihi boyunca 
önemli bir kural olarak gündemdeki yerini hep korumuştur. Mesela, ll. 
Halife Hz. Ömer (r.a) ile ilgili olarak anlatılan şu olay konut dokunulmazlığı 
konusunun, İslam'ın ilk dönemlerinden beri önemini koruduğunu göster­
mektedir. Kaynaklann belirttiğine göre Hz. Ömer teftiş maksadıyla bir gece 
Medine sokaklarında dolaşırken bir evden gelen şarkı seslerini işitir. Evin 
penceresinden içeri baktığında, birlikte içki içen bir erkek ve kadın görür. 
Olayı tespit edebilmek için aniden bahçe duvanm aşarak eve girer ve içerde­
kilere: "Allah'a itaatsizlikte bulunduğunuz halde O'nun sizi koruyacağını mı 
zannettiniz?" der. Evde bulunan şahıs da: "Müıninlerin eıniri olarak hemen 
karar verme! Şayet ben Allah'a karşı bir kez itaatsizlik ettiysem, şunu bil ki 
sen bunu üç kez yaptın. Çünkü Yüce Allah: "Birbirinizin kusurlarını araş­
tırmayın ''26 buyurdu, sen kusur araştırdın. Allah: "... Evlere kapılarından 
girin ... ''27 dedi, sen evimin duvarından atlayarak içeri girdin. Yine Yüce 
Allah: " ... Kendi evlerinizden başka evlere sakinlerinden izin almadan, 
onlara selam vermeden girmeyin ... ''28 buyurdu, halbuki sen benim evime 
izin almadan ve selam vermeden girdin, dedi". Bunun üzerine Hz. Ömer: 
"Bu kez beni bağışlarsan bir daha aynı şeyi tekrar etmem" diyerek, yaptığı 
işin doğru olmadığını anladı ve oradan uzaklaştı29 • 

İslam, haberleşme hakkının da özel hayatın gizliliği içerisinde yer aldı­
ğını kabul ederek bu hakkın deşifre edilmesini de yasaklamaktadır. Çünkü 
kişisel hürriyetler arasında yer alan bu hak, sahibinin her ne türlü olursa 
olsun gizli konuşmalannın dinlenmesine ve başkalanna aktanlmasına izin 
vermemektedir. Bu yasak, esasen tecessüse kıyasla ortaya konmuştur. Ayrıca 

23 Müslim, Edeb, 33-37; Tirmizi, İsti'zan, 3. 
24 Ebu Davfıd, Edeb, 133. 

25 Beşer, Faruk, İs!Cım'da Sosyal Güvenlik, Ankara 1987, s. 90. 
26 Hucurat, 49/12. 
27 Bakara, 2/189. 
28 Nur, 24/27. 
29 El malı lı, Hak Dini Kur '{ın Dili, VI, 4473-4474. 


54 DiN EÖİTİMİ ARAŞTIRMALARI DERGİSİ 

İslam hukukçulan başkasının evinde yapılan gizli konuşmalan dinleme 
yasağının da evlere izinsiz girilemeyeceğini beyan eden Nur, 24/27. ayetine 
kıyasen haram sayıldığını belirtınektedirler3°. Buradan hareketle denilebilir 
ki, telefon veya benzeri yollarla yapılan gizli konuşmalar gibi, banda alınmış 
konuşmalar da aynı şekilde özel hayatın açığa vurulması anlamına geldiği 
için hııram ~ayılmıştır. Çünkü çoğu defa gizli kalması istenen bu tür konuş­
malar ses kayıt cihazıarına alınarak saklanmakta ya da dinlemesi için bir 
şahsa tevdi edilmektedir. Tabiatıyla böylesi durumlarda da söz konusu 
nitelikteki bir bandı ele geçirerek dinlemek, özel hayatın gizliliğini ihlalden 
başka bir şey değildir. 

Burada özelliğinden dolayı üzerinde durulması gereken bir diğer konu 
da başkasının mektubunu, özel notlarını veya saklı kalmasını istediği belge­
lerini bir şekilde ele geçirip onları başkalarına intikal ettirmektir. Tabii ki 

/!' bunlar da özel hayatla ilgili olduklan için korunması gereken bilgi ve belge­
lerdir -bazı durumlar hariç- her ne sebeple olursa olsun onların da başkaları­
nın bilgisine sunulması doğru değildir. Böyle olduğu içindir ki, Hz. Peygam­
ber (sav): "Kardeşinin mektubunu izinsiz okuyan kimse, o mektubu cehen­
nemde de olwyacaktır"3ı diyerek bu tür bir davranışı sergileyenlere yönelik 
çok sert bir eleştiride bulunmuştur. Buna göre kısaca denilebilir ki, başkala­
rına ait özel mektup yahut notlan ya da daha genel anlamda bilgi, belge ve 
her türlü haber nitelikli yazılan izinsiz okumak veya okumaya teşebbüs 
etmek de İslam'ın asla tasvip etmediği hususlardan biridir. 

Özel hayatın gizliliği bağlamında Kur'an'ın yasakladığı konulardan biri 
de hiç şüphesiz koğuculuk yani söz götürüp getirmektir. Bu tür bir davranı­
şın caiz görülmemesinin sebebi, müşahede edilen bir olayın veya işitilen bir 
sözün kötülük ve fesat maksadıyla başkalanna aktarılmasıdır. Kur'an'ın, Uj 
f'"Jii.ı fQ.A jG.A ~ ~tb. ~ ~ "Alabildiğine yemin eden, aşağılık, daima 
kusur arayıp Janayan, durmadan laf götürüp getirene sakın boyun eğme "32 

diyerek koğuculuk yapanları kınaması, Hz. Peygamber'in de: "Arabozmak 
için laf götün1p getiren kimse cennete giremez "33 diyerek, böylesi kötü bir 
davranış içerisine giren kimselerin ahirette can yakıcı bir azapla karşılaşa­
caklarını bildirmesinin arka planında yer alan temel sebep de söz konusu 
eylemin, özel hayatın gizliliğini ortadan kaldırmasıdır. 

30 Armağan, Servet, İsliim Hukukunda Temel Hak ve Hürriyet/er, s. 110. 
31 Ebü Diivüd, Du'a, 23. 
32 Kalem, 68/10-1 ı. 
33 Müslim, İman, 168; Tirmizi, Birr ve Sıla, 78; Ahmed b. Hanbel, Miisned, V, 389. 


KUR'AN'A GÖRE TEMEL HAK VE ÖZGÜRLÜKLER 55 

C. İnanç Özgürlüğü 

Kur'fm'a göre her insanın kişi dokunulmazlığı hakkı olduğu gibi, her­
hangi bir dine inanma ve onun gereğini yerine getirme hakkı da vardır. İnanç 
özgürlüğü adi altında ele alınan bu temel hak kişiye, istediği bir dini seçme, 
seçtiği dinin esaslarını öğrenme, başkalanna öğretme ve onun kurallanna 
göre hareket etme gibi imkanlar vermektedir. Bu özelliğinden dolayıdır ki 
İslam dini de herhangi bir şahsı ve toplumu, kendisini kabul etmeye ve 
öngördüğü sınırlar içinde kalmaya zorlamamaktadır. Çünkü Kur'an'ın bize 
anlatmış olduğu Allah, zorlayan değil, ikna eden yüce bir kudrettir. Buna 
göre İslam'a girmek isteyen kendi iradesiyle girer; orada kalmak isteyen de 
aynı şekilde kendi iradesiyle kalır. Bu yüzden Kur'an, her zaman din ve 
inanç özgürlüğünden yana tavır alnuş ve yine her zaman dinde zorlama 
yapılamayacağı ilkesini titizlikle korumuştur. Nitekim, u:J.ıı ı) ol:foJ IJ "Dinde 

l kt ''34 ··- wı.e ~ı ·· • :.~.- ·. ~<:.'ı :~-ı.::..~ ' liıı ı-.~ıw ·ı~ zor ama yo ur... , ı,?AA • ıs (J.4.9 r..J cJ!4 ~ rr . <.>" 'ır.: • U" 

~~ f~j1<:. Ult:.ı~ ~ ~W~~ (:;o~ ~;,'OiJ "(Ey Peygamber) de ki: "Ey 
insanlar! Şimdi size Rabbinizden hakikat (bilgisi) gelmiş bulunuyor artık. 
Bundan böyle her ldm ki doğru yolu seçerse, bunu kendi lehine seçmiş 
olacaktır ve her kim de sapıklığı seçerse, yine bunu kendi aleyhine seçmiş 
olacaktır. Ben sizin davranışınızdan sorumlu değilim "35, lj~ı ~ ı_;..r...l 6~ 
~~4 ~ Uıı~ eu;Jı ~ W~ ı~~ 6[9 " ... Ve eğer ona teslim olurlarsa (İs­
lam 'a gil·erlerse) muhakkak doğru yol üzeredir/er; ama yüz çevirirlerse, 
unutma ki senin görevin sadece mesajı i/etmektir. Allalı kulları (n kalplerin­
deki herşeyi) göriir"36, jM>j19 ~W. (:;o~~~ ~W. ;:,A9 ~J ~ J:Jı J§~ "De ki: o, 
(Kur 'an) Rabbinizden (gelen) bir haktır. Artık dileyen iman etsin, dileyen 
inkar etsin ... "37 ayetleri bu hususu gayet açık ifadelerle ortaya koymaktadır. 
Ayrıca başka bir dine mesup olan çocuklarını müslüman olmaları için zorla­
yan kişilerin ikaz edilmeleri3s, Hz. Peygamber'in, müslümanların mescidinde 
bile diğer din mensuplannın ibadetine izin vermesi39 İslam' daki inanç özgür­
lüğünün boyutu konusunda bize bir fikir vermektedir. inanma ve din tercihi 
konusunda zor kullanmayı doğru bulmayan Kur'an, yanlış ya da batıl bir 
inanca sahip kimselere bu inançlarının hatalı olduğunun anlatılınasını da bir 
görev telakki etmiştir. Ancak bu anlatım (tebliğ) inanç özgürlüğüne 

müdahele şeklinde algılanmamalıdır. Çünkü tebliğ zor kullanma üzerine 
değil, güzellikle ikna etme temeli üzerine oturtulmuştur. Nitekim Kur' an, E_:ıı 

34 Bakara, 2/256. 
35 Yünus, 10/108. 
36 Al-i İmran, 3/20. 
37 Kehf, 18/29. 
38 Ebü Davüd, Cihad, 1 16; Kurtubi, el-Cümi, lll, 281; Elmalılı, Hak Dini Kur'ün Dili, II, 866. 
39 Hamidullah, Muhammed, İslam Peygamberi, I, 620. 


56 DiN EÖİTİMİ ARAŞTIRMALARI DERGİSİ 

~~ ~ ~4 ~:\~~~;~ .. ~ı ~:;.lı~~ ~J ~ı)! "(Ey Muhammed!) Sen, 
Rabb 'inin yoluna hikmet/e ve güz e} öğütle çağır ve onlarla en güzel şekilde 
mücadele et ... "40 ayetiyle Hz. Peygamber (sav)'e ve onun şahsında bütün 
tebliğcilere, Allah'a davette nasıl bir tutum içerisinde bulunacaklarının 
yöntemini göstermektedir. Bundan dolayı söz konusu tebliğ misyonunu 
üstlenen kişi asla zor kullanamaz. Çünkü Kur'fm, u':ı~IJı ~ &> (j..U ~J ~ı:;;. :Jl~ 
6Ao~ ı~_Aı;;::.. (J..ılıı ô.fo i::Jijlı;._a~ ~ "Eğer Rabbin böyle olmasını dile­
seydi, ye1yüzünde yaşayan herkes topyekün iman ederdi. Hal böyleyken, 
insanları inanıncaya kadar zorlayabileceğini mi sanıyorsun? "41 ayetiyle 
tebliğdeki uygulama biçimini ortaya koymaktadır. 

Esasen tarihsel sürece baktığımızda, bu misyanun öncüleri olan pey­
gamberlerin tebliğde asla zor kullanmadıklarını bunun yerine, temenni ve 
öğüt verme gibi bir yöntem içerisinde hareket ettiklerini görürüz. Öyle ki, 
tarihte zulüm ve küfiir abidesi olarak bilinen kişilerin bile, Allah yoluna 
davet edildiklerinde yumuşak ifadelere muhatap olmaları, kullanılan bu 
metodun nedenli isabetli olduğunun bir göstergesidir. Nitekim bu husus şu 
Kur'ani ifade ile bize anlatılmıştır. W ~ U~ ~ Ufo ~ ~~ c.Jj:.') ı)! ~jı 
u~7~ jl J~ "Fir'avn 'e gidin, doğrusu o, azmıştır. Ona yumuşak söz söyle­
yin, belki öğı"lt dinler veya korkar"4ı. Ayrıca Hz. Peygamber (sav)'in Necran 
Hıristiyanları ile yapınış olduğu antlaşmada, onların haçlannı rahat bir 
şekilde taşıyabilmelerini garanti altına almasını43, malları, canlan, din ve 
cemaatleri, kiliseleri ve sahip olduklan diğer şeyler hususunda da onlara 
teminat vermesini burada örnek olarak zikredebiliriz. Bu ve benzeri misaller 
göstermektedir ki, İslam'da gayr-i müslirnlere tanınan din hürriyeti, sadece 
teoride kalmaınış pratiğe de yansıtılınıştır. Yani zaman zaman görülen 
kişisel sapmalar istisna edilirse, tarihsel sürecin de bu doğrultuda seyrettiği 
söylenebilir. Ancak bazı klasik İslam Hukuku eserlerine bakıldığı zaman 
görülür ki, gayr-i müslim unsurların giyim-kuşam, mabed yapma ve inançla­
n gereği bir takım sembolleri taşımalarıyla ilgili olarak oldukça ayrıntılı 
düzenlemeler getirilmiştir. Her ne kadar söz konusu düzenlemeler genelde 
zımm1 statüsündeki gayr-i müslimleıin inanç hürriyetlerini kısıtlayıcı bir 
görünüm arzetse de, bu tür düzenlernelerin daha çok siyasal anlayıştan 
kaynaklandığını belirtmek gerekir. Ayrıca hakim toplum olma olgusunun da, 
bu tür düzenlemelere hukuk bazında etki ettiğini söylemek mümkündür. 
Nitekim günümüzde de hukuk, zaman zaman hakim toplum ya da baskın 
kitle anlayışının etkisinde kalabilmektedir. Oysa hukuk kurallannda, toplu-

40 Nahl, 16/125. 
41 Yunus, 10/99. 
42 Tahfı, 20/43-44. 
43 Hamidullah, Muhammed, Mecmıi 'iitu'l-vesiiik, Beyrut 1987, s. 140. (94. vesika). 


KUR'AN'A GÖRE TEMEL HAK VE ÖZGÜRLÜKLER 57 

mu oluşturan bireylerin azınlık-çoğunluk ya da baskın kitle oluşlan değil 
adalet, genel etken ve değişmez temel ilke olmak zorundadır. Çünkü ideal 
hukuk anlayışı bunu gerektirmektedirM. 

Burada yeri gelmişken inanç özgürlüğü bağlamında "irtidad" (dinden 
dönme) konusuna da değinmemiz gerekmektedir. Şunu hemen belirtelim ki, 
İsHl.m hukukçulan İslam dininden dönen şahsa ölüm cezası uygulanması 
gerektiği hususunda görüş birliği içindedirlef45. Onlar bu cezayı da, :ı~:;. 6A:J 
r" wı ~~~ ~ ı- ö- ·ur ~:.ı.ıı · :'.iı-.:.ı ~ ~ ~ --~ _,- :~.·.-;a ..u.ıJ ·.- :.._~~_.. ~ ,) • - .J .J _..)?- .J ~ ~ ~- • - .J ~ .JA.J ~ - -~- lY r-:--
6..9~ " ... Sizden kim dininden döner ve kiifir olarak ölürse, işte onların 
bütün yaptıkları dünyada da, ahirette de boşa gitmiştir. Onlar cehennemlik­
tirler ve orada devamlı kalırlar"46 ayeti ve "Kim dinini değiştirirse, onu 
öldürüniiz "47 hadisine dayand ırmaktadır lar. Hemen ifade edelim ki dinden 
dönen şahsa uygulanacak ölüm cezasının hukUki dayanağı olarak kabul 
edilen ayete baktığımızda, onun dünyevi bir cezadan söz etmediğini görürüz. 
Zira, bu ayette dinden dönen ve kafır olarak ölen şahsın, dünyada işlediği 
faydalı hiçbir arnelinin ahirette işe yaramayacağı belirtilmektedir. Nitekim 
Kur' an' da bu ayetteki ifadeye benzer başka ifadeler de vardır. Oralarda da 
kafirlerin ve Allah'a ortak koşanların yaptıklarının boşa gittiği, onların 

cehennemlik olduğu değişik vesilelerle beyan edilmektediı-48 • Fakat o pasaj­
larda yer alan zümrelerin hiçbirine, küfür ya da şirkleri sebebiyle ölüm 
cezasının verileceği söz konusu edilmemiştir. Buradan anlaşılmaktadır ki, 
İslam hukukçulannın dinden dönen kimselere yönelik olarak öngördükleri 
ölüm cezasının dayandığı delil ayet değil, yukarıda zikrettiğimiz hadistir. 
Ancak burada da şunu hemen belirtmek gerekir ki bilginierin çoğunluğuna 
göre bu hadis ahad bir haberdir ve had cezalan da ahad haberle sabit olma­
maktadırl9. Çünkü ahad haberle elde edilen bilgi zan ifade eder5°, zan da 
bilindiği gibi kesin bilgi değildir. Yani bu yönüyle zan, şüphe konumunda­
dır. Şüphenin varlığı da had cezalarını düşünnektedir. Nitekim bu ilkenin 
hukUki temelini teşkil eden bir hadiste Hz. Peygamber (sav): "Şüphe bulun­
duğunda hadleri kaldzrımz"51 buyurmuştur. Bütün bunlardan sonra diyebili­
riz ki, şayet dinden dönen kişinin bu dönüşü kişisel bazda kalırsa, kendisine 

44 Yiğit, Yaşar, "İnanç ve Düşünce Özgürlüğü Perspektifinden İrtidad Suç ve Cezasına Bakış", 
İsliimiyat. Ankara 1999, C. Il, sy., 2, s. 125. 

45 İbn Kudame, el-Muğnl, X, 74; Ebfı Zelıra, el-Cerlme, Kahire, ts., s. 173. 
46 Bakara, 2/217. 
47 Buhari, Cihiid, 149, İ'tisam, 28; Ebfı Diivfıd, Hudfıd, 1; Tirmizi, Hudud, 25; Nesa!, Tahrim, 14; 

İbn Mace, Hudfıd, 2; Ahmed b. Hanbel, Müsned, I, 2-7. 
48 Bkz. AI-i İmran, 3/86-91; Maide, 5/5; Kehf, ı 8/29. 
49 Serahsi, Usul, Beyrut, ts., I, 1 46; İbn Abidin, Hiişiyetu nesemiiti '1-es/ıiir, Mısır 1979, s. 178. 
50 İbn Melek, Şer/ı, İstanbul ts., s. 207. Zeydan, Abdulkeıim, el-Veclz, Beyrut 1987, s. 177. 
sı Şevkani, Neylü '1-evtiir, Beyrut ts., V, 1 18. 


58 DİN EÖİTİMİ ARAŞTIRMALARJ DERGİSİ 

dünyev! bir ceza uygulanması söz konusu değildir. Çünkü dinden dönme 
suçunun cezası, kamu menfaati ve düzeni gereği, ta'zir türünden bir cezadır. 
Ancak dinden dönen kimse, bu dönüşüyle diğer şahısların dini inançlanyla 
alay eder ya da İslam'ın temel inanç esaslanm yıkma faaliyetlerine girişirse, 
her hukuk sisteminde olduğu gibi, yetkili merciin onu cezalandırma hakkı 
doğar. Zira, İslam'da inanınama özgürlüğü vardır; ama insaniann değerleriy­
le alay etme ya da İsHim'ın karşı olduğu ve mücadele ettiği küfrü yayma 
hürriyeti yoktur-52. 

Sonuç olarak şunu ifade edelim ki herhangi bir dinin esasıanna inanmak 
tamamen subjektif bir tercihtir. Bu yüzden zor ve tehdit altında ortaya çıkan 
inanma eylemi yapaydır, gerçekten uzaktır. Bundan dolayı böylesi bir yön­
temle müslümanlığı kabul eden bir kimse gerçek müslüman değildir. Çünkü 
bu tür bir inanç ne bireye ne de topluma fayda sağlamayacak, aksine zarar 
verecektir. Bu yüzdendir ki İslam, zor ve tehdit altında bulunan kişinin inkar 
yolunu seçmesini dilli ve hukfild açıdan değersiz bulduğu gibi, aynı şekilde 
zor ve baskı altında gerçekleşen bir iman hadisesini de makbul olarak gör­
memektedir-53. 

D. Düşünce Özgürlüğü 

Kur'an, insanı bilgi ve düşünce varlığı olarak kabul etmektedir. Çünkü 
öğrenmek, bilmek ve bildikleri üzerinde sonuçlar çıkannak insana özgü bir 
niteliktiı:54. Bu yüzdendir ki Kur'an, pek çok ayetinde insanı düşünmeye 
sevketmektedir. Onun yönlendinnek istediği düşüncenin ana ekseninde de 
insanınss ve evrenin yaratılışı56, gece ile gündüzün meydana gelişis7, göğün 
yükseltilmesiss, şimşeğin çakması59 , gökten yağmur indirilip, ölü arzın diril­
tilmesi6o, gemilerin denizde yüzdürülmesi6\ kısacası Allah'ın varlığı, birliği, 
üstün kudreti ve eserlerindeki şaşmaz düzeni, eşsiz nizarn ve ahengi62 vb. 
hususlar yer almaktadır. Bu anlamda Kur'an bir taraftan değişik alanlarda 

52 Yiğit, Yaşar, "İnanç ve Düşünce Özgürlüğü Perspektifinden İrtidad Suç ve Cezasına Bakış", 
İs/timiyat, s. 1 32 vd. 

53 Bkz. Nahl, 16/106. 
54 Zümer, 39/5. 
55 Rum, 30/20. 
56 Al-i İmriın, 3/191; Rum, 30/8; Fiıtır, 35/3; Gfıfir, 40/62; Rahmiın, 55/29. 
57 Al-i İrnriın, 3/27; Lokman, 31/29. 
58 Gfışiye, 88/17-20. 
59 Rum, 30/24. 
60 Rum, 30/24. 
61 Lokrnan, 31/31. 
62 Ra'd, 13/8; Müıninun, 23/18; Furkiin, 25/2; Kamer, 54/49; Rahmiın, 5517; Taliik, 65/3. 


KUR' AN'A GÖRE TEMEL HAK VE ÖZGÜRLÜKLER 59 

düşünmesini insana tavsiye ederken, diğer taraftan da evham ve hurafelere 
inanmayı, akıl ve mantık ölçülerine vurmadan bir takım örf ve gelenekiere 
uymayı, aklı ve düşünceyi bir kenara bırakarak şuursuzca atalan taklit etme­
yi63 olumsuz bir davranış olarak nitelendirmekte ve bu şekilde hareket eden­
leri hayvan, hatta ondan daha aşağı bir konumda görmektedi:r-64. Aynca 
kendisi başlıbaşına bir düşünce konusu olan Kur'an, tefekkür etmeyen 
insanı,~~~~~ ~1(:,1~:;:!1 i:J.J...H~ Ll91 "Onlar Kur'an üzerinde diişiinmez­
ler mi? Yoksa kalpleri mi kilitli? "65 diyerek şiddetle eleştirmektedir. 

İslam, düşüneeye getirdiği özgürlük kadar, düşünce ürünü olan fıkrin 
serbestçe açıklanması konusunda da insana özgürlük venniştir. Hatta İslam'a 
göre insanın düşüncesini açıklaması, özgürlükten daha çok bir görevdif66• Bu 
bağlamda denilebilir ki, balışedilen bu hürriyet sebebiyle insan devlet yöne­
ticilerini dahi tenkit edebilmektedir. Mesela; tarihin kaydettiğine göre IT. 
Halife Hz. Ömer, insanların hem düşünmeleri hem de düşündüklerini ser­
bestçe açıklamalan konusunda büyük bir titizlik göstermiş; devlet başkanı 
olduğu zaman da kendisinin bizzat eleştirilmesine müsaade ederek bu husus­
ta kararlı bir tavır ortaya koymuştur67• Hatta denilcliğine göre bir toplantı 
esnasında orada bulunanlara: "Eğer doğru yoldan sapar ve dünyev1 gayeler 
peşine düşersem bana ne yaparsınız? Diye bir soru sormuş; topluluk içeri­
sinde bulunanlardan biri ayağa kalkarak: "Vallahi seni kılıçlanınızla doğrul­
turuz" demiştif6B. 

Yine anlatıldığına göre bir adam Hz. Ömer'e: "Allah'tan kork ey mü­
nıinlerin emiri!" deyince, orada bulunanlardan biri: "Müminlerin emirine 
Allah'tan kork mu diyorsun?" demişti. Bunun üzerine Hz. Ömer (r.a): "Bırak 
söylesin. Zira, düşündüğünü söylemeyen insanda hayır yoktur ve sizin 
sözünüzü kabul etmezsek, bizim içimizde de hayırlı insan yok demektir"69 

diye cevap vermiştir. 

IV. Halife Hz. Ali zamanında da onun muhalifleri olan Hariciler, halife 
canıide insanlara hitap ederken slogan atmaya başlamışlardı. Bunun üzerine 
Hz. Ali (r.a) devlete karşı dışandan gelecek tehlikeler konusunda birlikte 
hareket ettikleri müddetçe, onların Allah'a ibadet etmek için camiye gelme-

63 Lokman, 3 1 /21. 
64 A'rfıf, 7/179. 
65 Muhammed, 47/24. 
66 Armağan, Servet, İslô.m Hukukunda Temel Hak ve Hürriyet/er, s. 131. 
67 Bkz. Ebü Yusuf, Kitô.bu'l-lım·aç, s. I 3. 
68 Niyazi, Gulam Muhammed, "Hukfıku'l-insfın fi'l-İslfım", Mecelletü'I-Ezlıer, XLIII/3, Kahire 

1991, s. 237. 
69 Zeydan, Abdulkerim, İslô.m Şeriatmda Fert ve Devlet, (tre. O. Zeki Soyyiğit) İstanbul 1969, s. 

78. 


60 DiN EGİTiMi ARAŞTIRMALARI DERGiSi 

lerini engellemeyeceğini, sosyal güvenlikle ilgili haklannı asiaya almayaca­
ğını, kendisiyle savaşmadıkça askeri önlemlere başvurmayacağını ve sıla 

yönetim uygulayarak haklarını lasıtlayıcı tedbirlere teşebbüs etmeyeceğini 
söylernişti7o. Bu örnekler bize göstermektedir ki İsHl.m, insana hem düşünme 
hem de düşündüğünü serbestçe açıklama özgürlüğünü vermiştir. 

Ayrıca içtihad farklılıklannın bir sonucu olarak ortaya çılanış olan hu­
kuk ekolleri de İslam'da düşünce özgürlüğünün hangi boyutta olduğunu bize 
göstermektedir. Öyle ki, sözü edilen ekailere mensup imamlar hiç bir zaman 
düşüncesinden dolayı başkalannı itharn etmemiş; farklı yaklaşımlanndan 
ötürü hiç kimseyi lanamamışlardır. Çünkü onlara göre içtihadda esas olan iyi 
niyettir. Müçtehid iyi niyetle yola çıktığı zaman, yapmış olduğu içtihadında 
hata etmiş olsa da sonuçta bir sevap kazanmış olur71. 

İslam'daki düşünce hürriyetinin önemli bir kanıtı da şüra prensibidir. 
Daha önce de ifade ettiğimiz gibi Kur'an, toplumun yasama veya karar 
verme sürecinin yolunu göstermek için şura ilkesini koymuştıır. Bilindiği 
gibi şüra, idarenin başında bulunanların bilgi salıibi olduğuna kanaat getirdi­
ği ama tavsiyelerini uygulamaleta hiç bir zorunluluk taşımadığı şahıslara 
danışması demektir72• Bundan da anlaşılmaktadır ki, İslam'da fikir açıklama 
özgürlüğü bulunduğu gibi açıklanan fikre göre hareket edip etmeme hürriyeti 
de mevcuttur. 

Ancak düşünme ve düşündüğünü ifade etme noktasında dünyev! olanla 
din! olanı birbirinden ayırmak gerekmektedir. Buna göre dünyev! meseleler­
de kişiler, başkalannın haklannı ihlal etmeden istedikleri gibi düşünebilir ve 
düşündükleri şeyleri açıklayabilirler. Fakat diııl konularda böyle bir 
serbesiyet söz konusu değildir. Yani dinle ilgili konularda fikir beyan eder­
ken kişinin temel İsHimi esaslar çerçevesinde hareket ederek görüş beyan 
etme gibi bir zorunluluğu vardır. Hal böyle olmakla birlikte ne dünyev1 ne de 
dini konularda görüş bildirmek hiç kimsenin tekelinde değildir73 • 

Sonuç olarak diyebiliriz ki Kur'an, insaniann gerektiği şekilde düşün­
meleri , ve düşündüklerini açıklamalan konusunda oldukça önemli adımlar 
atmış; hatta bunu müslümanlara bir veeibe olarak yüklemiştir. Bundan 
dolayı yöneticilerin, insaniann ellerinden bu özgürlüklerini alma ve bir 

70 Mfıverdi, Ebu'I-Hasen Ali b. Muhammed, el-Aiıkiimu 's-sultiiniyye, Kuveyt 1989, s.79; Afıfı, 
Mustafa Mahmud, el-Hukuku 'l-ma 'ııeviyye li '1-insiin, Kahire 1990, s. 193. 

71 Kaynakların belirttiğine göre İslam'ın bu hoşgörü ve müsamahasından dolayıdır ki, Hz. 
Peygamber (sav) kendi huzurunda bile içtihfıda izin verıniştir. Bkz. Hallfıf, Abdulvehhfıb, İsliim 
Hukuk Felsefesi, (tre. Hüseyin Atay), Ankara 1973, s. 65. 

72 Fazlur Rahman, "İslfım'da Şı1rfı İlkesi ve Toplumun Rolü", (tre. Adil Çiftçi), İsliinıiyiit, Ankara 
1999, C. Il, sy., 2, 159. 

73 Yayla, Mustafa, İsliim Hukukunda İnsan Hakları ve Eşitlik, s. 144. 


KUR'AN'A GÖRE TEMEL HAK VE ÖZGÜRLÜKLER 61 

takım kısıtlayıcı hükümler getirme gibi bir hak ve yetkileri söz konusu 
değildir. Çünkü her insan istediği konuda istediği gibi düşünme özgürlüğüne 
sahiptir. Bundan gayr-i müslim unsurlar da istifade etmektedirler. Özellikle 
inançlannı ilan- etmek ve istedikleri takdirde din değiştirmek de onlann bu 
özgürlük alani~ içerisine dahil edilmiştir74• 

islamı hükümlerin sebepleri ve arka planlan hakkında düşünmede de 
aynı şekilde geniş bir özgürlük alanı vardır. Esasen bu konuda doğru olma­
yan yaklaşım tarzı, yasaklanmış söz veya fiilieri düşünmek değil, bunlan 
eyleme dönüştürmektir. Bu sebepten ötürüdür ki, Hz. Peygamber (sav): 
"Allah Taliiii ümmetimi, içlerinden geçirdikleri düşünce ve vesveselerinden 
dolayı hesaba çelanez; yapıp ettiklerinden ve konuşmalarından dolayı hesa­
ba çeker "7s demiştir. Ancak bu noktada dikkat edilmesi gereken husus, 
düşünme ve fikir açıklamanın muhtevası içerisinde yer alan konularm birey­
lere ve topluma fayda sağlayıcı nitelikte olmasıdır. Çünkü doğruyu, iyiyi, 
güzeli ve faydalı olam bırakarak, insanın bir takım kötü ve zararlı olan 
düşüncelere gönlünde yer vermesi, sonra da bunlan başkalanna intikal 
ettirmek suretiyle sosyalleştirmesi, hiçbir zaman doğru ve isabetli bir yakla­
şım tarzı değildir. 

E. Mülkiyet Hakkı 

Mülkiyet hakkı insana eşya üzerinde en geniş yetki sağlayan ayn1 haktır. 
Buna göre bir eşyaya sahip olan kimse o eşya üzerinde bir takım aktif ve 
koruyucu yetkilere de sahip demektir. Mülkiyetİn sağlamış olduğu aktif 
yetki de, temelde eşya üzerinde hukuka uygun bir şekilde tasarruf etme 
hakkıdır76 . 

İnsanlık tarihi kadar eski olan mülkiyet hakkı, semav1 dinlerin de düzen­
lemeleri arasında yer almaktadır. Çünkü mülkiyet fıtr1dir yani malı sevme ve 
ona sahip olma arzu ve isteği insanın tabiatında mevcuttur. Nitekim 
Kur'an'da yer alan, ~~~ı ~~lj ~lj f'G..ılıı ~ ~lj&~~.ıı y;. W"iliı ~j 
I..Jwı ••· • c~ UJr wiıı öı.::ı::Jı , U4 ~m:ı ı.:.;:. 'r ~tlr .t..'·· '-'ı ı·.:. 'r .a~;;.ğlr l...lAılıı •• ~ . .J •.• E. .. ...F'-'.J?- J.~f.J:!"'o'.J .• .J .. 
"Kadınlara, çocuklara, altın ve gümüş (cinsin) den birilaniş hazine/ere, 
soylu atlara, sığır/ara ve arazilere yönelik dünyevf zevkler insanoğlu için 
çekici kılınmıştır. Bütün bu zevkler bu dünya hayatında tadı/abi/ir; ama 
hedeflerin en güzeli Allalı katında olanıdır"77, t;iiıı ~~~ ~j ~lj ~Wl "Mal 

74 Zeydfın, Abdulkerim, el-Veciz, s. 32-33. 
75 Buhari, Itk, 6; Talak, ı ı, Eyman, 15; Ebü Dfıvüd, Talak, 15; Tirmizi, Talak, 8; Nesi, Talfık, 22; 

İbn Mace, Talfık, 14, 16; Ahmed b. Hanbel, Miisned, Il, 398,425,474,481,491. 
76 Hacak, Hasan, "Mülkiyet", GA., III, 378. 
77 Al-i İmran, 3/14. 


62 DiN EÖiTiMi ARAŞTIRMALARı DERGiSi 

ve oğullar dünya hayatının süsüdür ... ''?s, ~ ~ JWı ~J "Malı pek çok 
seviyorsunuz''?g gibi ayetler bunun açık delilidir. 

Kur'an içerdiği bazı naslannda mülkiyeri Allah'aso, bazılannda toplu­
ması, bir kısmında da bireyesı isnad etmektedir. Durum böyle olunca o 
zaman insanın aklına şöyle bir soru gelmektedir. Acaba gerçek anlamda 
mülkiyet sahibi kimdir? Hemen belirtmek gerekir ki mülkiyetİn gerçek 
sahibi ve maliki, kainatı ve onun içerisindeki bütün varlıklan yaratan Al­
lah'tırBJ. Tabii ki her şeyi yaratan Allah, aynı zamanda her şeyin de sahibi ve 
maliki olmalıdJIB4. Bu bağlamda Allah, insanı da yaratarak gökte ve yerde 
halketmiş olduğu şeylerle beraber, çevresini kuşatan sayısız nimetleri de 
onun istifadesine sunmuştıır. İnsan esasen muhtaç olduğu bu nimetleri asıl 
sahibinin koymuş olduğu kurallar çerçevesinde istediği ibi kullanabilir. İşte 
mülkiyet denilen şey, bu mülk edinmeden doğan ilişkiden ibarettir. Bir başka 
ifade ile kainattaki her şeyin sahibi olan Allah, kendisine ait mallardan bir 
kısmını belli şartlann yeıine getirilmesi sonucunda insanlara vermiş; insan 
da hesabını ahirette vermek üzere dünya hayatı boyunca söz konusu maliann 
sahibi olmuştur. Bundan dolayıdır ki, nzası olmadıkça normal şartlarda 
insanın malı, kendi mülkiyerinden çıkmamah..1:adır. Çünkü Kur'an'a göre 
insan, sahip olduğu mallarda kendisine tanınan sınırlar çerçevesinde kullan­
ma, değiştirme, tüketme, saklama, miras bırakma vb. hususlarda tam bir 
tasarrufyetkisine sahiptir. Buradan da anlaşılmaktadır ki, ezeli ve ebedi olan 
gerçek sahip yanında Yüce Allah'ın koyduğu kanunlar (Sünnetullah) çerçe­
vesinde insanlar da geçici birer sahip konumundadırlar. Ancak Allah'a ait 
mülkiyet, yaratma ile ilgilidir. Buna mukabil insanlara isnad edilen mülkiyet 
ise ihtiyaç giderme ve yararlanmadan ibarettirB5• 

Yeri gelmişken şunu da belirtelim ki, İslam hukukuna göre bu hakkın 
sınırlan içerisine giren mal ve eşya, İslam dininin caiz gördüğü çalışma, 
miras ve ticaret gibi meşru yollardan elde edilmiş olmalıdır. Buna göre 
hırsızlık, kumar, rüşvet, ihtikar, tefecilik vb. İslam'ın meşru görmediği bir 
yoldan mülk edinmek caiz değildirB6. 

7S Kehf, 18/46. 
79 Fecr, 89/20. 
so En'am, 6/12; A'raf, 7/128. 
sı A'raf, 7/100, 137; Enbiya, 21/105; Ahzab, 33/27. 
sı Bakara, 2/264; En'am, 6/ 152; Kehf, 18/ 32-43; Meryem, 19/77; Kalem, 68/10-14; Hakka, 

69/28; Nfıh, 71/21; Müddessir, 74/12-13; Leyl, 92/1-21; Hümeze, 104/1-3. 
83 Bakara, 2/29; En'am, 6/102; Lokman, 31/20 
B4 Al-i İmran, 3/26. 
85 Demir, Fahri, İs/ô.m Hu!.:11kımda Mülkiyet Hakkı ve Servet Dağılımı, s. 140. 
SG Armağan, Servet, İs/ô.m Hukukunda Temel Hak ve Hürriyet/er, s. 173. 


KUR'AN'A GÖRE TEMEL HAK VE ÖZGÜRLÜKLER 63 

İslam'a göre meşru yollardan kazanılması gereken mülkün elbette ki, 
kullanımı da aynı şekilde meşru bir şekilde olmalıdır. Bu sebepledir ki 
Kur'an, Allah yolunda harcanınayıp biriktirilen malın sonunda azaba dönü­
şeceğini haberverdiği bir ayetinde, ~ ~ t+i~ U:J 4~cjlı:J ~lıı6J~ ().ı;ıJı:J 
~~ ~ı~ ~:#. ~ı "... Altın ve gümüşü- biriktirip Allah yolunda harcama­
yanlara can yakıcı bir azabı miijdele "B7 buyurarak, söz konusu meşru har­
cama yolunu göstermiş, bir başka ayetinde de, J~ı:J J.ılı: ~ı:;.l ~ ().ı;ıJı 
6.A~ ~ U:J ~ üj:ı. U:J ;..?.j ~ ;Jı~l ~ ~~:J ı~ "Mallarını gece­
gündüz, gizli-açık bir şekilde Allalı yolunda harcayan kimselerin milkafatım 
Rableri verecektir. Onlara hiçbir korkıt yoktur ve onlar iiziilmeyeceklerdir "BB 

diyerek bu düşüneeye paralel olarak ellerindeki mallan açık veya gizli bir 
şekilde ihtiyaç sahibi kimselere dağıtanlan övmüştür. Yine Kur'an'a göre 
in,sanın gereksiz bir şekilde malını saçıp savurmaması veya lüzumundan 
fazla harcamada bulunmaması meşru harcama yollanndan biridirB9. Çünkü 
harcamada yapılan savurganlık, Kur'an'ın asla onaylamadığı bir durumdur9°. 

Kur'an bir taraftan akrabaların, fakir ve muhtaçların gözetilmelerini em­
retmiş91; diğer taraftan da zekatı farz kılmak suretiyle, mülkiyetİn belli 
ellerde toplanmasına ve piyasaya sürülmeden yastık altında bekletümesine -
dolaylı sınırlamalar getirerek- engel olmuştur. Çünkü her bireyin, toplumun 
ekonomik kaynaklan üzerinde bir payı bulunmaktadır. Toplumu bir aile gibi 
gördüğü içindir ki Kur'an, onun mali ihtiyaçlarına da tıpkı aile içerisindeki 
nafaka yükümlülüğü gibi bakmış ve toplumdaki fakir ve yoksul kimselerin 
asgari ihtiyaçlannın giderilmesi için zenginlere bir takım mali sorumluluklar 
yüklemiştir92• Bu nedenledir ki, mail adaletin ve sosyal güvenliğin sağlan­
madığı bir toplumsal düzende meydana gelen bir takım kötülüklerde sadece 
o fiilieri işleyenierin değil, yönetim erkini elinde bulunduran idareci sınıf 
başta olmak üzere toplumun tamamının, özellikle de zenginlerin büyük 
sorumlulukları vardır. Zira, öncelikle sosyal adaleti gerçekleştirmek yerine, 
şiddetli cezalar öngörerek insanlan kötülüklerden caydırmaya çalışmak 

esasen işe tersinden başlamak demektir. Bu ise adalet değil zulümdür. 

B7 Tevbe, 8/34. 
BB Bakara, 2/274. 
B9 İsrfı, 17/26-27. 
90 A 'raf, 7/3 ı. 
91 İsrfı, 17/26. 
92 Zfıriyfıt, 51119. 


64 DİN EGİTİMİ ARAŞTIRMALARI DERGiSi 

F. Eğitim Hakkı 

İnsanoğlu hayata adım atar atrtıaz bir uyum problemiyle karşı karşıya 
kalmaktadır. Zira o, henüz dünyayı tanıyacak yeterli donamma sahip değil­
dir. Bu bakımdan büyük bir çaresizlik içindedir. İşte daha başlangıçta bu 
çaresizliğin üstesinden gelebilmek ve hayata sağlıklı bir şekilde uyum sağla­
yabilmek için insanın bilgi edinmeye ihtiyacı vardn·93. Çünkü öğrenme ve 
eğitim hayatın, düşüncenin, gelişmenin, yükselmenin ve mutlu olmanın en 
vazgeçilmez unsurudur. Bu yüzden Kur'an da insanlan zihinsel bir eğitim 
sürecinden geçirirken ~ ll ().ı;ıllj ~ ().ı;ıll ~~ ~ "Hiç bilenler/e 
bilmeyenler bir olur mu? "94 vecizesiyle bilgilenmenin önemini vurgulamakta 
ve aynı zamanda onun vazgeçilmez bir hak olduğuna dikkat çekmektedir. 

Öğrenim ve eğitim hakkına konu olan bilgilenme de üç yolla gerçekleş­
tirilmektedir. Bunlardan biri şartlanmadır. Şartlanma, bireyin bir uyarana 
karşı daha önce yapmadığı bir tepki formuyla cevap vermesidir95• Diğeri, 

deneme-yanılma yoludur ki bu da insanın bir problemle karşılaştığında, onu 
daha önce kazanmış olduğu davranış formlanyla çözemediği durumlarda 
denemeye kalkışmasıdır. Tabiatıyla belli sayıda deneme-yanılmadan sonra 
genellikle problemierin çözümünde başan söz konusu olmaktadıf96. Konuyla 
ilgili olarak öne sürülen üçüncü yol da sezgi ya da kavrayarak öğrenmedir. 
İnsan için ideal olan öğrenme şekli budur. Çünkü kavranmadan gerçekleştiri­
len diğer öğrenme şekilleri pedagojİk açıdan bir değer ifade etmemektedir97• 

İnsanın dünyası sadece kendi düşünce, görüş ve tecrübeleriyle sınırlı 
değildir. Yani birey, başkalannın bilgi ve tecrübelerine de ihtiyaç duymakta­
dır. Bu yüzden insan kendinden önceki nesillerin bu anlamdaki mirasından 
yararlanmak zorundadır. Tabiatıyla bütün bu bilgiler de nesiller arası iletişim 
yoluyla aktanlarak gelecek nesilleri, bir takım şeyleri öğrenmek için dene­
me-yanılma faaliyetinden kurtannış olmaktadır. Bu, bir taraftan geçmiş 
nesillerin bilgi, kültür ve tecrübe gibi bir takım birikimlerini tarihin karanlık­
lanndan kurtarmak; diğer taraftan da uzun zaman harcanarak elde edilen 
bilgi ve tecı-fibelerin insanlığın tekamülü için kullanılmasına imkan tanımak­
tır. 

Toplum içinde benzer tutum ve davranışıann oluşması, böylece toplum­
sal düzenin temin edilmesi yine öğrenim ve eğitimle mümkün olabilmekte-

93 Mart, Ömer, Eğitim Psikolojisi, İstanbul ı960, s. ı96. 
94 Zümer, 39/9. 
95 Mart, Ömer, Eğitim Psikolojisi. s. ı 99. 
96 Mart, Ömer, Eğitim Psikolojisi, s. 223. 
97 Geniş bilgi için bkz. Morgan, Clifford, T., Psikolojiye Giriş, (tre. Hüsnü Arıcı ve Arkadaşları) 

Ankara 199 ı, s. ı 02 vd. 


KUR' AN'A GÖRE TEMEL HAK VE ÖZGÜRLüKLER 65 

dir. Çünkü şahsiyetin teşekkülü esnasında bireye herhangi bir müdahelede 
bulunulmazsa, o zaman bireyin kişiliği istenilen modelde oluşmayabilir. Bu 
da fertle toplum arasında uyumsuzluk yaratır ve giderek bireyin toplumdan 
uzaklaştınlmasına yol açar. Sonuçta bu tür olaylar sebebiyle toplumsal 
kültüre, örf ve adetlere ayak uyduramayan kişilerin yoğun olarak yaşadığı 
topluluklarda düzensizlik ve hoşnutsuzluk baş gösterir. İşte ferdin topluma 
intibakını sağlayarak bütün bu rahatsızlıklaTin önürte geçen sosyal kırrum 
eğitim ve öğretimden başkası değildif9a. 

Eğitim ve öğretim her şeyden önce tedrici bir bilgilendirme faaliyetidir 
ve bu faaliyet de kişinin, varlık düzeni, bu düzenin işleyişi, nesnelerin bu 
düzendeki yerleri, mahiyeti ve gerçeklikleri hakkında bilgi edinmesini 
sağlamaktadır. İslam inancı açısından en Yüce gerçek de bütün varlıklann 
yaratıcısı Allah Taala olduğuna göre, bu durumda tabii ki eğitim ve öğreti­
min en başta gelen amacı, insana Allah'ı tanıtmak olmalıdır. Bu da İslam'a 
göre ri'ıhen ve bedenen sağlıklı, iyi ve mükemmel insan yetiştirmekle müm­
kündür. İyi insan yetiştirmek İslami eğitimin öncelikli hedeflerinden biri 
olmakla birlikte, bu noktada onun üzerinde önemle durduğu bir husus da 
eğitilen bireyleri, doğru yoldan sapmayacak karakter ve şahsiyet yapısına 
sahip insanlar haline getirmektir. Çünkü iyi insan olmak kadar elde edilen o 
niteliği devam ertirmek de önemlidir. 

Eğitim ve öğretimdeki bir diğer amaç da hiç kuşkusuz fertteki gizli ka­
biliyetleri ortaya çıkarmak ve bunlara yön vermektir. Zira şu bir gerçek ki, 
Allah insanlan farklı kabiliyetlerle donatınıştır. Dolayısıyla söz konusu 
kabiliyederin eğitim vasıtasıyla açığa çıkanlması gerekmektedir. Çünkü 
insanın yetenekleri yer altındaki su gibidir. Nasıl toprağın kazılıp suyun 
ortaya çıkanlmasına ihtiyaç varsa, bu yetenekierin de keşfedilip ortaya 
çıkanlmasına aynı şekilde ihtiyaç vardır. Yetenekierin belirlenmesi, aynca 
insaniann farklı faaliyet alanianna yönlendirilmeleri için de vazgeçilmez bir 
öneme sahiptir. Aksi halde bireyler kendilerinde mevcut yeteneklere göre 
çalıştınlmamış olur ki, bu durumda da beklenen yarar elde edilemez, hatta 
insaniann ruh sağlıklan dahi bozulabilif99• 

İşte bu amaçlannın gerçekleşebilmesi her insanın, iyi bir eğitime ihtiya­
cı vardır. Bu da tabiatıyla her insana verilmesi gereken temel bir hak olmalı­
dır. İşte İslam'ın iki kaynağı olan Kur'an ve sünnet sözü edilen bu temel 
haklar noktasında erkek ve kadın arasında herhangi bir ayınma gitmerniştir. 
Çünkü İslam cinslerin eşitliği prensibini, toplum yapısının asl'i özellikleri 
arasında saymaktadır. Bu nedenle, nasıl erkekler öğrenme ve eğitim görme 

98 Dodurgalı, Abdurrahman, Ailede Çocuğun Din Eğitimi, s. 19-20. 
99 Bayraktar, M. Faruk, İslfun Eğitiminde Öğretmen-Öğrenci Münasebetleri, s. 10-11. 


66 DİN EGiTİMİ ARAŞTIRMALARI DERGiSi 

hakkı yanında, toplum içerisinde değişik sosyal statülere ve özgürlüklere 
sahip iseler, aynı şekilde kadınlar da aynı hak ve yetkilere sahiptirler. Çünkü 
İsHhn, bütün insaniann " ... tek bir nefisten yaratıldığı ... "100 gerçeğini savun­
duğu için temelde insaniann eşitliğini de ilan etmiş olmaktadır. "Birbirinizle 
tanışmamz için sizi kavim ve kabileZere ayırdık"101 sözü, her ne kadar Allah 
Tailla'nın insanları milletlere, kavimlere ve kabilelere ayırdığını ifade edi­
yorsa aa, aslinda bıibölünmeler insaniann eşit olduğu düşüncesini değiştir­
memektedir. İşte bu yüzden hem erkekler hem de aynı toplumda onlarla 
beraber yaşayan kadınlar, -maksatlı olarak farklı bir görüntü verilmeye 
çalışılsa da- gerek siyasi, içtimai, iktisadi ve gerekse dini hayatta, diğer 
haklar gibi eğitim hakkını kullanma bakımından eşit bir statüye sahiptirler. 
Hatta bu hak, sadece toplumun inanan kesimi için değil, Kur'an nazannda 
inanan inanmayan herkes için öngörülen temel bir haktır. 

SONUÇ 

Bu makalenin konusunu teşkil eden temel haklar şahsi, manevi, iktisadi 
ve sosyal nitelikli bir takım özgürlüklerden ibarettir. Şahsi olanlann başında 
hiç kuşkusuz kişi dokunulmazlığı gelmektedir. Bu hakkı gereğinden fazla 
önemseyen Kur'an, daha önce de belirttiğimiz gibi haksız yere bir cana 
kıymayı bütün insanlığı öldürmek kadar büyük bir günah olarak telakki 
etmiş; bu yüzden hem insan öldünneyi hem de intihan yasaklamıştır. Şahsi 
özgürlükler adı altında ele alınması gereken bir diğer hak da özel hayatın 
gizliliğidir. Bu da Kur'an'ın, kişi dokunulmazlığı kadar önemsediği bir diğer 
özgürlüktür. İnsanın istediği bir dini seçebilme hakkı da burada sözünü 
ettiğimiz manevi hak ve özgürlükler arasında yer almaktadır. Bu hak sebe­
biyledir ki Kur'an, inanç özgürlüğü konusunda hiçbir dayatmaya izin ver­
memiştir. "Dinde zorlama yoktur"ıoı prensibi bu hakkın kutsallığını göster­
mesi bakımından önemlidir. Üzerinde durduğumuz manevi haklardan biri de 
hiç kuşkusuz düşünce özgürlüğüdür. İnsan düşünen bir varlık olduğuna göre 
bu niteliğinin bir neticesi olarak her konuda istediği gibi düşünebilmeli ve 
düşündüğünü de açıkça beyan etmelidir. İşte Kur'an bu noktada da insana 
bir özgürlük alanı tanıyarak meşru şekilde düşünmede ona oldukça geniş bir 
hürriyet venniştir. ifade etmeye çalıştığımız bu haklar gibi mülkiyet hakkı 
da, Kur'an'ın insana tanıdığı temel haklardan biridir. Buna göre her insan 
vergisini vennek kaydıyla servet edinme hakkına sahiptir. Bilindiği gibi 
Kur' an, bilgiye ve bilgilenmeye pek çok nassında atıfta bulunarak onu, insan 

100 N isa, 411. 
101 Hucurat, 49113. 
102 Bakara, 2/256. 


KUR'AN'A GÖRE TEMEL HAK VE ÖZGÜRLÜKLER 67 

ıçın vazgeçilmez bir hak olarak görmektedir. Çünkü bireyin şuurundaki 
sosyal değerleri ortaya çıkarmak, yeteneklerini geliştirmek ve onu toplumsal 
hayata ve geleceğe hazırlamak için eğitime mutlak anlamda ihtiyaç söz 
konusudur. Bü bakımdan öğrenme ve eğitim hakkı da İsH.l.m nazannda insana 
özgü temel bi.r hak olarak kabul edilmiştir. 

BİBLİYOGRAFYA 

Armağan, Servet, "İslam Hukukunda Özel Hayatın Gizliliği (Mahfı1ziyeti)", İsldm 
Tetldleri Enstitüsü, İstanbul1976. 

Ateş, Süleyman, Yüce Kur'an 'm Çağdaş Tefsiri, İstanbul1990. 
Bardakoğlu, Ali, İslam 'da İnanç, İbddet ve Gürlük Yaşayış Ansiklopedisi, İstanbul 

1997. 
Bayraktar, M. Faruk, İsldm Eğitiminde Öğretmen-Öğrenci Münasebetleri, İstanbul 

1985. 
Beşer, Faruk, İslfım 'da Sosyal Güvenlik, Ankara 1987. 
Cessas, Ahkfımu '!-Kur '{zn, (thk. Muhammed Sadık Kamhavi), Beyrut ts. 
Demir, Fahri, İs/dm Hukukunda Mülkiyet Hakkı ve Servet Dağılımı, Ankara 1988. 
Dodurgalı, Abdurrahman, Ailede Çocuğun Din Eğitimi, İstanbul 1996, s. 20. 
Ebfr Davı1d, es-Sünen, istanbul ts. 
Ebu Zehra, el-Cerime, Kahire, ts. 
-----,Son Peygamber Hz. Muhammed, (tre. Mehmet Keskin), İstanbul 1993. 
Elik, Hasan, Dini Özünden Okumak, İstanbul 2004. 
Elmahh, Hak Dini Kur'fın Dili, İstanbul 1970. 
Fazlur Rahrnan, "İsHim'da Şfua İlkesi ve Toplumun Rolü", (tre. Adil Çiftçi), 

İslfımiydt, Ankara 1999, C. II, sy. 
Haeak, Hasan, "Mülkiyet", İslam 'da İnanç İbddet ve Günlük Yaşayış Ansiklopedisi, 

İstanbull997. 
HalHif, Abdulvehhiib, İslfım Hukuk Felsefesi, (tre. Hüseyin Atay), Ankara 1973. 
Hanıidullah, Muhammed, İslfını Peygamberi, (tre. Salih Tuğ), İstanbul 1990. 
-----, Mecmü 'dtu 'l-vesfıik, Beyrut 1981. 
İbn Abidfu, Hfışiyetu nesemfıti'l-eslıfır, Mısır 1979. 

İbn Atiyye, el-Muharren·i'l-veciz fi tefsiri'l-ldtfıbi'l-az'iz, (thk. Abdusselam 
Abduşşafi Muhammed), Beyrut 1413/1993. 

İbn Kudame, el-Muğni affı muhtasari 'l-Hirfıki, Mısır 1367. 
İbn Manzfu, Lisdnu 'Z-m·ab, Beyrut ts. 
Karaman, Hayrettin, İs/dm 'm !şzğında Giiniin Meseleleri, İstanbul 1992. 
Karsh, İbrahim H. Kur '{ın Yorumlarında Kadın, İstanbul 2003. 
Kurtubi, el-Cdmili ahkfımi '1-Kur'fın, Beyrut 1985/1405. 
Ma verdi, Ebu '1-Hasen Ali b. Muhammed, el-Aiıkdmu 's-sultfıniyye, Kuveyt 1989, 

s.79; Afifi, Mustafa Mahmud, el-Hukuku 'l-ma 'neviyye li'l-insfın, Kahire 1990. 
Niyazi, Gulam Muhammed, "Hukiiku'l-insiin fi'l-İslam", Mecelletil 'l-Ezlıer, 

XLIII/3, Kahire 1991. 
Serahsi, Usül, Beyrut, tS. 


68 DİN EÖiTiMi ARAŞTIRMALARI DERGiSi 

Şevkani, Neylü '1-evtfır, Beyrut ts. 
Yayla, Mustafa, İslfım Hukukunda İnsan Haklan ve Eşitlik, İstanbu11994. 
Yiğit, Yaşar, "İnanç ve Düşünce Özgfulüğü Perspektifinden İrtidad Suç ve Cezasına 

Bakış", İslfımiyat, Ankara 1999. 
Zeydan, Abdulkerim, Ahkfımu 'z-zimmiyyin, Bağdat 1976. 
----, el-Veciz, Beyrut 1987. 
-----, İslfım Şeriatında Fert ve Devlet, (tre. O. Zeki Soyyiğit) İstanbul1969. 


