
DİNEGİTİMİ 
ARAŞTIRMALARI 

DERGİS İ 

YIL: 2007 SA YI: 18 
SAHiBi ve EDiTÖRÜ 

Prof. Dr. Bayraktar BA YRAKLI 
YA YlN YÖNETMENi 

Prof. Dr. Mustafa USTA 

YA YlN KURULU 

Prof. Dr. Zeki ARSLANTÜRK 

Prof. Dr. Mahmut ÇAMDİBİ 

Prof. Dr. Abdurrahıııan DODURGALI 

Prof. Dr. M. Faruk BAYRAKTAR 

DANIŞMA KURULU 
Prof. Dr. Halis AYHAN 

Prof. Dr. Ramazan BUYRUKÇU 

Prof. Dr. Cemal TOSUN 

Prof. Dr. Selahattin PARLADIR 

Prof. Dr. M. Emin AY 

Prof. Dr. M. Zeki A YDlN 

Prof. Dr. Şuayip ÖZDEMİR 
Doç. Dr. Hamit ER 

Doç. Dr. Yurdagül MEHMEDOGLU 

Doç. Dr. Ömer ÖZYILMAZ 

Doç. Dr. Ahmet KOÇ 

Doç. Dr. M. Akif KILAVUZ 

Doç. Dr. Osman EGRİ 
Yrd. Doç. Dr. Mustafa ÖCAL 

Yrd. Doç.Dr.İsmet AL Tl KARDEŞ 
Dr. Veli ÖZTÜRK 

Ar. Gör. Dr. Banu GÜRER 

Ar. Gör. Dr A. Halim KOÇKUZU 

Ar. Gör. İsmail SAGLAM 
Yrd. Doç. Dr. Turgay GÜNDÜZ 

Ar. Gör. Dr H. Yusuf ACUNER 

Ar. Gör.Dr Süleyman AK YÜREK 

Yrd. Doç. Dr. Nebahat GÖÇERi 

Ar. Gör. Zişan FURA T 

Yazışma Adresi: 

Prof. Dr. Bayraktar BA YRAKLI 

Prof. Dr. Mualla SELÇUK 

Prof. Dr. Abdullah ÖZBEK 

Prof. Dr. Fahıi KAY ADİBİ 
Prof. Dr. Nevzat AŞlKOdLU 

Prof. Dr. M. Şevki A YDlN 

Prof. Dr. Mustafa TA VUKÇUOGLU 

Prof. Dr. Suat CEBECİ 
Prof. Dr. Mevlüt KAYA 

Prof. Dr. Mustafa KÖYLÜ 

Prof. Dr. Recai DOGAN 

Prof. Dr. Recep KAYMAKCAN 
Doç.Dr. Salih Zeki ZENGİN 
Doç. Dr. Halil EV 

Yrd. Doç. Dr. Emine KESKiNER 

Yrd. Doç. Dr. Abbas ÇELİK 
Yrd. Doç. Dr. Şükrü KEYiFLi 

Yrd. Doç. Dr. Şakir GÖZÜTOK 
Yrd. Doç. Dr.Ayşe Sıdıka OKTAY 

Öğ. Gör. Dr Mehmet ŞANVER 
Ar. Gör. Hüseyin YILMAZ 

Ar Gör. Saadetlin ÖZDEMİR 
Ar. Gör. Adem AKlNCI 

Ar. Gör. Dr.Mehmet Ali YAŞAR 
Ar. Gör. Dr. Hasan DAN 

Din Eğitimi Ara.ştırmalan, M.Ü. ilahiyat FakültesiMahir iz Cad. No: 2, Bağlarbaşı 34662 Üsküdar 1 iSTANBUL 

Tel: O 216 651 43 75, Fax: O 216 651 43 83, e-mail: mustafausta@marmara.edu.tr 
Din Eğitimi Araştırmalan Dergisi yılda iki defa çıkar. HAKEMLİ Dergidir. Makalelerin 

ilim ve dil yönünden sorumluluğu yazariarına aittir. "Din Eğitimi Araştırmalan" adı anılmadan 
iktihas edilemez. 

"Din Eğitimi Araştırmaları" dergisinde yayınlanabilecek yazı çeşitleri: 
I. Orjinal din eğitimi incelemeleri, 

2. Günümüz eğitim problemlerini ele alan yazılar, 3. Eğitim Felsefesi ile ilgili araştırmalar, 
4. Genel Eğitim'le ilgili incelemeler. 

ISSN 1302-7220 

BASKI VE CiLT: SEÇiL OFSET 
100 Yıl M ah. MASSiT Matbaacılar Sitesi 4. Cad. No: 77 Bağcılar-fstanbul Tel: 0212 629 06 15 

YAYlN YERI : 2005 iSTANBUL BASKI TARiHi: 11.07.2005 


SOSYAL DECÜŞME VE İSLAM HUKUKU 

Doç. Dr. Ali COŞKUN* 

ABSTRACT 

This article consists of one Introduction and of these sub-headings: Delinition of the Prob­
lem, Unchanging Core/Essence in Changing Islamic Law: The Spirit of Koran, Theolos of 
the Law-Maker and Public Benefıt, Social Change and the Sources of Islamic Law, The 
Problem of Application of Islami c Law in Contemporary World, Islamic Schools of Thought 
visa vis Social Change, The Changing of Judgements in Islamic Law, A Histarical Compari­
tion of Judgements in terms of the Debated Issues and fınally Conclusion. This article accepts 
c hangement of the law as a dependant variety on the changing society which although it is a 
factor of stability in society. Alsa this article presupposes that Islamic Law is subject to this 
change but it has been preserving its dynamism positing the principles of intentions of Law­
Maker and public benefit. 

A. GİRİŞ 

Sosyal yapının önemli bir unsurunu oluşturan sosyal norm ve değerler 
arasında hukuki ve dini normlar önemli bir yere sahiptir. Söz konusu norm­
lar toplumsal bir düzenin sağlanması ve toplum bireylerinin belli bir mana 
etrafında bütünleşmelerini sağlayan vazgeçilmez yapı taşlandır. Bu bağlam­
da onlar toplumdaki diğer değişkenler karşısında hem bağımlı hem de ba­
ğımsız değişken görevi görürler. Aynı zamanda sosyal değişmeye paralel 

M.Ü. ilahiyat Fakültesi, Din Sosyolojisi Öğretim Üyesi 


74 DİN EÖİTİMİ ARAŞTIRMALARI DERGiSi 

olarak bağımlı birer değişken şeklinde kendileri de değişmeye maruz kalır­
. lar. Aynı durum İslami hukuk, norm ve değerlerin akıbeti için de geçerlidir. 

İslami normlar, İslam tarihinde görülen sosyal değişmelere paralel ola­
~~k değişime tabi olmuşlardır. Bunu daha İslam'ın ilk dönemlerinde Hz. 
ümer'in içtihatlarında, daha sonralan fıkıh usul ilminin ilk kurucusu kabul 
edilen İmam Şafi'nin Bağdat ve Mısır'daki farklı farklı içtihatlarında gözle­
yebiliriz. İster değişime maruz kalsınlar isterse değişmez nitelikleriyle 
karşımızda bulunsunlar dini ve hukuki normlar, dinin toplumdaki konumu­
nun derecesine bakılmaksızın inananların gündelik hayatlarını belirleyen 
norm ve değerler olmaya bu gün de devam etmektedirler. 

Birleşmiş Milletler İnsan Haklan Beyannamesi, Avrupa İnsan Haklan 
Mahkemesi Kararları, Avrupa Birliği Anayasası vb. uluslar arası hukuk 
belgelerine imza koyan Türk Toplumu bir taraftan Laik Hukuk normları bir 
taraftan demokrasi ve insan haklarını yaşamaya çalışması ve bir taraftan da 
dini norm ve değerleri önceki norm ve değerlerle bağdaştırarak uygulamaya 
çalışmasıyla model ve örnek bir toplum, hatta bir laboratuar konumundadır. 

Dini nonnlar ve değerlerin toplumda halen ne ölçüde etkili olduklannı 
gözleyebilmek için Diyanet İşleri Başkanlığı Din İşleri Yüksek Kuruluna 
sorulan sorulan, Müftülüklere bizzat veya alo fetva hattı ile sorulan sorulan, 
televizyonların dini programianna yöneltilen sorulan ve bu programlan 
izleme oranlannın ortaya koyduğu ilgiyi, son yıllarda artış gösteren gazetele­
rin ramazan sayfalarını ve ramazan dışındaki günlerde dini sorular ve cevap­
lar köşelerini ve çeşitli yazarlar tarafından kaleme alınan fetva ve tartışmalı 
dini konuları işleyen yayınlardaki artışın gözlenınesi sanırım bu konuda 
yeterli bir ipucu verebilir. Görsel, işitsel ve yazılı basında gündeme gelen 
soruların ve tartışma konulannın sosyal değişme sonucu ortaya çıkanlarının 
yekı1nu bir hayli fazla olup verilen cevapların da geleneksel fetva kitapların­
da rastlanmayan ve kolayiaştırma prensibi gereği bir çoğunun çağdaş cevap­
lar olduğu görülmektedir. 

B. PROBLEMİN BELİRLENMESİ 

Sosyal yapı, çeşitli kurum ve grupların fonksiyonel biçimde bir araya 
gelmesinden oluşur. Sosyolojide kurum denilince sosyal grupların ihtiyaçla­
rını karşılarken uydukları davranış kalıplan ve kurallar akla gelir. Dolayısıy­
la toplumsal kurumların temelinde sosyal nonnlar bulunur ve toplumsal 
hayat bu normların etrafında şekillenir. Bu bağlamda gerek sosyalleşme ve 
gerekse sosyal bütünleşmede toplumsal nonnlara uyum sağlamak ön plana 
çıkar. Nitekim söz konusu normlar etrafında meydana gelen bütünleşmeye 


SOSYAL DEGİŞME VE İSLAM HUKUKU 75 

normatif bütünleşme denildiğini biliyoruz. Genelde Sosyolojiye Giriş mahi­
yetindeki eserlerde altı temel sosyal kurum ele alınır. Bunlar aile, din, eği­
tim, ekonomi, siyaset ve serbest zamanlan değerlendirme kurumlandır. 1 

Bazı sosyologlar bunlara hukuku da ilave ederler.2 

Kamu düzenini sağlamak işlevi bulunan hukukun tüm kurumlarla ilişki­
si bulunduğu gibi en çok da siyaset kurumu ile ilişkisi bulunmaktadır. Çünkü 
siyaset kurumu da temel işlev olarak kamu düzenini sağlamayı amaçlamış 
bulunmaktadır. Sosyologlar arasında tartışma konulanndan biri de hangi 
kurumun merkezi veya mihver kurum olduğu tartışmasıdır. Genel bir kanı 
olarak geleneksel toplumlarda veya modernlik öncesi çağlarda din kurumu­
nun, günümüzün modern toplumlannda ise daha çok ekonomi kurumunun 
merkezi bir konumda olduğunu söylemek mümkündür. Bu kanı toplumlann 
çeşitli tarihi evrelerinde farklı kurumlann eksen kurum olduğunu ya da 
kurumlar arasında bir etkileşimin var olabileceğini göz ardı etmez. 

Toplumda sosyal kontrolü sağlama ve bireylere kalıplaşmış davranış 
modelleri sunma görevine sahip birtakım kurallar yahut normlar vardır. 
Sosyoloji kitaplannda Sosyal Normlar başlığı altında incelenen normlar 
şunlardır: doğrudan sosyal kurallar (örf ve adetler), din kurallan, ahlak 
kurallan, hukuk kurallan ve moda kurallan. Bunlar çoğunlukla birbiri içeri­
sine geçmiş vaziyettedir. Bir kimse günlük hayatta bu kurallan çoğunlukla 
birbirinden ayıramaz. Bunlann bir kısmı yazılıdır bir kısmı ise değil. Din 
kurallan genellikle kutsal kitaplarda yazılı olarak bildirilir ve değişmezlik 
özelliği ağır basan kurallardır. İslam'da hukuk kurallan din kurallanyla iç 
içedir. 

İslam Hukuku 'nun mahiyeti ve özellikle sosyal değişme karşısındaki 
tavrı, bugün üzerinde çok durulan ve tartışılan bir konudur. Bu hukukun bir 
taraftan kesin ve değişmez dini hükümler içerdiği, bu yüzden de değişime 
kapalı olduğu iddia edilirken, diğer taraftan sabit prensipler çerçevesinde 
dinamik bir yapıya sahip olduğu da ifade edilmektedir. 

Hukukta temel olarak üç yaklaşımdan bahsetmek mümkündür: Etik (ta­
bii hukuk), norm (pozitif hukuk) ve sosyal olgu (sosyolojik hukuk). Tabii 
hukuk düşüncesi insanlık tarihi kadar eskidir ve birtakım evrelerden geçerek 
günümüze kadar gelmiştir. Bunlar sırasıyla, tabiat felsefesine dayanan eski 
tabii hukuk anlayışı (eski tabii hukuk), dini felsefeye dayanan "ortaçağ" 
skolastik tabii hukuk anlayışı (dini tabii hukuk) ve akla dayanan yeni çağlar 
tabi! hukuk anlayışı (rasyonel tabii hukuk)dır. Her üç evredeki tabii hukukun 

Fichter, Joseph, Sosyoloji Nedir?, Çev. Nilgün Çelebi, Ankara: Attila Kitapevi, 1996, 3.bs., s. 
119-120. 

2 Bottomore, Tom B., Toplumbilim, Çev. Ünsal Oskay, İstanbul: Der Yayınlan, 3.bs., trs., s. 12 I-
122. 


76 DİN EÖİTİMİ ARAŞTIRMALARI DERGiSi 

ortak ve ana nitelikleri şunlardır: a) İkicilik: Tanrının ya da insan aklının 
ortaya koyduğu tabii hukuk kurallannın yanında fiilen yürürlükte olan 
pozitif kanuniann varlığı, b) Evrensellik ve sonsuzluk: zaman ve mekan 
açısından değişmez ilkelerin varlığım kabul etmek, c) A priori fikirlere 
bağlılık: Bu ilkelerin deney ve gözlem yoluyla değil de salt akıl yoluyla, dini 
hukuk söz konusu olunca vahiy ile tespit edileceğine inanmak 3 

İslam Hukuku tabii hukukla benzerlik göstermekte ve sosyolojik huku­
kun temel mantalitesine karşı durmaktadır. Bu yüzden İslam Hukuk Felsefe­
sinin "İlahi-Tabii Hukuk Felsefesi" olarak isimlendirildiği görülmektedir. 
Burada en önemli rol fakihlere aittir. İslam Hukuku, esas olarak dini kaygı­
larla hareket eden bir "hukukçular hukuku" olarak tavsif edildiğinden 4 her ne 
kadar hukukçuların sosyal olguyu göz önüne aldıklan inkar edilemese de, 
başat konum sosyolojik hukuk teorisinde olduğu gibi topluma değil, kanun 
koyucuya aittir. 

Değişim karşısında hukukun doğasına baktığımızda esasen hukuk yapı 
olarak durağan ve tutucu bir karaktere sahip olduğundan değişime karşı 
direnç gösterir. Hukukçular genellikle muhafazakar mesleki önyargılara 
sahiptirler. Sosyal değişim çoğunlukla pozitif hukukun değişirninden önce 
vuku bulur. Hukukun kazai gelişim süreci mecburen tedricidir ve hukuk 
tamamıyla yeni şartlara süratle uyum sağlamada çok yavaşhr. Hukukun 
amacı var olan toplumsal değişmeye hukuku uydurmak değil, aksine top­
lumsal değişme ile birlikte insanlığih temel ilkelerine veya toplumsal yarara 
aykın görülen hususlan düzenleme yoluna gitmek ve gerekirse tamamen 
hukuk dışı saymaktır. Hukukçu kanuniann sürekliliği olmalıdır düşüncesin­
dedir. Kısa aralıklarla değişen kanunlar, kanunun halk nezdindeki itibannı 
sarsacak, benimsenmesini ve dolayısıyla uygulanmasını zorlaştıracaktır. Zira 
halk, yeni kanunun bazı çıkarianna uygun düşmemesi durumunda kısa bir 
zaman soma değişeceği düşüncesiyle kanundan kaçma yoluna gidecektir. 
Hukukun değişim karşısındaki yapısının İslam Hukukunda da gözlendiği 
gerçektir. İslam Hukukunun bu tutumunun temelinde ilahi olan-dünyevi olan 
ayrımı yat~r. İlahi taraftan bir toplum ıslah edilmiş ve belirli anlamda ideal 
bir düzen kazandınlmışhr. Bu düzen belirli bir süreç içerisinde zorluklarla · 
gerçekleştirilmiştir. İlahi olanla irtibat koptuğunda yapılacak· işlem, doğal 
olarak mevcut düzeni korumak olacaktır. Bu anlamda değişime direnç göste­
rilecek, yeni gelişmeler "bidat" olarak nitelendirilecektir. Nitekim bidat 
kavramının sadece ibadet bağlammda kalmayıp toplumsal bağlamda da ele 
alınması bunun açık bir göstergesidir. Mesela Osmanlı yönetiminde bidat, 

1 Bilgin, Vecdi, Faki/ı ve Toplum: Osmanlı'da Sosyal Yapı ve Fıkıh, İstanbul: İz Yayıncılık, 
20003' s. 26. 

4 Hatemi, Hüseyin, islam Hukuku Dersleri, İstanbul: Birleşik Yayıncılık, 3.bs., 1999, s. 19 ve 36. 


SOSYAL DEGİŞME VE İSLAM HUKUKU 77 

ülke idaresinde sopradan çıkan ve yasal olmayan uygulamalan ifade etmek 
için kullanılmıştır. Bidat, "şer'a ve örfe ve emr-i padişahiye ve kanun-ı 
kadimeve deftere" aykın olan şeydir.5 

Hukukun bu değişime direnci yanında çoğunlukla ideolojik amaçlarla 
bir değişim aracı olarak kullanıldığı da bir gerçektir. Modem toplumda 
tasannılı değişimin baş aleti kanun yapma faaliyetidir. Burada yönetici elit 
gerçekleştinneyi düşündükleri refonnlar için hukuku birinci derecede etkin 
bir araç olarak kullanırlar. Refonnun dayandığı hayat görüşüne göre yeni 
ka:ı:ıunlar çıkanlır ve halktan bunlara uyulması talep edilir. Türkiye'de Tan­
zimat'tan bu yana toplumsal yaşama yeni bir yön verilmesinde hukuktan çok 
şey beklenmiştir. Devletin çıkardığı yeni kanunlar, sosyal ilişkileri mutlaka 
etkileyecek ve belirli ölçüde değiştirecektir. Zira toplum için hukuk yaptın­
mı en kuvvetli olan kurallardır.6 Cumhuriyet döneminde de dine dayalı 
hukuktan laik bir hukuka geçilirken refonnlar en fazla hukuk sahasında 
uygulamaya konulmuştur. 

C. DEGIŞEN İSLAM HUKUKUNDA DEGİŞMEYEN ÖZ: 
KUR'AN'IN RUHU, MAK.Asm VE MASLAHAT-I AMME 

Gerek nonnal hukukta gerekse İslam Hukukunda gaye problemi tabi! 
hukuktan pozitif hukuk kurallan çıkanlmasında büyük bir öneme sahiptir. 
Nasıl ki siyaset kurumunun amacı kamu düzenini sağlamak ve kamu yarannı 
ve iyiliğini azami seviyede gerçekleştirmek ise onun bir alt kurumu olan 
hukukun amacı da kamu güvenliğinin sağlanması, toplumun mutluluğu ya da 
iyiliği, adalet, hürriyet, eşitlik, insanın bağımsız bir değer sayılması vb. 
kavramlar çerçevesinde ele alınmaktadır. İslam Hukukunun genel gayesi ise, 
müslüman toplumun düzenini korumak ve toplumsal yaran (salah veya 
maslahatı) insan türünün bireysel yaranyla birlikte devam ettinnektir. Kamu 
yaran denilen şey, her dönemde ve her toplumda hukuk düzeninin dayandığı 
temel ilkedir.7 İslam Hukukunda Şatıb!'nin formüle ettiği biçimiyle 
Makasıdü'ş-Şer!a (İslam Hukukunun Genel Gayeleri) prensibi kendisinden 
sonra gelen özellikle çağdaş hukukçular ve düşünürler arasında çok büyük 
bir kabul görmüş ve içtihat faaliyetinde büyük kolaybklar sağlamıştır. Buna 
göre İslam Hukukunun beş temel maslahatı koruması şeriatın genel maksat­
lan arasında yer alır: dinin korunması, canın korunması, aklın korunması, 
neslin korunması ve malın korunması. Şeriatın namaz, oruç, hac vb. gibi 
ibadetler veya evlenme ve alış-veriş gibi hukuki ilişkiler alanındaki cüzi 

5 Bilgin, Vecdi, age., s.32-35. 
6 Bilgin, Vecdi, age., s.36. 
7 Bilgin, Vecdi, age., s.38-39. 


78 DİN EÖİTİMİ ARAŞTIRMALARI DERGiSi 

hükümlerden ibaret olduğunu bildiğimiz halde, nasıl olur da şeriatta "Kül­
li"den bahsedilebilir? Şatıb1, külli_ ile cüzi arasındaki diyalektik ilişkinin 
derin bir kavranışından hareketle bu soruya şöyle cevap verir: "Külli bilginin 
elde edilmesi, cüzllerin sağlamasının yapılması ve tümevanmı ile olur. 
Küllinin külli olduğu, cüzlleri bilmeden önce bizim için malum değildir. 
Akliyatlaf aklın ilkelerinde ortaya konduğu üzere dış dünyada külli mevcut 
olmayıp, ancak cüzllerin içinde gizlidir ve akledilebilirlerde ortaya çıkmak­
tadır. Cüz1 de, külll ilkeyi içinde taşıdığından dolayı vaz edilmiştir ve cüz!yi 
ayakta tutan unsur küllldir." Akl! meselelerde külllleri cüzllerin bütününden 
veya genelinden çıkarttığımız halde, aynı şeyi niçin nakli meselelerde yap­
mayalım? Bu durumda akll küllllere" paralel ve aynı özellikte "nakli külll­
ler" elde etmiş oluruz. Şeriatın külll ilkelerini tesis eden bir temel vardır ki o 
da "Şan in kastıdır". Şari, ibadet ve muameleler gibi insanlara emrettiği 
şeylerde belli amaçları olmadan onlan mükellef tutmamıştır. Şu halde şeria­
tın hükümlerinden her cüz1 hüküm, beraberinde bir külll anlamı, yani Şariin 
bu hükümdeki maksadını taşımaktadır. Dolayısıyla Şeriatın cüzllerinin 
hepsini, küllller, yani külll gayeler düzenlemektedir. Şatıb1, külll ile kapsa­
mındaki cüzlleri arasındaki diyalektik ilişkinin gözetilmesinin zonınluluğunu · 
vurgulamıştır. Bu da, kendisini meydana getiren cüzller hakkında hüküm 
verirken küllinin dikkate alınması ve onlan düzenleyen küllller elde edilir­
ken, daha önceden de açıklandığı gibi cüZılerin dikkate alınmasıdır.8 

Şatıbl'yi yakından izleyen Fazlur Rahman'a göre İslam'ın kendisi bir "tecdit 
ve ıslahat hareketi olarak" doğmuştur. 'Yenileşmenin Ana Kaynağına Dön­
menin Yolu' (Şeriat) da yedinci asırda Kuran'da gösterilmiştir. Oradaki 
'tekil düzenlemeler' Hayatın Kaynağı'na dönmenin yollanndan sadece 
birisidir. Kuran'ın gayesi ebedi 'hukuksal hükümler'de bulunmak değil, 
ebedi 'ahlaki yargılar'da bulunmaktır. Kuran tarihsel bir ortama 'Peygam­
ber'in zihni vasıtasıyla' Allah'ın mukabelesidir. Yeniden-inşacılar, Kuran'ın 
kendilerine ve kendi şartıanna da hitap edebileceğille ve etmesi gerektiğine 
inanıyordu. Onlara göre 'vahyin ebediliği 'nin anlamı budur. Gelenekçi için 
ise 'ezelllebedllik' Allah'ın emrinin yedinci asırdaki 'tatbiki'nden doğan 
'tarihsel -İslam'ın ve bazı hukuki düzenlernelerin devamı demektir.. 
Modemİstler gelenekçileri "Allah'a değil de tarihe tapınakla suçladılar; 
gelenekçiler ise modemistleri Batıkaynaldı fikirlere İslam'ı satınakla suçla­
dılar. Halbuki, Fazlur Rahman'a göre 'ebedilik' teolojik olarak kabul edile­
bilirse de, hukuki içerikten aynştınlmalıdır. Hz. Ömer'in birçok içtihadında 
karşımıza çıkan ilgili nassın tekil anlamı yerine Kuran'ın bütünsel anlamını 
(ruhunu) göz önünde bulundurmarmi gerekmektedir. Bizim de 'kül­
li/bütünsel bir anlama' ile kendi durumumuza 'Ruh'u tatbik etmemiz gere-

8 EI-Cabiri, Muhammed Abid, Arap-İslanı Kültürünün Akıl Yapısı, Çev. Burhan Köroğlu, Hasan 
Hacak, Ekrem Demirli, İstanbul: Kitabevi, 1999, s. 672 ve 680. 


SOSYAL DEGİŞME VE İSLAM HUKUKU 79 

kir. Bu ruh Kuran'ın teolojik ve ahlaki dünya görüşünün 'toplam anlamı ya 
da hedefi' dir, kafamızdaki 'öznel kategoriler' değil.9 

Esasen Kuran'dan hüküm çıkanlırken uyulması gereken tümevanmcı ve 
tümdengelirnci yöntemler modem hermenötikte de uygulanan yönternlerdir. 
Bu yönteme göre parçalann birbirini karşılıklı olarak aydınlattığı yerde obje, 
bir bütün olarak yorurnlanmalıdır. Hermenötik daire bizi bütünün anlamını 
parçalardan hareketle ve parçalan, onlan bütüne bağlayarak kavramaktan 
hareketle anlamaya iten bir talimat olur. 10 

. Şeriatın en temel amacının umumi maslahatı hedeflediği ve şer'i 

nasslann da bu maslahatı koruduğu noktasından hareket ettiğimiz zaman, 
artık umumi maslahat diğer ilkelerin üzerinde genel bir ilke haline gelir. 
Şatıbl'nin, Şeriatın amaçlarını ·esas alarak ortaya koyduğu genel maslahat 
teorisinden etkilenen bir kısım fakihler, daha da ileri giderek, şayet şer'! bir 
nass genel bir maslahatla çelişirse, genel maslahat tercih edilmelidir yargısı­
na varmışlardır. Zira bu son düşüneeye göre, zaten nasslar aslında bu masla­
hatlan korumak için gelmiştir. Ne olursa olsun, tartışmasız olan husus şudur 
ki, genel anlamda maslahat her zaman tarihi gelişmeler ve içerisinde yaşanı­
Ian medeniyetin şartlan muvacehesinde değişiklik arz eder. Dolayısıyla 
genel maslahat anlayışına dayanan bir ictihad, sürekli yenilikçi dinamik bir 
akıldan sadır olmadığı takdirde gerçek anlamını yitirmiş olacaktır. 11 Şer'! 
hükümlerin hikmetleri genellikle açıkça belirtilmediği için, bu durumda 
müctehid bunlan kendisi tespit etmek, temellendirmek, bu konuda usul ve 
öncüller vazetmek zorundadır. Bu noktada iki farklı yol izlenmektedir: Biri 
kı yas, ta 'Iii ve lafızlann yorumunu (istismiiru 'l-elfaz) esas alan yöntem; 
diğeri ise, temel ve çıkış noktası olarak makil.sıdın esas alınmasını savunan 
yöntemdir.Hz. Ömer maslahatı ve Şeriatın maksatlannı esas almış ve bunları 
her türlü mülahazanın üstünde tutmuş olduğuna göre, niçin günümüzde 
müctehidler tedvin döneminin fakibierini taklit yerine Hz. Ömer'in ömekli­
ğini gösterdiği türden bir ictihad arndiyesini benimsemesinler?12 

Fakihler Şatıbl'den sonra şeriatın amaçlannı zantriyyiit, haciyyiit ve 
tahsiniyyiit kategorilerine ayırmışlardır. 'Zaruriyyat'ı sırasıyla dinin, hayatın, 
aklın, neslin ve malın korunması (bazılan bedenin veya bireyin hayatının 
korunmasını dinin korunmasından önce zikretmişlerdir) şeklinde tespit 

Çiftçi, Adil, "Fazlur Ralıman'ın Dinamik Şeriat Anlayışı: Değişim'in Teolojik ve Sosyolojik 
Zorunluluğu" İslômiyôt, c. ı, S.4, ı998, s. ı 73, ı 76, ı 77, ı 78, 

10 Grodin, Jean, "Emilio Betti'ye Göre Kesin Bir Bilim Olarak Hermenötik", Çev. Zeki Özcan, 
Din Bilim Yazıları-I. Der. ve Çev. Zeki Özcan, İstanbul: Alfa Yayınlan, 2001, s. ı82-183. 

11 el-Cabiri, Muhammed Abid, "Çağdaş Dünyada 'Şeriatın Tatbiki' Problemi -İslam Hukuk 
Felsefesinde Metodolojik Yeniden Yapılanmanın Zorunluluğu-", Çev. Abdullah Şahin, 

İslômiyôt, c. ı, S.4, ı998, s.35. 
12 eı-Cabiri, agm., s.37, 42-43. 


80 DiN EGiTİMi ARAŞTIRMALARI DERGiSi 

etmişlerdir. 'Haciyyat' kategorisi herhangi bir zorluğu ve sılantıyı ortadan 
kaldırınayı gerektiren işlemleri kapsamaktadır. Hastalık ve yolculuk durum­
larında oruç tutınama ruhsatı ve her alanda, helal olan tayyibattan yararlan­
manın mübah lahnınası gibi... 'Tahsiniyyat' kategorisi ise insan aklının 
güzel gördüğü adetleri ve yenilikleri almak, çirkin gördüklerini ise terk 
etmektir. Çarnilere minare yapılması ve halı serilmesi gibi uygulamalar bu 
cümledendir. Zaruriyyat, lıaciyyat, talısiniyyat ve telanfliyyat kategorilerini 
tarihi hatta tarihselci bir balaş açısıyla ele almamızda bir beis yoktur. El­
Cabiri günümüz şartlanmn zaruri maslahatın sadece beş ana noktaya bağlı 
kalmayıp, modern bir toplumda yaşayan vatandaş olrnamn gerektirdiği ifade 
özgürlüğü, siyasi tercihte bulunabilme özgürlüğü, yöneticilerin seçimle 
değiştirilmesi özgürlüğü, çalışma, mal edinme, gıda, mesken ve giyimini 
temin etme hakkı, eğitim, öğretim ve sağlık haklan gibi temel hakiann da bu 
kategoriye dahil edilmesini gerektirdiğini öne sürmektedir. Haciyyat ilkesine 
ise bugün sağlık ve koruyucu hekimlik alaronda gerekle altyapının sağlan­
ması, ilim, sanat ve düşünce alaronda yaratıcı düşünceyi teşvik edici husus­
lar, doğru haber edinme ihtiyacı gibi ihtiyaçlar da eklenmelidir. Tahs1niyyata 
gelince aniatınakla bitmez. 

Bu kategoriler bir üst boyutta ümmet için de düşünülmelidir. Mesela 
Arap ülkelerinin günümüz koşullannda birleşmesinin, ciddi olarak aralannda 
yardımlaşarak ve birçok konuda birlikte hareket ederek tam bir bütünlüğe 
veya bir tür federal yapıya kavuşturulmasının zarureti ortadadır. Şüphesiz 
böyle bir birleşmenin, Filistin hallorun özgürlüğünü elde etmesi, kendi 
geleceğini belirleyebilme özgürlüğüne kavuşturulması, müslüman toplurola­
nn gelişme ve ilerlemesinin sağlanması konulannda hiçbir itirazı kabul 
etmeyeceğini düşünmektedir. Yine Arap ve İslam dünyasının bu çağda 
gelişip ilerlemesi için yönetirnin gerçek bir demokrasiye kavuşturulması ve 
Arap ülkeleri arasındaki toplumsal ilişkilerin sosyal adalet esası üzerine bina 
edilmesi gerektiğini savunan ve bunu 'zaruriyyat'tan addedenler de vardır. 
Bu noktada çağdaş ihtiyaçlar (haciyyat) sayılamayacak kadar çoktur. Geli­
şim, özgürleşme ve güçlenme ile ilgili ihtiyaÇlar gibi ... Tahsiniyyat da aynı 
şekilde sayılamayacak kadar çoktur. Bu üç ana kategoriyi tamamlayan alt 
kategoriler ise, toplumun ahlaki değerlerini olumsuz yönde etkileyecek 
şeyleri önleme, İslam'ın belirlediği yüksek değerlerin yaygınlaşmasını 
sağlama ve geleceğimizle ilgili meselelerde her yönden ve her düzeyde 
müttefikler kazanma örnek olarak verilebilir. İşte bunlar, bu çağın gerektir­
diği üç söz konusu maslahatın sadece bir lasmıdır, hepsi değil. Şüphesiz 
bunlar, geçmiş fakihlerin belirledikleri 'zaruriyyat-ı haruse'yi iptal etmemek-


SOSYAL DEGİŞME VE İSLAM HUKUKU 81 

tedir. Bilakis onları tamamlamakta, hatta onlann korunması ıçın gerekli 
şartlan ternin etmektedir. 13 

D. SOSYAL DEGİŞME VE İSLAM HUKUKUNUN KAYNAKLA-
RI 

·İslami hÜkümlerin sosyal değişmeye paralel olarak değişebileceğini ko­
nu edinen çalışmamızın bu aşamasında İslam! hükümlerin kaynaklarının 
veya delillerinin hiyerarşisi büyük bir öneme sahiptir. İslam Hukukunun 
kaynaklan klasik Fıkıh literatüründe genel olarak dört adet olarak sıralanır. 
Bunlar; Kitap, Sünnet, İcma ve Kıyas. Bazı mezhepler bunlara, istishan, 
istishab, mesalih-i mürsele, örf, şer'u men kablena, sahabe kavli, Medine 
ehlinin ameli, sedd-i zerai, zariıret, meşakkat, umum-u belva, kolaylaştırma 
ve fesad-ı zamanı da ilave ederler. Kaynaklara bir bütün olarak bakacak 

' olursak bunları; nasslar, akıl ve sosyal olgu, sosyal bağlam veya gerçeklik 
olarak üçe indirmerniz de mümkündür. Ayrıca bunların bir kısmı doğrudan 
hükümlerin delilleri olarak bilinirken bir kısmı da hüküm çıkarma prensip ve 
teknikleri olarak da bilinmektedir. Ziya Gökalp gibi bazı sosyologlar İslam 
Hukukunun kaynaklarını nass ve örf olmak üzere ikiye bile indirmektedir. 
Buna göre fıkhın; 1- İlah1-din1 kaynağı ve 2- Beşeri (toplumsal)-dünyev! 
kaynağı şeklinde bir tasnif yapmak pekala mümkündür. Çeşitli mezheplerde 
bir delil olarak nitelenen "akl"ın kaynak olmaktan öte bütün delillerden 
hüküm çıkarmaya yarayan genel bir kaynak olduğundan söz edilebilir. 14 Bu 
arada şaşırtıcı bir nokta da bazı İslam hukukçulannın kaynaklann klasik 
sıralaması veya hiyerarşisinin değişmesi gerektiği yönündeki kanaatleridir. 
Mesela Ali Bardakoğlu'na göre "fıkhın oluşumundaki fıkh! düşüncenin, 

İslam toplumundaki hukuk tefekkürünün ve bunların ürünü olan bilgilerin 
oluşumunda Kuran, Sünnet, İcma ve Kıyas hiyerarşisi aslında doğru değil, 
belki bunun tersi doğrudur. Yani oluşumda asıl belirleyici faktör reydir. 
Bütün fıkıh külliyatınm rey üzerine, bireysel çaba ve bakış açısı üzerine 
kurulduğunu söylersek abartmış olmayız. Bunlar arasmda daha az işlevsel 
olanı belki sünnet, en altta da Kuran yer alır... Bana öyle geliyor ki, Kuran'ın 
medeniyet kurmak gibi bir işlev ve amacı olmaz; o sadece bilinene ilahi 
hikmet açısından bir bakış ve yorum getirir ... Kuran ve Sünnet bir bakıma 
ulaşılan sonuçlann meşruiyet tabanını oluşturur, kaynağım oluştıırmaz ... 
Kaynak ve gerekçe olayın kendisidir, tarihi şartlandır, konjektürel şartları­
dır. ıs 

13 el-Cabiri, agrn., s.45-46. 
14 Bilgin, Vecdi, age., s. 46-48. 
15 Görgün, Tahsin, "Kuran ve Fıkıh" ve Müzakereler, Kuran ve Tefsir Araştırmaları-II, İstanbul: 

Ensar Neşriyat, 2001, s. 120-123. 


82 DİN EGİTİMİ ARAŞTIRMALARI DERGiSi 

E. ÇAGDAŞ DÜNYADA ŞER.İATİN TATBiKi SORUNU 

İncelemernizin probleminin doğal bir uzantısı çağdaş dünyada şeriatın 
ne ölçüde tatbik edilebilme irnkfmına sahip olduğu sorunudur. Bu problemi 
çağdaş Arap düşünürlerinden Muhammed Abid el-Cabiri ilginç bir şekilde 
ele almaktadır. Ona göre "Allah bu ümmete her yüzyılın başında kendilerine 
dinlerini (din işini) yenileyecek birisini gönderir" hadisinin de gösterdiği 
gibi, 'tecdit' olgusu aslında İslami dünya görüşüne göre hayatın kaçınılmaz 
bir parçasıdır. İslam prensip olarak din ve dünya işleri arasında ayının gö­
zetmez -aksine, dini işlerin ıslahını dünyevi işlerin ıslahına bağlar-; bu 
nedenle dinde yenilenme aynı zamanda dünya işlerinde yenilenme anlamına 
gelir. Bu bağlamda dünyevi işlerin zamanla değişmesi gerçeği, tecdit kavra­
mının ve gerektirdiklerinin de değişen şartlara ve zamana göre farklılık arz 
etmesi gerçeğini beraberinde getirir. 16 Sosyoloji ve ekonomi bilimleri içtihad 
yapabilmek için dil ve din ilimlerinin gerekliliğinden daha aşağı değildir. 

Her dönemin kendine özgü zorunluluklannın bulunduğunu kabul eden 
el-Cabir!'ye göre şüphesiz çağdaş yaşamın en belirgin özelliği değişim 

olgusudur. Kaçınılmaz olan bu değişim, ister insan olmanın en temel değer­
lerinden geriye gitmek olarak anlaşılsın, isterse insanlık tarihinde bir ilerle­
me olarak algılansın itiraf edilmesi gereken gerçek şudur: Çağdaş yaşamın 
doğasındaki farklılaşma, değişim ve yenilenmenin hızı gün geçtikçe hatta 
her saat artmakta ve bu durum bu gelişmeyi takip eden insaniann kendileri 
için koymuş olduklan kurallan ve bireysel ve toplumsal yaşayışlannı düzen­
leyen yasalan gözden geçirmelerini zonınlu kılmaktadır. 17 

Çağdaş dünyada İslam Hukukunun tatbiki çerçevesinde el-Cabiri şu 
önemli tespitlerde bulunmaktadır. "Müslüman toplumlardaki genel kanıya ve 
birçok müslüman düşünüre göre, ideal İslami toplum normal dışı şartlarda ve 
yeryüzündeki yaşamın sona ermesine yakın bir zamanda gerçekleşecektir. 
Bu bağlamda Şeriatın bu dünyada tam anlamı ile tatbiki ve adaletin bir bütün 
olarak gerçekleştirilmesi (bir kurtancının, yani) beklenen Mehdi 'nin gelme­
sine bağlanmıştır. Beklenen Mehdi fikri, Şeriatın uygulanmasının, yani 
İslami 'medine-i fazıla'nın gerçekleştirilmesinin, beşeri boyutta uygulanma­
sının nispi kalacağının sembolik ifadesidir. Zira ancak Allah'ın iradesini 
yeryüzünde mükemmel anlamda yaşatacak Mehdi 'nin gelmesiyle, Şeriatın 

16 El-Cabiri, Muhammed Abid, "Çağdaş Dünyada 'Şeriatın Tatbiki' Problemi -İslam Hukuk 
Felsefesinde Metodolajik Yeniden Yapılanmanın Zorunluluğu-", Çev. Abdullah Şahin, 

İslfımiyfıt, C. I, S.4, 1998, s. 27. 
17 el-Cabiri, agm., s.43. 


SOSYAL DEGİŞME VE İSLAM HUKUKU 83 

tam olarak hayata geçirilmesi mümkün olacaktır. 18 Hz. Peygamber dönemin­
den günümüze kadar İslam tarihinde yönetici konumunda olan halifeler, 
krallar ve fakihler bu düşünceden etkilenmişler ve ilahi olan Şeriahn insanlar 
tarafından diğer insanlara uygulanmasının -insani taraf noksanlık ifadesidir­
daima nispi olacağı düşüncesini taşımışlardır. İslami hayata anlam veren de 
bu nisplliktir. Zira hayatta mükemmeliyet yakalanınca ne Şeriatın ne de 
hayatın bir anlamı kalacaktır. 

Öyle ise, İslam'ın doğuşundan itibaren tarih boyunca bu nispllik Şeriahn 
uygulanmasına damgasını vurmuştur. Bu nisplliğin temel nedeni, Kuran'daki 
sosyal hayah ve hukuku ilgilendiren düzenlernelerin bir defada değil, tersine 
23 yıllık süreyi içeren çeşitli safhalarla indiği gerçeğinde yahnaktadır. Üste­
lik Hz. Peygamber zamanında da şer'! alıkamın uygulanmasının bu tedricili­
ğe bağlı olması, onun tatbikini nisbi kılmışhr. Tedricilik, sonunda bir çeşit 
merhale sistemine dönüşmüştür: Önce bir hüküm gelir, sonra onu tamamla­
yan veya düzelten bir başka hüküm gelir. Sanki bu ilk hüküm daha sonraki 
hüküm için bir başlangıç merhalesi oluşturmuştur. Hz. Peygamberin vefatın­
dan günümüze kadar Şeriatın tatbikindeki bu görecelik müslüman halifele­
rin, yöneticilerin ve fakibierin Şeriat uygulamalannın bir özelliği olagelmiş­
tir. Doğal olarak bu görecelik farklı uygulamalar doğurmuştur. Dört Halife 
döneminde Şeriat yüzde seksen, doksan oranlannda uygulanırken, sadece bir 
asnn geçmesinden sonra onun artık tatbik edilmediği hissi, Şeriatın tatbikini 
talep eden sesler yükselmesine yol açmışhr. Esasen Şeriat elin kesilmesi gibi 
sadece haddierin uygulanmasından ibaret değildir. Tatbik edilmesi gereken 
daha başka öncelikli hükümler bulunmaktadır: Siyasi hayatta şura prensibi, 
ekonomik ve sosyal hayatla ilgili olarak yoksulluğun küfürle eşdeğer görül­
mesi fikri, düşünce hayahyla ilgili olarak bilenlerle bilmeyenierin bir tutul­
maması prensibi, toplumsal hayatın farklı alanlannda insaniann bir tarağın 
dişleri gibi eşit olmalan ilkesi gibi ... " el-Cabiri'ye göre geçmişte fakihlerin, 
bugün de İslam ülkelerinde malıkernelerin verdikleri bütün hükümler islami 
hükümlerdir ve bunlar aracılığıyla. Şeriat tedip ve tazir amacıyla, yani göre­
celi olarak uygulanmış olmaktadır. 19 

Şeriahn tam olarak uygulanıp uygulanamayacağı problemine el-Cabiri 
şöyle bir çözüm getirmektedir: Kuran'ın nüzulünün tamamlanmasından ve 
Hz. Peygamberin vefahndan önce Şeriat bir bütün olarak uygulanamazdı. 
Vahyin çeşitli merhalelerinde uygulanan Şeriat, inzal süreci henüz tamam­
lanmadığından Şeriahn tamamı değil sadece bir parçası olarak kalmıştır. 
Dört Halife döneminde de Şeriat şu basit sebepten dolayı 'tam olarak' uygu-

18 Bu görüş el-Cabiri'nin Mehdi hakkındaki genel kanaatleri ve kendi sübjektif yargısını yansıt­
maktadır. 

19 el-Cabiri, agm., s.47-49. 


84 DİN EÖİTİMİ ARAŞTIRMALARI DERGİSİ 

lanmamıştır: Sahabe Hz. Peygamber döneminde mevcut olmayan yeni 
olaylarla karşılaştıkça ictihadda bulunmak ve aralannda müşavere etmek 
zorunda kalmışlardır. Bazen ittifak bazen de ihtilaf etmişlerdir. Bütün bu 
durumlarda ya ictihad ya da icma ile hareket etmek bir zorunluluk idi. Bu 
bağlamda icma ve ictihad Şeriatın, yani İslami teşr!in üçüncü ve dördüncü 
kaynaklandır. Şeriatın ancak kaynaklan ile tamamlanacağı açıktır. Öyleyse, 
prensip olarak, kaynaklan tamamlanmaksızın Şeriatın tam olarak uygulan­
ması iddiası geçersiz kalmaktadır. Görüldüğü gibi, kaynaklann tamamlan­
ması Dört Halife dönemine kadar sürmüştür. Kısaca Hz. Peygamber döne­
minde Şeriatın -ister nass, isterse Sünnet düzleminde olsun- gösterdiği 
gelişme, onun donuk bir Şeriat değil, dinamik (değişime açık) bir Şeriat 
olduğunu gösterir. Nasih mensühun varlığı ve yeni müslüman olanlara 
kolaylık prensibi gereği bütün hükümterin uygulatılmaması, Dört Halife 
dönemindeki yeni fetbedilen ülke insanianna ilk aşamada sadece temel 
hükümlerin uygulanması bunun açık örnekleridir. 

Bütün bu teorik tartışmalan zikretmesinin ana sebebi el-Cabiri'ye göre 
şu net sonuca varmaktır: Hükümlerin tatbiki noktasındaki mükemmellik 
(tamlık) ister peygamberler, isterse onlardan sonra gelenler döneminde 
olsun, her zaman nispi bir mükemmeliyet olarak kalacaktır. Zira bu dünyada 
ne Şeriat alanında, ne de başka bir hayat alanında tam anlamda mükemmeli­
yet mümkün değildir. Sonuç olarak, günümüz müslümanlan arasında husu­
mete yol açan, ama aslında tartışılmaya bile değmeyen ve daha yüksek 
öneme sahip konularda yoğunlaşmamızı engelleyen bir çok problem vardır. 
Söylemlerimizi belirleyen önem sıralamalannın (mühim-ehem) daima, şimdi 
ve gelecekle ilgili olduğu unutulmamalıdır. Bu durumda bize düşen 'esbab-ı 
ıiüzül' e dayalı bir tarihi perspektifle geçmişi incelemek ve bu tarihin kendi 
bütünselliği içerisinde hatası-sevabı, doğrusu ve yaniışı ile Müslümaniann 
tarihi olduğunu kavramaktır. Gelecek anlayışımızı da mükemmelliği statik 
bir olgu olarak değil de, belirli bir süreç içerisinde gerçekleştirilecek bir olgu 
olarak algılayan bu tarihi perspektif ve bilinç şekillendirmelidir.20 

F. SOSYAL DEGİŞME KARŞlSlNDA İSLAM DÜŞÜNCE EKOL­
LERİ 

Sosyal değişme, dini normlar, vahiy, akıl ve dini nasslar çerçevesinde 
üzerinde durulması gereken önemli diğer bir nokta da İslam dini gruplannın 
tutumlan ve eğilimleri ne olmuştur konusudur. Muhammed Arkoun, İslam 
dünyasında Vahiy, Gerçek ve Tarih'in karşılaşmasına paralel olarak kendini 
gösteren oluşumlann; "literalist", "rasyonalist" ve "imajinatif' şeklinde üç 

20 el-Cabiri, agm., s.50-52. 


SOSYAL DEGİŞME VE İSLAM HUKUKU 85 

ana eğilim etrafında toplandığına işaret etmektedir. Buna göre, Hanbelilik ve 
zahirilik Literalizmin tipik temsilcileri olmaktadırlar. Mutezile, Eşarilik ve 
Felasife kendilerine Rasyonalizmi; Şiilik ve Sufılik ise İmajinatif eğilimleri 
temsil etmektedirler.21 Muhammed Abid el-Cabiri de Arap-İslam kültürün­
deki bilgi sistemlerinin eleştirel bir analizini yaptığı Arap-İslam Kültürünün 
Akıl Yapısı adlı eserinde Arap-İslam bilgi sistemlerini; Beyan, İrfan ve 
Burhan bilgi sistenileri diye üç kategoriye ayırmakta; Nahivcilerin, Dilbilim­
cilerin, Kelamcılann, Müfessirlerin ve Hadis Ehlinin büyük bir kısmıyla 
Fakibierin Beyan bilgi sistemini; Mutasavvıflann ve Şii-İsmaili Hermetik 
düşünürlerin İrfan bilgi sistemini; Felsefecilerin ve bazı eklektik yazar ve 
düşünürlerin Burhan bilgi sistemini temsil ettiklerini belirtmektedir. Bunlar­
dan Beyan Ehli daha çok lafız-mana, İrfan Ehli zahir-batın ve nübüvvet­
velayet, Burhan Ehlinin ise akıl-makulat ilişkileri üzerinde durduklannı 
belirtmektedir. Bunlardan Burhan bilgi sisteminin daha sonra ilk iki bilgi 
sisteminin emrine girdiği de yaptığı tespitler arasında bulunmaktadır. Za­
manla bu bilgi sistemleri arasında birtakım telifler, sentezler ve eklemlerne-

d 
n ler e yapılmıştır.--

Genel hatlan ile çerçevesini çizmeye çalıştığımız yukandaki görüş ve 
düşüncelerin ortak yanı İslam alimlerinin toplumsal değişmeler karşısındaki 
açıklamalannı; tutum ve davranışlannı tasvir etmektedir. Zaten ilim adamı­
nın görevi de çağının problemlerini anlamak ve açıklamaktır. Değişim 

karşısında dinamik şeriat yanlısı düşünce ekolü bütün bunlardan faydalan­
masına karşılık, daha doğru bir ifade ile esinlenmesine karşılık bunlardan 
çok daha farklı bir akımdır. Herkes kendi çağının çağdaşı sayılırsa, bunlar da 
21. yüzyılın çağdaşlandır. Bu akımın temsilcileri kendilerine kadar gelen 
görüş ve düşünceleri gözden geçirerek doğrudan Kuran'a müracaat etmek 
gerektiği görüşünde imiş gibi gözükmektedir. Zira 21. yüzyılın problemleri 
şimdiye kadarki bütün çağlann problemlerinden farklıdır ve geçmişteki 

görüş ve düşünceler çağımızı anlamak ve açıklamaktan uzaktırlar. Problem­
ler değişmiştir ve değişen problemlere farklı metotlarla açıklama getirilmeli­
dir. 

İlk bakışta bu akımın Kuran'ı öne çıkamken Hadis ve Sünneti ihmal et­
tikleri söylenebilirse de, bu tutumlan öncekilerin Kuran karşısında Hadis ve 
Sünneti öne çıkannış olmalanna bir tepkiyi içerdiği söylenebilir. Bu düşün­
cenin temel varsayımlan bir bakıma Mehmet Akifin "Doğrudan Kuran'dan 
alıp ilhamı, asnn idrakine söyletmeliyiz İslam'ı" prensibinin uygulaması 
mahiyetindedir. 

21 Günay, Ünver, Din Sosyolojisi, istanbul: insan Yayın! an, 1998, s. 498. 
22 El-Cabiri, Muhammed Abid, Arap-İslam Kültürünün Akıl Yapısı, Çev. Burhan Köroğlu, Hasan 

Hacak, Ekrem Demirli, İstanbul: Kitabevi, 1999. 


86 DİN EGİTİMi ARAŞTIRMALARI DERGiSi 

G. İSLAM HUKUKUNDA .AflKAMIN DEGİŞMESİ 
İslam hukukçulannın birçoğu, Kuran' da evrensel/tarihsel, 

rnakasıd/vesail, amaç/araç gibi farklı hükümlerin bulunduğunu, bazı hüküm­
lerin Kuran 'ın nazil olduğu ilk toplurnlara has olduğunu, o toplumdaki örf 
nedeniyle bu şekilde gönderildiğini benimsemişlerdir. Ancak bu durumu şu 
genel kaideye bağlamışlardır: Hükrnün sebebinin husus! (özel) oluşu, hük­
rnün umurn1 olmasına engel değildir. Kuran'daki hukuki ayetler, ilk Arap 
toplumunun o günkü problemlerini ve buna yönelik en uygun ilahi çözümleri 
ifade etmekle birlikte, özel sorunlara cevap sadedindeki nasslann birçoğun­
da, aynı zamanda ebedi nitelikli hükümler de bulunmaktadır. Kuran'ın ve 
onun üzerine bina edilmiş olan İslam Hukukunun, ebedi olarak yürürlükte 
kalabilmesi için, örfi olan hükümlerinin, değişen örfe paralel olarak, masla­
hatı ternin edecek şekilde değiştirilmesinin hukuki bir zorunluluk olduğu 
söylenebilir. İslam Hukuku, felsefe olarak, vahiy temelinden uzaklaşmamak 
kaydıyla, tarihi süreç içerisinde, benimsenen bazı hükümler tartışmaya açık 
olmakla birlikte, hem bir kısım sosyal değişimin önünü açarak hareketlendi­
ren, hem de sosyal değişime/ bozulmaya direnen, aynı zamanda, sosyal 
değişimden hayli etkilenen bir kurum olma özelliğini taşımaktadır.23 

İslam Hukukıında Alıkamın Değişmesi üzerine bir doktora tezi hazırla-
yan Mehmet Erdoğan ise vardığı sonuçlan aşağıdaki gibi özetlemektedir: 

-İslam hukuku her asrın ihtiyacına cevap verebilecek vasıftadır. 

-Bunun için gerekli olan kaynak zenginliğine sahiptir. 

-Kaynaklar ilahi ve değişmez olma vasıfları yanında esnek bir yapıya 
sahiptir. 

-Kaynakları ortama göre anlama ve yorumlama için gerekli ictihad mü­
essesesi vardır. İslam hukukıınun hayatiyeri bu müessesenin işlerliğine 
bağlıdır. 

-Ahkamın değiştirilmesi ictihad müessesesinin çalıştırılmasının tabii bir_ 
neticesi dir. 

-Kısaca çevre ve zaman faktörleri diyebileceğimiz ve fesadu'z-zemfm, 
dış faktörler, siyasi, iktisad1 etkenler, bilim ve teknolojideki gelişmeler, 
coğrafi faktörler, örf şeklinde tafs11 edilen alıkamın değişmesini zarüd kılan 
etkenierin varlığını inkara kalkışmak ya da görmezlikten gelmek kabil 
değildir. 

23 Dalgın, Nihat, "Sosyal Değişim ve İslam Hukuku", Marife, yıl.3, sayı.2, güz 2003, s. 67-68, 
ve75. 


SOSYAL DEGİŞME VE İSLAM HUKUKU 87 

-Mensfih nasslarla amel etmiş olmamak için nesh konusunda duyarlı 
olması istenen fıkıhçının, aynı duyarlılığı devrini doldurmuş hükümler 
karşısında da göstermesi zarfireti vardır. 

-Ahldhnın değişmesi zarfireti beraberinde ciddi problemler getirmiştir. 
Bu problemler karşısında ifrat ve tefriti temsil eden: 

a) Aklın nasslara tahkimi ve modernizm, 

b) Seleften nakledile gelenlerle yetinme gibi iki aşın anlayış oluş­
muştur. 

Bunlann ortasında yer alan bir de mutedil yaklaşım vardır. Buna göre 
genel çerçeve ve özle ilgili olmayan alıkarn değişebilir. ilahı vahyin terbiye­
sinde yetişmiş akıl (mutlak akıl değil), makasıd doğrultusunda ortam değer­
lendirmesi yaparak nasslara dayalı alıkarn konusunda da yorumlar yapabilir. 
Böyle bir anlayışın kaosa neden olmaması için bur tür nasslara dayalı alı­
kamda şu kayıtlar aranır: 

a) Nassın bağlayıcı veya devamlı olmadığına delil ve kar1ne bulunmak. 

b) Nassla sabit şeklin, özü koruyan ve temsil eden alternatiflerden sade­
ce biri olduğuna delil bulunmak. 

c) Hükmün illeti ortadan kalkmak 

-Böylece İslam hukukunda bir nassın ideal hükmünün her zaman ve 
mekan için aynı ve bir olmadığı, bir meselenin farklı ortamlardan kaynakla­
nan farklı hükümlerinin bulunabileceği neticesi doğar. 

-İslam hukukunda kaynak ve alıkarnda kaderuelilik esası vardır ve bütün 
hükümler tek düze değildir. Bunlar değişme sahasını belirlemede yardımcı 
olur. 

-Rey ve içtiMda dayalı hükümler, ilahı maksatlan gerçekleştirmek için 
konulmuş vesail türünden hükümler, genel teşr1ye yönelik olmayan geçici ve 
özel teşr1 mahiyetindeki hükümler, örnekleme kabilinden olup, zaman­
mekan unsuru taşıyan ve selef-i salilımden nakledilen uygula-malara istinat 
ettirilen hükümler genelde değişmeye açık hükümler olmaktadır. Genelde 
hükümlerin ta'lll edilebildiği muamelat konusu, değişmenin genel sahasını 
teşkil etmektedir. 

-Araştırmamızda çeşitli vesilelerle verilen uygulama örnekleri, alıkamın 
değiştirilebilmesi olayının bir problem teşkil etmeden ilk dönemlerde pek 
çok konuda ve çeşitli münasebetlerle gerçekleştirildiğini göstermektedir. 
Konu, kendisini bir problem olarak, içtihat müessesesinin layıkı veçhile 
çalıştınlmaması neticesinde hukukun esnekliğini iyice yitirdiği, İslam huku­
ku yerine mezhep hukuku anlayışının hakim olduğu son dönemlerde hisset-


88 DİN EGiTiMi ARAŞTIRMALARI DERGiSi 

tirmiş ve özellikle sanayi devrimi sonrasında giderek önem kazanmıştır. Zira 
mezhep hukuku anlayışı, yeniden hızla değişen İsliim dünyası için artık 
yeterliliğini yitirmiş, taassubun kopardığı mezhepler arası iletişimin tekrar 
kurulması ile bütün mezhepleri içerisine alan İsH1m hukuku anlayışına ge­
çilmesi ve duyulan ihtiyaçlann mevcut içtihatlarla giderilmesi, gerekiyorsa 
yeni içtihatlarda bulunulması zarfueti ortaya çıkmıştır. 

-Hayatı durdurmak için değil, yönlendirmek ve kolaylaştırmak için var 
olması gereken İslam hukUkçulan bu ihtiyacı karşılamak durumundadırlar ve 
özellikle çok yönlü konularda ilgili uzmanlarm da dahil bulunacağı içtihat 
şOralannın oluştıırulması zamanımız problemleri için vazgeçilmez bir pren­
sip olarak gözükmektedir.24 

G. TARTIŞILAN KONULAR BAKIMINDAN TARİHİ BİR KAR­
ŞlLAŞTlRMA 

Osmanlıda on yedinci yüzyıldaki ulemanın tartıştığı dini meseleleri gü­
nümüzde tartışılan meselelerle bir karşılaştırma unsuru olması açısından 
buraya almak istiyoruz. 

Tarihçi Naima devrin din adamlan arasındaki halledilmeyen ihtilaflı ko­
nulan şu şekilde sıralar: 

1- Eşyanın hakikatinden bahseden aklı ilimler ve matematikle uğraş­
maktan men olunmak bahsi 

2- Hızır Aleyhisselarnın hayatı bahsi 

3- Güzel sesle, teganni ve nağrne ile Kur'an vb. okumayı caiz görme­
rnekbahsi 

4- Tarikat ashabının raks ve devri bahsi 

5- Tasliye ve tarziye balıisieri (Sallallahu aleyhi vesellem ve 
RadıyaUahu anh, diye dua etmek) 

6- Tütünün, kahvenin ve diğer sonradan çıkmalann haram ve helalliği 
bahsi 

7- Hz. Rasılll Ekrem s.a.v efendimizin anne ve babalannın durumu balı-
si 

8- Firavn'ın imanla gidip gitmediği bahsi 

9- Şeyh Muhyiddin Arab1 k.s. hakkında olan ihtilafbahsi. 

24 Erdoğan, Mehmet, İslam Hukııkımda Alıkamm Değişmesi, İstanbul: MÜİFVY., 4.bs., 2000, s. 
238-239. 


SOSYAL DEGİŞME VE İSLAM HUKUKU 

10- Yezide lanet bahsi. 

ll- Bidat bahsi 

12- Kabir ziyareti bahsi 

89 

13- Cemaatle nafile, Regaib, Berat ve Kadir namazlan kılınmak bahsi 

14- Büyüklerin elini, ayağını, eteğini öpmek ve selam almakta eğilrnek 
bahsi 

15- Şeriatın emir ve yasaklannı tebliğ (Emri bil-maruf ve Nehy-i anil 
münker) bahsi 

16- Rüşvet bahsi. 

Bu babisierde Kadızade Efendi bir tarafı tutup, Sivasi Efendi diğer tara­
fa çekerek, ifrat ve tefrit yoluna girmişlerdir?5 Bu karşılaştırmadan ortaya şu 
çıkmaktadır ki on yedinci yüz yıl alimleri daha çok ibadet ve itikat konulan 
olmak üzere geleneksel olarak İslam fırkaları arasındaki tartışma konulannı 
tartışmaya devam etınişler, günümüz ilahiyatçılan ve İslam Hukukçulan ise 
daha çok sosyal değişme sonucunda ortaya çıkan çok çeşitli konulara el 
atmış bulunmaktadırlar. Sosyal değişme karşısında dini ve hukuki normlann 
ne ölçüde değiştiğini gösteren ve sosyolojik açıdan konuya yaklaşan deney­
sel/ampirik çalışmalara ihtiyaç vardır?6 

H. SONUÇ 

Toplumsal huzur, banş, ahenk, güvenlik, düzen ve istikrann sağlanıp 
toplum bireylerinin bütünleşmelerinde sosyal normlann, bu arada hukuk 
normlannın ve İslam toplumlan söz konusu olduğunda da İslam Hukuk 
normlannın hayati bir öneme sahip olduğu sosyolojik bir gerçektir. Değişen 
toplum karşısında gerek genel hukuk normlannın gerekse İslam Hukuk 
nonnlannın değişime uğradığı bu incelemeden çıkan temel sonuç olmuŞtur. 
Hukukun geleneksel tözü olan adalet ve kamu düzenini sağlamak işlevi 
siyaset kurumunun kamu düzenini ve kamu yarannı azami ölçüde sağlamak 
işleviyle örtüşmektedir. Yalnız tarih boyunca hukuk eşitlik prensibine vurgu 
yaparken siyaset kamu yaran adına söz konusu ilkeyi aşan uygulamalara 
sahne olmuştur. 

25 Bkz. Coşkun, Ali, Osmanlıda Din Sosyolojisi: Naima. Örneği, İstanbul: İz Yayıncılık, 2004, s. 
64-65. 

26 İstanbul'dan seçilen bir örneklem grubu üzerinde yapılan deneysel ve sosyolojik örnek bir 
çalışma için bak, Coşkun, Ali, Sosyal Değişme ve Dini Normlar, İstanbul: Dem Yayınlan, 
2005. 


90 DİN EGİTİMİ ARAŞTIRMALARI DERGiSi 

Sosyal değişim karşısında İslam Hukukçuları arasında gaye problemine 
vurgu artmış ve nassların sosyal bağlamları daha çok dikkate alınmaya 
başlanmıştır. Aslında bu tutum öteden beri fakihlerin bilincinde oldukları bir 
tutumdur. Mesela verdikleri birçok hükmü sosyal bağlarolarına göre veren 
fakihlerin, muhatabın ya da olgunun özel durumuna dikkat ettikleri bilinen 
bir gerçektir. 


