
TARTlŞMALI İLMİ TOPLANTlLAR DİZİSİ: 31 

isLAM 
ve 

DEMOKRASi 

Prof. Dr. MehmetAYDIN Prof. Dr. Hans KÖCHLER 

Doç. Dr. Ahmet DAVUDOGLU Prof. Dr. Taık el-BİŞRİ 

Prof. Dr. Richard FALK Prof. Dr. Es'ad es-SAHMERANİ 

Dr. AZzam TAMİMİ Prof. Dr. Munıtaz AHMAD 

Prof. Dr. AtillaYAYLA Prof. Dr. Hüseyin HATEMİ 

Doç. Dr. Cezmi ERARSLAN Prof. Dr. Ali Yaşar SARIBAY 

İstanbul - 2000 


ENSAR NEŞRİY AT : 64 

İSLAMi İLİMLER ARAŞTIRMA V AKFI 

Tartışmalı ilmi T~plantılar Dizisi: 31 

Milletlerarası ilmi Toplantılar Dizisi : 5 

Tebliğlerin, 

bilim ve dil bakımından sorumluluğu 

tebliğ sahiplerine aittir. 

Y ayına Hazırlayanlar: 

Prof. Dr. Ali BARDAKOGLU 

Dr. İsmail KURT 

Seyid Ali TÜZ 

Kapak Resmi : Yunuslann Dansı 

iSBN 975-6794-06-2 

Dizgi: Selahaddin Uslucan 

Baskı: Umut Maf!?&isı 

İstanbul - 2000 · 

ENSAR NEŞRİY AT · 

Süleymaniye Cd. 13 Beyazıt 1 İSTANBUL 

Tel- Fax: (0 212) 513 ~3 41 


. GÜNEY ASYA'DA isLAM VE DEMOKRASi: 
PAKiSTAN VE HİNDİSTAN ÖRNEGİ* 

Prof. Dr. Mumtaz AHMAD 
ABD, Hampton Üniversitesi 
Siyaset Bilim Profesörü 

Pakistan bir İslam devletidir ve onun siyasi sistemi İslami 
prensipiere dayanmalıdır demek tam olarak ne manaya gelir? Pa­
kistan'ın kurucusu Muhammed Ali Cinnah'tan General Muham­
med Ziyaulhak'a ve başbakan Nawaz Şerifekadar Pakistan yöne­
ticileri İslami olarak meşru olan bir yönetim biçimi hakkındaki 
soruyu Westminister tarzı liberal parlamenter demokrasiden as­
keri diktatörlüğe ve/veya yürütücü otoriteryanizme varan bir yel­
paze içerisinde cevapladılar. 

Siyasi sistemi bi,r yandan koloni döneminin gelenekleri ve İn­
giliz anayasal mirası, diğer yandan geleneksel olarak saygı duyu­
lan sosyal hiyerarşiler, kast ve akrabalık kimlikleri, kabile bağlı­
lıkları, mezhep çatışmaları ve etnik gerilimlerin farklı derecelerde 
kanşımı olan bir toplumda İslami siyasi düzen bu farklı taraflan, 
çıkarları ve fikirleri temsil edenlere fa~klı manalar ifade etti. Bu 
nedenle P~kistan'ın siyasi ve ideolojik tarihi İslami siyasi siste­
min doğası ve onun, devletin anayasal çerçevesindeki müşahhas 
tezahürü konusunda süregiden tartışmalarla doludur. Hatta 
1949'da benimsenen ve muğlak dahi olsa İslam ve devlet arasın­
daki alakayı tanımlamayı amaçlayan Hedefler Beyannamesi bile 
toplumun ilgili kesimleri arasında bir mutabakat oluşturamadı. 

* İngilizce'den tercüme: Recep Şentürk. 


244 İslam ve Demokrasi 

1956, 1962 ve 1973 yıllannda benimsenen müteakip üç anayasa 
da dindar söylemlerine ve birçok "İslami şartlar"ına rağmen bir 
İslam devletinin yapısı, fonksiyonu, ayırdedici özellikleri ve doğası 
hakkındaki münakaşalara bir çözüm getirmede başarısız oldu. 

Bu teorik tartışmalarla beraber ve çoğu zaman onlarla bağlan­
tılı olarak en çok tartışılan soru, İslami yönetim biçimin ne olduğu 
ve onun demokrasiye uyup uymayacağıydı. Devlet başkanının 
İslami olarak nasıl atanacağı, onun gücüniliı sınırları, siyasi par­
tiler, seçmenler ve İslami bir yönetirnde yasamanın tabiatı özel 
önem taşıyan sorulardı. 

Bu makale dört bölüme ayrılmıştır. Birinci bölüm, konuyla 
alakah dört soru üzerinde .odaklaşarak İslam ve demokrasi ilişki­
sini inceleyecektir: İslamcılar Pakistan'da demokrasiyi nasıl gör­
düler? Onların demokratik kurum ve süreçlere karşı bilfiil tavırla­
n ne oldu? İslamcılar hangi şartlar altında demokratik süreci ka­
bul edilebilir bulmaktadırlar ve hangi şartlar altında söz konusu 
süreçleri kendi İslami hedefleri ile uyuşmaz bulınaktadırlar? 

İkinci kısım, Pakistan'da İslam ve anayasa yapımi arasındaki 
alakayı Pakistanlı liderlerin hem İslami değerler ve hem demok­
ratik uygulamalara sadakatlannı nasıl gerçekleştirmeye çalıştık­
lannı incelemek maksadıyla kısaca gözden geçirecektir. Üçüncü 
bölüm, Ziyaulhak zamanında ortaya çıkan İslami siyasi ideallerin 
modern bir devletin anayasasına nasıl en güzel bir şekilde dahil 
edilebileceği hakkındaki tartışmalan daha yakından inceleyecek­
tir. Dördüncü bölüm, Hindistan'da Müslümanların ~iyaseti ve de­
mokrasi hakkında birkaç gözlerole bu makaleyi nihayete erdire­
cektir. 

Batı medya ve akadeınik çevrelerindeki son zamanlardaki söy­
lem, İslam ve demokrasinin uyumu konusunda ciddi süpheler 
doğurdu1 • Bu açıdan İslami ihya hareketlerinin özellikle demokra-

1 İslami söylemin Batı'da o anda moda olan ve değer verilen şeylere göre 
sürekli değiştiğini belirtmek oldukça ilginçtir. 1950'ler ve 1960'lar bo­
yunca, İslam toplumu ve İslam hakkında çalışan Batılı bilginler arasın­
daki en önemli tartışma ekonomik ölçütlerle belirlenen bir şekilde 
İslam'ın modernleşme ve kalkınmaya uygun olup olmadığı hakkındaydı. 
Bu söylemin satır aralannda 1960'larda bir çok Müslüman entellektüel 
ve lider için kısa yoldan yaygın bir kalkınma yolu olarak sosyalizme 


Güney Asya 'da İslam ve Demolırasi: Palıistan ve Hindistan Örneği 245 

tik çoğulculuk idealine sadakatden yoksun oldukları keşfedildi2 • 
Bizim buradaki maksadımız, İslam ve demokrasi arasındaki iliş­
kiyi Pakistan'daki orta yol İslami hareketin fikirleri, siyasetleri ve 
uygulamalan üzerinde yoğunlaşarak daha yakından incelemektir. 
İslami hareketler ve rejimler arasında İslam, demokrasi ve devlet 
konusundaki farklı teoriler ve uygulamalar göz önüne alındığında 
İslami bir siyasetin aynntıları konusunda herkes tarafından ka­
bul edilen İslami bir konum bulmak zordur. Bundan dolayı biz yo­
rumlarımızı öncelikle orta yol İslami hareketleri temsil eden ve 
çağdaş İslami uyanışın mühim teorisyenleri olarak kabul edilen 
kişilerin düşünceleri hakkında yapacağız. Bu grup içerisinde Pa­
kistan Çemaat-i İslami'nin kurucusu Ebu'l-'Ala el-Mevdfı.di (ö. 
1979) ve Pakistan Cemaat-i İslami'nin en önde gelen aydınlann­
dan3 Hurşid Ahmed bulunmaktadır. Sözü kısa tutmaya katkısı ol-

İslam'ın uyup uymadığı tartışması sürüyordu. 1960'larda üretilen litera­
türe -özellikle Almond, Riggs, La Palombara, Huntington, Coleman, W e­
iner ve Pye'ın katkılarıyla oluşan Princeton siyasi kalkınma serisine­
bakıldığında açıkça en önemli kaygının demokratik değerler üzerinde 
değil, modern toplumların grif teşkilatlarındaki kabiliyet ve vasıflar 
hakkında olduğu görülür. Samuel Huntington, gelişmekte olan ülkeler­
de özellikle vazgeçilmez olan "kurum inşa etme" ihtiyacı üzerinde duru­
yordu. Bundan dolayı, bizler ABD'den kalkınma uzmanlarının devlet 
kurumları inşa etme, askeri ve bürokratik yapıları sağlaıniaştırma ve 
devletin vergi toplayıcı ve müeyyide uygulayıcı mekanizmalarını artır­
ma konusunda çalışmalarla uğraştıklarını görürüz. Bu ekonomik geliş­
me ve kurum inşa etme döneminde katılımcı demokrasinin tehir edilebi­
leceğine inanıldı, Bu literatürden örnekler için bkz. G.A. Almond ve G.S. 
Coleman, The Politics of the Developing Arabs (Princeton, 1960); D.E. 
Apter, The Politics of Modernizatiori (Chicago, 1965); C.E. Black, The 
Dynamics of Modernization (New York, 1966); R. Braibanti (ed.) Asian 
Bureaucratic Systems Emergent From the British Imperial Tradition 
(Durham, N.C., 1966); A. Diamant, Bureaucracy in Development Mave­
ment Regimes CBloomington, 1964); S. Huntington, "Political Develop­
ment and Politi~al Decay", World Politics XVII (1965); J. LaPalombara 
(ed.); -Bureaucracy and Political Development (Princeton, 1963); ve F.W. 
Riggs, "The Theory of Developing Politics!, World Politics XVI, I (1963). 

2 Onun görüşleri hakkında örnek olarak bakınız, Elie Kedouri, Democracy 
andArab Political Culture (Washington, DC, 1992); A. E. Mayer, Islam 
and Human Rigths (Boulder, 1991); Judith Miller, "The Islamic Wave," 
The New York Times Magazine, Mayıs 31, 1992; Amos Perlmutter, 
"Wishful Thinking About Islamic FunJemantalism," Washington Post, 
January 19, 1992. 

3 Bu Müslüman düşünürlerin fikirlerinin özet ve analizi için bkz. Hamid 
Enayat, Modern Islamic Political Thought (Austin, 1982); John L. Espo­
sito, Voices of Resurgent Islam (New York 1983); Seyyed Vali ve Reza 


246 İslam ve Demokrasi 

ması düşüncesiyle, burada sunulan, onlann İslam ve demokratik 
uygulamalar konusundaki görüşlerinin yoğun ve sentez edilmiş 
bir şeklidir. 

İslamcı siyaset ve devlet görüşü, onlann temel inancı olan 
İslam'ın sadece bir 'din' olmadığı yani Hıristiyanlık ve Hindu­
izm'de olduğu gibi dini inançlar ve doktirinlerden, bir ruhi yöneliş 
tarzından veya bir takım zahiri ritüellerden ibaret olmadığı dü­
şüncesi üzerine kuruludur. İslam bütün bir hayat yoludur; o, be­
şerin faaliyetlerinin bütün alanlarını kapsar. İslam, hayatın 
-şahsi, sosyal, ekonomik, siyasi ve uluslar arası- bütün alanlann­
da Allah'a külli bir adanmışlık ve boyun eğmedir. Dolayısıyla 
İslam, Allah'a kulluk etmek ve O'nun emirlerini yerine getirmek 
gibi tek bir hedef etrafında birleşen hem din hem siyaset, hem ki­
lise hem devletdir. Bundan dolayı, dini otorite ve devletin sekiller 
gücü arasında etkin bir ayırımı kabul eden bazı ülemanın hilafına 
İslamcılar böyle bir ikiliği gayr-i İslami olarak redderler ve İslam 
devletinin Peygamber modelini ihya ederek din ve siyasetin eski­
den olduğu gibi birliğini yeniden kurmak isterler. Onlar İslam'ın 
devlet gücü olmaksızın kapsamlı bir şekilde uygulanamayacağına 
inanırlar; Kur'an'ın bütün Müslümanlara yüklediği bir mesuliyet 
olan "emr-i bi'l-maruf ve neh-yi ani'l-münker" devletin yaptırırncı 
kaynaklan olmadan gerçekleştirilemez. Netice olarak, İslamcılara 
göre, bir İslam devletinin kurulması, ihtiyari bırakılmış veya tav­
siye edilmiş bir husus değildir; aksine bütün Müslümaniann te-
mel bir görevidir4. · 

Orta yol İslamcılar arasında demokrasinin İslam hükümet sis­
teminin ruhu olduğu konusunda genel bir görüş birliği vardır; an­
cak, onlar Batı demokrasisinin hakimiyetinin halkta olduğuna .da­
ir felsefi faraziyesini reddederler. Onlar çoğunluğun sesinin sade­
ce Allah'ın siyasi ve hukuki hakimiyetinin ilkelerini tanıması ve 
onun sınıi-lan içinde kalması şartıyla bir İslam devletinde siyasi 
otoritenin tatbikine temel sağlayabileceğini savunurlar. Allah'ın 

Nasr, Maududi and the Making ofislamic Revolution (New York, 1996); 
Mumtaz Ahmad, "Islamic Fundamentalism in South Asia," in Martin E. 
Marty veR. Scott Appleby (eds.), Fundemantalisms Observed (Chicago, 
1991). 

4 Bkz. S. Abul Ala Maudidi, Islamic Law and Constitution (Lahore, 1960). 


Güney Asya 'da İslam ve Demokrasi: Pakistan ve Hindistan Örneği 24 7 

hakimiyetinin Kur'an ve Hz. Muhammed'in sünnetinden alınmış 
ahlaki-hukuki emirlerin sistemli bir yasası olan şeriatte temsil 
edildiği düşünülür. İslamcılar aynı zamanda Kur'an'ın Müslü­
manlara toplumla alakah işlerini karşılıklı danışma ile (şüra) gör­
melerini emrettiğinden ve Allah'ın halifesi olma imtiyazını bir 
şahsa veya belli bir grup veya sınıf insana değil, bütün İslam üro­
ınetine bahşettiğinden dolayı, Müslüman yöneticinin seçiminin 
müslüman kitlelerin hür iradesine dayalı olması gerektiğini iddia 
ederler5• 

İslamcıların bu ifadelerinden bir takım sonuçlar çıkarılabilir. 
Birinci olarak, halkın Allah'ın halifesi olması kavramıyla, 
İslamcılar krallık ve monarşiyi gayr-i İslami olarak reddederler. 
Mavdildi'nin Hilafet ve Krallık (Caliphate and Monarchy) adlı ese­
ri çağdaş İslam'da İslami bir bakış açısından krallık ve mutlakiyet 
yönetiminin en köklü tenkit ve tel'inidir6 • 

Onların babadan oğula geçen ve mutlakiyetçi yönetimleri red­
dedişleri İran devriininden bu yana daha yüksek sesli ve canlı ha­
le geldi. Onların krallığa karşı tavırları 1991 Körfez savaşı sıra­
sında Müslüman kral ve eınirlerin kardeş bir Müslüman ülkeyi 
yerle bir etmek için Batılı güçlerle iş birliği yaptıkları görüldükten 
sonra daha da güçlendF. 

İkinci olarak, İslamcılar ve özellikle orta yol Sunni İslami ha­
reketler teokrasiyi veya Allah adına siyasi güç u:ygulayabilecek 
olan din adamları yönetiınini onaylamazlar. Sunni Islam'da kimse 
Allah adına konuşmaz; o geniş manada topluluğun mutabakatıdır 
ki halkın özgürce ifade edilmiş görüşünde kendini ifade eder ve 
belirli bir meselede Allah'ın iradesinin ne olduğunu belirler. 
Mevdüdi İslami hükümeti "theodemocracy" ve "nomocracy" olarak 
veya başka bir ifadeyle Allah'ın kendi kendini tayin etıniş sözcü-

5 Bu konuda ayrıntılı bir tartışma için bkz. Mumtaz Ahmad, "Islamic Poli­
tica] Theory: Current Scholarship and Future Prospects," in M. Ahmad 
(ed.) State, Politics and Islam (lndianapolis, 1986). 

6 S. Abul Ala Maudidi, Caliphate and Monarchy (Urduca), (Lahore, 1963). 
Ayrıca bkz. Ayatailah Khomeini, Islamic Government (Washington, DC, 
1980); Hamid Algar, terc., Islam and Revolution: Writings and Declara­
tions oflmam Khomeini (Berkeley, 1981). 

7 Mumtaz Ahmad, "Islamic Fundemantalism and the GulfWar," in James 
Piscatori (ed.) Islamic Fundamentalism and the Gulf Crisis (Chicago, 
1991). 


248 İslam ue Demo/ırasi 

sünün yönetimi değil hUkuk yönetimi olarak tanımlar. Öbür yan­
dan, şii siyaset doktrini teokrasiye daha yakın kabul edilebilir. 
Humeyniye göre, İslam! liderlik Allah tarafından tayin edilen ma­
sum peygamberler ve imamlar (dilli ve siyasi rehberler) da teces­
süm ve tebellür eder. Bundan da öte o onikinci imaının gaybubeti 
müddetince İslam toplumunun dilli-siyasiliderliğinin ehil fakihler 
tarafından yürütüleceğini öne sürer. O bunu velayet-i fakih (hu­
kukçular tarafından yönetim) olarak tavsif eder. Hem dini hem 
sosyal ve siyası ilişkilerde, halkın fakihlerle ilişkisi taklid yani 
Allah tarafından tayin edilen masum imama uyma olarak tanım­
lanmaktadır. Bu temel prensipten hareketle, Humeyni sonrası 
İran İslam Cumhuriyeti'nde beş fakihten oluşan bir fakihler heye­
ti toplu olarak gaib imaını temsil eder ve gayr-i İslami' gördüğü 
takdirde seçilmiş parlamento tarafından yasama yoluyla üretilmiş 
herhangi bir hükümet kararını veya kanunu uygulamadan 
kaldırabiliı-8. Diğer taraftan, Sunni İslam'da ise, halkın işlerinde 
nihai hakem, halkın mutabakatıdır ve din adamları tarafından 
uygulanan vetonun hiç bir kelamı ve fıkh! temeli yoktur9• 

Üçüncü olarak İslamcılar İslam! bir yönetim oluşturmada 
İslam devletinin yapısımn odak noktası olmaması gerektiği, aslın­
da önemli olarun, devletin fonksiyonları, hedef ve amaçlan olduğu 
görüşündedirler. Bir İslam devletinin özel yapısal düzenlemeleri 
ve kurumsal özellikleri bir takım maddi şartlardan dolayı diğerle­
rinden farklı olabilir; fakat, onların yol gösterici ilkeleri ve değer­
leri Kur'an.'da ve Hz. Peygamber'in sünnetinde açıkça ifade edil­
miş ilkeleri yansıtmak zorundadır10 • Bundan dolayı bir İslam dev­
leti her İslam toplumunun özel ihtiyaçları ve şartlarına bağlı ola­
rak üniter veya federal, parlamenter veya başkanlığa dayalı, tek 
veya çift medisli olabilir. 

8 Şi! siyaset teorisi hakkında bkz. Jassim M.Hussain, The Occultation of 
the Twelfth Imam (London, 1982); William C. Chittick (ed.), A. Shiite 
Anthology (Albany, 1981); ve Said Amir Aıjounıand (ed.) Authority and 
Political Culture in Shi'ism (Albany, 1988). 

9 Fazlur Rahman, "The Principle of Sh ura and the Role of the Umma in 
Islam," in Mumtaz Ahmad (ed.), State, Politics and Islam (Indianapolis, 
1986). 

10 Abdulhamid Abu Sulayman, "Islamization of Knowledge with Special 
Reference to Political Sciences American Journal of Islamic Social Scien­
ces, 2:2, 1985. 


Güney Asya 'da İslam ve Demohrasi: Pa histan ve Hindistan Örneği . 249 

Dördüncü olarak, İslamcıların İslam devleti kavramı külliyyen 
kuşatıcıdır -bazıları onu sosyal hayatın bütün alanlarını kontrol 
etmek istediğine bakarak ıhutlakiyetçi olarak tanımlayabilir- an­
cak onlar hükümetin yönetim metodlarının otoriteryen ve keyfi ol­
mamasını da vurgularlar. İslamcılar siyasi katılımı, yöneticilerin 
hesaba çekilmesini, sivil özgürlüklerin korunmasını ve hukukun 
hakimiyetini emniyet altına alabilmek için bazı kurumsal ve pro­
sedüre! mekanizmalar önerirler. Devletin ve hükümetin başkanı, 
belli bir dönem için her yetişkin vatandaşın seçmen olarak katıla­
cağı hür seçimler yoluyla önceden belirlenmiş bir zaman için seçil­
melidir. Benzer şekilde, şfuanın (parlamentonun) üyeleri de halk 
tarafindan seçilmelidir. İslami devlet, devletin üç kolu arasında 
güç dağılımı prensibi üzerine kurulabilir: Yas ama, yürütme ve 
yargı. İslam devleti bağımsız yargının işlemesini garanti altına 
almalı ve devletin başkanı da dahil olmak üzere hiç kimse huku­
kun üstünde olmamalıdır11 . 

Pakistan'daki İslami hareketin öncüleri bir İslam devletinin 
hükümet yapısını Westminister tipi parlamenter demokrasiden 
farksız bir şekilde tanımlarlar: Bütün yetişkinlerin seçimlere ka­
tılması, dönemli seçimler, garanti altına alınmış insan hakları, si­
vil hürriyetler, azınlıklara eşit dini ve siyasi haklar, bağımsız bir 
yargı, kanun hakimiyeti, prosedüre! adalet ve çok partili sistem. 
İslam yönetim tarzının bu demokratik ve çoğulcu vizyonu son za­
manlarda Tunus'ta ,Raşid Gannuşl'nin, Pakistan'da Profesör Hur­
şid Ahmed'in, Türkiye'de Necmeddin Erbakan'ın ve Malezya'da 
sabık başbakan vekili Enver İbrahim'in konuşma ve yazılarında 
daha açık ve derin ifadesini bulmuştur12 • 

Biz, Batı ve İslamcıların demokrasi anlayışı arasında temel 
bir faklılıktan halihazırda söz ettik: Halk hakimiyeti, Allah'ın ve­
ya şeriatın hakimiyetine karşı. Başka bir felsefi farklılık da siya­
setin_hedefleri ile alakalıdır. Batı düşüncesinde hakim tutum, li­
beral ferdiyetçiliktir ki, buna göre siyaset serbest pazar sürecinin 
bir prototipidir- "ekonomik insan" modelinin bir çeşit siyasi versi-

ll olarak bkz. S. Abul Ala Maududi, Islamic Law and Constitution; 
ayrıca bkz. Mumtaz Ahmad, "Parlement, Parties, Polis and Islam," Ame­
rican Journal ofislamic Social Sciences. 

12 Fathi Osman, The Muslim World: Issues and Challenges (Los Angeles, 
1989). 


250 İslam ve Demo/ırasi 

yonu. David Schuman'ın bahsettiği gibi, Batı demokratik modeli, 
siyasi mücadelenin bütün sonuçlarım eşit derecede meşru kabul 
eder; "iyi" tamını değişmeye devam eder ve rakip çıkar ve fikirle­
rin serbest çatışmasından ortaya ne çıkarsa iyi ve meşrudur. 

İslamcılar elbette böyle bir siyaset ve siyası süreç anlayışına 
katılamazlar. İslamcılar kendi misyonlarını, siyaseti, ekonomiyi 
ve toplumu yeniden kutsallaştırma olarak gördükleri için,· siyaset 
onlara göre Kur'an ve Sünnet'de tammlandığı şekliyle adaletli bir 
sosyal düzen kurına vasıtasıdır. Bu nedenle, bütün sonuçlar eşit 
derecede meşru değildir; sadece şeriata uyan veya onun tarafın­
dan onaylanan ya da şeriat davasına hizmet eden sonuçlar meşru­
dur. 

İslamcılar sadece şeriat çerçevesi içerisinde demokrasinin yeri 
ve rolüne dair teorik sorularla boğuşmadılar, onlar aynı zamanda 
demokratik uygulama ve kurumları kendi siyasetleri, talepleri ve 
tatbikatlan içine dahil ettiler. Pakistanlı İslamcılar, hal-i hazırda 
genel seçimlerin, seçim süreçlerinin, siyası partilerin çokluğunun, 
hatta halk tarafından seçilen parlamentonun sadece sosyal ve 
ekonomik meselelerde değil, İslam'ın doktrine dair meselelerinde 
bile yasama otoritesinin İslami açıdan meşru olduğunu kabul etti­
ler. Onlar faal bir şekilde ülkelerindeki seçim süreçlerine katıl­
mışlar ve yasama organlarındaki mevcudiyetleri yoluyla koalisyon 
kurarak kendi İslami gündemlerini kabul ettirmeye çalışmışlar­
dırı3. 

·Pakistan Cemaat-i İslami'nin merkez sağdan aşırı sola ve ko­
münist partilere kadar varan bir yelpaze ile koalisyon kurına ko­
nusunda uzun bir tarihi vardır. Cemaat-i İslami Bangladeş'te 
1994-1995 yıllan arasında kendisinin sabık (ve mevcut) düşmam 
olan ve Cemaat'in başkamnın idamını talep eden bir siyasi parti 
olan Awami League ile ittifak kurdu. Hatta İslami bir hükümette 
bir kadının görev alması konusundaki önceki tavırlarını 

13 Malezya ve Ürdün hakkında bkz. Chandra Musaffar, Islamic Resurgen­
ce in Malaysia (Petaling Jaya, Malaysia, 1987); Russin Mutalib, Islam 
in Malaysia: From Revivalism to Islamic State (Singapore, 1993); Abla 
Amawi, "Democracy Dilemma in Jordan," MERIP Report, 22: 12, 1992; 
ve Kazumi Shimada, State, Power and Legitimacy: A Case Study of Jor­
dan (Niigata-Ken, Japan, 1993). 


Güney Asya 'da İslam ve Demollrasi: Pa/ıistan ve Hindistan Örneği 251 

İslamcıların değiştirdikleri gözlenmektedir. Cemaat-i İslami Pa­
kistan'da başkanlık seçimlerinde 1964 yılında Fatıma Cinnah Ha­
nım'ın adaylığını kabul etti ve 1988 ve 1993'de Benazİr Butto'nun 
başbakanlığını "hüsn-i zan"la kabul etti. Bangladeş Cemaat-i 
İslami'si de aynı şekilde Begum Halide Ziya'nın başbakanlığını 
kabul etti ve böylece bir Müslüman devletin kadın yöneticisi olma­
sının İslami açıdan meşruiyetini de kabul etmiş oldu. 

İslamcıların modern demokratik uygulama ve kurumları ka­
bul etmelerine rağmen, önemli bir soru hala cevapsız beklemekte­
dir: Onlar demokrasiyi gerçekten kabul ediyorlar mı yoksa onu bir 
vasıta olarak mı görüyorlar? Eğer bir İslam devleti kurmak ve şe­
riatı uygulamak onların nihai ve yeğane hedefleri ise, bu takdirde 
demokrasi iktidarı ele geçirmek ve bu hedefi uygulamak için sade­
ce bir yoldur diyebilir miyiz, yoksa (demokratik olmayan) başka 
yollar ve vasıtalar da aynı şekilde meşru ve makbul müdür? 

Yazıları Güney ve Güney Doğu Asya'da, Orta Doğu ve Kuzey 
Afrika ülkelerinde gençlerin kalp ve kafalarında büyük etki yapan 
Mevdudl'ye göre, İslami hareketler mutlaka kendi toplumlannın 
hukuki ve anayasal çerçevesinde iş görmeli ve halkı İslami bir de­
ğişime hazırlamak, eğitmek ve harekete geçirmek için sadece de­
mokratik ve barışcı araçlar kullanmalıdır. Mevdudi, siyasiliderli­
ğin kışkırtma politikaları, askeri darbeler, devrimler ve suikastler 
yoluyla değiştirilmesine karşı çıkmıştır; o bu şiddete dayalı vası­
talann sadece İslami açıdan meşrulaştırılamaz olduğunu söyle­
mekle kalmamış, aynı zamanda bunların daimi bir İslami değişi­
min geleceği için ölümcül tesirleri olacağını söylemiştir. Mevdu­
dl'den alıntı yaparsak: "Hem amaçlar hem araçlar temiz, kontrol 
edilebilir ve çoğunluğun mutabakatına .dayalı olmalıdır ki, sağlık­
lı, huzurlu ve barışcl. bir İslami düzen ortaya çıkabilsin"ı4• 

Leonard Binder, Pakistan'daki İslam anayasası ile ilgili geliş­
melerin ilk safhasını analiz ederken İslam devleti, demokrasi ve 
anayasacılık hakkındaki dini-siyasi tartışmalara faal olarak katı­
lan dört grup teşhis etti. 15 Bu gruplar şunlardır: Muhtelif mezhep-

14 Aktaran, Mumtaz Ahmad, "Islamic Fundemantalism in South Asia", 
a.g.y. 

15 Leonard Binder, Religion and Politics in Pakistan, 1962, s. 6-9. 


252 İstean ve Demalırasi 

lerin üleması tarafından temsil edilen gelenekselciler; Cemaat-i 
İslami tarafından temsil edilen "fıındemantalistler"; siyasetçiler, 
batılıtaşmış iş adamlan ve uzmanlar tarafından temsil edilen mo­
dernistler; ve "en üst düzeyde batılılaşmış" siyasetciler, yüksek 
memurlar ve subaylar tarafından temsil edilen laikler. 

İslamsız demokrasi isteyen laikler bir yana, modernistlerin 
büyük çoğunluğu ve yeni milletin siyasi liderleri Pakistan'ın yeni 
anayasasının hem İslam öğreti ve gelenekleri hem de demokratik 
değerler üzerine kurulması gerektiği konusunda görüş birliğine 
vardılar. Siyasi liderler arasında hiçbirisi İslam'ın demokratik de­
ğerler ve kurumlar ile uyuşmayacağını düşünmedi. Tam tersine, 
Müslüman Hindistan'ın filozof şairi Muhammed İkbal, Pakis­
tan'ın kurucusu Muhammed Ali Cinnah ve Pakistan'ın ilk başba­
kanı Liyakat Ali Han, yeni milletin İslami siyaset ve anayasasının 
özünün demokrasi, hürriyet, sivil özgürlükler, eşitlik, müsamaha 
ve sosyal adalet olacağını savundular.16 Pakistanlı liderler aynı 
zamanda İslam' a dayalı bir devletin din adamları tarafından yö­
netimi manasında bir teokrasi olamayacağınımn altını özenle çiz­
mişlerdirY Pakistan'ın ilk başbakanı Pakistan Kurucu Mecli­
si'nde "İslam, rahiblik veya herhangi bir mukaddes otorite tanı­
maz" diye ilan etti, bundan dolayı "teokrasi sorunu İslam'da zaten 
ortaya çıkmaz."18 Aynı zamada, Pakistan'lı liderler liberal demok­
rasinin otantik olarak İslami olabileceğini ve Pakistan'ın siyasi 
kurumlarımn İslami değerlere dayanması gerektiğini eşit derece­
de vurguluyorlardı. 

Ancak, Keith Callard'ın da işaret ettiği gibi, "Pakistan'ın ku­
rulması için kampanya düzenleyenierin arka plam Kelam veya Fı­
kıh değildi, aksine siyaset bilimi ve hukuktu; Diyobend değil, 
Cambridge ve hukuk bürolarıydı." 19 Ancak arka planı Kelam ve 
Fıkıh olanlar Pakistan'ın İslam ve demokrasi ile olan ilişkisini 
farklı bir açıdan ele aldılar. Ülema tarafından temsil edilen gele-

16 Muhammad Iqbal, The Reconstruction of Religious Thought in Islam, 
1954; Jamilu'd-Din Ahmad, ed. Speeches and Writings of Mr. Jinnah, 
1947; Liaquat Ali Khan, Pakistan: Heart of Asia, 1951. 

17 Keith Callard, Pakistan: A Political Study, 1958. 
18 Constituent Assembly of Pakistan, Debates, cilt V, Mart 7, 1949. 
19 Callard, p. 200. 


1 

Güney Asya'da İslam ve Demollrasi: Pakistan ve Hindistan Örneği 253 

nekciler için İslam şeriatının uygwanması, demokrasi ise belli dö­
nemlerde seçimler manasma geliyordu. Onları en çok ilgilendiren 
husus, din alimlerinin bütün yasama çalışmalarının İslam'a uy­
gun olup olmadığı konusunda görüş belirtme otoriteleriydi. Onlar 
kendilerinin hükümeti tenkit etme hakkım savundular ama ken­
dileriyle siyası ve din! konularda ihtilaf edenlere bu hakkı tanı­
madılar. Öte yandan, Cemaat-ı İslam1, İslam'ı sosyal, siyası, eko­
nomik veya şahsi olsun hayatın bütün alaniarım düzenleyen bir 
yol gösterici güç olarak yorumladılar.20 Ülema, şeriatın kendi 
kontrolleri altında uygulanması ve fakibierin icma (mutabakat) 
ının yamlmazlığı konusunda ısrar etmesine rağmen,21 Cemaat-ı 

İslami'nin Pakistan için İslam1 bir anayasa, şüphye mahal bırak­
mayacak şekilde "Allah'ın hakimiyeti"ni tasdik eden kesin bir ilan 
ve şeriatın Pakistan hukukunun temeli olmasını istemesi bu de­
ğer ve ilkelerin içerisinde gerçekleşeceği demokratik bir çerçeveyi 
dışlama dı. 

Cemaat'in tavrı birkaç meselede geleneksel ülemadan temel­
den farklıydı: Birinci olarak, ülemanın klasik dönem fakilileri tak­
lit konusundaki ısrarına rağmen Cemaat ictilıat prensibini savun­
du. İkinci olarak, Cemaat ülemanın sınırlı oy kullanma hakkını 
savunmasına karşılık herkesin oy kullanma hakkına sahip olması 
gerektiğini savundu. Üçüncü olarak, Cemaat yasama görevinin 
seçilmiş parlamentoda olması gerektiğini ve İslamilik meselesine 
yüksek malıkernelerin karar vermesini savundu. Buna mukabil 
ülema, yasama yetkisinin dindar insanlar tarafından seçilen ve 
"milletin kendilerinin. güvenlerini kazanmış dindar ve bilge üyele­
riyle" İstişare eden devlet başkanına verilmesi gerektiğini savun­
du. Onlar aynı zamanda belirli kanunların şeriata uygun olup ol­
madığına karar veren bir ülema heyeti ~luşturulması lehindeydi­
ler ki bu Velayet-i Fakih'in Sunn! versiyonuydu. 

Batı'da eğitilmiş, Batıcı siyasetciler, memurlar, hakimler ve 
ordunun fikirleri hem geleneksel ülemamn hem de Cemaat-ı 
İslami'nin görüşlerine bariz bir tezat içindeydi. Bunlar kapsamlı 
bir İslam'ın kavramını terketmemekle beraber, din ve devlet ayırı­
mı genel varsayımını yapan Batı eğitiminin ürettiği entellektüel 

20 Abul Ala Maududi, Islamic Law and Constitution, 1955. 
21 Binder, s. 19-20, 22-23. 


254 İslam ve Demollrasi 

yaklaşımın ona üstün gelmesine müsaade ettiler. Onlar için en bi­
rinci ve en üstün görev, sağlam bir toplumsal düzen oluşturmak 
ve milli üretimi en yüksek noktaya getirmekti. Onlar kamu politi­
kaları konusunu, şeriata uygun olup olmadığı açısından değil, 
milli kalkınma hedefleriyle alakası açısından ele aldılar. 

Ülema ve Cemaat'in müşterek çabalarımn ilk sonucu, 1949'da­
ki Hedefler Beyannamesi'nin geçmesi idi. Bu beyannamenin içer­
diği kararlar müteakip bütün anayasalarda yeniden üretilmiştir. 
Beyanname "bütün kainatta hakimiyetin sadece Allah Tea.Ia'ya 
ait olduğunu" ve O'nun otoritesini "halk vasıtasıyla kendisi tara­
fından belirlenen sınırlar içerisinde uygulanmak üzere Pakistan 
devletini" ilan etti. Leonard Binder'ın da belirttiği gibi, Hedefler 
Beyannamesi belirsiz ve muğlak ifadeleri nedeniyle mümkün hale 
gelmiş klasik bir taviz örneğiydi. Mesela, hakin:i.iyet meselesinde, 
Hedefler Beyannamesi Allah'ın hakimiyetini kabul etti, halkın 
Yaratıcı'larından gelen otoritelerini kabul etti ve Kurucu Meclis'in 
halk tarafından ona egemen Pakistan devleti için anayasa yapma­
sı maksadıyla devredilen otoritesini de kı:ıbul etti. Buna göre Allah 
hakim, insanlar hakim, parlamento hakim ve Pakistan devleti 
hakimdir. Böylesine bir tavizle tatmin olmayan birisi gerçekten 
dar kafalı birisi olmalıdır.22 

İlginç olduğu için şunu da belirtmek gerekir. Ülemaya göre, 
Allah'ın hakimiyetini kabul etmek, şeriatı memleketin yasası ola­
rak uygulamak ve kendilerini şeriatın yorumcusu ve muhafızı rol­
lerini kabullenmek manasma geldi. Cemaat-ı İslami ise Beyanna­
meyi, İslam devletinin temelini atan bir doküman olarak telakki 
etti. Batı eğitimi görmüş siyasetçi ve İslam modernİstleri için ise 
Beyanname, Allah'ın otoritesini tanıyor ve bunun halka devredil­
diğini ve sadece halkın karar verdikleri hariç hiç kimsenin bu oto­
riteyi kullanamayacağını kabul ediyordu. Bundan da öte beyanna­
me, aynı zamanda liberal demokrasinin değerlerini de içererek te­
okı·atik devlet kurulması ihtimalini devre dışı bıraktı. 

1956'da ilk anayasa, Kurucu Meclis tarafından kabul edilince, 
hem İslam hem demokrasi için bir zafer olarak sevinçle karşılan­
dı. Anayasanın en önemli özelliği, geniş bir bakış açısından İslam 

22 Binder, s. 149. 


Güney Asya'da İslam ve Demollrasi: Pallistan ve Hindistan Örneği 255 

ideolojisini kendisine bağlayıcı olmayan rehber bir unsur olarak 
kabul eden parlamenter demokratik bir hükümet şekli kurdu. Bu­
nunla beraber, ülema ve Cemaat-ı İslami'nin arzusunun hilafına, 
anayasa herhangi bir kanunun Kur'an ve Sünnet'e uygun olup ol­
madığına karar verme sorumluluğunu halk tarafindan seçilen 
parlamentoya verdi. 

1958'de Eyüp Han sıkıyönetim ilan ederek 1956 Anayasası'mn 
"işlemez" ve siyasi istikrarsızlık kaynağı olduğunu açıkladı. Eyüp 
Han'ın askeri rejimi, devlet ve toplumun çok büyük çapta modern­
leşmesi ve kurumsal alanda yeniden yapılanması için çalıştı ve 
İslam'ı ilerici ve ileriye bakan bir din ve sosyal ve ekonomik kal­
kınmanın bir vasıtası olarak takdim etti. Eyüp Han'ın Pakis­
tan'da yerleştirmek istediği şeyler arasında ne İslam ne de de­
mokrasi en önemli yere sahipti. Onun öncelikleri şunlardı: Güçlü 
ve merkezi bir devlet, siyasi istikrar, sosyal modernleşme ve eko­
nomik kalkınma. İslam ve demokrasi bu hedeflere engel olduklan 
derecede kolayca bir kenara bırakılabilirdi. 

Eyüp Han tarafından ilan edilen 1962 Anayasası açıkca onun 
önceliklerini yansıttı. 1956 Anayasası'nın kurduğu parlamenter 
demokrasiye karşı olarak, yeni anayasa, başkanın kurduğu dalay­
lı olarak seçilmiş bir hükümet şekli takdim etti. Bu sistemde baş­
kan bütün mühim yürütme güçlerine sahipti ve önemli yasama fa­
aliyetlerini gözetimi altında tutuyordu. Eyüp Han, güçlü bir lider 
altında başkanlık'sisteminin Hillefa-yı Raşidin tarafından uygula­
nan İslami hükümet şekline daha yakın olduğunu savundu~ 

Zülfikar Ali Butto tarafından ortaya sunulan ve İslami parti­
ler tarafından oybirliğiyle tasdik edilen 1973 Anayasası, "Pakis­
tan tarihinde en İs~ami anayasa" olarak tavsif edildi. O, parla­
mento tarzını ihya etti ve ülema ve Cemaat-ı İslami'ye bir taviz 
olarak bir takım "İslami kurallar" getirdi. İslam ve demokrasi açı­
sından, 1973 Anayasası ve onun altında ortaya çıkan siyasi düzen, 
eşitlikçi, halkçı ve kollektivist bir İslam ve demokrasiye daha faz­
la meyyaldi. Daha sonra General Ziyaülhak'ın yönetimindeki as­
keriye tarafından Butto'nun görevden alınmasına kadar varan 
halk hareketinin önemli bir kısıruru oluşturan ülema ve Cemaat-ı 
İslami'ye göre, Butto'nun politikaları, Pakistan toplumunun 
İslami ve demokratik temelini aşındınyordu. Onlar ayın zamanda 


256 İslam ve Demokrasi 

müstakil İslam! din! eğitim kururolanna karşı giderek artan dev­
let kontrolü tehdidinden korkuyorlardı. Bundan dolayı, Butto'yu 
iktidardan indirmeyi hedefleyen hareket, iki şey üzerinde odak­
landı: (a) halkın demokratik haklarının ihyası, (b) "gerçekten 
İslam1 bir sistem"in kurulması. 

İslam, devlet ve demokrasi sorunu, Temmuz 1977 ta:r:l.hinde 
iktidan ele geçiren, İslam1leşme sürecini başlatan, zamanı belir­
lenmiş seçimleri iki defa tehir eden ve yönetimin zamanını doksan 
günden üç bin doksan sekiz güne çıkaran General Ziyaülhak'ın sı­
kı yönetim rejiminden sonra yeni bir anlam kazandı. Bu hareket­
ler Ziyaülhak'ın Batılı demokratik sistem ve onun kururolanna 
(yani parlamento, partiler ve seçimler vs.) karşı nefretini açıkla­
masından sonra olmuştur. O, İslam1 bir yönetirnde böyle bölücü 
kurumlara hiçbir yer olmadığı kanaatindeyili ve hakiketen İslami 
prensipler üzerine kurulu alternatif bir siyası sistem kuracağını 
söyledi23 • 

Başkan Ziya asla "gerçekten İslami yönetim"!~ neyi kasdettiği­
nin hiçbir ayrıntısını vermediği halde, onun ifade ve hareketlerin­
den bu "gerçekten İslam! yönetim"in demokrasiden başka bir şey 
olduğu açıktı. Bundan da öte, bu idare biçimi, çoğunluğun yöneti­
mine dayanmak zorunda da değildi. Bu sistemde bir şahsın veya 
bir grubun halkın çoğunluğunun nzasına aykın bir biçimde ülkeyi 
yönetmeye devam etmesi mümkün -hatta meşru- idi. Başkan Zi­
ya, İslam' a göre sadece "doğru kararlar" a saygı gösterileceğini ve 
eğer çoğunluk yanlış yolda ise onun iradesinin göz önüne alınma­
ması gerektiğini savundu. Mesela 1983'te İslamabad'da halka açık 
bir toplantıya hitap ederken Başkan ~iya şöyle dedi: · 

"İslam, demokrasiyi destekler fakat; İslam, demokı·asisi Batı 
demokrasisinden farklıdır ... İslam demokrasisinde çoğunluk tara-

23 Başkan Ziyaulhak, Batı demokrasisinin kurum ve normları hakkındaki 
çekincelerini birçok konuşma, ifade ve mülakatlarında dile getirmiştir. 
Mesela bkz. M. Zia-ul-Haq, Interviews to Foreign Media, Cilt 1 (Islama­
bad: Government of Pakistan, Ministry of Information and Broadcas­
ting, tarihsiz), s. 4, 130-131; March Towards Islamic Democracy: Add­
ress to Federal Council, January ll, 1982 (Islamabad: Government of 
Pakistan, Ministry of Information and Broadcasting, 1982), s. 7-8. 


GüneyAsya'da İslam ve Demokrasi: Pakistan ve Hindistan Örneği 257 

fından verilen bir karar sadece İslami öğretilerle uyum içerisinde 
ise geçerlidir, aksi takdirde tamamen reddedilecektir24. 

Başkan Ziya, aynı zamanda İslam'ın siyasi partileri onaylama­
dığım çünkü onların ümmet içinde sapkınlık ve bölünme yarattı­
ğını iddia etti. Hiçbir zaman yapılmayan 1979 seçimleri ilan ettiği 
1978'den 1985'de yapılan milli ve bölgesel seçimlere kadar, Ziya 
siyasi partilere "tamamen gayr-i İslami" olduklarından dolayı sal­
dırdı. Pencab'da bir dinleyici grubuna siyasi partiler milli gelişme­
ye hiçbir katkıda bulunmadığını, tam tersine· "toplumda bölünme 
tohumları ektiklerini", ekonomik ve siyasi gelişme sürecini boz­
duklarını söyledi25. O özellikle "bir yandan İslam'dan bahseden" 
bir yandan da siyasi partilerin canlandırılmasını talep eden 
İslami siyasi partileri eleştiriyordu. "Hz. Peygamber veya Hülefa­
yı Raşidin döneminde hiçbir siyasi parti varmıydı?" diye onlara 
.sordu26. 1985'de yeni seçilmiş parlamentoda siyasi partilerin can­
landırılmasını kabul ettikten sonra bile, o hala İslam'ın istediği 
birlik ve ahenk ruhunun ortaya çıkan siyasi gruplar tarafından 
"ciddi bir şekilde tahrip edileceğine" inandı. 

Aynı şekilde, kendisinin şura ve onun seçilmiş meclisierin mo­
dern kurumları ile olan alakası hakkındaki görüşleri İslamcı siya­
setcilerin ve siyasi partilerinkinden farklıydı. Başkan Ziya İs­
lam'ın istediği şüranın mutlaka şeçimle gelmiş olması gerekmedi­
ğini, devlet başkanın,ın takva, ilim ve ileri görüşlülüğüne güvendi­
ği insanlar arasından kendi şürasını tayin edebjleceğini savun­
du27. Onun şura kavramını 1983'te yaptığı bir konuşma ortaya ko­
yar. Bu konuşmada o, Pakistan tarafından benimsenecek İslami 
siyasi sistemin özelliklerini tamamlamadan önce "İslam'a uygun 
şüra"yı uygulayacağını söyledi. Daha s~nra "İslam'a uygun şura" 
ile neyi kasdettiğini şöyle açıkladı: "Öncelikle meslektaşlarıma 
(kabine ve GHQ) ile daha sonra önde gelen bir takım şahsiyetlere 
danışacağım; çünkü, İslam sadece önde gelen birkaç insana danış­
ınayı zorunlu tutar"28 . 

24 Daily Jang (Rawalpindi), 13 Eylül 1983. 
25 Dawn Overseas Weekly (Karachi), 29 Eylül 1979, s. 2. 
26 A.g.e., Aynı yer. 
27 Daily Hurriyat (Karachi), 10 Şubat 1983, s. 1. 
28 Daily Jang (Karachi), 10 Şubat 1983, s. 3. 


258 İslam ve Demokrasi 

Bu gelişmelerin meydana geldiği bir zamanda Pakistan Ana­
yasa Mahkemesi eski başkam B.Z. Kaikaus, Ekim-1979'da Lahor 
Yüksek Mahkemesi Şeriat Kısmı'nda parlamenter hükümet şekli 
ve mevcut seçim ve parti sistemlerinin Islam'a ters olduğunu id­
dia ederek dava açtı. Onun bizzat kendisinin mahkeme önünde 
sunduğu dilekçesindeki ana noktalar şunlardı: 

a) Bir İslam toplumunda parlamento hakim bir organ değildir; 
bundan dolayı bir Müslüman, parlamentoya itaat zorunda değil­
dir. Daha da ötesi, parlamentoda daima birbirine karşı çıkan 
muhtelif gruplar vardır. Parlamenter demokrasi üzerine kurul­
muş bir siyaset ümmetin bölünmesine yol açar. 

b) İslam'da hilafet ve hükümet ayrılamaz. Bir Müslüman yö­
netici Hz. Peygamber'in halifesidir. Bütün yetki Allah tarafından 
bu yöneticiye verilmiştir. Bundan dolayı ona itaat edilmelidir; 
yoksa bir şüra demek olan parlamentoya değil. Yönetici gerekli 
gördüğü zamanlar şuraya damşmalıdır. 

c) Yönetici üzerindeki tek kontrol mekanizması onun Kur'an 
ve Sünnet'e uygun yönetmek zorunda olmasıdır. 

d) Şü.ra, temsili bir organ olmak zorunda değildir; çünkü, top­
lumsal temsil Kur'an'da ve Sünnet'de yoktur. Şuranın üyeleri 
Anayasa ve Yüksek Mahkeme'nin hakimleri tarafından dindarlık, 
ileri görüşlülük ve İslami bilgilerine bakılarak belirlenmelidir. Bu 
şü.ra daha sonra kendi üyeleri arasından Emiri (yöneticiyi) seçme­
lidir. İslam'da devlet başkanımn halkın oylan ile seçilmesi gerek­
tiğine dair hiçbir kural yoktur. 

e) İslam'da hiçbir yasamaya müsaade edilmemiştir. Bundan 
dolayı şura, yasama organı değildir; o sadece Şeriat'ı tatbik et­
mekle mesfı.ldür. Bununla beraber Emir, İslam hukukunun sırur­
lan içerisinde kanunlar çıkarabilir ve bunu yaparken konuyla ilgi­
li olarak kimseye danışmak mecburiyetinde değildiı.29 • 

Kaikaus'un iddialarına bakılırsa, İslami bir devletin bütün · 
güç ve yetkiyi elinde tutan ve ülkeyi Kur'an ve Sünnet'in istediği 
şekilde kendi anlayışına göre idare eden bir kişinin yönetiminden 

29 Hakim Kaikaus'un başvurusunun detayları hakkında bkz. The Muslim 
(Islamabad), 'fhe Pakistan Times (Rawalpindi) ve Daily Nawa-i-Waqt 
(Lahore) 19 Ekim ve 27 Ekim 1979. 


Güney Asya'da İslam ve Demolırasi: Palıistan ve Hindistan Örneği 259 

ibarettir. Kitlelerin İslam konusunda genellikle cahil ve eğitimsiz 
olduğuna inamldığından dolayı, onlann ne şüranın ne de Emirü'l­
mü'minin'in seçiminde bir rolleri olamaz. 

Hakim Kaikaus İslam siyaset teorisini otoriter bir rejimi 
İslami bakış açısından meşrulaştıracak şekilde yorumlama konu­
sunda yanlız değildi. Lahor Yüksek Mahkemesi sabık hakimi AR. 
Changez de ona katıldı ve İslam'da demokrasiye yer olmadığım id­
dia etti30

• Hakim Muhammed Münir'in From Jinnah to Zia31 adlı 
eserinden alıntı yaparak, yetişkinlerin oy kullanması, seçimler yo­
luyla belli dönemlerde yöneticilerin hesaba çekilmesi ve çok parti 
sistemi gibi demokrasinin icabı olan hususların hiçbirinin 
İslam'da olmadığım iddia etti32 . 

Hakim Changez, demokra-siyi onun felsefi varsayımları ve ku­
rumsal yapısı nedeniyle reddetti. Changez'e göre, modern demok­
raside hakimiyet halka aitken "İslam'da bütün hakimiyet Al­
lah'ındır"33. Bundan da öte "İslam kendi içerisinde hiçbir siyasi 
parti tanımaz". Müslümanlar Kur'an ve Sünnet tarafından yön­
lendirilen tek bir ümmetdir34 (Millet-i Vahide). 

Hakim Changez, bölücü yapılarından dolayı İslam'ın siyasi 
parti oluşumlarım yasakladığım iddia etti35. Ona göre, siyasi par­
tiler İslam ümmetinin dayanışma ve birliğinin köklerini koparan 
aynlıkçı gruplar &ibidir. "Allah'ımız birken, Peygamberimiz bir­
ken, Kitabımız birkeri ve Allah'ın hakimiyetini kurma ve onun ka­
nunlannı tatbik etme konusunda hedefimiz birken neden farklı 
siyasi manifestolara sahip olan birden çok partiye ihtiyacımız ol­
sun?" diye sorar Hakim Changez36. İslam toplumunda farklı orga­
nizasyonlara ihtiyaç. olabilir; ama, bu iş bölümü içindir; ancak 
siyasi gruplı:ı.şmalara İslam'da hiç müsaade edilmemiştir37 . 

30 Hakim A.R. Changez, "Concept of Islamic Government," The Pakistan 
Times (Lahore), 23 Ağustos 1980. 

31 From Cinnah to Ziya (Lahore: Vanguard Publicatiom;, 1981). 
32 "Pakistan's Dilemma", The Pakistan Times (Lahore), 5 Kasım 1980. 
33 A.g.e., Aynı yer. 
34 A.g.e., Aynı yer. 
35 "Islam aur Jamhuriyat" (Islam and Democracy), Mashriq International 

(Lahore), 7 Ekim 1984. 
36 A.g.e., Aynı yer. 
37 A.g.e., Aynı yer. 


260 İslam ve Demokrasi 

Pakistan Anayasa Mahkemesi eski başkanı Hakim Hamidur­
ralıman da, İslami siyasi sistem hakkındaki resmi görüşü desteki­
yenler arasındaydı. Mesela şüra konusunda Hakim Abdurrah­
man, şüra üyelerinin "özel vasıflar"ının dikkatlice belirlenmesi ge­
rektiğini iddia etti. Daha da önemlisi, şüra üyeleri seçildikten son­
ra "hiçbir siyasi partiye bağlı olmaksızın 'bağımsız olarak hareket 
etmelidirler". Hakim Hamidurrahman, "İslami sistemde İngiliz ti­
pi bir demokrasiye, parlamenter veya parti hükümetine hiçbir yer 
yoktur38

" görüşünde başkan Ziya'ya katılıyor?u. Emir'in (devlet 
başkanının) seçimi konusunda ise Hakim Abdurrahman, Hz. 
Ömer'in süikaste uğrayıp vefat edeceğini anladıktan sonra tavsiye 
ettiği yöntemi, daha açık ifadesiyle hem seçilmiş hem de önceden 
görev almış (ex-officio) ve kamuoyl!nun bütün renklerini temsil 
eden bir kurul oluşturarak onlara aralarında Emir'i seçme görevi­
ni yüklemeyi tavsiye etmiştif39 • 

Birtakım meşhur alimler de bu iddiaları desteklemişlerdir. 
Cemiyyet-i Ülema-yı Pakistan'ın tanınmış öncülerinden ve İslami 
İdeoloji Konseyi üyesi Mevlana Müftü Muhammed Hüseyin 
N aimi, önemli olanın şeriatın tatbiki olduğunu bu hedefi gerçek­
leştirmek için kullanılacak vasıtalar üzerinde tartışarak fazla va­
kit harcamamak gerektiğini söyledi. Müftü Naimi, "İslam tarihi 
bize çok çeşitli hükümet biçimlerinin örneklerini sunar; bunların 
hepsi meşru idi"40 diyecek kadar ileri gitmiştir. Diyobend ekolü­
nün tanınmış alimlerinden Mevlana: Muhammed Malik Kandelı­
levi de, istisnasız bütün yetişkinlerin oy hakkına sahip olmasına 
karşı çıktı ve Eınir'i ve şüra üyelerini seçme hakkının sınırlı sayı­
da "vasıflı" şahıslara mahsus olduğu bir sistem önerdi41

. Diğer ba­
zı alimler ise bazı açılardan İslami sistemin krallık ve bir kişinin 
yönetimi ile benzerlik arzettiğini iddia ettiler. Bunlar aynı zaman­
da Kur'an'ın şura emrini yerine getirmek için parlamento gibi te­
ferruatlı ve daimi bir kurumsal yapı oluşturmaya karşı çıktılar ve 
yöneticinin önemli bir karar verme durumu söz konusu olduğunda 

38 Justice Hamoodur Rahman, Islamic Concept of State (Karachi: Begum 
Aisha Bawany Waqf, 1978), s. 18. 

39 A.g.e. s. 13-14, 18. 
40 Daily Nawa-i-Waqt (Lahore), 28 Eylül 1979. 
41 Daily Nawa-i-Waqt (Lahore), 25 Ekim 1978. 


Güney Asya 'da İslam ve Demohrasi: Pallistarı ve Hindistan Örneği 261 

güvendiği insanlarla "kısa ve informel bir toplantıyla" şura yapa­
bileceğini söylediler42. 

Diyobend ekolünden meşhur başka bir alim olan Müftü Abdul­
kayyım, devlet başkamnın tayini konusunda, bir kişi siyasi güçü 
zorla ele geçirmiş ve ülkede askeri gücüne dayanarak kontrol sağ­
lamışsa, halk ve ülema, bu kişi şeriatı tatbik etmek istediği müd­
detçe samimi olarak onunla işbirliği yapmalı ve onu meşru bir yö­
netici olarak kabul etmelidir43 . BBC ile yaptığı bir mülakatta baş­
kan Ziya da aynen bu görüşleri dile getirdi. Başkan Ziya, kendisi:. 
nin askeri diktatörlüğü ile İslam arasında bir tezat olmadığım sa­
vundu. Ziya şöyle dedi: "Gerçek İslam anlayışı, gücü nasıl ele geçi­
receğin ve iktidara nasıl geleceğin konusunda bir şey söylemez; fa­
kat, önemli olan ülkeyi idare etme sorumluluğunu üstlenenlerin 
uygulamalannın Kur'an ve Sünnet'e uygun olup olmadığıdır, gü­
cün kaynağı eleştirilemez. "44 

Şüranın rolü ve kimlerden meydana geleceği konusunda da, 
Başkan Ziya, daha önceden Mevlana Müftü Muhammed Şafii ta­
rafından verilen bir fetvada destek buldu. 1976'da basılan bir ki­
tapta, Müftü Şafii, yöneticinin kendi şurasım seçme yetkisine sa­
hip olduğunu ve şüranın halk tarafından seçilmesi zarureti olma­
dığım yazdı45. Ona göre, çoğunluğun görüşü genellikle "yanlış yön­
lendirilmiş" ve "zararlı"dır. Bundan dolayı yönetici şurayı "mese­
lenin farklı yönleri hakkında kendini aydınlatmak" için kullanma­
lıdır46. Ancak şüraya damştıktan sonra yönetici, damşmadan önce 
olduğu gibi serbest hale gelir ve istediği yönde hareket eder47. 

Müftü Şafii şura meselesinin doğrudan bir İslami devlette yö­
neticinin yetkisi ve gücü mes2lesi ile alakah olduğunu savundu. 
Müftü Şafii'ye göre ·.devletin işleri "tam' güce sahip" ve "kelimenin 

42 Daily Nawa-i.-Waqt (Lahore), 28 Eylül 1979. 
43 A.g.e. 
44 President Mohammad Zia-ul-Haq, Interview with BBC Correspondant, 

Rawalpindi, 12 Kasım 1982 (lslamabad: Government of Pakistan, Mi­
nistry of Information and Broadcasting, tarihsiz), s. 12. 

45 Maulana Mufti Mohammad Shafi, Islam me mushwarah ki alımiyat 
(İslam'da Şuranın Ehemmiyeti), Lahore: Adara Islamiyat, 1976), s. 122, 
151, 176. 

46 A.g.e., s. 138. 
4 7 A.g.e., s. 176. 


262 İslam ve Demohrasi 

gerçek manasıyla Emir (başkan) veya Hakim (yönetici)" olarak ad­
landırılacak" bir kişinin mes'uliyetinde olmalıdır. O kişi, "ülkede 
her şeyi kontrol etmeli ve halkın ona itaati zorunlu olmalı"48 • 

İslam devletinin yöneticisi iktidanm başkalarıyla paylaşmak zo­
runda değildir. 

Müftü Şafii şöyle iddia etti: Dünyada önceki milletierin tarihi 
bize göstermektedir ki, halk bir defa birisini üstün görüşleri ve 
tecrübesinden dolayı lider olarak kabul ederse onu sonuna kadar 
takip eder. O ne derse onlar da onu der; o ne emrederse onlar ita­
at eder; o ne teklif ederse onlar onu yapar. Çünkü bütün ülke ah­
mak ve tecrübesiz insanlarla doludur ve onlar li derin görüş ve te c-. 
rübesinin kendilerininkinden daha üstün olduğunu bilirler49 

Başkan Ziya'mn Batı demokrasisi hakkında görüşlerine en bü­
yük destek, "demokrasi sahtekarlık, sapıklık, dalalet ve anarşi ile 
eş anlamlıdı:r5°" diyen Ehl-i Hadis ülemadan geldi. Mevlana Mui­
nüddin Lakhavi ve diğer önde gelen Ehl-i Hadis alimleri demokra­
siyi reddettiler, seçimleri, siyası partileri ve parlamentoları 
"gayr-i İslaınl kuruınla:r5 1" olarak tanımladılar. Mevlana Abdur­
rahman "İslam alimlerinin çoğunluğu demokrasiyi küfr Cdinsizlik) 
olarak görü:r52 .•• " diyecek kadar ileri gitti. Meşhur bir Ehl-i Hadis 
dergisinin editörünün yazısında şöyle denildi: "Batı demokrasisi 
bir puttur ve Pakistan'a İslam'ı getirmek istiyorsak bu putun yok 
edilmesi gerekir"53• 

Bu görüşler daha sonra Pakistan Cemaat-ı İslaınl'sinin Mer­
kez Yürütme Kurulu üyesi ve islamabad'daki Siyaset Araştırma­
lan Ensitüsü başkanı Hurşid Ahmed tarafından kuvvetli bir şekil­
de tenkit edilmiştir. Kaikaus'un Lahore Şeriat Mahkemesi'ne baş­
vurusu hakkında konuşurken, Prof. Hurşid Ahmed, demokrasinin 
İslam! hükümet sisteminin ruhu olduğu tutumunu savundu. 

48 A.g.e., s. 138. 
49 A.g.e., s. 129-130. 
50 Örnek olarak bkz. Haftalık Al-Ihtesham (Lahore), 22 Şubat 1985, s. 10; 

Monthly Mohadis (Lahore), Şubat 1985, s. 10-11; ve Ahi-i Hadith (Laho­
re), 5 Nisan 1985, s. 3. 

51 A.g.e. 
52 Weekly Ahi-i-Hadith (Lahore), 5 Nisan 1985, s. 5. 
53 Monthly Muhadis (Lahore), February 1985, s. ll. 


Güney Asya'da İslam ve Demokrasi: Pahistan ve Hindistan Örneği 263 

İslami bir hükümette toplumun her üyesi hür bir şekilde fikirleri­
ni ifade hürriyetine sahiptir, onun bu hakkı bir yürütme düzeni 
tarafından ortadan kaldırılamaz. Şura da seçilmiş bir organ ol­
mak zorundadır ve kitlelerin güvenini taşımalıdır. Bundan da öte 
o bir karar verme mekanizmasıdır ve onun kararları halife (yöne­
tici) üzerinde bağlayıcıdır. Çünkü· böylesi bir bağlayıcı güç olma­
dan Emir büyük bir ihtimalle diktatör haline gelecektir. Bundan 
da öte, parlamenter sistem örneğinde olduğu gibi, şftra, yürütme 
ve yasama güçlerine de sahip olmalıdır. İslami prensipler dahilin­
de hareket eden ve hakim güçler tatbik etmeyen bir parHl.mento 
-bazı Batı demokrasilerinde olduğu gibi- meşru bir şekilde 
İslam'ın önerdiği şftranın yerini alabilir. 

Prof. Hurşid Ahmed, halkın çoğunun mes'uliyetsiz ve güveni­
lemez olduğunu reddetti; tam tersine o, çoğunluğun önemli konu­
lar hakkındaki kararlarının hiçbir zaman yanlış olmadığını sa­
vundu. O, Hakim Kaikaus'un partiler ve seçimler hakkındaki gö­
rüşlerine atıfta bulunarak, siyasi partilerin ve modern seçim pro­
sedürlerinin İslami hükümet yapısının demokratik ruhu ile tezat 
içinde olmadığını iddia etti. İslam'a ters olmak yerine, hem parti­
lerin hem de seçimlerin İslam tarafından konulan hedeflerin ger­
çekleştirilmesine büyük ölçüde yardımcı olacaktır; dolayısıyla za­
manımızdaki ihtiyaç, İslami prensipiere ters düşen bazı önemsiz 
unsurları ayıkladıktan sonra onları kurumlaştırmaktır. O, "mü­
bah" (izin verilmiş} ~ategorisine gireceğine inandığı siyasi partiler 
konusunda İslam'da hiçbir kısıtlama bulamadı. Prof. Hurşid Ah­
med, seçimlerin bir yandan halkın siyasi eğitimini, diğer yandan 
ise liderlerin hesaba çekilmesini kolaylaştıracağını; çünkü, seçim­
lerin kitlelere halkın güvenini yitirdiği takdirde liderleri yerlerin­
den indirme imkanını verdiğini savundu. ilaveten, emir ve şura 
belli bir müddet için seçilmelidir54 • 

Düzenli seçimler toplumda yöneticilerin hesaba çekilmesi ru­
hunu canlı tutacak ve şiddete karşı emniyet sibopları olacaktır; 
eğer hükümetin barışcı yollardan değişmesinin kapısı kapanırsa 
kitleler siyasi değişim meydana getirmek için başka metodlar be­
nimserler. 

54 Bu, muhtemelen bazı alimler tarafından İslam tarihinin "Emir" için sı­
nırlı bir müddeti destekleyecek delil sağlamadığı iddiasma cevabendir. 


264 İslam ve Demokrasi 

Prof. Hurşid Ahmed, aynı zamanda Kur'an'da bahsedilen 
"Ülü'l-emr" kavramının hem Emir hem şüradan oluştuğunu, her 
ikisinin de toplumsal destek ve güvene sahip olması gerektiğini 
söyledi. O, Pakistan'da seçim sürecini engelleyecek herhangi bir 
girişimin neredeyse İslami siyasi sistemin mağlubiyeti manasma 
geleceğini savundu. 

Biz Kaikaus ve Prof. Hurşid'in fikirlerini ayrıntılı bir şekilde 
arzettik; çünkü, bu ikisi İslam siyasi teorisinin Pakistan'da askeri 
rejim döneminde nasıl yorumlandığını gösteren iki muhalif bakış 
açısını temsil eder. Kaikaus'un İslami bir hükümetin nasıl olacağı 
hakkındaki önde gelen bazı ülema tarafından da desteklenen fi­
kirleri askeri rejimin görüşlerini yansıtıyordu. Ancak ülema yeni 
bir şey söylemiyordu. Onlar sadece dönemlerinin siyasi gerçekleri 
ile İslaınl idealleri kaynaştırarak ümmette banş ve istikrar getir­
mek isteyen Maverdi ve diğer sunni fakihler tarafından ifade edil­
diği şekliyle klasik İslam siyaset teorisini yeniden ortaya koyuyor­
lardı. Buna karşılık Prof. Hurşid, İslam tarihinde ortaya çıkan 
siyasi kurum şekillerini reddetme ve ilk dönem İslam tarihini mo­
dern anayasa teorisi ve demokratik uygulamalar ışığında yeniden 
yorumlama eğiliminde olan İslam'da modern reform hareketleri­
nin görüşlerini ifade ediyordu. 

Prof. Fazlurrahman tarafından da işaret edildiği gibi, bu tar­
tışma bir İslam devlet ve toplumu vİzyonunda Müslüman kitlele­
rin rolüne dair temel soruyu ortaya çıkardı55 • Prof. Fazlurrahmaii, 
"eğer Müslüman kitleler kendilerini yönetecek doğru yöneticiler 
bile seçerneyecek kadar şaşkın olduklanndan güvenilemeyecek 
durumdaysa onları İslami olarak idare ettiklerini iddia edenlere 
ne demeli?" diye sordu56 . 

Burada vurgulanan nokta şudur: Eğer İslaınl toplumsal yapı 
teşkilinin temelini oluşturan teorik alt yapı eşitlik, kardeşlik, üm­
metin iyiilği emretme ve kötülüğü nehyetme konusunda toplu so­
rumluluğu gibi temel prensipiere dayanıyorsa, bu takdirde "her 

55 Fazlur Rahman, "Shura and the role ofUmma," in Mumtaz Ahmad (ed.), 
State, Politics and Islam (Indianapolis: American Trust Publications, 
1986). 

56 A.g.e., Aynı yer. 


Güney Asya 'da İslam ve Denıohrasi: Pakistan ve Hindistan Örneği 265 

şeyi bilen" mutlakiyetçi bir yöneticinin ortaya çıkışı veya kendine 
"koruyucular meclisi" şeklinde kendilerine bütün güçleri atfeden 
bir grup "din uzmam"mn ortaya çıkışı -bu arada geri kalan Müs­
lümanların sağır, dilsiz ve kör kabul edilmeleri- İslam'la uyum 
içinde değildir. 

Ordunun Pakistan siyasi sistemini yeniden nasıl yapılandır­
mak istediğini gösteren gelişmeler 1983'te, 1973 Anayasası hükü­
mete sivil özgürlükleri ve siyasi hürriyeti sınırlama konusunda sı­
mrsız yetki verecek şekilde değiştirilince ortaya çıktı. Anayasa de­
ğişiklikleri ayın zamanda sivil malıkernelerin siyasi ve adi suçlar 
konusunda askeri malıkernelerin işlerine müdahale etmesini ya­
sakladı. Bu değişiklikleri yapmada İslami açıdan meşrulaştırma 
çabası da vardı: O dönemde bu tedbirlerin hükümetin "en büyük 
endişesi olan" Pakistan toplumunun İslami karakterini muhafaza 
ve İslami prensipiere dayalı bir siyasi sistemin "temelini atmak" 
için yapıldığı öne s~rüldü57 • 

Anayasal değişikliklerin yürürlüğe girmesinden hemen sonra 
hükümet kendi kontrolündeki basının İslami öğretiler ışığında 
Pakistan siyasi sisteminin nasıl olması gerektiği konusunda ülke 
çapında bir tartışma başlatmasına müsaade etti. Bunun arkasın­
daki düşüncenin İslami siyasi sistemin şeklinin tam olarak ne ola­
cağı konusunda görüş birliği olmadığından askeri rejim tarafın­
dan İslam adına ortaya ne atılırsa İslami olarak kabul edilebilece­
ği izlenimini yaratmak olduğu aşikardı. Tartışma muhtemel aynı 
zamanda, dini ve siyasi gruplar arasında Pakistan'ın gelecekteki 
anayasal yapısı meselesi hakkındaki ayrılıkları ortaya çıkarma 
niyeti de taşımaktaydı. 

Yaklaşık yüz ali:pı, entellektüel, siyasetçi, sabık sivil ve askeri 
görevliler v_e İslami hareketin liderleri tartışmaya katıldı. Olduk­
ça ilginç bir şekilde onların askeri rejimle ilişki konusunda görüş­
leri farklıydı. Bundan dolayı, onların İslami devlet tamını dikta­
törlükten hayali tarzda halkın katılımına dayanan demokrasiye, 
sivil toplumun bütün kurumlarına hakim olan tek parti yöneti­
minden bütün yetişkinlerin katılacağı hür ve düzenli şeçime daya­
lı çok partili sisteme kadar varan bir yelpaze oluşturacak şekilde 

57 The Muslim (lslamabad), 14 Temmuz 1980. 


266 · İslam ve Demo/erasi 

çeşitliydi. Ancak bugünden geriye bakacak olursak tartışma, reji~ 
min işine yarayacak sonuçlar doğurmadı: Neredeyse bütün siyası 
partilerin ve dini-siyasi grupların temsilcileri, herkesin oy hakkı­
na sahip olmasını, partiye dayalı seçimleri, bağımsız yargıyı ve 
parlamenter demokrasiyi desteklediklerini açıkladılar. 

1983 yılı Ağustos ayında başkan Ziya, yeni bir anayasal çerçe­
veyi açıkladı. Buna göre, ı973 Anayasası'nda temel değişiklikler 
yapılacak ve 1985 yılı Martı'nda parti temeline dayanmayan se­
çimler yapılacaktı. Bu değişiklikler de İslami bakış açısından meş­
rulaştırılmak istendi ve 1973 Anayasası'ndaki değişikliklerin 
İslami siyası sistem önündeki engelleri kaldırmak için zorunlu 
hale geldiği iddia edildi. 2 Mart 1985'te başkan Ziya, televizyonda 
teklif edilen anayasal değişikliklere karşı giderek büyüyen muha­
lefetin meşruiyetini ortadan kaldırmak için tamamıyla islamı id­
dialara dayandı: 

Siyasi partiler, İslami hükümet şeklinin zorunlu bir parçası 
değildir ... İslami bir hükümet sisteminde muhalefet partisi diye 
bir kavram yoktur. Devletin veya hükümetin başı islamı prensip­
lerden sapmadıktan sonra ona itaat zorunludur ve ona karşı gel­
meye müsaade edilmemiştir. İslami devlette hakimiyetin odağı 
dindar ve ileri görüşlü insanlar tarafından seçilen devlet başkanı­
dır. Ancak o bir kere seçilince, milletin bütün fertleri onu destek­
lemek ve itaat etmek zorundadır58• 

Aralık-1984'te başkan Ziya, bir yandan İslamileştirme siyase­
tine ve teklif edilen seçim takvimine, diğer yandan bir beş yıl da­
ha iktidarda kalabilmek için onay almak maksadıyla referandum 
yapmaya karar verdi. 

Referandum yapıldıktan ve başkan Ziya kendini gelecek beş 
yıl için seçilmiş ilan ettikten sonra İslami siyasi sistemde devlet 
başkanı seçimi meselesi "çözülmüş" kabul edildi. Ancak çözüm as­
keri yönetim yoluyla gelmişti. İslami prensipiere dayalı bir hükü­
mette siyasi partilerin, referandumlann ve parlamentonun yeri ve 
rolü meselesi tle benzer şekilde yani başka bir askeri kanunun dü­
zenlemesiyle Mart-1985'te çözüldü. Milli ve yerel seçimler, parti 
temeline dayanmadan yapıldı ve Seçim Kurulu, adaylan gözden 
geçirirken oldukça keyfi yetkiler kullandı. 

58 Weekly Mashriq International (Lahore), 17 March 1985, s. 4. 


Güney Asya'da İslam ve Demolırasi: Pahistan ve Hindistan Örneği 267 

İsHl.m'i siyası sistemin şekillerinin, yönetimin İslam1 ilkeleri-
. nin ve bu ilkelerin nasıl uygulanacağının ve dolayısıyla hüküme­

tin ordu tarafindan yapılan düzenlemelerle belirlenmesi kısır bir 
döngüye dönüştü: İktidar aynı ellerde kalırken İslam, devlet ve 
demokrasi tartışması devam etti. Bu tartışma başkan N awaz Şe­
rif in teklif ettiği, İslam şeriatını Pakistan'ın "En Yüce Kanunu" 
yapan ve yürütmeye Pakistan'da "emr-i bi'l-maruf ve nehy-i ani'l­
ınünker" konusunda sınırsız yetkiler veren Onbeşinci Anayasa 
Değişikliği ile bir kere daha canlandırıldı. 

Bu tebliğ, Pakistan üzerinde odaklandığı halde Hindistan 
İslam toplumu hakkında da kısa bir takım mukayeseli gönderme­
lerde bulunmak aydınlatıcı olacaktır. 

Hindistan'ın en azından anayasal olarak laik bir devlet olduğu 
ve Müslümanların toplam nüfusun sadece yüzde on ikisini oluş­
turdukları göz önüne alınırsa, bağımsızlık sonrası Hindistan'da 
Pakistan'ın aksine İslam siyaseti İslam1 devlet üzerinde yoğunlaş­
ınamıştı:r. İslam siyaseti Hindistan'da Hind-İslam toplumun üç 
önemli kimlik sembolü üzerinde yoğunlaşmıştır: İslam aile huku­
ku, Urdu dili ve İslami dini ve eğitim kurumlan (camiler, medre­
seler, Aligar İslam Üniversitesi). İslami partiler öncelikle İslam 
aile hukuku ve İslam1 dini ve eğitim kurumlarını kurtarma çaba­
lanyla laik anayasal bir çerçevede ve sosyal gruplar tarafindan ta­
mmlanan sosyopolitik bir bağlamda bariz bir İslami kimlik ortaya 
koyma yolunu aradılar. 

1950'den bu yana Hindistan'da Müslümanların siyasetinde üç 
ana eğilim tespit edilebilir: 

İlk olarak, İslami gruplar Müslüman topluluklar içinde 
İslamlleştirme yani ayni dini benimseyen insanların inanç ve dav­
ranışlarını şunn'i İslam anlayışına yakın hale getirme çabası üze­
rinde yoğunlaştı. 

İkinci olarak, Hindistan toplumunun geri kalan kısmıyla 
alakah olarak onların faaliyetleri İslam1 kimliği ve dini hakları 
güçlendirme etrafinda odaklandı. 

Üçüncü olarak, siyası süreçle alaka açısından, onlar Müslü­
manların maruz kaldıkları problemierin ve aynıncılığın ülke ça­
pında dikkat çekmesi ve milli gündemin bir parçasını oluşturınası 


268 İslam ve Demo/ırasi 

yanlızca demokratik sürece katılma yoluyla olabilir. Bu anlayışa 
dayanarak, 1960'larda çeşitli İslami gruplar Müslümanların "de­
mokratik, çok ırklı, çok dilli ve çok kültürlü bir Hindistan toplu­
mu"59 ilkelerini savunan Tüm Hindistan Meşveret Meclisi'ni kur­
dular. Meclis, Hindistanlı Müslümanların İslam'ın Hindistan si­
yasetinin laik demokratik çerçevesiyle uyumu meselesinde Hin­
distanlı Müslümanların ilk ciddi çabalarıydı. Başlangıçta mesela, 
Cemaat-ı İslami tarafından siyasi katılıma karşı gösterilen belir­
siz tavır yeni gerçekler karşısında bir kenara bırakılmalıydı. 

Hindistanlı Müslümanların bir azınlık olarak kendi haklarını 
koruyabilmek için demokratik sürece katılmalarının zorunlu oldu­
ğunun giderek artan bir şekilde farkına varmalarına (birbiriyle 
bağlantısız) dört unsur katkıda bulundu: 

İlk olarak, Hindistan milliyetçiliğinin eski muhafızının başan­
sızlığı, hem modern eğitimli Müslüman seçkinlerden hem de Diyo­
ben'deki geleneksel dini kurumlardan bağımsızlık sonrası toplum­
sal probl~mleri çözebilmek için demokratik siyasette önemli bir 
yer sahibi olma maksadıyla diğer dini, kast, dil azınlıklarıyla stra­
tejik ittifaklar kurmaya hazır İslam toplumunda yeni siyasi güçle­
rin ortaya çıkışına yol açtı. 

İkinci olarak, 1971 İndo-Pakistan savaşı ve Pakistan'ın ayrıl­
ması Hindistan Müslümaniarına artık Pakistan'a yardım için mü­
racaat edemiyecekleri ve kendi başlarına kaldıkları gerçeğini gös­
terdi. 

Üçüncü olarak, 1973 sonrası petrol canlanması ve müteakiben 
özellikle Güney'den Orta Doğu ülkelerine büyük oranlarda Müslü­
man göçü bölgesel ve ülke çapında siyasi kurum inşası ve siyasi 
katılım için önemli maddi kaynak temeli oluşturdu. 

Dördüncü olarak, sloganları "Hindistanlı, Hind dinini kabul 
eden ve Hindistan (etnik, dini ve coğrafi üç öge)" arasındaki vaz­
geçilmez bağı vurgulayan ve 1992'de Bahri Camii'nin yıkımına gö­
türen siyasetleriyle kültürel ve siyasi sağ kanat Hindu ihya hare­
ketlerinin giderek artan militanlıkları Müslümanların siyasi faali­
yetlerini ve seçim sürecine katılımlarını hızlandırmaya yardım et­
ti. 

51 Radiance. 3-9 Kasım. 1985. s. 14 


Güney Asya 'da İslam ve Demolu·asi: Pakistan ve Hindistan Örneği 269 

Fikirler seviyesinde, Hindistan İslam sahnesi bir dini-siyasi 
hareketin kendi ideolojisini farklı iki siyasi bağlamda nasıl ifade 
etme eğiliminde olduğunun ilginç bir örneğini sunar. Burada mü­
him olan örnek, Pakistan Cemaat-i İslami'si ile Hindistan Cema­
at-i İslami'sidir. Hind Yarımadası'mn 1947'de bölünmesinin sonu­
cu olarak, Cemaat resmen iki ayrı organ olarak teşkilatlamnca, 
Pakistan Cemaatı bir İslam devleti kurmayı İslam tarafından ön 
görülen sosyal düzeni kurmanın en önemli vasıtası olarak gördü, 
buna mukabil Hindistan Cemaati kendini laik bir anayasal or­
tamda bulduğundan İslam devleti kurmayla alakah hususları 
programından çıkardı. Pakistan'daki Cemaat için İslamı·devlet 
bir seçim meselesi değil; fakat, İslami hayat tarzının temel bir zo­
runluluğudur. Öte yandan, Hindistan'daki Cemaat, Hindistan'da 
İslam devleti kurma fikrini bir kenara bırakmaktan ·başka bir şe­
çeneğe sahip değildi. Bunun yerine Hindistan Cemaati Hindistan 
Müslümanlarımn dünya çapındaki kardeşliğin vazgeçilmez bir 
parçası olduğu evrensel İslam ümmeti fikrini vurguladı. Burada 
kaydedilmesi daha da önemli olan bir husus da, Pakistan'daki Ce­
maat laikliği "şeytani bir ğüç" ve "İslam'a en büyük tehdit" olarak 
reddederken, Hindistan · Cemaati aynı gayretle "bir rahmet" ve 
Hindistan'da "İslam'ın emniyetli geleceğinin bir garantisi" olarak 
laikliği savunur. 


