

TARTIŞMALI İLMÎ TOPLANTILAR DİZİSİ: 32

KUR'ÂN ve TEFSİR ARAŞTIRMALARI I

Prof. Dr. Sadreddin GÜMÜŞ Yrd. Doç. Dr. A. Cüneyt EREN
Prof. Dr. Suat YILDIRIM Prof. Dr. Ömer Faruk HARMAN
Prof. Dr. Ali BARDAKOĞLU Prof. Dr. Süleyman ULUDAĞ
Dr. Tahsin GÖRGÜN Prof. Dr. Bayraktar BAYRAKLI
Prof. Dr. Mustafa TAHRALI Prof. Dr. Celal KIRCA
Prof. Dr. Âmiran KURTKAN- Prof. Dr. Ali Murat DARYAL
BİLGİSEVEN

İstanbul - 2000

ENSAR NEŞRİYAT : 65
İSLÂMÎ İLİMLER ARAŞTIRMA VAKFI
Tartışmalı İlmî Toplantılar Dizisi: 32

Tebliğlerin,
bilim ve dil bakımından sorumluluğu
tebliğ sahiplerine aittir.

Yayına Hazırlayanlar:
Prof. Dr. Bedreddin ÇETİNER
Dr. İsmail KURT
Seyid Ali TÜZ

Dizgi:
Selahattin Uslucan

Baskı:

ENSAR NEŞRİYAT
Süleymaniye cad. 11 Beyazıt-İstanbul
Tel/Fax : (0212) 513 43 41

KUR'ÂN VE HUKUK

Prof. Dr. Ali BARDAKOĞLU
M.Ü. İlahiyat Fakültesi
Öğretim Üyesi

a) Din-Hukuk İlişkisi

Dinin Tanrı tarafından vahyedilmiş olduğunun söylenmesiyle vahiy, dinin daha doğrusu otantik dinin temel niteliği yapılmış olmakta ve dolayısıyla dinin yalın bir Tanrı inancından ibaret olmadığı, Tanrı'ya inanmak yanında, O'nun değişik biçimlerde tecelli edeceğine inanmak gerektiği de vurgulanmış olmaktadır. İslâmî literatürde bu tecelli ve inâyet, yani Tanrı'nın kendini göstermesi, genellikle "yaratma ve buyurma" (halk ve emir) kavramlarıyla ifade edilir. Kur'ân-ı Kerim'de ise yaratma ve buyurmanın Allah'a ait olduğu vurgulanır. Buyurma, Tanrı'nın iradesinin sonucudur ve din, bu iradenin içinde yer alır. Özü itibariyle mâkul ve kavranabilir olsa bile din, Tanrı iradesinin vahiy yoluyla açılımı olduğu için, teorik olarak, insan aklı da dahil tüm beşerî güçlerden üstündür. Bu yaklaşım Tanrısal iradenin açılımı olan vahyin "aktif ve kurucu", buna mukabil vahye muhatap olan insanın akıl ve diğer melekelerinin "pasif ve alıcı" konumunda olduğuna işaret etmektedir.

Tanrısal iradenin insanlara ulaşımının peygamberler kanalıyla olmasını dikkate alan kimi İslâm bilginleri, peygamberliği âlemin ruhu olarak nitelemişlerdir. İnsan, kendisini vahye bağlayan gelenek zincirini korumak durumundadır. İslâm düşünce geleneğinde tevâtür ve icmâ gibi kurumsal yapılar, büyük ölçüde vahiy irtibathı gelenek zincirini korumak amacıyla oluşturulmuş veya hiç değilse bu amaca hizmet etmiştir. Vahiy ve gelenek kavramları, dinin yapısını ve temel özelliklerini işaret etmektedir.

Din, en yalın biçimiyle Tanrı'ya inanma ve ona ibadet etme olduğuna göre, onun bir inanç sistemini ve bir ibadet sistemini içermesi zorunludur. Bu iki temel unsur yanında, dinin ahlâkî hükümleri de içermesi gerekir. Ahlâk, dikey olarak veya metafizik boyutta, bu inanç ve ibadetlerdeki içtenlik ve samimiyet (ihlâs, ihsan) anlamını içerdiği gibi, dünyevî boyutta, Tanrı inancının ve O'na olan sevginin Tanrı'nın kulları üzerinde gösterilmesi, onların hoş ve mutlu edilmesine çalışılması, onların hukukunun ihlâl edilmemesi, onları rahatsız ve huzursuz etmekten kaçınması anlamını da içerir.

Bu durumun, İslâm dini açısından da aynıyla geçerli olduğunu açıkça göstermesi bakımından Cibrîl hadisi diye meşhur olan diyalogu almak uygun olur. Bu diyalogda geçtiğine göre vahiy meleği Cibrîl, bir gün dini öğretmek üzere Hz. Muhammed'e gelmiş, O'na iman, İslâm ve ihsanın ne demek olduğunu sormuş ve bunları yine kendisi cevaplamıştır. Cibrîl'in bu üç kavrama getirdiği açıklama, öz itibariyle dinin yukarıda değinilen üç temel unsurunu, yani inanç, ibadet ve ahlâkî içermektedir. Cibrîl imanı Allah'a, âhiret gününe, peygamberlere, meleklerle, kitaplara ve kadere inanmak olarak; İslâm'ı, şirk koşmaksızın sadece Allah'a ibadet etmek, namaz kılmak, oruç tutmak, zekât vermek ve hacc etmek olarak; ihsanı da, Tanrı'yı görüyormuşçasına ibadet etmek olarak açıklamıştır (Buhârî, "İman", 1).

Tanrı'ya iman ve bunun etrafında oluşturulan inanç sistemi, dinin temelini oluşturur. İnanç sistemi, yapısı itibariyle dogmatik olabilirse de inanılan Tanrı'nın, özellikle varlığı ve birliğinin ortaya konulması, temel niteliklerinin kavranması ve sistemleştirilmesi aklî bir çabayı gerektirir ve tüm bunların kesinlik gerektiren bilgiye dayanması gerekir. Müslüman bilginlerin inanç konularını sistematik bir yapıya kavuşturmaya çalıştıklarını, ilmî bir disiplin olan kelâm ilminin kesinlik ifade eden veri ve malzeme tabanı ve burhan üzerine kurulmuş olmasının anlamı ve nedeni budur.

Dinin ikinci unsuru olan ibadetler (ritüel), Tanrı'ya itaatin biçimsel göstergeleri sayılır. Yalın ve teorik bir Tanrı inancı yeterli olmayıp, bu inancın pratik olarak eylemle gösterilmesi ve sergilenmesi gerekir. Tapma, tapınma eylemi olan ibadetin öz ve genel yapı itibariyle kaynağı da vahiy olduğu için belirli ibadetler, Tanrı'ya itaat çerçevesinde ve bir inanç ve kanaat gereği olarak yapılırlar. Tapma ihtiyacı, beşer düşüncesinin ürünleriyle karşılanamaz. Kaldı ki beşerin bu alana müdahalesi asgarî olarak, dinin esaslı unsurlarından birinin zedelenmesi anlamına gelir. Bu bakımdan Tanrı, bizim ibadet olarak ne yapmamız gerektiğini belirlemiş ve kendisine bu şekilde ibadet etmemizi emretmiştir.

İbadetler, biçimsel olarak basit görünseler bile Tanrı'nın tasarımı oldukları için, aslında onların gücü ve gizemi bu dünyanın ötesine uzanır ve her biri Tanrı ile bağlantının değişik biçim ve boyutlarda gerçekleştirilmesine hizmet edecek mahiyettedir. Hatta, bir ibadete bağlı olarak belirli duaların ezberlenmesi ve okunması da ibadetin bir parçasını teşkil edebilir ve bu okumanın etkisi salt bir zihni kavrayış şartına bağlı değildir. Hz. Muhammed'in namazlarda özellikle Fâtiha'nın okunması yönünde direktifi bu açıdan değerlendirilebilir.

Dinin üçüncü unsuru "ahlâk"tır. Dinin ilk iki unsuru olan inanç ve ibadet, kişinin doğrudan Tanrı ile teorik ve pratik bağlantı ve iletişimini sağlaması yönüyle insan-Tanrı ilişkisinin dikey-metafizik boyutuna ilişkin iken ahlâk, inanç ve ibadet yoluyla tesis edilmiş bulunan insan-Tanrı ilişkisinin, dünyevi plânda her türlü tutum ve davranışa yansımaları olarak değerlendirilir. İnsanın başkalarına iyi davranması, onlarla iyi geçinmesi, kötülük etmemesi ahlâkî birer davranış olması yanında, aynı zamanda biçimsel ibadetler dışında Tanrı'nın hoşuna gidecek davranışlardır. Ahlâkın diğer bir boyutu ise, Tanrı'ya olan inancın ve ona yapılan ibadetin içtenlik derecesine ilişkindir ki bu husus İslâmî terminolojide ihlâs ve ihsan diye anılır.

Dinin asli unsurlarından olan iman, bir bakıma dinin Tanrı'yı tanıma ve bilme (mârifetullah) boyutunu, ibadetler, Tanrı'ya itaat boyutunu ve ahlâk ise Tanrı'yı sevmeye (muhabbetullah) boyutunu teşkil eder. İmanın akıl ve bilgi, ibadetlerin inanç ve kanaat, ahlâkın ise gönül ve duygularla kaynaklı olması her birinin mâhiyeti gereğidir.

İnsanların birbirleriyle ilişkilerini normatif olarak düzenleyen hukuk ise, dinin tanımında ve unsurları içinde yer almamakla birlikte, genel olarak din ile irtibatlı olarak düşünülebilir ve dinin üç temel unsurundan her biriyle ayrı ayrı bağlantısı kurulabilir. Bu yaklaşım çerçevesinde başlı başına amaç olmayan hukuki düzenlemeler, özellikle ahlâkî hükümlerin değişik zaman ve zeminlerde gerçekleştirilmesine hizmet eden normatif düzenlemeler olması itibarıyla belli ölçülerde değişmeye ve dolayısıyla insanın belirlemesine açıktır. Esasen hukukun biçimsel yönünün, temel yapısı ve mâhiyeti itibarıyla akıl üstü ve dogmatik olan dinin kapsamında yer almayışının anlamı da budur.

b. Kur'ân ve Yorum

Hz. Muhammed'in yirmi üç yıllık peygamberliği döneminde tamamlanan vahiy (Kur'ân) ve onun açıklaması mâhiyetindeki Sünnet, İslâm

dininin inanç, ibadet ve ahlâk yanında hukukî, bireysel ve sosyal hayatla ilgili temel ilkelerini ve amaçlarını belirlemiş ve dinin ana çatısını kurmuştur. Bununla birlikte İslâm'ın bu iki aslî kaynağının, bu kaynaklarda ifade edilen ilke, hüküm ve hedeflerin, örneklendirme ve benzetmelerin anlaşılması, yorumlanması ve bunlardan ameli hayatın çeşitli yönlerine ilişkin bazı değer hükümlerinin ve uygulanabilir sonuçların çıkarılması, aklî muhakeme ile mümkün olmaktadır. Sınırlı sayı ve muhtevadaki nasların, yani Kur'an ve Sünnet metninin, sınırsız sayıda ve çok çeşitli olaylara ışık tutabilmesi, farklı konum ve mâhiyetteki insan davranışlarını yönlendirebilmesi ancak böyle bir anlama ve yorumlama faaliyetiyle mümkün olur.

Anlama, yorumlama ve bakış açısı yönüyle bireyler arasında önemli farklılıkların bulunması, üstelik insanların kültür, gelenek, bilgi ve tecrübe birikimlerinin dönem ve bölgelere göre de değişmekte olması aynı Kur'an veya hadis metninden aynı dönemde veya farklı dönemlerde farklı anlam ve hükümlerin çıkarılmasını kaçınılmaz kılmıştır. Bu durum, İslâm'da fikrî tartışmanın ve ihtilâfın hoşgörüle karşılanıp tabîî bir hadise olarak görülmesinin de, İslâm ümmeti içindeki dinle ilgili görüş ayrılıklarının da ana sebebini teşkil etmiştir. Böyle olunca, Kur'an'ın metninden, Sünnet'in muhtevassından ve İslâm toplumunun asırlarca devam eden geleneginden açıkça anlaşılan ve müslümanların asgarî müstereğini teşkil eden değişmez bir İslâmî öz ve ana unsur yanında bir de anlama, yorumlama ve bakış açısına göre değişebilen ve çeşitli toplumlara renk ve ton farkıyla değişerek yansıyan bir İslâmî hayattan ve gelenekten söz etmek mümkündür. Buna ilâveten, nasların insan zihninin cevabını aradığı her soruyu, ferdi ve içtimâî hayatın her alanını ayrıntıyla ele almadığı, çoğu yerde bu konulardaki cevaba ve çözüme yardımcı olacak ana ilke ve hedefleri vermekle yetindiği ve geride "bilinçli boşluk" denilebilecek geniş bir alan bıraktığı da bilinmektedir. Bu alan Müslüman birey ve toplumlar tarafından, dinin ilke ve hedeflerine aykırı olmaması, hatta onlarla bütünleşmesi kaydıyla serbestçe düzenlenebilecektir. Bu nisbî serbestlik de hâliyle İslâm dünyasında tarihi seyir içinde, dönemlere ve bölgelere göre değişiklik gösteren zengin bir çeşitliliğin yaşanmasının bir diğer sebebini teşkil etmiştir.

Yukarıda yapılan tasvir ışığında, İslâm'ın anlaşılması, değişmezliği ve uygulamaya da yansıyan farklı tezahürleri yönüyle iç içe üç halkadan söz etmek mümkündür. Bu ayırım aynı zamanda İslâm'ın doğrudan ve dolaylı olarak ilgi alanını ve kapsamını tanıttıcı da olacaktır. En içte Kur'an ve Sünnet metninden doğrudan ve açık bir şekilde anlaşılan öz, İslâm'ın ana ve değişmez unsuru yer alır. İkinci halkayı, nasların dolaylı

şekilde ve yorumlama sonucu kapsadığı alan, nasların izdüşüm alanı teşkil eder. Bu alanda, izlenen aklı istidlâle, muhakemelere ve bakış açılarına göre naslara farklı yorumlar getirmek ve onlardan farklı sonuçlar çıkarmak mümkün olduğundan, kısmî bir değişkenlik ve farklılık gözlenir. En dışta ise, Müslüman fert ve toplumların dinin rehberliği ve yönlendirmesi sonucu belli bir kıvama gelmiş kendi öz insiyatifleriyle, bilgi ve tecrübe birikimlerinden, kültür ve geleneklerinden kaynaklanan tercihleriyle dolduracakları fakat ilk iki alanla da çelişmemeye özen gösterecekleri üçüncü halka yer alır. İslâm'ın ilgi alanını ve kapsamını değişmezlik veya değişkenlik, yoruma açık veya kapalı oluş, doğrudan veya dolaylı oluş itibariyle böyle bir üçlü ayırma tâbi tutmak mümkün ve doğru ise de, hangi hükmün hangi halkada yer aldığı konusunda belli ölçüde izâfiliğin bulunması ve birtakım farklı görüşlerin olması kaçınılmazdır.

Özetle ifade edilen bu kategorik tasvir ve genelleme, Hz. Peygamber'in vefatını takip eden ilk birkaç asır içinde, nasların anlaşılması, yorumlanması ve günlük hayatın bu istikamette düzenlenmesi çabalarının tek bir çizgide seyretmeyip İslâm'ın yayılış alanıyla ve hızıyla da bağlantılı olarak farklı birçok anlayış, ekol ve temayülün ortaya çıkmış olmasına önemli bir açıklama getirmektedir. İslâm'ın yayılışı sürecinde İslâm'la tanışan ve Müslüman olan toplumların kendi geleneklerini, örf ve âdetlerini İslâm döneminde de bir ölçüde devam ettirmiş olması, komşu kültürlerin İslâm medeniyeti içinde kendi ifade imkânı bulması, İslâm'ın bölgesel ve sosyal şartlara kolayca uyum sağlayabilmesi de yine aynı alan ayırımının sağladığı esneklikle ve uyum kabiliyetiyle yakından bağlantılıdır. Bununla birlikte, tarihî süreç itibariyle İslâm dünyasında İslâm'ın anlaşılması, yorumu ve günlük hayata geçirilmesi konusundaki müsaade edilen farklılıkları sadece Müslüman fert ve toplumlar arasındaki anlayış ve yorum farkıyla, kültür ve gelenek farkıyla açıklamanın yetersiz kalacağını, bunun dışında birçok âmilin de söz konusu edilebileceğini ayrıca belirtmek gerekir.

c) Hukuk Kaynağı Olarak Kur'ân

Fıkıh ve usûl-i fıkıh bilginleri, sağlıklı bir zihinsel işlemde, araştırılan hususa dair hüküm vermeye ulaştıran veya bir hükmün kanıtlanmasını sağlayan vasıtaya, daha özel ifadeyle araştırılan hususta şer'î-amelî nitelikteki hükme ulaştıran vasıtaya delil derler. Delil, içerdiği bilginin kaynağı açısından aklî-naklî, ulaştırdığı sonuç hakkında karşı ihtimali

ortadan kaldırıp kaldırmaması açısından kat'î-zannî ayırımına tâbi tutulabilir. Fıkıhta delil genelde, fikhî bir hükümün dinî-hukukî dayanağı (edille-i şer'îyye, edilletü'l-ahkâm) anlamında kullanıldığından, hüküm kaynağı aslî deliller de, bu kaynaktan hüküm elde etmeye yarayan metotlar da çoğu zaman delil olarak adlandırılır. Bu sebeptendir ki, Kur'ân ve Sünnet'i anlamayı, naslarla çözümü beklenen olay arasında bağ kurmayı ve naslardan olayı aydınlatacak bir sonuç çıkarmayı hedefleyen aklî ve mantikî metotların aynı zamanda şer'î (dinî-hukukî) delil olarak adlandırılması da bu sebeptendir.

Şer'î deliller, üzerinde ittifak edilen-ihtilâf edilen deliller şeklinde bir ayırıma da tâbi tutulabilir. Naklî deliller, sahibine aidiyeti (sübût) ve bir anlamı ifade etmesi (delâlet) yönüyle kat'î veya zannî olabilmektedir. Meselâ Kitap ve Sünnet, bütün olarak alındığında üzerinde ittifak edilen naklî ve kat'î delil sayılabilirse de herhangi bir âyet veya hadis, belirli bir hükme delâlet yönüyle zannî, aklî-mantikî öncüllere dayanması yönüyle de aklî delil olarak nitelendirilebilir. Nitekim Kur'ân ve Sünnet ahkâmının, şer'îyyât-hissiyât veya sem'îyyât-akliyyât şeklinde bir ayırma tâbi tutulması da mümkün olmaktadır. Öte yandan bütün delillerin, nakle ve akla veya sadece Kur'ân'a irca edilmesi de mümkündür. Bu itibarla delillerin çeşitli adlandırma ve ayırımında bakış açısına göre değişebilir bir izâfilîğin bulunduğu görülür. Bu değişkenlik ve yoruma açıklık, dinî literatürde bir hükümün şu veya bu delile dayandığı, âyet veya hadisin şu veya bu hükme delâlet ettiği şeklinde sıklıkla görülen iddiaları da hâliyle yakından ilgilendirmektedir.

Fıkıh literatüründe yaygın genel kabule göre, şer'î delillerden Kitap, Sünnet, icmâ ve kıyas aslî deliller; istihsan, istislah (mesâlih-i mürsele), istishâb, sedd-i zerâyi' gibi deliller de fer'î veya tâlî deliller grubunda yer alır. Bu aslî delillerin bir diğer adı da "dört delil"dir (edille-i erbaa). Bu tür adlandırma bir bakıma, üzerinde ittifak edilen-ihtilâf edilen deliller ayırımı olarak da algılanabilir. Hatta Kur'ân ve Sünnet'i delil, diğerlerini de bu iki delilden hüküm çıkarma metotları olarak değerlendirmek daha doğrudur. Akıl da bu bölümlenmede bir yönden delil, bir yönden de delilleri anlama ve mevcut metotları işleme melekesi konumundadır.

Kitap, yani Kur'ân, Hz. Peygamber'in Sünneti'yle birlikte İslâm dininin ve onun dinî-hukukî (şer'î) hükümlerinin aslî kaynağını teşkil eder. Fıkıh usûlünde de İslâm hukukunun aslî ve tâlî kaynakları incelenirken, aslî delillerden ilk sırada kitap yer alır. Kur'ân-ı Kerim'in sübût değeri üzerinde, yani aslına uygun olarak bize ulaşmış olduğu hususunda görüş ayrılığı bulunmadığı için bütün metodolojik tartışmalar Kur'ân'ın ve ona

tâbi olarak Sünnet'in lâfzının yorumlanmasına ve hükme delâletine ilişkin kurallar üzerinde yoğunlaşmıştır. Hatta fıkıh usûlünün esas itibariyle, Kur'ân ve Sünnet'in doğru ve tutarlı biçimde anlaşılmasını sağlayacak metot ve kuralları belirlemeyi hedefleyen bir ilmî disiplin olduğunu söylemek mümkündür.

Ancak Kur'ân âyetleri İslâm'ın aslî kaynağı, Kur'ân hükümleri de yine İslâm'ın aslî ahkâmı olmakla birlikte, tafsilî ve cüz'î âyetlerin bile fikhî hükme ne ölçüde ve ne yönde delâlet ettiği hususu ciddi bir bilimsel çabayı ve metodolojiyi gerektirir. Bu itibarla âyetler, iman, ahlâk, âdâb-ı muâşeret, geçmiş toplumlardan kıssa ve öğütler, genel insanî ve akli değerler, beşerî ilişkiler gibi konularda okuyucuya doğrudan ana fikir vermekte ve onu büyük ölçüde yönlendirmekte ise de, âyetlerden sıradan okuyucunun gerek ilmihal gerekse hukuk doktrini alanında hüküm çıkarması çoğu zaman kolay olmaz. Kur'ân'ın anlaşılmasında, âyetlerin lâfzı kadar Kur'ân'ın bütüncül anlatımı, ilke ve hedefleri, Hz. Peygamber'in açıklama ve uygulaması, fıkıh doktrin ve geleneği ayrı ayrı önem taşırlar. Öte yandan Kur'ân'ın lâfzından, doğrudan ve açıkça anlaşılın anlamlar ile onun dolaylı anlatımı arasında da bir ayırım yapmanın gerektiği açıktır. Kur'ân, bu zenginlik ve ayırımlar içinde okunmazsa şahısların kendi kişisel yorum ve tercihlerini Kur'ân'la irtibatlandırıp, onları Kur'ân'ın hükmü olarak algılaması ve neticede birden fazla çelişik görüşün Kur'ân'a dayandırılması yanlışlığı ortaya çıkabilir.

d) Kur'ân Hükümleri

Kur'ân'ın beşerî münasebetleri tanzim eden, ferdî plânda olsun, içtimaî plânda olsun, bazı fiilleri emreden veya yasaklayan, bazı amelî ilkelere koyan âyetlerine "ahkâm âyetleri" denmektedir. Ahkâm âyetleri, Kur'ân'ın geneli içerisinde çok az yer tutar. Çünkü bir davranışın emredilmesi veya yasaklanmasından önce emreden ile muhatap arasında güven bağının kurulması, diğer bir ifade ile emir ve tavsiyelerin filizleneceği sağlam bir zeminin bulunması gerekir. Bu olmazsa, emir inandırıcı olmadığı gibi uygulanmasının takibi de zordur. Bunun için de Kur'ân, önce inanan, Yaradan'ına güvenen, onu seven ve sayan mü'minler toplumu kurmayı amaçlamış, kişilerin ahlâkî olgunluğa ermesini ön plânda tutmuş, amelî hükümlerini ise bu zemin üzerine bina etmiştir.

Kur'ân, insanın itikâdî cephesini temelden ele almış ve bütün esasları ile tanzim etmiş, amelî hayata ise ancak gerekli gördüğü alanda ve

oranda müdahale etmiştir. Diğer bir ifadeyle Kur'ân'ın, beşerî ve sosyal hayatı ilgilendiren ve ferdin faaliyetlerini düzenleyen hükümleri gerekli miktarda, az ve öz olarak gelmiş, çoğunda da genel ilke ile yetinilmiştir. Ancak, çağlar boyu değişmeyecek olan ve insan tabiatı ile yakın alâkası bulunan alanlarda ayrıntılı hükümler sevkedilmiştir. Bu, Kur'ân'ın hükümlerinin evrenselliğinin ve sürekliliğinin en başta gelen özelliğidir.

Kur'ân'da ahkâm âyetleri, yer ve konu itibarıyla belli bir sıra dahilinde ve bölümde değil, bazan peş peşe, bazan da itikâdî ve ahlâkî konular, hatta kıssalar arasında münasebet düştükçe yer yer zikredilir. Bu Kur'ân'ın, üslûbunun bir parçasıdır. Kur'ân; namaz, oruç, zekât ve hacc şeklindeki dinin dört temel ibadetine, namaz ve zekât üzerinde daha ısrarla durarak, ayrı bir önem verir. Çünkü bu ibadetler, ferdin olgunlaşması ve Yaradan'ına bağlanması kadar, sosyal dayanışma ve dengenin kurulması açısından da önemlidir. Bununla birlikte konuyla ilgili âyetlerde bu ibadetlerin şekil şartlarından ziyade mânâ ve önemi üzerinde durulur; ibadetin hangi amaçla ve nasıl bir gönül bağı içinde ifâ edileceği gösterilir. Nitekim bu dört ibadet de Hz. Peygamber'in uygulamalı eğitimiyle belirginlik ve ayrıntı kazanmıştır. Zekât konusunda Kur'ân'da ayrıntı bulunmayışını da konunun toplumdaki topluma ve döneme göre değişkenlik taşımasıyla ve kamu hukukuyla doğrudan alâkalı olmasıyla açıklamak gerekir. Kur'ân ayrıca, infak, fakir ve kimsesize yardım, köle azadı, Allah yolunda savaşma, harcama, doğruluk, ahde vefa, emanete sadakat, iyilik ve ihsan gibi ahlâkî yönü de bulunan iyi davranış ve ibadetleri sık sık teşvik eder.

Kur'ân'da savaş, barış, savaş esirleri, ganimet gibi devletler hukukunu ilgilendiren konularda da yer yer ayrıntı sayılabilecek hükümlere rastlanır. Kur'ân, Müslümanlar'a düşmanlarını tanıtır, savaşma azmi ve cesareti verir ve Müslümanlar'a Allah'ın dinini hâkim kılmayı öğretir. Müslümanlar'ın cihat ruhunu ve şevkini canlı tutmaya çalışır ve siyasî otorite olarak Hz. Peygamber'in etrafında birlik ve tesanüt içinde olmayı emreder. Kur'ân, müşriklerin ve ehl-i kitabın bir ümmet olduğunu, Yahudi ve Hıristiyanlar'a tâbi olmadıkça onlarla uzlaşma sağlanmayacağını sık sık hatırlatarak, Müslümanlar'a ayrı bir kimlik ve şahsiyet kazandırır. Bu tavsiye ve ilkeler, bir yönüyle yeni oluşmakta olan siyasî birlik ve örgütlenmenin uluslararası stratejisini çizmekte, daha çok da bu yeni oluşumun motivasyonunu ve ayırıcı özelliklerini belirlemeyi hedef almaktadır.

Kur'ân, aile hayatının kurulması ve devamı, karı-koca ve çocuklar arası hak ve sorumluluklar konusuna bir hayli yer ayırır. Kur'ân-ı Kerim, erkek ve kadının bu dünyadaki yalnızlığının karşı cins ile gideril-

diğini belirtmektedir: "Size kendi cinsinizden gönlünüzün huzur ve sükûnete ermesi için eşler yaratması ve aranızda sevgi ve merhamet hal-ketmesi O'nun kudretinin alâmetlerindedir. Bunda düşünen bir toplu-luk için işaretler vardır." (er-Rûm, 30/21). Fakat bu rahatlama ve sükûnet bulmayı sadece cinsel ihtiyacın karşılanması ve maddî zevk al-ma anlamında değerlendirmek uygun değildir. Böyle bir yaklaşım, insa-nın ruhî ve mânevî boyutlarının ihmal edilerek sadece bedenî ihtiyaçla-riyle tanıtılması anlamına gelir ve bu doğru değildir. Evlenme ve aile ha-yatı, eşlerin hem düzenli ve meşrû tarzda cinsel ihtiyaçlarını karşılama-sına hem de birbirlerine maddî ve mânevî destek olarak hayat arkadaşlı-ğı kurmasına vesile olduğundan çok yönlü yarar ve hikmetler taşır. Âyette de bu farklı yönlere işaret vardır. Her iki yön ile irtibatı bulunan bir üçüncü nokta ise, aile hayatını tüm canlıların tabiatlarında saklı bu-lunan "neslini devam ettirme" güdüsünü en tabî ve mâkul biçimde kar-şılıyor olmasıdır. Kur'ân, evlilik kurumuna ilişkin düzenlemeler yapar-ken, öncelikle evliliğin anılan bu üç yönünü dikkate almış ve bunun meşrû ve mâruf dairede nasıl gerçekleştireceğine ilişkin belirlemeler ge-tirmiştir. Zina yasağı ve bunun suç telâkki edilerek ağır cezalara çarptı-rılması, aynı şekilde iffeti lekelemeye yönelik iftiranın aynı zamanda suç sayılıp buna da dünyevî ceza tertip edilmesi bu yönde atılan adımların en köklüsüdür. Bu suretle esasen insanı hayvan derecesine indiren gayri-meşru ve nikâhsız beraberlikler çirkin görülmüş ve evlenme teşvik edil-miştir. Bundan sonraki adım, evlenmeye ilişkin bazı sınırlama ve kayıt-ların getirilmesidir. Bu arada evlenilmesi haram olan kadınlar (muharremât) Kur'ân'da ayrıntılı olarak sayılmış ve aile hayatına ilişkin bazı hükümler sevk edilmiştir. Bununla birlikte Kur'ân âyetlerinin aile hayatına ve aile içi ilişkilere yönelik düzenlemeleri hukûkî nitelikler de taşımakla birlikte daha çok dinî ve ahlâkî boyuttadır.

Kur'ân insanları evliliğe teşvik eder, evliliğin çeşitli fayda ve hikmet-lerine işaret eder (en-Nisâ, 4/3, 24; en-Nahl, 16/72; er-Rûm, 30/21), evlili-ği kocanın karısına verdiği "sağlam bir teminat" olarak nitelendirir (en-Nisâ, 4/21), kadının kocası kocanın da karısı üzerinde birtakım hakları-nın bulunduğunu bildirmekle birlikte (el-Bakara, 2/228, 233; en-Nisâ, 4/4, 20-21; et-Talâk, 65/7) bu hakların ne olduğu konusunda ayrıntıya girmez. Karı-kocanın birbirleri için örtü olduğunu belirtir ve tarafları adaletle ve iyilikle davranmaya çağırır. Prensipten itibaren erkeklerle ka-dınlarla iyi geçinmeyi tavsiye eder (en-Nisâ, 19), evlilik bağının korun-masında kocaya daha ağır bir sorumluluk yükler (en-Nisâ, 4/34). Kur'ân taraflar arasında geçimsizlik olduğunda da taraflar sabır ve hoşgörüyü öğütler (en-Nisâ, 4/19, 34), topluma da hakemler vasıtasıyla eşlerin ara-

sını bulma görevi yükler (en-Nisâ, 4/35). Geçinme imkânı yoksa güzellikle ayrılmayı, karşılıklı olarak haklara saygı göstermeyi ister (et-Talâk, 1-2, 6-7).

Görüldüğü kadarıyla Kur'an, aile hayatını karşılıklı anlayış ve olgunlukla yürütülecek insanî bir müessese saydığından aile fertlerinin hak ve görevlerini net çizgilerle belirtmemiş, evliliğin hukûkî çatısı ve sonuçları üzerinde ayrıntıya girmemiş, her zaman olduğu gibi bu konuda da taraflarda temel insanî ve ahlâkî erdemlerin oluşmasını, kişilerin Allah'tan çekinir kuldan utanır bir sorumluluk bilincine ulaşmasını aile hayatının sağlam kurulması ve iyi işlemesi için vazgeçilmez bir ön şart olarak tanıtmıştır. Gerçekten de beşerî ve hukûkî ilişkilerin sağlıklı bir çizgide seyredebilmesi ancak böyle sağlam bir zeminde mümkün olabilir. Çünkü toplum ve hukuk düzeni tarafların arasına alış-veriş, ödünç, kiralama gibi borç ilişkilerinde pek giremediğine, aksaklıklara ancak dışa aksettiğinde muttali olup müdahale edebildiğine göre, evlilik gibi kendine has insanî yönleri, gizlilik ve mahremiyetleri bulunan bir müesseseyi, dıştan müdahale ile iyileştirme âdeta imkânsızdır ve çoğu zaman da geç kalmış bir müdahale olduğundan sonuçsuz kalır. Burada önemli olan, problemi doğduktan ve aleniyet kazandıktan sonra çözmek değil, o problemin doğmasına fırsat vermemek veya ilk kademelerde sıkıntıyı giderebilmektir. Bu da doğrudan doğruya tarafların şahsiyetleriyle, insanî ve ahlâkî meziyetlerinin gelişmişliğiyle alakalı bir meseledir. Bunun için de Kur'an ve Sünnet'in aile hayatına ilişkin belirleme ve önerilerindeki yönü hukûkî olaya değil taraflardır, onların bu sorumluluğu üstlenebilecek ve dengeli şekilde götürebilecek yeterli kıvama kavuşmasıdır. Bu gerçekleşikten sonra hukûkî kurallar, ilişkilerin şekil yönü fazla önem taşımaz. Tarih boyunca İslâm toplumlarında aile hayatına ilişkin hukûkî kurallar ve toplumsal telâkkiler ne yönde gelişirse gelişsin aile hayatının genelde sağlam temeller üzerine kurulmuş ve sağlıklı bir işleyiş göstermiş olmasının temelinde de bu yatar.

Mîras hukuku da Kur'an'da ayrıntılı olarak işlenen konulardandır. Kur'an'da mîras daha geniş bir akraba çevresine dağıtılmış, kadınlar da mîrasın dağılımında pay sahibi kılınmış, ancak kadınlara erkeklere nisbetle yarı hisse verilmiştir. Bu durum kadına mîrastan pay vermeyen ataerkil geleneğe göre köklü bir değişikliktir. Öte yandan bu noktadan hareketle oluşturulan fıkıh kültüründe de kadın ve erkeğe farklı hak ve sorumluluklar verilerek hakkaniyet ilkesi gözetilmeye ve nimet-külfet dengesi kurulmaya çalışılmıştır.

Kur'an, ceza hukukuna, belli başlı büyük suçları ve cezalarını tâyin ederek temas eder. Adam öldürme ve yaralama için kısas ve diyet, hırsız-

lık için el kesme, zina ve zina iftirası için celde, anarşik suçlar için de ölüm, el ve ayak kesme, idam ve sürgün cezalarından bahseder. Bu beş suç ve ceza, Kur'ân'ın toplum hayatının tanzimi, adaletin temini ve suçun önlenmesi için zarûrî görerek getirdiği müdahaleler olup, bunların bu alanda yapılacak hukûkî düzenleme ve uygulamalara zemin hazırlama ve onların üst sınırını belirleme şeklinde anlaşılması da mümkün görünmektedir. Doktrinde Kur'ân'ın bu belirlemeleri, dinin değişmez hükümleri olarak görülüp bunun hâricinde kalan hususların, yetkili mercilerin takdir ve uygulamasına bırakılmadığı kanaati hâkimse de Müslüman toplumların tarihsel tecrübe ve geleneği daha farklı yorumlara imkân verecek bir zenginlik de taşır.

Kur'ân'ın muamelât alanında getirdiği hükümler ise, daha öz ve geneldir. Bu alanda doğruyu ve yapılması gerekli olanı belirlemeden ziyade yanlışları düzeltme, haksızlıklara engel olma amacı hâkimdir. Bunun için de normal seyirinde giden hukûkî ve ticarî işlem tarzlarına ya hiç temas edilmez ya da başka bir vesileyle değinilir. Ferdî ve sosyal hayatımızda önemli bir yer işgal eden hukûkî ve ticarî işlemlerin Kur'ân'da ana hatlarıyla, genelde de dinî ve ahlâkî çerçevede ele alınması veya hiç zikredilmemesi bu sebeplerdir. Kur'ân'da zikredilen ahde vefa, akitleri yerine getirme ve ticaretin karşılıklı rızaya dayanması ilkeleri toplumsal sağduyunun da öteden beri benimsediği ve korumaya çalıştığı hedefler olup onları tekid anlamı taşır. Kur'ân'da faizin yasaklanması, fakat neyin faiz olduğu konusunda bir belirlemeye ve ölçü tespitine gidilmeyişi, bu yönde yapılacak kamu destekli tedbir ve sınırlamalara, günümüz tâbiriyle yasal düzenlemelere destek sağlama ve arka plân oluşturma olarak anlaşılabilir.

İçki, kumar, yalan ve hile, fuhuş ve zina, büyü ve falcılık, rüşvet gibi akl-ı selimin ve toplumsal sağduyunun öteden beri çirkin gördüğü davranışların yasaklanması, toplumun bu yönde alacağı tedbirlere arka çıkma ve destek sağlama anlamına geleceği gibi sosyal hayatı ve düzeni korumanın dinin temel hedefleri olduğunu vurgulamayı da amaçlar.

Kur'ân'ın özetle ifade ettiğimiz bu hükümleri, esas itibariyle insanlığın akıl, can, mal, ırz ve din şeklinde sıralanan beş temel hakkını korumaya mâtuf ilkelerdir. Ferdin, sosyal yapının, aile hayatının ve toplum nizamının korunabilmesi ve sağlıklı bir şekilde devam ettirilmesi, bu ilke ve hükümlerin korunmasına bağlıdır. Zaten Allah'ın Kur'ân'la bu tür ahkâm getirmesi ve insanları bir takım emir ve yasaklarla muhatap kılması, literatürdeki ifadeyle, insanların hem dünya ve hem de âhiret saadetini yakalamasına imkân vermek içindir.