

Furkân-ı Rıyânet Vâkfi İslâm Araştırmaları Merkezi Kütüphanesi	
Dem. No:	176760
Tas. No:	297.3 SİNİB

SÜNNETİN
BİREYSEL VE TOPLUMSAL DEĞİŞİMDEKİ
ROLÜ

- SEMPOZYUM -

11-12 MAYIS 2007
MERAM / KONYA
KONEVİ KÜLTÜR MERKEZİ


KONYA İLAHİYAT DERNEĞİ YAYINLARI

Yayın No: 3

Kongre / Sempozyum / Toplantı: 2

Sünnetin Bireysel Ve Toplumsal Değişimdeki Rolü Sempozyumu
11-12 Mayıs 2007

KONYA

1. Baskı: Mayıs 2008, Konya

ISBN: 978-975-01799- 2- 1

Tertip Komitesi:

Prof. Dr. Ahmet Önkal
Prof. Dr. Bilal Saklan
Prof. Dr. Zekeriya Güler
Doç. Dr. Mehmet Eren
Doç. Dr. Mahmut Yeşil
Yrd. Doç. Dr. Adil Yavuz
Yrd. Doç. Dr. Muhittin Uysal
Arş. Gör. Dr. Ömer Özpınar
Arş. Gör. Dr. Huriye Martı
Arş. Gör. Dr. Fikret Karapınar

Redaksiyon:

Zekeriya Güler
Huriye Martı

Dizgi/sayfa düzeni/kapak:

Muhiddin Okumuşlar

Baskı/cilt:

Sebat Ofset Matbaacılık
Tel:0.332.3420153 Fax:0.332.3423780
www.sebat.com / sebat@sebat.com

5. TEBLİĞ

CAHİLİYE'DEN İSLÂM'A:

DEĞİŞİM VE SÜREKLİLİK BAĞLAMINDA SÜNNET

Yrd. Doç. Dr. Vejdi BİLGİN

Uludağ Üniversitesi İlahiyat Fakültesi

1. Giriş

"Sünnetin Bireysel ve Toplumsal Değişimdeki Rolü" şeklindeki bir sempozyum başlığı, her şeyden önce farklı ama ilişkili iki disiplinin yani İlahiyat'ın ve Sosyoloji'nin kesiştiği bir konu üzerinde konuştuğumuzu açıkça bildiriyor. Burada irtibat kurulmak istenen iki husus, İslâm'a ait *sünnet* kavramı ile sosyolojinin temel kavramlarından biri olan *sosyal değişim*dir. Konuyu iki açıdan incelemek mümkündür. Ya tarihe gideriz ve kendi döneminin şartları içinde sünnetin toplumsal değişme karşısında durumunu inceleriz ya da bugün aralarında bir ilişki kurulup kurulamayacağını ele alırız. İlk bakışta, bu ikincisinin yani sünnetin günümüzde sosyal değişimle ilişkisini ele almak güç ve belki de anlamsız görünüyor. Günümüzün şartları her hâlükârda on dört yüzyıl öncesinin şartlarından çok farklıdır ve üstelik pek çok Müslüman millet Arap olmayıp farklı bir etnik yapıya mensuptur. Ancak bugünün dinî hareketlerinde sürekli olarak "nebevî metot" denilen bir hareket şekline vurgu yapılıyor. Hz. Muhammed'in (s.a.v.) Mekke ve Medine'deki yaklaşımı analitik bir ayrıma tâbi tutulup günümüzdeki hareketlere yön verilmeye çalışılıyor. Yani, sünnetin asırlar öncesine ait bir olgu olmayıp, anlaşılma biçimi ve etkileriyle canlı bir şekilde mevcudiyetini sürdürdüğünü ve dindar bireyin davranışlarının merkezinde yer aldığını görüyoruz. Dolayısıyla sünnet ile günümüzdeki sosyal değişim arasındaki ilişkiyi incelemek aslında olmayan bir şeyi incelemek değildir. Ancak her hâlükârda sünnetin günümüzdeki etkisi onun anlaşılma biçimine bağlı olduğu için, konunun ilk inceleme biçimi, yani Hz. Muhammed'in (s.a.v.) bizatihi yaşantı biçimiyle toplumsal yapı arasındaki ilişkinin incelenmesi önem ve öncelik arz ediyor. Bu bildiride de esas inceleme konusu, tarihsel anlamda sünnet ve değişim ilişkisi olacaktır. Fakat konu incelenirken, yaklaşımımızın daha net ayırt edilebilmesi ve bugüne yönelik bir açılım sağlayabilmesi için günümüzdeki bazı algılama biçimlerinden hareket edeceğiz.

2. Sünnetin Devrimci Yorumunun İmkânı

Değişim günümüzün en popüler kavramlarından birisidir. On doku-

zuncu yüzyıldan yirminci yüzyıla miras kalan en popüler kavram ise "ilerleme" idi. Bu kavram gerek Batıyı tanıyan ve gerekse Batıyla irtibata geçen herkesi, örneğin geç Osmanlı ve ilk Cumhuriyet neslini "terakki" kavramı biçiminde ciddi anlamda etkilemişti. Tamamen değer yüklü olan bu kavram, gerek metodolojik anlamdaki gelişmeler ve gerekse toplumsal değişimin seyrini ya da yönünü açıklamakta gerçekçi olmamasından dolayı terk edildi ve yerini daha nötr bir kavram olan "değişim"e bıraktı. Ancak bugün bu kavram o hale geldi ki, değişimin seyri tartışılabilirse bile değişimin zorunluluğu tartışmasız kabul edildiğinden, artık "değişme" kavramı yön anlamında olmasa bile, temel bir nitelik olarak pozitif çağrışımlar kazandı: "Modern insan değişen insandır ya da değişen şartlara ayak uydurabilen insandır." İslâm'ın sürekli olarak statik kalmakla suçlanması, özellikle İslâm Hukuku merkezli olmak üzere, İslâm'ın değişmeye uyum sağlayıcı bir din olduğu şeklindeki söylemin yükselmesine yol açtı. İhtiyaçlar değişir, yeni davranış kalıpları gelişir; acaba İslâm buna uyum sağlayabilir mi? Buradaki uyumun oportünist anlamda olmayıp temel ilkeler dahilindeki bir uyum anlayışı olduğu malûmumuzdur.

Bu problem karşısında tek tek âyetlerin ya da hadislerin aynı biçimde uygulanmasına yönelik bir strateji aramak yerine, vahiy ve sünnetin genel anlamdaki yapısının incelenmesi ile ancak bir strateji geliştirilebileceği kanaatindeyiz. Yoksa geçmişte meydana gelmiş olayları tek tek ele alıp incelemek bizi çözümden ziyade çözümsüzlüğe götürebilir. Hz. Muhammed'in tebliğine başladığı zamanki konumu şuydu: Mekke ve civarındaki Araplar Hz. İbrahim ile tanıştığını bildiğimiz tevhid dininden uzaklaşmış, şirk esasına dayanan bir din anlayışı gelişmiş, ancak bu din Mekkeliler için daha ziyade ekonomik çıkarlarla paralel yürüyen bir forma bürünmüştü. Toplumsal yapıyı belirleyen "asabiyet,"¹ toplumsal değerleri belirleyen ise "mürüvvet"²ti. Böyle bir toplumun İslâm'ın tevhid inancıyla ve öngördüğü bireysel-toplumsal değerlerle çatışma içinde olacağı belliydi ve çatışmanın İslâm lehinde aşılması toplumsal yapının belirli bir değişime uğraması demektir. Bizim problemimiz bu sürecin nasıl gerçekleştiğidir.

Değişime yapılan sürekli vurgu, toplumsal aktörün karizmasını da göz önüne alırsak, bu değişimin en radikal biçimi olan "devrim"e kadar götürülebilir. Ancak gerek bugünkü değişim anlayışımız ya da *devrim* kavramı Hz. Muhammed'in (s.a.v.) hareket tarzını anlamada bize faydadan çok zarar getirebilir. Burada modern sosyolojik kavramlarla düşünmek, bazen yol açıcı olduğu gibi bazen de bizi anakronizm hatasına götürebilir.

Devrim, sosyal bilimlerde Siyasetbilim'de ve Sosyoloji'nin çatış-

¹ Apak, Adem, *Asabiyet ve Erken Dönem İslâm Siyasî Tarihindeki Etkileri*, Düşünce Kitabevi, İstanbul, 2004, s. 22-33.

² Izutsu, Toshihiko, *Kur'an'da Dinî ve Ahlâkî Kavramlar*, Çev. Selahattin Ayaz, Pınar Yay., 2. bs., İstanbul, 1991, 110.

macı kuramında önemli yeri olan modern bir kavramdır. Kelime (revolution) Latince geri dönmek anlamındaki *revolvere* mastarından gelir ve esas olarak astronomi ve geometride bir cismin kendi etrafında dönüşünü ifade eder. "Önemli değişim" anlamındaki genel kullanımı ise 1450'lere rastlar. Politik anlamı ilk defa 17. yüzyılda görülmüştü. "Bir şeyi bütünüyle ve kökünden değiştirmek" anlamında *devrim yapmak* (revolutionize) kelimesi 1799 yılında, *devrimci* (revolutionary) kelimesi ise 1850'de kayıtlara geçti. 1789'da Fransa'daki büyük ölçekli siyasal ve sosyal hareketlerin "revolution" ile karşılanması bu kelimeye yeni boyutlar kazandırdı. 19. yüzyılda devrim kelimesi Fransız Devrimi'nin kapsamını da aşarak Hegel ve Marks olmak üzere çeşitli felsefi görüşlere konu oldu.³

Devrime sürekli olarak Marksist görüş etrafında vurgu yapılırsa da, aslında Marks toplumu denge noktasında ilerleyen bir organizma olarak düşünür ama onun kuramında toplumun temel birimleri kurumlar değil, sınıflardır. Toplumsal değişme, bu sınıflar arasında cereyan eden çatışma ile köleci, feodal ve kapitalist toplum yapılarından komünist topluma doğru üretim araç ve şekilleriyle belirlenen kaçınılmaz evrelerden meydana gelir. Bu anlayış determinist ve evrimcidir ama Marks, diğer evrimcilerden farklı olarak bu evrimin müdahaleler ile çabuklaşacağına inanır.⁴ Devrim, tarihin bu ilerleyişi içinde kapitalist toplumdan komünist topluma geçişin aracıdır. Marks özel olarak Fransa'daki 1848 Yılı Devrimlerini incelemiştir⁵ ancak onun felsefesinde devrime olan vurgunun altında, kendilerinin feodalizmin son kalıntıları da yok eden köklü bir "burjuva devrimi" olarak gördükleri⁶ Fransız Devrimi'nin ayrı bir yeri olmalıdır. Zira bu devrim, genelde siyasî düşünceyi özelde de komünist düşünceyi etkin ve uzun soluklu biçimde etkilemiştir.⁷

Marksist kuramın aksiyoner yönünden dolayı "devrim" pek çok yerde siyasî çekişmelerin merkezine yerleşti. Marks aslında bilginin maddî şartların ürünü olduğu şeklinde bir yaklaşıma sahipti⁸ ama onun felsefesi, modern bilgi sosyolojisindeki "bilgi maddî şartların ikincil ürünü değildir" anlayışına en güzel örneği teşkil etti: İdeoloji maddî şartları değiştirmeye başladı. Siyasî hareketlerin merkezine "devrimci düşünce"nin yerleştirilmesi Doğu Bloku ülkelerinin dışında Güney Amerika'da ve Uzakdoğu'da

³ Dursun, Davut, "Devrim," *Sosyal Bilimler Ansiklopedisi*, Risale Yay., İstanbul, 1990, c. 1, s. 339-340; www.etymonline.com/index.php?search=revolution (28/12/2005).

⁴ Kongar, Emre, *Toplumsal Değişme*, Bilgi Yay., Ankara, 1972, s. 107.

⁵ Bkz. Marx, Karl, *Fransa'da Sınıf Savaşları 1848-1850*, Çev. Sevim Belli, Sol Yay., Ankara, 1988.

⁶ Marx, Karl, Friedrich Engels, *Seçme Yapıtlar 3*, Çev. Mihri Belli ve diğ., Sol Yay., Ankara, 1979, s. 130, 433.

⁷ Fındıkoğlu, Ziyaeddin Fahri, *Sosyalizm 2*, Türk Kültür Yay., İstanbul, 1976, s. 136; Tanilli, Server, *Dünyayı Değiştiren On Yıl Fransız Devrimi Üstüne*, Say Yay., 3. bs., İstanbul, 1990, s. 225.

⁸ McCarthy, E. Doyle, *Bilgi Kültürü*, Çev. A. Figen Yılmaz, Çivi Yazıları, İstanbul, 2002, s. 34-35.

etkili olduğu gibi İslâm coğrafyasında da makes buldu. İslâm dünyasında bunun birbirine zıt iki yankısı söz konusuydu. Bir taraftan Suriye ve Libya gibi bazı Müslüman devletler İslâm'ın aslında sosyalist bir yaklaşıma sahip olduğunu iddia ederek halk cumhuriyetleri kurdular ama bunlar özelde İslâm'ı kendi siyasetlerinin merkezlerine temel referans olarak almadılar. Diğer taraftan ise İslâm'ı kendi siyasî görüşlerinin merkezine alan İslâmcılar,⁹ mevcut rejimlerin siyasî meşruiyetlerini kabul etmediklerinden bunlara karşı geleneksel itaatkâr tutum yerine devrimci bir tutum geliştirdiler; bu aynı zamanda onların İslâm'ı anlama ve yorumlama biçimlerini de etkiledi.¹⁰ Hz. Peygamber'in (s.a.v.) tebliğinin "devrimci" olduğu ve onun cahiliye toplumunu yıkıp yerine tamamen farklı bir sosyal yapı inşa ettiği düşüncesi kanaatimizce buraya dayanır. Örneğin eserleri İslâm dünyasında geniş yankı uyandırmış olan ve İslâmcılığın sol yorumunun önemli örneklerinden biri olan Seyyid Kutub,¹¹ cahiliye toplumu ve İslâm toplumu şeklinde bir ayrıma giderek, sosyolojik değil de didaktik bir gaye ile bunların her yönüyle birbirlerine zıt kavramlar olduğunu ileri sürer ve Hz. Peygamber'in (s.a.v.) tebliğine muhatap olan Müslüman'ı şu şekilde tasvir eder:

Bir kere o neslin Müslüman'ı içinde yaşadığı cahiliye cemiyetinden son noktasına kadar ayrılıyordu. Ve İslâm cemiyetine en ince noktasına kadar bağlanıyordu: Hatta birtakım müşriklerden bile bir şeyler aldığı zaman ticarî hayatında ve günlük muamelelerinde bu ayrılış tamamen kendisini hissettiriyordu... O nesil içinde bulunduğu cahiliyet cemiyetinden, onun örfünden, düşüncelerinden, âdet ve münasebetlerinden tamamen sıyrılmıştı.¹²

Vakıya bakıldığında ise tam tersi örnekleri görmek pekala mümkündür. Hicretten altı yıl sonra Hz. Peygamber (s.a.v.) Hudeybiye Anlaşması'nı imzalayıp da Mekke'yi ziyaret ettiğinde, ihramlı iken evine girince yanında bulunan Medineli bir sahâbî "Ahmesi" olduğunu söyleyerek çekinmişti. Ahmesîlik İslâm öncesi dönemde başta Kureyş ve onlarla irtibatlı olmak üzere çeşitli kabilelerin dindarlıklarına vurgu yapan bir özellikti ve Ahmesîler hac ile ilgili olarak kendilerine mahsus kurallara sahipti. Bunlardan bir tanesi de ihramlı iken eve normal giriş kapısından

⁹ 20. yüzyılda Müslüman toplumlarda gelişen İslâmcılık akımı ve kendi yönetimleriyle olan ilişkilerinin durumu konusunda bkz. Sayyid, S., *Fundamentalizm Korkusu Avrupamerkezcilik ve İslâmcılığın Doğuşu*, Çev. E. Ceylan, N. Yılmaz, Vadi Yay., Ankara, 2000, s. 77-114.

¹⁰ Sol düşüncenin Arap dünyasındaki şerüveni için bkz. Ebû Rabi, İbrahim M., *Çağdaş Arap Düşüncesi*, Çev. İbrahim Kapaklıkaya, Anka Yay., İstanbul, 2005, s. 120 vd. İslâmcıların toplumsal problemleri İslâm merkezli ele alırken Marksist terminolojiyi kullanım konusunda bkz. a.g.e., s. 321-322.

¹¹ Bu konudaki tespitler ve genel bir değerlendirme için bkz. Aktay, Yasin, "Soğuk Savaş Dönemi Arap İslâmcılığında Sol ve Sosyalist Bağlam: Seyyid Kutub Örneği," *İslâmiyât*, Cilt: 5, Sayı:2, 2002, ss. 43-68.

¹² Kutub, Seyyid, *Yoldaki İşaretler*, Çev. İ. Nuri, İhya Yay., 4. bs., İstanbul, 1980, s. 22.

girmemektir. Fakat zaruri ihtiyaçlar söz konusu olduğundan kimi çatıdan, kimi duvara açtıkları bir delikten, çoğunlukla da eve yapılan arka kapıdan içeri girerlerdi.¹³ Hz. Peygamber'in (s.a.v.) yanındaki sahâbî kendisine göre bu dindarâne davranışı devam ettirme düşüncesiydi ve bunun cahiliyeye ait bir uygulama olduğu da aklına gelmiyordu. Hz. Peygamber (s.a.v.) onun bu davranışı karşısında kendisinin de "Ahmesi" olduğunu ancak bunun İslâm öncesi bir âdet olarak geçmişte kaldığını ifade ederek eve normal kapıdan girmesini sağladı.¹⁴ Veda Haccı'nda ise, henüz Mekke'nin fethi esnasında Müslüman olan Cübeyr b. Mut'im Hz. Muhammed'i (s.a.v.) Arafat'ta vakfe yaparken görünce şaşırmişti. Zira Ahmesiler Arafat'ta vakfe yapmadan Müzdelife'ye geçerlerdi.¹⁵ Görüldüğü gibi, İslâm'a giren müşrikler, aşağıda temas edeceğimiz üzere menâsiki Hz. İbrahim'den kalan haccın, İslâm'la birlikte değişip yeni uygulamalar içereceğini hiç akıllarına getirmiyorlardı.

Seyyid Kutub, ilk dönem Müslümanları ile ilgili olarak yaptığı tespiti olduğu gibi günümüz dünyasına da adapte etmeye çalışır. Buna göre, günümüz toplumu Arap cahiliyesinden daha da katı bir yapı arz eder. Gelenek, sanat, edebiyat hatta İslâm olarak kabul edilen şeyler bile, kısacası neredeyse bütün bir kültür cahiliye yapısı taşımaktadır ve dolayısıyla topyekûn terk edilmesi gereklidir.¹⁶

İlk dönem İslâm davetini bu şekilde yorumlayıp günümüze uyarlamak, kanaatimizce, o dönemi daha doğru tahlil etme amacından ziyade günümüz insanına dinlerini yaşama konusunda etkileyici bir söylem sunma gayesine matuftur. Fakat söylem tamamen özel bir amaç üzerine bina edilmişse de bilâhare genellik kazanır ve diğer alanlara da uygulanır. Örneğin Hz. Muhammed'i (s.a.v.) detaylıca incelemeyi amaç edinen bir çalışmada yukarıdaki yaklaşıma benzer olarak sürekli olarak Peygamber'in "inkılâpçılığı"na, onun yirmi üç yıllık bir sürede Arap'ın sosyal hayatını bütün kurumlarıyla değiştirdiğine ve bu *inkılâbın* hâlâ insanlık tarihini etkilediğine vurgu yapılır.¹⁷ İslâm'ın insanlık tarihinde çok önemli bir etkisi olduğu doğrudur ancak bu, yirmi üç yıllık kısa bir süreye değil, bu kısa süre zarfında temelleri atılan bir dinin farklı toplumlar ve coğrafyalar

¹³ Nitekim Bakara Suresi 189. âyette, "...Evlere arkalarından girmek iyilik değildir. İyilik, Allah'tan korkmanı iyiliğidir. Evlere kapılarından girin..." denilerek bu davranışın yanlışlığı vurgulanır.

¹⁴ el-Ezrakî, Ebu'l-Velîd, *Kâbe ve Mekke Tarihi*, Çev. Y. Vehbi Yavuz, Feyiz Yay., İstanbul, 1974, s. 171.

¹⁵ ez-Zebîdî, Zeynü'd-dîn Ahmed b. Ahmed, *Sahîl-i Buhârî Muhtasarı ve Tecrid-i Sarîh Tercemesi*, Çev. ve Şerh eden: Kamil Miras, DİB Yay., 8. bs., Ankara, trs., c. 6, s. 138.

¹⁶ Kutub, *a.g.e.*, s. 23.

¹⁷ Bkz. Hz. Muhammed *Sîret Ansiklopedisi (Encyclopaedia of Seerah)*, Haz. Afzalur Rahman, Çev. K. Dönmez ve diğ., İnkılap Yay., İstanbul, 1996, c. 3, s. 143-147, c. 5, s. 51-52, c. 6, s. 40-42. Bazı Müslümanların Hz. Muhammed'e atfedilen "devrimci," "sosyal reformcu" gibi yaklaşımlara olumlu baktığı konusundaki benzer -ama eleştirel- bir tespit için bkz. Karadaş, Çağfer, "İsbât-ı Nübüvvet ve Peygamberlik ve Hz. Muhammed'in Peygamberliği Adlı Eser Üzerine," *Hadis Tetkikleri Dergisi*, Cilt: 1, Sayı 1, 2003, s. 151.

üzerinde sebep olduğu uzun soluklu bir sürece dayanır.

Toplumsal yapının değişimine nelerin sebep olduğu meraka değer bir konudur ama kanaatimizce daha da meraka değer olan husus, değişimin niçin rasyonel, planlı ve öngörülebilir olmadığıdır. Biz bugün toplumsal yaşantının akışını tam anlamıyla yönlendiremiyoruz. Devrimler, en geniş ve bazen yaptırımı en katı olan sosyal mühendislik uygulamalarıdır; devrime konu olan toplum ise, üzerinde pek çok kişinin kendi arzuları doğrultusunda değişim olması için eylemlerini düzenledikleri bir alandır. Siyasî mekanizma bir konuda değişim için projeler üretirken -ki bu mekanizma içinde de farklı düşünen pek çok kişi vardır- aynı zamanda pek çok kuruluş, pek çok sosyal hareket, modacılar, aydınlar, eğitimciler... Yani o toplumu oluşturan nüfus kadar kişi toplum üzerinde tasarrufta bulunur. Aynı zamanda geleneklerin gücü de görmezden gelinemez. Gelenek toplumsal akışkanlığın sosyal hayatta cisimleşmiş biçimidir, değişir ama değişimi birden çok faktöre bağlıdır. Toplum kendi sosyal yapısını koruma eğilimindedir, dolayısıyla topluma siyaset, hukuk, eğitim kuruluşları ve dinî hareketler tarafından dikte ettirmeye çalışılan pek çok şey hemen kabul görmediği gibi şiddetli bir şekilde reddedilebilir ya da bunlar tarafından hoş görülmeven bazı tutum ve davranışlar genel bir toplumsal beğeni kazanır. Aslında insanların giyimlerinden görgü kurallarına kadar pek çok toplumsal gösterge mercek altına alınsa bunların rasyonel hiçbir temele dayanmadığı, tamamen bir beğenme biçimine bağlı olduğu ve hatta beğenilerimizin de çoğunlukla bize bağlı değil de toplumsal beğeniye bağlı olduğu ortaya çıkar. Radikal toplumsal mühendislik çalışmalarının bir türlü istenen hedeflere varmaması da aslında bundandır. Bu yüzden bazı siyasî elitler, toplumu kendi akışkanlığı içerisinde değiştirmeyi hedeflerler. Sosyal yapıyı tehdit eder görünmeyen bazı değişikliklerin daha kolay kabul edileceğini düşünürler. Bu yüzyıllar önce Kâtip Çelebi'nin bize sunduğu formüldür. Kâtip Çelebi (öl. 1657) Birgili Mehmet Efendi'nin başarısızlığının temelinde halkın örf ve âdetini dikkate almaksızın hükümler vermesinin yattığını söyler. Birgili, Osmanlı Devleti'nde yaygın olan para vakıflarının aslında İslâm Hukuku'na aykırı olduğuna dair görüşlerini bir risalede toplamış ve epeyce yandaş edinmişse de, Kâtip Çelebi'nin ifadesiyle, "Bu kadar tartışıp kavgadan sonra teklifi örf ve âdete aykırı olduğundan hiçbir yararı olmayıp halkla başa çıkamadı."¹⁸

Max Weber dinî otorite tipolojisi yaparken *peygamber* ve *rahibi* birbirinden ayırmıştı.¹⁹ Bu ayrıma göre, Hz. İsa, Hz. Muhammed, Zerdüşt ve Mani gibi "din kurucusu" peygamberlerin kendilerinden önceki dinî yapı ile çatışma içine girdikleri, ihtilalci karakterlerinin muhafazakâr karakterle-

¹⁸ Kâtip Çelebi, *Mîzanü'l-Hakk fî İhtiyârî'l-Ahakk (En Doğruyu Seçmek İçin Hak Terazisi)*, Haz. O. Şaik Gökyay, Tercüman 1001 Temel Eser, İstanbul, 1980, s. 109.

¹⁹ Bkz. Weber, Max, *The Sociology of Religion*, Translated by Ephraim Fischhoff, Beacon Press, Boston, 1963, s. 60-79.

rinden daha baskın olduğu kabul edilir. Bunun aksine rahip ise, dinî gele-
neğin devamını sağlayan bir bekçi rolindedir.²⁰ Bir peygamberin, "bozul-
muş" bir dinî yapı ile çatışma halinde olması ve onu değiştirmeye çalışması
normaldir zira peygamberliğin merkezî misyonu budur. Fakat kurucu
peygamber de olsa acaba diğer toplumsal kurumlara karşı nasıl bir yakla-
şım içinde olacaktır?

Bizim iddiamıza göre peygamberlerin bir toplumu bütün kurumla-
rıyla kökünden değiştirme gibi bir amaçları yoktur ve bu normal şartlarda
da mümkün değildir. Peygamberlerin ellerinden mucizeler zuhur etmiştir
ama mukaddes kitaplar bu manada *toplumsal bir mucizeden* bahsetmezler.
Peygamberlerin misyonlarını felsefelerine konu edinen 10. yüzyıl filozofla-
rından İhvân-ı Safâ'ya göre, Allah'ın peygamberlerini farklı şeriatlar ile
göndermesinin sebebi toplumların içinden geçtiği sosyal evrimdir. Bir
tarafтан bu şeriatlar insanlığın evrimine paralel yeni hükümler getirir,
diğer taraftan da bazı hükümlerle insanlığın evrimine katkıda bulunur. Bu
amaçlar doğrultusunda bir peygamberin getirdiği şeriat, "bir önceki dö-
nemin sosyal yaşantı ve düşünceleriyle ilgili olan hükümleri ya tamamen
değiştirir (mensûh kılar) ya da yeni şeyler ekleyerek şekil değişikliğine
uğratar."²¹ İhvân-ı Safâ'nın insanlığın sosyal evrimi ve şeriatların rolü
konusundaki düşünceleri dikkat çekicidir. Ancak onlar bir taraftan kısmî
hüküm değişikliğini kabul ederken bir taraftan da hükümlerin tümüyle
değiştirdiğini kabul ederler. Derinlemesine düşünüldüğünde bunun sosyal
evrim düşüncesiyle nasıl bağdaştırılabileceği problemi ortaya çıkar. 18.
yüzyıl İslâm düşünürlerinden Şah Veliyullah (öl. 1762) ise peygamberlerin
misyonu konusunda -yukarıda Kâtip Çelebi'nin yaklaşımına benzer bi-
çimde- bize daha gerçekçi bir bakış açısı sunar. Dihlevî'ye göre peygamber-
ler gönderildikleri milletin sosyal yapısında ve kültüründe getirdikleri
şeriata uygun olan şeyleri kabul ederler. Eğer uygun olmayan bir durum
söz konusu ise, "onların alışageldikleri şeylerin dışına tamamen çıkılma-
ması, aksine onlara yakın ve benzer durumlara ya da onlarca sâlih olarak
bilinen zevata aitliği bilinen davranış biçimlerine geçilmesi gerekir." Hatta
Dihlevî'ye göre, ibadetler bile yepyeni uygulamalar değil, ya zaten mevcut
olan ya da onlara benzer olan uygulamalardır.²²

3. Cahiliyeden İslâm'a Değişimin Niteliği ve Süreci

Hz. Muhammed'in yirmi üç yıllık tebliği sosyal boyutuyla ele alındı-
ğında, bunu "devrim" gibi sosyoloji açısından da müphem bir yaklaşımla

²⁰ Wach, Joachim, *Din Sosyolojisi*, Çev. Ünver Günay, İFAV Yay., İstanbul, 1995, s. 422, 434, 439.

²¹ Bayraktar, Mehmet, *İslâm'da Evrimci Yaratılış Teorisi*, Kitabiyat Yay., 2. bs., Ankara, 2001, s. 70.

²² Şah Veliyullah Dihlevî, *Hüccetullâhi'l-Bâliğa*, Çev. Mehmet Erdoğan, İz Yay., İstanbul, 1994, c. 1, s. 386-387.

açıklamak yerine "sosyal akışkanlık" kavramıyla açıklamak daha uygundur. Sosyal akışkanlık, toplumun statik ve dinamik yönünün birbirinden ayrı düşünülemediğini, doğal diyebileceğimiz süreçlerle belirli bir değişim içerisinde devamlılık gösterdiğini anlatmaya çalışan bir kavramdır.²³ Herakleitos'un değişimi vurgulamak amacıyla örnek verdiği "ırmak"tan esinlenen bu kavram, sosyoloji kitaplarında sözü edilen "süreklilik ve değişim"²⁴ içine alacak şekilde, toplumsal hayatın statik olarak görünen yüzünün altında bile sürekli bir değişim olduğunu ancak bu değişimin belirli bir dengeleşim içinde cereyan ettiğini iddia eder.

Dihlevî'nin yukarıda verdiğimiz görüşleri bu akışkanlığa işaret eder. Hamidullah da buna paralel biçimde Hz. Muhammed'in (s.a.v.) "değiştirilmesini veya neshedilmesini lüzumlu gördüklerinin haricinde müminlerin tatbik edegelmekte oldukları bütün eski âdet ve geleneklerin devamına müsaade ettiğini" belirtir. "Bu müsaade sadece dinî olmayan konularda - ticaret vesaire gibi- değil, aynı zamanda ceza kanunları ve hatta hac gibi tamamen dinî olan şeyler için de söz konusudur."²⁵ Anlaşılacağı üzere, aslında Hz. Muhammed'in (s.a.v.) İslâm öncesi Arap toplumunun bazı uygulamalarını reddederken bazılarını kabul ettiği konusunda yaygın bir anlayış vardır. Acaba bu genel yaklaşım kurumsal düzeyde ayrımlaştırılabilir mi?

Toplumsal yapı aile, din, ekonomi, siyaset, eğitim, boş zamanlar, hukuk, iletişim, sağlık şeklinde uzayıp giden ve her biri ihtiyaçlarımızı karşılamaya yönelik olan kurumlar ile bu kurumsal davranışlarımızı çoğunlukla içinde gerçekleştirdiğimiz sosyal grupların girift bir bütünüdür. Her bir toplumsal kurum da kendi içinde yardımcı kurumlar denen alt kurumlardan oluşur. Örneğin aile kurumunun evlilik öncesi, evlilik süreci, ebeveyn-çocuk ilişkisi, ebeveynlerin kendi aralarındaki ilişki, ölüm ya da boşanmayla evliliğin sona ermesi vb. konularda sayılamayacak kadar çok örüntü içerdiğini görürüz. Bunların hepsi toplum tarafından belirlenmiştir ve süreç bu aşamaya geldiğinde insanlar nasıl hareket edecekleri konusunu düşünmeden bunları uygulamaya çalışırlar. Toplumsal yapıdaki eşgüdüm ve istikamet de (toplumsal bütünleşme denen olgu) buna bağlıdır. Bütün bu detay örüntülerin kısa bir zaman diliminde uygulamadan kaldırılması mümkün değildir zira bu en başta, insanları belirsizliğe iteceğinden fertler tarafından kabul görmeyecektir. Süregelen uygulamayı kaldırdığımızda yerine neyi ikame edeceğimiz sorusuna kolay cevap verilemez. Bunun uygulamadan kaldırılması konusundaki ikinci zorluk da, fertlerin bunlar-

²³ Bu kavramsallaştırmamız için bkz. Bilgin, Vejdi, "Sosyal Akışkanlık Kavramı Üzerine," *Ulû İlahiyat Fakültesi Dergisi*, Cilt: 12, Sayı: 2, 2003, s. 297-309.

²⁴ "Aynı ırmağa/girdiğimizde/girmeyiz/Biziz/değiliz./İki kez/giremezsin/aynı ırmağa." Herakleitos, *Kırk Taşlar*, Çev. Alova, Bordo Siyah Yay., İstanbul, 2003, s. 40-41.

²⁴ Güvenç, Bozkurt, *Kültürün Abc'si*, Yapı Kredi Yay., İstanbul, 1997, s. 25-26.

²⁵ Hamidullah, Muhammad, *İslâm Peygamberi*, Çev. Salih Tuğ, İrfan Yayıncılık, 5. bs., İstanbul, 1991, c. 1, s. 898.

dan psikolojik ya da sosyal haz alması ve uygulanması noktasındaki arzularıdır. Kurumsal davranışlar zaman içerisinde değişim gösterirler, bazı davranışlar da ortadan kalkar ama toplumsal olayların kesintisiz devamını sağlayacak örüntüler mutlaka var olur. Aile ve din gibi, yardımcı kurumların ya da örüntülerdeki detayların fazla olduğu kurumlardaki değişme diğer kurumlara nispetle daha yavaş olur. Nitekim Sovyetler Birliği'nde ve Çin'de komünizmin kabul edilmesinden sonra Marksist anlayışa uygun olarak aile kurumundaki köklü değişiklik girişimleri başarısızlıkla sonuçlanmıştı.²⁶

Hz. Muhammed'in (s.a.v.) İslâm'ı tebliği ile başlayan süreçte değişimin niteliğini daha iyi anlamak için kurumsal düzeyde bir ayırmaştırmaya gidip konu ele almak daha faydalı olacaktır. İslâm dünyasında bugün yaygın söylem dinin hayatın her alanını kapsadığı yönündedir. Şüphesiz ki din, gündelik hayatımızın pek çok yönüyle ilgili hükümler getirmiştir. Ancak her konuda özel hükümleri yoktur ve bizim bu konudaki davranışımız ancak niyetimize göre dinî anlamda bir sevaba, "Allah rızası"na neden olabilir, yani dine taalluk eder. İslâm'ın ilk dönemindeki hükümlere kurumsal farklılık açısından baktığımızda bunların makro ölçekli düzenlemelerden mikro ölçekli düzenlemelere doğru yoğunluk kazandığı görülmür. Bir başka ifadeyle bireylerin gündelik hayatlarında daha fazla referans-ta buldukları kurumlarda dinî hükümler daha yoğundur. Bunu dinî hükümlerin yoğunluk derecesine göre azdan çoğa doğru siyaset, ekonomi, eğitim, boş zamanlar, aile ve ritüeller olarak sıralayabiliriz.

Dinî hükümlerin siyasetten aileye uzanan bir sıralamada yoğunluk kazanması normal görülmelidir, zira insan mutlaka bir siyasî ve ekonomik düzenin içerisinde yer alsın da, bunlarla ilgili örüntüleri boş zamanlar ve aileye göre çok daha azdır. Siyaset ve ekonomi bütün hayatı kuşatıcı kurumlardır ama gündelik hayatımızdaki davranışlarımız diğer kurumlar düzeyinde çeşitlenir ve detaylanır.

İslâm, vahyin devam ettiği yirmi üç yıllık sürenin neredeyse yarısında örgütlenmiş bir devlet hüviyetine sahip olmasına rağmen, geleneksel Arap yönetim biçimini devam ettirdi; devlet biçimi ve yönetimine özgü hükümler köymadı. Orta Arabistan Arapları, kuzey ve güneydeki ırkdaşlarından farklı olarak ne bir müstakil devlet kurmuşlardı ne de büyük bir devletin mandasına girmişlerdi. Kabile esasına dayanan, çok fazla örgütlenmemiş, devlet teamüllerinin asgari seviyede kaldığı bir siyasî yapı içinde hayatlarına devam ederlerken Hz. Muhammed (s.a.v.) Medine'de bir devlet kurdu. Ancak bu devlet, geleneksel Arap kabile yönetimine o kadar çok benziyordu ki bugün hâlâ o ilk siyasî oluşumun bir "devlet" olarak telâkki edilip edilemeyeceği tartışılmaktadır. Bunun bir devlet

²⁶ Yörükoğlu, Atalay, *Değişen Toplumda Aile ve Çocuk*, Aydın Kitabevi, 2. bs., Ankara, 1984, s. 38-40.

örgütlenmesi olduğu şeklindeki anlayış, bir devletin sahip olması gereken üç temel öge, yani ülke, halk ve bağımsızlığın Medine’de bulunduğunu gerekçe gösterir. Bu devletin bilinen anlamda her yönüyle çağdaşlarına benzer bir örgütlenmeye sahip olmadığı aşikârdır, hatta buradan hareketle Hz. Peygamber’in (s.a.v.) gerçekten devlet kurmak gibi bir amacı olup olmadığı bile akla geliyor.²⁷ Eğer doğrudan böyle bir amaç yoksa bu konunun detaylı dinî hükümlere tâbi olmaması da normal bir durumdur. Hz. Muhammed’in (s.a.v.) sağlığında önemi pek hissedilmeyen bu konu, Peygamber’in halifesinin seçimi konusunda kendini hemen hissettirdi ve sahâbiler mevcut şartlara göre birbirinden farklı usullerle devlet başkanı seçmeye başladılar. Böylelikle İslâm Anayasa Hukuku tarihî şartların bir ürünü olarak gelişmiş oldu. Hamidullah, Raşid Halifelerin idare seklinin ne tam anlamıyla cumhuriyete ne de monarşiye benzediğini, bir taraftan seçim gibi cumhuriyetlerde görülen özellikler taşıırken diğer taraftan kaydı hayât şartıyla yönetici olma gibi monarşik özellikler taşıdığını söyler. Bu yönetim biçimi Arap kabilelerindeki idare şeklinden tevâriis etmiş, yeni bir uygulama düşünülmemiştir.²⁸

Cahiliyeden İslâm’a doğru gerçekleşen akışın önemli bir örneğini ceza hukuku teşkil eder. Bu konuda İslâm, Arap toplumunun alışık olduğu uygulamaları köklü değişiklikler yapmaksızın ıslah ederek devam ettirme yolunu tercih etmişti.²⁹ Nitekim İslâm’dan önce de kasten adam öldürenlere ve evli olduğu halde zina edenlere ölüm cezası verilmekteydi. Daha nadir uygulama olarak hırsızlık yapanların ellerinin kesildiği, eşkıyaların ise asılarak öldürüldüğü bilinmektedir.³⁰ Cinayetlerde iki tarafın anlaşması durumunda ödenmesi gereken malî ceza olan “diyet” İslâm sonrasında da kabul edilmişti ve Hz. Muhammed tarafından diyet miktarı İslâm öncesi dönemde olduğu gibi yüz deve olarak belirlenmişti.³¹

Hukukî hükümlerin daha yoğun olduğu aile kurumunu dikkate aldığımızda ise sosyal akışkanlığa bağlı olarak bazı eski uygulamaların meşruiyet kazandığını görürüz. İslâm’ın, yukarıda değindiğimiz üzere, komünizm benzeri bir yaklaşımla aile kurumunu tamamen ters yüz etmesi beklenemezdi, esasında böyle bir yaklaşım uygulama imkânını oldukça zorlardı. İslâm, geleneksel Arap toplumunda zaman zaman şahit olunan, kadınların soylu bir erkekten hamile kalmaları, çok erkekli cinsel yaşantı sürmeleri ya da fuhuş gibi uygulamaları tamamen reddetti.³² Mut’a nikâhı

²⁷ Bkz. Uludağ, Süleyman, *İslâm Siyaset İlişkileri*, Dergah Yay., İstanbul, 1998, özellikle s. 48-57.

²⁸ Hamidullah, Muhammed, *İslâm Müesseselerine Giriş*, Çev. İ. Süreyya Sırma, Beyan Yay., 4. bs., İstanbul, 1992, s. 94-95.

²⁹ Bardakoğlu, Ali, “Diyet,” *İslâm Ansiklopedisi*, TDV Yay., İstanbul, 1994, c. 9, s. 474.

³⁰ Bardakoğlu, Ali, “Ceza, Fıkıh,” *İslâm Ansiklopedisi*, TDV Yay., İstanbul, 1993, c. 7, s. 471-472.

³¹ Bardakoğlu, “Diyet,” c. 9, s. 474.

³² Canan, İbrahim, *Kütüb-i Sitte Tercüme ve Şerhi*, Akçağ Yay., Ankara, 1988-1994, c. 15, s. 539-540.

ise tedrici biçimde yasaklandı,³³ bilinen şekliyle kadın ve erkeğin şahitler eşliğinde evlenmesine dayanan nikâh ibka edildi. Ancak İslâm bir erkeğin çok kadınla evlenmesini tamamen kaldırmayıp dört ile sınırlandırdı, kocası ölen kadının iddetini bir yıllık yastan dört ay on günlük müddete indirdi, zihârı kefaret yoluyla telafi etme imkânı tanıdı. Bunun haricinde cahiliye döneminde gözlenen evlilikte veli izni, nikâhta şahitlik, denklik, mehir, velime, tefvîz-i talâk, muhâlaa, i'lâ gibi uygulamaları ise neredeyse olduğu gibi kabul etti.³⁴

Görüleceği gibi aile kurumuna ait uygulamalar daha çeşitli ve detaylı olduğu için, sosyal akışkanlığa uygun biçimdeki örnekler de daha yüksek oranda görülüyor. Ritüellerle ilgili hükümler aileye göre daha detaylanmıştır ancak bu noktada ikinci bir ayrıma gitmemiz icap eder. Ritüeller bir kurum olarak en hacimlisidir, bunun böyle olması da normaldir zira İslâm, bir din olarak, kulun yaratıcısına karşı şükür göstergelerini en ince detayına kadar tanzim etmiştir. Ancak bu detayın artması, aile kurumunda olduğu gibi sosyal akışkanlık için bize daha da yüksek oranda örnekler sunmaz. Ritüellerin tabiatının siyaset, eğitim, aile gibi kurumlardan farklı olduğu bellidir ve buradaki akışkanlık ritüellerin detaylarında değil ana biçimlerinde kendini gösterir. İslâm öncesinde Araplar namazın bir kısmını oluşturan *secdeyi* biliyorlar,³⁵ oruç da tutuyorlardı³⁶ ama İslâm'ın bu önemli iki ibadeti esas olarak vahiyle vazedildi, detayı da sünnetle belirlendi. Bir ibadet biçimi olarak secde etme, oruç tutma, kurban kesme, mübarek mekânları ziyaret etme gibi hususlar bütün dinlerde ortak unsurlardır ancak bu ortak unsurların her biri kendi dinî öğretileri içinde farklı bir bütün oluşturur. Bu, Kur'an'da "Biz her ümmete uygulamakta oldukları bir ibadet tarzı gösterdik..."³⁷ âyetiyle işaret edilen husustur. Dolayısıyla namaz ve orucun adeta yepyeni ibadet biçimleri olarak getirilmesi normal görülmelidir fakat -yukarıda Dihlevî ve Hamidullah'ın da işaret ettiği üzere- İbrahimî geleneğin mirası olan hac ibadetinin ihram, telbiye,* tavaf, Safa ve Merve arasında say, Arafat ve Müzdelife'de vâkfe, kurban kesme, şeytan taşlama gibi³⁸ neredeyse bütün detayıyla İslâm'da kabul edilmesi ritüeller

³³ Bkz. Ünal, Yavuz, "Hadis Verilerine Göre Mut'a Nikahı," *OMÜ İlahiyat Fakültesi Dergisi*, Sayı:7, Samsun, 1993, s. 155-179.

³⁴ Bkz. Kurt, Abdurrahman, *İslâm'ın İlk Döneminde Aile Müessesesi (Sosyolojik Bir Yaklaşım)*, UÜ Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, Bursa, 1987, s. 19-32.

³⁵ Izutsu, Toshihiko, *Kur'an'da Allah ve İnsan*, Çev. Süleyman Ateş, Yeni Ufuklar Neşriyat, İstanbul, trs., s. 140.

³⁶ Tâhirü'l-Mevlevî Olgun, *Müslümanlıkta İbadet Tarihi*, 2. bs., İstanbul, 1963, s. 102.

³⁷ Hacc (22): 67.

* İslâm öncesinde telbiye, bugün yapıldığı şekliyle "Lebbeyke Allahümme lebbeyk, lebbeyke lâ şerîke lek," sözleriyle yapılır ancak bir şirk ifadesi olarak putlara işaret eden, "İllâ şerîkûn hüve lek, temlikühü vemâ melek," ibaresi eklenirdi. İbn Hişâm, *Sîret-i İbn-i Hişâm Tercemesi*, Çev. Hasan Ege, Kahraman Yay., İstanbul, 1985, c. 1, s. 118.

³⁸ Bkz. İbn al-Kalbî, *Putlar Kitabı*, Çev. Beyza Bilgin, Pınar Yay., İstanbul, 2003, s. 40-41; İbn Hişâm, *a.g.e.*, c. 1, s. 118; Özaydın, Abdülkerim, "Hac, İslâm'da Hac," *İslâm Ansiklopedisi*, TDV Yay., İstanbul, 1996, c. 14, s. 387.

konusunda dahi belirli bir akışkanlığın olduğunu gösterir.

İslâm'ın hükümlerinin belirli bir tedricilik içinde konulduğu, yani bazı konuların belirli zamanlara ve aşamalara bağlı olarak nihai bir hükme bağlandığı düşüncesi genelde kabul görür. "Tedricilik" sosyal akışkanlık açısından da anahtar bir kavramdır. Zira böylelikle herhangi bir hukukî hükmün yürürlüğe konulması sürecinde toplumsal yapının bir krizle karşılaşması önlenmek istenmiştir.

Tedriciliğin şu şekillerde gerçekleştiği kabul edilir: Hükümler bir anda değil, tebliğin devam ettiği süre içerisinde farklı zaman dilimlerinde vazedilmiştir (zaman içinde tedrice riayet). Bu esnada önem sırası gözetilmiş, aslı hükümler öncelikli olarak, tamamlayıcı hükümler ise daha sonraları konulmuştur. Ve nihayetinde, bir konuyla ilgili hükümler de belirli aşamalardan geçtikten sonra kesin bir şekilde neticelendirilmiştir.³⁹

Kaynak kitaplarda sürekli tedrice örnek olarak gösterilen alkollü içki yasağının yanı sıra faiz de belirli aşamalardan geçilerek haram kılınmıştır. Faiz, Arap toplumunda eskiden beri uygulanan, esasında onlar açısından da şerefli sayılmayan bir gelir türüydü. Mekke döneminde nazil olan Rûm sûresi 39. âyette faiz henüz haram olarak nitelendirilmeyip nispeten menfi bir anlamda kullanılırken hicretin ikinci ya da üçüncü yılında nazil olan Bakara sûresinin 275-279. âyetleri ile kesin olarak haram kılındı.⁴⁰

Bu ilke özelde, Hz. Muhammed'in (s.a.v.) Kur'an'ı tebliğ ettiği dönemi anlatırken, modern bazı yaklaşımlarla Müslüman toplumların tarihî gelişmelerine de uyarlanmaya çalışıldı. İslâm'da özellikle çok eşlilik ve köleliğin bazı ıslahatlar yapılmasına rağmen devam ettirilmesinin getirdiği ve söz konusu durumun modern düşünce ve hayat biçimine aykırı olmasının verdiği endişeler böyle yorumlara sebep oldu. Fazlur Rahman İslâm'ın nihai bir ahlâkî rota çizdiğini ve Hz. Muhammed'in (s.a.v.) zamanını da aşan bu süreç içerisinde söz konusu hükümlerin kaldırılmasının hedeflendiğini ileri sürer.⁴¹ Bizim problematiğimiz açısından önemli olan bu nihai hedeften ziyade, Peygamber (s.a.v.) döneminde bunların niye tamamen ortadan kaldırılmadığıdır. İlâhî emir ve yasakların altındaki hikmeti rasyonel biçimde kavramak kolay değildir. Zira bazı konular, genel prensiplerin dışına çıkar ve anlaşılmasını zorlaştırır. Örneğin gece namazı önceleri Müslümanlara vacip iken daha sonraları nafiye dönüştürülmüştü.⁴² Bunun gibi, bazı konuların tedrice konu olmadan bir anda yasaklanırken bazı konuların tedrice bırakılmasını her zaman mantıklı bir çerçeveye

³⁹ Erdoğan, Mehmet, *İslâm Hukukunda Ahkâmın Değişmesi*, İFAV Yay., 3. bs., İstanbul, 1994, s. 140

⁴⁰ Özsoy, İsmail, "Faiz", *İslâm Ansiklopedisi*, TDV Yay., İstanbul, 1995, c. 12, s. 112-113.

⁴¹ Fazlur Rahman, *Ana Konularıyla Kur'an*, Çev. Alparslan Açıkgenç, Fecri Yay., 2. bs., Ankara, 1993, s. 115-117. Benzer bir yaklaşım için bkz. Amine Vedûd-Muhsin, *Kur'an ve Kadın*, Çev. Nazife Şişman, İz Yay., İstanbul, 1997, s. 141.

⁴² Erdoğan, a.g.e., s. 140.

oturtmak imkânsızdır. Faiz ve içki gibi yaygın iki ögenin tedrici de olsa yasaklanıp çok eşlilik ve kölelik gibi iki ögenin yasaklanmayıp ıslah edilmesi ya da modern yorumla, İslâm'ın nihai ahlâkî hedeflerinden bazıları gerçekleştirilirken bazılarının ertelenmesi herkesin üzerinde ittifak edeceği bir açıklamaya sahip değildir. Bugün için alkollü içkinin daha önemli bir konu olup öncelikle yasaklandığını, köleliğin tehir edilebilecek bir konu olduğunu iddia etmek oldukça zordur. Burada muhtemelen İslâm'ın toplum tasarımının bir uzantısını görüyoruz. Buna göre, mevcut maddî ve beşerî şartlar içinde ideal, her yönüyle mükemmel bir toplum gerçekleştirilemez. Kötülük problemiyle ilgili olarak öne sürülen, bu dünya muhtemel dünyaların en mükemmelidir argümanını,⁴³ aynı zamanda İslâm'ın toplum görüşüne uygulayarak, bu tasarımın olabilecek toplum projelerinin en insancası, adalet ve hakkaniyete en yakını olacağını ama mükemmel olmayacağını söyleyebiliriz. Bu anlayışı destekleyecek mahiyette de İslâm, kölelik ve çok eşliliği tadil etmekle yetindi ama büsbütün ortadan kaldırmadı. İnsanın mevcut doğasını tamamen göz ardı ederek bunu ilga etmeye çalışmak belki de tam anlamıyla karşılığı olmayacak bir uygulama olarak kalacaktı. Şâtıbî'nin (öl. 1388) şu sözleri sözünü ettiğimiz olguyu "sosyal akışkanlık" gibi bir kavramdan söz etmese de en güzel şekilde anlatır: "Amelî konulardaki hükümler, mükellefleri meşakkate düşürmeyecek ve bu yüzden onları usandırmayacak tarzda, dünya hayatını düzenli bir şekilde yürütmesini ve çıkarlarını kollamasını sağlayan âdetlerini ortadan kaldırmayacak biçimde konulmuştur... Kur'ân yirmi (küsür) senede parça parça indirilmiş, yükümlülük getiren hükümler bir anda ve toptan gelmemiştir. Bu kalplerin bir anda şeraitten soğuyup yüz çevirmemesini sağlamak için yapılmıştı."⁴⁴

4. Sonuç

Yirminci yüzyılda, İslâm dünyasındaki genel dinî uyarış hareketleriyle birlikte geleneksel yapıların sorgulandığı ve Hz. Peygamber'in (s.a.v.) sünnetinin de devrimci bir yoruma tâbi tutulduğunu görüyoruz. Tarihin bir kesitinin öncesine İslâm ve insanlık dışı uygulamaların olduğu "Cahiliye toplumu", kesitin hemen sonrasına vahiy ve sünnetin hâkim olduğu "İslâm toplumu" konulmakta ve Hz. Muhammed'in (s.a.v.) yirmi üç yıllık daveti sonrasında yepyeni bir toplum kurduğu kabul edilmektedir. Bu anlayışın paralelinde, günümüzde de takip edilmesi gereken bir yöntem olarak geçmişe (geleneğe) ait olan her şeyin reddedilmesi ve yepyeni bir toplum kurulması öngörülmektedir. Konuya sosyolojik açıdan yaklaşıldığında ise bir toplumsal yapının yirmi üç yıl gibi kısa bir sürede tamamen

⁴³ Aydın, Mehmet S., *Din Felsefesi*, Selçuk Yay., 3. bs., İstanbul, 1992, s. 149-150.

⁴⁴ Şâtıbî, *el-Muvafakât, İslâmî İlimler Metodolojisi*, Çev. Mehmet Erdoğan, İz Yay., İstanbul, 1990, c. 2, s. 91.

değiştirilip yepyeni bir yapının inşasının mümkün olmadığını söylemek gerekecektir. Aileden ekonomiye, boş zamanlardan siyaset kurumuna geniş bir toplumsal ilişkiler ağında tek tek bireyler ve gruplar aracılığıyla gerçekleşen davranış kalıplarının bir anda terk edilip yerine yeni davranış kalıplarının ikamesi ancak sosyal bir "mucize" olabilir. Elimizdeki bilgilere ve -geleneksel âlimlerimizin yaklaşımına- göre bu tür bir sosyal mucizeden ziyade bir tedriciliğin olduğunu söylemek daha uygun olur. İslâm öncesi döneme ait olan aile, siyaset, ekonomi vb. kurumlara ait davranış kalıpları kimi tamamen kimi de kısmen kabul edilerek, kimi ise reddedilerek ama bir bütün içinde baktığımızda "değişim ve süreklilik" diyebileceğimiz bir tarzda gelişme göstermiştir. Kanaatimizce siyer ve sünnetin bu şekilde yorumlanması, gerek on dört yüzyıllık İslâm tarihindeki gelişmeleri anlamak ve gerekse günümüzde karşılaştığımız yeni problemlere cevap verebilmek konusunda bize daha sağlıklı düşünme imkânı verecektir.