
. · ~~~ Pt~ııl1ee vaım
Isiilm Amştınnnlnrı Merkaıt

KUtUphanesi

Dem. No:

2-':)-:) . 3
Tas. No:

. • • (.17-,

SÜNNETiN
BiREYSEL VE TOPLUMSAL DEGiŞiMDEKi

ROLÜ

- SEMPOZYUM -

11-12 MAYIS 2007
\.

MERAM 1 KONYA ·-....

KONEVI KÜL TÜR MERKEZI

Ynym No: 3

Korıgre 1 Sempozywn 1 Toplantı: 2

Sünnetin Bireysel Ve Toplumsal Değijimdeki Rolü Sempozyunıu
11-12 Mayıs 2007

KONYA

1. Baskı: Mnyı~ 2008, Koııya

ISBN: 978-975-01799-2-1

· Teztip Komitesi:
, Prof Dr. Al11net Önkal

Prof Dr. Bi/al Saklan
Prof Dr. Zekeriya Giiler
Doç. Dr. Melımet Eren
Doç. Dr. Malımııt Yeşil
Yrd. Doç. Dr. Adil Yavuz
Yrd. Doç. Dr. Muhittin Uysal
Arş. Gör. Dr. Ömer Özpınar
Arş. Gör. Dr. I-Iuriye Martı
Arş. Gör. Dr. Fikret Karapmar

Redaksi yon:
Zekeriya Güler
Huriye Martı

Dizg.i/sayfa düzeni/kapak:
Mulıiddin Okumuşlar

Baskı/cilt:
Sebnt Ofset Matbaacı/ık
Te/:0.332.3420153 Fnx:0.332.3423780
www.sebat.conı 1 sebnt@sebat.com

1. TEBLiG

BiREYSEL VE TOPLUMSAL GELiŞMEDE

SÜNNETiN YERİ VE SARiH-İ BUHARi

Tarihçe

Prof. Dr. İsmail Lü tfi ÇAKAN
Marmara Üniversitesi İlalıiynt Fakültesi

Muhterem katılımcılar ve değerli dinleyiciler,

Her değişim ve dönüşüm bir g~lişme demek değildir, ama her ge­
lişme aynı zamanda hem bir değişim hem de bir dönüşüm sayılır. Sün­
net'in önderlik edeceği de bireysel ve toplumsal gelişim anlamındaki
dönüşümdür. Bu sebeple bendeniz tebliğimi değişim değil, g~lişim odaklı
bir bakış ve akış içinde sunmaya çalışacağun.

İslam'ın ve insanlık, tarihinin tanıklık ettiği yalın gerçek şudur: İlk in­
san, ~ peygamberdir. Sürınet kelimesi sözlük anlamıyla gidişiit ya da hal ve
gidiş demek olduğuna göre, onu biz Hz. Adem'in hayat tarzı ve yaşam
önderliği ile ilk kez hem biı:eysel hem de toplumsal boyutta tanunış olmak­
tayız. Yani insanoğlunun dünya mac~rasırun temelinde bir insan­
peygamber' in yaşayış .biçimi, yegane gelişim etkeni ve öğesi olarak yer
almaktadır. Dolayısıyla Hz. Adem'den beri, İ1aru iradenin bireysel ve
toplumsal planda insanoğluna kazandırmak istediği değerleri, peygamber­
ler aracılığı ve önderliği ile gerçekleştirdiği tarilli bir gerçek· olarak ortada­
dır.

Başlangıçtan beri bozulan veya olumsuz yönde değişen bireysel ve
toplumsal yapı ve yaşayışlaz:, her defasında resıli veya nebf denilen bir
Allah elçisinin örnek ve önderliğinde, tevlıid'e endeksli ve inanç öncelikli bir
söylem ve eylem uyumu içinde yenilenmiş ve söz konusu değişim, gelişime
çevrilmiştir. Bu işlemin kaç kez tekrarlandığıru yani liu alandaki

42~---=B~ir~ü~ıc~i~Te=b~li~~

sünnetullalı' ın kaç defa hükmünü icra ettiğini bilememe k tey iz. Bildiğimiz
bu siinnetullalı'ın son kez ve evrensel çerçevede I-Iz. Muhammed'in elçili­
ğinde gerçekleştiğidir.

Gelişim ve Sünnet

Son din olarak İslam'ın öngördüğü gelişme· de tevh1d'e endeksli bir
dönüşümdür. Hz. Peygamber'in ilk on bir buçuk yıllık nübüvvet hayatı
(bi'setten mi'raç'a kadar)bu gelişmenin fikri zeminini oluşlurmak için
verdiği mücadele ile geçmiştir. Son on bir buçuk yılı da bu .dönüşümün,

İsliim sistemi olarak gerçekleştirilme yılları olmuştur. Bu sebeple tevh.id'e
ters düşen her hareket bir "bozulma" dır, çizgi dışına taşmadır, bid'at'tir. Bir
başka ifade ile söylersek, İslam'da hem bireysel hem toplumsal dönüşüm,
Sünnet'le gerçekleşmiştir. Gelişimi Sünnet temsil etmektedir. Sünnet'in
benimsemediği bir değişim, İslam açısından geçersizdir.

İslam teşri tarihi, bize söz konusu değişimin serüvenini, yolunu ve
yöntemini verir. Yirmi üç yıllık oluşumu teşri' açısından tarihieyebilmek
bir anlamda İslam'daki gelişimin tarihini izlemeye imkan verecektir. 13u
sebepledir ki İslam ' ı tetkik etmek isteyenlerin, neş ' et-i İslnm 'a yakm bir
dönemi incelemeleri önerisi pek anlamlıdır.

Kitap, İslam'ın ilkeseljteorik; Sünnet ise davranışsal/pratik kay­
nağı ve sunumudur. 13u açıdan bireysel ve toplumsal kimlik ve gelişim,
pratik sunuma uyumla tezalıili eder. Bu da Sünnet'in inşajoluşturma,
geliştirme işlevinin, rehberliğinin, olmazsa olmaz bir nitelik ve konuma
sahip olduğunu gösterir.

Kitabın ve dolayısıyla İslam'ın 23 yıllık bir süreçte ikmal edilmiş
oı!nası, beşeri imkan ve şartların, bir başka ifadeyle, beşeri tecrübenin
dikkate alındığı gerçeğini yansıtmaktadır. Beşeri tecrübe, beşer öncüle,r
olmadan oluşmayacağına göre, onun zaman içinde nasıl değerlendirileceği
de bcşer-clçi:.öncü kılavuzluğu ile ancak mümkün olabilir.

Buraya kadar söylediklerimizi şöylece özetlemek mümkündür: Sün­
net, muhatapları açısından nesne değil, öznedir. Bir başka deyişle Sün­
net, vahy-i ilahi'nin hayata müdahale formu/şeklidir.

Sünnet, siibit inançlar ve değişip gelişen alıknm ayakları üzerinde lıükmü­
nü icrn eder. Bu açıdan onu, bir ayağı daima sabit, ötekisi ise ona bağlı
olarak farklı çaplarda daireler çizen bir pergele benzetrnek mümkündür.
Birincisinden sonuncusuna kadar peygamberlerin sünnet' inin temelde
işlevsel konumu budur. Hz. Peygamber'in sünnetinin işlevi ve müdahalesi,
görev çerçevesi gereği evrensel, yürürlük süresi noktasından da son ve
kıyamete kadar geçerli nitelik ve ilkeler içermektedir.

Kitap ve Sünnet bütünlüğü dernek olan İslam'ın teşri usulü ve ka­
rakteristiği şöyle ifade edilebilir:

İslam, inanç esaslan ve ibadet şekilleri vs. gibi değişmezleri de­
taylı (mufassal), kılık-kıyafet vs. gibi değişkenleri ise, genel (mücmel)
olarak belirlemiştir.

Ikinci Oturum/Birinci Bölüm 43
~~~·------------~-------------------------------

İslam (yani Kitap ve Sünnet) müstakildir ama mün'azil (maziden 
kopuk) değildir. O aynı zamanda gelecekle de tam anlamıyla ilgilidir. 
Kıyamete dek dünyayı düzerüemcyi hedeflemiştir. Çünkü onun yürürlük 
süresi ve zemini budur. 

İslam pratiği demek oldu~ işaret ettiğimiz Sünnet, dönüşüm 
veya geliştirmede ıslahatçı bir yaklaşıma sahiptir. Geç.mişi toptan inkar 
eden, karalayan ve bütünüyle kesip atan devrimci bir yaldaşımı kesinlik­
le benimsememektedir. 

Sünnet'in Temel işlevi 

Şal1 Veliyyullal1 ed Dililevi'nin (1176/1762) tesbitiyle söyleyecek 
olursak, Peygamberlerin ortak meşgale alanları ikidir: 

a. Nefsin terbiyesi 

b. Toplumun yönetimi 

Bütün peygamberler diğer konularla, bu iki nokta ile ilgileri ölçü­
sünde meşgul olmuşlardır.1 

Öyle sanıyorum ki Şah Veliyyullah'ın bu tespiti, tam da bu sempoz­
yumun başlığuu açıklayıo niteliktedir. Zira ne{sin terbiyesi, bireysel geliş­
meyi; toplumun yönetimi de toplumsal gelişmeyi ifade etmektedir. 

O halde genelde tüm peygamberlerin, özelde Peygamber Efendimi­
zin sünnetinin asıl hedefi ve temel işlevi, bireysel ve toplumsal gelişimi 
temin etmektir. Dolayısıyla insanlığın tarihi süreçte kaydettiği tüm gelişmeler, 
asimda peygamberlerin temsil ve öncülük ettiği inançlı kadrolar eliyle gerçekleşti­
rilmiştir. Bozgun/fesat anlamındaki değişim, bu inançlı kadroların etkinli­
ğini yitirdiği dönemlerin acı gerçeği olarak tarihteki yerini aluuştır. 

Sünnet, bireysel planda ve nihai anlamda işlevsel olarak, "görüldük­
lerinde Allah'ın handandığı insanlar" yetiştirmeyi hedeflemiştir. Zira Hz. 
Peygamber, ashabına "eıı iyileri niz, en lınyırlılarınız" diye böyle bir olgunlu­
ğu/kemali işare.t buyurmuştur.2 

· 

"Aramızdan bii'i, sıkıntıya düşmemiz kendisine ağır gelen, bize 
düşkün, mü'minlere karşı pek şefkatli ve merhametli" olduğu3 Rabbimiz 
tarafından bildirilen Peygamber aleylıisselnm bize "görüldüğünde Allah'ın 
hatıricindığı adam" olma hedefini hatırlatıyorsa, bu asla imkansız değildir 
demektir. 

Hiç kuşku yoktur ki bu beyan, Sünnet'in geliştirmek istediği ideal 
birey tipinin anlatımıdır. Böyle bir hedefin, özellikle ınüslünıanlara öncü­
lük. yapma yolunda eğitim ~akta olanlarca amaçlanması, gelecek yılların 

1 Hiiccctullnlıi'l-lıriliğn, L 253 (fercümesi, I, 322-323, İsanbul, 1991) 
~ Bk. Ahmed b. Hanbel, Müsned, VI, 409; İbn Mace, Zühd 4 
3 et-Tevbe{9),127 


44 Birinci Tebliğ ---------------------------------------------------------= 
ve nesi.llerjn ~vamı ve kazarulması bakınundan hem büyük bir şans hem 
de ihmal edilmemesi gerekli bir bilinç ve girişim olarak gözükmektedir. 
Zira küçük hedefler ve amaçlar, günün karmaşası içinde kısa sürede kay­
bolup gidiyor. Büyük hedefler, zor olmakla beraber, güçlü iradelerin ve 
soylu gayretierin ortaya çıkmasını ve çevre baskılannın kırılmasım sağla­
yacaktır. 

Toplumsal anlamda da Sünnet'in "müttaküer"den oluşan sosyal ya­
pıları hedeflemiş olduğunu söylemek mümkündür. "Bizi müttakiler toplu­
Iı"ığuna önder yap"4 ayeti ve duası bu hedefi ortaya koymakta olsa gerek­
tir. 

İkiAşama 

İslam topluınlarına değişik sebeplerle dostça yaklaşınayan miltrak ve 
ulusların, eleştiri ve düşmanlıklarını Sünnet üzerine yoğunlaştırrnış olma­
ları da "sünnetin bireysel ve toplumsal gelişimdeki yer .ve rolü"nü bir 
başka açıdan tespit ve itiraf anlamı taşır. Yani Sünnet, aslında bireysel ve 
toplumsal gelişmeyi sadece sağlayan değil, bireysel ve toplumsal Çözülme­
yi ve değişmeyi önleyen bir işlev ve rol salubictir. O halde sünnetin rolünü, 

a. Bireys·eı ve toplumsal çözülmeyi önlemek 

b. Bireysel ve toplumsal gelişmeyi sağlamak 

diye iki aşamada değerlendirmek gerekmektedir. 

Kural olarak, bu iki a:şamadan her birinin ötekini tabii olarak temin 
edeceği ileri sürülebilir. Ancak, her iki alanda tam bir etkinliğin olup olma­
dığını tetlçik edebilmek için bu aşarnaların ayrı ayrı ele alınması herhalde 
doğru bir yönterndir diye düşünmekteyim. 

İnsan ve Günün Gerçeği 

İnsan gelişmeye açık ama zor bir varlıkhr. Ona yönelik çabaların ko­
lay olmayacağı açıktır. Bu sebeple peygamberler nınasının en gelişmiş şekli 
demek olan Sünnet-i Muhammediyye'yi her çağda bireysel ve toplumsal 
değerler adına imdada çağırmak, can sinudi gibi ona sarılmak, onun ortaya 
koyduğu gelişim şablonu ve yöntemine günün tecrübelerini de dikkate 
alarak başvurmak en isabetli yol olacaktır. · 

Gelişim, dönüşüm v-c değişim, gerçekleşme alanı açısından insan 
merkezljdir, çevre veya teknik merkezli değildir. Çünkü çevreyi kullanan 
ve te.kniği geliştiren insan iradesictir. Bir başka ifade ile değişirnde insan 
tamamen pasif bir unsur değildir. "Bir toplum kendi özelliklerini değiş­
tirmedikçe, Allah onlarda buluİlaru dcğiştirmez" ayeti5 ~unu belirlemek­
tedir. Hz. Peygamber'in insanı ele alıp .öncelikle onun inanç yapısını taslUh 

4 el-Furkan (25), 74 
5 er-Ra' d (13), ll 


ikinci Oturum/Birinci Bölüm 45 
~~~~~~~~-----------------------------------

ettiği tarilli bir gerçektir. Bu sebeple İslfun insanı yetiştirmek, dönüşümü ve
gelişimi temelden etkilemek anlafuına gelir. Yani gelişim sürecinin her
kademesinde olduğu gibi bundan sonrasında da İslfun'ın etkili olabilmesi,
müslümanların yetişmişlik düzeyine bağlıdır. ·

Günümüzde ekran, anten ve reklam kültürü yerli ve İslami kültü­
rün yerini almış gözükmektedir. Halkımızın düşünceleri gibi ağzı da
büyük ölçüde ekran, anten ve reklam kültürünün kirli izlerini taşımaktadır.
Bu kirlenmede aydınmuz halktan hiç de gerilerde değildir.

Değişim kelimesinin buğulu büyüsüne kapılmış . ruhaf bir yaratık
halindedir günümüz insanı. Oysa değişim bir olaydır. Bir fazilet değildii.

Bugün müslümanları, yeniden kendilerini tanımlamaya zorlayan
birtakım iç ve dış odaklar söz konusudur. Bu yaklaşım, İslam ile barışma
girişimi olarak sunulmaya çalışılıyor. "Anlaşalım ama, siz kendinizi yeni­
den tanımlayıp bizim doğruluğumuzu ve haklılığınuzı kabullenin" denil­
mektedir. İslam gerçeğinin bu yolla çağa aniatılabileceği ileri sürülmekte­
dir. Kimileri de kalkıp bu vadide İslam'ı yorumlayan eserler bile kaleme
almaktadır.

Yaşadığımız yirmi birinci asır kültürel kimlik bakı.aundan, geçmişten
çok daha titiz ve bilinçli davranınayı zorunlu kılmaktadır. Zira dünya
egemenleri, gerçek hakimiyetin inanç ve kültür egemenliği olduğunu
anlaouş olmanın gereği, global anlamda son derece yoğun ve çok yönlü bir
çaba içerisindedirler. Uluslararası nitelikli, sosyal, siyası, bilimsel ve insanı
kurum ve kuruluşlar bir şekilde aynı amaca hizmet ettirilmektedir.

İki ana se hep

İslam toplumlarını ve özellikle bizim milletimizi etkileyen değişme
ya da değiştirme iki ana sebebe bağlı gözükmektedir:

1. İslam dışı gelenekçilik Yani yöresel tutkular, bid'at ve hurafele­
re rağbet..

2. Bah tal4itçiliği çizgisinde gelişen modernleşme, asrileşme eğilim
ve dayatması

Hemen kaydedelim ki Sürınet, böylesi bir değişme ve bozulmadan
ümmet bünyesini koruyucu tedbirler almış ve Kıyamete dek geçerli esaslar
vaz etmiştir. "Kim, bizim şu d.inimizde, ondan olmayan bir şey ilidas
ederse, o yaphğı merduddur"6 hadisi, İslam dışı uydurmaların tehlikesine

6 Buhari, Suh 5; İ'tisam 20; Müslim, Akdiye 17; Ebu Davüd, Sünnet 5; İbn Mace, Mukaddime2;
Ahmed b. Hanbel, VI, 270. İslamın temel kurallanndan biri sayılan hadiS-i şerif, "men
ahdese", "men amile", "men faale" ve "men sana'a" gibi ayn fiilieric başlayan rivayetlere
sahiptir. Bu dört ayn füL dikkate alındığı zaman, İslamda olmayaiı bir işi ilk kez ortaya
koyan ile, böyle bir işi işleyen ve _onunla sonradan ~el eden arasında herhangi bir fark
bulunmadığı ortaya çıkar. Hepsinin yaptıklan da merduddur. Çünkü Allah Te5.1a'nın "ik­
mal ettim" buyurduğu İslam'da eksiklik iddia ve isbatı.na kalkışmak, böylesi iddialan tas-

46--~B~u~v~ıc~i~T._eb~l~iğ

karşı ümmeti uyarmakta ve temel bir prensibi ortaya koymaktadır.

"Kim hangi yönden bir k avme benzerse, o yönden onlardan sayı­

lır" hadisi de başta batılılaşma çizgisinde geliştirilen dayatmacı modern­
leşme o~ak üzere bozulma ve yabancilaşmaya götürücü her türlü değişim
düşünce ve planiarına karşı müslümanları ikaz etmektedir. Ayrıca fıtri
özellikleri koruma ile ilgili hadisler ve ehl-i kitaba muhalefeti öngören
hadis-i şerifler, hem müslümanların etkilenme odaklarına dikkat çekmekte
hem de değişime ve özellikle değiştinne teşebbüslerine karşı müslümanları
direnmeye davet" eden nassları oluşturmaktadır.

""', Gelişimin geleceği

Öncelikle değiştirme teşebbüsleri.nden yara almamak sonra da deği-
şimiı1 geleceğini etkilemek için yapılması gerekenler şöyle sıralanabilir:

- İslam'ı bütünüyle ciddiye almak

- Her alanda kurumlaşm~

- Müslümanlara güvenmek ya da onları "güvenilir" kılmak için ça-
~mak ·

- "İslam insanı"ru yeniden inşa etmek, dokumak.

- Gelişen dünya şartlarını görmek ama onları asla "değişmez" ve "or-
tadan kaldırılamaz" olarak düşünmemek. .. Gelişmeyi gönüllerde aramak
ve kalpleıin fethine yönelmek. ..

Ümmetin ilisaleti

Bir kez dal1a ifade edelim ki, İslam ve süru1et-i Muhammediyye, söz
konusu hedefe yönelik son ve evrensel müdahaledir. Bugün bu müdahale­
yi sürdürmek, Muhammed ümmetinin sorumluluğudur. Hiç kuşkusuz
üinmet içinde veresetü'l-enbiyii konumundakilerin öncelikli sorumluluğu­
dur. Musa Olıullah Bigiyef'in (v. 1949) pek yerinde ifadesiyle Hz. Pey­
gamber' den sonra, (peygamberlik sıfah dışında) peygamber mirasının
tebliğ görevi ümmete kalıİuştır. Yani günümüz ümmetin risfileti dönemine
dahildir.7

Bu noktadaki ümmetten kaynaklanan hkanıklık ve başarısızlık, do­
ğal olarak süru1et'in bireysel ve toplumsal gelişimdeki yeri ve rolü üzerin­
de birtakım tereddütlerin dağınasına s~bep olmuş gözükmektedir. Bu

dik ve tasvip düşüncesi söz konusu dc~ektir. Hiç kimsenin, "bunu ben icad etmedim ya.
Vebili onu icad edene" deyip değişme ve bozulmanın sorumluluğundan yakayı kurtarma­
sı mümkün lieğildir. Onun, dinde olmayan bir iş, bir uygulama, bir fikir ve bir düşünce
olduğunu bilen ve buna rağmen onu işleyen ve izleyen için sorumluluk aynen geçerlidir.
Bu sebeple Kitap ve Sünnet'te yeri olmayan hiç bir hüküm, iş veya fiil asla makbul değil­
dir. Bid'at'tir, terki gerekir. Şu da bir gerçektir ki, "sonradan ortaya konanlar" tiimüyle
merdud değildir. Tümüyle reddededilenler, "dinden olmayanlar"dır. Dini herhangi bir
esasa dayananlar, sadece sonradan ortaya çıkmış olma sebebiyle red d edilmez.

7 Konuyla ilgili detaylı bilgi için bk. Bigiyef, Kitıi/ıii's-siimıe, (tre. M. Görmez), s.61-84, Ankara,
1998 .

Ikinci Oturum/Birinci Bölüm 47
~~------~~~~-----------------------------------

tereddütlerin, kimi arayışlan peşinden getirmesi de pek tabiidir. Bendeniz
bu sempozyumu işte günümüze ait arayışlar cümlesi içinde değerlendir­
mekte ve konuya yönelik bireysel ve toplumsal çapta bilgi yenilemesine ve
bilinçlenme sürecine katkıda bulunmasını temenni eln1ekteyim.

Söz konusu arayışların ortaklaşa ortaya koyduğu gerçek ise, hangi
değerlendirme gurubuna mensup olunqrsa olunsun, bireysel ve toplumsal
problemierin vazgeçilmez çare ve çözüm kaynağının Sünnet olduğudur.
Doğru olan da budur.

Bireyin ve toplumun her türlü gelişmesini hem sağlayan, hem denet­
leyen hem de aksayan yönlerin onarım yol ve yöntemini ortaya koyan
Sünnet'ten yararlanmadan insani bir gelişimin sağlanması, yaşadığımız
gerçeklikler çerçevesinde, sadece kocaman bir hayaldir.

Sahilı-i Buhari

Bireysel ve toplumsal çerçevede müslüman kimliği, Kitap-Sünnet
kaynağından beslenir ve bu kaynağa uygunluğu ölçüsünde özgünlüğünü
koruyabilir. Bu sebeple öteden beri, gerek dahili gerekse harici anlayış ve
uygulama farklılıklarına yani kültürel kirlenme ve pratik anarşisine karşı,
Kitap ve Sünnet'e bağWık tek kurtuluş, özgünlük ve özgürlük yolu ve
garantisi olarak kabul edilmiştir.

Kur'an-ı Kerim'in Sünnet'i "en güzel hayat modeli· (~ ö_,....~" olarak

takdir ve takdim etmesini dikkate alan muhaddisler, hadis kitaplarında
müslüman kimliğinin ilke ve uygulamalamu gözler önüne serıneye gayret
etmişlerdir.

Yaşadığı dönem itibariyle · itikadi, siyasi ve kültürel tarhşmaların
kargaşa halini aldığı bir ortamda, h.III./m.IX. asır İslam dünyasında,
muhaddis, fakilı, mütekellim ve sosyolog olarak İmam Buhar!, Salıfh'inde,
Sünnet'in, yukanda işaret edilen iki yönlü işlevini en geniş boyutlarda,
kitaplık çapta, sağlam sünnet verileriyle ve en kapsamlı biçimde ortaya
koyan kişi olmuştur. Bu açıdan onun eserini detaylı tetkiklere değer bul­
duğumu, gelecek bilimsel etkinlikler için konu teklifi niteliğinde vurgulamak
istiyor, sözlerime burada son verirken, sizlerden saygılarıının kabulünü
istirham ediyorum.

	Button1:

