

Din, İslam ve Şeriat: Aynilikler, Farklılıklar ve Tarihî Dönüşümler

İLHAMİ GÜLER

DOÇ. DR., ANKARA Ü. İLAHİYAT FAKÜLTESİ

Giriş

Başlıktaki kavramlar en az 1400 yaşındadırlar ve gövdeleri de o nisbette büyüktür. Bu kavramların İslam toplumlarında ortaya konan düşünce/yorum tarihinde izlerini sürmek ve anlamlarındaki kaymaları, genişlemeleri ve daralmaları takip etmek zor bir iştir. Biz bu kavramların –Şeriat hariç– Nübüvvet sonrası tarihlerine girmeyeceğiz. İslam dünyasında ve ülkemizde çoğunlukla birbirinin yerine kullanılan ve kimilerince de keyfi olarak kendi önyargıları doğrultusunda anlamlar yüklenen bu önemli kavramların ‘açıklığı’nda ve ‘seçikliği’nde sorunlar bulunmaktadır.

Her kavramın bir seçikliği bir de açıklığı vardır. Bir kavramı başka kavramlardan ayıran, niteliklerin belirginliğidir. Başka bir ifade ile, bir kavramın delalet ettiği var olanın çerçevesinin ifadesidir. ‘At’ kavramını ‘kuş’ kavramından; ‘özgürlük’ kavramını ‘adalet’ kavramından ayıran, onların seçikliğidir. Kavramlar sözle ifade edildiğinden, her kelime temsil ettiği kavramın seçikliğini gösterir. Bir kavramın açıklığı ise o kavramın içeriğidir. Başka bir ifade ile, o kavramın temsil ettiği var olan hakkındaki bilgiler ve kanaatlerdir. Bir konu üzerinde yapılan tartışmada aynı kelimeler, aynı mantık kullanıldığı halde, ortaya bir anlaşmazlık çıkıyorsa, tartışmaya katılanlarda kullanılan kelimelerin ifade ettiği kavramların açıklığında farklılık olduğu içindir.¹

Diğer taraftan, Mantık disiplininde kavramlar arasındaki ilişkiler şu dört şekilde olabilir:

1. Eğer iki kavramın herbiri diğerinin bütün fertlerini karşılırsa, aralarında eşitlik (müsâvât) vardır, denir; ‘konuşan’ ve ‘gülen’ nitelemelerinin eşit olarak insana tekabül etmesi gibi.

2. İki kavramdan herbiri diğerinin hiçbir ferdini içine almazsa, aralarında ayrılık (mübâyenet) var, denir; ‘insan’ ile ‘at’ gibi.

¹ Necati Öner, “Demokrasinin Epistemolojik Dayanağı”, *Felsefe Dünyası*, sayı: 27, s. 2.

3. İki kavramdan yalnız biri diğerinin bütün fertlerini içine alırsa, aralarında tam girişimlilik (umûm ve husûs mutlak) vardır, denir; 'hayvan' ile 'insan' gibi (hayvanın insanı kapsaması).

4. Eğer iki kavramdan herbiri diğerinin bazı fertlerini içine alırsa, aralarında eksik girişimlilik (umûm ve husûs min vech) vardır, denir; 'memeli' ile 'balık' gibi ('memeli' kavramının bazı fertleri 'balık' kavramının içine, 'balık' kavramının bazı fertleri de 'memeli' kavramının içine girer).²

Bizim bu makaledeki amacımız, başlıktaki kavramların aralarındaki ilişkileri lugat, Kur'an ve erken dönem kaynaklarına dayanarak araştırmaktır.

A- Ed-dîn

1. Lugat Anlamı (Etimolojik Köken)

Bu kelime, Pehvelice'de, İbranice'de ve Arapça'da ortak olarak bulunmaktadır. Jeffery ve Smith, kelimenin Arapça'daki bazı anlamlarının Pehvelice'den ve İbranice'den gelmiş olabileceğini tartışırlar.³ İzutsu'nun belirttiği gibi, kelime, hem lafız olarak, hem de mana olarak 'müşterek' olduğu için (birden fazla kökeni, birden fazla anlamı bulunduğu için) üzerinde hüküm yürütmek zordur.⁴

Pehvelice'de din⁵, İbranice'de hüküm⁶ anlamına gelen bu kelime Arapça'da 1. âdet, huy; 2. karşılık vermek, ceza; 3. boyun eğme-eğdirme, itaat etme-hakimiyet; kahr-zillet gibi müşterek ve zıt anlamlara gelir.⁷

İzutsu *Kur'an'da Allah ve İnsan* adlı kitabında Arapça'daki bu müşterek anlamların herbirini cahiliye döneminin şiirleriyle örnekleyerek ortaya koyar.⁸ Pe-ki bu dahili (Arapça) ve harici (Pehlevi-İbrani) anlamlardan hangileri Kur'an'da devam etti?

b) Kur'andaki Anlam İçeriği

İbranice aslındaki 'hüküm' anlamı Arapça'da da devam ettiği için⁹, *dîn* kelimesi, karşılık verme/ceza anlamında Kur'an'da kullanılır. *Yevmu'd-dîn* (1/4,

² Necati Öner, *Klasik Mantık*, Ankara 1991, s. 22-23.

³ Wilfred Cantwell Smith, *The Meaning and End of Religion*, Newyork 1964, s. 90 vd.; Arthur Jeffery, *The Foreign Vocabulary of the Qur'an*, Kahire 1937, s. 132, 133.

⁴ Toshihiko İzutsu, *Kur'an'da Allah ve İnsan*, çev. Süleyman Ateş, Ankara 1980, s. 208.

⁵ Jeffery, *The Foreign*, s. 133.

⁶ *Hebrew and English Lexicon of the Old Testament*, Oxford 1959, s. 192; Smith, *The Meaning*, s. 91.

⁷ İbn Manzûr, Cemâluddin Muhammed, *Lisânu'l-'Arab*, Beyrut 1955, 13/168-170; Ahmed b. Zekeriyâ İbn Fâris, *Mu'cemu Makayisi'l-Luğa*, 2/319; Huseyn b. Muhammed er-Râğib el-İsfahânî, *el-Mufredât fî Çaribi'l-Kur'ân*, İstanbul, s. 253.

⁸ İzutsu, *Kur'an'da Allah ve İnsan*, s. 208-217.

⁹ "kemâ tedînu tudânu (Nasıl hükmedersen öyle hükümlunürsun)" atasözü cahiliye dönemine aittir; bkz. İbn Manzûr, *Lisânu'l-'Arab*, 13/168.

15/35, 38/20, 78, 51/2) şeklinde hesap gününü niteleyen bu ifade, aynıyla İbraniye'den gelir.¹⁰ Ayrıca, Yusuf kıssasında "...Kralın dinine giren kardeşini yanında alıkoymazdı" (12/76) cümlesindeki *fî dîni'l-melik* ifadesinde de hüküm, kanun, hukuk düzeni anlamı mevcuttur.

Bunun dışında Kur'an'daki genel kullanım, insanın Allah'a, O'nun otoritesine, iradesine boyun eğmesi (*itâ'a*, *hıdû'*, *inşiyâd*, *tezellul*), kulluk etmesi, inanç/itikad ve bundan doğan ahlaki yükümlülükler manasında sistemli 'din' anlamlarındadır. Müşrik bir toplum içinde Kur'an tarafından sıkça tekrarlanan "dini Allah'a has kılma" (*muḥlişîne lehû'd-dîn*: 7/29; 10/22; 29/65; 33/32; 40/14; 65; 98/5) ifadesi dinin itaat, boyun eğme ve taabbud boyutunu vurgular. Ayrıca din, Kur'an'da cins ismi olarak da kullanılır; yani bir tek din yoktur, dinler vardır. Örneğin, Peygamber'e müşriklere şöyle söylemesi emrediliyor: "Sizin dininiz size, benim dinim de bana" (109/6); "Bütün (batıl) dinlere karşı üstün kılmak üzere Resulü'nü hidayet ve hak din üzere gönderen O'dur" (9/33). Bu ikinci ayette birinci kullanım cins isim iken, ikinci kullanım izafet terkibi ile nitelenmiştir (*dînu'l-ḥaḳḳ*).

Allah için (O'nun nezdinde) bir tane doğru din vardır (*ed-dîn*) ve bu din, bütün insanlık içindir. Allah ile insanlar arasındaki ilişkinin veya insanın Allah ile ve buna bağlı olarak –buradan doğan ahlaki değerler ve yükümlülükler toplamı olarak–, diğer insanlarla ilişkisinin nasıl olması gerektiğini ortaya koyan bu *ed-dîn* Kur'an'da çeşitli şekillerde nitelenir. Örneğin: Allah'ın dini (*dînu'llâh*, 3/83; 24/2), hak din (*ed-dînu'l-ḥaḳḳ*, 2/193; 61/199), dosdoğru din (*dînu'l-ḳayyime*, 9/36; 6/61), düz yol (*sevâ'u's-sebîl*, 28/22; 60/1; 5/12; 60; 28/22), dosdoğru yol (*eş-şurâtu'l-mustakîm*, 1/6; 2/142; 3/51; 6/87), Allah'ın boyası (*şibḡatu'llâh*, 2/138), Allah'ın insanları yarattığı tabiat (*fiṭratullâh*, 30/30), rehberlik (*el-hudâ*, 6/36; 7/193), ışık (*en-nûr*, 2/257; 9/32; 14/1), *el-emr* (45/18). Daha sonra Din-İslam ve Din-Şeriat ilişkilerinde ortaya koyacağımız gibi, Allah, nübüvvet/vahiy tarihi boyunca bütün peygamberlere bu değişmez/evrensel dini tavsiye ve emretmiştir.

Din terimi, hem ahlaki olarak emredici kanunlar muhtevasını ve hem de onlara uygun davranmayı ifade eder ve sonuçta terimin en geniş anlam çerçevesini yansıtır. Yani, içerdiği akidevi prensipleri ve bu prensiplerin pratik yansımalarını olduğu kadar, insanın ibadet ettiği objeye karşı yaklaşımını, dolayısıyla 'itikad' kavramını da içine alır. Bunun 'din', 'inanç', 'dini müeyyideler' yahut 'ahlak sistemi' olarak çevrilmesi, terimin hangi bağlamda kullanıldığına bağlıdır.¹¹

O halde, *ed-dîn*'in mahiyeti Allah ile insan arasında karşılıklı 'ilişki' düzeyinde gerçekleşmektedir: Allah'dan insana doğru hakimiyet, buyruk; insandan Al-

¹⁰ Jeffery, *The Foreign*, s. 133; Smith, *The Meaning*, s. 292.

¹¹ Muhammed Esed, *Kur'an Mesajı (Meal-Tefsir)*, çev. C. Koytak, A. Ertürk, İstanbul 1997, s. 78.

lah'a doğru ise boyun eğme, saygı, taabbud ve emirlere itaat. Emirlere itaat etmenin yatay boyutu, insanlararası ahlaki 'ilişki'ler olarak yansımaktadır. Bu mahiyet, tabiatı gereği zaman ve mekanı aşar; bundan dolayı, zaman ve mekana bağlı müesses yapılar (vahiy, kitap, peygamber, mabed, toplum, hukuk v.s.) biz-zat 'din' değil 'dini' somutlaşmalardır; çünkü, bunlar zamana ve mekana bağlıdır. Bunu söylerken, 'din'in ancak 'dini' olan ile var olduğunu ve somutlaş-tığını görmezlikten gelmiyoruz; sadece, *ed-dîn*'in evrenselliğini, tarih-üstü-lüğünü vurgulamış oluyoruz. Zira, Allah, emirlerini soyut ilkeler olarak değil, somut emirler olarak veya temsiller ve mecazlar ile ortaya koyar. *Ed-dîn*'in iman, ibadet ve ahlak boyutu Mekke döneminin sonlarına doğru inen bir pasajda şöyle-ce birlikte vurgulanmıştır:

Oysa onlar (Ehl-i Kitap ve müşrikler), sadece dini (boyun eğme, itaat) Al-lah'a has kılıp, muvahhidler olarak (*hünefâ*) Allah'a ibadet etmek, namaz-larda (*şalât*) devamlı olmak ve karşılıksız harcamada bulunmakla (*zekât*) emrolunmuşlardı. Doğruluğu kesin ve açık din (*dînu'l-kayyime*) işte bu-dur (98/5).

"Bugün size dininizi tamamladım..." (5/3) ifadesinde geçen 'din'i ilk müfes-irler müesses kurum olarak değil, bahsettiğimiz temel içerikler olarak yorumla-mışlardır. Örneğin, bu ifadeyi İbn Abbâs şöyle yorumluyor: "Allah, Nebisi'ne ve müminlere haber veriyor ki, imanı onlar için kemale erdirmiştir. Onlar bu konu-da ebediyyen bir ziyadeliğe ihtiyaç duymayacaklar. Allah, onu tamamlamıştır, ebediyyen noksanlaştırmayacaktır. Allah onlardan razı olmuştur, ebediyyen on-lara kızmayacaktır".¹² Yine ilk tefsir sahiplerinden Abdurrezzâk (ö. 211) bu ife-deyi şöyle anlıyor: "Allah, onların dinini halis kıldı (temizledi) ve müşrikleri Ka-be'den uzaklaştırdı".¹³ Aynı yorum Taberî'nin tefsirinde bir başka sahâbi olan Ka-tâde'den gelmektedir.¹⁴ Taberî'nin kendisi ise şu yorumu yapıyor: "Allah, Resu-lü'ne ve müminlere haber veriyor ki, bu ayetin nazil olduğu gün onlara dinini tamamladı. Bunu da, müşriklere karışmadan tek başlarına haccetmeleri için Beyt-i Harâm'ı (Kabe ve çevresini) onlardan temizleyerek, orayı sadece mümin-lere vererek yapmıştır. Ferâiz ve ahkâma gelince, bunların tamamlanıp tamam-lanmadığı hususunda ihtilaf vardır..."¹⁵ Müşriklerin siyasi ve askeri anlamda Ka-be ve çevresinden uzaklaştırıldığı bir hac mevsiminde Arafe günü nazil olduğu rivayet edilen¹⁶ bu ayette 'ikmal' ile, dinin toplum ile beraber eriştiği başarının

¹² el-Firûzâbâdî, *Tenvîru'l-Mikbâs 'an Tefsîri İbn 'Abbâs, (Şaḥîfetu 'Alî b. Ebî Ṭalḥa)*, Kahire 1991, s. 170.

¹³ Abdurrezzâk, *Tefsîru 'Abdirrezzâk*, Beyrut 1991, 1/178.

¹⁴ İbn Cerîr et-Taberî, *Câmi'u'l-Beyân*, Beyrut 1988, 4/80.

¹⁵ Taberî, *a.g.e.*, 4/80

¹⁶ Abdurrezzâk, *Tefsîr*, 1/178; Firûzâbâdî, *Tenvîru'l-Mikbâs*, s. 170; Taberî, *Câmi'u'l-Beyân*, 4/80.

vurgulandığı açıktır. Nitekim, yine Taberî'de rivayet edildiğine göre, 4. Nisa suresinin 176. 'Ferâiz' ayeti bu ayetten sonra nazil olmuştur.¹⁷

Sonuç olarak, Kur'an tarafından olumlu bir değer içeriği ile kullanılan *ed-dîn*, Allah'tan insana doğru ve insandan Allah'a doğru olmak üzere karşılıklı bir ilişki olup; muhtevası, Allah'tan insana doğru emirler-nehiyeler şeklinde ahlaki buyruklar toplamı; insandan Allah'a doğru ise, başta O'na iman olmak üzere, boyun eğme, teslimiyet, minnettarlık, saygı, ibadet ve O'nun emirlerini yerine getirmediir.

c) *Ed-dîn, el-mille(t) İlişkisi*

Mille(t) kelimesi Kur'an'da yalın halde ve izafet terkihiyle 15 kez geçer. Bunlardan sekizi Hz. İbrahim'e izafe edilir (*millete İbrâhîm*). *Millet*, lugatlarda din, şeriat anlamlarına gelir;¹⁸ fakat, *ed-dîn* millet anlamına gelmez. O halde 'millet'teki dinin anlamı nedir? İzutsu bu farklılığı dinin toplumsallığı olarak belirtir:

Toplumsal, ameller sistemi doğrultusunda biraz daha ileri gidecek olursak, o zaman 'din' kavramı 'millet' kavramına dönüşür. Millet kavramı içinde din, kelimenin tam manasıyla objektif bir şeydir; dini bir toplum birliği meydana getiren ve o toplumdaki sosyal hayatın temelini teşkil eden inançlar ve törenler sistemidir. Yalnız şu var ki, ameller sistemi istikametine ne kadar ileri gitmiş olsak da, yine din, asıl manası olan kişisel inanç anlamını muhafaza eder; oysa, millet daha katı, objektif ve şekli birşeyi gösterir. Daima müşterek bir dine dayalı bir toplumu hatırlatır.¹⁹

Millet, esas olarak ümmetin yapacağı iştir, toplumsal dindir. Maddileştirilmiş şekliyle din ise, esasında her ferдин kişisel işidir.²⁰ Smith de bu kelimenin dinin en önemli boyutu olan kişisel imanı ifade etmediği gibi, genel anlamda 'din'i de karşılamadığı kanaatindedir. Millet, daha ziyade, muayyen bir form kazanmış, gözlemlenebilir, soyutlanabilir, taşınabilir unsurlara tekabül eder.²¹ Bu izahlar ışığında, Kur'an'ın Yahudiler'in ve Hıristiyanlar'ın üzerinde buldukları gelenekleri birer 'din' olarak değil de 'millet' olarak nitelemesi daha bir anlam kazanıyor: "Sen onların milletine uymadıkça, ne Yahudiler ne de Hıristiyanlar senden razı olacaklardır" (2/120). Kur'an'da Hz. Muhammed'in Hz. İbrahim'e nisbet edilmesi de Hz. Peygamber'in mensubu bulunduğu Araplar'ın Hz. İbrahim'in torunları olmaları ve onunla tarihsel, mekansal bağlarıyla ilgili olsa gerek.

Bu izahlardan hasıl olan şudur: Kur'an'da kullanılan *millet* lafzı, biraz önce Kur'an'daki muhtevasını verdiğimiz *ed-dîn*'in tarihsel olarak bir toplumda mü-

¹⁷ et-Taberî, *Câmi'u'l-Beyân*, 4/80.

¹⁸ İbn Manzûr, *Lisânu'l-'Arab*, 11/631; İbn Manzûr, örnek olarak *İslâm, naşrâniyye ve yehüdiyye* olmak üzere üç müesses dinin ismini saymaktadır.

¹⁹ İzutsu, *Kur'an'da Allah ve İnsan*, s. 216.

²⁰ İzutsu, *a.g.e.*, s. 217.

²¹ Smith, *The Meaning*, s. 297.

esses hale gelmiş ve bir toplumda temessül ve teecessüm etmiş gövdesine tekabül etmektedir. Bu ise, daha sonra göreceğimiz gibi 'şeriat'tır. Lügatların bu lafza şeriat anlamı vermeleri doğrudur. Fakat *millet* kelimesinin *ed-dîn*'in bütün anlamlarını tükettiği, tam tamına ona tekabül ettiği, söylenemez.

B- El-islâm

a) Lügat Anlamı

Arapça'da *esleme* (4. fiil kalıbı) geçişsiz haliyle 'teslim olmak'; geçişli haliyle ise birşeyi birine 'teslim etmek' anlamına gelir; *el-islâm*, bu fiilden türetilmiş bir masdar-isimdir ve boyun eğme (inkiyad) anlamına gelir.²² Bildiğimiz kadarıyla cahiliye döneminde fiilin anlam içeriğinde dinsel bir unsur yoktur.

b) Kur'an'daki Anlam İçeriği

Fiil, Kur'an'da dini bir bağlamda kişinin kendini Allah'a, O'nun iradesine, otoritesine ve emirlerine teslim etmesi anlamına da kullanılır; yani insandan Allah'a doğru yönelen bir tutum, davranış ve ilişkidir. Erken dönem dilcisi Halîl b. Ahmed (ö. h.175) bu lafzı dinî bağlamda şöyle tanımlıyor: "Allah'ın emrine teslim olmak, yani O'nun otoritesine boyun eğmek (inkiyad) ve emirlerini kabul etmek".²³ Konuyu daha iyi anlayabilmek için, önce kelimenin fiil olarak, daha sonra da masdar-isim olarak kullanımını ele alacağız.

Esleme fiili birçok yerde (2/212; 4/125; 3/20; 31/22) "yüzünü Allah'a teslim etme" şeklinde geçmektedir. Zemahşerî buradaki 'yüz'ü (*vech*) insanın bütün varlığı, nefsi olarak yorumlamaktadır.²⁴ Kelime bir başka yerde Hz. İbrahim'le ilgili olarak "Rabbi ona 'teslim ol' (*eslim*) dediğinde, (İbrahim) 'bütün alemlerin Rabbi'ne teslim oldum' dedi" (2/131) şeklinde geçmektedir. Bunların dışında 6 yerde daha bu fiil insandan Allah'a doğru bir fiil, tutum ve davranış olarak dinî bir bağlamda kullanılmaktadır. Yalnız 49. Hucurat suresinin 14. ayetinde fiil, birçok Kur'an yorumcusunun sandığı gibi²⁵ dinî bir bağlamda değil, lügat anlamında kullanılmıştır. Ayetin ilgili bölümü şöyledir: "Bedeviler dediler ki: "İman ettik". De ki: "İnanmadınız, fakat 'teslim olduk' deyin". Buradaki sorun, *eslemnâ*

²² el-Ezherî, Ebû Mansûr Muhammed, *Tehzîbu'l-Luğa*, Kahire 1964, 12/452-453; İbn Manzûr, *Lisânu'l-'Arab*, 12/293-294.

²³ Halîl b. Ahmed, Ebû Abdurrahmân, *Kitabu'l-'Ayn*, Bağdat 1984, 7/266.

²⁴ ez-Zemahşerî, Muhammed b. Ömer, *el-Keşşâf*, Kahire 1987, 1/178.

²⁵ Klasik bir kelam problemi olan *îmân* ve *islâm*'in aynı mı, yoksa ayrı şeyler mi olduğu tartışması, bu ayetin yorumundan çıkmaktadır. Mâtürîdî ve takipçisi Ebû'l-Mu'in en-Nesefî, *îmân* ve *islâm*'in aynı şeyler olduğuna kani oldukları için buradaki *eslemnâ*'yı daha ziyade siyasi bağlamda yorumlamaktadır. Bkz. Ebû Mansûr Muhammed el-Mâtürîdî, *Kitâbu't-Tevhîd*, İstanbul 1979, s. 393 vd.; Ebû'l-Mu'in en-Nesefî, *Tabşîratu'l-Edille*, Dimeşk 1993, s. 817. Bütün Türkçe Kur'an çevirilerinde sözkonusu ibare "müslüman olduk", "İslam olduk..." şekilde çevrilmektedir. Örnek olarak S. Ateş, H. Atay ve Y.N. Öztürk'ün meallerine bakılabilir.

fiilinin mef'ûlü, yani teslimiyet merciinin neresi olduğu; Allah mı, yoksa Müslümanlar mı olduğu sorusudur. Sa'îd b. Cubeyr ve Mucâhid buradaki fiili lugat anlamıyla "öldürülme ve esir edilme korkusundan Müslümanlar'a teslim olma, (*is-tislâm*)" şeklinde yorumlamaktadırlar.²⁶ Tabi'in'den Ibn Zeyd ise şu yorumu yapmaktadır: *lâ ilâhe illâ'llâh* sözleriyle muharebe ve savaşı terederek barışa girdik".²⁷ Taberî'nin kendisi de buradaki teslim oluşu, İslam toplumuna (*el-mille ve'l-emuâl*) katılma olarak yorumlamaktadır.²⁸ İzutsu ise, buna paralel bir yorum getirmektedir: "Görünüşe göre, anlatılmak istenen, sadece bir kimsenin müslüman camiasına katılmasının onda kelimenin gerçek anlamında iman olduğunu garanti etmediğidir".²⁹

Kelimenin masdar-isim şeklindeki kullanımı, Kur'an'da 8 yerde geçer. Bunların ikisi birer zamire muzâfur (*islâmukum, islâmuhum*: 49/17; 9/74). Diğer altı kullanım harf-i ta'rifle belirlenmiş olarak geçmektedir. Burada şöyle bir sorun çıkıyor: Ma'rife (belirli) olan bu kelime (*el-islâm*) 'masdar-sıfat' mıdır, yoksa 'özel isim' midir? Allah, Hz. Muhammed'e verdiği Şeriat'ın (45/18) özel ismini *el-islâm* olarak kendisi mi koymuştur?

Öncelikle, bu kelimenin başına *el* belirtecinin gelmesinin sebebi, lafzın ve anlamının zihni olarak daha önce biliniyor olmasıdır (ma'hûd-ı zihni). Örneğin: "... Onlar mağarada (*fî'l-ğâr*) iken..." (9/40) ifadesini ele alalım. Burada *ğâr* (mağara) kelimesinin başına *el* takısının gelmesi, ayetin nazil olduğu ortamda bu mağaranın neresi olduğunun halk tarafından biliniyor olması sebebiyledir.³⁰ İkincisi, masdar-ismin başına *el* belirtecinin gelmesi, onu 'belirli isim' yapar; fakat zorunlu olarak 'özel isim' yapmaz. Ayetlerde geçen *el-islâm, ed-dîn*'i niteleyen ikinci bir masdar-sıfat veya masdar-isim olabilir; fakat Hz. Muhammed'e vahyolunan bütün emir ve nehiylerin toplamına delalet eden özel bir isim olamaz. Çünkü kelime, bazı mekki ayetler dahil olmak üzere (6/125; 39/27) vahiy sürecinin her aşamasında kullanılmıştır. İzutsu ve Fazlur Rahman, *el* takısıyla belirlenmiş kullanımların (Fazlur Rahman'a göre sadece medeni ayetlerdeki kullanımların) isim olduğu, Hz. Muhammed'e vahyolunan dinin ismi olduğu kanaatindedirler.³¹ İslam ulemasının ve müfessirlerin çoğunun kanaati de bu doğrultudadır.

C. *El-İslâm, ed-dîn* İlişkisi

Yukarıdaki verilere göre, Kur'an'da geçen *el-islâm*, Allah'ın iradesine, otoritesine boyun eğme, tevazu, inkiyad, saygı, taabbud anlamında *dînu'l-hakk*

²⁶ Taberî, *Câmi'u'l-Beyân*, 13/142.

²⁷ Taberî, *a.g.e.*, 13/142.

²⁸ Taberî, *a.g.e.*, 13/143.

²⁹ İzutsu, *Kur'an'da Dini-Ablaki Kavramlar*, çev. S. Ayaz, İstanbul, s. 252.

³⁰ İbn Hişâm, Cemâluddîn, *Muğnî'l-Lebîb 'an Kutubi'l-E'arîb* 1972, s. 72.

³¹ İzutsu, *Kur'an'da Allah ve İnsan*, 18; Fazlur Rahman, "Kur'an'ın Bazı Temel Kavramları (İman, İslam, Takva)", *Allah'ın Elçisi ve Mesajı*, çev. A. Çiftçi, Ankara 1997, s. 6.

(9/36; 12/40) ve *dînu'llâbı* (3/83; 24/2) niteleyen masdar-isim, masdar-sıfat olabilir. Smith ve Muhammed Esed bu kanaattedirler; onların görüşlerini nakletmeden önce *el-islâm*'in *ed-dîn* ile birlikte geçtiği üç ayeti inceleyelim.

1. "Allah katındaki din (*ed-dîn*) 'islam'dır (*el-islâm*). Kendilerine (daha önce) Kitap verilenler, kıskançlıklar yüzünden, kendilerine bu ilim geldikten sonra ayrılığa düştüler" (3/19). Görüldüğü gibi, bu ayette *dîn* ile *islâm* arasında bir eşitlik, ayniyet ifade ediliyor. Hz. Muhammed'den önce kendilerine kitap verilenler de (Yahudiler ve Hıristiyanlar) bu 'din'de ve bu 'islam'da ayrılığa düşmüşlerdir. Taberî "Allah katında din islam'dır" ifadesini şöyle yorumluyor: "Allah katındaki gerçek itaat, itaatın O'na olması, kalplerin ve dillerin bu itaati ubudiyet ve boyun eğme ile ikrar etmeleri, emir ve nehiylere itaatle bunları yerine getirmeleri, kalplerin ve dillerin ona boyun eğmesini –yaratıklarından birşeyi uluhiyet ve ubudiyette ona ortak koşmaksızın, ondan sapmaksızın ve herhangi bir büyüklenme duymaksızın– gerçekleştirmeleridir".³² Yahudilik, Hıristiyanlık ve şirk gibi din iddialarının olduğu bir ortamda, bu ayet, Allah katındaki dinin, O'na teslimiyet olduğunu bildiriyor.

2. 3. Al-i İmrân suresinin 85. ayeti şöyledir: "Kim din olarak İslam'dan (Allah'a teslimiyetten) başkasını ararsa, bu ondan kabul edilmeyecektir". Bundan bir önceki ayet, Peygamber'e İbrahim, İsmail, İshak, Yakup, İsrailoğulları'nın boyları, Musa, İsa ve diğer peygamberlere indirilenlere müminlerin inandıklarını, bu peygamberlerin aralarında ayırım yapmadıklarını ve Allah'a teslim olduklarını söylemesini emrediyor. Ehl-i Kitab'dan da işte bu dine (islam'a) uymaları isteniyor. Burada da görüldüğü gibi, 'din' ile 'islam' arasında bir ayniyet sözkonusudur.

3. Üçüncü ifade, 5. Maide suresinin 3. ayetinde geçmektedir: "... Sizin için din olarak islam'ı beğendim". Burada da Allah katındaki *ed-dîn* ile *el-islâm* arasında bir özdeşlik sözkonusudur.

Üzerinde durduğumuz fiilin (*esleme*) çeşitli türevlerinin Hz. Muhammed'den önceki peygamberlerin ve onlara bağlananların dinî tutumlarını niteliyor olması, yukarıdaki kullanımların Hz. Muhammed'e vahyedilen muhtevanın bütünü (emir, nehiy, menâsik, hukuk, siyaset, askeri mücadele v.s.) nitelendiren bir 'özel isim' olmaktan ziyade, *ed-dîn*'i niteleyen bir muhteva olduğunu daha da güçlendirmektedir. Birkaç örnek vermek gerekirse:

İbrahim, ne yahudi, ne de hıristiyandı, dosdoğru bir 'mümlüman'dı (*muslim*); müşriklerden değildi. (3/67)

O bundan önceki vahiylerde/kitaplarda da, bunda (Kur'an'da) da sizi 'müslümanlar' olarak isimlendirdi (niteledi).³³

³² Taberî, *Câmi'u'l-Beyân*, 3/212.

³³ Kur'an'da Allah'ın güzel isimleri (*el-esmâ'u'l-husnâ*) olarak geçen kelimeler aslında O'nun sıfatlarıdır. *Hâlik*, *Âlim*, *Mudebbir*, *Cabbâr*, *Kuddûs*, *Selâm*, *Muheymin* vs. (59/22-24). İsimlerle sıfatlar arasındaki fark için bkz. Muhammed b. Ömer er-Râzî, *el-Levâmi'u'l-Beyyinât*, Kahire 1323, s. 10.

Buradaki isimlendirme Zeyd, Amr gibi anlamı olmayan vazî bir isimlendirme değil, isimlendirilende bulunan bir nitelikten dolayı onu nitelemektir.

... Havariler: "Biz Allah'ın yardımcısıyız, Allah'a inandık; şahit ol, biz 'müslamanlar'ız" dediler. (3/52)

Firavun: "Gerçekten İsrailoğulları'nın inandığından başka tanrı olmadığına inandım, ben de 'müslümanlar'danım" dedi.

O halde, bu ayetlerdeki nitelemelerden şöyle ortak bir sonuç çıkıyor: İslam, Hz. İbrahim ve onun soyundan gelenler, Hz. Musa'ya bağlı olanlar, Havariler, Sahabe ve bugün biz Müslümanlar'ın ortak paydasıdır. Yani bizi müslüman (*muslim*, *muslimûn*) kılan ortak unsur, tutum, davranış ve yükümlülüklerdir. Bu, aynı zamanda Allah katındaki *ed-dîn*'dir (*dînu'llâh*, *dînu'l-ḥaqq*); bu ise, evrensel-dir, değişmez ve tarih-üstüdür. Her peygamberde tekrarlanan öz budur:

De ki: "Biz, Allah'a, bize indirilene, İbrahim'e, İsmail'e, İshak'a, Yakub'a ve (İsrâilî) boylara indirilenlere, Musa'ya, İsa'ya ve diğer peygamberlere Rableri tarafından verilenlere, aralarında bir ayırım yapmaksızın inandık. Biz ona teslim olmuş bulunanlarız (*muslimûn*)" (3/84).

İbn Teymiyye bu konuda şöyle diyor: "İslam –ki, Allah'ın kitaplarında indirildiği ve resulleriyle gönderdiği dinidir–, kulun kendini alemlerin Rabbi'ne teslim etmesidir (...) bilinmektedir ki, bütün peygamberler bu 'umumi İslam' ile gönderilmiştir (...) Yahudiler ve Hıristiyanlar, çıkarmış oldukları bidatleriyle işte bu 'umumi İslam'dan bu 'dînu'llâh'dan sapmışlardır".³⁴

Fazlur Rahman, İbn Teymiyye'nin 'umumi İslam' (*el-islâmu'l-âmm*) dediğini küçük 'İ' ile; Hz. Muhammed'le (Kur'an'da) somutlaşan formu ise büyük 'İ' ile yazmaktadır.³⁵

Kur'an'da kullanılan *islâm* kelimesinin, kişisel bir akt mı, yoksa müesses bir nizam mı (Hz. Muhammed'e vahyolunan, Müslümanlar'ın dini amaçlı olarak yaptıkları herşey mi) olduğu konusunda Smith şöyle diyor:

Eğer Kur'an'a dikkatle bakarsak, herşeyden önce, *islâm*'in, ilişkili olduğu diğer kelimelerden çok daha az kullanıldığını; fakat hepsinden daha fazla dinamik ve kişisel bir terim olduğunu buluruz. İkincisi, diğer türevleri de kullanılabilir ve kullanıldığı yerlerin hemen hemen hepsinde dinî bir sistem ismi olarak değil, kesin bireysel bir eylemin nitelenmesi olarak anlaşılır.³⁶ "İslam, itaat veya teslimiyettir; bundan sonra kendi yaşamının sorumluluğunu Allah'ın bildirdiği gayeler doğrultusunda gönüllü olarak üstlenmektir; İslam boyun eğmektir (*submission*); fakat teoride değil, Allah'ın haşyet ve korkusundan önce zenginliğin ve fakirliğin kahredici baskısı al-

³⁴ İbn Teymiyye, Abdurrahmân b. Muhammed, *Mecmû'u'l-Fetâvâ*, Kahire 1404, 7/623-624.

³⁵ Fazlur Rahman, "Kur'an'ın Bazı Temel Ahlaki Kavramları, s. 5-6.

³⁶ Smith, *The Meaning*, s. 110 (1978 London baskısı).

ında iken O'na boyun eğmedir. O bir fiil-isimdir; bir müessesenin değil, aksiyonun ismidir, kişisel bir karardır, sosyal bir sistem değil.⁸⁷ Yaşayan, dinamik ve kişisel: İşte İslam'ın Kur'an'daki nitelikleri bunlardır. Bir meydan okuma olarak ilan edilen birşey. Bir din (*Religion*) değil.⁸⁸

Smith'in burada kullandığı 'din', müesses ve somutlaşmış (*reification*) anlamda dindir, yoksa Kur'an'da daha önce bizim muhtevasını ortaya koymaya çalıştığımız *ed-dîn* değil.

Muhammed Esed de yaptığı Kur'an çevirisinde *el-islâm* şeklindeki altı kullanımı da (3/19; 85; 5/3; 6/125; 39/22; 61/7) 'Allah'a teslimiyet' olarak çevirmiştir. Esed, *muslim* (çoğulu: *muslimûn*) tabirinin Kur'an'da muhtemel ilk kullanımı olan 68. (mekki) surenin 35. ayetini (*e-fe-nec'alu'l-muslimîne ke'l-mucrimîn*), "Yoksa bize teslim olanlara (*el-muslimîn*) suçlular ile aynı şekilde mi davranalım?" şeklinde çevirmiş ve bu ayete şu dipnotu yazmıştır:

...Bu çalışmada *muslim* ve *islâm* terimlerini orijinal anlamlarına uygun olarak, yani 'Allah'a teslim olan (veya olmuş) kimse' ve 'insanın Allah'a teslimiyeti' şeklinde çevirdim. Aynı şey *esleme* fiilinin Kur'an'da kullanılan bütün biçimleri için de geçerlidir. Unutulmamalı ki, bu terimlerin 'kurumsallaşmış' kullanımı –yani, özellikle Peygamber Muhammed (s.)'in izleyicileri için kullanılması– kesinlikle Kur'an-sonrası bir gelişmeyi yansıtmaktadır ve bu nedenle de bir Kur'an çevirisinde yer almamalıdır.⁸⁹

D-El-İslâm'ın (Yahudilik-Hıristiyanlık gibi) Müesses Bir Dinin Özel İsmine Dönüşmesi

Hadis kaynaklarına ve erken siret kitaplarına baktığımızda *esleme* fiilinin 'Allah'a teslim olma' anlamından 'müslüman olma'ya; *muslim* kelimesinin ise 'Allah'a teslim olmuş' anlamından 'müslüman olmuş' anlamına dönüştüğünü görüyoruz.⁹⁰ Bu durumda 'İslam', 'Yahudilik' ve 'Hıristiyanlık' gibi müesses, tarihsel bir 'din'in özel ismi durumuna gelmiştir. Kur'an her ne kadar Yahudiliğe ve Hıristiyanlığa 'din' nitelemesi yapmasa da, bu dinî toplulukların üzerinde bulun-

⁸⁷ Smith, *The Meaning*, s. 112. Smith, Allah'a teslim olmamak anlamında *lestu bi muslim* diyemeyeceğini, zira bunun bir azgınlık ve küfür anlamına gelebileceğini; ama, kurumsallaşmış İslam toplumunun bir üyesi olmak anlamında kullanılan büyük harfe 'Müslim' olmadığını belirtmektedir. Bkz. *The Meaning*, s. 114.

⁸⁸ Smith, *a.g.e.*, s. 113. Smith kitabının 4. bölümünün 105 nolu dipnotunda bu kavramlar üzerine Batı'da yapılmış 6 adet kitap ve makaleye atıf yapmaktadır. Benzer yaklaşımlar ve 'İslam'ın 'iman' ve 'din' ile ilişkisi konusunda bkz. Janet I. Smith, "Continuity and Change in The Understanding of Islam", *The Islamic Quarterly*, Vol. XVI, no: 3-4, London 1972, s. 121, 139.

⁸⁹ Esed, *Kur'an Mesajı*, s. 1177. Benzer bir yaklaşım için bkz. Muhammed Arkoun, "Mâzâ Ta'nî Kelimetâ İslâm ve Muslim", *el-Fikru'l-İslâmî (Naqd ve İctihâd)*, çev. Hâşim Sâlih, London 1990, s. 53-56.

⁹⁰ Örnekler için bkz. A.J. Wensinck, *el-Mu'cemu'l-Müfehres li Elfâzi'l-Hadîsi'n-Nebevî*, Leiden 1943, II/518-528; Muhammed b. İshâk, *es-Siretu'n-Nebeviyye*, Kahire 1989, 1/299. Kur'an'da kullanılan İslam'ı (*el-islâm*) küçük 'i' ile; Müslümanlar'ın (Hz. Peygamber, sahabeler ve sonrası) kullandıkları İslam'ı ise büyük 'İ' ile yazmak gerekir.

dukları vahiy kaynaklı gelenekleri birer 'din' olarak algıladıkları ve öyle nitelendikleri bir gerçektir. Böyle bir ortamda kutsal kitaplarında *ed-dîn*'e denk veya onun temelini oluşturan *el-islâm* fiil-isim geçen bir topluluğun (başta Hz. Muhammed olmak üzere), kendi üzerinde buldukları dinî gövdeye ve harekete bu kelimeyi özel isim (alem) yapmaları normaldir. Bütün büyük öğretilerin özel isimleri ya kurucularının ismiyle (Marksizm, Budizm gibi) veya ana metinlerinde birer öz ve nitelik olarak vurgulanan temel fikirden (komünizm, liberalizm, faşizm gibi) doğmuştur. Bu fikirler toplumsal birer gövdeye dönüştüklerinde, salkileri de daha sonra bu temel/odak kavrama nisbet edilir: Marksist, Liberal, Budist, Müslüman v.s.

Smith, Kur'an'daki *el-islâm* fiil-isminin Müslümanlar tarafından 'din' kavramının İran (Pers-Pehlevi) kökeninden gelen müesses nizam anlamında özel bir isim olarak rahatça kullanılmasının arkaplanını şöyle izah eder:

1. O tarihlerde, İslam öncesinde varolan diğer müesses dinlerin (Yahudilik, Hristiyanlık gibi) bu yeni geleneği kendilerine benzetme yönündeki baskıları.
2. Müslümanlar'ın kendi iman tasavvurlarını, müesses, müşahhas hale getirme arzu ve istekleri.
3. Ulemanın daha sonra özü itibarıyla gayr-ı müesses ve (dinamik) şahsi din anlayışını dilsel ve mantiki bazı argümanlarla devre dışı bırakmaları.⁴¹

O halde, sonucu yine Smith'in şu tespitleriyle bağlayalım:

Bugün 'İslam' kelimesi üç farklı anlamda, birbirinden farklı üç şeye işaret edecek şekilde kullanılmaktadır. Birincisi, bizim bahsettiğimiz isim-fiil manası: Müslüman bireyin kendi kişisel teslimiyeti, onun Allah'a kişisel teslimiyeti ve sorumluluğudur. Şahsi ve canlı bir kişi olarak onun somut durumunda kendini adaması eylemi, kabul ettiği kozmik bir emir ve itibar ettiği aşkın ilahi/sonsuz gerçeklik ile kasdi ve ihtiram/huşu uyandıran bir ilişkidir. Dolaysız ve varoluşsaldir. Kesin, özel ve devredilemezdir. Onun bu kişisel teslimiyeti –eğer böyle bir terim kullanabilirsek–, doğal olarak diğer insanlarınkinden kesinlikle ayrı olacaktır.

İkinci ve üçüncü olarak, o [İslam] kurumlaşmış bir varlık olarak bütüncül islami bir sistemin platonik bir idealine ve pratik bir gerçekliğine delalet etmektedir. Bu [ikinci] durumda o, somut realite olarak dinin (*the Religion*) genelleşmiş bir şablonudur; dünyevi, tarihsel, sosyolojik bir kavramdır. Diğer [üçüncü] durumda ise ideal olarak dinin akla en uygun halidir.⁴²

E. *Eş-şerf'a(t)*

a) Lugat Anlamı

Eş-şerf, *eş-şerî'a(t)*, ve *eş-şir'a(t)*, masdar isimleri *şere'a* fiilinden türetilmiş-

⁴¹ Bkz. Smith, *The Meaning*, s. 100-101.

⁴² Bkz. Smith, *The Meaning*, s. 107.

lerdir. Fiil, lugatlarda açıklamak, tavzih etmek, izhar etmek anlamlarına gelir.⁴⁵ *Eş-şerî'a(t)*, suyu devamlı akan veya duran bir kaynağa (deniz, nehir, göl) doğru insan ve hayvanların edindiği su yolu, açık geniş yol demektir.⁴⁶ *Eş-şer'* ve *eş-şir'a(t)* ise yol, adet, misal⁴⁵ anlamlarına gelir.

b) Kur'an'daki Anlam İçeriği ve Kullanımı

Kur'an'da, yukarıdaki masdar-isimlerden sadece ikisi *eş-şerî'a(t)* ve *eş-şir'a(t)* ve bir de fiil hali (*şere'a*) kullanılır. Gerek fiil, gerekse isimler, Kur'an'da istiare yolu ile dinî bir bağlamda kullanılmışlardır. Buradaki istiarenin suyun kaynağına değil de, kaynağa giden yola yapılması calib-i dikkattir. Dinî bağlamda bunun anlamı şudur: *Şerî'a(t)*, *ed-dîn*'den tarihin herhangi bir anında, bir topluma, bir peygamber (vahiy/kitap) aracılığı ile açılan yoldur; yani Şeriat, 'din' değil 'tedeyyün'dür. Lugat anlamında *şerî'a(t)*, canlıları hayat kaynağı suya götürürken; dinî anlamda *şerî'a(t)* insanları ilahi hakikate bağlamaktadır.⁴⁶ İsimlerin kök anlamlarından kopmadan kazandığı bu yeni anlamlar hususunda lugat sahipleri şunları söylüyorlar: *Eş-şer'*, *eş-şerî'a(t)*, ve *eş-şir'a(t)* Allah'ın *ed-dîn*'den (insanlara) koyduğu ve zekat, oruç, namaz, hac ve diğer ameller gibi, sorumlu tuttuğu yol,⁴⁷ Hz. Muhammed'e itikad ve amel hususunda izhar edilen bütün hükümler,⁴⁸ insanların maslahatlarına taalluk eden şeyleri elde etmeleri için Allah'ın düzenlediği yol, dinden insanlara açtığı, özgür iradeleriyle tercih etmeleri için, emrettiği nesh'e maruz kalan ve değişen hükümlerdir.⁴⁹ *Şere'a* fiili ve ondan türeyen isimlerle ilgili bu bilgilerden sonra, bunların Kur'an'daki kullanımları ve erken dönem tefsirlerindeki yorumlarına bakabiliriz.

Fiil, Kur'an'da sadece 42. (mekki) Şûrâ suresinde ve iki kez geçmektedir. Her iki kullanım da lugat anlamındadır. 13. ayetteki ifadedeki (*şere'a lekum mine'd-dîni*) anlam, dinden, din konusunda, din hususunda size açıkladı, izhar etti, ortaya koydu, yaptı demektir.⁵⁰ İkinci kullanım da aynı paraleldedir: "...Yoksa onların, Allah izin vermediği halde, kendilerine din koyan (*şere'û lehum mine'd-dîni*) ortakları mı var?" Burada da anlam, ortaya koymak, açıklamak, vaz'etmek demektir. Bu fiillere "Şeriat koydu" anlamını vermek 'Şeriat' lafzının kavrasallaştığı geç dönemlere ait bir tasarruf olsa gerektir.

İsimlere gelecek olursak (*şir'aten*, *şerî'aten*); birinci kullanım, 45. (mekki) Câsiye suresinin 18. ayetinde geçmektedir: "Sonra, dinden (*el-emr*) seni de bir

⁴⁵ İbn Manzûr, *Lisânu'l-'Arab*, 8/176; el-Ezherî, *Tebzîbu'l-Luğa*, 1/424.

⁴⁶ İbn Manzûr, *a.g.e.*, 8/175.

⁴⁷ İbn Manzûr, *a.g.e.*, 8/176.

⁴⁸ İsfahânî, *el-Mufredât*, s. 379.

⁴⁹ İbn Manzûr, *a.g.e.*, 8/175.

⁵⁰ et-Tahânevî, M. E'lâ b. Alî. *Keşşâfu İştlâhâtî'l-Funûn*, Beyrut (tarihsiz), II/759.

⁵¹ el-Fîrûzâbâdî, Muhammed b. Ya'kûb, *Beşâ'ir*, Beyrut (tarihsiz), III/309; İsfahânî, *el-Mufredât*, s. 379.

⁵² Kurtubî, Muhammed b. Ahmed, *Câmi'u'l-Ahkâm*, Kahire 1947, 16/10.

şerî'at üzere kıldık, ona uy". Burada şerî'at, Peygamber'e nisbet edilirken, *el-emr* daha evrensel durmaktadır. *El-emr* daha önce de belirttiğimiz gibi, Allah'ın daha önceki peygamberlere de tavsiye ettiği⁵¹ evrensel geçerlilikteki hakikatler, yani *ed-dîn*'dir; şerî'at ise bu evrensel Din'e istinaden, bundan kaynaklanan özel yol, yöntem (*sunne, sebîl, mezheb, minhâc, tarîk, millet*) demektir.⁵² Aynı anlam içeriği 5. (medeni) Mâ'ide suresinin 49. ayetinde geçen kullanım (*şir'aten*) için de geçerlidir: "... Herbiriniz (peygamberler) için bir şir'a(t) ve yöntem belirledik".⁵³ Katâde, buradaki şir'at'ın emir, nehiy, haddler ve ferâ'iz olduğunu söyler.⁵⁴ Özellikle bu ikinci kullanım ışığında *ed-dîn*'in (*el-islâm*) birliği ve şeriatların farklılığı konusuna gelmiş bulunuyoruz.

c) Şeriat-Din İlişkisi

5. Mâ'ide suresinin 48. ayetinin tefsirinde İbn Abbâs şöyle diyor: "Sizden her nebi için ayrı bir şeriat açıkladık". İbn Abbâs, ayetin devamındaki "eğer Allah istese idi, sizi tek bir ümmet yapardı" ifadesini de: "Eğer Allah istese idi sizi bir tek Şeriat üzere kılardı" diye yorumluyor.⁵⁵ İlk tefsir sahiplerinden Abdurrezzâk (ö. 221) ise aynı ayetin tefsirinde "din tektir, şeriatlar ise muhtelifdir"⁵⁶ diyor. Dinin tek olduğunu ifade eden en açık ayet, 42. Şûrâ suresinin 13. ayetidir: "O, dinî konularda Nuh'a emrettiğini –ve sana (Hz. Muhammed) vahyettiğimizi, aynı zamanda İbrahim'e Musa'ya ve İsa'ya öğrettiğimizi– size de açıkladı (ortaya koydu): O halde, dini ayakta tutun, tefrikaya düşmeyin". Kurtubî, *eķîmû'd-dîne* (dini ayakta tutun) ifadesindeki *ed-dîn*'i "Allah'ın birliği, O'na itaat edilmesi, Peygamberi'ne, kitaplarına, ceza gününe ve kişinin yerine getirmesiyle müslüman olduğu herşeye iman" şeklinde yorumladıktan sonra şunu ekliyor: "İfadede, milletlerin ihtiyaçları ve durumlarına mebni şeriatlar ibaresi, yer almadı. Çünkü onlar, muhtelif ve birbirinden farklıdır; din ise daimidir, demvamlıdır, mahfuzdur, mustakardır, bünyesinde herhangi bir ihtilaf ve çekişmeye yer yoktur. Bunun ötesinde şeriatlar hikmet ve maslahatın gereği ve Allah'ın iradesiyle milletlerin zamanlarına göre farklılaştı".⁵⁷ Ebû Hanîfe de, dinin birliği ve şeriatların farklılığı konusunda şöyle diyor:

Bilmiyor musun ki, Allah'ın resulleri –Allah hepsine salat ve selam eylesin– muhtelif dinlere mensup değillerdi. Hiçbiri kendi kavmine, kendisinden önce gelmiş olan resulün dinini terketmeyi emretmemiştir. Çünkü peygamberlerin dini birdir. Buna mukabil her resul kendi şeriatına davet

⁵¹ Taberî, *Câmi'u'l-Beyân*, 13/146.

⁵² Firûzâbâdî, *Tenvîru'l-Mikbâs*, s. 529; Ebû Ubeyde Ma'mer b. el-Musennâ, *Mecâzu'l-Kur'ân*, Kahire 1962, II/210; Taberî, *Câmi'u'l-Beyân*, 134/146; Kurtubî, *Câmi'u'l-Ahkâm*, 16/163.

⁵³ Bkz. Mucâhid, *Tefsîr*, Katar 1976, s. 98; *Tenvîru'l-Mikbâs*, s. 181; Abdurrezzâk, *Tefsîr*, I/187.

⁵⁴ Taberî, *Câmi'u'l-Beyân*, 13/146; Kurtubî, *Câmi'u'l-Ahkâm*, 16/163.

⁵⁵ *Tenvîru'l-Mikbâs*, s. 18.

⁵⁶ Abdurrezzâk, I/187.

⁵⁷ *Câmi'u'l-Ahkâm*, 16/10,11.

ediyor, kendinden önceki resulün şeriatına uymaktan nehyediyordu; zira resullerin şeriatları çok muhtelifdir. Bundan dolayı, Allah Kur'an-ı Kerim'de "sizin her biriniz için bir şeriat, bir yol tayin ettik. Eğer Allah dileseydi sizi bir tek ümmet yapardı" (5/48); "Senden evvel hiçbir peygamber göndermekdik ki, ona, 'Ben'den başka hiçbir ilah yoktur, ancak Bana ibadet edin', diye vahyetmiş olmayalım" (521/25); "Allah'ın yaradışı değiştirilmez, en doğru din budur" (30/30) buyurmuştur. Yani Allah'ın dini değiştirilemez. Nitekim din, tebdil, tahvil ve tağyir edilmemiştir. Şeriatlar ise tebdil ve tağyir edilmiştir. Zira birtakım şeyler bazı insanlar için helal iken, Allah onları diğer insanlara haram kılmıştır. Birçok emirler vardır ki, Allah onların yapılmasını bir kısım insanlara emrettiği halde diğer insanları, onları işlemekten nehyetmiştir. O halde, şeriatlar çok ve muhtelifdir.⁵⁸

Tahânevî de 'şeriat' ve 'millet'in nebilere ve ümmete izafe edilmesine karşılık, 'din'in Kur'an'da Allah'a nisbet edildiğini söyler. Fakat Tahânevî bu izafetin 'niçin'i üzerinde durmadan, din ile şeriatın 'zat' itibarıyla farklı olmadığını söylemektedir.⁵⁹

Sonuç olarak şunu söyleyebiliriz: Şeriat, *ed-dîn'i (el-islâm)* mündemiç, onu içeren, daha geniş bir gövdedir. *Ed-dîn'in* tarihsel/toplumsal somutlaşmasıdır (*reification*) ve bir 'tedeyyün'dür; *ed-dîn'in* ilahi bir yorumudur.

O, Allah tarafından belirlenmiş bir yoldur. Orada insan ilahi iradeyi gerçekleştirmek için hayatını düzenleyecektir. Şeriat bizzat davranışı ilgilendiren pratik bir kavramdır. Fakat o, bütün davranışları –ruhi, zihni ve fiziki davranışları– içine alır. Böylece hem iman, hem de amel onun kapsamına girer: Bir Allah'ı kabul etmek veya Allah'a inanmak, tıpkı namaz, oruç türünden dini ödevler gibi Şeriat'ın bir parçasıdır. Ayrıca bütün kişisel davranışlar kadar, bütün hukuki ve sosyal işlemler de tüm hayat tarzının kapsamlı ilkesi olarak Şeriat altına sokulmuştur. Fakat mesele Şeriat'ın nasıl bilineceğidir.⁶⁰

Şeriat, *ed-dîn'in* müesses hale gelmesi, hukuk ve siyasete girmesi, toplum teorisi haline gelişidir. Şeriat, vahiy/kitap ve peygamber aracılığı ile indiği toplumun somut sorunlarını evrensel *ed-dîn* açısından çözer. Fakat, şeriatların değişmesi gösteriyor ki, çözümler, nesnesini bir kere ve bütün zamanlar için veren nihai, ebedi ve evrensel çözümler değil; zamana ve mekana, toplumsal yapıya, kavimlerin etnik, antropolojik, demografik, ekolojik, sosyolojik yapısına bağlıdır. Daha somut konuşmak gerekirse, Allah'a tapınma (ubudiyet) Din'dir; fakat bunun menâsiki (ritüelleri) değişebilir ve Şeriat'tır. Mirası adil bir şekilde paylaşmak Din'dir. Fakat bunun hangi oranlarda paylaşılacağı Şeriat'tır. Hırsızlığın, adam öldürmenin, zinanın kötü (ahlaksızlık) olarak nitelenmesi ve bunların en-

⁵⁸ Ebû Hanîfe, "el-Âlim ve'l-Mute'allim", *İmam-ı Azam'ın Beş Eseri*, çev: Mustafa Öz, İstanbul 1981, s. 15-16.

⁵⁹ Tahânevî, *Keşşâf*, s. 759.

⁶⁰ Fazlur Rahman, *İslam*, çev. M. Aydın, M. Dağ, İstanbul 1981, s. 126.

gellenmesi, cezalandırılması gerektiği Din'dir; fakat bu suçlara hangi cezaların terettüb ettiği Şeriat'tır. Sosyal ve siyasi ahlak Din'dir; fakat sosyal ve siyasi kurumlaşmalar Şeriat'tır. O halde, Din sabittir, değişmez ve evrenseldir; şeriat ise dinamiktir. Din ruh ise, Şeriat bedendir; büyür, değişir, ihtiyarlar. Din deniz ise, Şeriat akarsudur. Din kemik ise, Şeriat ettir. Şeriat'sız Din olmadığı gibi, Din'siz bir Şeriat da olmaz. Bir şeyin Din olmasını belirleyen şey, onun vahiyde/kitapta yer alması değildir; bu belki Şeriat olabilir. Din Şeriat'ın içinde, arkasında, daha temelli bir şeydir. Ebû Hanîfe'nin dediği gibi "şeriatlar, farz kılınan şeylerdir. Eğer Allah'ın bütün emrettikleri din olsaydı; bu durumda Allah'ın emrettiklerinden herhangi birini terkeden, yahut nehyettiklerinden herhangi birini işleyen kimse, Allah'ın dinini terketmiş ve kafir olmuş olurdu".⁶¹

d) Şeriat'ın (Müesses Dinin) *ed-dîn* ile Özdeşleştirilmesi

Kitap/vahiy/peygamber vasıtasıyla belli bir tarihte ve belli bir toplumda müesses, somut hale getirilen *ed-dîn*'e 'şeriat' dendiğini daha önce belirtmiştik. Kur'an ve Hz. Muhammed vasıtasıyla 7. yüzyılda Araplar'a gönderilen/somutlaştırılan Şeriat'a ise, çeşitli nedenlerden dolayı, büyük harfle yazılan 'İslam' isminin tensib edildiğini, *islâm*'ın özel isim yapıldığını; fakat içeriğinin, bir şeriat olarak değil, *ed-dîn* olarak algılandığını belirtmek gerekir. Yani Hz. Muhammed, *ed-dîn*'i mündemiç bir şeriat üzere kılınmış iken ("... seni de bir şeriat üzere kıldık..." 45/18), onun Şeriatı müminler tarafından *ed-dîn* ile aynileştirilerek adına İslam denmiştir. Baştan beri üzerinde durduğumuz gibi, burada iki karıştırma vardır: 1. *El-islâm*'ın (sıfat-isim, masdar-isim) İslam'a (özel isim) dönüştürülmesi; 2. Şeriat'ın *ed-dîn* ile aynileştirilmesi. Birinci konunun üzerinde daha önce durmuştuk. Şimdi ikinci konuyu irdelleyeceğiz.

Allah'ın insanlardan bir sorumluluk olarak beklediği, iman, ibadet ve ahlak boyutları olan evrensel din (*ed-dîn*) insanlık tarihi boyunca vahiy/kitap/peygamber kanalıyla milletlere (toplumlara) ayrı ayrı şeriatlar olarak somutlaşmıştır. "Sizin (peygamberler) her birinizi bir şeriat ve bir program (*minbâc*) üzere kıldık" (5/13), O halde şeriat, dinin zaman, mekan ve toplumsal maslahatlar gözönünde tutularak somutlaşması, form kazınmasıdır. Klasik tefsir usulü ilminde ayetlerin 'mekki-medeni' olarak muhteva ve üsluplarına göre ayrılması, 'nâsih-mensûh' ve 'esbâb-ı nüzûl' konularının bulunması, dinin somut bir toplumda form kazanırken toplumsal maslahatları gözönünde bulundurduğunun en açık kanıtıdır. Bu, son peygamberde de böyle olmuştur: "Seni de bir şeriat üzere kıldık" (43/13). Bu, teorik olarak ve vahiy tarihi itibarıyla böyle olmasına rağmen; Müslümanlar, 7. yüzyılın başlarında Arabistan'da Hz. Muhammed/Kur'an vasıtasıyla somutlaşan şeriatı *ed-dîn* olarak algılayıp, bu şeriatın adını İslam Dini koymuşlardır.

⁶¹ Ebû Hanîfe, "el-Âlim ve'l-Mute'allim", s. 16.

Elbette ki, geçmiş peygamberlere emredilen *ed-dîn* (*el-islâm*) Hz. Muhammed'e de vahyedilmiştir. Bu anlamda, daha önce *esleme* fiili ve türevlerinin geçtiği ayetlerin ışığında vardığımız sonuç, bu evrensel 'din'e bağlananların ortak niteliğinin 'müslüman' (*muslim*) oluşudur. Bunları 'müslüman' kılan mükevvin unsurlar (*ed-dîn*), doğal olarak aynı olmak zorundadır. Evrensel bir dinden beklenmesi gereken de budur. Şeriatlardan herhangi birinin (örneğin Hz. Musa, Hz. İsa veya Hz. Muhammed) kendini evrensel din (*ed-dîn*) yerine koyması –velev ki sonuncusu olsun– doğru değildir. Daha önceki şeritlerde tavsiye edilmiş *ed-dîn*, zamanla tahrif edildiği için son şeriatla bu tashih edilmiştir. Tıpkı ötekiler gibi, son Şeriat ve son Müslümanlar da kendilerine verilen şeriatı aynıyle kaim kılmaya çalıştılar. Bunu da, mahalli bir Şeriat'ı tarihsel bir form içinde mündemîç olan *ed-dîn* ile aynileştirip adını 'İslam' koyarak yaptılar. Din'i Şeriat'tan zihinsel olarak tecrit etmeyi başaramadıkları için, Şeriat'ı dinamik tutamadılar. Bu aynileştirme, tarihî süreç içinde nasıl oluştu, şimdi kısaca buna bakalım.

c) Şeriat'ın Şemsiye Kavram Haline Gelmesi

Smith'in kelimacılar üzerine yaptığı araştırmada vardığı sonuca göre, *eş-şer'* veya *eş-şerf'a(t)* kelimeleri ilk üç asır boyunca fazla popüler değildir. Tartışmalarda ve literatürde hemen hemen yoktur. Örneğin, Eş'arî'nin yaklaşık 400 tartışma konusu içeren *Maqâlâtü'l-İslâmiyyîn* adlı eserinde, Şeriat ile ilgili bir tartışma olmadığı gibi, bu kavram ile ilgili toplam sekiz kullanım (*eş-şer'*, *şârî'*, *şerf'a(t)*) mevcuttur.⁶²

Hadisçilere gelecek olursak, dokuz önemli hadis mecmuasında (kütüb-i tis'a) sadece *şerf'a(t)* ve çoğulu *şerâ'i'* halinde toplam sekiz defa geçmektedir.⁶³ Bunların bir tanesi tekil halde,⁶⁴ diğerleri de çoğul halde kullanılmaktadır. Çoğul halde kullanılanların iki tanesi 'iman'a izafe edilirken (örneğin, Nesâî'nin bir bab başlığı *kitâbu'l-îmân ve şerâ'i'uhû* = "iman ve rükünleri, hükümleri kitabı" şeklindedir), diğer beş kullanımda kelime İslam'a izafe edilmiştir (*şerâ'i'u'l-islâm* = İslam'ın hükümleri, emirler-nehiyeler). Hepsi de üçüncü yüzyılda yaşamış bu dokuz hadis mecmuası müellifinin kelimeyi bu kadar az kullanmış olmaları Smith'i desteklemektedir.

Fıkıh sahasında da durumun aynı olduğu kanaatindeyiz. Kavram, Ebû Hanîfe'ye nisbet edilen eserlerin hiçbirinde geçmediği gibi (Ebû Hanîfe'nin hukukçu olduğu unutulmamalı); Şafiî'nin ilk müdevven fıkıh usûlü kitabı olarak kabul edilen *er-Risâle* adlı eserinde de geçmemektedir. Bu mülâhazalardan çıkacak sonuç, kavramın (*eş-şer'* veya *eş-şerf'a(t)*) 4. yüzyıldan itibaren kavramsallaşarak yaygınlık kazandığıdır.

⁶² Smith, "The Concept of Shari'a Among Some Mutakallimun", *Arabic and Islamic Studies in Honor of Hamilton A.R. Gibb*, ed. George Makdisi, Leiden 1965, s. 586, 590.

⁶³ Wensinck, *el-Mu'cem*, 3/101.

⁶⁴ Ahmed İbn Hanbel, *Musned*, Beyrut (tarihsiz), 3/439.

Kelimenin hadisteki kullanımlarından başlayacak olursak, buralarda hüküm, emir-nehiy anlamında kullanıldığı açıktır. İman veya İslam'ın unsur ve hükümleri de bunlarla aynı şeydir.

Smith'in ondan fazla kelamcının eserlerine dayanarak ve makalesinde Şehristânî'nin *Nihâyetu'l-İkdâm fi 'İlmi'l-Kelâm* adlı kitabından aldığı örnekle de gösterdiği gibi, kelamcılar çoğunlukla bu kavramı masdar formunda (*eş-şer'*) kullanmışlardır. Anlam içeriği ise, somut bir sistem, kanun (*law*) ve hüküm olmaktan çok, dinamik bir süreç olarak Allah'ın insanları yükümlü tuttuğu (emir-nehiy) ahlaki herşeydir.⁶⁵ Bu içeriğin daha önce ortaya koyduğumuz *ed-dîn*'in (*el-islâm*) içeriği ile aynı olduğu görülüyor.

Usulcülere dönecek olursak, onlarda da kelimenin hangi formu kullanılmış olursa olsun, çoğunlukla kastedilen *ed-dîn*'in evrenselliğini haiz ama içeriği daha ziyade sistematik hüküm, kanun, kural ve dindir; kısaca, vahyin (ve Sünnet'in) insan hayatı ve davranışlarına ilişkin getirdiği total sistem, yani din... Bünyesinde aslâ bir zamansallık ve mekansallık akla gelmez. Nisbeten erken dönem Hanefi usulcüsü olan Cassâs (ö. 370) *Uşûl*'ünde şöyle diyor: "Kafirler, İslam'ın *şerâ'i'* ve ahkâmı ile mükelleftirler, tıpkı İslam ile mükellef oldukları gibi".⁶⁶ Burada İslam'a izafe edilmiş olan *şerâ'i'* ve ahkâm, aslında ondan bedeldir. Yine bir Hanefi usulcüsü olan Serahsî (ö. 483), "*şerâ'i'*den birşey inkar eden 'lâ ilâhe ilâ'llâh' sözünü iptal etmiş olur" demektedir.⁶⁷ Burada da *şerâ'i'*in Allah'tan insana yönelmiş her türlü emir-nehiy ve hükümler, yani din olduğu gayet açıktır.

İbn Hazm (h. 456) bir yerde, daha önce bahesettiğimiz hadislerde geçen *şerâ'i'u'l-islâm* tabirini kullanır: "Allah'tan korkmayan bazı insanların itibar ettikleri öyle hadisler var ki, bazılarında İslam hükümlerinin/rükünlerinin ibtali vardır; bu hükümler kendi içinde ikiye ayrılır: 1. İtikad edilen ve telaffuz edilen şeriat (iman), 2. Yapılan, işlenen, pratik şeriat".⁶⁸ Daha sonra İbn Hazm'ın Şeriat ahkâmının evrenselliğine ilişkin bir savunusuna değineceğiz.

Mutezili Ebû'l-Huseyn el-Basrî (h. 436) *el-hakâ'iku's-şer'iyye* ünvanını koyduğu bir bab başlığının altında şöyle diyor: "Şeyhlerimiz ve fukaha şuna kail oldu ki, herhangi bir lugavî ismin Şeriat (*eş-şer'*) tarafından başka bir anlama nakledilmesi caizdir".⁶⁹ Buradaki Şeriat'ın, vahiy ve onun muhtevası olduğu açıktır.

Ünlü Maliki hukukçusu Şâtıbî (h. 790)'nin eserinin her sayfasında Şeriat'la ilgili bir kelime ve değini bulmak mümkündür. O çok daha açık olarak şöyle di-

⁶⁵ Smith, "The Concept of Shari'a", s. 592 vd.

⁶⁶ el-Cassâs, Ahmed b. Ali, *el-Fuşûl fi'l-Uşûl*, İstanbul 1994, 2/158.

⁶⁷ es-Serahsî, Ebû Bekr Muhammed, *Uşûlu's-Serahsî*, Beyrut 1973, 1/73.

⁶⁸ İbn Hazm, Ahmed b. Sa'îd, *el-İhkâm fi Uşûli'l-Ahkâm*, Beyrut 1983, 1 (2. cüz)/76, 2 (5. cüz)/117.

⁶⁹ Ebû'l-Huseyn Muhammed el-Basrî, *Kitâbu'l-Mu'temed fi Uşûli'l-Fıkh*, Dimeşk 1964, 1/23.

yor: "Şerî hükümler (*el-ahkâmu's-şer'iyye*), mükelleflerin fiillerinin tamamına taalluk eder. Mükelleflerin tekil fiilleri her ne kadar sonsuz olsa da, akla gelebilecek hiçbir amel, hatırlanacak hiçbir sükun ve hareket yoktur ki, Şeriat'ın ona ferdî veya terkibî (mücmel) bir hakimiyeti olmasın".⁷⁰

Birçok usulcüdeki bu genel 'din' anlamı, Tehânevî'nin şu tanımında verilen içerikle aynıdır: "Eş-şer' veya eş-şerî'a(t), akıl sahibi insanları, övgüye layık olan kendi hür iradeleriyle ahirette ve dünyada kendi menfaatları olan bizzat iyiye sevk etmek için Allah tarafından konulmuş bir sistemdir".⁷¹ J. Schacht, *İslam Ansiklopedisi* ne yazdığı 'Şeriat' maddesinde aynı şeyi söylüyor: "Şeriat'ın meydana gelmesinde temel fikir, hayati bütün tezahürlerin dinî bakımdan değerlendirilmesi olup, hukuki görüşler buna tali derecede katılmıştır (...) Hata etmez bir vazife akidesi sıfatı ile Şeriat, Müslümanlar'ın bütün dinî, siyasi, ictimai, ailevi ve ferdî hayatlarını sınırsız olarak (...) içine alır".⁷²

Kavram, Tehânevî'nin ve Schacht'ın da ifade ettikleri gibi, giderek dinin amel ve muamelat ile ilgili bölümünü ifade eden hukuki bir içerik kazanmıştır.⁷³ Hatta giderek Kur'an, Sünnet, icma ve kıyas (edille-i şer'iyye) yöntemleriyle üretilen beşerî yorum külliyyatı (fıkıh) da Şeriat'ın içine girmiştir.⁷⁴ Fakat, *ed-dîn*'den gelen değişmezlik, ilahilik ve kutsallık halesi, bütün bu gövdeyi etkisi altına alarak onu kendine benzetmiştir. Dâha doğrusu, ulema ve ümmet böyle yapmıştır.

Hız Ömer'in Şeriat'ı Din'den ayıran dinamik Şeriat anlayışı ve uygulamalarını hariç tutarsak,⁷⁵ ulema, genellikle ta baştan beri Şeriat'ın sabit, evrensel, tarihüstü, indiği toplumu aşan bir tabiatı olduğu kanaatindedir. Bu düşüncüyü besleyen şey, ulemanın, Tanrı kelamının dil ve tarihle olan ilişkisi hakkındaki kanaatidir. İlahi kelamın mahluk olmadığı şeklindeki düşünce ile birlikte; ulemaya göre Kur'an'daki kavramlar İslam öncesi dönemde belli bir evrim sürecinden geçerek mevcut halini almış ve vahiy içerisinde kullanıldıktan sonra bu gelişimini sürdürecektir kavramlar değil; Tanrı'nın indindeki mutlak hakikatı temsil eden kavramlardır. Bu yüzden de sonsuza kadar geçerli ve değişmezdir.⁷⁶ Ayrıca sünni teolojinin Abbasiler döneminde Yunan Felsefesi'nden (Eflatun, Aristo) etkilenerek geliştirdiği 'Allah'ın sıfatlarının mutlaklığı' fikri,⁷⁷ O'nun 'Kelam' sıfatını

⁷⁰ eş-Şâtıbî, Ebû İshâk İbrâhîm, *el-Muvâfaqât fi Uşûli'l-Ahkâm*, Kahire 1341, 1/44.71.

⁷¹ Tahânevî, *Keşşâf*, s. 759.

⁷² *İslam Ansiklopedisi*, 11/431.

⁷³ Bkz. Tahânevî, *Keşşâf*, s. 760; J. Schacht, "şeriat" mad., *İslam Ansiklopedisi*, 11/430 vd.

⁷⁴ Bkz. el-Cuveynî, Abdullâh b. Yûsuf, "el-Varakât fi Uşûli'l-Fıkıh", *Mu'cem Mutân Uşûliyye*, Dimeşk (tarihsiz), s. 28; Zeynuddîn el-Halebî, "Muhtaşaru'l-Menâr", *a.g.e.*, s. 3.

⁷⁵ Krş. Heykel, M. Huseyn, *el-Fârûku 'Ömer*, Kahire 1986, 2. cüz, s. 247 vd.

⁷⁶ Smith, *The Meaning*, s. 95.

⁷⁷ Daud Rahbar, *God of Justice*, Leiden 1960, s. XV; benzer mülâhazalar için bkz. Muhammed Arko-un, *Târîhiyyetu'l-Fikri'l-Arabîyyi'l-İslâmî*, çev. Hâşim Sâlih, Beyrut 1986, s. 78.

temsil eden Kur'an'ın da mutlaklığı inancını beslemiştir. Zira, kelimelerin hemen hemen hepsi Allah'ı dinamizm ve hareket yerine, sükun ve hareketsizlikle tenzih etmeye çalışmışlardır. Böylece 23 senelik canlı, kanlı, dalgalı bir tarihin Allah tarafından *ed-dîn*'e göre yorumu, hükme bağlanması (tedeyyün), değerlendirilmesi süreci (vahiy/Kur'an), 'Kelâm-ı Kadîm' olarak mutlak, mukaddes, müebbed bir niteliğe bürünmüş oldu.

Fıkıh usûlü alanında bu düşüncelere nihai formunu veren ve kesin hakimiyetini sağlayan kişi Şâfiî olmuştur. O, *er-Risâle* adlı eserinde bir taraftan Arapça'nın ilahi hakikatleri (Allah indindeki mutlak hakikatleri) ifade, temsil, hükmetme gücünü temellendirirken,⁷⁶ diğer taraftan da dil-tarih (Arabîlik) ile düşünce (Kur'an ve Hadis) arasındaki diyalektik etkileşimi reddederek, Kur'an ve Hadis'in insanlığın karşılaştığı ve gelecekte karşılaşılabileceği bütün sorunların çözümlerini bir kere ve bütün zamanlar için nass olarak veya istidlâlen bildirdiğini temellendirmeye çalıştı.⁷⁷ Şâfiî, Kur'an'ın otoritesini *umûm-huşuş* bahsinde, Sünnet'in otoritesini de, Mekke döneminde Hz. Muhammed'e fiili itaatı emreden ayetler koleksiyonunu tarihî bağlamından koparıp alt alta getirerek yaptı.⁸⁰ Şâfiî'yi tedirgin eden ve onu böyle birşey yapmaya iten tarihî etken ise, İslam dünyasının çeşitli bölgelerinde tarihsel ve toplumsal gerçeklikleri dikkate alınarak yapılan şahsi/farklı icthadlardı. Aslında Allah'ın tarih boyunca şeriatları değiştirmesinin hikmeti de halkın maslahatı değil miydi? Olayı salt Allah'ın mutlak iradesiyle izah etmeye kalkışacaksak, Allah isteseydi, –İbn Abbas'ın yorumuyla– hepimize tek bir şeriat yapabilirdi (5/48). Bu bölgesel icthad farklılıklarının pratik anlamı, Şeriat'ı sadece nasslara göre değil, aynı zamanda ihtiyaçlara ve maslahatlara göre yorumlama faaliyeti idi. Şâfiî'nin kurduğu metodoloji, otorite ve yaygınlık kazandıkça bu damar da giderek kurudu. Şâfiî'den önceki fıkıh otoritelerinden Ebû Hanîfe'nin 'istihsân', İmam Mâlik'in (Şâfiî'nin hocası) 'mesâlih-i müsrele' yöntemlerine karşı⁸¹ o, nassların ta'lil ve ta'mimini sağlayan 'kıyâs'ı önerdi. Böylece ulemanın görevi –eğer üzerinde icma edecekleri bir haber (Hadis) bulamazlarsa– ferî olayların hükümlerini nassların derunundan, imasından 'istinbat' etmektir.⁸² Böylece, değişmez *ed-dîn*'in anlamını kazanan 'Şeriat' kavramı da daha sonra genişleyerek Sünnet, icma ve icthad (edille-i şer'iyye) ile ortaya konulan bütün hükümleri kapsar hale gelmiştir.

⁷⁶ eş-Şâfiî, Muhammed İdris, *er-Risâle*, tah. Ahmed M. Şâkir, Beyrut (tarihsiz), s. 40-48.

⁷⁷ Şâfiî, *er-Risâle*, 19; Bkz. Nasr Hâmid Ebû Zeyd, *el-İmâmu's-Şâfiî ve Te'sisu'l-Aydiyûl-Üciyyeti'l-Vasatîyye*, Kahire 1992, s. 20.

⁷⁸ Şâfiî, *er-Risâle*, s. 53-64, 73,106.

⁷⁹ Abdulkadir Şener, *Kıyas, İstihsan, İstislah*, Ankara 1971, s. 115 vd.

⁸² Şâfiî, *er-Risâle*, 487 vd.; bkz. Ebû Zeyd, *el-İmâmu's-Şâfiî*, 93 vd.; Muhammed Âbid el-Câbirî, *Naḥnu ve'l-Ḥadāse*, Beyrut 1991.

Şâfiî'nin dil (Arapça) tarih (610-632) ve düşünce (Kur'an pasajları, Hadisler) arasındaki diyalektik ve dinamik ilişkiyi ilahi otoritenin gücüyle mutlaklaştırıp, sabitleştirip, kutsallaştırınca, ortaçağın dar ve nisbeten durgun akan toplumsal tarihi, 'kıyas' yoluyla lafızların (nassların) altına çekilmeye çalışıldı. Lafızların yetmediği yerlerde gedik 'hîle-i şer'iyye'ler ile kapatılmaya uğraşıldı. Fakat, Şeriat'ın mutlaklığı ve evrenselliği düşüncesi, güçlü siyasal yapıların (Emeviler, Abbasiler, Selçuklular, Osmanlılar) gölgesinde asla sarsılmadı. Örnek vermek gerekirse, İbn Hazm'ın usulünde bir 'bab' başlığı şöyledir: "İslam Şeriatı'nın yeryüzündeki mümin-kafir herkes için lüzumu hakkında"⁸³ Şâtibî, Hz. Muhammed'in Şeriatı'nın ümmi (Arapların bilmediği birşeyden bahsetmeyen) bir şeriat olduğunu söylemesine rağmen⁸⁴ şer'î hükümlerin özelliklerini şöyle sıralar:

Onlar zeval bulmayacak şekilde sabittirler, işte bunun için kemale erdikten sonra nesh sözkonusu değildir. Umumları için tahsis yoktur, mutlakını takyid yoktur, hükümlerinden birinin kaldırılması sözkonusu değildir. Ne umumi mükellefler için, ne de hususi mükellefler için; ne şu zamanda, ne de bu zamanda; ne şu halde, ne de bu halde hükümler değiştiremez. Bilakis, Şeriat'ın 'sebeb' olarak koyduğu şey, ebedi olarak sebeptir. 'Şart' olan, ebedi olarak şarttır. 'Vacip' olan ebedi olarak vaciptir. 'Mendub' olan ebedi olarak mendubdur. Bütün hükümler aynen böyledir. Onlar için ne zeval, ne de değişme sözkonusudur. Eğer, tekliflerin devamı sonsuza kadar farz kılınmışsa, bunlara ilişkin hükümler de böyledir.⁸⁵

Örnek olarak bir de kelamcıyı dinleyelim. Şehristânî, Şeriat ile din'i eş anlamda kullanmaktadır: "Allah Teâlâ'nın *el-yevme ekmeltu lekum dînekum...* (5/3) ayetinde buyurduğu gibi, madem ki Şeriat'ı şeriatların en ekmeli ve Dini dinlerin en ekmeli, o zaman bu Din ve bu Şeriat ile bezenmek, diğer din ve şeriatlarla bezenmekten daha şerefli ve daha yücedir..."⁸⁶ Burada serdedilen fikirler ortaçağ boyunca hemen hemen bütün fukahanın ve ulemanın ortak kanaati olarak kalmıştır.

G. Şeriat: "Dinamik, Dinî-Ahlaki Bir Toplum Önerisi" ve "Dogmatik, Dinî-Toplumsal Bir Sistem" (Olması Gereken ve Olan)

Kelimeler –Kur'an'da kullanılmış olsalar da– sabit ve donuk değildirler; insanlar ve toplumlar gibi iç ve dış tesirlere açık olarak değişirler, donarlar, ölürlükler. 'Şeriat' kavramı da ortaçağ boyunca ulema ve İslam toplumu tarafından değiştirilmiş, genişletilmiş ve dondurulmuştur. Bugün İslam dünyasında 'Şeriat' hâlâ din, Allah, Kur'an, İslam gibi en yüksek düzeyde değere sahip odak bir kavramdır. Ancak, bizim ülkemizde bu yüzyılın başlarından itibaren kavrama yeni ve olumsuz bir anlam içeriği yüklenmiştir. Bazı toplum kesimlerine göre Şeriat

⁸³ İbn Hazm, *el-İhkâm*, 2 (5. cüz)/108.

⁸⁴ Şâtibî, *el-Muvâfakât*, 2/46.

⁸⁵ Şâtibî, *a.g.e.*, 1/45.

⁸⁶ Şehristânî, Abdülkerîm b. Muhammed, *Nihâyetu'l-İkdam fî 'İlmi'l-Kelâm*, London 1933, s. 498.

denince akla gelen şeyler; saltanat, hilafet, el kesme, çarşaf, kadınların evlere kapatılması, dört kadınla evlilik, "boş ol" deyince hemen kadının boşanmış olması gibi, –bir kısmı Kur'an'dan, gerisi ortaçağ yönetim tarzı ve hukukundan derlenmiş, kavramın oldukça geç dönemine ait– karikatürize edilmiş, irtica ile neredeyse eş anlamlı bir kavramdır. Hatta bir Başsavcı'ya göre Şeriat ile savaşmak 'sevap'tır. Muhafazakar, dindar kesimlere göre ise, kavram din ve İslam ile müradiftir; dolayısıyla, kutsaldır ve siyasi, hukuki, ahlaki, bütüncül bir sistemdir. Bu makalede kavramın doğuşu, aslı ve özü itibarıyla her iki yaklaşımın da doğru olmadığını ortaya koymaya çalıştık.

Türkiye'de, her iki toplumsal kesim de bu kavram üzerine konuşurken Heidegger'in deyimıyla bir 'laflama'nın (*idle-talk*) içine düşmektedir.

Laflamada ifadeye duyduğumuz ilgi, onun delalet ettiği şeye (nesneye) duyduğumuz ilgiyi aşar. Laflama, nesneye olduğu gibi erişmeye çalışmak yerine, nesne hakkında ne söylendiğine odaklanır. Söylenen şeyin esasen öyle olduğunu varsayabiliriz, çünkü bu, söylenmiş bir şeydir; bu yüzden de söyleneni akırtırız, söyleneni yayar, sözkonusu nesneyle ilgili sohbetlerimizi yönlendirmesine izin veririz. Bu anda iletişimin görünüşündeki nesneyle temasını ise kaybederiz. Konuşmalarımız temelsiz olur. Ne hakkında konuşulduğunu kolaylıkla anladığımızı sanmamız, aslında anlamadığımız bir anda herşeyi anladığımızı sanmamızı gösterir. Laflama, böylesi eksiksiz bir anlamayı ileri sürerek, ilgilendiği nesnelere açığa çıkartacağı yerde onları gizler, bu nesnelere ilgili inceleme yapma olasılığını da ortadan kaldırır. Zati olmayan, köklerinden koparılmış bir anlayış (yani 'onlar'ın anlayışı) bu nedenlerden dolayı, 'Dasein'in dünyayla ve ötekilerle olan gündelik ilişkilerine egemen olur.⁶⁷

Şeriat, doğuş anında Mekke'den Medine'ye geçinceye kadar bile muktezaya, maslahata uygun olarak değişmelerin olduğu (nasih-mensuh), gelişen, dinamik bir toplum önerisi (teorisi) idi. Bir taraftan mevcut yapıları, ilişkileri eleştirirken, diğer taraftan yenilerini öneriyordu. İnsan ilişkilerini, kurumları, yapıları evrensel *ed-dîn* açısından eleştirme, değiştirme, geliştirme süreci idi. Hz. Muhammed'in ölümünden sonra toplumsal yapı (siyasal genişlemeye rağmen) fazla değişmediği için, ilk üç asırda müslüman entellektüeller islami disiplinleri tedvin ederek başanlı bir toplumsal yapı kurdular (siyasi düzen hariç). Miladi 10. yüzyıldan sonrası, bu yapının tekrarı, tezyini ve nisbi olarak değiştirilmesidir. Burada can alıcı soru, Batı toplumları ortaçağdan moderniteye doğru evrilirken İslam toplumunun (özellikle Osmanlı İmparatorluğu'nun) kendi modernitesini (Şeriat'ını yenilemesini) niçin yaratamadığıdır. İşte burada toplumun Şeriat anlayışının (dinî dünyagörüşünün, toplumsal zihniyetinin, tarih anlayışının) önemli olduğu kanaatindeyiz.

⁶⁷ Stephan Mulhall, *Heidegger ve Varlık ve Zaman*, çev. Kaan Öktem, İstanbul 1998, s. 148; ayrıca bkz. A. *History of Western Philosophy*, Newyork 1975, V/309 vd.

Herhangi bir teorik bütünde, ya da ideolojik oluşumdaki çeşitli düzeylerin birbirlerine geçişkenliği yüzünden –hele sözkonusu olan dinî bir düşünce ise– dinamizmin sağlanması/korunması neredeyse imkansızdır.⁸⁸ Sözkonusu teorik bütünün ideolojik oluşumunun –bizim bağlamımızda Şeriat’ın– dinamizmini koruması, bu düzeylerin farklılığının özenle korunmasına bağlıdır. Dinî bir söylemin (vahiy, kitab) düzeylerini kozmolojik (Tanrı, ahiret, melek v.s.), ahlaki ve toplumsal olmak üzere üç büyük gövdeye ayırabiliriz. Pratikte bunların birbirine geçişken olduğunun farkındayız. Fakat daha önce dediğimiz gibi, bu düzeylerin ilk ikisi *ed-dîn* olarak tarih boyunca bütün vahiy geleneğinde değişmeksizin tekrar etmiştir. Üçüncü düzey ise daima değişmiştir (“Herbiriniz için ayrı bir şeriat ve yöntem kıldık”; 5/48). Hz. Ömer’in bu düzeylerin özgünlüğünü sezen adımlarını bir tarafa bırakırsak, geleneksel İslam düşüncesinin bu tefriki yapamadığını rahatlıkla söyleyebiliriz. Bunun pratik anlamı ise şudur: “Eğer ontolojik düzeydeki bir datumu toplumsal düzeye taşırsanız, toplumu ilahiyat ile kavramaya çalışır, tarihteki gerçek güç ilişkilerini gizleyip, dokunulmaz bir nominalizmin ellerine teslim edersiniz”.⁸⁹ Bu işlemin Şâfi’î’nin kurmuş olduğu, temel dinî nasları (ayet-hadis) anlama ve yorumlama metodolojisiyle nasıl yapıldığını daha önce belirtmiştik. Oysa, Şeriat toplumsal ‘datum’u esas aldığı için, böyle bir ‘episteme’den kalktığı/kaynaklandığı için, bu ‘episteme’nin ve bu tarihin kendini tükettiği sınırlarda o oranda tükenmiştir. Hile-i şer’iyyeler ve ‘kâunnâmeler’ bu tükenmişliğin açtığı gediği kapatma çabalarıdır.

Bahsettiğimiz bu düzeylerin farklılığını görememenin, diğer deyimle, Kur’an ve Hadis’in ve giderek bunları saran yorum usullerinin (*uşûlu’l-dîn*, *uşûlu’l-fikh*, *uşûlu’l-ḥadîs*) Şeriat’ın ebediliği (tarihselliğinin düşünülemezliği) fikrinin, İslam toplumunun tarih (değişme) algısıyla da bir alakası olabilir mi?

Cabiri, çalışmalarında Araplar’daki ‘kültürel zaman’ algısının yer değiştiren harekete değil de, yerinde sayan harekete bağlı olduğunu; bunun da, –yapısalcı bir çözümleme ile– Araplar’ın yaşadığı coğrafya (çölde nesnelere azlığı, teklifi, kum, hareketin azlığı v.s.) ile ilişkili olduğunu temellendirmeye çalışır.⁹⁰ M. Watt ise, Müslümanlar’daki değişmezliğin hem bir olgu, hem de bir ideal olarak kabulünü Araplar’ın göçebe hayatlarında tecrübe ettikleri güvenlik sorununa bağlamaktadır: “Güvenliğin, ataların yürünmüş izinde (sünnet) gitmekte yattığı kabul edilmiştir (...) Arabistan iklimi kararsızdı ve çöl hayatında ilerisini kestirmek mümkün olmuyordu. Öyle ki, göçebe, titiz planlar yapmakla facialardan kaçınmazdı; tersine, kaderin kendisi için belirlediği her ne

⁸⁸ Ahmet Çiğdem, “Din ve İdeolojik Düşüncenin Eklemlenme Sorunu: İslam ve Marksizm”, *Tezkiye*, sayı: 4, s. 14.

⁸⁹ Çiğdem, *a.g.m.* 14.

⁹⁰ Cábiri, *Tenvîru’l-‘Aklı’l-‘Arabî*, Beyrut 1991, s. 42.

olursa ona kendisini alıstırmalıydı. Böyle bir bakıřaası 'yürünmüş yol'u izlemeyi en sağlam seçenek yapmıřtır. Yeni olan herhangi birşey kuřkulanmaya açıktır".⁹¹ Dolayısıyla, ister teolojide, isterse diđer düşünce alanlarında yeni olanın (bid'at) sürekli lanetlenmesi böyle bir řuuraltından besleniyor olabilir: *el-İttiba' hayrun mine'l-ibtidâ'; ittebi' velâ tebtedi'; kullu hayrin fi ittibâ'i men selef ve kullu řerrin fi ibtidâ'i men halef*.⁹²

Sonuç olarak, "hiç řüphesiz Kur'an, yeryüzünde sosyo-politik bir düzenin kurulmasını ve bunun için de öngördüğü ahlaki niteliklere sahip bir toplum hazırlanmasını ister".⁹³ İslam'a göre "hayatı biri kutsal sektör, öteki seküler sektör olmak üzere ayıran dinlerde görüldüğü gibi iki deęil tek bir gerçeklik vardır. Allah'tan başka kutsal olan yoktur. İslam, O'nun dışındaki herşeyi kutsal deęil, yaratılmış olarak görür ve hayır olduğunu da Allah'dan geldiği için kabul eder. Fillerimizi yapıř tarzımızı, dinî veya manevi vecibelerimizi yerine getirip getirmediğimiz tayin eder. Yerine getirdiğimizde hayır, getirmediğimizde ise řerdir (...) Bu sebeple 'dindar' olmak, hayat sahnesinden çekilmek ya da kişisel hiçbir yararı dokunmayacak işler yapmak demek deęildir (...) Bu açıdan İslam, hayat ve tarih süreçleri içinde düşünülebilir ancak... Bu süreçler dışında ne takva, ne fazilet ve kesinlikle ne de İslam olabilir".⁹⁴ "Allah, insana diđer bütün varlıkların reddettikleri 'emanet'i verdi (33/72). Ona yeryüzünde Allah'ın halifesi olma görevini yükledi. Yani ona Allah'ın [ahlaki] hükümlerinin yeryüzünde hakim kılınması sorumluluğunu verdi. Onu tabiatın dengelerinden sorumlu tuttu. Herkese Allah'ın kendisi için çizdiği gayeye erişmek için bütün yeteneklerini tam anlamıyla kullanabilme imkanı saęlayan sosyal bir düzen kurmak gibi bir görev verdi."⁹⁵

Sekülerizm, gezegen çapında ve aynı zamanda ülkemizde, dini yalnızca insanların vicdanlarına, ölüm ve ölüm ötesine, cenazeye, kiliseye, havraya, camiye, namaza, kutsal (!) birkaç geceye hapsedmiş bulunmaktadır. Öte yandan, katı muhafazakarlık da *ed-dîn*'in form kazandığı son tecrübeyi (Kitap/Sünnet) ve hatta onun üzerine binmiş bir tarihsel yorumsal yükü evrensel/nihai, genelgeçer bir sistem addetmektedir. Böyle bir kültürel ortamda, Allah katındaki *ed-dîn*'in sosyalist ve liberal toplum teorilerinde olduğu gibi, toplumsal örgütlenmenin ideal şeklinin ne olması gerektiğine ilişkin deęil; fakat, bütün siyaset felsefelerinin cevabını aradığı "ben kimim?" ve "ne yapmam gerekir?"⁹⁶ sorularına cevap

⁹¹ Montgomery Watt, *İslami Hareketler ve Modernizm*, çev. Turan Koç, İstanbul 1997, s. 25.

⁹² Sırasıyla: "Verili birşeyi kabul etmek, ona uymak, yeni birşey ortaya çıkarmaktan daha iyidir"; "Uy ve bidat çıkarma"; "Her türlü iyilik öncekilere uymakta, her türlü kötülük ise sonrakilerin ortaya at-tıkları yeniliklerdedir".

⁹³ Fazlur Rahman, "İslam ve Siyasi, Aksiyon: Dinin Emrindeki Siyaset", *Allah'ın Elçisi ve Mesajı*, s. 77.

⁹⁴ İsmail Raci Faruki, *Bilginin İslamileştirilmesi*, çev. F. Kuru, İstanbul 1985, s. 74-75.

⁹⁵ Roger Garaudy, *İslam ve İnsanlığın Geleceği*, çev. Cemal Aydın, İstanbul 1990, s. 84.

⁹⁶ Ali Yaşar Sanbay, "Politik Teori, Modernite ve Etik", *Doęu Batı*, Sayı: 4 (Ağustos 1998), s. 52, 53.

veren, zalimliği en aza indirme ve adaleti ikame etme anlamında ahlaki bir toplum teorisi talebinin olduğunu ileri sürmek ne kadar gericiliktir veya ne ölçüde sapıklıktır? Aydınlanma ve Aydınlanma-sonrası dönemde teleolojinin bütünüyle yok sayıldığını biliyoruz.

Bunun sonucu olarak sekülerizmin gezegenimizi son iki yüzyılda getirdiği nokta ortada: Kilise'nin Tanrısı Haçlı Seferleri'ni ve din savaşlarını körüklerken; o Tanrı'nın öldürülüp siyasetten kovulmasından sonra iki dünya savaşı yaşadı. Dünya talan edildi ve dengesi bozuldu. 358 tane Dolar milyarderinin serveti dünya nüfusunun %45'inin (2,5 milyar insan) yıllık gelirine eşit. Geleneksel 'Şeriat' tasavvurunun İslam toplumlarını getirdiği nokta ise ortada: Siyasal egemenliğin korunamaması (Osmanlı'nın parçalanması), servetin yağmalanması ve İslam toplumlarının kolonize edilmesi; arkasından bağımsız polis devletleri ve diktatörler, gelir dağılımında adaletsizlik, açlık, cehalet, eğitim yetersizliği, yaratma, üretme ve inşa kaabiliyetinin felç olması vs.

Bize düşen yegane tercih, bu yüzyılın başlarından itibaren N. Danilevski, O. Spengler, A.J. Toynbee, W. Schubart, N. Berdyaev, F.S.C. Northrop, A.L. Kroeber, A. Schweitzer ve P.A. Sorokin gibi bir dizi tarih felsefecisi veya medeniyet tarihçilerinin kirizini haber verdiği ve temel değerleri maddi servet, fiziki rahatlık, zevk, erk, ün, cinsellik ve popülerlik olan⁹⁷ Prometeoscu, seküler-hümanist burjuva medeniyetine (çağdaş medeniyet) teslim olmak veya geleneği olduğu gibi taklit etmek mi olacak? Neden Batı'nın son üçyüz yılda yaşadığı düşünsel/ahlaki tecrübeyi Tanrı'nın tarih boyu hep tekrar eden ahlaki toplum talepleriyle karşılaştırmayı yeniden denemeyelim? Toplumların adalet, hakkaniyet, güvenlik, özgürlük talepleri neden Tanrı'nın insanlardan beklediği ahlaki taleplerle çelişsin? Şâtubî'nin dediği gibi *mağâşidu's-şerî'a* bunlar değil mi? Siyaset, nübüvvetin tarihsel olarak devamı değil mi? Nübüvvet, siyasetin peygamber eliyle yürütülmesinden başka nedir? İktisat, ahlakın uzantısı değil mi? Aristo, ikibin küsür sene önce siyaseti 'pratik etik' olarak tanımlamadı mı? Eleştiri, sorgulama, yenileme, yaratma cesareti yerine; edilgenliğin, kör inancın, dogmatizmin, bağınazlığın, din istismarının, dinin zorunlu özellikleri olduğunu dogmatik pozitivistlerden başka kim söylüyor? İbrahim, Musa, İsa ve Muhammed (a.s.) eleştiri geleneğinin büyük ustaları değil mi? Sekülerizm eğer bir bakıma hane kalkından oldukça kalabalık bir bölümünün evden kaçması, evi terketmesi ise, Akdeniz kültür havzasında yeşermiş ve Samî geleneği oluşturan İbrahimî teistik dinin üç fraksiyonuna (Yahudilik, Hıristiyanlık, İslam) ve bunların bağlularına (dindarlara) düşen görev, evin şartlarını yeniden gözden geçirmek değil midir?

⁹⁷ Pitirim Sorokin, *Bir Bunalım Çağında Toplum Felsefeleri*, çev. Mete Tunçay, İstanbul 1972.