

Gönderim Tarihi: 10.04.2015 Kabul Tarihi: 22.04.2015

İSLAM EKONOMİSİ ÇERÇEVESİNDE NECMETTİN ERBAKAN'IN ADİL DÜZEN SÖYLEMİ*

İrfan ERSİN**
Cengizhan YILDIRIM***

NECMETTİN ERBAKAN'S JUST ORDER DISCOURSE IN THE CONTEXT OF ISLAMIC ECONOMY

Öz

Çeşitli hükümetlerde görev olan hatta başbakanlık yapmış olan Necmettin Erbakan Türkiye’de yakın siyasi tarihe damga vuran siyasetçilerden bir tanesidir. Erbakan’ın iktisadi görüşlerinin öncesi de olmakla beraber Adil Ekonomik Düzen (AED) söylemi Erbakan’ın 1980 sonrası Refah Partisiyle seçim propagandası haline gelmiştir. Bu çalışmada önce Adil Düzen’in teorisi ele alınmıştır. Erbakan’ın kapitalizm ve sosyalizme alternatif bir iktisadi örgütlenme biçimi olduğunu iddia ettiği AED, genel olarak; devlete biçilen rol, para, vergilendirme sistemi, kredi esasları ve ortaklık, üretim ve ihracat, enflasyon, işsizlik ve sosyal güvenlik esasları gibi konular üzerinde durmaktadır. Daha sonra AED’in İslam ekonomisi ile ne kadar örtüştüğü değerlendirilmiştir. Bu karşılaştırmayı zorlaştıran unsur, İslam ekonomisi hakkında birbirinden farklı görüşlerin olmasıdır. Çalışmada AED’in genel olarak İslam’ın ekonomik anlayışıyla örtüştüğü sonucuna varılmıştır.

Anahtar Kelimeler:

Abstract

Necmettin Erbakan is one of the politicians marked the recent political history of Turkey. He served as minister, deputy prime minister and prime minister in the different cabinets. Although his economic opinions has back round before 1980, the Just Economic Order (JEO) became election propaganda of the Welfare Party after 1980s. First of all this study focuses on the theory of the JEO. Erbakan claimed the JEO was an alternative of both capitalism and socialism. The JEO is

* Bu çalışma kaynakçada belirtilen (Ersin 2015) “Necmettin Erbakan’ın Ekonomik Söylem ve Uygulamaları” adlı yüksek lisans tezinden türetilmiştir.

** E-posta: irfan_ersin@hotmail.com

*** Yrd.Doç.Dr., Abant İzzet Baysal Üniversitesi, İktisadi ve İdari Bilimler Fakültesi, İktisat Bölümü, e-posta: yildirim_c@ibu.edu.tr

generally based on the subjects such as role of state, money, taxation system, essentials of credit, cooperation, production, export, inflation, unemployment and essentials of social security. Thereafter, we want to clear that the JEO coincides with Islamic economic order or not. It makes difficult this comparison that there are different Islamic visions. According to the study, the JEO generally overlaps Islamic economy.

KeyWords:

1. Giriş

Necmettin Erbakan, Türkiye'nin yakın siyasi hayatına damga vuran şahsiyetlerden bir tanesidir. Bakanlık, başbakan yardımcılığı ve başbakanlık yapmıştır. Erbakan'ın yakın dönemdeki siyasi aktörlerden en önemli farkı, kendine has bir iktisat anlayışının ve iktisadi söylemlerinin olmasıdır. Bu söylemler şimdiye kadar yeterince analiz edilmemiştir.

Necmettin Erbakan'ın iktisadi söylemlerini 1980 öncesi ve sonrası olmak üzere ikiye ayırabiliriz. 1980 öncesi dönemde Türkiye'de planlamaya dayalı devletçi iktisat politikaları uygulanırken, 1980 sonrası dönemde serbest piyasa dayalı iktisat politikaları uygulanmıştır. Erbakan'ın iktisat anlayışı bu politikalara bağlı olarak değişiklikler göstermekle beraber ana ilkeler devamlılık arz etmektedir. 1980 öncesi ağır sanayi söylemi ön plandayken sonrasında adil ekonomik düzen (AED) söylemi ön plana çıkmıştır.

Erbakan AED'i, kapitalizm ve sosyalizm sistemlerinin dışında İslami prensiplere dayanan ayrı bir ekonomik sistem olarak ifade etmiştir. Ayrıca Türkiye'de 1980'li ve 1990'lı yıllarda uygulanan ekonomik düzeni de rant ekonomisi olarak ifade etmiştir. AED, kendine has özellikleri olan, sosyalizmi ve kapitalizmi eleştiren; ama onların iyi yönlerini alan bir iktisadi model olarak düşünülmüştür.

Bu çalışma Erbakan'ın 1980 sonrası ekonomik düşüncesinin bir yansıması olan "Adil Düzen" söyleminin İslam ekonomisi çerçevesinde değerlendirilmesini kapsamaktadır. Bu amaç doğrultusunda giriş kısmından sonra çalışmanın ikinci bölümünde AED teorisi ifade edilmeye çalışılmıştır. AED'nin 31 temel esası vardır. Bunlardan devletle ilgili olan üç tanesi genel esaslar olmak üzere 7 tanesi parayla, 7 tanesi vergiyle, 7 tanesi krediyle ve 7 tanesi sosyal güvenlikle açıklanmaktadır.

Çalışmanın üçüncü bölümünde devlet, para, faiz, fiyatlar, serbest piyasa, kredi, vergi, sosyal güvenlik ve sigorta konularında İslam ekonomisi yaklaşımı ile AED karşılaştırılmıştır. Bu konularda farklı İslami fikirlerin

olması analizi güçleştirmektedir. Çalışma sonuç ve değerlendirme kısmıyla sonuçlandırılmıştır.

2. Necmettin Erbakan'ın Adil Düzen Söyleminin Teorisi

Adil Ekonomik Düzen, kapitalizm ve sosyalizm sistemlerinin dışında İslami prensiplere dayanan ayrı bir ekonomik sistem olarak ifade edilmektedir (Erbakan 2010). Erbakan Adil Ekonomik Düzeni, 80'li ve 90'lı yıllarda uygulanan rant ekonomisine karşı faizsiz bir üretim ve kar ortaklığı sistemi üzerine söylemleştirmiş ve program haline getirmiştir. Mevcut düzeni rant ekonomisi olarak dile getiren Erbakan, bu ekonominin insanları sömürdüğünü söylemektedir (Erbakan 2010: 35-40).

Erbakan'a göre, "hâlihazır ekonomik zulümlerden kurtulmak ve bu zulümlere sebep olan mikropları ortadan kaldırmak ancak adil düzenle mümkündür. Milli Görüş "Yeniden Büyük Türkiye'yi kurmak için, bugünkü anayasaya aykırı köle düzenini ortadan kaldıracak, yerine anayasada sözü edilen herkese refah getiren, herkese hakkını veren ve herkese fırsat eşitliği tanıyan bir sistemi oluşturacaktır". Ona göre milli görüşün kuracağı yeni düzende faiz olmayacak, haksız vergiler kalkacak, paranın değeri hak ölçüsü olarak kabul edilecek, sağlam paraya geçilecek, karşılıksız para basılmayacak, paranın değeri düşürülmeyecek ve krediler adil ölçüler içinde faydalı iş yapacak herkese verilecektir. Böylece herkes bugünkü düzende aldığı parayla bir ekmek yerine üç ekmek alma imkânına kavuşacak ve aynı işletme sermayesiyle bugünkünün üç misli fazla üretim yapabilecektir. Bugünkünden üç misli fazla insan çalışabilecek, her şeyin fiyatı üçte birine düşecek, herkes üç misli fazla satın alma gücüne kavuşacak, en ucuz üretim Türkiye'de olacak, ihracat artacak, müslüman ülkelerle "Ortak Pazar" kurularak onların ihtiyaçları Türkiye'den karşılanacak ve böylece Türkiye, çok kısa bir zamanda dünyanın en güçlü ülkelerinden birisi olacaktır (Erbakan 1991: 13).

Erbakan'a göre Adil Ekonomik Düzen, "(...) temel prensipler itibariyle, kapitalizm ve komünizmin bazı ilkelerini bir araya toplayarak yeni suni bir düzenin kurulmasına çalışılması olayı değil insanlığın uzun süre kapitalizm ve komünizmi denedikten, bunların zulüm, sosyal patlama ve felaketten başka bir şey getirmediğini gördükten sonra bu dejenere sakat düzenleri, bu düzenler vasıtasıyla kabul edilmiş olan yanlış, haksız ve insan tabına aykırı prensipleri terk ederek zulümden hakka dönmek ve böylece gerçekte var olan, tabii olan, hakka dayalı olan bir düzenin bugünün şartlarına göre yürürlüğe konması demektir" (Erbakan 1991: 77).

Adil Düzen, geçmiş dönemlerde peygamberlerin kendi halklarına uyguladıkları sistemi referans alır. Ekonomik dönemlerden yola çıkarak tarihte iki zihniyetin mücadele ettiğini söyleyen Erbakan'a göre, "Hakkı Üstün Tutan" ve "Kuvveti Üstün Tutan" zihniyetler temelinde Hak-Batıl mücadelesi gerçekleşmektedir. Adil Düzen'i "Hakkı Üstün Tutan" zihniyet çerçevesine yerleştiren Erbakan, peygamberlerin bu yolu kullandığını belirtmiş ve batılla her daim savaş içerisinde olduğunu söylemiştir. Erbakan, Adil Ekonomik Düzen'i İslam tarihine atıfta bulunarak açıklamaktadır. (Erbakan 1991: 71-2).

Erbakan'a göre, "Adil Ekonomik Düzen; ekonomik düzenin her noktasında sömürüye müsaade etmeyen, herkese hakkını veren, herkese karşı eşit davranan ve herkese fırsat eşitliği veren, herkesin faydalı, yapıcı faaliyetlerini destekleyen, ekonomik faaliyetleri teşvik eden, ekonomik gelişmenin önündeki lüzumsuz ve haksız engelleri ortadan kaldıran bir ekonomik düzendir" (Erbakan 1991: 17).

Erbakan hem kapitalizmi hem de sosyalizmi eleştirmiştir. Kapitalizm eleştirisinde faiz sistemi, tekeller ve tröstler ön plana çıkar. Ona göre Kapitalizm, adil düzenin savunduğu gibi serbest piyasaya dayalıdır; ancak faize dayalıdır ve tekeller ile tröstleri önlemede başarısız olmaktadır. Buna karşılık komünizm faize karşı olmakla birlikte insan tabiatına aykırı olarak mülkiyet hakkını ve karı yasaklamaktadır. Serbest piyasa ortadan kalkınca ekonominin, merkezi planlarla ve merkezi fiyatlarla yönetilmesi ekonomiyi tahrip etmektedir. Dolayısıyla AED, kara, mülkiyet hakkına ve serbest piyasa sistemine yer vermekte, faize, tekelleşmeye, tröstlere karşı çıkmaktadır (Erbakan 1991: 18).

Erbakan'a göre AED, maddi ve manevi kalkınmanın birlikte yürütüldüğü düzendir. Bu düzen insanlığa refah getirir, ekonomiyi hızla geliştirir. Milli, güçlü ve yaygın kalkınmayı sağlar. Bu düzende gelir dağılımı bozuklukları önlenir ve adil paylaşım çerçevesinde hareket eder. AED, geri kalmışlığı, rüşveti ve ahlaki bozulmayı önler (Erbakan 2010).

AED genel olarak; devlete biçilen rol, para, vergilendirme sistemi, kredi esasları ve ortaklık, üretim ve ihracat, enflasyon, işsizlik ve sosyal güvenlik esasları gibi konular üzerinde durmaktadır. Bu çerçevede AED'nin 31 temel esası vardır. Bunlardan üç tanesi genel esaslar olmak üzere 7 tanesi parayla, 7 tanesi vergiyle, 7 tanesi krediyle ve 7 tanesi sosyal güvenlikle açıklanmaktadır (Erbakan 1991: 19).

2.1. Adil Ekonomik Düzenin Üç Genel Esası ve Devlet'in Görevi

Erbakan'a göre AED'nin genel esasları, bu düzende ekonomik faaliyetler açısından devletin ne yapacağını, şahısların neler yapacaklarını ana hatlarıyla tanzim eden esaslar olarak sıralanmaktadır. AED'de esas ekonomik faaliyetleri şahıslar yürütürler. Devlet bunların bu faaliyetleri yürütmelerinde kendilerine yardımcı olur. Bu yardımı ülkenin ve bölgelerin kalkınma planlarının hazırlanmasını teşvik suretiyle yapar. Devlet ayrıca ekonomiyle ilgili genel hizmetleri yaptırır ve kontrol eder. Ayrıca devlet ekonomiyle ilgili tanzim hizmetlerini yürütür ve kontrol eder. Bu yüzden AED'nin genel esasları 3 temel esasta toplanır (Erbakan 1991: 20). Bu esaslar "Ekonomide Devletin Görevi", "Devletin Ekonomik Faaliyeti" ve "Şahısların Ekonomik Faaliyetleri" şeklinde sıralanır.

Ekonomide devletin görevi Erbakan'a göre, devlet, ülke ve bölgelerin makro planını yaptırır ve ilgili yatırım projelerini yaptırır. Böylece herkes ülkenin her yerinde tarım, sanayi ve hizmetler sektöründe gerek mevcut yatırımların verimliliğini artırmak yönünden ve gerekse yeni yatırımlar yönünden hangi projelerin teşvik edileceğini bilir. Şahıslar tek başına, şirketler veya vakıflar halinde bu projelerden istediklerini seçerler ve bunları yürütürler. Devlet bu projeleri her bakımdan destekler ve çeşitli teşviklerle bunların en faydalı ve verimlilerinin öncelikle gerçekleşmesini yönlendirir (Erbakan 1991: 20-1).

Devletin ekonomideki faaliyetleri Erbakan'a göre, tanzim ve genel hizmetler olmak üzere ikiye ayrılmaktadır. Genel hizmetler olarak güvenlik, yönetim, yargı, enerji temini, su, yol, altyapı hizmetleri, sağlık, eğitim ve öğretim hizmetleri, ulaşım, iletişim hizmetleri vs. sıralanmaktadır. Devlet ayrıca tıpkı Noterler, yeminli muhasepler ve yeminli mimari bürolar gibi muhasebe ve ambar vs. gibi hizmetlerinin yürütülmesini de temin eder (Erbakan 1991: 21). "Adil Ekonomik Düzen` de devlet ayrıca temel ekonomik malların tanzim hizmetlerini yürütür. Örneğin bugünkü "Toprak Mahsulleri Ofisi'nin yerini bir Buğday Vakfı alacaktır. Bu kuruluşun vakıf olarak adlandırılması, hiçbir kâr gayesi gütmeyip sırf vatandaşa hizmet için kurulmuş olmasıdır. Bu vakıf bütün ülke sathında belde seviyesine kadar teşkilatlanmıştır. Buğdayı olup satmak isteyen buğdayını bu vakfa verecek o günkü fiyat üzerinden parasını alacaktır veya buğday satın almak isteyen kimse o esnadaki fiyat üzerinden parasını verip dilediği kadar buğdayı alacaktır. Vakfın vazifesi bu muameleleri yapmak ve depolarındaki buğdayı iyi bir şekilde muhafaza etmektir. Bu hizmetleri sırf bir hizmet olarak yapacaktır" (Erbakan 2010: 59).

Şahısların ekonomik faaliyetleri Erbakan'a göre, AED'de ekonomik faaliyetler serbest piyasa şartları altında bireyler tarafından yürütülür. Bireyler ekonomik faaliyetleri ister şahıs olarak, ister şirket veya vakıf olarak yürütebilirler (Erbakan 2010: 59).

2.2. AED'de Para

AED'nin temel şartı tüketme eğilimi olan insanların üretmesini sağlamaktır. Yani insan israf etmemek kaydıyla ne kadar tüketecekse o kadar da üretmeli ve kimsenin hakkını yememelidir (Erbakan 1991: 25). Bu temel kuralın tatbikatta nasıl sağlanacağını Erbakan şöyle aktarmaktadır: “Bir kimse diyelim ki A malını üretti ve bunu başkalarının faydalanmasına sundu. Mesela götürdü A malına ait vakfa teslim etti. A malının bu anda bir kıymeti vardır. Bunu üreten kimse aynı kıymete eş değer başka istediği malları alıp tüketebilir. Önemli olan ne kadar üretti ise ona eşdeğer tüketme yapmasıdır. Başkasının hakkını yememesidir. İşte bunun için A malını üreten kimseye, o malın kıymetine eşdeğer dilediği mallardan tüketebilmesi için özel bir senet verilir. Bu özel senede para denir. Bundan dolayı para demek herhangi bir üretimi yapan kimseye bu üretimine eşdeğer tüketme hakkı olduğunu göstermek üzere verilen özel senet demektir” (Erbakan 1991: 25).

Erbakan, parayı bu örnekle yeniden tanımlamaya çalışmış ve paraya bazı aksiyomlar yüklemiştir. Bu aksiyomlar 7 ilkedен oluşmaktadır. Ona göre bu ilkeler *para= mal* ilkesi, *faiz yok* ilkesi, *karşılıksız para yok* ilkesi, *paranın bir mal* (arsa, tesis, standart mal, altın ve döviz) *karşılığında olması* ilkesi, *istenilen anda değiştirme* ilkesi, *herkese eşit muamele* ilkesi, *fiyatlar arz-talebe göre tespit edilir* ilkesi' dir (Erbakan 2010: 59-65)¹.

2.3. AED'nin Kredi İle İlgili Esasları ve Ortaklık

Adil Ekonomik Düzen'de “herkes ne kadar ürettiyse o kadar tüketme hakkına sahiptir” prensibi vardır. Ancak bu sistemde bir kişi ürettiğinden fazla da tüketebilir. Bu kredi sistemiyle mümkündür. Erbakan'a göre kredi, bir kimsenin sonradan geri vermek şartıyla ve belirli şartlar altında geçici bir süre için ürettiğinden daha fazla tüketme hakkı kullanma imkânı

¹ Bu aksiyomlar Erbakan tarafından ayrıntılı şekilde açıklanmaktadır. İlkeler başlık itibarıyla AED'nin para ile ilgili meselelerine açıklık getirdiği için ayrıntılara yer vermiyoruz. Geniş bilgi için bakınız (Erbakan 2010: 59-65).

olarak tanımlanmaktadır (Erbakan 2010: 65). Nitekim AED'nin kredi ile ilgili esasları bu düzende üretime verilen önemin ne kadar büyük olduğunu göstermektedir. Çünkü bu sistemde krediler üretimin arttırılmasını teşvik etmektedir. Ayrıca faizsiz olması da bir avantaj olarak görülmektedir (Tekir 1987).

AED'de 7 türlü faizsiz kredi imkanı vardır ve enflasyona sebebiyet vermez (Erbakan 2010: 65-72). Bunlar ortaklıklar, Hakkı Müktesep Karşılığı Kredi, Emek Karşılığı Kredi, Rehin Karşılığı Kredi, Ödenmiş Vergi Karşılığı Kredi, Yatırım Projesi Karşılığı Kredi, Selem Senedi Karşılığı Kredi olarak sıralanmaktadır (Erbakan 2010).

Ortaklıklar, Erbakan'a göre Adil Düzen'de fertlerin bir araya gelerek ortaklıklar kurmaları kendi tasarruflarını birleştirerek, ekonomik faaliyetlerde bulunmaları mümkündür. Ortaklık, bir tesiste bir mal üretip bunu kârıyla satmak ve yapılan kârı ortaklar arasında bölüştürmek şeklinde olduğu gibi; bir tesis kurmak bu tesiste üretim yapıp üretilen malları satarak kâr etmek veya tesisi satarak kâr etmek ve kârı ortaklar arasında bölüştürmek şeklinde de olabilir. Yani bu sistemde hem tesise hem de üretim ve kârına ortak olunabilir. Böylece bir kimse yaptığı tasarruftan fazlasını muvakkat bir zaman için belli şartlarla tüketmek imkânını kullanmış olmaktadır (Erbakan 2010: 66).

Hakkı Müktesep Karşılığı Kredi, bu sistemde bir kişi tasarruflarını bankada tuttuğu sürede kredi kullanma hakkı elde eder. Bu "Bankaya yatırılan para x bankada kaldığı süre = Hakkı Müktesep kredi hacmi" formülü ile belirlenmektedir. Böyle bir sistemin olması bireylerin tasarruflarının finans kuruluşlarında toplanmasını ve ekonomiye kazandırılmasını sağlayacaktır (Erbakan 2010 67).

Erbakan'a göre, Adil Düzen'de banka hizmetini genel olarak vakıf kültürüyle devlet yapar. Ancak özel şahısların banka kurmaları ve faizsiz olarak çalışıp mudilerine kâr temin etmeleri de mümkündür. Bankalar devlet destekli olacağı için banka sağlamdır ve batması söz konusu değildir. Bu sistemde hem tasarruflarından gelir sağlayacağından mudiler, hem de ihtiyacı olanlar bu tasarrufu kullanma hakkına sahip olduğu için her iki tarafa da fayda sağlayacaktır. Sonuç olarak üretim ve gelir artacağından tüm ekonomi de bu durumdan fayda sağlayacaktır (Erbakan 2010: 66-7).

Emek Karşılığı Kredi, Erbakan bu kredi sistemini bir örnekle açıklamaktadır. Erbakan'a göre, mesela "benim bir konfeksiyon atölyem var, burada 20 tane dikiş makinam var, işçilerimi tutup çalıştırırsam konfeksiyon üretebiliyorum ve kârlı iş yapabiliyorum. Piyasada şartlar

müsait ancak ne var ki işletme sermayem yok. Adil Düzen’de bu bir problem değildir. Atölye sahibi olduğum vesikamı ortaya koyarım, dürüst bir insan olduğuma dair mensup olduğum ‘Ahlâk topluluğu’ nun bana verdiği ‘Tezkiye’ belgesini ortaya koyarım giderim makinelerimin ve atölyemin gerektirdiği usta ve işçileri arar bulurum. Atölyemin kaç usta ve işçiyle üretim yapacağı ‘Meslek kuruluşum, loncam’ tarafından belirlenmiştir. Bu şartlara uygun olarak usta ve işçilerin de çalıştıkları zaman ne kadar ücret almaya layık oldukları tahsil, tecrübe, ehliyet ve kabiliyetlerine göre kendi meslek kuruluşları tarafından belirlenmiştir. Diyelim ki Adil Düzen’de bir dikiş makinası ustası 1 ay çalıştığı zaman 5 bin TL alacaktır. Bu kimseleri alır getirir işe başlatırım. Bunların ücretlerini banka yani devlet öder, ben müteşebbis olarak, atölye sahibi olarak borçlanırım. Bilahare ürettiğim konfeksiyonu satar borcumu öderim. İşte üretim için çalışanlara ödenen bu kredinin adı Emek Kredisi’dir” (Erbakan 2010: 68). Karagülle’ye göre bu emek karşılığı kredi emeğe değil işyerine verilir (Karagülle 1993: 28).

Rehin Karşılığı Kredi, Erbakan bu sistemi de bir örnekle açıklamaktadır: Üretici, cari fiyatlarla 1000 TL değerinde buğdayını ambara verir. Buğdayın bugünkü değerinden hesapla %80’inin yani 800 TL’ sine kredi olarak alır. Burada beklenti gelecekte buğdayın fiyatının artacağı şeklindedir. Üç ay sonra tüketicinin 1000 liralık buğdayı 1200 TL değerine yükseldiğinde rehin olarak bıraktığı yani satmadığı buğdayını 1200 TL’ye vakfa satar. Dolayısıyla herkes bu örneğe binaen rehin karşılığı kredi alma hakkına sahi olabilir (Erbakan 2010: 68).

Ödenmiş Vergi Karşılığı Kredi, Adil Düzen’de vergi sadece üretim üzerinden alınır. Erbakan’a göre, “sadece devletin üretim yaptığı katkı ve hizmetleri karşısında kendi hakkını alması söz konusudur. Bu sebepten dolayı ‘ödenmiş vergi karşılığı kredi’den maksat bir kimse, ortaklık veya kuruluşun ‘devletin gelir teminine vesile olması’ münasebetiyle kazanmış olduğu bir kredi imkânıdır. Kim devletin gelir teminine vesile olursa, bu vesile olduğu gelire bağlı olarak belli kriterler uyarınca ayrıca devletten belli şartlarla kredi alabilir, işte bu kredinin adı ‘ödenmiş vergi karşılığı kredi’dir” (Erbakan 2010: 68).

Yatırım Karşılığı Kredi, Adil Düzen’de ehil kimselere hangi konuda ne miktar taahhüt işi yapabilecekleri meslek kuruluşları tarafından kendilerine teminatlı ehliyetler olarak verilmektedir. Aynı zamanda herkes mensup olduğu ahlâk topluluğundan da dürüst bir kimse olduğuna dair teminatlı tezkiye belgesi alabilmektedir. Dolayısıyla tezkiye belgesini alan girişimci devletin hazırlanmış olacağı makro planlarını ve yatırım

projelerini bu kredi sistemiyle hayata geçirmesi mümkün olacaktır. Böylelikle üretim artış gösterecektir (Erbakan 2010: 69-70).

Selem Senedi Karşılığı Kredi, aslında bir ön satış anlaşmadır. Erbakan bu sistemi de bir örnekle açıklamaktadır: “Diyelim ki bir kimsenin bir mandırası mevcuttur. Bu mandırası tam kapasite ile çalıştığı zaman A kalitesinde M teneke peynir üretebilecek kapasitededir. Mandıra, koyunları kendi besliyor veya piyasadan süt alıyor. Mayıs ayında bol süt çıkınca Haziran ayında bu peynirleri üretip teslim edebiliyor. Mandıranın yöneticisi mesela Ocak ayında daha teslim 6 ay varken herkese soruyor ve diyor ki ben mandıra sahibiyim ve mandıram şu zamanda, şu kalitede, şu kadar peynir üretebilecek kapasitededir. Biliyorsunuz ki Haziran ayında 1 teneke peynir 100 TL’ye satılıyor. Şu anda Haziran’a 6 ay var, şimdi bana 70 TL verirseniz size mesela 5 Temmuz’da A kalitesinde 1 teneke peynir teslim edeceğim. Kim almak istiyor. Diyelim ki bu teklif karşısında herkes düşündü 5 Temmuz’da 100 TL’ ye 1 teneke peynir almaktansa şimdi 70 TL vermeyi uygun gördü. Bu teklifi kabul edenler mandıra yöneticisine isimlerini, adreslerini bildiriyorlar ve 70 TL’lerini ödüyorlar, mandıra temsilcisi kapasitesini dolduracak kadar siparişi daha Ocak ayında almış oluyor ve bu siparişi verenlere bir "Selem Senedi" veriyor. Bu senedin üzerinde, bu senedi ibraz edene 5 Temmuz tarihinde A kalitesinde 1 teneke peynir teslim edeceğini yazıyor, taahhüt ediyor, adresini, mührünü, imzasını koyuyor ve senedi parayı verene teslim ediyor. Böylece topladığı paralarla hammaddesini alıyor, masraflarını görüyor, işletme sermayesi ihtiyacını karşılıyor, mandırasını çalıştırıp peynirleri yapıyor bilahare bu peynirleri Selem Senedi sahiplerine teslim ediyor. Senedi geri alarak taahhüdünden kurtuluyor. İşte "Selem Senedi karşılığı kredi" bu mahiyette bir kredidir” (Erbakan 2010: 71).

Hira Karagülle’ye göre, Selem senedi sahibi vadesi gelmeden karşılığı olan malı talep edemez. Selem senetleri vadeye göre tenzilatlı satılırlar. Vade arttıkça fiyat düşer. Selem faize benzer ancak tam zıddıdır. Faizde mal peşin, para verisiye vadeye göre faiz söz konusudur. Selemde ise para peşin, mal verisiye ve vadeye tenzilat söz konusudur. Selem senetleri üreticilere ipotek karşılığı kredi olarak verilir. Tüccarlar veya tüketiciler bu senetleri alıp, gelecekte üretilecek malı ucuza temin ederler. Selem senetleri ile üretim makroda planlanabilir (Hira Karagülle 1987: 155-60).

2.4 AED’de Vergi

Erbakan’a göre Adil Düzen’de devlet, vergiyi üretime yaptığı katkı ve

kendi hizmetlerinden dolayı alacaktır. Ona göre, hâlihazır faizci kapitalist nizamda devlet haksız olarak vatandaşı ezmektedir. Gelişmeyi önlemekte, gelir dağılımlarını bozmakta, sömürmekte ve zulüm yapmaktadır. Bu münasebetle çeşitli isimler altında icat edilmiş bulunan bütün vergiler, fonlar ve kesintiler tamamen haksızdır ve hepsinin lağvedilmesi gerekir (Erbakan 1991: 45-6).

Erbakan vergi esaslarıyla ilgili olarak bu kısımda devletin vergi almasına hak kazandığı durumları izah etmeye çalışmaktadır. O, vergi esaslarına geçmeden önce devletin nasıl gelir elde edeceği üzerine bir açıklama getirmektedir. Bu açıklama hem gelir ile ilgili hem de Adil Ekonomik Düzen'in genel yapısını teşkil eden ortaklık ile ilgilidir. Nitekim Adil Ekonomik Düzen Arif Ersoy'a göre, bir *ortaklık ekonomisi*'dir (Ersoy 2011) ve ortaklardan bir tanesi de devlettir.

Erbakan'a göre, üretim için beş faktör bir araya gelir: Devlet, tesis sahibi, işçi sendikası ve yönetici kadro. Bu üretim faktörleri üretime yaptıkları katkı nispetinde üretimden pay alacaktır. Erbakan bunu şöyle açıklamaktadır: "Diyelim ki bir müteşebbis ekonomik bir faaliyet yapacak ve mesela motor üretecek bunun için önce umum müdür, teknik müdür, mali, ticari ve idari müdürler ve yardımcılarından müteşekkil bir yönetim kadrosu teşkil etmiştir. Bu kadro belli kapasitede üretim yapabilecek komple bir işletmeyi yönetebilecek kabiliyettedir. Bu kabiliyetleri mensup oldukları meslek kuruluşları "Teminatlı Ehliyet"i ile bellidir ve kadro mensup oldukları ahlaki topluluğun verdiği "Teminatlı Tezkiye" ile de tezkiye edilmiş dürüst bir kadrodur. Ülkenin belli bir bölgesinde kurulması teşvik edilmiş ve kurulmuş bir motor üretim tesisinin "Tesis Sahipleri"yle görüşmüşlerdir. Bu tesis sahipleri diyelim ki bir şirkettir ve bu yönetici kadroyla tesislerinin çalıştırılmasını uygun görmüşlerdir ve buna razı olmuşlardır. Böylece bir masanın etrafında yönetici kadro ve tesis sahipleri temsilcileri oturdular. Üretim için işçi lazım diyelim ki bir işçi sendikası temsilcisi de biz şu kimselerden müteşekkil bir işçi kadrosuyla bu tesisin bütün işçilik hizmetlerini yapmaya hazırız dedi. Böylece işçi temsilcisi de masaya oturdu, üretim için hammadde lazım bir şirket de biz de bu fabrikanın ihtiyacı olan bütün hammaddeleri vermeyi kabul ediyoruz, dedi. O da masaya oturdu. Böylece masada 4 temsilci oldu: Yönetici kadro, tesis, işçi ve hammadde. Bunlar bu imkânlarla üretim yapabilirler mi? Hayır. Çünkü tesisin çalışıp motor üretebilmesi için bunlardan başka ayrıca işletmenin elektrik, su, nakliyat, yeminli muhasebeci, yeminli ambarcı, iletişim ve ulaşım imkânları, yol, sağlık, eğitim, güvenlik vs. gibi çeşitli genel hizmetlere ihtiyacı vardır. İşte herhangi bir üretimde diğer 4 unsur bir araya geldiği zaman bu 5. unsuru

da devlet temin etmekte yani genel hizmetleri yaparak üretime katkıda bulunmaktadır. Böylece devlet de 5. ortak olarak masaya oturmuştur. O da kendi hizmetleriyle üretime katkıda bulunmakta ve dolayısıyla üretimden pay almaya hak kazanmaktadır”. Erbakan’a göre devlet, bu esaslar üzerine payını alacaktır. Yani üretim üzerinden hakkını alacaktır (Erbakan 1991: 46-8). AED’nin bir ortaklık ekonomisi olduğu düşüncesi bu örnekle kendini gösterir.

Erbakan’a göre, Adil Ekonomik Düzen’de vergilendirmeye ilgili esaslar 7 temel esas üzerine kuruludur. Bunlar verginin Sadece “Devlet Hizmeti Karşılığı Olması Prensibi”, “Tek Vergi Prensibi”, verginin yani devletin payının “Üretim Cinsinden Verilmesi Prensibi”, “Gelirden Vergi Alınmaması Prensibi”, “Ödenen Vergi Miktarı ve Devlet Hizmetlerinden Yararlanmada Öncelik”, “Verginin Beyana Göre Olması” ve “Üretimden Alınacak Pay Anayasa ile Belirlenir” ilkesi olarak sıralanmaktadır (Erbakan 2010).

Burada en önemli mesele vergilendirmenin üretim üzerinden yapılmasıdır. Üretim varsa vergiyi alma hakkı vardır. Keyfi veya tüketim üzerinden vergi alma söz konusu değildir.

2.5. AED’de Sosyal Güvenlik ve Sigorta

Erbakan’a göre AED’de sosyal güvenlik 7 esastan oluşmaktadır. Bunlar (Erbakan 2010: 86):

1. Herkes sigortalıdır,
2. Sigorta ve emeklilik için para (prim) ödenmez,
3. İşsizlik ve emeklilikte herkesin (yaş, tahsil, hizmet, ehliyet) esasına göre ne alacağı “katsayı” ile belirlenir.
4. İşsizlik ve emeklilik maaşları bütçeden ödenir ve milli gelirin artışı ile orantılı olarak artar.
5. İşsizlik ve emeklilik: Talebe ve beyana göre isteyen istediği zaman emekli olur, isterse şartları elverişli ise emekli olmaktan vazgeçer işe başlar.
6. Emekli olan kredi hakkını kaybeder.
7. Emeklilik maaşı: Emekliliğin maaşı, emekliye ayrıldığı zamanki mesleki derece, yaş ve tahsiline göre belirlenir.

Sosyal güvenlik esasları ile ilgili olarak Erbakan, herkesin ekonomik bakımdan bir “Dayanışma Grubu”na mensup olacağını belirtmektedir. Erbakan’a göre, bu dayanışma grupları, loncalar, sendikalar şeklinde

organize olmuşlardır ve Adil Düzenin temel esaslarına göre “Teminatlı Ehliyet” prensiplerine uygun şekilde hizmetlerini yerine getirirler. Herkesin yaş, tahsil, hizmet yılı ve ehliyetine göre çalıştığı zaman ne ücret alacağı, işsiz kaldığı zaman ne ücret ve emekli olduğu zaman ile ücret alacağı adil ölçülere ve kriterlere göre belirlenmiştir. Buna göre bir insan çalıştığı zaman hakkı olan bu ücretini alır. İşsiz kaldığı zaman o takdirde işsizlik ücretini alır. Emekli olmak istediği zaman da emeklilik ücretini alır. “Diyelim ki bir işçi çalıştığı zaman ayda iki bin lira, işsiz kaldığı zaman bin lira, emekli olduğu zaman da bin beşyüz lira almaktadır. Bu kimsenin emekli olması ve emekli aylığı alması için belli yaşa kadar beklemek mecburiyeti yoktur. Dilerse emekli olur ve emekli aylığına kanaat eder. Sonra tekrar çalışmak isterse yeniden faal çalışma hayatına döner” (Erbakan 2010: 86-7).

Bütün bu esasların yerine getirilmesiyle Erbakan’a göre AED’de ihracat patlaması söz konusu olacaktır, enflasyon olmayacaktır, ucuzluk olacak ve üretim artış gösterecektir, gelir düzeyi artacak ve adil paylaşımı sağlanacaktır ve işsizlik sorunu çözülecektir (Erbakan 2010: 95).

Erbakan’a göre, AED ekonomiyi hızla geliştireceği için devlet zengin olacak ve refah herkese ve her bölgeye yayılacaktır. Bu sebeple AED, geri kalmışlığı, zümreler ve bölgelerarası dengesizliği ortadan kaldırır. Ayrıca AED, bireyin eğitimine önem verdiği için ahlaki değerlere sahip olunacak ve kapitalizmdeki aşırı çıkarıcılık duygusu bu sistemde ortadan kalkacaktır (Erbakan 2010: 99).

Erbakan’ın Adil Düzen ile ilgili açıklamalarından anladığımız, bu sistemin İslami hassasiyetlerle hazırlandığı üzerinedir. Sistem, çalışmayı ve üretimi teşvik etmekle birlikte faize de ciddi derecede karşı çıkmaktadır. Bu sistemde gelir, üretim üzerine oturturulmuştur. Hizmet de bir üretim aracı olarak ele alınmaktadır. Dolayısıyla Adil Düzen’in bu özellikleri iktisadi kaynak açısından bizleri İslam Ekonomisi bakış açısına yönlendirmektedir. İçinde hem serbest piyasayı hem de minimum devletçiliği barındıran Adil Düzen, bu özellikleriyle İslam Ekonomisini anımsatmaktadır. Bu sebeple Adil Düzen’in İslam Ekonomisi çerçevesinde değerlendirmesini yapmak konumuz açısından aydınlatıcı olacaktır.

3. Adil Düzen Sisteminin İslam Ekonomisi Çerçevesinde Değerlendirilmesi

Adil Düzen serbest piyasa ile devlet arasında denge kuran bir model

üretmiştir. Bu sistemde serbest piyasanın işleyişi devlet tarafından korunacak ve devlet gerektiği yerlerde müdahalede bulunacaktır. Yani serbest piyasa ile devlet birbirini tamamlayan bir görünüm arz etmektedir. Bu görünümün İslam ekonomisinde de olduğu görüşü bazı İslam düşünürlerinde dile getirilmektedir. Dolayısıyla bu görüşleri aşağıda yansıtarak Erbakan'ın Adil Düzen söylemleriyle karşılaştırılmasını yapacağız.

3.1. İslam Ekonomisinde Devlet'in Rolü ve Adil Düzen Karşılaştırması

AED'de devlet denetimci, teşvik edici ve hizmet eden bir yapıya sahiptir. Serbest piyasanın işleyişini korur, tekelleşme ve kartelleşmeyi önleyici tedbirler alır. Devlet, ülke ve bölgelerin makro planını yaptırır. Sanayi, tarım ve hizmetler sektöründe herkes, önceden yatırımlar açısından hangi projelerin teşvik edileceğini bilir. AED'de devlete iki önemli rol biçilmiştir. Bunlar Genel Hizmetler ve Tanzim Hizmetlerdir. Devlet genel hizmetlerle sosyal, eğitim, kültür, sağlık, siyasi ve ekonomik hizmetlerin sağlanmasında gerekeni yapar. Tanzim Hizmetlerle temel ekonomik malların hizmetlerini yürütmek amaçlanmaktadır. Ekonomik amaç güden ancak kar gayesi taşımayan sadece vatandaşların elindeki malları satabileceği veya mal alabileceği bir ve birden fazla vakıf kurulması tanzim hizmetlerini açıklamaktadır (Erbakan 2010: 58-9).

İslam ekonomisinde devlete biçilen rolle ilgili birçok İslam düşünürünün benzer görüşleri vardır. Çapra'ya göre İslam'da devlet, şahsın hürriyetine ve mülkiyetine hürmet eder, İslamın ahlaki değerlerini öğretmek için bütün yetkilerini kullanır ve toplumda iktisadi ve içtimai adaletin sağlanmasını sağlayarak gelirin adil paylaşılmasını tahakkuk eder (Çapra 1970: 93).

Çapra'ya göre, İslam'da devlet lüzumlu gördüğü yerlerde piyasaya müdahale edebilir. Ancak bu müdahaleyi keyfi yapamaz. Devlet, tekelciliği ve istifçiliği önleyecek tedbirler alabilir. Devlet, özel sektörün veya müteşebbislerin gücünün yetmediği alanlarda müteşebbis görevine bürünebilir. Ancak müteşebbislerin gücünün arttığı zamanlar devlet bu görevi tekrar özel sektöre devreder. Devlet, özel sektörü ekonomi içerisinde canlandırmak için gerekli plan ve projeleri yapabilir ve teşvik edici bir rol bürünebilir. Devlet, Kuran ve Sünnet çerçevesinde belirlenen vergi oranını halktan alabilir. Uygun görülmesi halinde bu vergi oranı duruma göre değişebilir. Ancak fertlerin durumlarını dikkate alan adilane

bir vergi alınması çok önemlidir. Devlet, vazifesini İslami değerlere bağlı kalarak yapar. İslam sisteminde ahlaki değerler çok önemlidir (Azid, Asutay ve Khawaja 2008). Maddi refahın sağlanması için ahlaki bir ortamın oluşması şarttır. Bunun için devlet bireyin ahlaki eğitimine çok önem verir. Nitekim İslam devletini veya ekonomisini, kapitalizm ve sosyalizmden ayıran en önemli özellik, İslam devletinin ahlaka sarsılmaz bir şekilde bağlanması, adalet ve içtimai refaha ve gelirin adil bir şekilde paylaşılmasına kendisini adanmasıdır (Çapra 1970: 98-116).

Mevdudî'ye göre İslam, prensip olarak ticarete, sanayide ve mülkiyette devlet müdahalesini pek sevmez. Devletin vazifesi memleketleri ıslah, iyi yollara irşad ve adaleti ikame etmektir. Ancak herhangi bir sanayi ve veya ticari girişim, kamu yararına uygun olur veya umumi maslahat gerektirirse, kişiler de bu işi tek başlarına yürütmekten aciz olurlarsa, bu iş özel girişimin gücünün üstünde olursa veya halkın bu gibi işleri yürütmeleri kamu çıkarı ve yararına uygun bulunmazsa, hükümet (devlet) bu gibi işleri düzene koyarak yürütür (Mevdudî 1968: 106-7).

El-Benna'ya göre devletin, kamu malını güzelce kullanması, malı hak ederek alması ve uygun yere harcaması, vergi toplarken adil olması gerekmektedir. Ayrıca devlet, servet kaynaklarını keşfeder, haksız kazancı yasaklar, toplumun farklı tabakalarını (zengin-fakir) birbirine yaklaştırır, mal güvenliği ve özel mülkiyetin dokunulmazlığını sağlar, mali işleri düzenler, sosyal güvenliği sağlar, şirketlerin millileştirilmesini sağlayarak olabildiğince yerli sermayeye önem verir, doğal zenginlikleri değerlendirir, sanayileşmeye önem verir (El-Benna 2014: 413-25).

İslam ekonomisinde devletin, toplumun refahını artırıcı faaliyetlere girişilebileceği ifade edilirken, devletin daha çok sosyal, eğitim, sağlık alanlarında faal olması gerektiği söylenmiştir (Çapra 1970; Mevdudî 1968; Zaim 1969). Devlet, elde ettiği gelirleri (zekât, vergi, kar vs.) bu alanlara harcamalıdır.

AED'de devletin genel ve tanzim hizmetleri ile İslam ekonomisi arasında bir benzerlik söz konusudur. İslam ekonomisinde devlete daha çok genel hizmetler yüklenmiş ve olabildiğince piyasaya müdahale etmemesi öngörülmüştür. Piyasanın gücünün zayıfladığı durumlarda devletin girişimci rolüne bürünmesi bazı İslamcı yazarlarca dile getirilmiştir. Nitekim AED'de bu durumu görmek mümkündür. Ayrıca yukarıdaki İslam düşünürlerinin görüşleri, AED'de ekonomik faaliyetlerin şahıslar tarafından yürütülmesi düşüncesiyle de örtüşmektedir.

3.2. İslam Ekonomisinde Para ve Faiz Meselesinin AED ile Karşılaştırılması

İslam ekonomisinde para bir mübadele aracı olarak görülmektedir. İslam düşünürlerine göre ihtiyaçları gideren şey, mallardır. Para bizzat kendisi bir ihtiyacı gidermediği için yani parayı yiyip içmediğimiz ve giyip barınmadığımız için, para asıl ve maksat değildir. Asıl ve maksat için bir vesile ve vasıta; mala ulaşma aracıdır (Eskicioğlu 1999; Sadr 1979: 125-7; Tabakoğlu 1987: 88).

Özsoy'a göre, paranın kendi değeri yoktur. O ancak malı temsil eder. Değeri itibarıdır yani mala nispeten varsayılan bir değerdir. Paranın özünde olmayan bir değer, onun mekân, zaman ya da el değiştirmesiyle ortaya çıkmaz, dolayısıyla da artmaz. Bu sebeple malla ilişkilendirilmemiş bir para hareketi hiçbir zaman değer üretmez (Özsoy 2012: 80).

Sadr, paranın tehlikeli amaçlar için kullanılmaya müsait olduğunu ifade etmektedir. Bu sebeple İslam ekonomisinde para stokçuluğu yasaklanmıştır. Sadr'a göre, İslamiyet emir ve yasaklarla malların sürekli varlıklarını; üretim mübadele ve tüketim alanlarında kalmasını garantilemiş; paranın kasalara akın etmesini engellemiştir. İslamiyet, faizi kesinlikle yasaklamıştır. Geçici de olsa bu yasağın kaldırılmasına veya yumuşatılmasına imkân yoktur. Bu suretle faizi; dağıtım alanındaki tehlikeli sonuçlarını ve faizin genel ekonomik dengeyi sarsacak olaylara yol açmasını önlemiştir. Parayı, bizzat kendi başına bağımsız olarak serveti arttıran bir unsur olma niteliğinden uzaklaştırmış. Paraya; tüm eşyaların yerine geçen, eşyaların ölçümü ve tedavülünün kolaylaştırmasında kullanılan bir unsur olma niteliğini kazandırmıştır (Sadr 1979:127-8).

Yeniçeri'ye göre (1980: 255) Kuranda faizin kesin bir şekilde yasak olduğu birçok ayette belirtilmiştir. *“Allah alışverişi helal, faizi ise haram kılmuştur. Bundan böyle kim Rabbinden kendisine öğüt gelir de faizden vazgeçerse geçmişi ona, ve işi hakkındaki hüküm de Allah'a aittir. Kim de tekrar faize dönerse onlar o ateşin yaranıdırlar ki orada onlar ebedi kalıcıdırlar. Sadakası (zekatı) verilen malları ise artırır. Allah (haramı helal tanımakta ısrar eden) çok kafir, çok günahkar hiç kimseyi sevmez”*.²

Tabakoğlu'na göre, piyasadaki para miktarı ile fiyatlar arasında yakın bir ilişki söz konusudur. Yani para miktarındaki oran fiyatları olumlu ve olumsuz etkileyebilir. Ona göre İslam, madeni parayı kullanmak için teşvik eder. Bunun nedeni madeni para sisteminde kıymetli maden

² Kuran, Bakara Suresi, 2/275-276.

tedariki zordur ve maliyeti de yüksek olduğundan fiyatların yükselme eğilimi göstermesi nadiren söz konusu olur. Çünkü istediğiniz zaman madenleri bir an da yükseltemezsiniz. Ancak kağıt paranın maliyeti bir parça kağıt, biraz mürekkep ve baskı masrafına eşittir. Dolayısıyla basılıp tedavüle sürülmesi öncekiyle kıyaslanmayacak kadar kolaydır. Böylelikle paranın bir senet olarak ekonomide olması enflasyonist kaygılar taşır. Tabakoğlu'na göre, “Altın ve gümüş paraya dayalı sistemlerde fiyat hareketlerinin kaynağı kural olarak parasal değildir. Bizzat sistemin kendisi bir istikrar unsurudur. Bu yüzden tarihi tecrübe bize İslam para politikasının temeli olarak altına ve gümüşe dayalı bir uygulamayı telkin etmektedir” (Tabakoğlu 1987: 88-91).

Mannan'a göre, faizin birçok ekonomik problemi vardır. Ona göre faiz, üretim maliyetlerinin içerisinde yer almakta ve fiyatların yükselmesine neden olmaktadır. Faiz, sosyal ve ekonomik yaşamı olumsuz etkilemekte, yatırımları üretimden çekerek tüketicinin sömürülmesine ortam hazırlamaktadır (Mannan 1980: 240-50).

AED'deki paranın özellikleri ile İslamın paraya yüklemiş olduğu tanım benzerlik göstermektedir. İslam'da para sadece malların karşılığını temsil eden bir senet veya araçtır. AED'de de para aynı işlevi görmektedir. Ancak Sadr'ın paranın tehlikeli amaçlar için kullanılmaya müsait olduğu ve bu durumun İslamın emir ve yasaklarla engellendiği görüşü önemli bir tespittir. Şöyle ki; AED'nin paraya yüklemiş olduğu özellik İslama uygun gözükmemekte ancak bireylerin bu parayı kötü amaçlar için kullanması halinde İslamın emir ve yasaklarına uyacakları önceden kestirilmesi zor bir iştir. Haliyle AED'de İslami şuur ve öğretilere tam sahip olmayan birey, parayı Sadr'ın ifade etmiş olduğu kötü amaçlar için kullanabilir. Bundan dolayı AED'nin iyi işleminin yolu bireylerin İslam şuuruna sahip olmalarıyla mümkün gözükmemektedir. Bu da topluma iyi bir İslam eğitimi vermekle gerçekleşebilir. Nitekim bu kısma Adil Düzen'in dini düzeni girmektedir. Adil Düzen sadece ekonomik değil siyasi, ilmi ve dini olmak üzere bölümlere ayrılmaktadır. Erbakan, AED'de bireylerin ahlaki gelişimlerinin sağlanması için “Dini Düzen”in devreye girdiğini söylemektedir (Erbakan 1991: 92). Tabi bu sistemin farklı ideolojilere sahip toplumumuzda uygulanması zaman ve ikna isteyen bir durumdur.

İslamın mübadelede altın ve gümüşün kullanılması yönünde telkinini bize aktaran Tabakoğlu'nun görüşleri de önemli bir tespittir. Yani paranın kolayca üretilebilmesi enflasyonist bir kaygı oluşturabilir. Erbakan AED'de, enflasyonun üretimle yok olacağını söylemektedir.

Erbakan'ın AED'de faize yer verilmemesi söylemi, İslam ekonomisinde var olan bir meseledir. İslam ekonomisi faize asla yer vermez. Dolayısıyla bu hususta da AED ile bir uyum söz konusudur.

3.3. İslam Ekonomisinde Fiyatlar, Piyasa ve AED ile Karşılaştırılması

İslam ekonomisinde fiyatların nasıl belirleneceği konusunda ihtilaflar vardır. Kimi yazar fiyatların serbest belirlenmesi gerektiğini ifade ederken, kimi yazar devletin fiyatların belirlenmesinde etkin olması gerektiğini söylemektedir.

Çapra'ya göre, İslam sisteminde fiyatlar arz-talep doğrultusunda belirlenir. Ancak devlet toplumun menfaati gereği zaman zaman icap ederse fiyatları kontrol edebilir. Çapra müslüman hukukçuların, fiyat artışlarının tekelcilik veya istifçilik yüzünden olması durumunda devletin fiyatlara müdahale edebileceği görüşünü aktarmaktadır. Çapra'ya göre, bir idareci için fiyatları dondurmak doğru değildir. Çünkü eşyanın fiyatını tayin etmek bayinin (piyasanın) hakkıdır (Çapra 1970:100-2).

Mannan, fiyatların belirlenmesinde devletin denetimci ve takipçi bir göreve sahip olmasını söylemektedir. Ona göre, fiyatların sağlıklı belirlenmesi arz-talep neticesinde mükemmel bir rekabet ortamıyla sağlanır. Ancak mükemmel bir rekabet ortamının oluşması zor olacağından devlet her daim fiyatlar üzerindeki kontrolünü sağlamalıdır. Mannan'a göre İslami toplumda fiyatların adalet ve insaf ölçüleri içerisinde tutulmasını istemek toplumun hakkıdır. Ona göre İslamın fiyat teorisi, sağlıklı bir rekabet (karaborsacılık, kaçakçılık ve spekülasyondan uzak bir rekabet ortamı) ve işbirliği ilkesine dayanmaktadır. Toplumun çoğunluğu tarafından normal fiyatlar tespit edildikten sonra, devlete, sadece bu normların denetimi kalacaktır (Mannan 1980: 293-4).

Tabakoğlu'na göre, geleneksel İslam iktisat düşüncesinde fiyatların teknelci eğilimlerinin olmadığı serbest piyasa ortamında oluşması bir ideal olarak benimsenmiştir. Bununla birlikte İslam sisteminde karşılıklı rızaya dayanan ve adil fiyat ilkesi mevcuttur. Serbest rekabet şartları altında bazı piyasalarda oluşan fiyatlara müdahale edilmesi de bir ilke olarak kabul edilmiştir. Nitekim Hz. Peygamber bir hadisinde "Fiyatları ayarlayan, darlık ve bolluk getiren, rızıklandırılan Allah'tır"³ buyurmaktadır. Tabakoğlu'na göre Hz. Peygamber, fiyatların tespitine gerek duymamış,

³ Tirmizi, Büyü, 73; İbn-i Mace, Ticaret, 27

“Dışardan mal getiren rızıklanmıştır, muhtekir ise lanetlenmiştir”⁴ gibi hadisleriyle mal arzının artmasını teşvik etmiş, tekelliklerin bertaraf edilerek normal piyasa şartlarının işlenmesini ve darlık meydana getirilmemesini istemiştir. Tabakoğlu, İbn-i Teymiyye ve İbnü'l- Kayyim gibi fıkıhçıların Hz. Peygamberin fiyat belirleme hususundaki hadislerini, fiyatlara müdahale edilemeyeceği edildiği takdirde haksızlıklara yol açılacağı şeklinde yorumlamışlardır. Tabakoğlu'na göre, fıkıhçılar tekellci eğilimlerin belirmesi halinde fiyatlara müdahale edilebileceğini kabul ederken müdahale şekilleri hususunda bazı görüş ayrılıklarına sahip olmuşlardır. Tabakoğlu'na göre, İslam'ın iktisadı ahlaka bağlıdır. Bu sebeple bu olgu fiyatlara esneklik kazandırır. İslam alıcılara ve satıcılara müsamahalı olmaları yönünde bir davranış öğütler (Tabakoğlu 1987: 101-4).

AED'de fiyatların oluşumunun teoride arz ve talebe göre serbest piyasa koşullarında belirlenmesi İslamın iktisadi sistemine uyumluluk arz etmektedir. Ancak verilen buğday örneğinde piyasanın işleyişi basit anlamda ele alınmış ve doğacak aksaklıklarla ilgili devletin ihtikârî önleyici tedbirlerin alınacağı belirtilmiş fakat bu konuyla ilgili açıklamaya yer verilmemiştir. Bu hususta AED, her ne kadar serbest piyasa işleyişine sahip bir görünüm arz etse de verilen örnek doğrultusunda devletin ekonomide etkin rol oynadığı bazı yazarlarca eleştirilmiştir. Nitekim Özel'e göre, kapitalizmde var olan serbest piyasanın faydalı yönlerini tanzim etmek amacı taşıyan Adil Düzen'de serbest rekabet yerine bir takım uzmanlar tarafından yönlendirilen bir ekonomi mevcuttur. Adil Düzen sosyalizmi reddetmiş; ancak bu uygulamasıyla ona benzeyen bir görünümü teşkil etmiştir. Ayrıca ürünün vakfa teslim edilmesi ve karşılığında senet alınması örnekleri genellikle tarım ve hayvancılık üzerinden olmuştur (Özel 1997: 325-28). Günümüz ekonomileri çok daha karmaşık bir yapı içindedir.

3.4. İslam Ekonomisinde Kredileşme ve AED ile Karşılaştırılması

İslam ekonomisinde faizsiz olmak şartıyla insanların birbirine borç vermesi veya ortaklık yoluyla sermayenin kamu veya özel müesseselerden sağlanması mümkündür. Zaim'e göre, müslüman bir insanın müesseseler kanalıyla insanlara karşılıksız borç para vermesi (Karz-ı Hasen) kendisini iktisadi ve sosyal alanda toplumda dürüst kılar. Müslüman insan,

⁴ İbn-i Mace, Ticaret, 6; Darimi, Büyü', 12

mudarebe yoluyla İslami bankalara para yatırarak başka Müslümanlara kredi verilmesini mümkün kılar (Zaim 1979: 50-51). Bu doğrultuda İslami bankacılığın önemli olduğunu söyleyen Zaim'e göre, halkın bütün tasarruflarının iktisadi hayata kanalize edilmesi ve riskin paylaşılması İslam bankacılığının gayesidir. Eğer müslüman sermayesini biriktirmeye yönelik hareket ederse durduğu süre boyunca sermayesinin zekâtını vermek durumundadır (Zaim 1992: 78-80).

İslam ekonomisinde faizsiz kredilerin verilmesiyle ilgili bazı İslam düşünürleri kredilerin sadece devlet tarafından verilmesi gerektiğini, bazı İslam düşünürleri ise özel finans kuruluşlarının da verebileceğini söylemektedir. Hamidullah, kredileşmenin devletleştirilmesi gerektiğini ifade etmektedir. Çünkü ancak devlet faiz müptelasından müstağni kalabilir. O halde bu meseleyi çözebilecek kurum da devlettir. Yeryüzünde kimsenin aldığı ödünce faiz vermek istemeyeceğini, verenlerin de bunu tek sebepten, faizsiz ödünç bulamamasından dolayı verdiğini söyleyen Hamidullah, ödünçün devletleştirilmesinin mutlaka gerçekleştirilmesi gerektiğini vurgulamaktadır (Hamidullah 1963: 25-39).

Mannan'a göre, endüstriye, ticarete ve ziraate ayrılacak kısa süreli finansmanlar ortaklık esasları üzerine kurulu İslami bankalarca sağlanabilir. İslam Bankası, hem parasını orda saklayanlara, hem de bankadan ödünç para alanlara güven sağlar. Ona göre, İslam Ticaret Bankasının önemli bir görevi kredi açmaktır. Krediler iki yılı geçmeyen kısa dönemler için açılan mevduatlarla sağlanır. Ödünç verilen paraların da istenilince veya kısa sürede ödenmesi gerekir. Böylece, ödünç verilen paraların uzun süreli kredilerde veya yatırımlarda tutulması önlenmiş olur (Mannan 1980: 320-1).

Eskicioğlu'na göre, İslam ekonomisinde kredileşme sistemi vardır. Ona göre, kişi ne kadar kredi verdiyse o kadar kredi almaya ve verdiği mevduat ne kadar zaman bankada kaldıysa o süre kadar kullanma hakkına sahip olur. Ayrıca her işletme, işletme senedi çıkarabilir. Girdiler işletme senedi ile girer, çıktılar da işletme senedi ile çıkar. Bu senetler borsada/kasada karsız olarak para ile alınıp satılır (Eskicioğlu 2009).

İslam ekonomisinde karz-ı hasen ve selem senedi uygulamalarını görmek mümkündür. Eskicioğlu'na göre, İslam ekonomisinde halka selem senedi kredisi verilir. Bu faizsiz kredi ile halk, dönem başında mağazalara sipariş verir. Mağazalar tüccarlara, tüccarlar da işyerlerine sipariş verirler. Böylece dönem başında tüm üreticiler kredilendirilmiş ve yıllık olarak ihtiyaç olan mallar için siparişler verilmiş olur. Bu şekilde üretimin

planlanması halk tarafından yapılmış olur. Hem böylece fiyatlar yılbaşında tespit edilmiş olur (Eskicioğlu 2009).

AED’de var olan “Hakkı Müktesep Kredisi”ni İslam İktisadı veya ekonomi çerçevesinde Karz-ı Hasene uygun olduğunu söylemek mümkündür. Bu kredi, tasarrufların ekonomiye kanalize edilmesi açısından teşvik edicidir. AED’de “Selem Senedi Kredisi”nin de İslam ekonomisi çerçevesine alınması mümkün gözükmektedir. Özellikler itibariyle bir benzerlik söz konusudur.

Erbakan’a göre AED’de kredilerin faizsiz olması, hem üretimi artıracak hem de sermayenin ucuz temin edilmesiyle fiyatların düşük olmasına neden olacaktır (Erbakan 2010: 73). Devlet, ekonomik gelişmenin sağlanması adına özel sektörü güçlendirici faaliyetlerde bulunabilir. Dolayısıyla faizsiz olmak üzere girişimcileri üretime yönlendirecek çeşitli kredilendirme vs. türünde politikalara gidebilir (Çapra 1970: 96-110; Yeniçeri 1980: 260; Hamidullah 1963). Bu sebeple AED’de var olan diğer kredilerin bu çerçevede değerlendirilmesi söz konusu olabilir. Devlet tarafından üretime teşvik edilen ve işsizliği önleyici faizsiz kredi hamleleri İslam ekonomisi ile bağdaştırılabilir.

3.5. İslam Ekonomisinde Devletin Gelirleri, Vergilendirme ve AED Karşılaştırılması

İslam ekonomik sisteminde devletin ana geliri vergidir. Verginin ise ana kalemi bu sistemde zekattır. Mali durumu iyi olan her Müslümanın vermesi farz olan zekat, İslamın en temel kurallarındandır. Mannan’a göre zekat dışında da devletin vergi gelirleri söz konusu olabilir. Ancak zekat en büyük gelir kaynağıdır (Mannan 1980: 375-400).

Eskicioğlu’na göre, devlet harcamaları vergilerden karşılanır. Verginin sebebi üretimdir. Devlet, üretime yaptığı katkıdan dolayı, bu katkının bir karşılığı olarak vergisini alır. Ama vergi versin veya vermesin tüm vatandaşlar devlet hizmetlerinden eşit bir şekilde faydalanırlar. Ona göre, vergide zekât sistemi İslam ekonomisinin temelini teşkil eder. Vergi toplanmasıyla ilgili olarak Kuran, verginin ancak ihtiyaç duyduğu şeylerden fazlasına sahip olanlar veya ihtiyaçları karşılandıktan sonra kalan artı değer üzerinden olabileceği prensibini getirir. Ona göre İslam vergileme politikası, sermayenin hem üretim sürecinin dışına çıkmasını önler hem de bütün toplumsal tabana yaygınlaşmasını sağlar (Eskicioğlu 1999).

Eskicioğlu'na göre, İslam ekonomisinde verginin temelini mal, yani üretimin teşkil etmektedir. İslâm hukukunda bir üretimden, bir de ticaretten vergi alınmaktadır. Kuran'da konuyla ilgili olarak "Ey iman edenler! Kazandıklarınızın iyilerinden ve yerden sizin için çıkardığımız ürünlerden infak edin"⁵ buyurulmaktadır. Burada kazandıklarınız ifadesinden İslam hukukçuları ticareti anlamışlardır. Onun için ticaret mallarından zekât vergisinin alınacağı hususunda İslam âlimleri ittifak etmişlerdir (Eskicioğlu, <http://www.enfal.de/oe20.htm>, 26 Mart 2015'te erişildi).

İslam sisteminde vergiyi sadece zekat oluşturmaz. Dolayısıyla vergi ile zekat arasında fark vardır. Bu fark Muhammed'e göre şudur: vergi çoğu durumda nakit olarak alınır, zekât ise hem nakit hem de aynı olarak alınır. Zekatı Allah farz kılmıştır, vergileri ise devlet takdir eder. Zekâtın harcanacağı yerler Kuran'da sabittir. Vergiler ise muayyen bir gidere tahsis edilmiş olmayıp devletin bütün kamu hizmetlerinde kullanılır. Muhammed, Müslümanın hem zekat hem de vergilendirmeye tabi tutulmasının ağır olabileceğini ve bu durumun Hz. Peygamber tarafından engellendiğini belirtmektedir. Bu duruma Hz. Peygamber "Zekât iki kere alınmaz" diyerek çözüm getirmiştir. Bu bağlamda bir Müslüman, zirai ürün olarak zekatını ödemediği zirai ürünlerin ticaretini yapsa ayrıca bunlar için ticari zekat ödemez. Yine küçük-büyük baş hayvanların ticareti yapılırsa ve ticari olarak zekatları ödense, ayrıca bunların küçük-büyük baş hayvan olmaları dolayısıyla zekatları ödenmez. Bu Hadis'in açıklaması, çifte vergilendirmenin sonuçlarını (ki o da yükün artması demektir) men eden bir mana taşır ve ondan sakındırır. Netice olarak bu hadis, bir sene içerisinde bir maldan iki kez zekât alınamayacağını açıklamaktadır (Muhammed 1995: 100-1).

Mevdudi'ye göre İslam'da devlet, işsizlere, borçlulara, yoksullara, ilim yolunda olanlara, yetimlere ve öksüzlere yardım etmek ve bunlara ekonomik anlamda çözüm getirmek zorundadır. Nitekim bunun içinde mali kaynağa ihtiyaç vardır. Bu ihtiyaçların bir bölümü zekât müessesisiyle karşılanabilir (Mevdudi 1968: 106).

İslam düşünürlerinin mutabık kalmış olduğu mesele, zekatın mal cinsinden alındığı gibi ona müteakbil para cinsinden de alınabileceği ve daha çok üretim üzerinden alınan bir vergi olduğudur. Zekâtın ölçüsü sabittir ve alınan türe göre değişmektedir. Toprak mahsulünden alınan zekat oranı (öşür) bellidir, altın ve gümüş birikiminden alınacak zekat oranı bellidir. Bu sebeple zekatın türlerine göre oranları sabittir. Bu

⁵ Kuran, Bakara suresi, 2/267.

doğrultuda AED'ni değerlendirecek olursak, AED'de vergi oranları anayasa ile belirlenmekte ve üretim üzerinden alınmaktadır. AED'de verginin hem mal cinsinden hem de para cinsinden verilmesi söz konusudur. Bu iki durum zekât sistemiyle örtüşmektedir. Ancak AED'de zekat terimi hiç kullanılmamıştır.

Sonuç olarak AED'de vergi sisteminin İslam düşünürlerinin görüşlerinden yola çıkarak İslami ölçülere uygun olduğunu söylemek mümkündür. Bu tespitite AED'nin vergilendirmede adil olunması, verginin üretimden alınması, vergi oranının anayasayla sabit olması, tüketimden vergi alınmaması ilkeleri önemli bir role sahiptir. Çünkü bu ilkeler İslam iktisadında zekat sistemiyle örtüşmektedir.

3.6. İslam Ekonomisinde Sosyal Güvenlik, Sigorta ve AED Karşılaştırılması

İslâm'da emniyet ve güvenin, arzulanan ve aranan bir nimet olduğu bir çok ayette de ifade edilmiştir. *"Sadakalar (zekatlar); Allah'tan bir farz olarak fakirlere, miskinlere, zekat işinde çalışanlara, kalpleri İslâm'a ısındırılacaklara, kölelere, borçlulara, Allah yolunda olanlara ve yolda kalmışlara aittir. Allah bilendir, hakimdir"*⁶. Sağlam'a göre bu ayet, toplum varlığının sağlıklı bir şekilde sürdürülebilmesi için toplumsal denge ve barışın bir şekilde sağlanması ve fertler arasında duygusal gerilime yol açabilecek etkenlerin giderilmesine işaret etmektedir. Ona göre bu düzenleme toplumdaki ekonomik dengesizliğin yol açabileceği muhtemel olumsuz sonuçların azaltılabilmesi için zekatı zorunlu ve önemli bir *sosyal güvenlik* olarak sunmakla kalmıyor, aynı zamanda bunun işleyişinde son derece önemli insani meziyetlere, psikolojik faktörlere de işaret ediliyor. Sağlam'a göre, İslam sisteminde gelirlerin halk için toplanması bir esas olduğundan, bütçe fazlası gelirler büyük meblağlara ulaşıncaya, sosyal devlet anlayışı gereği fonksiyon alanına göre, divanlar aracılığıyla herkese maaş bağlanarak, sosyal güvenlik hizmeti sunulur. Ona göre, devletin varlık amacı, insanların güvenliklerinin sağlanması, adaletin temini, bireylerin hak ve özgürlüklerinin güvence altına alınmasıdır. "İslâm devlet felsefesinde bireyler, Müslim ve Gayri Müslim olmasına bakılmaksızın, sosyal güvenlik garantisi altındadırlar. (Sağlam, http://www.e-akademi.org/makaleler/hsaglam-2.htm#_ftn1, 29 Mart 2015'te erişildi).

⁶ Kuran, Tevbe suresi, 9/60.

Nakvi'ye göre, sosyal güvenlik İslam ekonomisinin bir parçasıdır. Ona göre, ülkenin işsiz, ihtiyar ya da hasta olan her yurttaşı kazanma yetenekleri göz önünde tutularak makul bir gelir düzeyiyle güvence altına alınmalıdır. Nakvi'ye göre "Onların mallarından muhtaç ve yoksullar için bir hak vardı"⁷ ayeti kaynakların zenginden fakire transferi için bir devlet mekanizması kurulması yolunda bir çağrıdır (Nakvi 1985: 132). Yılmaz'a göre, sosyal güvenliğin finans kaynaklarını zekat, sadaka, akile, nafaka, vakıf, kefare, kurban, nezir, ganimet ve fey oluşturmaktadır (Yılmaz 1991:185).

İslam sisteminde sosyal güvenlik ve yardımlaşma meselesi sadece devlet tarafından değil özel kuruluşlar tarafından da (vakıf, dernek vs.) yürütülebilir. Vakıf kültürü İslam tarihi içerisinde önemli bir uygulama olarak yerini almıştır. Sağlam'a göre İslam hukuk doktrininde vakıf, "bir malın menfaatini insanlara tahsis edip çıplak mülkiyetini Allah'ın mülkü hükmünde kabul etmek ve böylece temlik ve temellükü ebediyen engellemek ve yasaklamak" şeklinde tanımlanır. İslâm hukuk bilginlerinin, İslâm kültür tarihinde, kaynağını İslâmî esaslardan alarak geliştirdikleri sosyal müesseselerden biri de vakıflardır. Ona göre bu hukuk bilginleri, Müslüman toplumlarda, değişen şartlar ve gelişmelerin ortaya çıkarttığı ihtiyaçlara göre, toplumsal yapılar dikkate alınarak, zamanının en gelişmiş tekniği olan vakıf müessesini organize ederek (hukukî düzenlemesini yaparak) asırlar boyu sosyal hizmet alanına koymuşlardır. Vakıfları sosyal güvenlik hizmeti vermeye yönelten en önemli saik, insanlara faydalı olan her hizmetin ibadet telakki edilmesi ile açıklanır. Bunun sonucu olarak vakıflar da, bir bakıma toplumun hayrına olan her sahada sağlam birer *teminat* ve *sigorta* vazifesi görüyorlardı⁸.

İslam ekonomisinde sosyal güvenlik tartışmasız her düşünürün mutabık kaldığı bir meseledir. Çünkü düşkünlere, yoksullara, yaşlılara vb. yardım etme, can ve mal güvenliğini sağlama kuran ve sünnette apaçık belirtilmiştir⁹. Ancak İslam sisteminde sigorta konusunda ihtilaflar söz konusudur. Sıddiki'ye göre, ulemeden birçoğu çeşidi ne olursa olsun ilke olarak sigortanın bir kumar olduğunu ileri sürmektedir. Bu ulemalar sigortanın İslam hukuku ile bağdaşmadığını belirtirken bazı ulemalar ise sigortaya İslam ölçüleri çerçevesinde olumlu bakmışlardır. Ancak ticari sigorta, genel olarak sigortaya olumlu bakan ulemalar tarafından da sakıncalı bulunmuştur. Bu ulemalar kooperatif esasına dayalı ve istismara

⁷Kuran, Zariyat suresi, 51/19.

⁸ Sağlam, <http://www.e-akademi.org/makaleler/hsaglam-2.htm>, 28Mart 2015'te erişildi.

⁹Kuran, Tevbe Suresi 9/60, Bakara Suresi 2/266, Maide 5/2, Nisa 4/36 vb. ayetler

mahal bırakmayan müşterek sigortayı yeğlemektedirler ve sigortanın devlet tarafından ele alınması halinde güvencenin sağlanabileceğini düşünmektedirler (Sıddıki 1984: 86-90).

Ez-Zerka'ya göre İslam hukukçuları devletin tasarrufunda bulunan sigortalara genel itibariyle olumlu bakarlar. Ancak sigorta iki kişi arasında ya da bir kişinin bir şirketle olması halinde gerçekleşirse o zaman sigorta konusu dinen sakıncalı bir durum halini alır. Çünkü İslam sisteminde devlet yoksulların, düşkünlerin, afet vb. durumlarda zarara uğrayanların güvencesidir. Dolayısıyla sigortanın devlet tarafından yapılması ve takip edilmesi İslam düşünürlerince olumlu karşılanmaktadır. Fakat sigortanın özel şirket statüsünde ya da devlet dışı kuruluşlarla belli bir prim karşılığında olması birçok İslam düşünürünce tartışılmıştır (Ez-Zerka 2002).

Mannan'a göre, modern ekonomi anlayışında sigortanın İslam'a aykırı birçok yönü vardır. Ancak bu sigortanın İslam tarafından yasak olduğu anlamına gelmez. Ona göre, İslam sisteminde sigorta vardır. Bu sigortanın Kuran ve Sünnet emirleri içerisinde sınırları bellidir. Toplumun toplam refahını artırabilecek şekilde örgütlenmiştir. Ona göre İslam sisteminde, yaşlılık, işsizlik, hastalık ve kaza sigortası hükümet tarafından yürütülür. Böylece bütün ulus ortaklaşa olarak hasta, yaşlı, aç ve işsize bakmakla zorunlu tutulmuş olur. İslam sisteminde sigortada prim ödemesi yapılabilir. Devlet bu primleri ve de zekâtın gelen gelirleri sigorta harcamalarında kullanabilir (Mannan 1980: 485).

Yılmaz İslam fikhındaki sigorta tartışmalarını özetlemektedir. Yılmaz'a göre, İslam hukukçuları sigorta konusunda menfi ve müspet olarak bir takım hükümler ortaya koymuşlardır. Reddedenler, sigorta akdinin bir *akd-i garar* (bilinmezlik) olduğunu, kumar gibi belirsiz bir akit olduğunu, haram olan faizi içerdiğini, başkasının malını karşılıksız almak gibi olduğunu ileri sürmüşlerdir. Buna karşılık kabul edenler ise, Hanefilerdeki *Vela*¹⁰ akdine benzediğini, Malikilerce borçlanmayı lüzumlu kılan vaat tipine girdiğini, bekçilik, emanetçilik akdi tipinde bir akit olduğunu söylemişlerdir (Yılmaz 1991: 162-3).

AED, gerek devlet eliyle gerek dayanışma gurupları ve vakıf kültürüyle sosyal güvenlik açısından her türlü ihtiyaç sahibini dikkate alacak önlemleri aldığı iddia etmektedir. Bu önlemler ile İslam sisteminde devletin yapması gereken hizmetler arasında bir benzerlik söz konusudur. Sigorta meselesinde ise AED, sigortayı devlete mal etmiş ve bireylere mal

¹⁰*Vela*, devletin bireyler üzerindeki tasarrufudur.

ve can konularında bir güvence teşkil etmiştir. Sigorta meselesi İslam sisteminde tartışma getirirse de, sigortanın devlet tarafından yürütülmesi konusu İslam düşünürlerince olumlu karşılanmıştır. Dolayısıyla AED bu doğrultuda sigorta konusunda Hanefi mezhebinin *vela* akdini dikkate alıyor gözükmektedir.

AED'yi İslam ekonomisinden ayıran en önemli farklılık emeklilik sistemiyle ilgilidir. AED'de emeklilerin alacakları pay, bulunmuş oldukları mesleki kuruluşlarca yaş, derece ve hizmet sürelerine göre hesaplanır ve isteyen birey erken emekliliğe ayrılabilir. Kimseden sigorta ve emeklilik adı altında prim alınmaz. Ancak bu durumun ne kadar İslami olduğu tartışmalıdır. İslam ekonomisinde devlet; zayıf, güçsüz, çalışmayacak, ihtiyacını gideremeyecek insanlara yardım eder ve harcama yapar; ancak AED'de çalışabilecek durumda olanlara da devletin yardım etmesi gerekir. Oysa İslam çalışmayı emreder ve tembellikten nehyeder. Nitekim prim alınmayan bir sistemde hizmet süresince ve mesleki derece üzerinden hesaplanan emeklilik parasının çalışacak durumda olup ancak isteği doğrultusunda emekliye ayrılan insana verilmesi İslami olarak değerlendirilemez.

Yaptığımız konu konu değerlendirmelere ilave olarak bir bütün olarak AED ile İslam ekonomisinin uyuşup uyuşmadığına dair Zaim ve Karaman'ın görüşleri de önemlidir. Zaim'e göre, Adil Düzenin iktisadî modeli, İslam ekonomisi çalışmaları açısından faydalı ve yapıcıdır. Bu aşamada, ne ideal teorik yapının bütünü, ne muhtelif bölümleri hususunda İslam iktisatçıları ve fakihler arasında bir ittifak oluşmamıştır. Ona göre bu modeli hazırlayanlar, İslam dünyasının bu sahada yapılmış çalışmalarından, yayınlarından ve fikirlerinden faydalanmamışlardır. İslam ekonomisi ile ilgili bibliyografik kaynakları ihmal etmişlerdir. Ona göre, iktisadi konularda bir dünya görüşünü ifade eden modelin genel ve makro seviyedeki prensiplerini ortaya koymak yerine bir modelde yer almaması gereken teferruata ve spesifik konulara dalınmıştır. İktisadi modelin iktisadi hayatın tedarik, üretim, pazarlama, satış, tüketim, bölüşüm gibi çeşitli safhalarına hakim olan temel prensip açıklık kazanmamıştır. Piyasa mekanizmasını ve pazar ekonomisini prensip olarak esas alan, Müslüman insan modeline dayalı ferdi hürriyet ile merkezi planlamaya dayalı bir ekonomi modeli arasında kalan muallak bir yapı geliştirilmiştir¹¹.

Karaman'a göre, Adil Düzen kağıt üzerinde dengeli ve tutarlı gözükse de bir çırpıda uygulanması mümkün değildir. Karaman'a göre AED'de,

¹¹ Zaim, <http://www.akevler.org/# Kitaplar/74>, 30 Mart 2015'te erişildi.

ortaklıklarda ticaret yapmak üzere oluşturulacak ortaklıklar ve ticaret faaliyeti hakkında ne düşünüldüğü kapalıdır. Ona göre AED’de, tek vergi prensibinin olmasıyla oluşabilecek vergi açıkları neticesinde Adil Düzen’de farklı vergi almak meşru görülmelidir. Bu İslam’a aykırı bir durum değildir. Ona göre, zekât bir ibadet-vergidir. Zekât alacak mallar, miktarlar ve sarf yerleri ilgili naslarla belirlenmiştir. Devletin mükelleflerden zekatı toplaması ve yerine sarf etmesi gerekir. Zekât bütçesi ayrı tutulmalı, devlet zekatın sarf yerlerine diğer gelirlerden harcama yaparsa, bunun karşılığını zekat bütçesinden (veya fonundan) genel bütçeye aktarmalıdır. Zekât konusu Adil Düzen broşüründe yer almamıştır. Ona göre, selem konusuna fazla ağırlık verilmiş ve ondan çok şey beklenmiştir. Tarihte yapılan selem uygulamasında, ödeme peşin yapıldığı için fiyatlar durmadan kırılmış, üretici zarar etmiş ve ekonomiyi menfi olarak etkilemiştir. Fıkıh kitapları bunlarla ilgili şikâyetleri aktarmaktadır. Dolayısıyla AED, selemden meydana gelebilecek sakıncaları engelleyecek bir durumlara yer vermemiştir. Karaman’a göre AD, İslam ekonomisinin kendisi değil, ilkelerini dikkate alan bir beşeri sistemdir¹².

4. Sonuç ve Değerlendirme

Türk siyasi tarihinde ekonomik ve siyasal söylemleri açısından önemli bir kişilik olan Necmettin Erbakan, ideolojisinin oluşmasında İslam dinini referans almıştır. Milli görüş hareketiyle siyaset sahnesine giren Erbakan, Milli Nizam Partisi, Milli Selamet Partisi, Refah Partisi, Fazilet Partisi ve Saadet Partisiyle Türk siyasetinde yer edinmiştir.

Türkiye ekonomisinin 1980 sonrası serbest piyasa rejimini benimsemesi dönemin partilerini, seçimlerde serbest piyasa kavramlarını kullanmaya itmiştir. Bu partilerden biri olan Refah Partisi, seçim beyannamelerinde Adil Düzen sloganını kullanmıştır. Adil Düzen, siyasi, ekonomik, dini ve sosyal olmak üzere topyekün bir idari düzen olarak tanımlanmıştır. Adil Ekonomik Düzen, Erbakan tarafından gerçek serbest piyasa düzeni olarak ifade edilmiştir. RP’nin seçim sloganı Adil Ekonomik Düzen’i diğer partilerin propagandalarından ayıran en önemli özellik, AED’nin İslami hassasiyetler göz önünde bulundurularak hazırlanmasıdır.

Adil Ekonomik Düzen’in Hakka dayandırılması, peygamberler dönemine atıfta bulunulması, faize yer vermemesi ve bir ortaklık ekonomisi olması gibi sebepler bize AED’i İslam ekonomisi çerçevesinde değerlendirmeye

¹² Karaman, <http://www.akevler.org/# Kitaplar/74>, 30 Mart 2015’te erişildi.

yöneltmiştir. Nitekim İslam ekonomisi, ortaklığı teşvik eden ve İslam kaideleri üzerine kurulu bir sistemdir. AED, 31 temel esasa dayandırılmıştır. Bu 31 temel esasın 3 tanesi genel esaslar olmak üzere, 7 tanesi parayla, 7 tanesi krediyle, 7 tanesi vergiyle, 7 tanesi de sosyal güvenlikle açıklanmıştır.

AED’de devlete biçilen rol ile İslam ekonomik sisteminde devletin görevleri örtüşmektedir. İslam sisteminde devlet, serbest piyasayı koruyan, gerektiği yerde müdahale eden ve toplumun eğitim, sağlık ve sosyal güvenlik ihtiyaçlarını gideren bir görev üstlenirken, AED de aynı misyonu paylaşmaktadır. Bunları AED’nin genel esaslarında görmek mümkündür.

AED’nin para ile ilgili ilkeleri, piyasa sistemi ve fiyatlar meselesi İslam ekonomisiyle benzerlik arz etmektedir. Şöyle ki AED, faizi reddedip, teorisini faizsiz bir yapı üzerine kurmaya çalışmıştır. Ayrıca parayı mala endeksleyerek, mal=para prensibini ön plana çıkarmıştır. AED’de para, malı temsil eder ve para bir mal olarak kabul edilmez. Dolayısıyla sistem faize yer vermeyen, parayı piyasadaki mala ve üretime endeksleyen bir finans yapısı oluşturma gayreti içerisine girmiştir. Faizi şiddetle yasaklayan İslam, parayı malın değer ölçüsü olarak kabul eder. İslam sisteminde para, piyasadaki mal ve üretim karşılığında olmalıdır. AED ile İslam Ekonomisinde bu konudaki en önemli fark, AED’de paranın kağıt olarak temsil edilmesi, İslam ekonomisinde ise paranın ağırlıklı olarak gümüş ve altın üzerine endekslenmesi ve bu madenler tarafından temsil edilmesi söz konusudur. Çünkü kağıt paranın olduğu bir sistemde enflasyonist bir durum anlık oluşabilir. Ancak madenlerin geç üretilmesi ve piyasaya geç çıkması anlık bir enflasyonist durum meydana getirmez. Bu açı itibarıyla İslam sistemi ile AED arasında bir farklılık olduğu söylenebilir. Ancak AED’nin mala karşılık kağıt para piyasaya çıkarması da İslam sistemine aykırı bir durum teşkil etmemektedir.

AED’nin ekonomiyi canlandıracak ve üzerinde en önemli meselesi kredileşmedir. AED, faizsiz bir kredileşme ve finans döngüsünü benimsemektedir. Kredileşmede faiz noktasında hassasiyet gösteren sistemde, hakkı müktesep kredisi, emek kredisi, selem senedi kredisi, ödenmiş vergi karşılığı kredi, yatırım karşılığı kredi ve rehin kredisi önemli finans kaynaklarıdır. Bu finans kaynaklarının teorisini incelediğimizde İslam’a aykırı bir durumun gözükmemesi önemli bir meseledir. Ayrıca Hakkı müktesep karşılığı kredisi ile İslam ekonomisinde karz-ı hasen uygulamasının tam örtüştüğünü ve AED’deki selem senedi ile İslam tarihinde uygulamaya sokulan selem senedinin aynı olduğunu söylemek mümkündür.

AED'nin vergi ile ilgili görüşlerinin de İslam ekonomisiyle bağdaştığını söyleyebiliriz. Şöyle ki, AED'nin vergide üretimi esas alması ve verginin aynı olarak da verilebileceğini söylemesi İslam sisteminde zekat müessesini anımsatmaktadır. İslam'da helal olmak koşuluyla her türlü gelir üzerinden devletin vergi almasına cevaz verilmiştir. İslam sisteminde devletin en büyük gelir kaynağı zekattır. Fakat zekat dışında da devletin vergi vb. uygulamalarla (haksız olmamak kaydıyla) gelir elde etme yetkisi söz konusudur. Dolayısıyla AED'nin üretim üzerinden tek vergi prensibiyle gelir elde etmesi ve üretime katkı sağlaması koşuluyla iş girişimlerinde ortak rolüne bürünmesi (kar ortağı) İslam sistemiyle uyum sağlamaktadır. Yani İslam'a aykırı bir durum söz konusu değildir. Buradaki en önemli mesele AED'nin gelirini zekat üzerinden değil zekat müessesesine benzeyen bir sistemle elde etmesidir.

AED'nin son esaslarını oluşturan sosyal güvenlik ve sigorta meselesi tartışılan bir husustur. Nitekim İslam düşünürleri bu hususla ilgili ihtilafta kalmışlardır. Sosyal güvenlik konuları olan eğitim, sağlık ve güvenlik hizmetleri noktasında benzer görüşler ortaya koyan İslam düşünürleri, sigorta konusunda farklı görüşler paylaşmışlardır. Kimi İslam düşünürü sigortanın bir kumar olduğunu ve İslam'a uygun olmadığını söylerken, kimisi de sigortanın caiz olabileceğini ve İslam'a aykırı bir durum teşkil etmediğini dile getirmiştir. Bu görüşler ışığında AED'nin sigorta konusunda sigortanın caiz olabileceği görüşünü paylaşan İslam düşünürlerini referans aldığını söylemek mümkündür. AED'nin bu esaslardaki bir diğer açmazı erken emeklilik konusudur. AED'nin isteyen bireylerin erken emekli olabileceği görüşü İslam sisteminden farklılık arz etmektedir. Çünkü İslam sisteminde düşkünlere, yoksullara, çalışmayacak durumda olanlara yardım yapılması söz konusudur. Çalışabilecek durumda olup erken emekliliğe ayrılan bir bireyin İslam sisteminde yardım alması veya maaş alması söz konusu değildir. Dolayısıyla bu hususta AED ile İslam sistemi arasında farklılık söz konusudur.

Sonuç olarak AED ile İslam'ın ekonomik anlayışını karşılaştırdığımızda AED'nin İslami hassasiyetler çerçevesinde hazırlandığını söylemek mümkün gözükmemektedir. Bazı farklılıklar sebebiyle tam anlamıyla İslam ekonomisidir diyemeyiz. Çünkü İslam ekonomisi alanında da farklı görüşler vardır. Yukarıda belirttiğimiz gibi İslam ekonomisinde bazı meselelerde İslam düşünürleri aynı görüşü paylaşırken, bazı konularda farklı görüşü paylaşmaktadır. AED'nin de bir İslam ekonomisi olmadığı ama İslam ilkelerini dikkate alan bir sistem olduğu bazı İslam düşünürlerinin ortak görüşüdür.

Kaynaklar

- Azid, Toseef; Mehmet Asutay ve Muhammed J. Khawaja (2008) “Price Behaviour, Vintage Capital and Islamic Economy”, *International Journal of Islamic Middle Eastern Finance and Management*, Cilt: 1, Sayı: 1, ss. 52-68.
- Çapra, Ömer (1977). *İslam'da İktisadi Nizam*. çev. H. Yavuz. İstanbul: Sebül Yayınevi.
- El-Benna, Hasan (2014). *Risaleler*. Çev. M.Akbaş, R.Songül, M.Eren, A.Akbaş. İstanbul: Nida Yayıncılık.
- Erbakan, Necmettin (1991). *Adil Ekonomik Düzen*. Ankara: Dergah Yayınları.
- Erbakan, Necmettin (2010). *Yeni Bir Dünya ve Adil Düzen*. Ankara: Ekonomik ve Sosyal Araştırmalar Merkezi Yayını.
- Ersin, İrfan (2015) *Necmettin Erbakan'ın Ekonomik Söylem ve Uygulamaları*. Yayımlanmamış Yüksek Lisans Tezi. Bolu: Abant İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü.
- Ersoy, Arif (2011). “Heykeli Bırak Yoksulluğa Bak; Asıl Ucubelik Ekonomide!”. (<http://www.saadet.org.tr/haber/heykeli-birak-yoksulluga-bak-asil-ucubelik-ekonomide>, 15 Aralık 2014'te erişildi).
- Eskicioğlu, Osman (1999). *İslam ve Ekonomi*. İstanbul: Çağlayan Matbaası
- Eskicioğlu, Osman (2009). “Kitap ve Sünnette Temel İktisadi Kavramlar Adlı Tebliğin Müzakeresi”. (<http://www.enfal.de/oe83.htm> 30 Aralık 2014'te erişildi).
- Eskicioğlu, Osman, “İslam Toplumunda Vergi ve Bazı Problemlerin Çözümü”. (<http://www.enfal.de/oe20.htm> 26 Mart 2015'te erişildi).
- Hamidullah, Muhammed (1963). *Modern İktisat ve İslam*. Çev. S. Tuğ. İstanbul: Yağmur Yayınları.
- Karagülle, Hira (1987). “Senetlerin Tedavülü ve Fiyatlandırılması”. *Faizsiz Yeni Bir Banka Modeli-Faizsiz Kredileşme Sistemi-*. Haz. Ahmet Tabakoğlu, İsmail Kurt. İstanbul: İslami İlimler Araştırma Vakfı Yayınları. No 12.
- Karagülle, Süleyman (1993). *Alternatif Faizsiz Banka Selem ve Kredileşme*. İstanbul: İz Yayıncılık.

- Karaman, Hayrettin, “Adil Düzen Eleştirileri ve Değerlendirmeler”. ([http:// www.akevler.org #Kitaplar/74](http://www.akevler.org#Kitaplar/74) , 30 Mart 2015’te erişildi).
- Mannan, M.A (1980). *İslam Ekonomisi*. çev. B. Zengin, Tevfik Ömeroğlu. İstanbul: Fikir Yayınları.
- Mevdudi, Ebu’l A’la (1968). *İslama ve Muasır Nizamlara Göre İktisat Prensipleri*. çev. İ. Toksarı. İstanbul: Nida Yayınevi.
- Muhammed, İbrahim K. (1995). *Allah Rasulünün Mali Siyaseti*. İstanbul: Süleymaniye Vakfı.
- Nakvi, N. Haydar (1985). *Ekonomi ve Ahlak*. çev. İ. Kutluer. İstanbul: İnsan Yayınları.
- Özel, Mustafa (1997). “İktisat, Fiyat ve Adalet Üzerine”. *İktisat Risaleleri*. Ed. Mustafa Özel. İstanbul: İz Yayıncılık.
- Özsoy, İsmail (2012). “Fıkıh Doktrininde Para ve Faiz”. *Fikhî Açından Finans ve Altın İşlemleri*. İstanbul: Ensar Neşriyat. 75-132.
- Sadr, Muhammed Bakır Es (1979). *İslam Ekonomi Doktrini*. çev. M. Keskin, S. Ergün. İstanbul: Hicret Yayınları. 2. Baskı.
- Sağlam, Hadi. “İslâm Hukuk Tarihinde Sosyal Güvenlik Kurumları ve Sosyal Yardımlaşma ve Dayanışma Teknikleri” ([http://www.e-akademi.org/makaleler/ hsaglam-2.htm](http://www.e-akademi.org/makaleler/hsaglam-2.htm), 28 Mart 2015’te erişildi).
- Sıddıki, Muhammed N. (1984). *İslam Ekonomi Düşüncesi*. çev. Yaşar Kaplan. İstanbul: Bir Yayıncılık.
- Tabakoğlu, Ahmet (1987). *İslam ve Ekonomik Hayat*. Ankara: Diyanet İşleri Başkanlığı Yayınları.
- Tekir, Sabri (1987). “Faizsiz Sistemde Kredileşme ve Kredi Müessesesi”. *Faizsiz Yeni Bir Banka Modeli-Faizsiz Kredileşme Sistemi*-. Haz. Ahmet Tabakoğlu, İsmail Kurt. İstanbul: İslami İlimler Araştırma Vakfı Yayınları. No 12.
- Yeniçeri, Celal (1980). *İslam İktisadının Esasları*. İstanbul: Şamil Yayınevi.
- Yılmaz, Faruk (1991). “İslam’da Sosyal Güvenlik Sistemi”. *İslam Ekonomisi ve Sosyal Güvenlik Sistemi*. Haz. Faruk Yılmaz. İstanbul: Marifet Yayınları
- Zaim, Sabahattin (1969). *Modern İktisat ve İslam*. İstanbul: M.T.T.B., Basın Yay. Müd. Nesriyat Bürosu. 3. Baskı
- Zaim, Sabahattin (1979). *İslam ve İktisadi Nizam*. Karabük: Teknik Elemanlar Birliği Karabük Şubesi. Yayın No: 1.

Zaim, Sabahattin (1992). *İslam-İnsan-Ekonomi*, İstanbul: Yeni Asya Yayınları. 2. Baskı.

Zaim, Sabahattin, “Adil Düzen Eleştirileri ve Değerlendirmeler”. (<http://www.akevler.org/#Kitaplar/74>, 30 Mart 2015’te erişildi.