
IGMG FIKIH KÖŞESİ 62

	
 20.02.15	
 1	

FIKIH KÖŞESİ YAZILARI (62)

1. Müslüman’ın adaletli olması farz mıdır?

Sorunun cevabını vermeden önce adalet nedir? Kısa bir tarifini yaparak başlamanın uygun

olacağı kanaatindeyiz. Adalet, kelime olarak, düzenli ve dengeli davranma, her şeyin ve

herkesin hakkını verme, haksızlıklardan uzaklaşarak orta yolu tutma, bir şeyi yerli yerine

koyma, insaf ve eşitlik anlamlarına gelir. Dinimizde ise, dinen mahzurlu olan şeylerden

uzaklaşarak, Hak yolda düzgünce yürümeye adalet denir.1 Kapsamı çok geniş adaletin zıddı

zulüm, gadr (hile, vefasızlık ve ihanet) ve insafsızlıktır.

Yukardaki tarifte de görüldüğü gibi, dinimizde adâlet, hukuk önünde herkese eşit

davranmak, kültür, bilgi ve mevkî farklılıklarından dolayı insanlara farklı davranmamak

demektir. İslâm’ın adalet anlayışında, adalet ferdin ve her toplumun karşılıklı olarak işlerinde

değişmez bir ölçüdür. Orada istek ve heveslere yer verilmez, sevgi ve nefretlere uyulmaz,

akrabalık ve yakınlık bağlarına göre ayarlanmaz, zengin-fakir ayırımı gözetilmez. Haklı

kuvvetlidir, haksız zayıftır. İslam’ın ön gördüğü adalet, toplum içinde yaşayan bütün

kesimlerin birliğini sağlayan prensipler ve milletin güvenliğini garanti altına alan bir

düzendir. Ayet-i kerimede şöyle buyurulur: “Ey iman edenler adaleti ayakta tutarak Allah

için şahitlik edenler olun. Kendinizin, ana ve babanızın aleyhinde bile olsa (şahitlik ettiğiniz

kimseler) zengin veya fakir de olsalar (adaletten ayrılmayın). Çünkü Allah ikisine de daha

yakındır. Adaleti yerine getirebilmek için hevâ ve hevesinize uymayın. Eğer eğri davranır

veya yüz çevirirseniz, Allah yaptıklarınızdan haberdardır.”2

Ayetten anladığımız kadarı ile, İslam’ın adaleti, düşmanlarına da, nefret edilenlere de

mutlak adaleti tekeffül etmektedir. İslâm, kendisine inananları bu konuda sadece Allah için

hareket etmelerini, aralarındaki münasebetlerini Allah'ın rızasına uygun bir şekilde

ayarlamalarını ve yine Allah için doğru şahitler olmalarını emretmektedir. Dolayısı ile adalet,

müslümanlar üzerine yüklenmiş farz bir görevdir. Adaletin farz oluşuna delalet eden başka

ayetler de vardır. Onlardan bir tanesi de Nisa suresindeki şu ayet-i kerimedir: “...Allah

insanlar arasında hüküm verdiğiniz zaman, adaletle hükmetmenizi emreder.”3

İslam’a göre adalet prensibi öyle bir şeydir ki, onun terazisinin dost düşman ayırdımında

bulunması mümkün değildir. Bir konuda hüküm verme ve karara varma hususunda adalet

prensibinden bir müslümanın ödün vermesi helal olmaz. Nitekim Yüce Allah, "Ey iman

edenler, Allah için şahitlik eden kimseler olunuz. Bir topluluğa karşı duyduğunuz kin sizi

adaletten saptırmasın. Adil davranın, takvaya yakışan budur. Allah'tan korkun, Allah

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 Seyyit	
 Şerif	
 Cürcânî,	
 Ta’rifât,	
 Adl	
 maddesi	
 	

2	
 Nisa,	
 4:135	

3	
 Nisa,	
 4:58	
 	

IGMG FIKIH KÖŞESİ 62

	
 20.02.15	
 2	

yaptıklarınızdan haberdardır.”4 buyurmuştur. Dolayısı ile bir müslümanın, karşısında

bulunan hasmı da olsa, ona kırgınlığı ve kızgınlığı da bulunsa, yine de adalet prensibinden

ödün vermesi caiz olmaz.

Adalet mülk'ün, yani idare ve hükmetmenin temelidir. Çünkü adaletin yok olduğu yerde

zulüm var demektir. Allah ve O’nun koyduğu bütün hükümler zulmün her çeşidinden uzaktır.

Allah'ın emirlerinin uygulandığı her ortamda hiçbir kimseye zerre kadar zulüm ve haksızlık

yapılamaz. Bir çok ayet-i kerimede bu durum dile getirilmektedir:

“Allah, adaleti ve ihsanı emreder.”5 “Allah size emanetleri ehline vermenizi ve insanlar

arasında hükmettiğiniz zaman, adaletle hükmetmenizi emreder.”6 “Hükmettiğin zaman onlar

arasında adaletle hükmet. Şüphesiz Allah adil davrananları sever.”7

Adaletin lüzumu ve neticeleri hakkında Sünnette de sözlü ve uygulamalı uyarılar söz

konusudur. Hz. Peygamber (s.a.v.) iki hadis-i şerifte şöyle buyurmaktadır:

“Hükmünde, yönetimi ve velâyeti altındakiler hakkında adil davrananlar, Allah katında

nurdan minberler üzerinde olacaklardır.”8 “Adil devlet başkanı ve idareciler mahşer yerinde

Allah'ın yüce lütfuna ve himâyesine mazhar olacakların öncüleridir.”9

Bu ayet ve hadislerden anlıyoruz ki, adil olmak, adaletle hareket etmek, nefis ve şehevi

arzulara tabi olmamak, zulüm yapmamak her bir müslüman üzerine farz olan bir görevdir.

2. Müslüman kimlere karşı adaletli olmak durumundadır?

Adalet bir grup veya zümrenin hak ettiği bir muamele değildir. Haksızlığa uğrayan her

kim olursa olsun, hakkı teslim edilmeli ve zulme uğramasına engel olunmalıdır. Bu manadaki

uygulamalar İslam tarihinde çok sayıda gerçekleşmiş ve adeta İslami idareler destan

yazmıştır. Peygamber mahkemesinde Yahudi hasmının karşısında haksızlığı ortaya çıkan

müslüman, itiraz etmeye kalkışmış, bizzat cezası bir müslüman Hz. Ömer (r.a) tarafından

verilmiştir.10 Had cezasına çarptırılmış olan bir kadının affı için teklifte bulunan Usame b.

Zeyd’i tekdir eden Peygamber Efendimiz (a.s), “Allah'a yemin ederim ki, böylesine kötü bir

fiili (hırsızlığı) Mahzum kabilesine mensup Fatıma değil, kendi kızım Fatıma yapmış olsaydı,

kesinlikle onun da cezasını verir, elini kestirirdim.”11 buyurmuştur. Buna benzer İslam

tarihinde çok sayıda örnek vardır. Dolayısı ile, adalet bir insanlık hakkıdır. Kime lazım ise,

ona verilmelidir. İnsanlar arasında hiçbir ayırımcı kritere müsaade etmemek gerekir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4	
 Maide,	
 5:8	

5	
 Nahl,	
 16:90	

6	
 Nisa,	
 4:58	

7	
 Maide,	
 5:42	

8	
 Müslim,	
 İmâre,	
 18	

9	
 Buhârî,	
 Edep,	
 36	

10	
 Süyuti,	
 ed-­‐Dürrü’l	
 Mensur	
 ve	
 İbn	
 Kesir,	
 Tefsir,	
 Nisa,	
 4:65.	
 Ayetin	
 tefsiri.	

11	
 Müslim,	
 Hudut,	
 2	

IGMG FIKIH KÖŞESİ 62

	
 20.02.15	
 3	

3. Okuyucu sorusu

Bankada çalışmak günah mıdır?

Bu soruyu soran kardeşimizin de sorusunu izah ederken yazmış olduğu “Rasûlullah

(s.a.v.), faiz yiyene, yedirene, (muamelesine) şahitlik edene ve yazana lanet etti.”12 Hadis-i

şerifi uyarınca bir Müslümanın faizli muamele yapan bir finans kurumunda çalışması caiz

değildir. Hatta bizzat faizli işlem yapmaksızın, bankanın bekçiliği dahi olsa “İyilik ve

(Allah'ın yasaklarından) sakınma üzerinde yardımlaşın, günah ve düşmanlık üzerine

yardımlaşmayın.”13 ayetinin anlamı altına girmiş olması sebebiyle, bankada çalışmak caiz

değildir. Ela’n böyle bir kurumda çalışan kardeşimiz, helal işlerle meşgul olan bir kurum

aramalıdır. Ancak böyle bir kurum buluncaya kadar, mevcut iş yerinde çalışabilir. “Çünkü

zaruretler, zaruret ölçüsünde haramları helal kılar.”14 Allah (c.c) takva ile hareket edenlere

mutlaka çıkış yolu gösterecektir. Çünkü bunu vadetmiştir: “Kim Allah'tan korkarsa, Allah

ona bir çıkış yolu ihsan eder.”15 Allah en iyisini bilir.

M. Hulusi Ünye

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

12	
 Müslim,	
 Müsâkât,	
 105,	
 106	

13	
 Mâide,	
 5:2	

14	
 Fıkıh	
 Kaidesi	
 	

15	
 Talak,	
 65:2	

