ŞERİAT 5

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيمِ
وَ بِهِ نَسْتَعِينُ
اَلْحَمْدُ لِلّٰهِ رَبِّ الْعَالَمِينَ وَ الصَّلاَةُ وَ السَّلاَمُ عَلَى سَيِّدِنَا مُحَمَّدٍ وَ عَلَى آلِهِ وَ صَحْبِهِ اَجْمَعِينَ
ŞERİAT
Şeriat kelimesi hakkında tefsirde şu bilgi veriliyor:
«“Şir’a, Şeria, Meşrea”, lügatta bir ırmak veya herhangi bir su menbaından su içmek veya almak için girilen yol demektir. Bunda, insanların hayat-ı ebediyeye ve saadet-i hakikiyeye ulaşması için Allah Teala’nın vaz’ u teklif ettiği ahkâm-ı mahsusaya ve mezheb-i müstakime bil’istiare ıtlak edilmiştir ki, din demektir. Ya kapalı birşeyi yarıp açmak ve beyan etmek manasına (şer’) masdarından veya bir şeye duhul manasına (Şuru’) dan alınmıştır.» (Elmalı Tefsiri.sh:1697)
«Şeriat, din lisanında: Cenab-ı Hakk’ın, kulları için vazetmiş olduğu dinî, dünyevî ahkâmının hey’et-i mecmuasıdır. Bu itibarla şeriat: Din ile müradif olup, hem ahkâm-ı asliye denilen itikadiyatı, hem ahkâm-ı fer’iye-i ameliye denilen ibadet, ahlâk ve muamelatı ihtiva eder.
Şeriat, umumi manasına nazaran bir Peygamber-i Zişan tarafından tebliğ edilmiş kanun-u İlahî demektir. Ahkâm-ı Şer’iye denilince bundan kanun-u İlahî hükümleri manasını anlamak lâzımdır. Ve bununla asıl Kur’ana, Hadise, İcmaa sarahaten müstenid olan hükümler kasdedilmiş olur.» (Hukuk-u İslamiye Kamusu. ci:1,sh:20)
Risale-i Nur’da şeriattan ehemmiyetle ve tekraren bahsedilir. Şeriat tabirinin Risale-i Nur’dan tesbit edilen az bir kısmı şöyledir:
“....mezheb-i hak olan Ehl-i Sünnet ve Cemaat derler ki: “Cenab-ı Hak bir şeye emreder, sonra hasen olur. Nehyeder, sonra kabih olur. Demek emir ile güzellik, nehy ile çirkinlik tahakkuk eder. Hüsün ve kubh mükellefin ıttılaına bakar ve ona göre takarrür eder. Şu hüsün ve kubh ise, surî ve dünyaya bakan yüzünde değil, belki âhirete bakan yüzdedir.” S:277
Yani şeriatın esası emir ve nehy-i İlahiyeye dayanır. Yani, beşerî anlayışların ortaya koyduğu hükümler şeriat olamaz. Evet,
“Üç nokta-i nazar, şu zamanın içtihadatını arziye yapar, semavîlikten çıkarıyor. Halbuki Şeriat semaviyedir ve içtihadat-ı Şer’iye dahi, onun ahkâm-ı mestûresini izhar ettiğinden semaviyedirler.
Birincisi: Bir hükmün hikmeti ayrıdır, illeti ayrıdır. Hikmet ve maslahat ise; tercihe sebebdir, îcaba icada medar değildir. İllet ise, vücuduna medardır. Meselâ: Seferde namaz kasredilir, iki rek’at kılınır. Şu ruhsat-ı şer’iyenin illeti seferdir, hikmeti ise meşakkattir. Sefer bulunsa, meşakkat hiç olmasa da namaz kasredilir. Çünki illet var. Fakat sefer bulunmasa, yüz meşakkat bulunsa, namazın kasredilmesine illet olamaz. İşte şu hakikatın aksine olarak, şu zamanın nazarı ise, maslahat ve hikmeti illet yerine ikame edip ona göre hükmediyor. Elbette böyle içtihadat arziyedir, semavî değildir.” S:482
“İkincisi: Şu zamanın nazarı, evvelâ ve bizzât saadet-i dünyeviyeye bakıyor ve ahkâmları ona tevcih ediyor. Halbuki Şeriatın nazarı ise, evvelâ ve bizzât saadet-i uhreviyeye bakar, ikinci derecede -âhirete vesile olmak dolayısıyla- dünyanın saadetine nazar eder. Demek şu zamanın nazarı, ruh-u Şeriattan yabanidir. Öyle ise, Şeriat namına içtihad edemez.
Üçüncüsü: اِنَّ الضَّرُورَاتِ تُبِيحُ الْمَحْظُورَاتِ kaidesi, yani “Zaruret, haramı helâl derecesine getirir.” İşte şu kaide ise, küllî değil. Zaruret eğer haram yoluyla olmamış ise, haramı helâl etmeye sebebiyet verir. Yoksa sû’-i ihtiyarıyla, gayr-ı meşru sebeblerle zaruret olmuş ise, haramı helâl edemez, ruhsatlı ahkâmlara medar olamaz, özür teşkil edemez. Meselâ: Bir adam sû’-i ihtiyarıyla, haram bir tarzda kendini sarhoş etse; tasarrufatı, ülema-i Şeriatça aleyhinde caridir, mazur sayılmaz. Tatlik etse, talakı vaki’ olur. Bir cinayet etse, ceza görür. Fakat sû’-i ihtiyarıyla olmazsa, talak vaki’ olmaz, ceza da görmez. Hem meselâ, bir içki mübtelası zaruret derecesinde mübtela olsa da, diyemez ki: “Zarurettir, bana helâldir.”
İşte şu zamanda zaruret derecesine geçen ve insanları mübtela eden bir beliyye-i âmme suretine giren çok umûrlar vardır ki; sû’-i ihtiyardan, gayr-ı meşru meyillerden ve haram muamelelerden tevellüd ettiklerinden, ruhsatlı ahkâmlara medar olup, haramı helâl etmeye medar olamazlar. Halbuki şu zamanın ehl-i içtihadı, o zaruratı ahkâm-ı şer’iyeye medar yaptıklarından, içtihadları arziyedir, hevesîdir, felsefîdir, semavî olamaz, şer’î değil. Halbuki semavat ve arzın Hâlıkının ahkâm-ı İlahiyesinde tasarruf ve ibadının ibadatına müdahale ve o Hâlıkın izn-i manevîsi olmazsa; o tasarruf o müdahale merduddur.” S:482
Bu kısımda geçen “haram muameleler” hayli çoktur. En basitinden bir örnek şudur; bir müşteriye satılan şeydeki kusur müşteriden gizli tutulursa bu satış haram olur.
“Asırlara göre şeriatlar değişir. Belki bir asırda, kavimlere göre ayrı ayrı şeriatlar, peygamberler gelebilir ve gelmiştir. Hâtem-ül Enbiya’dan sonra şeriat-ı kübrası, her asırda, her kavme kâfi geldiğinden, muhtelif şeriatlara ihtiyaç kalmamıştır. Fakat teferruatta, bir derece ayrı ayrı mezheblere ihtiyaç kalmıştır. Evet nasılki mevsimlerin değişmesiyle elbiseler değişir, mizaçlara göre ilâçlar tebeddül eder. Öyle de, asırlara göre şeriatlar değişir, milletlerin istidadına göre ahkâm tahavvül eder. Çünki ahkâm-ı şer’iyenin teferruat kısmı, ahval-i beşeriyeye bakar. Ona göre gelir, ilâç olur. Enbiya-yı salife zamanında, tabakat-ı beşeriye birbirinden çok uzak ve seciyeleri hem bir derece kaba, hem şiddetli ve efkârca ibtidaî ve bedeviyete yakın olduğundan, o zamandaki şeriatlar, onların haline muvafık bir tarzda ayrı ayrı gelmiştir. Hattâ bir kıt’ada bir asırda, ayrı ayrı peygamberler ve şeriatlar bulunurmuş. Sonra âhirzaman Peygamberinin gelmesiyle, insanlar güya ibtidaî derecesinden, idadiye derecesine terakki ettiğinden, çok inkılabat ve ihtilatat ile akvam-ı beşeriye birtek ders alacak, birtek muallimi dinleyecek, birtek şeriatla amel edecek vaziyete geldiğinden, ayrı ayrı şeriata ihtiyaç kalmamıştır, ayrı ayrı muallime de lüzum görülmemiştir. Fakat tamamen bir seviyeye gelmediğinden ve bir tarz-ı hayat-ı içtimaiye de giymediğinden, mezhebler taaddüd etmiştir. Eğer beşerin ekseriyet-i mutlakası bir mekteb-i âlînin talebesi gibi, bir tarz-ı hayat-ı içtimaiyeyi giyse, bir seviyeye girse; o vakit mezhebler tevhid edilebilir. Fakat bu hal-i âlem, o hale müsaade etmediği gibi, mezahib de bir olmaz.” S:485
“Hem o bürhan-ı Hak ve sirac-ı hakikat, öyle bir din ve şeriat göstermiştir ki; iki cihanın saadetini temin edecek desatiri câmi’dir. Ve câmi’ olmakla beraber, kâinatın hakaikını ve vezaifini ve Hâlık-ı Kâinat’ın esmasını ve sıfâtını, kemal-i hakkaniyetle beyan etmiştir. İşte o İslâmiyet ve şeriat, öyle bir tarzda muhit ve mükemmeldir ve öyle bir surette kâinatı kendiyle beraber tarif eder ki, onun mahiyetine dikkat eden elbette anlar ki; o din, bu güzel kâinatı yapan zâtın, o kâinatı kendiyle beraber tarif edecek bir beyannamesidir ve bir tarifesidir. Nasılki bir sarayın ustası, o saraya münasib bir tarife yapar. Kendini vasıflarıyla göstermek için, bir tarife kaleme alır; öyle de: Din ve şeriat-ı Muhammediyede (A.S.M.) öyle bir ihata, bir ulviyet, bir hakkaniyet görünüyor ki; kâinatı halk ve tedbir edenin kaleminden çıktığını gösterir. Ve o kâinatı güzelce tanzim eden kim ise, şu dini güzelce tanzim eden yine odur. Evet o nizam-ı ekmel, elbette bu nazm-ı ecmeli ister.” M:193
“Evet garb üleması ve feylesofları itiraf ve ikrar etmişler ki: “İslâmiyetin kanunları, yüksek bir tarzda âlemin ıslahına kâfidir.”
Hem Külliyet-ül Hukuk Kongresinin cem’iyetinde, bütün hukukiyyunun toplandığı o kongrede 1927 senesinde onun reisi feylesof üstad Shebol demiş ki: “Muhammed’in (A.S.M.) beşeriyete intisabıyla bütün beşeriyet muhakkak iftihar eder. Çünki o zât ümmi olmasıyla beraber, onüç asır evvel öyle bir şeriat getirmiş ki; biz Avrupalılar iki bin sene sonra onun kıymetine ve hakikatine yetişsek, en mes’ud, en saadetli oluruz.” M:215
“…..Divan-ı Harb-i Örfî’de, mahkemedeki paşaların “Sen de mürtecisin, şeriat istemişsin” diye suallerine karşı, i’dama beş para kıymet vermeyip, cevaben: Eğer meşrutiyet bir fırkanın istibdadından ibaret ise, bütün cinn ve ins şahid olsun ki; ben mürteciyim ve şeriatın birtek mes’elesine ruhumu feda etmeğe hazırım diyen ve o büyük zabitleri hayretle takdire sevkedip, i’damını beklerken beraetine karar verdikleri ve tahliye olup dönerken, onlara teşekkür etmeyerek: “Zalimler için yaşasın Cehennem” diye yolda bağıran…..” Ş:449
Celadet-i imaniyenin bir kerameti:
“Dünkü gün yanıma gelen mühim bir resmî memura böyle söyledim ki: Eski Said’in sergüzeşte-i hayatından hârika üç vakıa, şimdi tahakkuk etmiş ki, ileride çıkacak Risale-i Nur’un kerameti imiş. Şöyle ki:
31 Mart Hâdisesi’nde Hareket Ordusu’nun Başkumandanı Mahmud Şevket Paşa bana karşı fazla hiddetli iken ve Divan-ı Harb-i Örfî’de beni muhakeme ettikleri gün, onbeş adam karşımda darağacında asılı bir vaziyette Divan-ı Harb-i Örfî Reisi Hurşid Paşa benden sordu: “Sen şeriatı istedin mi? İşte şeriatı isteyenler böyle asılırlar.” Ben de: “Şeriatın bir mes’elesine bin ruhum olsa feda ederim.” dediğim halde ve beni mahkûm etmeye pek çok esbab -muhbirlerin iftiralarıyla- varken, benim müstesna bir surette müttefikan beraetime karar vermeleri;……..” E:245 Manidar ve ibretli bir hadise.
“Ey insan! Senin vücudunun sahasında yapılan fiiller ve işlerden senin yed-i ihtiyarında bulunan, ancak binde bir nisbetindedir. Bâki kalan Mâlik-ül Mülk’e aittir. Binaenaleyh kendi kuvvetine göre yük al. Yoksa altında ezilirsin. Kıl kadar bir şuur ile, büyük taşları kaldırmak teşebbüsünde bulunma. Mâlikinin izni olmaksızın Onun mülküne el uzatma. Binaenaleyh gafletle, kendi hesabına bir iş yaptığın zaman, haddini tecavüz etme. Eğer Mâlikin hesabına olursa istediğin şeyi al ve yap. Fakat izin ve meşiet ve emri dairesinde olmak şartıyla. İzin ve meşietini de şeriatından öğrenirsin.” Ms:82
Ayette geçen “يَنْقُضُونَ : Örülmüş kalın bir şeridi açıp dağıtmak manasını ifade eden “nakz” tabiri, yüksek bir üslûba işarettir. Sanki Cenab-ı Hakk’ın ahdi; meşiet, hikmet, inayetin ipleriyle örülmüş nuranî bir şerittir ki, ezelden ebede kadar uzanmıştır. Bu nuranî şerit, kâinatta nizam-ı umumî şeklinde tecelli ederek silsilelerini kâinatın enva’ına dağıtır iken, en acib silsilesini nev’-i beşere uzatmıştır ve ruh-u beşerde pek çok istidad ve kabiliyetlerin tohumlarını ekmiştir. Fakat o istidadların terbiyesini ve neticesini cüz’-i ihtiyarînin eline vermiştir. O cüz’-i ihtiyarînin yuları da şeriatın ve delail-i nakliyenin eline verilmiştir. Binaenaleyh Cenab-ı Hakk’ın ahdini bozmamak ve îfa etmek, ancak o istidadları lâyık ve münasib yerlerine sarfetmekle olur. Ahdin nakzı ise, bozmak ve parçalamaktan ibarettir. Meselâ: Bazı enbiyaya iman ve tasdik, bazılarını inkâr ve tekzib; bazı hükümleri kabul, bazılarını red; bazı âyetleri tahsin, bazılarını kabih ve çirkin görmek gibi. Zira böylece yapılan nakz-ı ahd; nazmı, nizamı, intizamı ihlâl eder, bozar.” İ:173
“Bak ey birader! Fünun ve ulûmun zübde-i hakikiyesi berahin-i akliye üzerine müesses olan diyanet ve şeriat-ı İslâmiye öyle fünunları tazammun etmiştir. Ezcümle: Fenn-i tehzib-i ruh ve riyazet-ül kalb ve terbiyet-ül vicdan ve tedbir-ül cesed ve tedvir-ül menzil ve siyaset-ül medeniye ve nizamat-ül âlem ve fenn-ül hukuk ve saire... Lüzum görülen yerlerde tafsil ve lüzum olmayan veya ezhanın veya zamanın müstaid ve müsaid olmadığı yerlerde birer fezleke ile kavaid-i esasiyeyi vaz’ ederek tenmiye ve tefri’ini ukûlün meşveret ve istinbatatına havale etmiştir ki; bu fünunun mecmuuna değil, belki ekalline onüç asır terakkiden sonra en medenî yerlerde en hârika zekâ ile mevsuf olanlar, tâkat-ı beşerin haricinde -bahusus o zamanda- olduğunu tasdikten vicdan-ı munsıfane seni menedemiyor.
İşte fazl odur ki; a’da ona şehadet ede. Yeni Dünya’nın en meşhur feylesofu olan Carlayl, Almanya’nın meşhur bir hakîminden ve rical-i siyasiyesinden naklen diyor ki: “O tedkikatından sonra kendi kendine sual ederek demiş: İslâmiyet böyle olursa acaba medeniyet-i hazıra hakaik-i İslâmiyetin dairesinde yaşayabilir mi? Kendisi kendine “Evet” ile cevab veriyor. Şimdiki muhakkikler o daire içinde yaşamaktadırlar. Evvelki feylesof dahi diyor ki: Hakaik-i İslâmiyet çıktıkları zaman; ateş-i cevval gibi hatabın parçalarına benzeyen sair efkâr ve edyanı bel’ etti. Hem de hakkı vardır. Zira başkaların safsatiyatından birşey çıkmaz, ilââhirihî...
Evet onüç asırdan beri o kadar dehşetli müsademata karşı hakaikını muhafaza etmiştir. Belki bu müsademe, keşmekeş; hakikat-ı İslâmiyetin omuzu üstünden türab-ı hafayı terkik ve tahfif ediyor. Neam, vücud ve hal-i âlem buna şahiddir.” Mu:155
“...... bütün nev’-i beşerin saadetine tekeffül eden bir şeriatı ki: O şeriat, fünun-u hakikiye ve ulûm-u İlahiyenin zübdesi olarak istidad-ı beşerin nümüvvü derecesinde tevessü’ edip iki âlemde semere vererek ahval-i beşeri güya bir meclis-i vâhid, bir zaman-ı vâhidin ehli gibi tanzim eden öyle bir adaleti tesis eder. Eğer o şeriatın nevamisinden sual edersen ki: Nereden geliyorsunuz? Ve nereye gideceksiniz? Sana şöyle cevab verecekler ki: Biz kelâm-ı ezelîden gelmişiz. Nev’-i beşerin selâmeti için ebedin yolunda refakat için ebede gideceğiz. Şu dünya-yı fâniyeyi kestikten sonra, bizim surî olan irtibatımız kesilirse de; daima maneviyatımız beşerin rehberi ve gıda-yı ruhanîsidir.” Mu:157
“Şeriat ikidir:
Birincisi: Âlem-i asgar olan insanın ef’al ve ahvalini tanzim eden ve sıfat-ı kelâmdan gelen bildiğimiz şeriattır.
İkincisi: İnsan-ı ekber olan âlemin harekât ve sekenatını tanzim eden, sıfat-ı iradeden gelen şeriat-ı kübra-yı fıtriyedir ki; bazan yanlış olarak “tabiat” tesmiye edilir. Melaike bir ümmet-i azîmedir ki, sıfat-ı iradeden gelen ve şeriat-ı fıtriye denilen evamir-i tekviniyesinin hamelesi ve mümessili ve mütemessilleridirler.” H:131
“Şeriat-ı Garra Kelâm-ı Ezelî’den geldiğinden ebede gidecektir. Zira şecere-i meyl-ül istikmal-i âlemin dalı olan insandaki meyl-üt terakkinin mahsul ve semeresi olan istidadın telahuk-u efkârla hasıl olan netaicinin teşerrüb ve tegaddi ile büyümesi nisbetinde, Şeriat-ı Garra aynen maddî zîhayat gibi tevessü’ ve intibak edeceğinden ezelden gelip ebede gideceğine bürhan-ı bahirdir. Asr-ı Saadet olan sadr-ı evvelin hürriyet ve adalet ve müsavatı bahusus o zamanda delil-i kat’îdir ki, Şeriat-ı Garra müsavatı ve adaleti ve hakikî hürriyeti cemi’ revabıt ve levazımatıyla câmi’dir. İmam-ı Ömer (R.A.), İmam-ı Ali (R.A.) ve Salahaddin-i Eyyubî âsârı bu müddeaya delil-i alenîdir.” D:76
