
İ s lam Hukuku Araşt ı rmalar ı Dergis i , sy. 26 , 2015 , s . 311-330 .

TARİHSEL NEDENLER VE TEORİK SAKINCALARIYLA
İSLÂM’DA İRTİDATIN CEZALANDIRILMASI
-TEOLOJİK BİR YAKLAŞIM-

Doç. Dr. Recep ARDOĞAN*

Özet: Kur’an’ın vahyedildiği süreçte insanları saptırmak amacıyla Yahudilerin, nifakın te-
zahürü şeklinde münafıkların ve muharip tarafa geçmekle sonuçlanan İslâm toplumuna
komplo şeklinde putperestlerin irtidat olayları görülür ve Kur’an’da bunlara verilecek bir
dünyevî bir cezadan bahsedilmemiştir. Ancak, üçüncü gruptakiler, terör ve ihanet su-
çundan dolayı cezalandırılmıştır. Hz. Peygamber zamanında, ayrıca yalancı peygamber-
lik iddiasında bulunanların başını çektiği -kabile asabiyetinden beslenen- toplu irtidat
olayı da görülür. Silahlı güce sahip bu gruba karşı savaşılmıştır. Dolayısıyla, mürtetlerin
cezalandırılması, irtidatla birlikte işledikleri suçlar yüzündendir. Fıkıhta salt irtidat fiilinin
cezalandırılması ise zannî delillere dayalı, imanın mahiyetiyle uyuşmayan ve uygulama-
da problemler içeren bir norm olarak kalmaktadır.

Anahtar Kelimeler: Kur’an, İman, Din Özgürlüğü, İrtidat, Cinayet.

Punishing of Apostasy Between Historical Reasons and
Theorical Inconveniences In Islam –Theological Approach-

Abstract: In the process that Koran had been revuled events of apostasy have seemed
in three varieties. First of them is apostasy events of Jews that it’s aim making the Muslim
go astray. The second is repeated apostasies of munafiks in that discord is disclosured.
The other is as a hole apostasy of mushrics (pagans) that they have joined to enemy
finally. Quran hadn’ mentioned a worldly punishment to them. However, the third group
punished for their crime of terror and betrayal. In fıqh, punishment of apostasy isn’t
grounded on definite evidences. Besides, this practices isn’t compatible with essence
and characteristics of faith.

Keywords: Freedom Of Religion, Tolerance, Reason, Will, Faith.

GİRİŞ

Dinî inanç, insanın gerek iç dünyası gerekse gözlemlenebilir yaşantısı üzerin-
de önemli role sahip bir olgudur. Bu bakımdan, haricî bir baskı altında kalmadan
insanın potansiyellerini farklı yönleriyle ortaya koyması, kişilik ve karakterini ge-
liştirmesinde din özgürlüğünün tanınması tabiî bir gerekliliktir.

İslâm’ın gelişine kadar asla dinin temel bir parçası olarak öğütlenmeyen hoş-
görü, Kur’an’da Allah’ın kozmik hâkimiyetinin, kuşatıcı ilim ve kudretinin anla-
tıldığı bir ayetten (Ayete’l-Kursî) hemen sonra “Dinde zorlama yoktur”1 ifadesiyle

*	 KSÜ İlahiyat Fak., www.sosyalkelam.com, 3kelam@gmail.com
1	 el-Bakara, 2/256.

312 | Doç. Dr. Recep ARDOĞAN

ortaya konmuştur.2 Kur’an, “Eğer Rabbin dileseydi, yeryüzündekilerin hepsi elbette
iman ederlerdi. O halde sen, inanmaları için insanları zorlayacak mısın?”3 ayetiyle
de Allah’ın ‘zor ve ikrah meşiyeti’nde bulunmayıp,4 ilahî iradenin beşerî iradeye
yer açtığını vurgulamaktadır. Dolayısıyla, insanın özgürlüğüne saygı, insana ilişkin
ilahî gayenin sırrına saygıdır ve ne bireyler ne de siyasal toplum bu saygıyı göster-
me yükümlülüğünden muaf olabilir.

Din özgürlüğünün ihlali ise insanların hissiyatını yaralayan, akıl, vicdan ve
kişiliklerini hedef alan bir fitne olduğundan, Kur’an bunun önlenmesi konusuna
hassasiyetle eğilir:

“Kendileriyle savaşılanlara (müminlere), zulme uğramış olmaları sebebiyle, (sa-
vaş konusunda) izin verildi... Onlar, başka değil, sırf “Rabbimiz Allah’tır” dedikleri
için haksız yere yurtlarından çıkarılmış kimselerdir. Eğer Allah, bir kısım insanları
diğer bir kısmı ile defedip önlemeseydi, mutlak surette, içlerinde Allah’ın ismi bol bol
anılan manastırlar, kiliseler, havralar ve mescitler yıkılır giderdi.”5

Bu ayetle, insanlara baskı yapılması halinde, din ve vicdan hürriyetlerini koru-
mak gayesiyle, baskı yapanlara karşı harp edilmesini öngörülmektedir. Bunun ya-
nında, manastırlara, kiliselere, havralara ve mescitlere dokunulmaması gerektiğine
işaret vardır ki, bu dinî ve hukukî bir norm olarak değerlendirilmelidir.

Kur’an, dinin referans yapılarak normal iyilik ve adalet esasına dayalı ilişkilerin
dışına çıkılamayacağını vurguladığı gibi,6 İslâm Peygamberi’nin Medine’ye hicreti-
nin ardından düzenlenen ‘Medine Vesikası’, tüm dinî grupların bir bir tanındığı ve
tekbir toplum (ümmeten vâhide) olarak tanımlandığı sosyal uzlaşmaya dayalı ana-
yasal bir metin örneği oluşturur.7 Necran Hıristiyanlarıyla yapılan ve onların mev-
cut durumları ve haklarının korunacağı, din adamlarından hiç kimsenin değiştiril-
meyeceği ve bulunduğu konumdan alınmayacağını kayıt altına alan antlaşma8 da
bu uzlaşmanın bir teyididir. Putperestleri bu uzlaşmanın dışında tutan görüşlere
karşın9 daha doğru bir yaklaşım sergileyen İmam Malik, Evzâî, ibn Kayyım gibi
alimler, bütün putperest sınıfların bu uzlaşmada yer alacağını belirtirler.10

2	 Pickthall, Muhammad Marmaduke, Tolerance in Islam -An Abridged Version of the 1927 Lecture-, http://users.erols.
com/gmgm/toleran1/html.intro

3	 Yunus, 10/99.
4	 Zemahşerî, Ebu’l-Kâsım Cârullah Mahmûd b. Umer, el-Keşşâf fî hakâiki’t-Tenzîl ve ‘uyûni’l-ekâvîl, I-IV, y.y. ts.

Darü’l-Fikir, I, 254.
5	 Hacc, 22/39-40.
6	 Mümtehine, 60/8.
7	 İbn Hişâm, es-Sîratü’n-Nebeviyye (nşr. Cemal Sabit ve dğr.), Kahire 2004, I, 368-380.
8	 Belâzurî, Ebu’l-Hasen, Futûhu’l-buldân (nşr. R. Muhammed Rıdvân), Mısır 1350/1932, 76; Ebu Yusuf, Yakub b.

İbrahim, Kitâbu’l-Harac, 6. Bs., Kahire 1397, 72-73; Ebu Ubeyd, age., 182 vd.
9	 Bir görüşe göre bütün putperestler uzlaşının dışında kalırken, Ebu Hanife gibi bazı alimler sadece arap putperestleri

istisna eder. Bk. Ebu Yusuf, age., 139; Kâsânî, Ebu Bekr b. Mes’ud, Bedâi’u’s-sınâî fî tertîbi’ş-şerâî, Mısır 1328, 110-
111; Zemahşerî, age., II, 184; el-Bağdadî, Abdulkahir b. Tahir, Usûlu’d- Dîn, İst. 1346/1928, 318, 330; İbn Teymiyye,
Ebu’l-Abbas Takıyyü’d-Dîn Ahmed b. Abdi’l-Halîm, es-Siyâsetü’ş-Şer’ıyye fî islâhi’r-râ’î ve’r-ra’iyye, Mısır 1322, 58;
İbn Kayyım, Ebu Abdillah Muhammed b. Ebi Bekr el-Cevziyye, Zâdü’l-Meâd (trc. Muzaffer Can), Ist. 1990, III,
1141.

10	 el-Beydâvî, Kâdı Nâsıruddîn, Envâru’t-Tenzîl ve esrâru’t-te’vîl -Tefsîru’l-Beydâvî-, yer ve tarih yok, I, 402; İbn Kayyım,

Tarihsel Nedenler ve Teorik Sakıncalarıyla İslâm’da İrtidatın Cezalandırılması -Teolojik Bir Yaklaşım- | 313

Belirtelim ki, İslâm toplumunda farklı din ve kültürlere yer açan çoğulculuk,
hakikatin çokluğuna değil, herkesin hakikati kendi aklı ve iradesiyle bulma gerekli-
liğine dayanır. Çünkü, hiçbir merci ‘mutlak hakikat’in egemenliğini temsil edeme-
yeceğinden, insan gönüllü olarak ya da zorlama sonucu vesayet altına girmemeli,
sorumluluğunu bizzat kendisi üstlenmelidir.11 Kur’an açısından birey, cemaat ya
da ruhban sınıfının vesayetinde olmadığı ve kişinin bilinci, başka bir insan bilinci-
nin aracılığından geçmediği için12 iman ve inkar, ancak sahibini ilgilendiren şahsî-
bireysel bir mesele olarak düşünülmelidir.13 Bu sorumluluğun esası da insanın şu-
urlu bir varlık olarak sahip olduğu imkanlar; onun irade ve özgürlüğüdür. İslâm
açısından insanın özgür olmakla birlikte başıboş olmayışı14 arasındaki gerilim ise,
özgürlüğünün ğaî, yani insanın en güzel aktını sergileme amacına yönelik15 olma-
sıyla aşılır.

Kur’an’da din özgürlüğüne saygı emredilmiş ve bunun gerekçeleri ortaya ko-
nulmuştur. Bununla birlikte, İslâm hukukunda iman ettikten sonra ‘irtidad’, yani
‘İslâm’dan dönme’nin bir ceza konusu olması, din özgürlüğü açısından üzerinde
durulması gereken önemli bir problemdir.

Bu makalede irtidadın cezalandırılmasının kelamî açıdan geçerliliği ele alına-
cak, yeniden İslam’a dönme ya da cezalandırılması seçenekleri arasında bırakılan
mürtedin iklrarının kelamî açıdan ne derece sahih olacağı tartışılacaktır.

Dinden çıkma hürriyetini çoğu dinin tanımadığı; hiçbir dinin mensuplarının
böyle bir harekete müsamaha ile bakmadıkları tarihsel açıdan çoğunlukla doğru-
lanmaktadır. Yahudilerde dinde dönme ölümle cezalandırılırdı.16 Hristiyanlarda
da, dinden dönmenin cezalandırılmasından öte, zorunlu hakikat doğması ve başka
din ve mezheplere müsamahasızlık geçerli olmuştur. Üç İbrahimî gelenek (Yahudi-
lik-Hristiyanlık ve İslâm) için de irtidat, bu suçu işleyeni fiziken değilse de sosyal
ve ruhsal olarak toplumdan kopartan kamusal bir dini ve sosyal ayrılık hareketidir.17
Dinden dönenin çoğu dinde cezalandırılmasının önemli bir nedeni budur. Bunun-
la ilişkili diğer bir neden de onun toplumdan ayrılmasının, toplumla paylaştığı ve
tek kurtuluş yolu gördüğü aynı inancı temelsiz bulmakla o inanç hakkında kuşku

age., V, 2092; el-Ğannûşî, Raşid, Hukûku’l-muvâtanah: Hukûku ğayri’l-müslimîn fî’l-mücteme’ı’l-İslâmî, Virginia
1992, 56, 101. İbn Kayyım, ateşe tapanla puta tapan arasında şirk bakımından fark olmadığı gibi, putperestlerin
kitap ehline, kitap ehli benzeri sayılan Mecusilerden daha yakın olduğunu söyler. İbn Kayyım, age., III, 1142 ve V,
2093. Ayrıca bk. Yazır, M. Hamdi, Hak Dini Kur’an Dili (nşr. İsmail Karaçam ve dğr.), İst. trz., II, 165-7.

11	 Bakara, 2/286; Necm, 53/38-39; Müddessir, 74/38; En’am, 6/164; Fâtır, 35/18; Zümer, 39/7; Necm, 53/38; Fussilet,
41/46.

12	 Arkoun, Mohammed, İslam Üzerine Düşünceler (trc. Hakan Yücel), İst. 1999, s. 75.
13	 İsra, 17/15; Rûm, 30/44; Fatır 35/39; Zümer, 39/41.
14	 Kıyame, 75/36.
15	 Hud, 11/7; Kehf, 18/7; Mülk, 67/2.
16	 Tevrat’ta Rab’be sövenin öldürülmesini (Levililer, 24/16), halkı başka tanrılara inanmaya çağıran kişinin ve ona uyan

şehir ahalisinin de kılıçtan geçirilmesini emreder. Tensiye, 13/10-15.
17	 Ayoub, Mahmoud, “Religious Freedom And The Law of Apostasy ın İslam”, Islamochristiana, vol. XX, Roma 1994,

75.

314 | Doç. Dr. Recep ARDOĞAN

oluşturması, bir anlamda yine tek kurtuluş yolu olduğunu iddia eden karşıt inanç-
lar karşısında onu içerden zayıflatıyor oluşunun kabullenilememesidir. Ancak bir
dinin özü, yorumlardan ve tarihin sergilediği durumlardan ayırt edilmelidir.

İrtidatın cezalandırılacağı üzerinde önceki İslam alimleri arasında icma oluş-
muştur. Öyle ki, furû’âttan olan konudaki hükmün itikadî tartışmalarda bile delil
olarak kullanıldığı görülür.18 Bugün de irtidat, müslüman düşünürlerin farklı yak-
laşımlar sergilediği bir tartışma konusudur. Bu yaklaşımlardan ilki, eski kitaplarda
geçen hükümleri aynen alır. Buna göre, din değiştirme, müslüman açısından, ne
ferdî bir olay ne de şeriat ve devletin müsamaha göstereceği ferdi haklardan biridir.19

İkincisi ise, ılımlı görüşleri naklederler, sosyal ve siyasal koşulları dikkat çeke-
rek bireysel irtidat ile toplu irtidat arasında yarım yapar.

Üçüncüsü ise, klasik eserlerdeki içtihatların o zamana özgü koşullara bağlı ol-
duğunu ileri sürer.20

Kur’an’ın irtidat olayına yaklaşımı ve İslâm’ın başlangıç yıllarında müslüman-
larca mürtetlere karşı takip edilen yolun iyi değerlendirilebilmesi için, Kur’an’ın
indiği ortamda irtidat olayının muhtevasının açıklığa kavuşturulması önem arz
etmektedir.

1. İRTİDAT OLAYININ MUHTEVASI

Kur’an’ın vahyedildiği süreçte görülen dinden dönme olayının dört ayrı biçim-
de ortaya çıktığı ve bunların muhteva açısından bugün taşıdığı anlamdan çok farklı
bir anlama sahip olduğu anlaşılmaktadır:

1.1. İnsanları Saptırmayı Amaçlayan Plânlı İrtidat

Birincisi, Yahudilerin plânlı irtidat olayıdır. Onlar, sırf insanları saptırmak ve
İslâm’dan döndürmek amacıyla bunu, daha İslâm’a girmeden önce tasarlıyordu.21
Kur’an, bu komployu şöyle açıklamaktadır:

18	 Ehl-i sünnetin tümü büyük günah işleyen kimsenin -Hariciler gibi- bütünüyle dinden çıkartacak şekilde kâfir
olmayacağını ittifakla kabul etmişlerdir. Çünkü kişiyi dinden çıkartacak şekilde kâfir olursa, o takdirde her
durumda öldürülmesi gereken bir mürted olur. Kısas hakkına sahip kimsenin, onu affetmesi de kabul edilmez. Zina,
hırsızlık ve içki içmek hallerinde de [bunu işleyenler mürtet hükmünde olacağı için onlara] hadlerin uygulanması
diye bir şey söz konusu olmaz. Ancak böyle bir görüşün batıl ve fasit olduğu İslam dininin ihtiva ettiği hükümlerden
kesin olarak bilinmektedir. İbn Ebi’l-İzz, İmam Kâdî Ali b. Ali b. Muhammed ed-Dımeşkî el-Hanefî, el-Akîdetü’t-
Tahâviyye ve Şerhi, İst.,

19	 Bu gurupta sayabileceğimiz, Karadâvî’ye göre, propaganda içerip içermemesine göre ağır irtidat ve hafif irtidat
ayrımı yapmamız gerekir. İslam, Açıklamaksızın ve propaganda yapmaksızın irtidat eden kimseyi ölümle
cezalandırmamıştır. el-Karadâvî, Yusuf, “İrtidat Sorunu: Yaşanan Sosyal Değişimler Ve Tehdit Boyutu” (Trc. Osman
Güner), Din Bilimleri Araştırma Dergisi, V/2 (2005), 264-265.

20	 en-Neyfer, Ihmîde, “Mine’r-Ridde ilal’imân İlâ va’yi’t-tenâkud”, İslamochristiana, vol. XIII, Roma 1987, 2 vd.
21	 Âl-i İmran, 3/72. Ayrıca bk. Nisa, 4/143. Bk. et-Taberî, Ebu Ca’fer Muhammed b. Cerîr, Tefsîru’t-Taberî (Câmi’u’l-

Beyân fî te’vîli’l-Kur’ân), Beyrut 1412/1992, III, 309 vd.

Tarihsel Nedenler ve Teorik Sakıncalarıyla İslâm’da İrtidatın Cezalandırılması -Teolojik Bir Yaklaşım- | 315

“Ey kitap ehli! Niçin hakkı batıla karıştırıyor ve bile bile gerçeği gizliyorsunuz? Ki-
tap ehlinden bir grup: “Müminlere indirilene günün başlangıcında inanın, sonunda
da inkâr edin, belki onlar da dönerler.” dedi.”22

Rivayete göre, Abdullah b. Dayf, Adiyy b. Zeyd, Haris b. Avf adlı Yahudiler,
aralarında “Gelin, Muhammed’e ve ashabına indirilene gün başlarken iman edelim,
akşam olunca da inkar edelim ki, dinleri hakkında kafalarını karıştıralım. Onlar
da bizim gibi dinlerinden dönsünler.” demişler ve bunun üzerine şu ayetler nazil
olmuştur:23

Yahudilerin ehl-i kitap olmalarını bir üstünlük olarak gündeme getirdiğini ve
bunun müşrikler tarafından da kabul gördüğünü, ancak Yahudilerin bu bilgi üs-
tünlüğü ve itibarı müslümanlara karşı insanları yanıltmak için kullandığı görül-
mektedir. Nitekim, uhud savaşından sonra 70 atlıdan oluşan bir Yahudi heyetiyle
Ka’b b. Eşref, Hz. Muhammed’e karşı savaşmak üzere Kureyş ile antlaşma yapmaya
geldiğinde Ebu Süfyan’ın “Sen Kitap okuyan ve bilen birisin, bizse Kitap bilmeyen
ümmî bir toplumuz. Hangimiz daha doğru yolda ve hakka daha yakın, Muham-
med mi biz mi?” diye soruyordu.24 Böyle bir ortamda planlı irtidatın müslümanlık
hakkında oldukça önemli bir dezenformasyon oluşturacağı açıktır.

 “Ey kitap ehli! Niçin hakkı batıla karıştırıyor ve bile bile gerçeği gizliyorsunuz?
Kitap ehlinden bir grup: “Müminlere indirilene günün başlangıcında inanın, sonun-
da da inkâr edin, belki onlar da dönerler. Kendi dininize uyanlardan başkasına da
inanmayın” dediler...”25

1.2. Nifak Eseri İrtidat

İkincisi, imanı alay konusuna dönüştüren26 münafıkların bir özelliği olan ve
bir nifak biçimine dönüşen irtidattır.27 Münafıkların bu tutumları şu ayetlerde dile
getirilir:

“İman edip sonra inkâr eden, sonra iman edip tekrar inkâr eden, son-
ra da inkârlarında ileri gidenleri Allah ne bağışlayacak, ne de doğru yola
eriştirecektir.”28

Hz. Peygamberin zamanında münafıklar, aslında Müslümanlarca bilinmeleri-
ne rağmen bunlarla ilgili bir ceza söz konusu olmamıştır.29

22	 Âl-i İmrân, 3/71-72.
23	 İbn Hişâm, age., I, 411.
24	 Vâhıdî, Ebu’l-Hasen Ali, Esbâbu’n-Nüzûl, Beyrut ts. (Âlemü’l-Kütüb), 89; İbn Hişâm, es-Sîratü’n-Nebeviyye (nşr.

Cemal Sabit, M. Mahmud, Seyyid İbrahim), Dâru’l-Hadîs, Kahire 2004, II, 153.
25	 Âl-i İmrân, 3/71-73.
26	 Bakara, 1/14-5.
27	 Nisa, 4/137.
28	 Nisa, 4/137.
29	 Tevbe, 9/84. bk. Beydâvî, age., I, 415-416.

316 | Doç. Dr. Recep ARDOĞAN

1.3. Fesad Amaçlı İrtidat

Üçüncüsü, bazı putperestlerin çoğunlukla önceden plânlı biçimde İslâm’a gir-
meleri ve kısa bir süre sonra İslâm’dan dönüp müslümanlarla savaş halindeki put-
perestlere katılmalarıdır. Ahnes b. Şurayk buna ilginç bir örnektir. Medine’ye gelip
Rasulüllah’ın huzurunda İslâm’a girdiğini ilan etmiş ve “İslâm’a girme arzusuyla
geldim, Allah doğru olduğumu bilir.” demişti. Ancak, o, geri dönerken İslâm düş-
manlığını fiile dönüştürmüş, Müslümanların ekinlerini yakmış ve hayvanlarını öl
dürmüştür.30 Bakara 204-2045. ayetlerin nüzul sebebi bu olaydır. Kur’an bunu şöyle
anlatır:

“İnsanlardan öyleleri vardır ki, dünya hayatı hakkında söyledikleri senin hoşuna
gider. Hatta böylesi kalbinde olana (samimi olduğuna) Allah’ı şahit tutar. Halbuki o,
hasımların en yamanıdır. O, dönüp gitti mi (yahut bir iş başına geçti mi) yeryüzünde
ortalığı fesada vermek, ekinleri tahrip edip nesilleri bozmak için çalışır.”31 Bu olaydaki
mahiyetiyle dinden dönme, fesat ve bir anlamda terör hareketine dönüşmektedir.

Burada dünyevî menfaatler için İslam’dan irtidatla birlikte, müşriklere katılma,
İslâm Peygamberi ve müslümanlarla alay etme ve zihinlerde kuşkular uyandır-
maya çabasının da görüldüğüne dikkat çekilmelidir. Abdullah b. Sa’d b. ebi’s-Sarh,
Rasulüllah’ın vahiy kâtipliğini yapmış, daha sonra dünya menfaatleri için dininden
döndükten sonra da müşrikler arasında Rasûlüllâh’a inen vahyi kendi isteklerince
yazdıklarını ve değiştirdiklerini ileri sürmüştür. Bu sebeple, Rasulüllah, Mekke’nin
fethinde onu genel af kapsamı dışında tutmuştur.32

1.4. Cinayetle Başlayan Muharip Tarafa Katılmakla Sonuçlanan İrtidat

Dördüncüsü, işlenen bir cinayetin cezasından kaçmak için, irtidat ederek müş-
riklere sığınmaktır. Örneğin, Haris b. Süveyd adlı bir münafık, Müslümanlarla bir-
likte Uhud harbine çıkmış, ama cahiliyye döneminde Evs ve Hazrec arasındaki bir
savaşta onun babasını öldüren bir müslümanı öldürmüş ve Kureyş’e katılmıştır.33

Diğer bir örnek ise Abdullah b. Hatal’dır. Rasûlüllah onu musaddık (zekat top-
lama memuru) olarak yanında Ensardan biri ve ona hizmet eden müslüman bir
azatlı (mevlâ) ile birlikte göndermişti. O, azatlıya bir teke kesip yemek pişirmesini
emretmiş ve uyumuştu. Uyandığında bir şey yapılmadığını görünce azatlıya saldı-
rıp öldürmüş ve ardından irtidat edip müşrik olmuştu. Mekke fethedildiğinde Hz.
Peygamber’in öldürülmesini emrettiği kişilerden Mıkyes b. Sabâbe de diğer bir ör-
nektir. Mıkyes, bir gün -bir müslüman olan- kardeşi Hişam’ı Neccar oğulları içinde

30	 Vâhıdî, age., s. 36-37.
31	 Bakara, 2/204-5. Bazılarına göre, bu ayet, Recî’ olayında Hz. Hubeyb ve arkadaşlarının başına gelen olayla ilgili

olarak “Evlerinde otursalardı, başlarına bu bela gelmezdi.” diyen münafıklar hakkında bazılarına göre de bütün
münafıklar hakkında inmiştir. Taberi, Câmi’u’l-Beyân, II/325 vd.

32	 İbn Hişâm, agy.
33	 İbn Hişâm, age., I, 384.

Tarihsel Nedenler ve Teorik Sakıncalarıyla İslâm’da İrtidatın Cezalandırılması -Teolojik Bir Yaklaşım- | 317

öldürülmüş olarak bulunca, gelip Resulullah’a bu durumu anlatmış, Hz. Peygamber
(s.a.v.) de onunla beraber Benî Fehd’den bir sahabiyi ‘katili biliyorlarsa kısas için
Mıkyes’e teslim etmeleri, eğer bilmiyorlarsa kan bedelini ödemeleri’ emriyle Nec-
caroğullarına göndermişti. Neccaroğulları katili bilmedikleri için diyet olarak on-
lara yüz deve teslim etmiştir. Medine’ye doğru giderken Mıkyes, yanındaki sahabiyi
başına attığı bir kayayla öldürmüş, sonra kâfir olarak develerle birlikte Mekke’ye
gitmişti. Bu olay üzerine “Kim bir mümini kasten öldürürse, cezası, içinde ebedî
olarak kalacağı cehennemdir. Allah ona gazab ve lanet etmiş ve onun için büyük bir
azab hazırlamıştır.”34 ayeti nazil olmuş ve Mekke’nin fethinden sonra da Mıkyes
cezalandırılmıştır.35

Bir diğer olay da Benî Übeyrik denen bir ailenin yaptığı hırsızlığı açığa çıkar-
tan Nisa 4/104-114. ayetlerinin nazil oluşunun ardından –başkalarının adını kul-
lanarak müslümanları hicveden şiirler yazıp okuduğu bilinen- Büşeyr adlı kimse-
nin müşriklere iltihak etmesidir. “Kim kendisine doğru yol besbelli olduktan sonra
Peygamber’e karşı çıkar, müminlerin yolundan başkasına uyup giderse onu döndüğü
yolda bırakırız ve cehenneme sokarız. Orası ne kötü bir gidiş yeridir. Şüphesiz Allah
kendisine ortak koşulmasını bağışlamaz. Bunun dışında dilediğini bağışlar. Allah’a
ortak koşan, muhakkak ki, derin bir sapıklığa düşmüştür.”36 ayetleri bu kişi hakkında
inmiştir.37

1.5. Devlete Başkaldırma Şeklindeki Toplu İrtidat

Beşincisi, siyasî rekabet ve kabile asabiyetiyle baş gösteren toplu irtidattır. Hz.
Peygamber zamanında, San’a’da Benî Müdlic kabilesinden el-Esvedu’l-Ansî,38 Benî
Hanîfe kabilesinden Müseylemetü’l-Kezzâb,39 daha sonra Benî Esed kabilesinden
Tuleyha b. Huveylid40 gibi yalancı peygamberlik iddiasında bulunanların başını

34	 Nisa, 4/93.
35	 Vâhıdî, age., 98; İbn Hişâm, age., II, 317. İbn Hişâm, başka bir yerde, Mıkyes’in Mekke’den Rasulüllah’a görünürde

müslüman olarak gelip, müslüman olduğunu belirttiğini ve hataen öldürülen kardeşinin diyetini istediğini,
kendisine diyetin teslim edilmesinden sonra kardeşinin katiline saldırarak öldürdüğünü ve mürtet olarak Mekke’ye
döndüğünü kaydeder. age., II, 217.

36	 Nisa, 4/115-116.
37	 Tirmizi, “Tefsir-i Sureti’n-Nisa” 30. Benzer bir örnek de Hz. Ömer zamanında İslâm’a giren Cebele b. Eyhem’in

bir fakire vurmuş olduğu bir tokattan dolayı, kısas yapılarak bir tokat yiyeceğini anlayınca gururuna yediremeyip
dinden dönmemsi ve Rum beldelerine kaçmasıdır. Yazır, age., III, 269.

38	 İbnu’l-Esîr’e göre, ilk irtidat eden kimsedir. İbnu’l-Esîr, Ebu’l-Hasen Ali b. Ebi’l-Kerem, el-Kâmil fi’t-târih, I-IX,
Mısır 1357, II, 226.

39	 Beni Hanife’den Rasulüllah’a gelen heyetle birlikte müslüman olan (İbn Hişâm, age., II, 446) Müseylime, hicretin
10. yılı sonlarında, “Allah’ın rasulü Müseylime’den Allah’ın Rasulü Muhammed’e selam üzerine olsun. İmdi, bu işte
ben seninle ortak oldum, Yeryüzünün yarısı bizim, Yeryüzünün yarısı da Kureyşindir. Fakat Kureyş sınırı aşıyor.”
şeklinde bir mektup yazmış ve onun iki elçisi mektubu Rasulüllah’a getirmiştir. Rasulüllah “Siz ne diyorsunuz?”
sorusuna elçilerin “Biz de onun dediğini diyoruz” cevabını vermeleri üzerine, “Allah’a yemin olsun, eğer elçiler
öldürülmeseydi, muhakkak sizin boynunuzu vururdum.” demiş, sonra da Müseylime’ye şu mektubu yazmıştır:
“Bismillâhirrahmânirrahîm. Allah’ın Rasulü Muhammed’den yalancı Müseylime’ye. Selam hidayete tabi olanlara!
İmdi, yeryüzü Allah’ındır ve kullarından dilediğini ona varis yapar. Akıbet muttakilerindir.” İbn Hişâm, age., II, 463.

40	 Peygamberimizin vefatı sıralarında peygamberlik iddia eden Tuleyha b. Huveylid’in başı çektiği Benî Esed’e karşı
Hz. Ebu Bekir, Hâlid b. Velid’i göndermiştir. Savaşta Tuleyha yenilip Şam’a kaçmış ve daha sonra İslâm’a girmiş ve

318 | Doç. Dr. Recep ARDOĞAN

çektiği hareketler buna örnektir. Belirtelim ki, yalancı peygamberler, putperestli-
ğe dönmedikleri gibi, Yahudilik, Hıristiyanlık, Mecusilik ve Maniheizm gibi başka
akideleri yaymaya da çalışmamışlar,41 ancak kabile asabiyetini saptırıcı bir etken
olarak kullanmışlardır.

Dikkat çekici bir örnek de Tuleyha b. Huveylid’in kavmi olan Benî Esed (Esed
oğulları)’in dinden dönüşüdür ki, Tuleyha da Peygamberimizin vefatı sıralarında
peygamberlik iddia etmişti. Buna da Hz. Ebu Bekir, Hâlid b. Velid’i gönderdi. Sa-
vaştan sonra Tuleyha yenildi, Şam’a kaçtı. Bundan sonra İslâm’a girdi ve çok güzel
müslüman oldu ki, İran harpleri gibi büyük savaşlarda oldukça önemli hizmetler-
de bulundu.42

Sonuçta, ‘nifak’ etkeninin ortak bir özellik olduğu dinden dönme olayı, o za-
manlar, terör ve isyan hareketi şeklinde de gerçekleşmekteydi.

İrtidat olayının Yevmü’r-Recî’ olayında olduğu gibi toplumsal boyutta; Müslü-
manlara karşı haince bir saldırı şeklinde de görüldüğü olurdu. Rivayete göre, Adal
ve Kâra kabilelerinden bir grup Rasulüllah’a gelip, aralarında İslâm’ın yayıldığını
söylemişler ve onlara İslâm’ı ve Kur’an okumayı öğretecek birini kendileri ile birlik-
te göndermesini istemişlerdi. Hz. Peygamber‘in onlarla birlikte, başlarında Mürsed
b. Ebi’l-Mürsed olan altı veya on sahabîyi göndermiştir. Onlar, Hüzeyl kabilesinin
su kaynağı olan Recî’e varınca, Müslümanlara hıyanet etmişler; Hüzeyl’in Lihya-
noğulları kolundan yüz okçuyla Müslümanları kuşatmışlar ve Hubeyb b. Adiy ile
Zeyd b. Desine dışında hepsini öldürmüşler, bu iki sahabîyi de esir alıp Mekkeli
müşriklere satmışlardır.43 Bu tarihî bilgiler ışığında bakıldığında, Hz. Peygamber
zamanında irtidat hadisenin, bugün din özgürlüğü bağlamında gündeme gelen din
değiştirmeden çok farklı anlam ve boyutlara sahip olduğu sonucuna varılacaktır.
Dolayısıyla, din özgürlüğü konusunda şu an sahip olduğumuz zihniyet ile irtidat
olayını Bi’r-i Mâûne faciasında görüldüğü üzere putperest bedevîler arasındaki
kuralsızlık ve tedhişi göz ardı ederek tartışmak, bir tarih yanılması (anokranizm)
olacaktır. Bundan kaçınmak üzere, irtidata verilen cezanın tarihsel nedenlerine ve
teorik gerekçelerine de bakılması gerekmektedir.

2. CEZANIN NEDENİ

Kur’an’da anlatılan olaylarda irtidatla birlikte, ilk İslâm toplumuna karşı önce-
den beri sinsice beslenen düşmanlık, kin ve nifakın açıktan fiilî bir saldırıya dö-

İran harpleri gibi büyük savaşlarda hizmet etmiştir. İbn Hişâm, age., II, 462-463 vd.; İbn Kayyım, age., IV, 1517. el-
Belâzurî, age., 97-98; İbnu’l-Esîr, age., II, 232, 243 vd.; Yazır, age., III, 268.

41	 Câbirî, Muhammed Âbid, İslâm’da Siyasal Akıl (trc. Vecdi Akyüz), İst. 1997, 406.
42	
43	 İbn Hişâm, age., II, 115 vd.; İbnu’l-Esîr, age., II, 115; İbn Kayyım, age., III, 1211. Ayrıca bk. Buhari, “Megazi”, 38, 9,

170, “Tevhid”, 14; Ebu Davud, “Cihad”, 115, “Cenâiz”, 16.

Tarihsel Nedenler ve Teorik Sakıncalarıyla İslâm’da İrtidatın Cezalandırılması -Teolojik Bir Yaklaşım- | 319

nüşmekte olduğu görülür. Daha sonraları mürtedlere uygulanacak ölüm cezası da
burada sözü edilen tehdite ve ona karşı gelişen psikolojik birikim ve bilinçaltına
tetabuk etmekteydi. Başka bir ifadeyle, toplumun ve ona dayanan devletin birlik
ve dirliğini sağlayıp sürdürme endişeleri dolayısıyla, Müslümanların, mürtetlerin
cezalandırılmasıyla ilgili hadisi genel ve kesin bir hüküm gibi anlamaya istekli ol-
dukları anlaşılmaktadır.

Bu konuda dikkat çekici bir nokta da şudur:

“Uluslar veya guruplar arası sistemde yalnızca, birbirine düşman, aralarında sa-
vaş ilişkisi bulunan iki gurup olursa, farklı din ve inanç sahiplerinin bir ülke içinde
veya farklı ülkelerde sulh içinde yaşamaları mümkün olmuyorsa, bu durumda din
değiştirmek demek, “karşı tarafa geçmek ve müslümanlara savaş açmak” demektir.
Bir kimse dinini değiştirdiği için değil, buna ek olarak müslümanlara savaş açtığı
için öldürülür.44 Hz. Peygamber döneminde Müslümanlar müşriklerle sürekli sa-
vaş halinde olduğundan, irtidat edenin yapacağı tek şey, muharip tarafa geçmekti.
Peygamber’in hayatında ve ölümünden kısa bir süre sonra Mürtedin öldürülmesi
ile ilgili rivayetlerdeki olaylar, istisnasız tümüyle, dinden dönmelerinin bir sonucu
olarak, silahlarını o zamanlar küçük ve saldırılara maruz bir toplum olan Müslü-
manlara döndüren insanların olayları idi. Bu durumda ölüm cezası, bir savaş ha-
linde kendini savunma hareketi görünümü arz etmektedir.45 İrtidat, konuyla ilgili
hadisin inanç özgürlüğü ilkesinin tartışılmasıyla sınırlı tutulacak salt aklî bir tavır
değil, bilakis bağlılık, kimlik ve mensubiyet olgusunu değiştirmeye yönelik açık
bir tavırdır. Dolayısıyla mürtet, bağlılık ve mensubiyetini bir milletten başka bir
millete, bir ülkeden başka bir ülkeye, yani Daru’l-İslam’dan başka bir ülkeye intikal
ettirmiştir.46 Nitekim ilgili rivayetlerin bazısında İslam’ı terk etmek ve cemaatten
ayrılmak birlikte geçer: Nitekim ilgili rivayetlerin bazısında “Kim itaatten dışarı
çıkar ve cemaatten ayrılır ve bu halde ölürse, cahiliye ölümü ile ölür.” denir.47 İnsan-
ların salt inancından dolayı medine toplumundan ayrılıp onlarla savaş hâlinde olan
putperestlere katılan kimse, İslam toplumunun muharibi olmuştur. Dolayısıyla Hz.
Peygamber zamanında dinden dönenlerin cezalandırılması, İslâm’a girdikten sonra
yeni bir fikre varmalarından dolayı değil, dinle ve müminlerin inancıyla oynama-
ları, alay ve hakaret etmeleri, irtidadı kin ve düşmanlıklarını fiiliyata dökmenin

44	 Karaman, http://www.hayrettinkaraman.net/sc/00228.htm
	 İrtidadın cezalandırılmasını savunan Karadâvî’ye göre de bunun hikmetlerinden biri, irtidadın salt aklî bir tavır

değil, bilakis bağlılık, kimlik ve mensubiyet olgusunu değiştirmeye, başka bir millete ilticaya yönelik açık bir tavır
oluşudur. Ayrıca, irtidadını açıklayıp propagandasını yapan bir kimse, zayıf ve sıradan insanları ayartır, ardından
ümmetin düşmanlarından kendilerine yardım etmeleri çağrısında bulunur. el-Karadâvî, agm., 266. Ancak,
günümüzde bu tavırlardan uzak irtidat hadiselerinin de olduğu görülmektedir.

45	 Talbî, Mohammed, “Religious Liberty: A Muslim Perspective”, Islamochristiana, vol. XI, Roma 1985, 109; Düzgün,
Şaban Ali, Din, Birey ve Toplum, Ank. 1997, 146; Köse, Saffet, İslam Hukuku Açısından Din ve Vicdan Hürriyeti, İst.
2003, 102.

46	 el-Karadâvî, Yusuf, “İrtidat Sorunu: Yaşanan Sosyal Değişimler Ve Tehdit Boyutu” (Trc. Osman Güner), Din Bilimleri
Araştırma Dergisi, V/2 (2005), 266.

47	 Buhârî, “Ahkâm” 4; Müslim, “İmâret” 53; Nesâî, “Tahrim” 28; İbnu Mace, “Fiten” 7; ibn Receb el-Hanbelî, Câmi’u’l-
Ulûm ve’l-Hikem, Müessesetü’-Risâle (nşr. Şuayb Arnavut, İbrahim Bâcis), Beyrut 1416/1991, 150 vd.

320 | Doç. Dr. Recep ARDOĞAN

bir yolu haline getirmeleri veya otoriteye başkaldırma tavırları sebebiyledir. Yoksa,
İslâm’a girenleri, müslüman toplumun fertlerini zorla da olsa İslâm’da tutmaya ça-
lışmak İslâm’ın amacı değildir.

Çoğu alimlere göre cezanın nedeni tek başına irtidat iken, Hanefîlere göre,
mürtetler “İslâm’a karşı savaşır” kabulüyle idam edilir.48 Çağdaş bazı alimlere göre
de ceza, Müslümanlara ve İslâm’a karşı fiilen savaş açma durumuna ilişkindir.49
Bundan hareketle, bu cezanın devlet düzenini tehdit eden ve devrime çağıran kim-
selerin cezası olduğu belirtilir.50

Diğer yandan mürtedin İslâm’dan çıkmakla, tarihsel koşullara göre, tabî bu-
lunduğu hukukun dışına çıktığı, dolayısıyla, onun için bir ahd ve eman kalmadığı
görüşü, yukarıda belirtildiği üzere onun muharip tarafa geçmesiyle birlikte düşü-
nülmelidir. Özellikle tarihsel çerçevede; sosyal, siyasal ve kültürel şartların getirdiği
atmosfer içinde hırs, haset, kin ve düşmanlık gibi şiddetli duygular, dinden dö-
nen kimseyi Müslümanlara karşı asi ve savaşçı durumuna getirmekteydi. Bu olgu,
idarenin de dini esaslara bağlı olmasından dolayı, dinden dönmeyi ‘dinî-siyasî bir
isyan’a dönüştürmektedir.51 Dolayısıyla, bugün için İslâm’ı sadece kişisel bir inanç
olarak terk edenlerle, İslâm’dan dönmeyi toplumsal barış ve düzene yönelik yıkıcı
bir harekete, isyana dönüştürenleri ayırt etmek mümkün ve gereklidir. Bunlardan
ikinci grup, işledikleri suçun boyutuna ve toplum düzenine verdikleri tahribata
göre cezalandırılabilir.52

3. CEZANIN SÜBÛTU

Geçmiş alimler arasında irtidadın cezalandırılacağı konusunda oluşmuş gö-
rüş birliğine karşın dinî bir norm olarak bu cezanın varlığı üzerinde günümüzde
önemli tartışmalar söz konusudur.

Öncelikle Kur’an’da mürtedin öldürülmesi hükmünün geçmediğini belirtmeli-
yiz. Kur’an, gerek irtidat fiilinin geçtiği ayetlerde53 gerekse bu fiilin kullanılmayıp
imandan sonra inkar (küfr)dan bahsedildiği ayetlerde,54 ’irtidat’ konusunda tartışır,
uyarır, öğüt verir, ama, asla kılıç argümanına başvurmaz:55

48	 Merginânî, Ebu’l-Hasan Ali B. Ebi Bekr, el-Hidaye Tercümesi (trc. A. Meylanî), İst. 1986, II, 327; el-Mavsılî, Abdullah
b. Mahmud, el-İhtiyâr li t’’lîli’l-muhtâr (nşr. Mahmud Ebu’d-Dakîk), İst. 1989, II, 674-675.

49	 Karaman, Hayreddin, “İslâm Hukukunda Devlet, Fert ve İnsan Hakları”, Türklerde İnsanî Değerler ve İnsan Hakları,
İst. 1992, I, 313.

50	 el-Mubarek, Muhammed, Nizâmu’l-İslâm -el-Hukm ve’d-devle-, Kahire 1394/1974, 117. Ayrıca bk. Ebu Süleyman,
Abdulhamid Ahmed, İslâm’ın Uluslararası İlişkiler Kuramı (trc. Fehmi Koru), İst 1985, 118-119.

51	 bk. Hamidullah, Muhammed, İslâm’da Devlet İdaresi (trc. Kemal Kuşçu), Ank. 1979, 273.
52	 Bk. el-Mütevellî, Abdülhamit, Mebâdiu nizâmi’l-hukm fi’l-İslâm, 4. bs., İskenderiyye, 1978, 305. Yayla, Mustafa,

İslam Hukukunda İnsan Hakları ve Eşitlik, Basılmamış Doktora Tezi, M.Ü. SBE, İstanbul, 1994, 140.
53	 Bakara, 2/217; Maide, 5/54.
54	 Al-i İmran 3/86, 90; Nisa; 4/137 vs.
55	 Talbî, agm., 110-113; Düzgün, age., 147-154. Belirtelim ki, Kur’an’da münafıklar için bir cezadan bahsedilmezken,

Hanbelî fukahasına göre, münafığın, mülhidin, hulûliyyenin mubahiyyenin, mükerreren irtidat edenin, Allah’a ve

Tarihsel Nedenler ve Teorik Sakıncalarıyla İslâm’da İrtidatın Cezalandırılması -Teolojik Bir Yaklaşım- | 321

Mürtedin öldürülmesine karşı çıkanlar, bu hususa, yani Kur’an’da mürtetlerle
ilgili ayetler olmasına karşın onlara dünyevi bir ceza öngören bir ifadenin olma-
masına dikkat çekerler. Bu ayetler, Peygamber’in topluma cezaî hüküm tatbik etme
gücüne sahip olduğu Medine’de indiğine göre, dinden dönme dünyevî bir ceza-
yı gerektirseydi, Kur’an mutlaka bir ceza belirlerdi.56 Örneğin Al-i İmran 3/86-91.
ayetler, böylesi bir kural için uygun bir yer olurdu. Gerçekte, bu ayetlerin sebebi
nüzulüne ilişkin rivayetler, imandan dönüp uzaklaşan ve sonra tövbe eden kişile-
rin pişmanlıklarını kamu önünde itiraf etmeleri gerektiğini ifade etmez. Yine bu
ayetlerin klasik tefsircilerinin esas ilgisi dinden dönme de değildir.57 Aynı şekilde,
İslâm’dan dönüp, kendine uyanlarla birlikte ayrı bir bölgede bir topluluk oluştur-
muş olan Yalancı Müseylime hakkında indiği rivayet edilen58 En’am 6/93. ayette de
bu kimselerin ölüm anında ve sonrasında uğrayacakları azap dışında bir cezadan
söz edilmez. Yine İrtidat cezasının hukukî dayanağı olarak gösterilen Bakara 2/217.
ayette de dünyevî bir ceza geçmediği gibi, Fetih 48/16. ayette işaret edilen grup, İbn
Abbas ve bazı müfessirlere göre ridde ehlidir.59 Ancak, söz konusu ridde ehli, Me-
dine’deki müslüman toplumuna ve yönetime karşı güç toplayan ve meydan okuyan
bir topluluktur. İlgili ayetlerin İslâm toplumun siyasî ve askerî güce sahip olduğu
bir zamanda gelmesi, özellikle tuzak, ihanet ve terörün eşlik ettiği bazı irtidat vaka-
larının uhrevî sonuçlarının üzerinde durulmuş olması dikkat çekicidir.

Diğer yandan, bu cezanın bildirilmesinin sünnete bırakıldığı söylendiğinde
bile, Kur’an’da celd cezası gibi çok daha hafif cezalar açıklanırken, defalarca tenkit
edilen dinden dönme konusunda öldürme gibi bir cezanın zikredilmediği görül-
mektedir.60 Oysa, önemine binaen böylesi bir cezanın belirtilmesi gerekirdi.

Dinden dönenin öldürülmesine karşı çıkanlar, mürtedin öldürülmesi ile ilgili
hadislerin dinden dönenlerin muharip olmasından dolayı olduğunu söyler ve Ebu
Hanife’nin dinden dönen kadının öldürülemeyeceği61 ve dinden dönenin İslâm’a
düşman olduğu için öldürüleceği62 görüşüne dayanırlar. Mürtet kadına ölüm cezası
verilmeyişi, Hanefîlere göre cezanın asıl nedeninin İslâm’a düşmanlık olup, cezanın
harp ehli olma koşuluna bağlı olması, kadında ise muhariplik durumunun bulun-

enbiyaya selbeden kimsenin tövbeleri zahiren kabul edilmeyip öldürülmeleri gerekir. Bilmen, Hukûk-ı İslâmiyye, IV,
13. Onların mübahîler ve hulûliyyeden bahsetmesi, bu görüşte tarihsel olguların etkisini, ayrıca mükerreren irtidat
edenlerin ve Allah’a ve enbiyaya sövenlerin tövbesinin de zahiren kabul edilemeyeceğini ileri sürmeleri, bu cezanın
İslam’la istihza ve mukaddesatı tahkire yönelik olduğunu göstermektedir.

56	 Fazlur Rahman, İslamî Yenilenme -Makaleler II- (trc. Adil Çiftçi), Ank. 2000, 104; el-Bennâ, Cemâl, Hamsetu meâyîr
li-masdâkıyyeti’l-hukmi’l-İslâmî, Kahire 1997, 44, 46.

57	 Ayoub, agm., 79. Kırbaşoğlu, Nisa 137. ayette mükerreren vuku bulan irtidattan bahsedildiği halde, dünyevî bir ceza
öngörülmediğini halbuki, ihtiyaç zamanında açıklamanın tehiri caiz olmayacağını söylemektedir. Kırbaşoğlu, M.
Hayri, “İslâm’a Yamanan Sanal Şiddet: Recm ve İrtidad Meselesi”, İslâmiyât, c. V, S. 1, Ank. 2002, 129.

58	 Vâhıdî, age., 125; Zemahşerî, age., II, 35; el-Beydâvî, age., I, 312.
59	 el-Mavsılî, age., II, 672.
60	 el-Mütevellî, age., 308-309.
61	 el-Bağdadî, age., 328; Serahsî, Ebu Bekr Muhammed b. Ahmed, el-Mebsut, Beyrut, 1398/1978, X, 167; el-Mavsılî,

age., II, 675.
62	 el-Merginânî, age., II, 328.

322 | Doç. Dr. Recep ARDOĞAN

mayışındandır.63 Buna “Mürtet olsun olmasın muharip herkes öldürülür.” şeklinde
karşı çıkılması anlamsızdır. Çünkü burada söylenen, dinden dönmekle muharip
durumuna geçildiğidir. Ayrıca hadiste öldürmenin yalnızca dinden dönme sebe-
biyle oluşu gibi bir hususîlik taşıdığı da söz konusu değildir. O dönemde Müslü-
manlarca bilinen bazılarının, ortak özellikleri ile ifade edilmiş olması da mümkün-
dür. Nitekim bu hükmün Arap mürtedlere mahsus, siyasî bir hüküm olabileceği de
ileri sürülmüştür.64

Tarihsel sürece bakıldığında, ölüm cezasının siyasî bir karar oluşunu destek-
leyen veriler, bu cezanın inanç değişimiyle alakasını yeniden değerlendirmeyi ge-
rektirmektedir.65 Hz. Peygamber gizli düşmanlıkları ve İslâm toplumuna yönelik
tuzakları Kur’an’da açıklanan münafıklara bir ceza uygulamamıştır. Daha sonra,
irtidata bağlı olarak İslâm’a karşı savaş açılmasıyla birlikte, açık fiilî savaş esasına
binaen ceza uygulanmıştır.66 Gerek Hz. Peygamber gerekse Ebu Bekr dönemindeki
irtidat olayı, kabile ve takliti fikir ve akidenin önüne koyan, Rasulüllah’ın vefatını
eski geleneğine dönmek ve otoriteye karşı çıkmak için fırsat bilen, “Araplar ba-
balarının taptıklarına tapmaya başladı.” diyerek kabile asabiyetine ve cahilî gele-
neğe dönmeye çalışan bir ilkel zihniyeti yansıtmaktadır. Ölüm cezasının kendini
savunma hareketi görünümü arz ettiği böyle bir ortamda, İslâm Peygamberi’nin
siyasal otoriteye başkaldıran mürtetler hakkında elbette öldürülmeleri gerektiğini
söylemesi mümkündür. Günümüzde ise eski zamanlarda dinî topluma mensubiye-
ti siyasal topluma mensubiyetle aynı sayan sosyo-kültürel paradigma sona ermiş,
insanlık din özgürlüğü konusunda eski görüşlerin kabulüne mutlak olarak müsa-
maha vermeyecek bir seviyeye gelmiştir.67

Ayrıca, Hudeybiye Barış antlaşması’nda ileri sürülen şartlardan biri, Müs-
lümanlıktan çıkıp Kureyş’e sığınanların müslümanlara geri iade edilmemesidir.
Peygamber, bu maddeyi kabul etmiştir.68 Bugün, misyonerler, müslümanlar çocuk
ve gençleri dinleri hakkında yanlış izlenime kapılmalarına, şüpheye düşmelerine
neden olacak sorularla, İslam’a alternatif olarak Hristiyanlığını sunmak suretiyle,
onların din değiştirmelerine neden olurken, İslam’ın aleyhine bir mesele olarak ir-
tidadın bazı müslüman ilim adamlarınca elan tartışılması dikkat çekicidir. Onlar,
irtidadın cezalandırılma nedeninin ihanet olduğunu söylerken, ısrarla her irtida-
dın ihanet olduğunu ispatlama çabası sergilemektedir.

Burada, irtidat hükmünün bazı alimlerce te’vil yoluyla dalalat ve küfre düşün
kimselere de teşmil edildiğine değinelim. Kişinin İslam’dan çıkmasına yol açan du-
rumlar 4 kategoride ele alınabilir:

63	 Merginânî, age., II, 328; el-Mavsılî, age., II, 674.
64	 el-Mütevellî, age., 303-304.
65	 Ebu Süleyman, age., 119; Fazlur Rahman, age., 104; Yayla, age., 139.
66	 el-Bennâ, Cemâl, Menhecu’l-İslâm fî takrîri hukûkı’l-insân, Kahire 1519/1999, 67.
67	 en-Neyfer, agm., 7-8.
68	 İbn Hişâm, age., II, 237.

Tarihsel Nedenler ve Teorik Sakıncalarıyla İslâm’da İrtidatın Cezalandırılması -Teolojik Bir Yaklaşım- | 323

1) İmana aykırı, inkar sayılan bir söz tav’an söylemek,

2) Yıldızlara secde gibi küfrü gerektiren bir fiilde bulunmak,

3) İslam’da zaruretle sabit ve itikadı vacip bir hükme aykırı, örneğin alemin
kıdemi veya Sâni-i alemin hudûsu gibi, bir fikre kalben itikat etmek ve

4) İslam’da katî surette sabit ve bilinmemesi düşünülemeyen zarurât-ı diniyye,
örneğin kıyametin vuku’u hakkında şüphe etmek.69

Ancak, irtadat hükmünün uygulanabilmesi için bunun ya fiilen ya da sözle ız-
har edilmiş olması gerekir.70

Bazı alimlere göre, dinden dönenin idamı devamlı bağlayıcılığı olan (had tü-
ründen) bir hüküm değil, sosyal, siyasal ve milletlerarası şartlara göre devletin
değişik uygulamalar yapabileceği bir konu (ta’zir suçu)dur. Tercih edilen görüşe
göre, tazir cezaları devlet yöneticisinin takdirine bırakılmıştır ve sosyal şartlar ceza
gerektirmedikçe ceza belirlenmesi de gerekmez.71 Ancak söz konusu cezanın hadi-
se dayandığı düşünülünce, bu hadis, ya Hz. Peygamber (s.a.v.)’in bir içtihadı veya
siyasal bir kararın ifadesi olmalıdır.72 Diğer yandan geleneksel görüşte mürtet için
ölüm ya da iman dışında başka bir alternatif kabul edilmezken, Rasûlüllah’ın farklı
bir uygulaması da rivayet edilmektedir. Buna göre Mekke’nin fethinde ilan edilen
genel affın dışında tutulanlar arasındaki Abdullah b. Sa’d b. Ebi’s-Sarh, önceden
müslüman olmuş ve vahiy katipliği yapıyorken, irtidat ederek Kureyş’e katılmıştı.
Mekke’nin fethinde hemen Osman b. Affan’ın yanına kaçmış, Hz. Osman da onu
saklamış, ortalık sakinledikten sonra da Rasülüllah’a getirdi ve onun için eman is-
temiştir. Hz. Peygamber (s.a.v.), uzun bir müddet susmuş ve sonra “Evet.” demiş-
tir.73 Bir rivayete göre de Hz. Osman tarafından ona verilen emânı Rasülüllâh kabul
etmiştir.74 Bazıları, bu olaydan, irtidat için bir had cezası olmayıp, bir ta’zir cezası
öngörülebileceği sonucuna varmışlardır.75

Hemen belirtelim ki, dinden dönmeyle ilgili hadisler, iki kategoride ele alınabilir:

Birincisi, yukarıda yer verildiği üzere, anekdot şeklinde ve bu yüzden çıkarsa-
ma yoluyla yasama bildiren olaylardır.

69	 el-Humeyyis, Muhammed b. Abdurrahman, Gençler İçin Akâid Dersleri -Tahavî Şerhi- (trc. M. Emin Akın), 1994
İst., 26. Bilmen, Hukûk-ı İslâmiyye, IV, 7.

70	 Bilmen, agy.
71	 el-Mütevellî, age., 308. Karaman, agm., 313.
72	 İmam Karafî de Hz. Peygamber’in uygulamalarında bazılarının dinin tebliği kapsamı dışında kalan siyasal

uygulamalar kategorisinde olduğunu belirtir. Karafî, Ebu’l-Abbas Ahmed b. İdrîs, el-İhkâm fi temyîz’il-fetevâ ani’l-
ahkâm ve’t-tasarrufât’il-kâdî ve’l-imâm (nşr. A. Ebu Gudde), Haleb 1387/1967, 86-87. Bununla birlikte, burada
siyasal kararın dinî bir normdan tamamen soyutlanmış, adeta onun üzerine yerleşen bir kategori olmadığını da
vurgulamalıyız.

73	 İbn Hişâm, es-Sîratü’n-Nebeviyye (nşr. Cemal Sabit, M. Mahmud, Seyyid İbrahim), Kahire 2004, II, 316.
74	 Maverdî, Ali b. Muhammed, el-Ahkâmü’s-Sultâniyye (trc. Ali Şafak), İst. 1994, 252.
75	 Bostancı, Ahmet, İslam Kamu Hukukunda Gayr-i Müslimler -Hz. Peygamber Devri Uygulaması Temelinde-,

Basılmamış Doktora Tezi, M.Ü. SBE, İst. 1999, 57.

324 | Doç. Dr. Recep ARDOĞAN

İkincisi gruptakiler ise, direk yasama bildiren emirlerdir.

Mürtedin öldürülmesi gerektiğine dair bu hadislerin, sayıca çok az olduğu ve
âhâd hadislerle hadler konusunda hüküm verilemeyeceği söylenir. İrtidadın ce-
zalandırılması gerektiğini savunanlar ise, ahkâma dair hadislerin büyük bir kısmı
âhad hadislerden oluştuğuna, örneğin içenin cezası konusunda da âhad hadislerle
amel edildiğine dikkat çeker.76 Ancak, irtidatla verilen, bir kimsenin hayatına son
vermektir. Bunun yanında ilgili rivayetler, isnad açısından da önemli problemler
taşımakta olduğu, problemsiz oldukları varsayılsa bile, bilgi değeri bakımından ke-
sinlik değil, ihtimal ve zann-ı galip ifade etmesi sebebiyle, -şüphe halinde hadd
cezalarının düşürülmesi kuralı, normatif alana, yani cezanın belirlenmesine de
uygulanırsa- ölüm cezası gibi son derece ciddi bir konuda delil olamayacağı ileri
sürülmektedir.77

Yine söylendiği ortam ve söyleniş sebebi bilinmeyen mezkur hadisteki hükmün
İslâm’dan başka bir dine dönmeye mahsus sayılması ve Hanefilerce de savaşamaya-
cak kimselerin bu guruptan istisna edilmesi, hadisin delalet açısından zannî olduğu
fikrini vermektedir.78 Delâlet açısından, yani İslâm’dan irtidata ölüm cezası belirtme-
si yönüyle de kesinlik taşımayan rivayetlerle mürtetlerin öldürülmesine hükmetmek
ise önemli bir sakınca taşımaktadır. Ancak bu delilin zayıf olduğu açıktır. Çünkü ifa-
de genel olsa da -nübüvvetin amacının insanları İslâm’a yöneltmek olduğu göz önü-
ne alınca- kastedilenin ‘İslâm’dan dönmek’ olduğu bilinmeyen bir husus değildir.

Bugün bazı araştırmacılar da dinden dönenin öldürülmesi ile ilgili hadislerde
‘irtedde’ fiili değil de ‘beddele’79 ve ‘ğayyera’80 fiillerinin kullanıldığına dikkat çek-
mekte ve bu kavramlar arasında konuyla ilgili önemli bir ayrım olduğunu ileri sür-
mektedir. Onlara göre, cezaî yaptırımın konusu, soyut olarak dinden dönme değil,
bunu somutlaştırma, düşman saflarına geçme olduğu veya genelde bireysel olan
irtidat değil kitlesel olan tebdil olduğu ileri sürülmektedir.81 Ancak, Ebu Bekr döne-
minde olduğu gibi kitlesel boyuttaki bir hareket için ridde tabirinin yaygın olarak
kullanıldığını biliyoruz. Ayrıca beddele ve ğayyera fiillerinin, irtedde fiilinden farklı
olarak düşman saflarına geçme, Müslümanlara karşı savaşma anlamı taşıdığı da
dayanaksızdır.

Bununla birlikte irtidadın cezalandırılmasına ilişkin hükümlerde de çelişki-
lerden bahsedilebilir. Örneğin, fakihlerin nazarında mürtetlere göre daha iyi bir

76	 el-Karadâvî, agm., 269.
77	 Kırbaşoğlu, agm., 129; Ayoub, agm., 81.
78	 Bostancı, age., 52.
79	 ‘Bir şeyi başka bir şeyin yerine koyma” demek olup, değiştirme ve tağyir için kullanılır. Kur’an’da korkuyu güvene,

günahları sevaba ‘dönüştürme/çevirme’nin, bu fille ifade edildiği görülür. İsfahânî, el-Müfradât, s. 51.
80	 Bir şeyi başka bir şekle dönüştürmek, yeniden yapmak, başka bir şeyle değiştirmek anlamına gelir. İsfahânî, el-

Müfradât, s. 553.
81	 Yiğit, Yaşar, “İnanç ve Düşünce Özgürlüğü Perspektifinden İrtidad Suç ve Cezasına Bakış”, İslâmiyât, II/2 (Ank.

1999), 134; Ateş, Abdurrahman, Kur’an’a Göre Dinde Zorlama ve Şiddet Sorunu, İst. 2002, 100.

Tarihsel Nedenler ve Teorik Sakıncalarıyla İslâm’da İrtidatın Cezalandırılması -Teolojik Bir Yaklaşım- | 325

statüde bulunan ‘aslî kafirler’den esir alınmış biri İslâm’a girse bile, devlet başkanı-
nın serbest bırakma ya da sahibinin azat etme kararı olmadıkça kölelikten kurtu-
lamazken, esir alınan mürtet, tekrar İslâm’a girmekle özgürlüğe kavuşur.82 Oysaki,
mürtet, ihanet gibi daha ağır bir suç işlemiştir. İlginç bir görüş de zorlama sonucu
Müslüman olan ve daha sonra İslam’dan dönen zimmînin, öldürülmeksizin İslam’a
dönmeye zorlanacağıdır.83 Oysa, zorlama, zımmet kavramına aykırı olduğu gibi,
zorlama yoluyla gerçekleşen ikrar da geçerli değildir. İman’da bilgi, bilinç, duy-
gu, irade ve potansiyel halde fiil, daha doğrusu salih amele motivasyon bulunur.
Bu demektir ki, iman, insanın özgür irade ve içtenlikle gerçekleşen seçimi hilafı-
na herhangi bir zorlamayla ya da farkında olmaksızın kurulabilen ve uygulamaya
koyma temayülü taşımayan bir ilişki değildir.84 Kur’an’da zahiren teslim olmakla
gerçekten iman etmiş olmak arasında ortaya çıkan ayırım85 yanında, imanı sevme
ve küfür, fısk ve isyandan hoşlanmama olarak ifade edilen86 olgunluk seviyesi de
zorlamanın imanın karakteristiğine aykırı olduğunu ortaya koyar. Zorlama anlamı
taşıyan “ikrâh”, hoşlanmama, sevmeme ve kerih görme manalarını taşıyan “k-r-h”
kökünden gelir.87 Dolayısıyla, ikrâh, hem imanın gereği olan Allah sevgisine hem
de imanın bir olgunluk seviyesi olan dinî değer taşıyan amelleri sevme ve istemeye
aykırıdır.

Ayrıca dünyevî bir ceza gerektiren bir suç olarak kabul edildiğinde irtidadın
nasıl bilineceği de tartışmalıdır.88 Bu nedenle söz konusu hüküm, uygulama açı-
sından da problemler içermektedir. 1980’lerde Mısırda genelde Müslüman kızlarla
evlenmek için, iyice düşünmeden İslâm’a ihtida eden ama evlilikleri yürümeyince
önceki dinlerine dönen Kıptîlere ceza uygulaması, yaşanan bin bir güçlük nedeniy-
le başarısız olmuştur.89

İrtidadı bir ceza konusuna dönüştürmenin önemli bir sakıncası da imanın ni-
telik ve muhtevası ile ilgilidir. İman, kişinin özgür bırakılan aklıyla ulaşacağı ve bü-
tün duygusal alemiyle benimseyeceği iradî bir fiildir. Tövbe de aynı şekilde insanın
yaptığının yanlışlığının bilincine varması ve içinde gerçek bir üzüntü ve pişman-
lık duymasıyla başlar. Bu sebeple, zor yolu, imanın ve tövbenin tabiatına aykırıdır.

82	 Maverdî, age., 123.
83	 Cassâs, Ahkâmu’l-Kur’ân, I/453.
84	 Özcan, Hanifi, Epistemolojik Açıdan İman, İst. 1992, 19.
85	 el-Hucurât, 49/14. Ayette Bedevi Arapların “iman ettik (âmennâ)” dedikleri, ancak onların durumunu “teslim

olduk (eslemnâ)” şeklinde ifade etmelerinin hakikate uygun olacağı belirtilmektedir ki, bundan dolayı iman-İslâm
ilişkisi kelâmcılar arasında önemli bir tartışma konusu olmuştur (Geniş bilgi için bk. Fazlur Rahman, Allah’ın
Elçisi ve Mesajı –Makaleler I- (trc. Adil Çiftçi), Ank. 1997, 9; İzutsu, Toshihiko, İslâm Düşüncesinde İman Kavramı
(trc. Selahaddin Ayaz), İst. 2000, 75 vd.). Bu ayet, Bedevî Esedoğullarının Medine’ye gelip gerçek anlamda iman
etmemişken iman ettiklerini söylemeleri üzerine gelmiştir. Vâhıdî, age., 222. Said b. Cübeyr, İbn Zeyd ve Mucahid,
buradaki teslimiyetin anlamını, savaşta esir edilme ve öldürme korkusuyla Müslümanlara teslim olmak şeklinde
yorumlarlar. Taberî, age., II, 399-401; Yazır, age., VII, 214. Buna göre, ayet, kelime-i şahadeti dille söylemenin, kuru
bir ikrarın anlamlı olmadığını ortaya koymaktadır.

86	 el-Hucurât, 49/7.
87	 İsfahanî, age., 647.
88	 el-Mütevellî, age., 307.
89	 Talbî, agm., 108-109. İrtidatın, evliliği bitirmek için kullanıldığı da görülmektedir. el-Bennâ, age., 62.

326 | Doç. Dr. Recep ARDOĞAN

İslâm’dan dönen kimsenin ölüm cezası ile tövbe seçeneği arasında kalması, eğer
gerçekten bir şüphesi varsa, bunu izale etmeye yetmeyecektir. Dinden dönmesi
Müslümanlara yönelik düşmanlık, nifak ve inatçılığının sonucu ise, tövbeye zor-
lanması onun düşmanlığını içinde büyütmesine, nifakını daha da derinleştirmesi-
ne yol açacaktır.

“Dinde zorlama yoktur; doğruluk eğrilikten ayrışıp belli olmuştur.”90 ayeti de dinî
inancın ve yaşamın özü gereği ikrah ve baskıdan uzak olması gerektiğini belirtmek-
tedir. Hakkın açığa çıkıp batıldan ayrıldığını ifade edilirken, ayette, din özgürlüğü-
nün önemli bir gerekçesi açıklanmaktadır: Dinî inanç, kişinin akıl, anlayış ve ira-
desine dayanmalı; dini kabul, ikrahtan değil, aklî açıklık ve kavrayıştan kaynaklan-
malıdır. Dini zorlama altında kabul, iman sayılmayacağı gibi,91 dinin konusu da zo-
runlu davranışlar değil; isteğe bağlı davranışlardır.92 Bu konuda inananlara düşen,
hakkın açıklık kazanması ve duru bir biçimde kavranmasını sağlamaya çalışmaktır.
Çünkü, dinî akt (iman ve salih amel), ahlâkî davranışta olduğu gibi, zorlama kabul
etmez. Özgür irade ve iyilik niyetiyle yapılmayan bir davranış, neticede iyi sonuçlar
verse de ‘ahlaken iyi’ yargısını hak etmez.93 Aynı şekilde dinî akt da kişinin özgür
iradesine, niyetine ve söz konusu davranışın sonucuyla ilgili bir beklentiye dayan-
madığında ‘dinen iyi (sâlih amel)’ yargısını hak etmeyecektir. Davranışı dinî akta,
ibadete dönüştüren iki koşul vardır. Aşağıda bunlar üzerinde ayrı ayrı duracağız:

a) Özgür İrade ile Gerçekleşme

İnsanın, eylemi özgür irade ile yapması, niyetin dışardan gelen bir engellemeye
bağlı olmasızın gerçekleştirmesi. Özgür irade ve kesin niyete dayanmadıkça ikrar,
dinen bir değer ifade etmez. Belirtelim ki, dış engeller ve zorlamalar nedeniyle ger-
çekleşemeyen niyet de tek başına bir ibadet sayılır. Diğer yandan zorlama netice-
sinde gerçek inancını saklı tutup başka bir inancın ikrar edilmesi halinde insan
içinde saklı tuttuğu inancına göre değerlendirilir.94

Yine konu ile yüklem arasındaki belli bir bağ, iradeye yer vermeyecek bir ke-
sinlik ve açıklık taşıdığında imanın değil bilginin konusu olur. Diğer yandan, aklî
bilgi, tek başına imanı gerçekleştiremediğinden ve imanın ayrılmazı olan kognitif
temel, tecrübî olmadığından,95 iman iradîdir. Değinelim ki, taklîdî imanı geçersiz

90	 Bakara, 2/256.
91	 Maturîdî, Te’vîlâtu Ehli’s-Sünne (nşr. M. Müstefîz er-Rahman), Bağdat 1983, I, 594-595.
92	 Yazır, age., II, 163.
93	 İnsanın değerini ve özgürlüğünü, onun akıl ve ahlâkî kapasitesine dayandıran Kant’ a göre de, davranışın ahlâkî

değeri, onunla ulaşılacak amaçta değil, onu yapmaya karar verdirten maksimde; kişiye ancak ‘genel bir doğa yasası’
olmasını isteyebileceği maksime göre davranmayı emreden ahlâklılık yasasına bağlılıktadır. Böylesi kesin ahlâkî
buyruklar ise kişiyi düşünülür bir dünyanın üyesi yapan özgürlük idesiyle olanaklıdır. Kant, İmmanuel, Ahlâk
Metafiziğinin Temellendirilmesi (çev. İonna Kuçuradi), Ank. 2002, 13, 15, 38, 54, 72.

94	 Nahl, 16/106.
95	 Kelâmcılar, iç ve dış duyuların bilgisini (vicdaniyyat ve müşahedat), zarurî bilgilerden sayarlar. Bk. Harputî,

Abdullatîf, Tenkîhu’l-Kelâm fî akaidi’l-ehli’l-İslâm, 2. Bs. İst. 1330, 13; Ebu Ya’lâ, İbn Ferrâ Muhammed b. Huseyn,
el-Mu’temed fî Usûli’d-Din (nşr. V. Zeydan Harrad), Beyrut 1974, 31, 33.

Tarihsel Nedenler ve Teorik Sakıncalarıyla İslâm’da İrtidatın Cezalandırılması -Teolojik Bir Yaklaşım- | 327

sayan Mu’tezile’nin önemli bir gerekçesi de deliller üzerinde akıl yürütme netice-
sinde gerçekleşen tahkikî imanın aksine, onun teklife konu olan bir külfet içerme-
yişidir.96 Taklidî imanın geçerliliği tartışmalı iken, kişinin iradî bir fiili olmayan
korku neticesinde gerçekleşen ikrarın geçerliliğinden bahsedilemez. Bu durum,
imanın ‘özgürlüğe dayalı’ olma özelliğini gösterir. İmanın aynı zamanda bir ‘kendi-
ni tanımlama’ oluşu da imanı ‘özgün’ bir olgu yapar. Zorlama ise, imanın ‘özgürlüğe
dayalı’ ve ‘özgün’ oluşuna aykırıdır.

Kişilik ve karakterin imanla sarmallanışı ve kalbin onunla mutmain olması,97
ayrıca Mürcie’den bazılarının iman tanımları içinde yer verdikleri Allah’ı sevme ve
tazim etme, ona boyun eğme gibi kalp fiilleri98 de ancak imanın ikna ve içtenliğe
dayalı oluşunun sonucudur. Bu şekilde gerçek imanın içtenliğe bağlı oluşu ise en
başta hakkın anlaşılması ve kavranması için özgürce düşünebilmeyi gerektirir ve
zor yolunu dışlar.99 Kelamcıların taklit yoluyla imanın doğru olmayacağında görüş
birliğine varmış olmalarına bakılırsa,100 zor yoluyla imanın doğruluğu düşünüle-
mez bile. İmana zorlama yaratılış ve formunda üstün kılınan insanın aklî ve vicdanî
tabiatına aykırı olduğu gibi, onun yeryüzü hayatının niteliğine aykırıdır. İnanç ve
imanda iradeyi kullanma ve dileme insanî, tabiî, kevnî bir olgudur.

Bazı alimlere göre, inanç konusunda ikrah doğru olmamakla birlikte, insanları
zahiren İslam’a girmiş görünmeye zorlamanın belli yararları vardır:

1) Böyle biri, Müslümanları ve İslam’ı yakından tanıma, İslam’ın delillerini ve
eski inancının yanlışlığını görme ve gerçekten Müslüman olma şansına sahip olur.

2) Müslüman görünmeye zorlanan kimse, İslam’ı benimsemese bile onun nes-
li İslam’ı gerçekten benimser.101 Oysa, bu gerekçeler kabul edilse bile, burada bir
insanı zor yoluyla nifak üzere ölmeye mahkum etme gibi, müslüman toplum için
de tehlike taşıyan bir zarar da söz konusudur. Ayrıca, bu tutum, “De ki: “En kesin
ve üstün delil (huccetu’l-bâliğa), Allah’ındır. Allah isteseydi, elbette hepinizi doğru
yola iletirdi.””102 ayetine de aykırıdır. Dolayısıyla, İslam açısından iman ve salih amel
mefhumlarının tabiatına aykırı bir olgu olarak kalan ikrah, hiçbir şekilde haklı gö-
rülemez. Yine, “Eğer Rabbin dileseydi elbette bütün insanları tek bir ümmet yapardı.

96	 en-Nesefî, Ebu Muîn Meymun b. Muhammed, Tebsıratu’l-edille fî Usûli’d-Dîn (nşr. H. Atay), Ank. 1994, I, 44.
97	 Nahl, 16/106.
98	 el-Eş’arî, Ebu’l-Hasen Ali b. İsmail, Makâlâtu’l-İslâmiyyîn, İst. 1928, I, 128, 130-131; el-Bağdadî, el-Fark beyne’l-firak

(nşr. M. M. Abdülhamîd), Beyrut 1416/1995, 203, 206; eş-Şehristanî, Ebu’l-Feth Muhammed b. Abdilkerîm, el-Milel
ve’n-nihal (nşr. E. A. Mehnâ, A. H. Fâur), 4. Bs., Beyrut 1415/1995, I, 162-168; bk. İzutsu, Toshihiko, The Concept of
Belief in Islâmic Theology -A Semantic Analysis of Îmân and Islâm-, Tokyo 1965, 88.

99	 el-Bennâ, Cemâl, Kadıyyetu’l-hurriyye fi’l-islâm, Kahire 1405/1985, 50.
100	 Kâdî Abdülcebbâr, el-Hemedanî, el-Muhît bi’t-teklîf (nşr. es-Seyyid Azmî, A. F. el-Ezherî), Kahire ts., 27; Maturîdî,

Ebu Mansur Muhammed, Kitâbu’t-Tevhîd (nşr. Fethullah Huleyf), Beyrut 1970, 3; en-Nesefî, age., I, 35; Bağdadî,
Usûlu’d-Dîn, 255.

101	 Cassâs, Ebu Bekr Ahmed b. Ali er-Râzî, Ahkâmu’l-Kur’ân, İst. 1335, I, 453; İbnu’l-‘Ârâbî, Ebû Bekr Muhammed,
Ahkâmu’l-Kur’ân (nşr. M. A. Atâ), Beyrut 1408/1988, I, 311.

102	 En’am, 6/149. Ayrıca bk. Bakara, 2/253; Maide, 5/48; En’am, 107.

328 | Doç. Dr. Recep ARDOĞAN

Halbuki yine de ihtilaf edip duracaklardı.”103 ifadeleriyle, insanlar arasındaki düşün-
ce, inanç ve ideal farklılıklarının kaçınılmaz olduğunu da vurgulayan Kur’an açı-
sından, sosyal-siyasal çoğulculuk, yani müslüman toplumunda farklı dinlerin barış
içinde yaşabilmesi mutlak hakikatin (Hakk Teâlâ) beşerî iradeye tanıdığı imkanla
gerçekleşir.

b) Allah’tan Karşılık Bekleme

Sergilenen davranıştan dolayı, Allah’tan uhrevî ceza, mükafât ve afv beklentisi,
imanın bir neticesi olup, o davranışın dinî bir değer taşıması için şarttır. Karşılığını
Allah’tan beklemeksizin yapılan iyi bir davranış iman ve ibadetle ilişkilendirilemez.
“Rablerine korku ve ümit ile (tama’an) dua edenler ve kendilerine verdiğimiz rızktan
infak edenler.”104 ayetinde belirtildiği üzere, müminin ruh halinin korku ile ümit
arasında olması da bu olguyla ilgilidir. İlahî vahiyde, iyiliklere teşvik ve kötülük-
lerden sakındırmak için gelen va’d ve vaîd,105 insanın iç dünyasında korku ve ümit
olarak yansımasını bulurlar. Çünkü güvenden farklı olarak ümidin korkuyu gerek-
tirdiği gibi, korku da ümidi gerektirir, aksi takdirde ümit kesme ve ye’se dönüşür.
Dolayısıyla, müminin Allah’a kulluğunda ahiret korkusu kadar Allah’ın rahmetini;
sevap ve mağfiretini umma da motive edici bir etkiye sahiptir.106 Belirtelim ki, kul
Allah’a yakınlaşmak için vesîlelere yönelip yükümlülüklerini yerine getirdiğinde
de hala korku ve ümit arasında olacaktır.107 Çünkü güvenden farklı olarak ümit,
korkuyu gerektirdiği gibi, korku da ümidi gerektirir.108 Korku ve zor yoluyla tekrar
İslâm’a dönmede ise Allah’ın rahmetini umma, takva fiillerinin mükafatını bek-
leme gibi imanın karakteristik özellikleri gerçekleşmeyecektir. Bu nedenle, irtidat
eden kimseyi ikrara döndürmek için korku ve zor yoluna başvurma, bizzat imanın
tabiatına aykırıdır. Çünkü, imanla ilgili ikrar, akidenin ifadesinden ibaret değildir.
Belirtelim ki, imanın kalp olmaksızın yalnızca dille ikrardan ibaret olduğunu ileri
süren109 Kerrâmiyye dışında kelâm ekolleri, tasdiki imanın aslî ruknü saymışlar,
ikrarın tek başına iman olamayacağını vurgulamışlardır.110 Diğer yandan, Kerra-
miyye, imanın ikrar olduğunu söylerken ilk başlangıçtaki ikrarı kasteder. Onun
tekrarı, ancak dinden döndükten sonra iman olur.111 Dolayısıyla, ikrar, şu an biri-

103	 Hud, 11/118.
104	 Secde; 32/15-6.
105	 Maturîdî, age., 100.
106	 Zümer, 39/9; Bakara, 2/216.
107	 Bk. eş-Şatibî, Ebu İshak İbrahim b. Musa, el-Muvâfakât fî Usûli’ş-Şerî’a (trc. M. Erdoğan), İst. 1990, I, 218.
108	 İbn Ebi’l-‘Izz, Ali, Usûlu’l-Akideti’l-İslâmiyye, Beyrut 1988, 134-135.
109	 Eş’arî, age., I, 135; en-Nesefî, Ebu Mu’în, Bahru’l-Kelâm fî Akâidi Ehli’l-İslâm, Konya 1327, 21. Sâbûnî, Nureddin

Ahmed b. Mahmud, el-Bidâye fî Usûli’d-Din (nşr. Bekir Topaloğlu), 5. bs. Ank., 1995, 87.
110	 Ebu Hanife, “Kitabu Vasıyyeti’l-İmam Ebu Hanife”, İmam-ı Azam’ın Beş Eseri (nşr. M. Öz), 2. Bs., İst. 1992, 87,

Maturîdî, age., 381; Nesefî, agy. Bazı alimlere göre, tasdikle birlikte ikrar imanın şartı iken (Semerkandî, Hâkim,
Şerhu’l-Fıkhı’l-Ekber, Haydarabad 1321, 9; Beyâdî, Kemaleddin, İşârâtu’l-merâm min ibârâti’l-İmâm, Mısır
1368/1949, 69.), bazı alimlere göre de dilin ikrarı ve uzuvların ameli imanın kalpte bulunan şeyi dile getirmektir.
Bâkıllânî, Kâdî Ebu Bekir b. Tayyib, el-İnsâf fîmâ Yecibu İ’tikâduhu velâ Yecûzü’l-Cehlü bih (nşr. M. Z. el-Kevserî),
Kahire 14132/1993, 55. Sâbûnî, agy.

111	 Bağdadî, el-Fark, s. 223.

Tarihsel Nedenler ve Teorik Sakıncalarıyla İslâm’da İrtidatın Cezalandırılması -Teolojik Bir Yaklaşım- | 329

nin mücerret sözü değil, kişinin -öncelikle kendi içinde- ‘kendini tanımlaması’ ve
-sonra- benlik bilincinin dışa vurumu şeklinde alınmalıdır. Tasdik ve kalp fiilleri
olmaksızın bu tanımlama, gerçeklik kazanmayacağı gibi, kalbiyle tasdik eden dilsiz
örneğine bakılırsa, lafzen ifade edilmediği durumlarda da var olabilir.112 Öbür yan-
dan, zorlama sonu gerçekleşen ikrar ise, gerçek anlamda bir ‘kendini tanımlama’
değildir. Sonuç itibariyle mürtedin ikrara zorlanması anlamsız kalmaktadır. İkrah
halinde dille küfrü ikrar, kalbin tasdikine zarar vermeyeceği söylenirken113 kalbiyle
inkar edene dille ikrar için zorlamada bulunmak bir çelişki olmaktadır.

SONUÇ

Kur’an’a bakıldığında, iman ve inkarın yasal veya siyasal bir konu olarak değil,
aksine Allah’ın iradesine mutlak teslimiyet veya iradi isyan arasında özgür seçim
prensipleri olarak ele alındığı görülmektedir. Bu yüzden, imanın kabul ya da reddi-
ne hakim olan ilke, akıl ve yaratılıştan gelen Allah’ı tanıma eğilimine dayalı kayıtsız
bir özgürlüktür.114 Bu yüzden irtidat, kişisel, iç dünyaya ait ve ancak uhrevî cezaya
konu olacak dinî-ahlâkî bir karar olarak, tamamen hukukun otoritesi dışında kalır.

 Kur’an’ın indiği ortamda nifaklarını çeşitli biçimlerde izhar eden münafıklar ve
İslam’a girdiğini söyledikten sonra da hem Müslümanlara saldırıp cinayet işleyen
hem de Müslümanlarla harp halindeki müşriklere katılan insanların vardı.

Buna karşın dinden dönenlerle ilgili ayetlerde bunlara ilişkin bir cezadan söz
edilmemiştir. Kanaatimizce bunun bir anlamı olsa gerektir. Dinini değiştirenlerin
öldürülmesiyle ilgili hadislere gelince, onlar, İslam’dan dönme fiiline ilişkin genel
bir dinî kural olmaktan çok, İslam’dan dönenlerin işledikleri cinayetlere karşı bir
yargı kararı olmalıdır. Çünkü Hz. Peygamber döneminde cezalandırılan mürtetler-
de şu özelliklerden biri gözlenmektedir:

- Müslüman görünmek suretiyle Müslümanlara savunmasız anlarında saldıra-
rak Müslümanlarla savaş halindeki putperestlere katılma,

- İşlediği bir cinayetin cezasından kaçarak düşmana iltica etme,

- Siyasî rekabet ve kabile asabiyetini saptırıcı bir etken olarak kullanan yalancı
peygamberler liderliğinde otoriteye başkaldırma.

Ayrıca, suçlarda aslolan, sosyal bir gereklilik olmadıkça, cezanın ahirete bı-
rakılmasıdır. Bu nedenle, İslâm’dan dönenin cezalandırılması da bunu gerektire-
cek açık sosyal-siyasal gerekçelere dayanmalıdır. Nitekim, mürtedin öldürülme-
si, Hanefîlerin savunduğu üzere, siyasal bir nedene; Müslümanlara karşı savaşır

112	 Bâkıllânî, age., 56. İmanın mahiyetiyle ilgili geniş bilgi için bk. Ardoğan, Recep, “Kelâmî Açıdan İmanın Mahiyeti
ve Din Özgürlüğünün Muhtevası”, Diyanet İlmi Dergi, XLI/1, Ank. 2005.

113	 Nahl, 16/106. bk. Bâkıllânî, agy.
114	 Ayoub, agm., 77.

330 | Doç. Dr. Recep ARDOĞAN

gerekçesine dayanmaktadır. Ancak böylesi bir tehdit, imanın mahiyetine ilişkin
tasavvurdan daha açık ve öncelikli değildir. Dolayısıyla bir isyan hareketine dö-
nüşmedikçe, irtidat ceza konusu olamaz. İsyan hareketine dönüştüğünde de ce-
zaya konu olan, İslâm’dan dönme değil, isyan hareketinin kendisidir. Mürtedin
öldürülmesini öngören ama bu konunun neden ve koşullarını belirtmeyen âhâd
rivayetlerin de Medine’deki otoriteye karşı silahlı başkaldırı hareketlerine dönüşen
toplu irtidat olaylarının görüldüğü tarihsel koşullara ait olması, bu görüşümüz için
önemli bir referanstır.

