

İNSAN HAKLARI EVRENSEL BEYANNAMESİ VE İSLAM

Yrd. Doç. Dr. Yusuf SAYIN*

Özet: İslam insan hakları düzenlemeleri ile Batılı insan hakları düzenlemeleri kıyaslandığında, İslam'ın belirlediđi hak ve hürriyet alanlarının daha geniş olduđu görölmektedir. İslam hukukunda řimdiye kadar başka hiçbir hukuk sisteminde düzenlenmemiř hak kategorileri ve hürriyet alanlarının belirlendiđine řahit olunmaktadır. Bununla birlikte günümüzde Müslümanların insan haklarını geliřtirmek ya da ona yeni řeyler eklemekten ziyade onun tüketicisi konumunda bulunduđu gözlenmektedir. Çalışmada, İnsan Hakları Evrensel Beyannamesi ile kıyaslandığında Müslüman toplumların İslam'ın insan hakları görüşüne çok da destek vermediđi ve onun pratik hayata ve mevcut insan hakları düzenlemelerine eklenmesi için gereken çabaları sarf etmediđi görölmektedir. Çalışmada vurgulanan husus, İslam insan düşüncesinin, insanın haklara ve hürriyetlere sahip sosyal bir varlık olduđunu, hem kendisine hem de içinde yařadığı topluma karşı görev ve sorumluluklarının bulunduđunu da kabul ve beyan etmesidir.

Anahtar Kelimeler: İslam, İnsan Hakları Evrensel Beyannamesi, İnsan Hakları, İslam Hukuku.

Universal Declaration of Human Rights and Islam

Abstract: When the regulations on the Islamic human rights and the present human rights regulations are compared, it seems the fields of right and freedom which are determined by Islam for human are wider than the regulations on human rights which are based on the westerner norms. It is witnessed to be determined some categories of rights and fields of freedom in the Islamic Law which have not ever held in any legal system. However, it is observed that the Muslim community has a position of consuming human rights rather than developing or adding new things. Under the study, it is seen that the Muslim communities do not support the human rights view of the Islamic Law more and exert necessary efforts to articulate it into the life and the present regulations on human rights when compared with Universal Declaration of Human Rights. This study emphasizes that the human rights view of Islam accepts and declares that human is a social being who has rights and freedoms and he has duties and responsibilities against his community in which he lives and other people as is for himself.

Keywords: Islam, Universal Declaration of Human Rights, Human Rights, Islamic Law.

الإسلام وإعلان حقوق الإنسان العالمية

تلخيص

عندما يقارن انظمتام حقوق الإنسان في الإسلام وانظمتام حقوق الإنسان الحالية العالمية نجد أن حقوق الإنسان ومجال حريته التي عينها الإسلام للإنسان أوسع وأكثر من انظمتام لحقوق الإنسان ومجال حريته التي معيارها الغرب. ونلاحظ في التنظيم الإسلامي صنف حقوق الإنسان ومجال حريته التي يمنحها الإسلام للإنسان ما لم نشاهده في غيره من الأنظمة لحقوق الإنسان ومجال حريته التي وضعت من قبل الإنسان.

* Karamanođlu Mehmetbey Üniversitesi Siyaset Bilimi ve Uluslararası İliřkiler Bölümü Öğretim Üyesi ve Bölüm Başkanı, Uluslararası İliřkiler Ana Bilim Dalı, yusufsayin@kmu.edu.tr

ومع هذا يشاهد " في يومنا هذا المجتمع الإسلامي يستهلك هذه الحقوق التي منحتها الإسلام إليه ولا يطورها ولا يضيف لها حقوقاً أخرى.

ونشاهد في عملنا عندما نقارن بين إعلان حقوق الإنسانية العالمية وبين حقوق الإنسان ومجال حريته في الإسلام المجتمع الإسلامي لم يدعم هذه الحقوق التي يمنحها الإسلام إليه ولم يبذل جهده المطلوب لكي تأخذ مكانها في الحياة العالمية التي تطبق حالياً في أنحاء العالم .

والذي ننبه ونركز عليه في عملنا بأن فكرة حقوق الإسلام هو بان يقبل ويعلم الإنسان أن النسان ذوا حياة إجتماعية كما له حقوق وحرية لنفسه أيضاً عليه وجبات لغيره ولمجتمعه الذي يعيش فيه.

الكلمات المفتاحية

الإسلام، إعلان حقوق الإنسانية العالمية، حقوق الإنسان، حقوق الإسلام

GİRİŞ

İslam ve insan hakları arasındaki ilişki tarihsel olarak çok eskiye dayanmakla beraber İslam dininin ve İslam hukukunun günümüzde yaşanan insan hakları sorunlarına, krizlerine ve ihlallerine nasıl cevap verdiği ya da bu konudaki ilkesel duruşunun ne olduğu bugün bilim dünyasında tartışılmaktadır. Konunun tartışmalı olduğunu öne süren ya da İslam'ın mevcut insan hakları meselelerine bir bakış açısı sunmadığını iddia eden kesimler, yaklaşık on dört asır boyunca süregelen bir hukuk, adalet ve insanlık anlayışı sunan İslam medeniyetini, genellikle görmezden gelen ve şahsına münhasır özelliklerini kavrama konusunda güçlük çeken anlayışlardır. Başta İslam dininin kutsal kitabı Kur'an-ı Kerim olmak üzere, İslam Peygamber'inin (s.a.v.) düşünce ve uygulamaları, İslam âlimlerinin hukuk kararları ve görüşleri İslam dininin insan hakları konusundaki tavrını ve duruşunu oluşturmuş; günümüzde de insan hakları hukukuna çok güçlü referanslar sunan bir sistem halini almıştır.

İslam'ın modern dünyaya bir insan hakları çerçevesi sunmadığını iddia eden kesimler, İslam'ın insan hakları söylemlerinin günümüzdeki insan hakları sorunlarına ve ihlallerine bir çözüm üretmediğini iddia ederken, bunun aksini savunan bilim adamları ise, İslam'ın özü bakımından insan haklarına çok güçlü atıflar yaptığını, mevcut insan hakları uygulamaları, sorunları ve ihlallerine dair çok önemli argümanlar sunabileceğini dile getirmektedir. "İslam'da insan hakları tam olarak mevcut değildir" söylemine karşılık "İslam'da da insan hakları vardır" demektedir. Bu durum, İslam'ın insan hakları konusunda dindar kesimin karşı konumlanmasını gösterirken, diğer taraftan da dindarların İslam insan hakları prensiplerine yabancılaşma garabetini de işaret etmektedir. Çünkü zaten İslam, asırlar önce bir insan hakları çerçevesi ilan etmiştir. Yeni bir şey olmadığı gibi, bir antitez de değildir.

Siyaset bilimi ve insan hakları literatüründeki modern tartışmalar ve özellikle Batılı akademik çevreler, İslam ve insan haklarının birbirleriyle uyumlu olmadığını ileri sürmektedir.¹ Fakat İslam'ın asıl kaynakları aksi yönde bir durum sergilemektedir. “Uyumsuz” olarak bahsedilen şey ise daha çok metodolojik düzeydedir. Çünkü modern insan hakları seküler temelde iken, İslam insan hakları dinî ve teolojik bir temelde bulunmaktadır. Tema aynı olmasına rağmen, her iki temelin meşruluk kaynağı birbirinden farklıdır. Tema, insan onurunun sağlanması, insan haklarının korunması ve hak ihlallerinin önüne geçilmesidir. Modern insan hakları, daha çok pozitif hukuk sistemi ile soruna bir çözüm bulma uğraşı içinde olurken, İslam insan hakları daha çok doğal ve yaratılışa uygun bir çerçeve çizmektedir. Bununla birlikte İslam insan hakları, bireyin şu anda yaşamakta olduğu evreni ve hayatı da dikkate alır; ilerleyen bölümlerde de görüleceği üzere, modern insan hakları sisteminde yer bulamayan birçok hak ve hürriyeti bireye armağan eder.

Geleneksel Batı anlayışı, hakların ve görevlerin tanımını şartların ve toplumun evrimiyle değişen, daha çok sosyolojik sebeplerin zorlamasıyla oluşan bireye saygı olarak kabul ederken, İslam'ın hak ve görev yaklaşımı, İslam dininin esasını teşkil etmektedir. Bu, bir taraftan hak ve hürriyetlerin dini bir anlamı ve temeli bulunduğu anlamına gelmekte, diğer taraftan saygı duyulacak bir pratiği de beraberinde getirmektedir.² İslam hak ve insan hakları konusuna, Allah'ın bir lütfu ve yaratılış gereği penceresinden yaklaşmaktadır.³

Burada insan hakları konusunda İslam ile Batı yaklaşımı arasında farklılık ortaya çıkmaktadır. Bu farklılık daha çok insan haklarının kökenine ilişkindir.⁴ Batı'da insan haklarının ortaya çıkması on yedinci yüzyıla rastlarken, İslam insan hakları altıncı yüzyıldan sonra gelişmeye ve kurumsallaşmaya başlamıştır. Batı'da insan hakları çerçevesi daha çok bir kral ya da yasal bir otorite tarafından çizilirken, İslam insan hakları ve hürriyetleri Allah Teala tarafından bahşedilmiştir. Batı'da insan haklarının kaynağı daha çok pozitif, sadece akla dayanan bir nitelikte iken, İslam insan hakları bütüncül, kapsayıcı, akıl ve mantık ilkeleri ile kolayca kavranmakla birlikte, hakların ihlal edilmesi durumunda uygulanacak cezalardan birisinin öbür dünyada gerçekleşeceği gibi boyutlar düşünüldüğünde, manevi özellikler taşıdığı görülmektedir.

Recep Şentürk araştırmasında, İslam'ın insan hakları yaklaşımını, “varım, öyleyse haklarım da var” şeklinde özetler ve fihhın insan hakları konusundaki yakla-

1 Nezir Akyesilmen, “*Islam and Human Rights: Some Reflections on a Controversial Debate*”, Courtesy: The International Politics Journal, January 2003, <http://www.siyassa.org.eg/esiyyassa/AHRAM/2003/1/1/FILE5.HTM>. Erişim Tarihi: 17.01.2015.

2 Marcel A. Boisard, “İslam'ın Hoşgörüsü”, (İçinde), (Der.), *İslam ve İnsan Hakları*, (Çevirenler: Tahir Yücel, Sennur Karakurt), İstanbul, Endülüs Yayınları 1995, s. 65-67.

3 Ahmed Souaiaia, *Human Rights & Islam The Divine and the Mundane in Human Rights Law*, USA, iUniverse, Inc., 2003, <http://huquq.com/rights/archvs/hrANDIslam/00BookwCover.pdf>.

4 Syed Abul A'la Maududi, *Human Rights in Islam*, Pakistan, Islamic Publications 1997, 1995, <http://www.scribd.com/doc/24667131/Human-Rights-in-Islam-by-Abul-A-la-Mawdudi>. Erişim Tarihi: 15.02.2015.

şımının, “ismet (insanın dokunulmazlığı prensibi), âdemiyetle (evrensel insan anlayışı) mümkündür” olduğunu belirtir. Bu anlayışa göre insanın varlığı, onun temel insan haklarına sahip olmasının temel sebebidir. Bu evrensel bir ilkedir ve insanlar arasında din, ırk, cinsiyet, sınıf ve vatandaşlık ayrımı yapılmamaktadır. İnsan var olduğu için haklara sahiptir. Bu hakların başında da hayatın dokunulmazlığı ve onurlu yaşam hakkı gelmektedir. Mevcut insan hakları karşısında söylemlerin ya olumlu biçimde insan hakları bağımlılığı olarak görüldüğü ya da olumsuz olarak reddiye ile karşılaştığını söyleyen Şentürk, insan hakları söyleminin kitleler ve siyasi otorite üzerinde bağlayıcı bir etkisinin olmasının, onun yerli kültürel simge ve kodları kullanmasıyla mümkün olduğunu, aksi takdirde tercüme bir insan haklarını söyleminin toplumsal bağlayıcılık özelliğinden yoksun olduğunu ifade eder. Ayrıca İslam ve Batının insan hakları konusundaki görüşlerinin İslam’da fıkıh, Batı’da ise hukuk çerçevesinde belirlendiğinin altını çizerek, İslam ve Batı medeniyetinin insan hakları söyleminin evrenselcilik ve cemaatçilik arasındaki diyalektikte belirlendiğini vurgular.⁵

İslam hukuku, insanı, Allah’ın şerefli bir kulu; insana tanınan hak ve hürriyetleri ise Allah’ın ihsanı ve insanın doğal hakları olarak kabul etmiştir.⁶ Toplum hayatında bireylerin ve toplulukların temel çıkış noktasını hak olarak kabul ve beyan eden İslam, getirdiği hak ve hürriyetlerle toplum hayatında faziletli ve erdemli bir hayat düzeni kurma çabası içindedir. Hak ve hürriyetlerin mutlak surette korunmasını ve her türlü meşru olmayan müdahale ve ihlalden sakındırılmasının altını çizen İslam, hürriyeti, “ne kendisine ne de başkasına zarar vermemek şartıyla meşru dairede istediğini yapmak” olarak tanımlarken, insana, insanın kendisi, ailesi ve çevresi üzerindeki haklarını hatırlatır.

İslam insan düşüncesi, insanın haklara ve hürriyetlere sahip sosyal bir varlık olduğunu, kendisine karşı görevleri olduğu gibi içinde yaşadığı topluma karşı da görev ve sorumluluklarının olduğunu beyan eder. İstisnai bir yere sahip olan insan, eşsiz nitelikleri ile kâinatta ayrı bir yer edinmiştir.⁷ İnsana bu bakış açısından yaklaşan İslam, insan hakları konusunu bir hak olarak görmeye beraber ahlaki bir konu olarak da değerlendirir. İnsanı sosyal, kültürel ve manevi bir şahsiyet olarak gören İslam dini onun ihtiyaçlarını ve isteklerini göz ardı etmez ve ona, insanın Yaraticısının çizdiği yolda güven içinde ve huzurlu bir şekilde yaşayabileceği imkânlar sunar.

5 Recep Şentürk, *İnsan Hakları ve İslam*, İstanbul, Etkileşim Yayınları 2006, s. 9–18.

6 Ahmet Akgündüz, *İslam’da İnsan Hakları Beyannamesi*, İstanbul, Timaş Yayınları 1993, s. 10–18.

7 İhsan Hamid El-Mafrey, “İslam ve İnsan Hakları”, (içinde), (Der.), *İslam ve İnsan Hakları*, (Çevirenler: Tahir Yücel, Şennur Karakurt), İstanbul, Endülüüs Yayınları 1995, s. 15–17.

İNSAN HAKLARI EVRENSEL BEYANNAMESİ VE KUR'AN-I KERİM⁸

İnsan Hakları Evrensel Beyannamesi'nde (İHEB) geçen insan hakları ilkelerinin İslam hukukunda ve ilkelerindeki yeri oldukça geniştir. Bu ilkelere, Kur'an-ı Kerim'de de rastlanırken ayrıca Beyanname'de yer almayan ve diğer insan hakları düzenlemelerinde de yer bulamayan birçok hak kategorisine rastlanılmaktadır. Âl-i İmrân Suresi'nin 138. Ayetinde, “*Bu (Kur'an) insanlar için bir açıklama, Allah'tan gereğince korkanlar için doğru yolu gösterme ve bir öğüttür*” diye buyrulmaktadır. Kur'an-ı Kerim ile insanlara hak ve hürriyetlerin tanındığı, onlar için doğru ve iyi olan yolun gösterildiği ve onlara iyilik ve erdemlilik adına nasihatlerin yapıldığı, Kur'an-ı Kerim ve Hz. Peygamber'in (s.a.v) emir ve yasakları düşünülürse, İslam'ın ve Kur'an-ı Kerim'in kendisi aslında bir insan hakları bildirisi niteliğinde ve içerdiği gibidir. Çünkü Kur'an-ı Kerim ile Allah, insanların hak ve hürriyetlerinin korunması gerektiğini ve buna uygun bir koruyucu sistemin kurulması zorunluluğunu ifade etmektedir. Kutsal Kitap, insanların eşitliğinden yönetime katılma haklarına, kadınların hürriyetlerinin korunmasından kayıtlı ve planlı bir ekonomik düzenin korunmasına kadar, birçoğunun günümüzde bir hukuki çerçevesi bulunmamasına rağmen, yaklaşık on dört asır önce sonsuza kadar sürecek bir haklar bildirisi ilan etmiştir. İslam dini, her şeyden önce *din, can, akıl, nesil ve mal hakkı* olmak üzere beş temel hakkı garanti ve güvenlik altına almıştır ve bu çerçevede aşağıda da kısmi olarak sunulacak bir haklar ve hürriyetler çerçevesi hazırlamıştır.

Bu çalışmada, İnsan Hakları Evrensel Beyannamesi'nde yer alan hak kategorilerinin aslında on dört asır önce insanlığa gönderilen Kur'an-ı Kerim'de yer aldığını aktarmaya çalıştık. Bu çalışma bir karşılaştırma ya da kıyaslama değildir. Çalışmada izlenen yöntem olarak, öncelikle İHEB'de yer alan maddelere Türkçe ve İngilizce olarak yer verilmiş, ardından madde ile ilgili Kur'an-ı Kerim ayetleri zikredilmiştir. Yer alan Ayetlerin daha geniş bir tefsiri verilebilmekle birlikte, anılan eserlerden mukayeseli olarak bir meal verme çalışması yapılmıştır.

Madde 1–2⁹ (Eşitlik, İnsanın Akıl ve Vicdana Sahip Olması, Kardeşlik, Hak ve Hürriyeti Kullanmada Eşitlik)

İHEB İlkeleri

1. Bütün insanlar hür, haysiyet ve haklar bakımından eşit doğarlar. Akıl ve vicdana sahiptirler ve kardeşlik zihniyeti ile hareket etmelidirler. (All human beings

8 Kur'an-ı Kerim'de ilgili ayet-i kerimeler konusunda referans eserler: Ahmet Tekin, *Kur'an İle İlan Edilen İnsan Hakları*, İstanbul, Kalam Yayınları 2006; Ahmed Souaiaia, *Human Rights & Islam The Divine and the Mundane in Human Rights Law*, USA, iUniverse, Inc. 2003, <http://huquq.com/rights/archvhs/hrANDIslam/00BookwCover.pdf>. 20.03.2015.

9 “Universal Declaration of Human Rights”, 10.12.1948, <http://www.un.org/en/documents/udhr/index.shtml>. Türkçesi, Ahmet Akgündüz, *İslam'da İnsan Hakları Beyannamesi*, İstanbul, Timâş Yayınları 1993, s. 91–98. İnsan Hakları Evrensel Beyannamesi, 10.12.1948, http://unic.un.org/aroundworld/unics/common/documents/publications/udhr/ankara_udhr_turkish.pdf. Erişim Tarihi: 03.04.2015.

are born free and equal in dignity and rights. They are endowed with reason and conscience and should act towards one another in a spirit of brotherhood.)

2. Herkes, ırk, renk, cinsiyet, dil, din, siyasi veya diğer herhangi bir akide, milli veya içtimai menşe, servet, doğuş veya herhangi diğer bir fark gözetilmeksizin işbu Beyanname ile ilan olunan tekmil haklardan ve bütün hürriyetlerden istifade edebilir. Bundan başka, bağımsız memleket uyruğu olsun, vesayet altında bulunan, gayri muhtar veya sair bir egemenlik kayıtlamasına tabi ülke uyruğu olsun, bir şahıs hakkında, uyruğu bulunduğu memleket veya ülkenin siyasi, hukuki veya milletlerarası statüsü bakımından hiçbir ayrılık gözetilmeyecektir. (Everyone is entitled to all the rights and freedoms set forth in this Declaration, without distinction of any kind, such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status. Furthermore, no distinction shall be made on the basis of the political, jurisdictional or international status of the country or territory to which a person belongs, whether it be independent, trust, non-self-governing or under any other limitation of sovereignty.)

İlgili Ayetler¹⁰

37/13¹¹: “Ey insanlar! Muhakkak ki, biz sizi bir erkek ile bir dişiden yarattık ve sizleri kavimlere ve kabilelere ayırdık ki, birbirinizi tanıyasınız. Şüphe yok ki, sizin Allah katında en değerli olanınız, O’ndan en çok korkmanızdır. Muhakkak ki, Allah -Teâlâ- her şeyi bilendir, her şeyden haberdardır”.

4/1: “Ey insanlar! O Rabbinizden korkunuz ki, sizi bir nefisten yaratmıştır ve ondan da eşini yaratmıştır. Ve o ikisinden de birçok erkekler ve kadınlar türetmiştir ve Yüce Allah’tan korkunuz ki, onunla birbirinizden dilekte bulunursunuz, rahimlerden de korkunuz, şüphe yok ki, Allah Teâlâ üzerinizde gözetleyicidir”.

46/70: “Andolsun ki, biz insanoğlunu üstün kıldık ve onları karada ve denizde nakil vasıtalarına yükledik ve onları lezzetli, temiz şeylerden rızıklandırdık ve onları mahlûkatımızdan birçokları üzerine fazlasıyla üstün kıldık”.

3/195: “Rableri de dualarına şöyle icabet buyurdu: Her halde ben içinizden gerek erkek ve gerek dişi hiç bir hayır işleyenini işlediğini boşa gidermem, hep birbirinizdensiniz, benim için hicret edenlerin, yurtlarından çıkarılanların, benim yolumda işkenceye uğrayanların, cihada gidenlerin ve bu uğurda katledilenlerin, kabahatlerini taraflarından keffaretleyeceğim, onları altından ırmaklar akar Cennetlere koyacağım, tasavvur edemeyeceğiniz bir sevap ile Allah tarafından müsâb (sevap kazanan) olacaklar, sevabın da en güzeli Allah yanında”.

10 Ayetlerin tercüme ve metninde şu kaynaklardan faydalanılmıştır: Ömer Nasuhi Bilmen, *Kur’an-ı Kerim ve Türkçe Meali*, Çeviren: Prof. Dr. Sadreddin Gümüş, Prof. Dr. Muhsin Demirci, Yakup Çiçek, İstanbul, İpek Yayın Dağıtım 2002, Elmalılı Hamdi Yazır, *Hak Dini Kur’an Dili*, I–X, 3. Baskı, İstanbul, Ensar Neşriyat 1979; Hakkı Aydın, *İslam ve Modern Hukukta İşkence*, İstanbul, Beyan Yayınları 1997.

11 37. Sure’nin 13. Ayeti şeklinde.

4/25: “İçinizden her kim hür olan mü’min kadınları nikâh edecek genişliğe güç yetiremiyorsa ona da ellerinizin altındaki mü’min cariyelerinizden var, Allah kadrinizi imanınızla bilir, mü’minler Hep birbirinizden sayılırsınız, onun için fuhuşta bulunmayarak, gizli dost da edinmeyerek namuslu yaşadıkları halde onları sahiplerinin izniyle nikâh ediniz ve mehirlerini güzellikle kendilerine veriniz, eğer evlendikten sonra bir fuhuşta bulunurlarsa o vakit üzerlerine hür kadınlar üzerine terettüp edecek cezanın yarısı lâzım gelir, şu suret günaha girmek korkusu olanlarınız içindir, yoksa sabretmeniz sizin için daha hayırlıdır, bununla beraber Allah Gafur’dur, Rahîm’dır”.

4/32: “Bir de Allah’ın bazınıza, diğerinden fazla verdiği şeyleri temenni etmeyin. Erkeklere hak ettiklerinden bir pay vardır. Kadınlara da kendi kazandıklarından bir pay vardır. İsteklerinizi Allah’ın fazlından ve kereminden isteyin. Gerçekten Allah her şeyi hakkıyla bilendir.”

4/34: “Erkekler, kadınlar üzerinde hâkim dururlar, çünkü bir kere Allah birini diğerinden üstün yaratmış ve bir de erkekler mallarından harcamaktadırlar. Bunun için iyi kadınlar, itaatkârdırlar. Allah’ın korumasını emrettiği şeyleri, kocalarının yokluğunda da korurlar. Serkeşlik etmelerinden endişe ettiğiniz kadınlara gelince; önce kendilerine nasihat edin, sonra yataklarında yalnız bırakın, yine dinlemezlerse dövün. İtaat ettikleri halde onları incitmek için bahane aramayın. Çünkü Allah, çok yüksek çok büyüktür.”

16/71: “Allah, rızık yönünden bir kısmınızı diğerlerinden üstün kıldı. Kendilerine bol rızık verilenler, rızıklarını ellerinin altındakilere vermiyorlar ki, onda eşit olsunlar. Durum böyle iken Allah’ın nimetini inkâr mı ediyorlar?”

Kur’an-ı Kerim, bütün insanların doğuştan ve yaratılış itibariyle eşit olduğunu, kadın ya da erkek, Yaratıcı katında hepsinin eşit bulunduğunu, üstünlüğün takva ile olabileceğini ilan etmiştir. Kişinin insan olduğundan dolayı akıl ve vicdana sahip bulunduğunu; yaşamını kardeşlik, adalet, hak ve erdem üzere sürdürmesi gerektiğini ifade etmiştir. İnsanların birbirlerini tanıma için farklı ırklara ve soylara göre yaratıldığı ve Allah’ın verdiği rızkın paylaşılması ile insanlar arasında eşitliğin sağlanabileceği Kur’an-ı Kerim’in bu konudaki ilkeleri arasındadır.

İslam’da eşitlik ve özgürlük, insan haklarının en temel konusunu oluşturmaktadır. İslam, tüm insanları bir tarağın dişleri gibi eşit olduğunu ve takva ve manevi üstünlük durumları istisna olmak üzere, hiçbir bireyin bir diğerine karşı üstün olmadığını ifade etmektedir.¹² Ayrımcılığa karşıdır ve yasa tarafından tanınmadan önce de onların hak ve hürriyetlere sahip olduğunu belirtir. Ekonomik, sosyal ve siyasal alanda adaletin mutlak tesisini savunan İslam, zenginliklerin eşit ve adil paylaşımını, sosyal alanda sınıflaşmanın ve tabakalaşmanın ortadan kaldırılmasını ve

12 Ali Abel Wahid Wafy, “Human Rights in Islam”, <http://www.islambasics.com>. Erişim Tarihi: 14.04.2015.

siyasal alanda da yönetimin meşru ve adil temeller üzerine kurulmasını hedef eder. Ayrıca kadın ve erkek eşitliğini, kadın ve erkek arasında yaşanan finansal, hukuki (miras) ve ailevi eşitliğin sınırlarını tayin eder ve kadın ve erkeğin hak ve hürriyet alanlarını ayrıntılı olarak çizer.

Madde 3 (Hayat, Hürriyet, Güvenlik Hakkı)

İHEB İlkesi

Yaşamak, hürriyet ve kişi emniyeti her ferdin hakkıdır. (Everyone has the right to life, liberty and security of person.)

İlgili Ayetler

2/84: “Yine bir vakit kesin sözünüzü almıştık: ‘Birbirinizin kanlarını dökme-yeceksiniz, birbirinizi yurtlarınızdan çıkarmayacaksınız.’ Sonra siz bunu ikrar da ettiniz ve ikrarınıza şahit de oldunuz.”

2/85: “Sonra sizler yine şöyle kimselersiniz ki kendi kendinizi öldürüyorsunuz ve içinizden bir zümreyi yurtlarından çıkarıyorsunuz”.

4/29: “Ey iman edenler! Mallarınızı aranızda haksızlıkla yemeyin. Ancak kendi rızanızla yaptığınız ticaretle yemeniz helaldir. Birbirinizin canına kıymayın. Şüphesiz Allah, size karşı çok merhametlidir.”

5/32: “Bunun için İsrailoğullarına kitapta şunu bildirmiş idik: “Her kim bir kişiyi, bir kişi karşılığı veya yeryüzünde bir bozgunculuğu olmaksızın öldürürse, sanki bütün insanları öldürmüş gibi olur. Kim de bir adamın hayatını kurtarırsa, bütün insanların hayatını kurtarmış gibi olur.” Andolsun ki, peygamberlerimiz onlara apaçık delillerle geldiler de sonra içlerinden birçoğu, bütün bunların arkasından hala yeryüzünde bozgunculuk ve cinayette çizgiyi aşmaktadırlar.”

17/70: “Andolsun ki biz, insanoğlunu şan ve şeref sahibi kıldık. Karada ve denizde taşıtlara yükledik ve temiz yiyeceklerden onları rızıklandırdık. Onları yaratıklarımızın birçoğundan üstün kıldık”.

Kur’an-ı Kerim, bütün varlıklar gibi insanoğlunun yaşama, hürriyet-özgürlük ve güvenlik hakkı olduğunu beyan etmiş; haksız yere birbirlerini öldürmemelerini ve yaşadıkları yerden çıkarmalarını yasaklamıştır. Şeref ve onur sahibi olan insanı, bütün varlıklarda üstün gördüğünü ifade ederek, bir kişinin hakkı olmadan bir diğerini öldürürse tüm insanları öldürmüş gibi olacağını ve bir kişiyi kurtarırsa da tüm insanları kurtarır gibi olacağını vurgulamıştır. Kur’an-ı Kerim, insanların Yaraticının çizdiği sınırlar çerçevesinde ve birbirlerinin de hukukuna saygı duyarak onların özgür varlıklar olduğunu ve insanın maddi, manevi ve şahsi dokunulmazlığı bulunduğundan güvenlik hakkının mahfuz olduğunu açıklar.

Madde 4 (Köleliğin Yasaklanması)

İHEB İlkesi

Hiç kimse kölelik veya kulluk altında bulundurulamaz; kölelik ve köle ticareti her türlü şekliyle yasaktır. (No one shall be held in slavery or servitude; slavery and the slave trade shall be prohibited in all their forms.)

İlgili Ayetler

4/36: “Allah’a ibadet edin ve O’na hiçbir şeyi ortak koşmayın. Sonra anaya, baya, akrabaya, yetimlere, yoksullara, akraba olan komşulara, yakın komşulara, yanında bulunan arkadaşına, yolda kalanlara, sahip olduğunuz kölelere iyilik edin. Şüphesiz Allah, kibirlenen ve övünen kimseyi sevmez.”

4/92: “Hata dışında bir mümin, diğer bir mümini öldüremez. Ve kim bir mümini yanlışlıkla öldürürse, mümin bir köle azat etmesi ve ölenin ailesine (varislerine) teslim edilecek bir diyet vermesi gerekir. Ancak ölünün ailesinin bağışlaması müstesnadır. Eğer öldürülen, mümin olmakla beraber size düşman bir kavimden ise, o zaman, öldürenin bir köle azat etmesi gerekir. Eğer öldürülen sizinle aralarında antlaşma olan bir kavimden ise, öldürenin, ölenin ailesine diyet vermesi ve mümin bir köle azat etmesi gerekir. Bunlara gücü yetmeyen de Allah tarafından tövbesinin kabulü için arka arkaya iki ay oruç tutması gerekir. Allah, Âlimdir (her şeyi bilendir), Hâkimdir (hüküm ve hikmet sahibidir).”

104/60: “Sadakalar ancak şunlar içindir: Fakirler, yoksullar, o işte çalışan görevliler, müellefe-i kulüb (kalpleri İslâm’a ısındırılacaklar), köleler, borçlular, Allah yolundakiler, yolda kalmışlar. Allah tarafından böyle farz kılındı. Allah her şeyi bilendir, hüküm ve hikmet sahibidir.”

84/32: “Aranızdaki bekârları, kölelerinizden ve cariyelerinizden iyi davranışta olanları evlendirin. Eğer bunlar fakir iseler, Allah kendi lütfü ile onları zenginleştirir. Allah, (lütfü) geniş olan ve (her şeyi) bilendir.”

12/13: “Köle azat etmek”.

87/28: “Allah, size kendinizden bir misal verdi: Hiç size rızık olarak verdiğimiz şeylerde elleriniz altındaki kölelerinizden ortaklarınız bulunur da onlarla siz eşit olur, aranızda birbirinizi saydığınız gibi, onları da sayar mısınız? İşte biz, düşünecek bir kavim için ayetleri böyle açıklıyoruz.”

Önemli bir nokta, insan için asıl olanın hürriyet olması ve köleliğin ise arızı bir durum olmasıdır. Kölelik (ve cariyelik) kurumu, İslam’dan çok önceki devirlerden beri varlığını sürdürmüştür. İslam’ın doğduğu ilk coğrafya olan Arabistan’da da kölelik hayli yaygın olduğundan köleliğin birden kaldırılması sosyal ve ekonomik

bazı problemlere yol açması düşünüldüğünden aşamalı olmuştur.¹³ Bu yüzden İslam dini, kölelik kurumunu bir anda kaldırmak yerine kölelerin haklarını iyileştirici reformlar yapma çabası içinde olmuştur. Zaman içinde ise kölelik müessesesini tamamen izale edecek mutlak kurallar koymuştur. Kur'an-ı Kerim, iman eden bir kölenin iman etmeyen bir hür kişiden daha üstün olduğunu, sahip olunan kölelere iyilik yapılmasını emretmiş, sahibinin yediğinden yedirmesini, içtiğinden içirmesini, giydiğinden giydirmesini ve bindiğinden bindirmesini beyan etmiştir.

Ayrıca hukuki olarak bazı cezaların karşılığı olarak İslam'da köle azat etme, köleliği ortadan kaldırmaya yönelik ilahi bir girişim niteliği taşıırken, maddi ve manevi yardımlar iletme, evlendirme, hür bırakma gibi toplumun onlara iyilikte bulunmasını salık vermiştir. Burada altı çizilen husus, köleliğe dair İslam dininin görüşü, İslam'ın ilk doğmaya başladığı zamanda indiği coğrafyadaki insanların olumlu ya da karşıt en çok tepkilerini çeken noktaydı. İlk İslam'a girenlerin önemli bir bölümünü fakirler, yoksul toplum kesimleri oluştururken, köleler hayli yüksek orandaydı. Sonraları İslam'ın en önemli isimleri içinde zikredilecek ve asırlarca insanların günlük ibadetlerinde anacağı Habeşistanlı Bilal (RA), ilk İslam Halifesi olan Ebu Bekir (RA) tarafından azat edilen bir köleydi. Ayrıca İslam Peygamberi'nin (s.a.v) kölelik ve köle insanlar hakkındaki düşünceleri ve yaşamında onlara verdiği değer ve onları kendi evladı mesafesinde görmesi, İslam'ın köleliğe bakış açısı ve her yaratılan insanın hür bireyler olduğu yönündeki düşüncesi bakımından oldukça manidardır.

Madde 5 (İşkencenin Yasaklanması)

İHEB İlkesi

Hiç kimse işkenceye, zalimane, gayriinsanî, haysiyet kırıcı cezalara veya muamelelere tabi tutulamaz. (No one shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment.)

İlgili Ayetler

33/57–58: “Şüphesiz ki Allah'a ve Resulü'ne eziyet verenlere Allah hem dünyada, hem ahrette lânet etmiştir. Onlara aşağılayıcı bir azap hazırlamıştır. Mümin erkeklere ve mümin kadınlara yapmadıkları bir şeyden dolayı eziyet edenler de bir iftira ve açık bir günah yüklenmişlerdir.”

33/48: “Kâfirlere ve münafıklara itaat etme, onların ezalarını bırak (aldırma) da Allah'a tevekkül et. Allah vekil olarak hepsine yeter.”

13 Hayrettin Karaman, “İslam'ın Kölelik ve Cariyelğe Bakışı Nasıldır?”, <http://www.hayrettinkaraman.net/sc/00165.htm>. Erişim Tarihi: 18.02.2015.

3/195: “Rableri onlara şu karşılığı verdi: ‘Ben, erkek olsun, kadın olsun, sizden, hiçbir çalışanın amelini zayi etmeyeceğim. Sizler birbirinizdensiniz. Göç edenler, yurtlarından çıkarılanlar, yolumda eziyet edilenler, savaşanlar ve öldürülenler... Onların günahlarını elbette örteceğim ve Allah katından bir mükâfat olmak üzere, onları altından ırmaklar akan cennetlere de koyacağım. En güzel mükâfat Allah katındadır’ ”.

6/34: “Senden önce de peygamberler yalanlanmıştı. Kendilerine yardımımız gelinceye kadar yalanlanmaya ve eziyet olunmaya sabrettiler. Allah’ın sözlerini değiştirecek hiçbir kimse yoktur. Şüphesiz ki sana, peygamberlerin haberlerinden bir kısmı gelmiştir.”

29/10: “İnsanlardan kimi vardır ki, ‘Allah’a inandık’ der; fakat Allah uğrunda eziyete uğratıldığı zaman, insanların işkencesini Allah’ın azabı gibi tutar. Hâlbuki Rabbinden bir yardım gelecek olsa, mutlaka, ‘Doğrusu biz de sizinle beraberdik’ derler. Acaba Allah, herkesin kalbindekileri en iyi bilen değil midir?”

4/118–119: “Allah o şeytana lanet etti. Ve o da: ‘Elbette senin kullarından belirli bir pay alacağım, onları mutlaka saptıracağım, onları boş kuruntulara sokacağım ve onlara emredeceğim de hayvanların kulaklarını yaracaklar, onlara emredeceğim de Allah’ın yaratışını değiştirecekler’ dedi. Kim Allah’ı bırakıp da şeytanı dost edirse, şüphesiz o, apaçık bir ziyana uğramış olur.”

81/8–9: “Diri diri toprağa gömülen kıza sorulduğunda, kişi öğrenip bilecektir. Ona hangi günahı sebebiyle öldürüldüğü sorulduğunda kişi öğrenip bilecektir.”

5/8: “Ey iman edenler, Allah için hakkı ayakta tutanlar ve adaletle şahitlik yapanlar olunuz. Bir kavme olan kininiz, sizi adaletsizliğe sevk etmesin. Adaletli olun, çünkü o, takvaya daha yakındır. Allah’tan korkun. Şüphesiz Allah, yaptıklarınızdan haberdardır.”

33/58: “Mümin erkeklere ve mümin kadınlara yapmadıkları bir şeyden dolayı eziyet edenler de bir iftira ve açık bir günah yüklenmişlerdir.”

85/10: “İnanan erkek ve kadınlara işkence yapıp sonra da tövbe etmeyenlere cehennem azabı ve yangın azabı vardır.”

İslamiyet, insan, bitki ya da hayvan, tüm varlıklar arasında haksızlığı ve adaletsizliği yasakladığı gibi, insanlar arasında haksızlığın, kötü muamelelerin önlenmesini ve adaletin mutlak surette tesisini emretmiştir. İşkence ise, sadece din müntesiplerine karşı olmayıp tüm insanlar ve diğer varlıklar için de yasaklanmıştır. İnsanın bedeni ve ruhi bütünlüğüne zarar veren her türlü şiddet, işkence, kötü muamele ve onur kırıcı davranışlar İslam’da men edilmiş; işkencenin önlenmesine ilişkin İslam Hukuku bazı düzenlemelere gitmiştir. Kur’an-ı Kerim, bu konuda hayvanlara olduğu gibi insanlara da kötü muameleyi yasaklamış; İslamiyet öncesi kız çocuklarının diri

diri toprağa gömüldüğünü hatırlatarak, her türlü haksız muameleyi yasak kılmıştır. Kendi müntesipleri için Kur'an-ı Kerim, düşman insanlara olan müminlerin hareket ve eylemlerinde adaletsizliğe ve ölçüsüzlüğe sapmamaları ve haddi aşmamaları konusunda kesin hüküm koymuştur. Kur'an-ı Kerim işkenceyi, "eziyet" ve "iftira" olarak tanımlamıştır. Ayrıca işkencenin yasaklanması meselesi, İslam Peygamberi'nin (s.a.v) sözlerinde de çok önemli bir yer tutmuş; bu konuda Hz. Peygamberimiz (s.a.v), "*Ganimette hainlik yapmayınız, ahitleri bozmayınız. İnsanları, burun-kulak kesmek, yüz dağlamak ve göz ovmak şeklinde cezalandırmayınız*"¹⁴ buyurarak, işkenceyi, adalet için bile olsa, ölü bir beden için bile olsa kati surette yasaklamıştır. İslam Hukuku doğrudan işkenceyi yasaklamış ve tamamen ortadan kaldırılmasını hedeflemiştir. Kur'an-ı Kerim ve Hz. Peygamber'in (s.a.v) uygulamaları (sünnet) her zaman insanın doğal haklarını ve hürriyetlerini garanti altına alma çabası içinde olmuştur. Her türlü işkence, kötü muamele ve aşağılayıcı fiiller yasaklanmıştır.¹⁵

Madde 6-7-8-9-10-11 (Hukuk Kişiliğinin Tanınması, Kanun Önünde Eşitlik, Yargıya Başvurma Hakkı, Keyfilik Önlenebilirliği, Tarafsızlık, Masumluk Karinesi, Cezada Adalet Ölçüsü)-Temel Hukuk İlkeleri

İHEB İlkeleri

6. Herkes her nerede olursa olsun hukuk kişiliğinin tanınması hakkını haizdir. (Everyone has the right to recognition everywhere as a person before the law.)

7. Kanun önünde herkes eşittir ve farksız olarak kanunun eşit korumasından istifade hakkını haizdir. Herkesin işbu Beyannameye aykırı her türlü ayırddedici muameleye karşı ve böyle bir ayırddedici muamele için yapılacak her türlü kısıktirmaya karşı eşit korunma hakkı vardır. (All are equal before the law and are entitled without any discrimination to equal protection of the law. All are entitled to equal protection against any discrimination in violation of this Declaration and against any incitement to such discrimination.)

8. Her şahsın kendine anayasa veya kanun ile tanınan ana haklara aykırı muamelelere karşı fiilli netice verecek şekilde milli mahkemelere müracaat hakkı vardır. (Everyone has the right to an effective remedy by the competent national tribunals for acts violating the fundamental rights granted him by the constitution or by law.)

9. Hiç kimse keyfi olarak tutuklanamaz, alıkonulanamaz veya sürülemez. (No one shall be subjected to arbitrary arrest, detention or exile.)

10. Herkes, haklarının, vecibelerinin veya kendisine karşı cezai mahiyette herhangi bir isnadın tespitinde, tam bir eşitlikle, davasının bağımsız ve tarafsız bir

14 Şemsettin Ayvadere, "*İslam Hukukunda Suç ve Ceza*", <http://www.akademi.nl/sayi8/dos1.htm> (İmam Malik, *Kitabul-Cihad*, B. An-Nehy an Katli'n-Nisa).

15 Hakkı Aydın, *İslam ve Modern Hukukta İşkence*, İstanbul, Beyan Yayınları 1997, s. 71-76.

mahkeme tarafından adil bir şekilde ve açık olarak görülmesi hakkına sahiptir. (Everyone is entitled in full equality to a fair and public hearing by an independent and impartial tribunal, in the determination of his rights and obligations and of any criminal charge against him.)

11/1. Bir suç işlemekten sanık herkes, savunması için kendisine gerekli bütün tertibatın sağlanmış bulunduğu açık bir yargılama ile kanunen suçlu olduğu tespit edilmedikçe masum sayılır. (Everyone charged with a penal offence has the right to be presumed innocent until proved guilty according to law in a public trial at which he has had all the guarantees necessary for his defence.)

11/2. Hiç kimse işlendikleri sırada milli veya milletlerarası hukuka göre suç teşkil etmeyen fiillerden veya ihmallerden ötürü mahkûm edilemez. Bunun gibi, suçun işlendiği sırada uygulanabilecek olan cezadan daha şiddetli bir ceza verilemez. (No one shall be held guilty of any penal offence on account of any act or omission which did not constitute a penal offence, under national or international law, at the time when it was committed. Nor shall a heavier penalty be imposed than the one that was applicable at the time the penal offence was committed).

İlgili Ayetler

2/256: “Dinde zorlama yoktur. Çünkü doğruluk, sapıklıktan ayırt edilmiştir. Artık her kim tâğutu inkâr edip, Allah’a inanırsa, sağlam bir kulpa yapımıştır ki, o hiçbir zaman kopmaz. Allah, her şeyi işitir ve bilir.”

3/104: “İçinizden hayra çağıran, iyiliği emredip kötülükten men eden bir topluluk bulunsun. İşte kurtuluşa eren onlardır.” (Hukuk kişiliğinin tanınması)

4/58: “Allah size, emanetleri ehline vermenizi ve insanlar arasında hükmettiğiniz zaman adaletle hükmetmenizi emrediyor. Allah, bununla size ne güzel öğüt veriyor. Şüphesiz ki Allah her şeyi hakkıyla işiten, hakkıyla görendir.” (Kanun önünde eşitlik, tarafsızlık, hukuk kişiliğinin tanınması, cezada adalet ölçüsü).

10/25: “Allah, selamet yurduna çağırıyor ve dilediğini de doğru yola hidayet ediyor.” (Yargıya başvurma hakkı, masumluk karinesi, kanun önünde eşitlik)

4/135: “Ey iman edenler! Adaleti ayakta tutan ve kendiniz, ana - babanız ve yakın akrabanız aleyhine de olsa, yalnız Allah için şahitlik eden kimseler olunuz. Zira zengin de olsa, fakir de olsa, Allah ikisine de (sizden) daha yakındır. Nefsinizin arzusuna uyarak adaletten uzaklaşmayın. Eğer (şahitlik ederken) dilinizi eğer, bükerseniz veya çekinirseniz, şüphesiz Allah yaptıklarınızdan haberdardır.” (Keyfiğin önlenmesi, hukuk kişiliğinin tanınması).

2/178: “Ey iman edenler! Öldürmede kısas size farz kılındı. Hüre hür, köleye köle, kadına kadın. Ama her kim, ölenin kardeşi tarafından bir şey karşılığı bağış-

lanırsa, o zaman örfе uyması, ona diyeti güzelliikle ödemesi gerekir. Bu, Rabbiniz tarafından bir hafifletme ve bir rahmettir. Her kim bunun arkasından yine saldırırsa, artık ona acı veren bir azap vardır.” (Kanun önünde eşitlik, tarafsızlık, cezaların kanuniliği, keyfiliğın önlenmesi).

5/42: “Onlar, yalana çok kulak verirler ve çok haram yerler. Eğer sana gelirlerse, ister aralarında hükmet, ister onlardan yüz çevir. Eğer onlardan yüz çevirirsen, sana hiçbir zarar veremezler. Eğer aralarında hükmedersen adaletle hükmet. Şüphesiz Allah, adaletli davrananları sever.” (Kanun önünde eşitlik, yargıya başvurma hakkı, tarafsızlık, masumluk karinesi).

5/8: “Ey iman edenler, Allah için hakkı ayakta tutanlar ve adaletle şahitlik yapanlar olunuz. Bir kavme olan kininiz, sizi adaletsizliğe sevk etmesin. Adaletli olun, çünkü o, takvaya daha yakındır. Allah’tan korkun. Şüphesiz Allah, yaptıklarınızdan haberdardır.” (Kanun önünde eşitlik, tarafsızlık, hukuk kişiliğinin tanınması, keyfiliğın önlenmesi, cezada adalet ölçüsü, masumluk karinesi).

16/126: “Eğer (bir suçtan dolayı) ceza verecek olursanız size yapılan azap ve cezanın misli ile ceza verin. Ama sabrederseniz, elbette o, sabredenler için daha hayırlıdır.” (Cezada adalet ölçüsü, keyfiliğın önlenmesi).

22/60: “Bu böyledir, kim kendisine yapılan cezaya aynı ile karşılık verir de, sonra yine kendisine zulüm yapılırsa, muhakkak ki, Allah ona yardım eder. Allah şüphesiz çok af edicidir, çok bağışlayıcıdır.” (Cezada adalet ölçüsü, keyfiliğın önlenmesi).

40/40: “Her kim bir kötülük yaparsa, ona ancak yaptığının bir misli ile ceza verilir. Erkek veya kadın, her kim de mümin olarak iyi bir amel işlerse, işte onlar cennete girerler. Orada kendilerine hesapsız rızık verilir.” (Cezada adalet ölçüsü, keyfiliğın önlenmesi).

6/164: “De ki: Allah her şeyin Rabbi iken, ben O’ndan başka Rab mi arayayım? Herkesin kazandığı yalnız kendisine aittir. Kendi (günah) yükünü taşıyan hiç kimse, bir başkasının (günah) yükünü taşımaz. Sonra dönüşünüz Rabbinizedir. O, ayrılığa düşüğünüz gerçeği size haber verecektir.” (Cezada adalet ilkesi, masumluk karinesi, keyfiliğın önlenmesi).

12/79: “O dedi ki: Eşyamızı yanında bulduğumuzdan başkasını tutuklamaktan Allah korusun. Çünkü öyle yaparsak zalimlerden oluruz.”

35/18: “Ve hiçbir günahkâr, başkasının günahını yüklenmez ve eğer ağır yüklü bir kimse, onu taşımaya çağırarak olsa ondan hiçbir şey yükletilemez, velev ki (o çağırılan) karabet sahibi olsun. Sen ancak Rablerinden giyaben korkar olanları ve namazı dosdoğru kılanları korkutursun ve her kim temizlenirse ancak kendi nefsi

için temizlenmiş olur. Ve nihayet dönüş Allah'adır." (Cezada adalet ilkesi, masumluk karinesi, keyfiliğin önlenmesi).

İslam dini, insanı için, bir "hukuk kişisi" olarak kabul etmekte ve haklarını ve ödevlerini hukuk düzeninde tesis etmektedir. İnsanın bir hukuk kişisi olarak tanınması ona hak ve hürriyetlerini sağlarken hukuk düzeni ve adalet ilkesi çerçevesinde belirlenmiş ödev ve sorumluluklar da yüklemektedir. Kur'an-ı Kerim bir hukuk düzeni içinde herkesin kanun önünde eşit olduğunu ilan etmekte; bu çerçevede kişilerin sahip olduğu soya, ırka, renge vs. göre yargılanması ve hakkında hükümde bulunulmasını önlemektedir. Kişinin gerek yargıya başvurma hakkını aramasında gerekse uğradığı bir haksızlığı gidermesinde herhangi bir ayırım Kur'an-ı Kerim ile ortadan kaldırılmaktadır.

Kişilerin hukuk düzeni içinde haklarını ararlarken yargıya başvurma hakkı, Kur'an-ı Kerim ile ilan edilen insan haklarının diğer parçasını oluşturmaktadır. Bu çerçevede insanların uğradığı haksızlıkların giderilmesinde, ahitlerden doğan anlaşmazlıkların çözümünde ve ödevlerinin yerine getirmelerinde meydana gelecek hukuksuzluklarda yargı yoluna özgürce başvurma hakları saklı tutulmaktadır. Hak arama hürriyeti serbest görülürken, bunun başta Kur'an-ı Kerim olmak üzere temel İslam kaynaklarına uyarlılığı ön koşul olarak kabul edilmektedir.

İslam hukuku, keyfiliğin önlenmesini mutlak surette amaç edinirken, hukuk ve adalet konularına tarafsız bir şekilde yaklaşmayı temel referans kabul etmektedir. Bu minvalde, hiç kimseye, sahip olduğu niteliklerinden ya da maddi-manevi üstünlüklerinden dolayı ayrıcalık tanınmamaktadır. *Hukuk, tarafsızdır. Ne güçlü-nün hukuku, ne de güçlü-nün adaleti söz konusudur. Mevzu bahis olan, hukukun ve adaletin gücüdür.* Allah, Kur'an-ı Kerim ile insanlar arasında adaletle davranılmasını emrederken, onlara iyiliği emredip kötülükten men yollarını açıklamakta ve bu bağlamda tavsiyede bulunmaktadır. Ayrıca her insan, doğuşu itibarıyla masum olduğundan yargısız infaz uygun görülmemektedir. İslam'da hukuk tarafından suçu kesinleşmemiş hiç kimse suçlu değildir; masumdur. *"Herkesin kazandığı yalnız kendisinedir. Kendi günahını taşıyan hiç kimse bir başkasının (günahını taşımaz. Hiçbir günahkâr, başkasının günahını yüklenmez."*¹⁶

Son olarak, cezada adalet prensibi, Kur'an-ı Kerim ile açıklanan insan hak ve hürriyetlerinin en temel ve vazgeçilmez ilkelerindendir. Burada cezaların uygulanmasında adalet, kısas prensibine bağlanmakta; cezaya aynı/misli ile ceza verilmesi uygun görülmektedir. Düşman bile olsa birisine ya da bir topluluğa olan düşmanlığın kişiyi ya da toplumu adaletsizliğe sevk etmemesi gerektiği çok kesin bir dille ifade olunmaktadır.

Madde 12 (Kişi Dokunulmazlığı)

İHEB İlkesi

Hiç kimse özel hayatı, ailesi, meskeni veya yazışması hususlarında keyfi karışmalara, şeref ve şöhretine karşı tecavüzlere maruz bırakılamaz. Herkesin bu karışma ve tecavüzlere karşı kanun ile korunmaya hakkı vardır. (No one shall be subjected to arbitrary interference with his privacy, family, home or correspondence, nor to attacks upon his honour and reputation. Everyone has the right to the protection of the law against such interference or attacks).

İlgili Ayetler

2/84: “Yine bir vakit kesin sözünüzü almıştık: Birbirinizin kanlarını dökme-yeceksiniz, birbirinizi yurtlarınızdan çıkarmayacaksınız. Sonra siz bunu ikrar da ettiniz ve ikrarınıza şahit de oldunuz.”

2/179: “Ey temiz akıl sahipleri! Kısasta sizin için bir hayat vardır. Ümit edilir ki, korunursunuz.”

4/29: “Ey iman edenler! Mallarınızı aranızda haksızlıkla yemeyin. Ancak kendi rızanızla yaptığınız ticaretle yemeniz helaldir. Birbirinizin canına kıymayın. Şüphesiz Allah, size karşı çok merhametlidir.”

4/93: “Kim bir mümini kasten öldürürse, cezası, içinde ebedî olarak kalacağı cehennemdir. Allah ona gazap ve lanet etmiş ve onun için büyük bir azap hazırlamıştır.”

17/33: “Haklı bir sebep olmadıkça, Allah’ın öldürülmesini haram kıldığı canı öldürmeyin. Kim haksız yere öldürülürse, biz onun velisine bir yetki verdik. O da öldürmede aşırı gitmesin. Çünkü ona (dinin kendisine verdiği yetki ile) yardım olunmuştur.”

17/70: “Andolsun ki biz, insanoğlunu şan ve şeref sahibi kıldık. Karada ve denizde taşıtlara yükledik ve temiz yiyeceklerden onları rızıklandırdık. Onları yaratıklarımızın birçoğundan üstün kıldık.”

Kur’an-ı Kerim, adalet ve merhamet prensipleri çerçevesinde kişiye güvenlik içinde bulunması için gerekli şartları tesis etmiş, birbirinin kanını dökmemeleri ve yurtlarından çıkarmamaları mesajıyla dokunulmazlık kazandırmıştır. Cezaların gerçekleşmesinde kısas prensibini zorunlu kılarak, adalet ve ölçülülük prensiplerini temel ilke kabul etmiştir. Kur’an-ı Kerim’e göre insanın canı, malı, namusu ve onuru kutsal, dokunulmazdır ve hukuk düzenince garanti altına alınmıştır. Dokunulmazlık garantisine sahip olan kişi, kendi bedeninin ve ruhunun yaratılış gereği dokunulmazlığa sahip olduğu için kendisine karşı da sorumlu olmakla birlikte ödevleri de vardır. Örneğin kişinin vücuduna zarar verecek tehlikeli kimyasallardan kaçınması gerektiği gibi, ruh sağlığına zarar verecek gürültü, çevre kirliliği, şiddet davranışı gibi etmenlerden de korunması gerekmektedir.

Madde 13 (Seyahat ve Yerleşme Özgürlüğü)

İHEB İlkeleri

1. Herkes herhangi bir devletin sınırları dâhilinde serbestçe dolaşma ve yerleşme hakkını haizdir. (Everyone has the right to freedom of movement and residence within the borders of each state).

2. Herkes, kendi memleketi de dâhil, herhangi bir memleketi terk etmek ve memleketine dönmek hakkını haizdir. (Everyone has the right to leave any country, including his own, and to return to his country).

İlgili Ayetler

67/15: “O size yeri boyun eğer kıldı. Haydi, onun omuzlarında (dağlarında, tepelerinde) yürüyün ve Allah’ın rızından yiyin. Dönüş ancak O’nadır.”

2/22: “O (Rabb) ki yeri sizin için bir döşek, göğü de bir bina yaptı. Gökten su indirdi, onunla size rızık olarak çeşitli ürünler çıkardı. Öyleyse siz de, bile bile, Allah’a eşler koşmayın.”

4/100: “Her kim Allah yolunda hicret ederse, yeryüzünde gidecek çok yer de bulur, genişlik de bulur. Her kim Allah’a ve Peygamberine hicret etmek maksadıyla evinden çıkar da sonra kendisine ölüm yetişirse, kuşkusuz onun mükâfatı Allah’a düşer. Allah çok bağışlayıcıdır, çok merhamet edicidir.”

7/24: “(Allah) buyurdu: Birbirinize düşman olarak inin, sizin yeryüzünde bir süreye kadar kalıp geçinmeniz gerekmektedir.”

3/129: “Göklerde ve yerde olanların hepsi Allah’ındır. Dilediğini bağışlar, dileğine azap eder. Allah, çok bağışlayan, çok esirgeyendir.”

3/137: “Muhakkak ki sizden önce birçok olaylar, şeriatlar gelip geçmiştir. Yeryüzünde gezin, dolaşın da yalancılardan sonunun nasıl olduğunu bir görün.”

3/191: “Onlar ki, ayakta iken de ve yanları üzerine yatarlarken de Allah Teâlâ’yı zikrederler ve göklerin ve yerin yaradılışı hakkında tefekkürde bulunurlar. İşte onlar şöylece tespih ve niyazda bulunur dururlar: Rabbimiz! Sen bunları boşuna yaratmadın, Sen münezzehsin, artık bizleri ateş azabından koru...”

Seyahat ve yerleşme özgürlüğü, Kur’an-ı Kerim’de açıklanan önemli hak ilkelelerinden. İlk insan olan Hz. Âdem Peygamber’in dünyaya gönderilişi ile tanınan seyahat ve yerleşme hürriyeti, yerin bir “döşek” yapıldığı, onun “omuzlarında/dağlarında/tepelerinde” yürünmesi için kullanımına verildiği insanoğlunun vazgeçilmez temel hakları arasındadır. Yüce Yaratıcının insanların ondan faydalanması ve onun nimetlerinden istifade etmesi için insana sunduğu yer, insan için bir barınma, can ve mal güvenliğini sağlama için araç işlevi görmesi bakımından yerleşme özgürlüğünü

getirirken, geçmiş insanların hayat hikâyelerini ve deneyimlerini öğrenme ve bazı temel evrensel hakikatleri fark etme ve düşünme anlamında seyahat özgürlüğünü kazandırmaktadır. Yeryüzünün kullanıcısı ve onda yerleşme ve serbestçe seyahat etme özgürlüğüne sahip olan insanın Kur'an Kerim ile bu hakları kendisine garanti edilirken, bu konudaki sınırlamaları da ortadan kaldırır mahiyettedir.

Madde 14 (İltica/Hicret Hakkı)

İHEB İlkeleri

1. Herkes zulüm karşısında başka memleketlerden mülteci olarak kabulü talep etmek ve memleketler tarafından mülteci muamelesi görmek hakkını haizdir. (Everyone has the right to seek and to enjoy in other countries asylum from persecution).

2. Bu hak, gerçekten adi bir cürüme veya Birleşmiş Milletler prensip ve amaçlarına aykırı faaliyetlere müstenit kovuşturmalar halinde ileri sürülemez. (This right may not be invoked in the case of prosecutions genuinely arising from non-political crimes or from acts contrary to the purposes and principles of the United Nations).

İlgili Ayetler

2/218: “Şüphesiz ki iman edenlere, Allah yolunda hicret edip, cihad edenlere gelince, işte onlar, Allah'ın rahmetini umarlar. Allah, çok bağışlayıcıdır, çok merhamet edicidir.”

4/100: “Her kim Allah yolunda hicret ederse, yeryüzünde gidecek çok yer de bulur, genişlik de bulur. Her kim Allah'a ve Peygamberine hicret etmek maksadıyla evinden çıkar da sonra kendisine ölüm yetişirse, kuşkusuz onun mükâfatı Allah'a düşer. Allah çok bağışlayıcıdır, çok merhamet edicidir.”

16/41: “Zulme uğradıktan sonra Allah yolunda hicret edenlere gelince, biz dünyada mutlaka onları güzel bir yere yerleştiririz. Hâlbuki bilirlerse ahretin mükâfatı elbette daha büyüktür.”

İslam, iltica hakkını, bir iltica hareketi olduğu için “hicret” başlığı altında düzenlemiştir. Bu hukuk düzenlemesiyle mülteci/göçmen/muhacirlerin hakları garanti altına alınmış; iltica sırasında doğacak anlaşmazlıklar ve meydana gelmesi muhtemel hak ihlallerinin önüne geçilmiştir. İlticayı/hicreti daha çok Allah yolunda sıkıntı, zulüm ve baskı gördüğü bir yerden bir başka yere göçmek olarak tanımlayan İslam, bu şartlar altında iltica eden insanların yaşadıkları zorluklar ve sıkıntılar vasıtasıyla dünya ve ahret hayatında ödüllendirileceklerini kendilerine vaat etmiştir. İslam'ın hicret anlayışı, iltica hakkının Evrensel Beyanname'den çok daha önceki bir zamanda ilan edildiğini göstermektedir.

Madde 15 (Vatandaşlık Hakkı)

İHEB İlkeleri

1. Her ferdin bir uyrukluk hakkı vardır. (Everyone has the right to a nationality).
2. Hiç kimse keyfi olarak uyrukluğundan ve uyrukluğunu değiştirmek hakkından mahrum edilemez. (No one shall be arbitrarily deprived of his nationality nor denied the right to change his nationality).

İlgili Ayetler

2/84: “Yine bir zamanlar misakinizi almıştık; birbirinizin kanlarını dökmeyeceksiniz, nüfusunuzu diyarınızdan çıkarmayacaksınız. Sonra siz buna ikrar da verdiniz ve ikrarınıza şahit de oldunuz.”

2/85: “Bu misakı kabul eden sizler, (verdiğiniz sözün tersine) birbirinizi öldürüyor, aranızdan bir zümreyi yurtlarından çıkarıyor, kötülük ve düşmanlıkta onlara karşı birleşiyorsunuz. Onları yurtlarından çıkarmak size haram olduğu halde (hem çıkarıyor hem de) size esirler olarak geldiklerinde fidye verip onları kurtarıyorsunuz. Yoksa siz Kitab’ın bir kısmına inanıp bir kısmını inkâr mı ediyorsunuz? Sizden öyle davrananların cezası dünya hayatında ancak rüsvalık; kıyamet gününde ise en şiddetli azaba itilmektir. Allah sizin yapmakta olduklarınızdan asla gafil değildir.”

3/195: “Rableri de onların dualarına şöyle icabet etti: “Kesinlikle ben, içinizden gerek erkek, gerek kadın hiçbir iyilik yapanın işlediğini boşa çıkarmam, hep birbirinizdensiniz. Benim için hicret edenlerin, yurtlarından çıkarılanların, yolumda işkençeye uğrayanların, savaşanların ve bu uğurda öldürülenlerin suçlarını örteceğim. Onları altından ırmaklar akan cennetlere koyacağım. Onlar, Allah tarafından tasavvur edemeyeceğiniz bir mükâfata kavuşacaklar. Mükâfatın en güzeli Allah yanındadır.”

Kur’an-ı Kerim, vatandaşlık hakkına yaptığı dolaylı referansla öncelikle insanların hepsinin aynı babanın ve annenin çocuğu olduğunu ve hepsinin birbirinden müteşekkil bulunduğunu deklare ettikten sonra, insanları haksız yere yurtlarından/vatanlarından çıkarmanın Allah katında büyük bir kötülük olduğunu beyan etmiştir. İnsanlar, gerek doğuştan gerekse yaşamı boyunca içinde hayatını idame ettireceği barınacağı ve geleceğe hazırlanacağı bir mekân, bir yurt arayışı içinde bulunmaktadır. Bu arayış, doğal olarak o mekâna/yurda bağlılıkla sonuçlanır. Bu da vatandaşlık olgusunu oluşturmaktadır. İslam, vatan/daşlık olgusuna yapılan atıfla, insanların hayatlarını sürdüreceği bir mekâna haklarının olduğunu ve bu bağlılığın getireceği (vatandaşlık) hakların(ın) hukuk düzenince sağlandığını ifade etmektedir. Buna göre tüm insanlar birbirindendir ve kardeştir ve zorunlu ve meşru sebepler olmadıkça bir yurtta/vatanda ikamet etmekten alıkonulamaz. Her şahıs, vatandaşlık/uyrukluk hakkına sahiptir ve meşru bir sebep olmadıkça bu hakkından mahrum tutulamaz.

Madde 16 (Evlilik Hakkı)

İHEB İlkeleri

1. Evlilik çağına varan her erkek ve kadın, ırk, uyrukluk veya din bakımından hiçbir kısıtlamaya tabi olmaksızın evlenmek ve aile kurmak hakkını haizdir. Her erkek ve kadın evlenme konusunda, evlilik süresince ve evliliğin sona ermesinde eşit hakları haizdir. (Men and women of full age, without any limitation due to race, nationality or religion, have the right to marry and to found a family. They are entitled to equal rights as to marriage, during marriage and at its dissolution.)

2. Evlenme akdi ancak müstakbel eşlerin serbest ve tam rızasıyla yapılır. (Marriage shall be entered into only with the free and full consent of the intending spouses.)

3. Aile, cemiyetin tabii ve temel unsurudur, cemiyet ve devlet tarafından korunmak hakkını haizdir. (The family is the natural and fundamental group unit of society and is entitled to protection by society and the State.)

İlgili Ayetler

24/32: “Aranızdaki bekârları, kölelerinizden ve cariyelerinizden iyi davranışta olanları evlendirin. Eğer bunlar fakir iseler, Allah kendi lütfu ile onları zenginleştirir. Allah, (lütfu) geniş olan ve (her şeyi) bilendir.”

30/21: “Yine O’nun ayetlerindedir ki, sizin için nefislerinizden kendilerine ısınırınız diye eşler yaratmış, aranıza bir sevgi ve merhamet koymuştur. Şüphesiz ki bunda düşünecek bir kavim için nice ibretler vardır.”

Kur’an-ı Kerim, kişinin herhangi bir kısıtlamaya maruz kalmaksızın bir aile kurması ve evlenmesi için evliliği bir insan hakkı olarak görmüştür. Bekâr insanların evliliklerine teşvikte bulunması ve onlara yardım edilmesi İslam ahlakınca çok önemli bulunurken, Allah, onlar fakir bile olsalar destekte bulunacağını vaat etmiştir. Kadın ve erkeğin evlilik hakkında sahip olduğu haklar evliliğin kurulmasında geçerli olduğunu gibi evliliğin sona ermesinde de geçerli bulunmaktadır. Boşanma olayı İslam’ca çok iyi bir gözle görülmemekle birlikte bir hak olarak tanınmış; evliliğin sona ermesinden sonra da İslam, mehir gibi korunma sistemleriyle ayrılan (kadın) eşi garantiye almaya çalışmıştır. İslam’da aile toplumu oluşturan çok önemli bir yapıtaş olarak görülmüş; ailenin devlet tarafından korunup gözetilmesi gerektiği ifade edilmiştir.

Madde 17–27 (Mülkiyet ve Fikri Mülkiyet Hakkı)

İHEB İlkeleri

17/1. Her şahıs tek başına veya başkalarıyla birlikte mal ve mülk sahibi olmak

hakkını haizdir. (Everyone has the right to own property alone as well as in association with others.)

17/2. Hiç kimse keyfi olarak mal ve mülkünden mahrum edilemez. (No one shall be arbitrarily deprived of his property.)

27/1. Herkes, topluluğun kültürel faaliyetine serbestçe katılmak, güzel sanatları tatmak, ilim sahasındaki ilerleyişe iştirak etmek ve bundan faydalanmak hakkını haizdir. (Everyone has the right freely to participate in the cultural life of the community, to enjoy the arts and to share in scientific advancement and its benefits).

27/2. Herkesin oluşturduğu, her türlü bilim, edebiyat veya sanat eserlerinden mütevellit manevi ve maddi menfaatlerin korunmasına hakkı vardır. (Everyone has the right to the protection of the moral and material interests resulting from any scientific, literary or artistic production of which he is the author).

İlgili Ayetler

3/26: De ki: “Ey mülkün sahibi Allah’ım! Sen mülkü dilediğine verirsin, dilediğinden de onu çeker alırsın, dilediğini aziz edersin, dilediğini zelil edersin. Hayır, Senin elindedir. Muhakkak ki, Sen her şeye kadirsin.”

4/53: “Yoksa onların mülkten bir payı mı vardır. Eğer öyle olsaydı, insanlara bir çekirdeğin zerresini bile vermezlerdi.”

17/34: “Yetimin malına da yaklaşmayın. Ancak rüştüne erinceye kadar en güzel bir şekilde yaklaşabilirsiniz. Ahdi de yerine getirin. Çünkü verilen sözde elbette sorumluluk bulunuyor.”

6/152: “Yetimin malına yaklaşmayın; yalnız erginlik çağına erişinceye kadar (malına) en güzel biçimde (yaklaşabilir ve uygun şekilde harcayabilirsiniz). Ölçü ve tartıyı tam adaletle yapın. Biz kimseye gücünün yettiğinden fazlasını teklif etmeyiz. Söylediğiniz zaman da, yakınınız da olsa âdil olun ve Allah’a verdiğiniz sözü tutun. Öğüt alıp düşünesiniz diye Allah bunları size emretmiştir.”

18/46: “Mal ve oğullar, dünya hayatının süsüdür. Bakî kalacak olan iyi ameller ise, Rabbinin katında, sevapça da hayırlıdır, ümit yönünden de daha hayırlıdır.”

89/20: “Malı öyle bir seviyorsunuz ki, yağmacasına.”

İslamiyet mülkün asıl sahibini, Allah olarak görür ve Allah’ın, kendi tasarrufunda olan mülkünü dilediğine verdiğini, dilediğinin mülkünü azalttığını ve dilediğini de artırdığını ifade eder. Bu anlayış, mülk edinmede insanlara hak tanırken, yeryüzünü kullanmada insanı yetkili kılar. İnsana düşen ise, Yaraticısı’nın bağışladığı mülkiyete hakkınca sahip çıkmak, onu meşru amaçlar uğrunda kullanma ve her fırsatta Yaraticısı’na müteşekkir bulunmaktır. Mülkiyeti kullanmada kendi başına veya başkalarıyla hak sahibi olan insanın, mülkiyetinde olan hiçbir şeyin gay-

rimeşru bir şekilde zorla elinden alınamayacağı ve mahrum edilemeyeceği İslam'ın bu konudaki temel görüşünü göstermektedir.

Mülkün bağışlayıcısı Allah; kullanıcısı ise insandır. İnsanın, yetimler, öksüzler gibi kendilerine emanet edilen mülkiyeti, onların izin ve rızası olmaksızın kullanması yasaklanırken haddinden fazla mülkiyet biriktirmeyi de doğru kabul etmemiş; cömertliği ve yardımseverliği vaz etmiştir. Ayrıca insanın düşünce ve zihin üretimi olarak ortaya çıkan fikri mülkiyet de İslam'da bir hak olarak kabul edilmiştir. Bu kapsamda insanların kültürel aktivitelere iştirak etme, meşru çerçevede sanatsal faaliyetlere katılma ve bunlardan istifade etme hakları olduğu gibi, ürettikleri ilim, fikir ve sanat eserlerinin maddi ve manevi mülkiyet haklarının korunması hak olarak görülmüştür.

Madde 18–19 (Din, Düşünce ve Vicdan Özgürlüğü)

İHEB İlkeleri

18. Her şahsın, fikir, vicdan ve din hürriyetine hakkı vardır; bu hak, din veya kanaat değiştirmek hürriyeti, dinini veya kanaatini tek başına veya topluca, açık olarak veya özel surette, öğretim, tatbikat, ibadet ve ayinlerle izhar etme hürriyetini içerir. (Everyone has the right to freedom of thought, conscience and religion; this right includes freedom to change his religion or belief, and freedom, either alone or in community with others and in public or private, to manifest his religion or belief in teaching, practice, worship and observance.)

19. Her ferдин fikir ve fikirlerini açıklamak hürriyetine hakkı vardır. Bu hak fikirlerinden ötürü rahatsız edilmemek, memleket sınırları mevzubahis olmaksızın malumat ve fikirleri her vasıta ile aramak, elde etmek veya yaymak hakkını içerir. (Everyone has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek, receive and impart information and ideas through any media and regardless of frontiers.)

İlgili Ayetler

2/256: “Dinde zorlama yoktur. Çünkü doğruluk, sapıklıktan ayırt edilmiştir. Artık her kim tâğutu inkâr edip, Allah’a inanırsa, sağlam bir kulpa yapımıştır ki, o hiçbir zaman kopmaz. Allah, her şeyi işitir ve bilir.”

10/99: “Eğer Rabbin dileyseydi, yeryüzünde kim varsa hepsi toptan iman ederlerdi. O halde insanları hep mümin olsunlar diye sen mi zorlayacaksın?”

88/22: “Onların üzerinde bir zorba değilsin.”

11/28: “Eğer Rabbin dileyseydi elbette bütün insanları tek bir ümmet yapardı. Hâlbuki yine de ihtilaf edip duracaklardı.”

34/32: Diğer taraftan büyüklük taslayanlar, zayıf düşürülenlere: ‘Size hidayet geldikten sonra, sizi ondan biz mi çevirdik? Hayır, siz kendiniz suçluydunuz.’ derler.”

3/191: “Onlar ayaktaiken, otururken ve yanları üzerine yatariken Allah’ı anarlar; göklerin ve yerin yaratılışı üzerinde düşünürler. Ve ‘Rabbimiz! Sen bunu boş yere yaratmadın, Sen yücesin, bizi ateşin azabından koru’ derler.”

38/29: “Bu, sana indirdiğimiz mübarek bir kitaptır ki, insanlar onun ayetlerini düşünsünler ve temiz akıl sahipleri ibret alsınlar.”

55/4: Ona beyanı (konuşma, düşünme, dil, meramını anlatma) öğretti.

Kur’an-ı Kerim, din, düşünce ve vicdan özgürlüğü konusunda, insanların bir dini kabul etmede zorlanamayacağını, onlara dini ve vicdani düşüncüyü kabul etirmede zorbalık yapılamayacağını, dünya hayatında eylemleri ve hareketleri bakımından hür oldukları ve bunun karşısında da Yaraticısı karşısında sorumlu olduklarını ilan eder. Tüm insanlar kardeşler ve aynı ailenin üyesidir. Fakat bu durum, onları, dini, vicdani ve düşünceye ait meselelerde bir bütünün parçası kılmaya mecbur etmez. Çünkü insanlar tek bir ümmet değildir; farklı dillere, dinlere, soylara, renklere ve kültürlere sahiplerdir. Belirli bir dini veya vicdani mesele üzerinde uzlaşmaya zorbalıkla zorlanamazlar. Bu noktada din ve vicdan özgürlüğüne sahiplerdir.

Burada din ve vicdan özgürlüğünün ayrılmaz bir parçası olan ifade özgürlüğü, insana düşünce ve anlayışını beyan etme ve onu başkalarına zorbalık olmaksızın ulaştırma imkânı sağlar. Her durumda Allah’ı anabileceği, yaratılış üzerinde düşünebileceği ve bu düşüncelerini ifade edebileceği hakka sahip olan insan, kendisini ve düşüncelerini ifade etme hakkına da sahiptir. Allah tarafından kendilerine düşünmeleri ve ibret almaları için pek çok imkân yaratılan insan, düşünürken ve düşüncesini ifade ederken adalet çerçevesinde kalmalı ve meşru dairenin içinde bulunmalıdır. Çünkü Allah insanlara başkasına hakaret etmeyi, eleştirirken küçük görmeyi ve bir diğerinin inancı ve vicdani anlayışı ile alay etmeyi helal kılmamıştır. Helal kılınan; zorlama olmadan inanmak, düşünmek, anlamak, ifade etmek ve uygulamaktır.

Din ve düşünce hürriyeti, insanların dilediklerine inanmasını ve inandıklarını hayata geçirebilmesini ifade eder. Bu çerçevede ibadetlerini ve dini merasimlerini ifa ederek inandıkları inancı yaşamalarını gösterir. Din ve düşünce hürriyeti, hür bir şekilde inanılan inanç konusunda kişiye eğitim ve öğrenim görme imkânını tanıırken, inananların örgütlü bir halde faaliyetlerini gerçekleştirmelerini de kapsar. Din ve düşünce hürriyetinin önemli bir ayağını oluşturan örgütlenme ve teşkilatlanma, inananların inançlarını yaşamalarında ve hayata aktarabilmelerinde önemli bir işlev görmektedir.¹⁷

17 Hayrettin Karaman, *İslam’da İnsan Hakları, Din, Vicdan ve Düşünce Hürriyeti*, İstanbul: Ensar Neşriyat 2004, s.

Madde 20–21 (Katılma Hakkı)

İHEB İlkeleri

20/1. Her şahıs saldırısız toplanma ve dernek kurma ve derneğe katılma serbestisine maliktir. (Everyone has the right to freedom of peaceful assembly and association).

20/2. Hiç kimse bir derneğe mensup olmaya zorlanamaz. (No one may be compelled to belong to an association).

21/1. Her şahıs, doğrudan doğruya veya serbestçe seçilmiş temsilciler vasıtasıyla, memleketin kamu işleri yönetimine katılmak hakkını haizdir. (Everyone has the right to take part in the government of his country, directly or through freely chosen representatives.)

21/2. Her şahıs memleketin kamu hizmetlerine eşitlikle girme hakkını haizdir. (Everyone has the right of equal access to public service in his country.)

21/3. Halkın iradesi kamu otoritesinin esasıdır; bu irade, gizli şekilde veya serbestliği sağlayacak muadil bir usul ile cereyan edecek, genel ve eşit oy verme yoluyla yapılacak olan devri ve dürüst seçimlerle ifade edilir. (The will of the people shall be the basis of the authority of government; this will shall be expressed in periodic and genuine elections which shall be by universal and equal suffrage and shall be held by secret vote or by equivalent free voting procedures.)

İlgili Ayetler

3/159: “Sen (o zaman), sırf Allah’ın rahmetiyle onlara karşı yumuşak davran-
dın. Eğer kaba, katı yürekli olsaydın, onlar senin etrafından dağılıp giderlerdi. Ar-
tık onları sen bağışla, onlar için Allah’tan mağfiret dile. (Yapacağın) işlerde onlara
da danış, bir kere de azmettin mi, artık Allah’a dayan. Muhakkak ki Allah kendine
dayanıp güvenenleri sever.”

3/110: “Siz insanlar için çıkarılmış en hayırlı ümmetsiniz. İyiliği emreder, kö-
tülükten vazgeçirmeğe çalışır ve Allah’a inanırsınız. Kitap ehli de inansaydı kendi-
leri için elbette daha hayırlı olurdu. İçlerinden iman edenler de var, ama pek çoğu
yoldan çıkmışlardır.”

42/38: “Onlar, Rablerinin davetini kabul ederler ve namazı dosdoğru kılarlar.
Onların işleri de kendi aralarında bir istişare ile olur. Kendilerine verdiğimiz rızaktan
onlar Allah yolunda harcarlar.”

48/10: “Herhalde sana bey’at edenler ancak Allah’a bey’at etmektedirler. Allah’ın
eli onların ellerinin üzerindedir. Kim ahdi bozarsa ancak kendi aleyhine bozmuş olur.
Kim de Allah’a verdiği ahde vefa gösterirse Allah ona büyük bir mükâfat verecektir.”

48/18: “Andolsun o ağacın altında (Hudeybiye’de) sana bey’at ederlerken Allah, müminlerden razı olmuştur. Kalplerinde olanı bilmiş onlara güven indirmiş ve onları pek yakın bir fetih ile mükâfatlandırmıştır.”

58/11: “Ey iman edenler! Size: ‘Meclislerde yer açın’ (makam ve mevkileri boşaltın) denilince yer açın (liyakatli olanların öne geçmesine imkân tanıyın)¹⁸ ki Allah da size genişlik versin. Size ‘Kalkın’ denilince de kalkın ki Allah sizden inananları ve kendilerine ilim verilenleri derecelerle yükseltsin. Allah yaptıklarınızdan haberi olandır.”

3/43: “ ‘Ey Meryem! Rabbine divan dur ve secdeye kapan ve rükû edenlerle beraber rükû et’ demişlerdi.”

18/46: “Mal ve oğullar, dünya hayatının süsüdür. Bakî kalacak olan iyi ameller ise, Rabbinin katında, sevapça da hayırlıdır, ümit yönünden de daha hayırlıdır.”

Kur’an-ı Kerim “iyi ameller” başlığı altında, İslam ilkelerine uygun ve halk için hayırlı ameller çerçevesinde vakıf ve dernek gibi faaliyetlerin yürütülebileceğini ifade etmiştir. Danışmayı (istişare), meselelerin çözüme kavuşturulmasında çok önemli bir mekanizma görerek, yapılacak işlerde konu hakkında bilgi sahibi ve yetkin olanların görüşlerinin alınmasını beyan etmiştir. İstişare, kamu hizmetlerinin ifasında ve yönetimin faaliyetlerinin gerçekleştirilmesinde katılma hakkına karşılık gelirken, İslam’ın en temel mekanizmalarından olan bey’at kurumuyla da insanların, yönetimin işlerine ön kabulünü ve yönetim faaliyetlerine katılma taahhüdünü içermektedir. İnsanların yönetime veya Emir’e bir ahit/söz vermesi olan *bey’at*, istişare kurumu ile katılma hakkının çerçevesini oluşturmaktadır. Ayrıca yönetime katılmada liyakat prensibinin esas alınması ve konu ile ilgili bilgili ve tecrübeli olanlara öncelik tanınması yine katılma hakkı başlığı altında düşünülebilecek İslam prensipleridir. İslam katılma hakkını sadece erkeğe tanımamış, aynı zamanda kadınların da kamusal haklarını tanımış ve korumuştur. Kamu hizmetlerinden faydalanmada erkek ve kadını eşit tutan İslam dini, erkeğe nazaran daha zayıf olan kadınların Allah’ın bir emaneti olduğunu; korunması ve haklarının gözetilmesi gerektiğini her fırsatta dile getirmiştir.

Madde 22–25 (Sosyal Güvenlik Hakkı)

İHEB İlkeleri

22. Her şahsın, cemiyetin bir üyesi olmak itibarıyla, sosyal güvenliğe hakkı vardır; haysiyeti için ve şahsiyetinin serbestçe gelişmesi için zaruri olan ekonomik, sosyal ve kültürel hakların milli gayret ve milletlerarası işbirliği yoluyla ve her devletin teşkilatı ve kaynaklarıyla mütenasip olarak gerçekleştirilmesine hakkı vardır.

18 Tekin, *age.*, s. 412.

(Everyone, as a member of society, has the right to social security and is entitled to realization, through national effort and international co-operation and in accordance with the organization and resources of each State, of the economic, social and cultural rights indispensable for his dignity and the free development of his personality).

25/1. Her şahsın, gerek kendisi gerekse ailesi için, yiyecek, giyim, mesken, tıbbi bakım, gerekli sosyal hizmetler dâhil olmak üzere sağlığı ve refahını temin edecek uygun bir hayat seviyesine ve işsizlik, hastalık, sakatlık, dulluk, ihtiyarlık veya geçim imkânlarından iradesi dışında mahrum bırakacak diğer hallerde güvenliğe hakkı vardır. (Everyone has the right to a standard of living adequate for the health and well-being of himself and of his family, including food, clothing, housing and medical care and necessary social services, and the right to security in the event of unemployment, sickness, disability, widowhood, old age or other lack of livelihood in circumstances beyond his control).

25/2. Ana ve çocuk özel ihtimam ve yardım görmek hakkını haizdir. Bütün çocuklar, evlilik içinde veya dışında doğsunlar, aynı sosyal korunmadan faydalanırlar. (Motherhood and childhood are entitled to special care and assistance. All children, whether born in or out of wedlock, shall enjoy the same social protection).

İlgili Ayetler

4/135: “Ey iman edenler! Adaleti ayakta tutan ve kendiniz, ana - babanız ve yakın akrabanız aleyhine de olsa, yalnız Allah için şahitlik eden kimseler olunuz. Zira zengin de olsa, fakir de olsa, Allah ikisine de (sizden) daha yakındır. Nefsinizin arzusuna uyararak adaletten uzaklaşmayın. Eğer (şahitlik ederken) dilinizi eğer, bükerseniz veya çekinerseniz, şüphesiz Allah yaptıklarınızdan haberdardır.”

5/8: “Ey iman edenler, Allah için hakkı ayakta tutanlar ve adaletle şahitlik yapanlar olunuz. Bir kavme olan kininiz, sizi adaletsizliğe sevk etmesin. Adaletli olun, çünkü o, takvaya daha yakındır. Allah’tan korkun. Şüphesiz Allah, yaptıklarınızdan haberdardır.”

6/152: “Yetimin malına yaklaşmayın; yalnız erginlik çağına erişinceye kadar (malına) en güzel biçimde (yaklaşabilir ve uygun şekilde haralayabilirsiniz). Ölçü ve tartıyı tam adaletle yapın. Biz kimseye gücünün yettiğinden fazlasını teklif etmeyiz. Söylediğiniz zaman da, yakınınız da olsa âdil olun ve Allah’a verdiğiniz sözü tutun. Ögüt alıp düşünesiniz diye Allah bunları size emretmiştir.”

24/61: “Amaya güçlük yoktur; topala güçlük yoktur; hastaya da güçlük yoktur. Sizin için de gerek kendi evlerinizden, gerekse babalarınızın evlerinden, annelerinizin evlerinden, erkek kardeşlerinizin evlerinden, kız kardeşlerinizin evlerinden, amcalarınızın evlerinden halalarınızın evlerinden, dayılarınızın evlerinden, teyze-

lerinizin evlerinden veya anahtarlarına malik olduğunuz yerlerden yahut dostlarınızın evlerinden yemenizde bir sakınca yoktur. Toplu halde veya ayrı ayrı yemenizde de bir güçlük ve günah yoktur. Evlere girdiğiniz zaman Allah tarafından mübarek ve güzel bir yaşama dileği olarak kendinize (birbirinize) selam verin. İşte Allah düşünüp anlayasınız diye size ayetlerini böyle açıklar.”

Sosyal güvenlik ve adalet hakkı, İslam insan hakları esaslarının¹⁹ önemli konularından birisini oluşturmaktadır. İslam temelde başlı başına insanın ve toplumun güvenliğini ve huzurunu hedef aldığından bu güvenliğin tesisinde gerekli toplumsal, ekonomik, kültürel ve yönetsel tedbirleri de beraberinde getirmiştir. Toplumda başta yoksul, yetim, öksüz, dul, hasta, sakat vb. insanlar başta olmak üzere, tüm kesimleri kapsayıcı adil bir sosyal güvenlik sistemi inşa etme çabasında olmuştur. Sosyal güvenlik hakkının korunması için adaletin her zaman ayakta tutulması gerektiğini belirten İslam dini, İslami kurallara uyumda (hasta, özürlü gibi) dezavantajlı kesimlere kolaylık göstermiş ve toplumu oluşturan fertlerin birbirlerinin haklarına saygı göstermesi ve haklarını çiğnememesi gerektiğini beyan etmiştir. Bu kapsamda kadın hakları, çocuk hakları, hasta hakları, sağlığını koruma hakkı, yetim ve dulların mallarını koruma hakkı, sakatların katı kurallara tabi olmaması ve kolaylık sağlanması hakkı, komşu hakkı gibi haklar, İslam'ın sosyal güvenlik ve adalet çerçevesinde getirdiği haklardır.

Madde 23–24 (Çalışma Hakkı, İzin Hakkı)

İHEB İlkeleri

23/1. Her şahsın çalışmaya, işini serbestçe seçmeye, adil ve elverişli çalışma şartlarına ve işsizlikten korunmaya hakkı vardır. (Everyone has the right to work, to free choice of employment, to just and favourable conditions of work and to protection against unemployment).

23/2. Herkesin, hiçbir fark gözetilmeksizin, eşit iş karşılığında eşit ücrete hakkı vardır. (Everyone, without any discrimination, has the right to equal pay for equal work).

23/3. Çalışan her kimsenin kendisine ve ailesine insanlık haysiyetine uygun bir yaşayış sağlayan ve gerekirse her türlü sosyal koruma vasıtalarıyla da tamamlanan adil ve elverişli bir ücrete hakkı vardır. (Everyone who works has the right to just and favourable remuneration ensuring for himself and his family an existence worthy of human dignity, and supplemented, if necessary, by other means of social protection.)

19 İslam insan hakları ile ilgili olarak 1981 yılında Ciddede ilan edilen *Evrensel İslam İnsan Hakları Beyanamesi* hakkında Bk. “*Universal Islamic Declaration of Human Rights*”, *Qaidah* 1981, <http://www.alhewar.com/ISLAMDECL.html>; Türkçe metin için, Bk. *İslâmîda İnsan Hak ve Hürriyetleri Beyannâmesi*, www.kemalozer.com/belgeler/islamin-sanhaklari.doc. 08.02.2015.

23/4. Herkesin menfaatlerinin korunması için sendikalar kurmaya ve bunlara katılmaya hakkı vardır. (Everyone has the right to form and to join trade unions for the protection of his interests).

24. Her şahsın dinlenmeye, eğlenmeye, bilhassa çalışma müddetinin makul surette sınırlandırılmasına ve muayyen devrelerde ücretli tatillere hakkı vardır. (Everyone has the right to rest and leisure, including reasonable limitation of working hours and periodic holidays with pay).

İlgili Ayetler

53/39: “Doğrusu insana çalışmasından başka bir şey yoktur.”

25/47: “Sizin için geceyi örtü, uykuyu istirahat kılan, gündüzü yayılıp çalışma (zamanı) yapan O’dur.”

78/9: “Uygunuzu bir dinlenme yaptık.”

16/97: “Erkekten ve dışiden, mümin olarak kim iyi amel işlerse muhakkak onu güzel bir hayat ile yaşatacağız ve yapmakta oldukları amellerin daha güzeliyle mükâfatlarını elbette vereceğiz.”

17/19: “Kim de ahreti isterse ve mümin olarak kendine yaraşır bir çaba ile onun için çalışırsa, öylelerinin çalışmalarının karşılığı verilir.”

17/84: “De ki: Herkes bulunduğu hal ve niyetine göre iş yapar. Bu durumda kimin en doğru yolda olduğunu Rabbiniz daha iyi bilir.”

Allah, Kur’an-ı Kerim’de gündüzü çalışma zamanı yaptığını ve geceyi de dinlenme zamanı kıldığını açıklamıştır. Bu, insan için çalışma hakkını getirirken, ona izin/istirahat/dinlenme hakkı da tanımış olmaktadır. İnsan için ancak çalışmasının karşılığını alacağını ve dünya hayatında iyi ve hayırlı yönde çalışmanın (salih amel) insana hem bu dünyada hem de ahrette kazandıracağını ifade eden İslam, uygun ve adaletli şartlarda çalışılabileceğini, çalışanın ücretinin alınmadaki ter kurumadan verilmesi gerektiğini ve herkesin hak ettiği karşılığı alması gerektiğini söylemektedir. İslam’a göre emek/iş/amel/çalışma kutsaldır ve en uygun ve adil karşılıkla ücretlendirilmesi veya emeğin karşılığının verilmesi gerekmektedir. Çünkü İslam, sadece emek harcayan çalışana değil, çalışanın bakmakla yükümlü olduklarını, ailesini ve yakınlarını da düşünmektedir. İslam çalışma ahlakında kimse hak ettiğinden daha azını almazken, tersine hak ettiğinden fazlasını da alamamaktadır. İnsan için ancak çalışıp uğraştığının karşılığı vardır. Ayrıca çalışan emek sahibinin arta kalan zamanlarında izne ve dinlenmeye de hakkı bulunmaktadır.

Madde 26 (Eğitim Hakkı)

İHEB İlkeleri

1. Her şahsın öğrenim hakkı vardır. Öğrenim hiç olmazsa ilk ve temel safhalarında parasızdır. İlköğretim mecburidir. Teknik ve mesleki öğretimden herkes istifade edebilmelidir. Yüksek öğretim, liyakatlerine göre herkese tam eşitlikle açık olmalıdır. (Everyone has the right to education. Education shall be free, at least in the elementary and fundamental stages. Elementary education shall be compulsory. Technical and professional education shall be made generally available and higher education shall be equally accessible to all on the basis of merit.)

2. Öğretim insan şahsiyetinin tam gelişmesini ve insan haklarıyla ana hürriyetlerine saygının kuvvetlenmesini hedef almalıdır. Öğretim bütün milletler, ırk ve din grupları arasında anlayış, hoşgörü ve dostluğu teşvik etmeli ve Birleşmiş Milletlerin barışın idamesi yolundaki çalışmalarını geliştirmelidir. (Education shall be directed to the full development of the human personality and to the strengthening of respect for human rights and fundamental freedoms. It shall promote understanding, tolerance and friendship among all nations, racial or religious groups, and shall further the activities of the United Nations for the maintenance of peace.)

3. Ana baba, çocuklarına verilecek eğitim türünü seçmek hakkını öncelikle haizdirler. (Parents have a prior right to choose the kind of education that shall be given to their children.)

İlgili Ayetler

95/5: “İnsana bilmediği şeyleri öğretti.”

2/31–32: “Ve Âdem'e isimlerin hepsini öğretti, sonra onları meleklere gösterip: ‘Haydi davanızda sadıksanız bana şunları isimleriyle haber verin dedi.’” “Melekler dediler ki: ‘Yücesin sen (ya Rab!). Bizim, senin bize öğrettiğinden başka bir bilgimiz yoktur. Şüphesiz sen bilensin, hakîmsin.’”

2/129: “Ey bizim Rabbimiz, bir de onlara içlerinden öyle bir peygamber gönder ki, onlara senin ayetlerini tilavet eylesin, kendilerine kitabı ve hikmeti öğretsin, içlerini ve dışlarını tertemiz yapıp onları pak eylesin. Hiç şüphesiz Aziz sensin, hikmet sahibi Sensin.”

2/151: “Nitekim içinizden size bir peygamber gönderdik. O size ayetlerimizi okuyor, sizi temizliyor, size kitabı ve hikmeti öğretiyor. Size bilmediğiniz şeyleri öğretiyor.”

5/4: “Sana, kendilerine neyin helal kılındığını soruyorlar. De ki: ‘Size iyi ve temiz şeyler helal kılındı.’ Allah’ın size öğrettiğinden öğreterek yetiştirdiğiniz avcı hayvanların sizin için tuttuklarını yiye ve üzerine Allah’ın adını anın (besmele çekin), Allah’tan korkun. Muhakkak Allah, hesabı çabuk görendir.”

12/101: “‘Ey Rabbim! Sen bana dünya mülkünden nasip verdin ve bana rüyaların tabirinden bir ilim öğrettin. Ey gökleri ve yeri yoktan var eden Rabbim! Benim velim sensin, benim canımı Müslüman olarak al ve beni salih kulların arasına kat!’”

2/80: “Ona, sizi savaşta korumak için zırh yapma sanatını öğrettik, artık şükreder misiniz?”

İslam, bütün bireylerin eğitim ve öğretim haklarının olduğunu ve Allah'ın yarattığı ilim ve irfandan faydalanma haklarının bulunduğunu açıkça belirtmiştir. Allah, ilk insan Hz. Âdem'e bilmediği şeyleri öğretmiş ve ondan sonra gelen nesillere de aktarımını sağlamıştır. İslam Peygamberi'ne gelen ilk emir “oku” olduğu gibi Yüce Yaratıcı kullarından istediklerini ve şartlarını kitaplar vasıtasıyla hepsi birer öğretmen olan Peygamberleri ile göndermiştir. İslam dininin okumaya (eğitim ve öğretim) verdiği önem, savaş hukukunda esirlere okuma–yazma öğretilmesi koşuluyla özgürlüklerinin iadesinde çok açık bir şekilde gözlenmektedir. İslam dini, öğreten ve öğrenen övülerek, insanların bilmediği şeyleri öğrenme ve hayatlarını bu öğrendikleriyle idame ettirme ve başkalarına da öğretme haklarının bulunduğunu her durumda beyan etmiştir. Öyle ki insanların en yüceleri peygamberlerin yerine vekil olarak, ilim sahipleri, âlimler görülmüş; âlimin mürekkebi şehitlerin kanlarından daha değerli addedilmiştir. İnsanların İslam dinine davet edildiği zaman içlerinde buldukları eğitim durumu ve İslam ile nasiplendikten sonra ulaştıkları fazilet, irfan ve hikmet durumunun arasında büyük farklar bulunmaktadır. Ayrıca yüzyıllarda ilim ve irfan için yazılan kitaplar, inşa edilen kurum ve kuruluşlar ve bu vasıta ile yetişen insanlar sayesinde ve İslam'ın ilim ve irfan ışığıyla insanlık asırlarca aydınlanmıştır.

Madde 28–29–30 (Hak ve Hürriyetlerin Korunması, Hak ve Hürriyetlerin Sınırlanması, Sözleşmeye Aykırılık)

İHEB İlkeleri

28. Herkesin, işbu Beyannamede derpiş edilen hak ve hürriyetlerin tam tatbikini sağlayacak bir sosyal ve milletlerarası nizama hakkı vardır. (Everyone is entitled to a social and international order in which the rights and freedoms set forth in this Declaration can be fully realized).

29/1. Her şahsın, şahsiyetinin serbest ve tam gelişmesi ancak bir topluluk içinde mümkündür ve şahsın bu topluluğa karşı görevleri vardır. (Everyone has duties to the community in which alone the free and full development of his personality is possible). **29/2.** Herkes, haklarının ve hürriyetlerinin kullanılmasında, sadece, başkalarının haklarının ve hürriyetlerinin gereğince tanınması ve bunlara saygı gösterilmesi amacıyla ve ancak demokratik bir cemiyette ahlâkın, kamu düzeninin ve genel refahın haklı icaplarını yerine getirmek maksadıyla kanunla belirlenmiş

sınırlamalara tabi tutulabilir. (In the exercise of his rights and freedoms, everyone shall be subject only to such limitations as are determined by law solely for the purpose of securing due recognition and respect for the rights and freedoms of others and of meeting the just requirements of morality, public order and the general welfare in a democratic society). 29/3. Bu hak ve hürriyetler hiçbir veçhile Birleşmiş Milletlerin amaç ve prensiplerine aykırı olarak kullanılamaz. (These rights and freedoms may in no case be exercised contrary to the purposes and principles of the United Nations).

30. İşbu Beyannamenin hiçbir hükmü, herhangi bir devlete, zümreye ya da ferde, bu Beyanname ile ilan olunan hak ve hürriyetleri yoketmeye yönelik bir faaliyete girişme ya da eylemde bulunma hakkını verir şekilde yorumlanamaz. (Nothing in this Declaration may be interpreted as implying for any State, group or person any right to engage in any activity or to perform any act aimed at the destruction of any of the rights and freedoms set forth herein).

İlgili Ayetler

2/42: “Hakk’ı batıla karıştırıp da, bile bile hakkı gizlemeyin.”

2/44: “İnsanlara iyiliği emreder de kendinizi unuttur musunuz? Hâlbuki kitap (Tevrat)ı okuyorsunuz. Hâlâ aklınızı başınıza almayacak mısınız?”

2/282: “Ey iman edenler! Belirlenmiş bir süre için birbirinize borçlandığınız vakit onu yazın. Bir kâtip onu aranızda adaletle yazsın...”

4/135: “Ey iman edenler! Adaleti ayakta tutan ve kendiniz, ana - babanız ve yakın akrabanız aleyhine de olsa, yalnız Allah için şahitlik eden kimseler olunuz. Zira zengin de olsa, fakir de olsa, Allah ikisine de (sizden) daha yakındır. Nefsinizin arzusuna uyarak adaletten uzaklaşmayın. Eğer (şahitlik ederken) dilinizi eğer, bükerseniz veya çekinirseniz, şüphesiz Allah yaptıklarınızdan haberdardır.”

2/188: “Bir de aranızda mallarınızı batıl sebeplerle yemeyin. İnsanların mallarından bir kısmını bile bile günah ile yemek için, o malları hâkimlere rüşvet olarak vermeyin.”

5/50: “Yoksa cahiliye hükmünü mü arıyorlar? Kesinlikle bilen bir toplum için Allah’tan daha güzel hüküm veren kim olabilir?”

Kur’an-ı Kerim insanların sahip oldukları hak ve hürriyetlerin korunması için gerekli kuralları getirmiş; hakların ve hürriyetlerin sınırlandırılması durumlarında da gerekli düzenlemeleri yapmıştır. Hak ve özgürlüklerin ancak adalet, hakkaniyet ve merhamet ilkesi çerçevesinde sınırlandırabileceğine vurgu yapan İslam, çok eski çağlardan kalma adaletsizliklerden kaçınılması ve Allah’ın çizdiği çerçevenin dışına çıkılmamasını vurgulamıştır. İnsanların şahsiyet ve karakter gelişmelerinin önündeki engelleri kaldırma çabası içinde olan İslam, her bireyin görevlerinin olduğunu ve bunu hakkınca yerine getirmesini söylemiştir. İslam insan hakları ve hürriyetleri,

Yüce Yaratıcı tarafından koyulduğu için, dokunulamaz ve engellenemez; kutsaldır. İslam'da insan hakları ve hürriyetleri kurallarına itiraz meşru kabul edilmediği gibi, hukukun uygulanmasının önündeki engeller de kaldırılmaya çalışılmıştır.

SONUÇ

İslam'ın insan hakları konusundaki görüşü, insan haklarının, Allah tarafından tüm insanlara sunulan hak ve hürriyetler olduğu, bu hak ve hürriyetlerin gerçekleşmesinde meşru sınırlara uyulması gerektiği ve yaratılıştaki sunulan hürriyet alanının sınırlandırılmaması üzerinedir. İslam insan hakları, insanın dokunulmaz ve onur sahibi olduğunu kabul ve ilan ederek, insanın bir kişilik sahibi olmasına zemin hazırlarken, evrensel düzeyde insanların birlikteliğini ve kardeşliğini vurgular. İnsanın hak ve hürriyetlere sahip olmasında bir otorite tarafından tanınmanın sağlanmasından ziyade varlığının mevcut olmasını yeterli görür. İnsanın var olması, kadın ya da erkek, insanın insan olması, kişinin hak ve hürriyetlere sahip olmasının yegâne ve yeterli şartıdır.

Mevcut insan hakları düzenlemeleri ve İslam insan hakları düzenlemeleri kıyaslandığında, İslam'ın insanlar için belirlediği hak ve hürriyet alanları, mevcut, Batılı normları esas alan insan hakları düzenlemelerine nazaran daha geniş olduğu görülmektedir. İslam hukuku, şimdiye kadar başka hiçbir hukuk sisteminde düzenlenmemiş hak kategorileri ve hürriyet alanları belirlemiştir. Köle hakları, güç ve imkân nispetinden sorumluluk hakkı, hürriyetine sahip çıkmak hakkı, insanlarla alay etmemek hakkı, başkaları hakkında kötü düşünmekten sakınma hakkı, ana-babanın çocuklarıyla ilgili seçme ve tercih hakkı, insanların doğruyu duyma hakkı, uyarılma hakkı, yetim ve dulların mallarını koruma hakkı, selam vermek ve almak hakkı, yolda kalanın ve yolcunun korunması hakkı, sakatların katı kurallara tabi olmaması hakkı ve dinde kolaylık, komşu hakkı, yeme, içme ve israf etmeme hakkı, boş durmamak hakkı vb. bunlardan sadece bazılarıdır.

Günümüzde toplumlar, insan haklarını geliştirmekten ya da ona yeni şeyler eklemekten ziyade, onun bağımlısı ve tüketicisi konumunda bulunmaktadır. Yukarıda İHEB çerçevesinde özet olarak bahsedilen İslam insan hakları görüşüne Müslüman toplumlar çok destek vermemekte ve onun pratik hayata ve mevcut insan hakları düzenlemelerine eklenmesi için gereken çabaları yeterince göstermemektedir. Fakat İslam'ın insan hakları görüşü, evrensel barış ve adalet için çok gereklidir. Evrenselcilik, insanın kardeşliği, insani onur ve kişiliğin sağlanması gibi İslam insan haklarının temel görüşlerinin, çoğu zaman insanın unutulduğu veya bir otoriteye karşı talepleri içeren mahiyette belirlediği mevcut insan hakları düzenlemelerinin yol açtığı boşluğu doldurması için oldukça önemlidir. Fakat böylesi bir çaba, başta insan haklarına dair görüşümüzü yeniden gözden geçirmemizi gerektirirken, "insan", "hak", "adalet", "öteki" gibi birçok kavram ve terim üzerinde yeniden düşünmemize yardımcı olacaktır.