
HELAL HARAM BİLİNCİYLE TÜKETİCİ OLMAK

Bir imtihan dünyasında bulunan, ağır bir emanet/sorumluluk yüklenen

insan başıboş ve sorumsuz olarak bırakılmamıştır. Dünyada yapıp

ettiklerinden, kazandıkları ve tükettiklerinden, sağlığından, gençliğinden,

gücünden, güzelliğinden, zenginliğinden, fakirliğinden vs. sorumluluk

altındadır. Müslüman, dünyada sahip olduğu şeylerin kendisine birer

emanet olduğunun idraki içerisinde hareket eder. Kendisine armağan

edilen nimetleri nerelerde ve nasıl kullandığından, elde ettiği serveti

nereden ve nasıl elde ettiğinden, nerelere ve nasıl harcadığından sorguya

çekilecektir. (Tirmizi, Kıyame, 9.) Bu bilinci taşıyan müminler helal rızık

kazanmak ve bu rızıkları helal daire içerisinde kalarak ve aşırılığa düşmeden

kullanma duyarlılığına sahiptirler.

Helal dairesi geniştir. İnsan harama düşmeden Yüce Yaratıcının kendisi

için çıkardığı helal ve temiz nimetlerden faydalanabilir. Eşyada asıl olan

helal olmaktır. Hakkında bir hüküm gelmemiş olan şeyler helaldir. Kur'an-ı

Kerim'de şöyle buyrulur: "O Allah ki yerde olanların hepsini sizin için

yarattı." (Bakara, 29.) "Allah'ın göklerde ve yerde olanları sizin emrinize

verdiğini ve size açık ve gizli nimetlerini bolca ihsan ettiğini görmez misin?"

(Lokman, 20.) Ayet-i kerimelerden yerde ve gökte olanların insanların

yararlanması için yaratıldığı anlaşılmaktadır. Yenilmesi, içilmesi veya

kullanılması ayet veya hadislerle yasaklanmamış olan şeyler helaldir. Bunlar

insan için yararlı şeylerdir. Haramlar ise zararlı olanlardır. Bazı haramlardan

bahsedilen ayet-i kerimede şöyle buyrulmaktadır: "Şüphesiz O, size murdar

eti, kanı, domuz etini, Allah'tan başkası anılarak kesilen hayvanı haram

kılmıştır; fakat darda kalana, aşırı gitmemek ve haddi aşmamak şartiyle

günah yoktur." (Bakara, 173.) Bir insan Allah’ın kendisi için çıkardığı temiz

ve helal nimetlerden yer, içer bu mübahtır. Meşru daire içerisinde

eğlenebilir. Ancak bütün vaktini yeme içme ve eğlence ile geçirmesi helal

değildir. Yaşamak için helâl bir şey bulunmaması hâlinde, haram olan şeyler

ölmeyecek miktarda yenilip içilebilir. Bu konuda prensip şudur: Zaruretler

yasakları mübah kılar.

İslami ölçülere uyan güzel şeyler helaldir. Yüce Allah, nimetlerinin eserini

kulunun üzerinde görmekten hoşlanır. Meşru şekilde giyinmek ve

süslenmek de helaldir. Ayet-i kerimede şöyle buyurulur: "Ey Âdem oğulları,

avret yerlerinizi örtmeniz ve süslenmeniz için size elbiseler gönderdik. Ey

Âdem oğulları, her mescide girdiğinizde süsünüzü alın; yiyiniz, içiniz, israf

etmeyiniz." (A'raf, 26, 31.) "De ki, Allah'ın kulları için çıkardığı süsü ve güzel

rızıkları kim yasakladı? De ki onlar dünyada müminler içindir, ahirette

tamamen müminlerindir." (A'raf, 32.) Erkeklere gümüş yüzük takmak

helaldir. Altın takmak ve ipek giymek ise yalnız kadınlara helaldir. Allah

elçisinin erkeklere hitaben; "İpek giymeyin, çünkü onu dünyada giyen,

ahirette giymeyecektir." (Buhari, Eşribe, 28; Mardâ, 4; Libâs, 25, 36;

Edeb,124; Müslim, Libas, 2;12, 25; Ebû Dâvud, Libâs, 40.) dediği; bir

sahabinin parmağında altın yüzük görünce de, onu çıkarıp attığı ve "Biriniz,

ateşten bir kor parçasını eline almaya yelteniyor." (Müslim, Libâs,11.)

buyurduğu nakledilir.

İnsan vücuduna zarar vermeyen, bilakis vücudu ruhen ve bedenen

geliştiren spor türleri helaldir. Ok atma, ata binme, yüzme, silah kullanma,

kılıç oyunu, güreş, at yarışları ve kahramanlık oyunları, yapılması sünnet

olan sporlardandır.

İnsan için içinde barınacağı ve yuva özlemini gidereceği mesken ihtiyacı

dünyadaki en temel gereksinimlerdendir. İnsanın Allah’ın fazlından

içerisinde rahat edeceği bir ev istemesi günah değildir. Hz. Peygamber evin

geniş olmasını sever (Ahmet b. Hanbel, I,168.) ve şöyle dua ederdi:

"Allah'ım günahımı bağışla, bana evde genişlik ver, rızkımı bereketlendir."

(Ahmed b. Hanbel, IV, 63,188, V, 65, 367, 370; Tirmizi, Dua, 78.)

Hz. Peygamber altın ve gümüş kaptan yiyip içmeyi yasaklamıştır.

(Tirmizi, Eşribe, 27, 28, Ebû Dâvûd, Eşribe, 17.) Tarım, ticaret ve hayvancılık

gibi meşru işler yaparak rızık kazanmak hem helal bir çalışma hem de kişiye

ibadet sevabı kazandıran bir ameldir. Allah elçisine hangi kazancın daha

helal olduğu sorulduğunda şöyle cevap vermiştir: "Kişinin elinin emeği ve

hayırlı olan (mebrûr) alış-veriştir." (İbn Hanbel, II, 466; IV, 141.)

Haram kesin ve açık naslarla işlenilmesi yasaklanan fiiller olarak

tanımlanır. Haramın sabit olması için, kesin ve şüphesiz bir delil şarttır. Zira

Kur'an-ı Kerim'de: "Dillerinizin yalan yere vasıflandıra geldiği şeyler için: ̀ Şu

helaldir bu haramdır demeyin. Çünkü (bu suretle) Allah'a karşı yalan

düzmüş olursunuz. Allah'a yalan düzenler ise, şüphe yoktur ki, asla felah

bulamazlar." (Nahl, 116.) hükmü beyan buyrulmuştur. Yerde ve gökte

yaratılanların -haram kılınanlar hariç- hepsi de insanlar içindir. (Bakara, 29.)

Allah (c.c.) insanlara bütün temiz şeyleri helal, pis (rics ve necis) olan şeyleri

de haram kılmıştır (Maide, 5.) buyrulur.

Haram olan fiiller liaynihi ve ligayrihi olmak üzere ikiye ayrılır. İnsanların

can, mal, nesil, akıl ve din emniyetini tahrip eden eylem ve davranışlar

liaynihi haram sınıfına girer: Adam öldürmek, eşkiyalık (yol kesme) ve

hırsızlık yapmak, şarap içmek, domuz eti yemek, zina etmek, mümin ve

muhsan kadınlara zina isnadında bulunmak gibi. Ligayrihi haram da; bizzat

haram olmadığı halde, bir başka nedenle haram haline gelen şeyleri anlatır.

Elma yemek haram değildir, helaldir. Ancak bir başkasına ait bahçeden,

sahibinin izni olmadan alınan elmayı yemek ise haramdır.

Tüketimde ölçülü olmak ve itidal önem arzeder. Tüketimde ve eşya

kullanımında orta yolu izlemek esastır. Dünyalık emtia ve geçimlikler

Müslüman için başkalarına karşı gurur, kibir ve övünme vesilesi değildir.

Bunlar ancak birer araçtır. Mali imkânları yerinde olanın, belli bir hayat

standardı izlemesi, cimrilik ederek aile fertlerini mahrumiyet içinde

bırakmaması gerekir. Nitekim bir hadiste şöyle buyrulur: "Âdemoğlunun

mutluluğu üç şeyin geçrekleşmesindedir: Geniş bir ev, iyi bir araç ve iyi bir

eş." (Ahmed b. Hanbel, I, 168.) Kişi kendi ekonomik ve sosyal durum ve

konumuna göre israfa kaçmadan harcamada bulunmalıdır. Kur’an’da "Hali

vakti yerinde olan zenginliğine göre harcasın. Rızkı kendisine daraltılan da,

Allah'ın kendisine verdiğinden harcasın." (Talâk, 7.) buyrulmaktadır. Kişi

kendisinin ve bakmakla mükellef olduğu ailesi varsa aile bireylerinin temel

ihtiyaçlarını karşılamak durumundadır. Hadis-i şerifte ;"Kim bizim bir işimizi

üstlenirse; bekârsa evlenebilsin, evi yoksa mesken edinebilsin, biniti yoksa

binit edinsin, hizmetçisi yoksa hizmetçi edinsin. Kim bu sayılanlardan başka

şeyler isterse o ya zimmetine mal geçirir veya hırsızlığa düşer." (Ebu Dâvud,

İmâre, 10; Ahmed b. Hanbel, IV, 299.) buyrulmaktadır. Belirli standartların

ve makul ölçülerin üzerinde harcama arzu ve istekleri, israfa kaçan talepler

ve lüks özentileri kişileri helal dairenin dışına itebilmektedir. Bu konuda da

ölçüyü kaçırmamak gerekir.

Müslümanın tüketim konusundaki temel ölçülerinden biri de israfa

düşmemektir. İsraf; aşırı gitmek, yanılmak, gafil ve cahil olmak; kişinin

malını yersiz olarak saçıp savurması, gereksiz harcamalar yapması gibi

anlamları içermektedir. Kur'an-ı Kerim'de şöyle buyrulmaktadır: "Hısımlara,

düşkünlere, yolda kalan yolcuya haklarını ver. Olur olmaz yere de elindeki

malını saçıp savurma. Şüphesiz malını saçıp savuranlar, şeytanların

kardeşleridir. Şeytan ise, her zaman Rabbinin nimetlerine karşı çok

nankördür." (İsrâ, 26, 27.) "Sakın eli boynuna kelepçelenmis gibi cimri olma.

İsrafa dalarak da elini tamamen açma. Sonra kınanır açıkta kalırsın." (İsrâ,

29.)

Müslüman israftan uzak duran; kanaatkâr olan, hâline şükreden, sahip

oldukları ile yetinmesini bilen, “Helalden gelsin, helale gitsin” diyen

kimsedir. Müslüman, ihtiyacı olandan fazlasına sahip olma arayışına

düşmez ve başkasının elindekilere göz dikmez, israftan uzak kalır.

Tüketim ekonomisinin pek çok alanda başat rol oynadığı günümüzde

kişilere sürekli olarak tüketmek telkin edilmekte, insanlar tükettikçe mutlu

olacaklarına inandırılmaya çalışılmaktadır. Aşırı tüketimin insanlara

mutluluk yerine pek çok rahatsızlığı ve sağlık problemlerini beraberinde

getirdiği görülmektedir. İnsanlar âdeta tüketimin tutsağı haline

getirilmektedir. Tüketimle mutluluk arasında doğrudan bir ilişki kurmak da

isabetli değildir. Vakıa bu telkinler insanları önemli ölçüde etkilemekte ve

tüketim ekonomisine endekslenmiş modern çarklar daha hızlı

dönmektedir. Çok yönlü reklam ve telkinler insanları ihtiyaçları olmayan

pek çok şeyi tüketmeye zorlamakta, bunun sonucu da israfı ve aşırılığı,

haram sınırlarını zorlamayı beraberinde getirmektedir. Diğer yandan aşırı

üretim ve tüketim beraberinde çevre sorunlarını getirmektedir. İnsanın

kendisine emanet edilen dünya kirlenmekte, denge bozulmakta, çevre

felaketleri ortaya çıkmakta, pek çok canlı türleri de yok olmaktadır. Bir

tarafta israfa varan yiyecek ve içecek tüketimi sonucu şişmanlık ve obezite

problemleriyle uğraşan, zayıflama uğrunda büyük meblağlar harcayan

insanlar; diğer taraftan yiyecek bir lokma ve içecek bir tas temiz su özlemi

içindeki aç ve susuz insanlar… Bu garip ve hazin durum ne yazık ki aynı

gezegende yaşayan insanlığın yaman bir çelişkisidir.

Müslüman kazancından ihtiyacı kadarını harcar, fazlasını tasarruf eder;

bunlarla hac, zekât, sadaka, infakta bulunmak gibi mali veçhesi bulunan

ibadetlerini yerine getirmeye çalışır. Allah için muhtaçlara yardım eder.

Müslüman bir şeyin ihtiyaç olup olmadığının tespitini iyi yapmak ve

gereksiz tüketimden uzak kalmak durumundadır. Yemek ve içmek

konusunda ölçü ihtiyaç miktarı kadar olmalıdır. Sofradan tam da tıka basa

doymadan kalkmak, midenin üçte birini boş bırakmak Müslümanın

ölçülerindendir. Giyim konusunda da aşırı gitmemek gerekir. Dinimizin

yenilmesini, içilmesini veya kullanılmasını yasakladığı şeylerin

Müslümanlarca tüketim unsuru olarak görülmesi yasaklanmaktadır. Bu

yüzden Müslümanın tüketebileceği şeyler meşrû/helal olan şeylerdir. İçki,

kumar vb. yasaklar meşru tüketime girmez. Gasp, hırsızlık, zimmete mal

geçirme gibi haram yollarla elde edilen şeyler de Müslümanlarca

tüketilmemeli, bunlar ait oldukları asıl sahiplerine geri verilmelidir. Ancak

bu hak sahipleri ortada yoksa veya bilinmiyorsa, malları veya bedelleri

onlar adına fakir kimselere veya hayır müesseselerine dağıtılır.

Tüketimde ve özellikle en tabii ihtiyaçların karşılandığı beslenme, yeme

içme konusunda helal-haram ölçülerine riayet etmek Müslümanın şiarı

olmak durumundadır. Günümüzde pek çok hazır ve işlenmiş gıdaların

insan hayatına girmesi gerçeği düşünüldüğünde bu gıda maddelerinin

üretim süreçlerinin, evsaf ve içeriğinin bilinmesi ve iyi tahlil edilmesi önem

arz etmektedir. Ancak hedef olarak sürekli tüketim ve tüketici kitlesi öne

alınmakta, tüketilen yiyecek ve içeceklerin mahiyetleri arka plana

itilmektedir. Varlığımızı sürdürebilmemiz için gerek duyduğumuz gıda ve

tüketim maddeleri helal ve temiz evsafta olmalıdır. Haram olan sahaya

girmekten şiddetle kaçınmalı hatta insanları kuşkuya düşüren ve harama

yaklaştırabilen şüpheli şeylerden de sakınmalıdır. Haramdan ve haramla

beslenen bünyeye sahip olmaktan sakındıran İslam dini önce helal ile

beslenilmesini, ardından salih amel işlemeyi öğütlemiştir. (Müminûn, 51.)

Hadislerde tüketimde helal duyarlılığına dikkat çekilir. Yiyecek ve içecekte

ve kazancında helal-haram ölçüsüne uymayan kimselerin, düzenli

ibadetlerini yerine getirme konusunda hassas da olsa dualarının kabul

edilmeyeceği, Allah katında bir değerinin olmayacağı belirtilmiştir.

(Müslim, Zekat, 19.) Cabir b. Abdullah (r.a.)’dan rivayet edildiğine göre Hz.

Peygamber şöyle buyurmuştur: “Ey insanlar! Allah'tan korkunuz ve

dünyalığı isteme hususunda dikkatli ve güzel davranınız. Her türlü

aşırılıktan, ifrat ve tefritten sakınınız. Çünkü hiçbir kimse, rızkı gecikse bile

Allah'ın kendisine takdir ettiği rızkını tamamlamadan ölmeyecektir. O halde

rızık talebinde Allah'tan korkunuz. Ve dünyalığı isteme hususunda dikkatli

ve güzel davranınız, gayrimeşru yollara sapmayın. Helal olan dünyalığı

alınız ve haram olanı terkediniz.” (İbni Mace,Ticarat, 2.) Helal gıda vücuda

dinçlik, gönle ferahlık verir; kalbi mutmain kılar. Haramla beslenen vücut

ise şifa bulmaz. Dünyalık elde edeyim derken düşülecek haram kazanç

kişiye ancak darlık, gaflet ve kasvet getirir. Gönüllerde manevi güzelliklerin

inkişafı, dünya ve ahiret selameti için eskilerin deyişiyle; “yerken ağızdan

girene, konuşurken de ağızdan çıkana dikkat etmelidir.”

Dr. Bahattin Akbaş

Din İşyeri Yüksek Kurulu Uzmanı

(Diyanet Aylık Dergi, Ekim 2010, Sayı 238)

 KAZANÇTA HELAL DUYARLILIĞINA SAHİP OLABİLMEK

Hayatın bütün alanlarını ibadet kapsamına alan İslam; helal yollardan

kazanç sağlama çabasını ve bu amaçla yapılan iş ve ticareti de ibadet olarak

değerlendirmiştir. (Bk. Muhlis Akar, İş ve Ticaret Ahlakı, Diyanet Yay.)

Kur’an-ı Kerim’de meşru ölçüler içerisinde yapılacak her türlü alışveriş ve

ticaretin helal olduğu (Bakara, 275.) bildirilmiştir. Sevgili Peygamberimiz de,

“Doğru sözlü ve güvenilir tüccar, (ahirette) peygamberler, sıddîkler ve

şehitlerle beraberdir.” (Tirmizi, Büyû; 4; İbn Mâce; Ticârât, 1; Dârimî, Buyû:

8.) buyurarak; müminleri iş ve ticaret hayatlarında dürüst davranmaya ve

dolayısıyla helal kazanç duyarlılığına sahip olmaya teşvik etmiştir.

Helal kazanç duyarlılığının azalması ise kişinin inancının ve dindarlığının

zayıflaması anlamına gelmektedir. Hz. Peygamber (s.a.s.): "İnsanlar üzerine

öyle bir zaman gelecek ki, o devirde kişi ele geçirdiği malı helalden mı,

yoksa haramdan mı kazandığına hiç aldırmayacak." (Buharî, Buy’ü, 7; Nesai,

Buyü, 2) buyurarak bu konuda ümmetini uyarmışlardır. Bu nedenle İslam

büyükleri kişinin servetinin kaynağını araştırmamasını ve devamlı olarak

Allah’ın murakabesi altında bulunduğunun bilincinde olmamasını iman

zayıflığı olarak açıklamışlardır.

Esasen helal kazanç duyarlılığı ya da farkındalığı oluşturmadan, sadece

helal ya da haramları kural olarak hatırlatmanın, insanların gerek bireysel,

gerekse iş, ticaret ve sosyal hayatları üzerinde fazlaca bir değişikliğe yol

açması beklenmemelidir. Şüphesiz bu duyarlılığın oluşmasında kişiye

sorumluluklarını hatırlatan ve her an Allah’la beraber olma bilinci

kazandıran iman, zikir ve ihsan kavramları büyük önem arzetmektedir. Bu

yüzden Kur’an-ı Kerim’de müminler hitaben; “Ey iman edenler! Cuma günü

namaz için çağrı yapıldığı zaman, hemen Allah’ın zikrine (Cuma namazına)

koşun ve alış verişi bırakın. Eğer bilirseniz bu, sizin için daha hayırlıdır.”

(Cum’a, 9.), “Namaz kılınınca artık yeryüzüne dağılın ve Allah’ın lütfundan

nasibinizi arayın. Allah’ı çok zikredin ki kurtuluşa eresiniz.” (Cum’a, 10.)

buyrularak, cuma namazına çağrılan ve bu ibadeti eda eden müminlere

namazdan sonra yeryüzüne dağılmaları ve Allah’ın lütfundan nasip

aramaları tavsiye edilirken; ikinci ayetin sonunda, “Allah’ı çok zikredin ki

kurtuluşa eresiniz.” ifadesinin yer alması anlamlıdır. Çünkü cuma namazı

kılınmış ve ibadet eda edilmiş olmasına rağmen; iş, ticaret ve çalışma

hayatına dönen müminlere tekrar Allah’ı zikretme hatırlatması

yapılmaktadır. Zikir ise, Allah’ı isim ve sıfatlarıyla anmak, tefekkür etmek,

Allah’ı gönülden çıkarmamak; vücudun bütün organlarıyla Allah'ın

emirlerini yerine getirmek ve yasaklarından sakınmak, Allah’la her an

beraber olma bilincine, yani ihsan mertebesine ulaşmak gibi anlamlara

gelmektedir.

Yukarıda mealleri verilen ayet-i kerimelerden anlaşılan odur ki, kazançta

helal duyarlılığı ya da farkındalığın oluşması için, sadece belli zaman ve

mekanlarda değil; iş ve çalışma hayatının içerisinde de Allah’ı çokça

zikredip, helal ve haram prensiplerini hatırlayarak ihsan mertebesine

ulaşmak; yüce Mevlanın varlığını her zaman yanımızda hissederek ve

rızasını gözeterek helalinden çalışıp kazanmak çok önemlidir.

Buna göre, hayatın her alanında olduğu gibi iş ve ticaret hayatında da,

her an Allah’la beraber olma bilinciyle ihsan mertebesine, murakabe

şuuruna ve dolayısıyla helal kazanç duyarlılığına ulaşan “muhsin” kullar;

kazançlarını helal yollardan temin etmeye özen gösterir, haksız kazanca

yönelmez, helal ve meşru ölçülerin dışına çıkmazlar. Yaptıkları her işi,

söyledikleri her sözü, her an ‘Allah ile beraber olma’ bilinci içerisinde;

“Rabbim beni görüyor, yaptıklarımı biliyor.” inanç ve düşüncesiyle yapar,

her şeyin en iyisini ve en güzelini ortaya koymaya çalışırlar. Yüce Allah’ın,

“Ey İman edenler! Mallarınızı aranızda haksız yollarla yemeyin. Karşılıklı

rızaya dayalı ticaretle yiyin.” (Nisa, 29.) ilahî buyruğuna kulak vererek, haksız

yollarla edinilen her türlü kazançtan uzak durur; hırsızlık, gasp, faiz, kumar,

rüşvet, şans oyunları, kamu mallarını zimmete geçirmek, yolsuzluk yapmak,

eksik ölçüp tartmak, müşteriye fahiş fiyatla mal satmak, alınan maaş ya da

ücretin karşılığında iş ve hizmet üretmemek, emeğin hakkını vermemek,

sahte mal üretip tüketicilere zarar vermek gibi gayri meşru yollarla elde

edilen her çeşit mal ve servetten sakınırlar.

Emekleri ile hayatlarını idame ettirir, kazançlarının temiz ve helal

olmasına gayret eder, haram lokmadan ve haram servetten kendilerini ve

ailelerini korurlar. Bu konuda Yüce Rabbimizin, “Ey insanlar! Yeryüzündeki

şeylerin helal ve temiz olanlarından yiyin! Şeytanın izinden yürümeyin.

Çünkü o sizin için apaçık bir düşmandır.” (Bakara, 168.) “Allah’ın size rızık

olarak verdiklerinden helal, iyi ve temiz olarak yiyin ve kendisine inanmakta

olduğunuz Allah’a karşı gelmekten sakının.” (Mâide, 88.) ayetlerini

kendilerine rehber edinirler. Aynı şekilde Hz. Peygamber’in, “Kazancın

hangisi en iyi ve temiz olanıdır” şeklindeki kendisine sorulan soruya,

“Kişinin el emeği ve aldatma bulunmayan meşru ticaret ile elde edilen

kazançtır.” (Hakim, Müstedrek, II,10. Ahmed, IV; 141); “Hiçbir kimse, asla

kendi kazancından daha hayırlı bir rızık yememiştir. Allah’ın Peygamberi

Davud (a.s.) da kendi elinin emeğini yerdi.” (Buhârî, Büyû’ 15; Enbiyâ 37.)

hadislerini kazanç konusunda ilke edinirler.

Yine Hz. Peygamber’in; “Bir kısım insan vardır ki, Allah'ın mülkünden

haksız bir surette mal elde etmeye girişirler. Halbuki bu, kıyamet günü

onlara bir ateştir." (Buhâri, Hums 7; Tirmizi, Zühd 41, (2375.); "Kim bir karış

miktarı bir yere (başkasının arazisine) haksız olarak sahip olursa o yerin yedi

katı boynuna geçirilir.” (Buhârî, Mezalim 13, Bed'ü'l-Halk 2; Müslim,

Müsâkât, 139-142.); “Kişi namaz, oruç, zekât gibi ibadetlerini eda etmiş

olarak Allah’ın huzuruna gelir. Bununla beraber; kimine sövmüş, kiminin

kanını akıtmış, kiminin malını yemiş, kimine de iftira etmiştir. Bu durum

karşısında onun ibadetlerinden elde ettiği sevaplar kendisinden alınarak

hak sahiplerine dağıtılır. Eğer ibadetleri ve iyilikleri, ihlal ettiği kul haklarını

ödemeye yetmezse, hak sahiplerinin günahlarından alınıp kendisinin

günahlarına eklenir. Böylece sevapları gitmiş, günahları artmış, neticede

iflas etmiş olarak cehenneme gönderilir.” (Müslim, Birr, 59-60.) şeklindeki

kul ve kamu hakkıyla ilgili çok önemli uyarılarını da dikkate alarak her türlü

haksızlıktan, hak ihlalinden ve haksız kazançtan sakınırlar.

Haram yollardan kazanılmış mal ve servetin, dua ve ibadetlerin

kabulüne engel olacağını asla unutmazlar. Rasulüllah (s.a.s.) bu konuda

şöyle buyurmuşlardır: “Allah Teala temizdir; sadece temiz olanları kabul

eder. Allah Teala peygamberlerine neyi emrettiyse müminlere de onu

emretmiştir. Cenab–ı Hak Peygamberlere: ‘Ey peygamberler! Temiz ve helal

olan şeylerden yiyin, iyi ve faydalı işler yapın!’ buyurmuştur. Müminlere de:

‘Ey iman edenler! Size verdiğimiz rızıkların temiz olanlarından yiyin.’

buyurmuştur.” Rasulüllah daha sonra şunları söyledi: “Bir kimse Allah

yolunda uzun seferler yapar. Saçı başı dağınık, toza toprağa bulanmış

vaziyette ellerini gökyüzüne açarak: Ya Rabbi! Ya Rabbi! diye dua eder.

Halbuki onun yediği haram, içtiği haram, gıdası haramdır. Böyle birinin

duası nasıl kabul edilir!” (Müslim, Zekât 65; Ayrıca bk. Tirmizî, Tefsîru’l-

Kur’ân 3.)

İhsan bilincine ve helal duyarlılığına ulaşan müminler, helal kazanç için

çalışarak fiili dua etmenin yanı sıra, sözlü olarak da dua ederek Allah’tan

yardım isterler. Hz. Ali (r.a.)’den rivayet edildiğine göre, Rasulüllah (s.a.s.)

bu konuda kendisine şu duayı öğretmiştir: “Allahım! Bana helal rızık nasip

ederek haramlardan koru! Lütfunla beni senden başkasına muhtaç etme!”

(Tirmizî, Daavât 111.)

Helal kazanç duyarlılığına sahip müminler, sadece haramdan ve harama

yol açan vasıtalardan kaçınmakla yetinmez; kazançlarına haram

karışmaması için, haram şüphesi taşıyan şeylerden de uzak durular. Bu

konuda Hz. Peygamber bize şu ölçüyü veriyor: “Helal olan şeyler belli,

haram olan şeyler bellidir. Bu ikisinin arasında, halkın birçoğunun helal mi,

haram mı olduğunu bilmediği şüpheli konular vardır. Şüpheli konulardan

sakınanlar dinini ve ırzını korumuş olur. Şüpheli konulardan sakınmayanlar

ise gitgide harama dalar. Tıpkı sürüsünü başkasına ait bir arazinin etrafında

otlatan çoban gibi ki, onun bu arâziye girme tehlikesi vardır. Dikkat edin!

Her padişahın girilmesi yasak bir arazisi vardır. Unutmayın ki, Allah’ın yasak

arâzisi de haram kıldığı şeylerdir. Şunu iyi bilin ki, insan vücudunda küçücük

bir et parçası vardır. Eğer bu et parçası iyi olursa, bütün vücut iyi olur. Eğer

o bozulursa, bütün vücut bozulur. İşte bu et parçası kalptir.” (Buhari, Büyû

2, Îmân 39; Müslim, Müsâkat, 20, 107-108.)

Bu arada Hz. Peygamber’in konuyla ilgili tavsiye ve uyarılarını dikkate

alarak harama düşme endişesiyle şüpheli şeylerden sakınan duyarlı

müminler, takvanın zirvesindeki model İslami şahsiyetleri de kendilerine

örnek almaya çalışırlar.

Bir keresinde Hz. Ebu Bekir (r.a.) hizmetçisinin getirdiği bir hurmayı

yerken, onun; “Geçmişte cahiliye döneminde kahinlik yapıyordum, borçlum

o dönemden kalan bir alacağımı bugün bana getirdi. Ben de o parayla satın

aldığım hurmalardan bir tanesini sana getirdim” deyince; Hz. Ebu Bekir (r.a.)

midesine haram yollardan kazanılmış bir haram lokmanın girmemesi için

derhal boğazındaki hurmayı gözleri kan çanak olarak dışarıya atmıştı.

(Buhari, Menâkibu’l-Ensar, 26; Abdulkerim Kuşeyri, Kuşeyri Risalesi,

(Hazırlayan, Süleyman Uludağ) Dergah Yay. 1981, s. 248.) Yine o, aldığı

maaştan, ihtiyacından fazlasını hazineye bağışlayarak kazançta helal

duyarlılığının ne anlama geldiğini sadece sözle değil, uygulamasıyla da en

güzel şekilde göstermişti.

Aynı şekilde Hazreti Ömer (r.a.)'in özel işini görürken, devlete ait mumu

söndürüp, kendisine ait mumu yakması; Ebu Hanife’nin, borç olarak verilen

paranın temin ettiği her nevi faydanın faiz olacağı endişesiyle alacaklısına

ait bir ağacın gölgesinde bile oturmaması (Bk. Aclûnî, II, 125; Kuşeyri

Risalesi, Dergah Yay. 245.); Selef hanımlarının, sabahleyin kocaları çalışmak

için işe giderlerken onlara hitaben; “Bizim hakkımızda Allah’tan korkun da

bize haram lokma/rızık yedirmeyin! Biz açlığa sabrederiz de harama yahut

ateşe sabredemeyiz.” (Haris el-Muhasibi, Risalet’ül Müsterşidin, Halep, S.

153.) şeklinde söyledikleri söz ve uyarıları kazançta helal duyarlılığına

ulaşmak isteyen müminlere ne büyük bir ders ve ne güzel bir örnektir.

Yine nakledilir ki, Bişr Hâfi’nin kızkardeşi, Ahmed b. Hanbel’e gelmiş ve:

“Biz damlarımızın üzerinde oturur, iplik eğiririz, yanımızdan her tarafı

aydınlatan (devlet adamlarına ait) meşaleler geçer, ışıkları üzerimize düşer.

Bizim bu ışıkların altında iplik eğirmemiz caiz midir? diye sormuştu. İmam

Ahmed, “Yüce Allah afiyetler ihsan eylesin, sen kimsin (kimlerdensin)? diye

sormuş. Kadın, Bişr Hâfi’nin kız kardeşi olduğunu söyleyince, Ahmed b.

Hanbel ağlamış ve; “Hakiki vera sahibi (Bişr Hâfi) evinizden çıkmıştır. Bu

meşalelerin altında iplik eğirme!” (Kuşeyri Risalesi, Dergah Yay. 246.) kızım

diyerek, kendisine kamu malından haksız bir şekilde faydalanarak kazanç

sağlamanın uygun olmayacağı mesajını vermişti...

Şüphesiz verilen bu vb. örnekler her ne kadar tarihin derinliklerinde

kalmış gibi görünse de, kanaatimizce helal kazanç duyarlılığına sahip

müminler için birer duyarlılık örneği olarak çok önemli dersler

içermektedirler. Önemli olan bu ve benzeri örnekleri alıp güncelleştirerek

günümüz için kendilerinden yararlanabilmektir!

Kazançta helal duyarlılığına ulaşmak için ibadetle hayat bütünleşmeli,

namaz kılmak, oruç tutmak, hacca gitmek ve zekât vermek nasıl ibadetse,

helal kazanç için çalışmanın da geniş anlamda ibadet olduğu bilincine

varılmalıdır. Müslüman insanın sofrasına, midesine, evine, çarşı ve pazarına

haram ve kirli yollarla edinilmiş mal ve servet asla girmemeli; besmeleyle

açılan işyerleri, besmelenin ruhuna uygun olarak çalıştırılmalı, böylece

buralardan elde edilecek kazanç da helal olmalı ve bunlar rahatlıkla

besmeleyle yenilebilmelidir.

Dr. Muhlis Akar

Din İşleri Yüksek Kurulu Üyesi

(Diyanet Aylık Dergi, Ekim 2010, Sayı: 238)

HELAL KAZANCIN SOSYOPSİKOLOJİK TAHLİLİ ÜZERİNE

Günümüzde evrensel barışı tehdit eden en önemli unsur olarak ekonomik

menfaatleri düşünebiliriz. Zira dünyaya hâkim olmak, siyasi güce, siyasi güç

de ekonomik imkânlara sahip olmaya bağlıdır. Bu nedenle hâkimiyet

dendiğinde ekonomi vurgusu ilk akla gelen kavram olmaktadır. Bu vurguyu

Kur’an-ı Kerim’de henüz ilk inen ayetlerde; sure olarak ikinci sırada inen

Kalem suresi 10-15. ayetlerde bile görmemiz anlamlıdır.

“Yemin edip duran, aşağılık, daima kusur arayıp kınayan, durmadan söz

taşıyan, iyiliği hep engelleyen, saldırgan, günaha dadanmış, kaba saba;

bütün bunların ötesinde bir de soysuz olan kimseye mal ve oğulları vardır

diye, sakın boyun eğme.” (Kalem, 68/10-14.) “Ayetlerimiz kendisine

okunduğu zaman, öncekilerin masalları! der.” (Kalem, 68/15.)

Anılan ayetlerde insanın ekonomik güce kavuştuğunda çevresine hâkim

olma gücünün de artacağı ve bu nedenle Allah’a olan teslimiyet

duygusunun zayıflayabileceği belirtilmektedir. Allah’a teslimiyetin zayıf

olduğu bir dünyada ekonomik gücü yüksek olanlar kendi aralarında

dünyaya hükmetmek için rekabete girişecek ve insani barış tehlikeye

düşecektir. Gücünü artırmak için rekabet etmek ve böylece daha geniş

çevreye hükmetmek için yarışmak şerde yarış olacağından beşeri barış iyice

zayıflayacaktır.

Şerde yarışın yerini hayırlı işlerde yarışın alabilmesi için insanın maddi

imkânlarını artırma duygusunu terbiye etmek kaçınılmazdır. İnsan, “Neden

ben zengin ve güçlü olmalıyım?” sorusunu kendine sorduğunda bunun

cevabında Allah’ın rızasını kazanmaya ilişkin bir şeyler yoksa insanlık

barışını inşa etmek zor olacaktır. Çare çok açık ve sadedir: İnsanın, “Neden

ben zengin ve güçlü olmalıyım?” sorusuna ahlaki-dinî kaygıları muhtevi bir

cevap verebilmesi ve bunu kişisel ve toplumsal hayatında

uygulayabilmesidir.

Fizik bilimlerde maddenin en küçük parçasını arama merakı sosyal bilimlere

de yansımış ve insanın davranışlarının en temel nedeni sorgulanmıştır. Bu

süreci aşağıdaki şekilde basitçe özetlememiz mümkündür:

Herhangi bir konferans salonuna girmeye bizi ikna eden asli unsur nedir?

• Herkes orada niye toplanıyor bir de ben bakayım gibi sıradan bir merak

mı?

• Gizli bir baskı mı?

• Konferansı sunanın veya kendimizin bilgi düzeyini ölçmek mi?

• Bilim aşkı mı?

• Yanlışlıkla girdim, şimdi çıksam ayıp olacak, herkes çıkarken ben de

çıkarım biçiminde bir tesadüf mü?

• Geçen hafta gelmiştim, o yüzden şimdi de geldim biçiminde anlamsız bir

alışkanlık mı?

• Arkadaş bizi dinledi, biz de onu dinlemezsek ayıp olur biçiminde bir hatır

anlayışı mı?

Bu sorular daha da çoğaltılabilir veya kısaltılabilir. Ama bu kadarıyla

maksadın hâsıl olduğu söylenebilir. Kısaca insan bilinçsiz veya sırf maddi

ve nefsani duygularla (dürtülerle/saiklerle) hareket ederse “kendine

istediğini kardeşine de istercesine davranılan bir dünya” kurulamayacaktır.

Böyle bir dünyanın kurulabilmesi için insanın kendine şu soruyu bilinçli

olarak sorması ve bilinçli-ahlaki-dinî bir cevap vererek ona göre

davranması zorunludur:

“Benim tüm davranışlarımın en temel nedeni ne olmalıdır?”

Bu soruya birçok cevap verilebilir. Ancak cevapların çokluğu değil; insanlığı

kucaklayabilecek ve Ahirette hesabı verilebilir bir ömür yaşamayı esas alan

en soyut/kapsayıcı bir cevap olabilmesidir önemli olan. Kanaatimizce bu

cevap şöylece ifade edilebilir:

“Ben tüm davranışlarımı en temelde, insanlığın hayatını daha rahat ve

güvenilir kılmak arzusuyla gerçekleştirmeliyim. Çünkü her insan netice

itibarıyla Hz. Âdem’in çocuğudur ve onu da Allah yaratmıştır.”

Bu cevabın yüksek bir bilinç düzeyi ihtiva ettiği ve ahlaki kaygılar taşıdığı

açıktır. Ahlaki olan aynı zamanda dine de uygundur. Herkesi Hz. Âdem’in

çocuğu olarak kabul edip tüm insanlığı kardeş olarak görmek ve ona göre

hareket etmek dinî olanla ahlaki olanın birleştiği merkezdir.

Böyle bir yüksek bilinç ve dinî-ahlaki muhtevalı amaçla hareket eden insan,

güce kendi kişisel menfaatleri için değil; sadece insanlığın sorunlarına daha

iyi çözümler getirebilmek için sahip olmak isteyecektir. Dolayısıyla attığı

her dünyevi adımda meşruluğu; ahlaki açıdan iyiyi ve dinî açıdan da helali

gözetecektir.

Sosyal psikolojik açıdan insanın böyle bir saik/dürtü ile davranış

sergileyebilmesi için manevi-dinî bir eğitim alması zorunludur. Çünkü

insanlığı kucaklayamayan ve ahirette hesabının verileceğine inanılmayan

hemen her davranış sonucu ortaya çıkan maddi manevi kültür ürünleri

(icatlar, yasalar, âdetler…) beşeri sorunlarımızı ancak geçici olarak

çözebilecek; tabir yerindeyse faydadan çok zarar verecektir. Örneğin,

bilimsel deneylerinde insanlığa faydayı esas alan yani dinî-ahlaki amaçları

gözeten bir bilim adamı, yaptığı icatların insanlık aleyhine kullanılmaması

için gereken önlemleri de almayı ihmal etmeyecektir.

İnsanlık barışını tehdit eden davranışların terbiyesi için dinî-ahlaki eğitim

kaçınılmazdır. Bu tür bir eğitime sade bir örnek olarak oruç ve helal kazanç

ibadetleri verilebilir. Oruç, insanın bilerek ve kontrollü olarak açlıkla

tanışmasını ve mücadele etmesini sağlar. İnsan ibadet niyetiyle aç kalırken

psikolojik açıdan sevap aldığına inanarak iç huzura kavuşur ve aynı

zamanda sosyal açıdan da ekonomik durumu zayıf insanların derdi ile daha

yakından ilgilenmesi gerektiğine karar verir. Bir taraftan fakir insanlara

yardım edebilmek için yani veren el olabilmek için daha çalışkan/aktif olur;

öbür taraftan da helal kazanca önem verir. Çünkü kimse helal bir seviyeye

haram bir yolla gelmeye çalışmaz; yani zekât verecek konuma gelmek

isteyen kişi helal kazanç yollarına başvuracaktır. Gelinen tam bu noktada

ramazan ayı Müslümanların dünyevi ve uhrevi kurtuluşa daha bir azimle

yönelebilmesi için önemli bir fırsat ayı olarak karşımıza çıkmaktadır.

Bu ayda oruç, kişinin başkalarının derdi ile dertlenmesini sağlayarak onu en

üst düzeyde sosyal psikolojik açıdan bir terbiyeye kavuşturacaktır.

Başkalarının derdi ile dertlenmeye karar veren, bunu başkalarını derde

sokarak (yani gayrimeşru kazanç yollarına başvurarak) değil; helal kazanç

ilkelerini gözeterek yapacağı için ramazan ayı dünya barışını tehdit eden

maddi çıkar kavgalarının da asgariye indiği bir ay olacaktır. Ramazan ayı

gerçekte böyle bir aydır ama bunun toplumsal hayatımıza yansıması ise

onu bu şekilde algılayıp ona göre davranmamıza bağlıdır.

Doç. Dr. Osman Eyüpoğlu

Ondokuz Mayıs Üniv. İlahiyat Fak.

İKTİSADİ HAYAT VE HELAL KAZANÇ

İslam iktisadı helal kazanç üzerine kuruludur. Müslümanların birbirleri ile

olan tüm iktisadi ilişki ve muameleleri helal kazanç ilkesi çerçevesinde

şekillenir.

Her Müslüman fert, kendisinin ve geçimini sağlamakla yükümlü kimselerin

nafakasını kazanmakla mükelleftir. Bu mükellefiyet mutlak manada helal

yollardan olmalıdır.

Yüce Rabbimiz, insanın geçimini ve rızkını temin edecek helal yol ve

yöntemleri göstermiş, nimetlerinden hangilerini tüketip tüketmeyeceği

konusunda da sınırlamalar getirmiştir. Bu çerçevede helal olmak kaydıyla

her kul, rızkını temin edecek imkânlarla mücehhez kılınmış, dünya, Yüce

Yaratıcının “Rezzak” ismi şerifi ile insanlığa fazlasıyla yetecek nimetlerle

donatılmıştır.

Allah Teala bir ayette; “Ey iman edenler! Mallarınızı aranızda batıl yollarla

yemeyin. Ancak karşılıklı rıza ile yapılan ticaretle olursa başka. Kendinizi

helak etmeyin. Şüphesiz Allah, size karşı çok merhametlidir.” (Nisa, 4/29.)

buyurarak Müslümanlar arasında ticaretin ve helal kazancın nasıl olması

gerektiğini belirtirken, diğer bir ayette; “Artık Allah’ın size helal ve temiz

olarak verdiği rızıklardan yiyin. Eğer yalnız O’na ibadet ediyorsanız, Allah’ın

nimetine şükredin.” (Nahl, 16/114.) buyurarak nimetlerin tüketimindeki

kriterleri ortaya konmuştur.

Rasulüllah (s.a.s.) da bir hadisinde; “Helali aramak, her Müslümana farzdır.”

(Mu’cemü’l-Evsat, no: 8605.) buyurarak helal kazanç elde etmenin bir

keyfiyet değil zaruret olduğunu, Müslümanın bu konuda gayretli olması

gerektiğini bildirmiştir.

Yine bir başka hadis-i şerifinde Peygamberimiz; "Şüphesiz Allah Teala, helal

rızık arama yolunda kulunu yorgun düşmüş görmekten hoşlanır."

buyurarak, rızık temininde önüne gelene razı olmak yerine helal rızkın

peşine düşmenin faziletini bildirmiştir.

Helal kazanç ve maneviyat

Helal kazanç, Müslümanın maneviyatı üzerinde önemli bir etkiye sahiptir.

Bu konuda Peygamberimizden rivayet edilen şu hadis, haram kazanç ve

lokmanın kişinin ibadetlerine ne derece olumsuz etkisi olduğu konusunda

güzel bir örnek teşkil etmektedir; “Bir kimse saçı başı dağınık, toza toprağa

bulanmış bir vaziyette, ellerini gökyüzüne kaldırarak: ‘Ya Rabbi, ya Rabbi,

diye dua eder. Hâlbuki yediği haram, içtiği haram, giydiği haram, kendisi

haramla beslenmiş olursa, duası nasıl kabul edilir?” (Müslim, Zekât, 65.)

Bu hadis-i şeriften de anlaşılacağı üzere kişinin ibadetlerinin ve dualarının

kabulünün temelinde helal kazanç ve helal tüketim vardır.

İslam’da helal kazanç ve ticaretin esasları

İslam’da helal kazancın çeşitli yolları vardır. Bunlar; ticaret, ziraat, sanat,

ücret karşılığı çalışma, kira geliri elde etme olarak sıralanabilir.

Peygamberimiz (s.a.s.) en temiz ve üstün kazanç için kişinin elinin emeği ile

kazandığına vurgu yaparken, kazancın bereketi ve fazlalığı için, “Rızkın

onda dokuzu ticarettedir.” buyurarak ticari faaliyete vurgu yapmıştır.

Kişi rızık temininde hangi yolu seçerse seçsin hepsinde emeğini ortaya

koymakta, çalışıp çabalamaktadır. Bir mülkü veya araç gereci kiraya vererek

gelir elde edenler dahi bunları elde etmek için bir dönem emeklerini ortaya

koymuşlardır. Bunlardan elde edilen gelirler de emek karşılığı elde edilmiş

sayılabilir.

Çalışmayı bir ibadet olarak kabul eden dinimiz, kişinin çalışıp çabalamasını,

rızık peşinde koşmasını, bu konuda cesaret göstermesini teşvik etmiş, helal

olsa bile birilerinden gelen yardım, zekât ve sadakalara bel bağlamayı hoş

görmemiştir.

Müslüman her şeyden önce rızık mücadelesinde; “Gelsin de nereden

gelirse gelsin. Kazanalım da nasıl olduğu önemli değil.” mantığı ile değil,

“Nasıl helal kazanırım, helal kazancın yolları hangileridir?” düşüncesi ile

hareket etmeli, iş ve meslek seçimini buna göre yapmalı, işini yaparken de

helal kazanç prensiplerini dikkate alarak hareket etmelidir.

Helal kazanç için iş ve meslek seçiminin önemi

Helal kazanç için yapılacak ilk iş meslek seçimidir. Kişi rızkını temin için

İslam’ın uygun bulduğu işi seçmek zorundadır. Bunun için de İslam'da helal

ve haramlar iyi bilinmeli, yapacağı işin haram fiillere bulaşıp bulaşmadığı

araştırılmalıdır.

Bir işyeri açmak ya da şirket kurmak için mevcut ticaret kanunlarını

araştıran ve dikkate alan, gerekli evrakları hazırlamak ve temin etmek için

mali müşavirle çalışan, işlerini sürdürürken cezai sorumluluk gerektiren

işlemlere bulaşmamaya özen gösteren bir Müslüman, iş kurarken ve

yürütürken de İslami hassasiyetlere aynı özeni göstermek zorundadır.

Hz. Ömer’in çarşı ve pazarda, “Çarşımızda ancak ticaret konusunda bilgi

sahibi olanlar alış veriş yapabilirler, aksi hâlde kişi istese de istemese de

faize girer.” buyurması, başka bir rivayette yine Hz. Ömer’in “Dinî konularda

bilgisi olmayan bizim pazarımızda alış veriş yapmasın.” sözü ticari faaliyete

başlamadan önce kişinin yapacağı işi İslami açıdan iyice araştırması ve

alışverişle ilgili kuralları öğrenmesi gerektiğini ortaya koymaktadır.

İş ve meslek seçiminde ilk gözetilecek husus, İslam’ın haram saydığı işler

ve tüketilmesini haram kıldığı ürünlerle ilgili faaliyetlerdir. İçki satışı

yapmak, şans oyunları oynatmak, kumarhane işletmek, haram işlenmesine

vesile olacak iş yerleri işletmek, buralarda çalışmak örnek olarak sayılabilir.

Bu faaliyetler üzerinden rızık temin etmek haramdır. Bu husus gözetilerek

iş ve meslek seçimine dikkat etmek gerekir.

Helal işten haram kazanca

Gözetilecek ikinci husus ise helal kabul edilen işleri yaparken işe haram

bulaştırmamaktır. Ticaret yaparken ölçüye ve tartıya hile karıştırmak

(hırsızlık), sözleşmelere uymamak, satılan mal ve hizmetlerde malın ayıbını

gizlemek, mal ve hizmette olmayan özellikleri varmış gibi göstermek, vaat

edilen zamanda malı ve hizmeti teslim etmemek, borcu vadesinde

ödemeyerek alacaklıyı mağdur etmek, ticareti üzerine yalan yere yemin

ederek karşı tarafı kandırmak, rüşvet vermek, işçinin ve çalışanının hakkını

tam olarak vermemek ya da gecikmeli teslim etmek türünden davranışlar,

helal kazancımıza haram karışmasına vesile olur.

Peygamberimiz, “Bizi aldatan bizden değildir.” buyurarak ticarette ve

muamelatta karşı tarafın aldatılmasının yanlış olduğunu vurgulamış, güveni

sarsacak ve yıkacak davranışlardan hem ticarette hem de tüm hayatımızda

uzak durmamızı tavsiye etmiştir.

Helal kazanmak yetmez

Müslümanın helal kazanması yeterli değildir. Kazancını da zekât vererek

arındırması gerekir. İslam’ın beş şartından biri olan zekât, zenginin malı

içinde fakire verilmesi gereken bir haktır. Siz bu hakkı teslim etmez iseniz,

tastamam helal bir işten elde ettiğiniz gelirinizin içine haram karıştırmış,

nefsinize ve ehlinize haram yedirmiş olursunuz.

Hak olan miras malları da İslami prensiplere uygun olarak taksim

edilmediği takdirde varisler için haram bir kazanca dönüşmektedir.

Yine helalinden kazandığınız mallar ve nimetler haram işlerde

kullanıldığında, haram mal ve hizmetler tüketildiğinde kazancınız heba

olup gitmektedir.

Müslüman, Rabbinden sadece helal kazanç talep etmemeli, helal kazancını

helal yollarda ve nimetlerde tüketmeyi de dilemelidir. Alın teri ile

kazandığını, kumara ve içkiye harcayan, helalinden kazancını haram işlerde

tüketen kişiler de yanlış bir yola girmişlerdir.

Ticari faaliyetini devam ettirmek için faizle borçlananlar ve elindeki maddi

birikimlerini faizle borç verenler de helal mallarına haram bulaştıranlardır.

Ticaret yapmak dinimizce rızkın en güzel temin yollarından biri olarak

övülürken, malı mahveden faizi bu ticarete alet etmek büyük bir hatadır.

Bunu yaparken “faiz almak ve vermek zorundaydım” bahanesine sığınmak

doğru değildir. Neyin zaruret olduğunu iyi araştırmak gerekmektedir.

Sözümüzü Peygamberimizin sabah namazından sonra yaptığı güzel dua ile

nihayetlendirelim;

“Allah’ım! Senden faydalı ilim, temiz ve helal kazanç, kabul görmüş amel

isterim.”

Yüksel Keleş

İktisatçı-Yazar

RAMAZAN AYINDAN BİR ÖMRE; HELAL LOKMA VE HELAL KAZANÇ

DİSİPLİNİ

Allah Teala, bize armağan ettiği bu dünyanın üzerinde ve derinliklerinde

herkese yetecek kadar nimetler ihsan etmiştir. Her ferdin ve canlının,

nimetlerle donatılmış bu sofradan nasibini almaya ve aramaya hakkı vardır.

İşte içinde bulunduğumuz ramazan ayı önümüze cömertçe serilmiş olan

bu sofradan helalinden yeme, sarf etme ve bunu hayat disiplini hâline

getirebilme günleridir.

Nasibini arayan ve kovalayan herkes Allah’ın takdir ettiği oranda rızkına nail

olur ki bu rızkı Allah Teala her canlıya vermeyi üstüne almıştır. Nitekim

Kur’an-ı Kerim’de şöyle buyrulmaktadır: “Yerde rızkı Allah'a ait olmayan

hiçbir canlı yoktur.” (Hud, 11/6.)

Allah’ın yeryüzündeki halifesi konumunda olan insan, bilgi, kültür, çalışma,

emek eylemi sonucunda sözü edilen bu rızkı kaynaklardan çıkararak

kazanma yoluna gitmelidir. Zira insanların mutlu bir hayat yaşamaları için

rızıklarını kazanmaları gerekir ki İslam dini, bu rızık sofrasında nasip

aramayı diğer birtakım emirler gibi mümine farz kılmıştır.

İslam’da alın teri dökerek mal kazanma, kişinin kimseye muhtaç olmadan

hayatını sürdürebilmesi, çoluk çocuğunun nafakasını temin etmesi

maksadıyla meşru yoldan çalışıp kazanması ibadet ve kutsal bir davranış

olarak nitelendirilmiştir.

İslam Peygamberi: “İki günü birbirine eşit olan hüsrandadır.” (el-'Acluni,

Keşfü'l-Hafa, II, 323.) diyerek İslam’ın çalışmaya, emeğe, kazanmaya verdiği

değeri ortaya koymuştur.

İslam dininde, asli ve tabii kazanç yolu emektir, alın teridir. Hz. Peygamber,

Hz. Zekeriya’nın marangoz olduğuna, Hz. Davud’un da el emeğiyle

geçindiğine değindikten sonra alın teri ile rızık temin etmenin kıymetine

işaretle şöyle buyurmuştur: “Hiç kimse el emeğiyle kazandığından daha

hayırlı bir lokma yememiştir.” (Buhari, Büyu, 15.)

Yine kendisine en temiz kazancın ne olduğu sorulduğunda, “Kişinin kendi

elinin emeği, bir de dürüst ticaretin kazancı.” (Müsned, IV, 141.) cevabını

vermiştir.

Emeğe ve alın terine büyük önem verip teşvik eden Rasulü Ekrem

Efendimiz bu emeği veren insanı da Allah’ın sevdiği kullar arasında

göstermiştir.

Öyle ki Hz. Peygamber: “Bir defasında Sa’d b. Muaz ile karşılaşıp tokalaşmış,

ellerinin nasırlanmış olduğunu görünce bunun sebebini sormuş, o da

“çoluk çocuğumun nafakasını temin için hurma bahçemde çalışıyorum.”

cevabını verince Hz. Peygamber Sa’d b. Muaz’ın elini öpmüş ve “İşte bu

eller Allah’ın en sevdiği ellerdir.” buyurmuştur. (Serahsi, Mebsut, c. 30, s.

245.)

Bu hadislerde övgüyle sözü edilen çalışmayı, günümüz dünyasında sadece

tarlada, bağ ve bahçede bedenen çalışma şeklinde algılamamak lazım.

Bunu gerek beden gerekse zihin gücüne dayalı olarak sarf edilen her türlü

meşru emek ve çalışma şeklinde anlamak gerekir.

Zira İslam dini, helal lokma için verilen emeği, akıtılan alın terini kutsal

kabul etmiştir. Kur’an-ı Kerim’de:

“İnsan için kendi çalışmasından başka bir şey yoktur.” (Necm, 53/39.)

buyrulmuştur.

Bu ayet amel anlamında kişinin dünyada yaptığının karşılığını ahirette

göreceğini ifade etmekle birlikte emek ve alın teri açısından dünyada

çalışmanın karşılığının rızık olarak elde edilebileceğini ifade etmektedir.

Söz konusu bu ayetlerden ve hadislerden anlaşıldığı gibi kişinin yiyeceği ve

dolayısıyla aile fertlerine yedireceği en hayırlı ve helal lokma emek ve alın

teri ile kazandığı lokmadır.

Allah’ın bizden istediği ve rızasına uygun olan kazanç da budur ki Hz.

Peygamber: “Muhakkak sizden birinizin sırtında odun toplaması, herhangi

bir kimseden dilenmesinden hayırlıdır.” (Buhari, Büyu, 15.) hadisi ile buna

işaret etmektedir.

Dinimiz rızık ve nafaka için emek sarf etmeyi ve alın teri akıtmayı kutsal

kabul ettiği gibi bunu aynı zamanda Allah’ın rızasına vesile ve ibadet kabul

etmiştir.

Nitekim Hz. Peygamber’in de hazır bulunduğu bir ilim meclisinin yanından

kuvvetli bir kişi geçince ashaptan bazıları: “Ya Rasulallah ne olurdu da şu

genç burada sohbette bulunsa da Allah yolunda mesai sarf etmiş olsa

dediler. Rasulüllah bunun üzerine: “Böyle söylemeyin, eğer bu genç

insanlara el açmamak, onlardan müstağni olmak, çoluk-çocuğunun

nafakasını kazanmak için çalışıyorsa Allah yolundadır. Yaşlı ve zayıf düşmüş

anne ve babasına yardımcı olmak, onların ihtiyaçlarını gidermek için

çalışıyorsa Allah yolundadır.” buyurdu. (Beyhaki, Sünen, VII, 479.)

Çalışmayı, rızkı ve nafakayı meşru bir yolla elde etmeyi İslam bu denli

önemsemiş ve övmüştür. Ancak haram kazancı, tembelliği, başkalarına yük

olmayı da yermiş ve yasaklamıştır.

Nitekim Hz. Peygamberle bir sahabi arasında geçen şu diyalog bunun

güzel bir örneği ve vesikasıdır: “Ensardan biri Hz. Peygamber’e gelip

kendisinden dilendi. Peygamber Efendimiz o kişiye: “Evinde bir şey yok

mudur?” diye sordu. Adam: “Evet bir hasır ve bir de su kabımız vardır.” dedi.

Rasulüllah: “Git onları bana getir.” dedi. Onları getirince iki dirheme satıp

dirhemleri de adama vererek dedi ki: “Bir dirhemle çocuklarına yiyecek al,

diğer dirhemle de bir balta satın al ve bana getir.” Adam baltayı getirince

Peygamber baltaya bir sap taktıktan sonra adama: “Al götür onunla odun

kes sat, geçimini sağla, seni on beş güne kadar görmeyeyim.” buyurdu.

Adam da gidip odunculuk yapmaya başladı ve Hz. Peygamberin yanına on

dirhem kazanmış olarak döndü. Peygamber Efendimiz adama, “Bu senin

için, yüzünde dilencilik lekesi olduğu hâlde yanımıza gelmekten daha

iyidir.” (İbn Mace, Ticaret, 25.) buyurdular.

Bu hadis-i şerif, İslam’ın ve İslam Peygamberinin emeğe, alın terine, helal

lokma ve kazancına ne kadar önem verdiğini, tembelliği, gücü olduğu

hâlde başkalarına muhtaç bir şekilde el açıp dilenmeyi tasvip etmediğinin

en çarpıcı örneğidir.

Buna göre Müslüman’a yakışan ve kendisinden beklenen; emek sarf

ederek, alın terini akıtarak meşru yollardan geçimini sağlayarak kimseye

muhtaç olmamasıdır. Bu durum hem bir ibadet hem de onurlu bir davranış

şeklidir ki bu insanı Allah’ın sevdiği bir kul yapmaktadır. “Helalinden

kazanan kimse Allah’ın sevgili kuludur.” (Acluni, Keşfü’l-Hafa, I, 349.) hadisi

helal lokma peşinde koşana bu müjdeyi vermektedir.

Gerek Kur’an ayetlerinde gerekse Sevgili Peygamberimiz’in hadislerinde,

inanan insanlardan, helal ve temiz olan şeylerden yiyip-içmeleri istenmiştir.

Söz konusu ilgili ayet ve hadislerde şöyle tavsiyeler bulunmaktadır:

“Ey insanlar! Yeryüzünde bulunanların helal ve temiz olanlarından yiyin,

şeytanın peşine düşmeyin; zira şeytan sizin açık bir düşmanınızdır.” (Bakara,

2/168.)

“Ey inananlar, Allah'ın size helal kıldığı güzel ve temiz şeyleri haram

etmeyin, sınırı aşmayın. Çünkü Allah, sınırı aşanları sevmez. Allah'ın size

helal ve temiz olarak verdiği rızıklardan yiyin ve kendisine iman etmiş

olduğunuz Allah'tan korkun.” (Maide, 5/87-88.)

Görüldüğü gibi ayetlerde, Allah’ın yaratmış olduğu rızıkların helal ve temiz

olanlarından yenilip içilmesi emredilmiş, ancak şeytana uyup, haram

yoldan kazanıp yemeyi ve içmeyi de yasaklamıştır.

Hz. Peygamber bir hadisinde, "Helal kazanç temin etmek için çalışmak

cihattır." (Kudai, Müsnedü'ş-Şihab, I,83 nr. 56.) buyurarak bu kazanç

yolunun faziletine ve kutsallığına işaret etmiştir.

İslam inancında kazanç yolları ayrı ayrı sayılarak aralarında üstünlük ve

öncelik sıralaması yapılmamış konu tamamen kişilerin ve toplumların şart

ve imkânlarına, ihtiyaç ve kabiliyetlerine bırakılarak kendi tabii seyri içinde

şekillenmesi istenmiştir. Ama ticaret, tarım, zanaat ve benzeri emeğe ve alın

terine dayalı kazanç yolları hep öne çıkmıştır.

İslam dini, meşru çerçevede kalmak koşulu ile rızkın peşinde koşmayı

emrettiği gibi emeksiz kazanç demek olan faizi, haksız kazanç temin

etmenin başlıca yolları olan kumarı, hırsızlığı, gaspı, rüşveti, ölçü ve tartıda

hileyi haram kılmıştır.

Nasıl ki ramazan iklimi içerisinde sahurumuz ve iftarımız için soframıza

gelecek rızkın ve yiyeceğimiz lokmaların helalinden olmasına dikkat

ediyorsak, bunu bir hayat disiplini hâline getirip ömrümüzü/hayatımızı

ramazanlaştırabilmeliyiz ve daima Allah’ın bildirdiği emir ve yasakları

düşünerek helal ve meşru olan kazancı elde etmenin gayreti içinde

olmalıyız. “Ey iman edenler! Yakıtı insanlar ve taşlar olan cehennem

ateşinden kendinizi ve ailenizi koruyun.” (Tahrim, 6/66.) fermanı mucibince

kendimizi ve ehlimizi haram lokmadan korumalıyız.

M. Zeki Uyanık

 Uzman Vaiz, Çukurova /Adana

RAMAZAN İKLİMİ VE HELAL KAZANÇ BİLİNCİ

Ramazan ayı birçok güzelliği içinde barındıran bir aydır. İslam’ın beş temel

esasından biri olan oruç ibadeti bu ayda tutulur (Bakara, 2/185.), insanlık

âleminin yegâne rehberi olan Kur’an bu ayda indirilmeye başlamıştır.

(Bakara, 2/185.) Bin aydan daha hayırlı olan Kadir Gecesi bu ay içersindedir.

(Kadir, 87/1-5; Duhan, 44/1-3.)

Ramazan, rızıkların bereketlendiği bir aydır. Bu ayda işlenen bir hayır diğer

aylarda işlenen farz bir ibadeti; bu ayda bir farz görevi yapan ise diğer

aylarda yetmiş farzı ifa eden kimse gibi sevap kazanır. (Münziri, II, 94–95.)

Ramazan, sosyal yardımlaşma ve dayanışma ayıdır. Bu ay sabır ayıdır, sabır

ise hesapsız derecede sevap vaat edilen (Zümer, 39/10.) bir ibadettir.

Ramazan, evveli rahmet, ortası mağfiret ve sonu cehennem ateşinden

kurtulma, (Münzirî, II, 94–95.) af ve mağfiret ayıdır. (Buhari, Sıyam, 6;

Müslim, Taharet, 17.)

Ramazan; dua, niyaz, ibadet ve sabır ile iradelerimizin eğitildiği,

nefislerimizin terbiye edildiği; tövbe ile günahlardan arınıldığı, amel

defterinin sevapla doldurulduğu, ahlakın güzelleştirildiği ve Allah’ın

rızasının kazanıldığı bir aydır. Çünkü kul, şehevi duyguları, yeme ve içmesi,

söz, eylem ve davranışları, aile fertleri, komşuları, akrabaları, varsa işçileri,

maiyetinde çalışanları ve diğer insanlarla ilişkilerinde Allah için kendisini

disipline etmekte, hayra, iyiliğe ve güzelliğe yönelmektedir. “Âdemoğlunun

her ameline on katıdan yedi yüz katına kadar sevap verilir.” açıklamasını

yapan Peygamberimiz (s.a.s.), Yüce Allah’ın şöyle buyurduğunu bildirmiştir:

“Oruç hariç, çünkü oruç benim içindir, onun mükâfatını da ben vereceğim,

oruç tutan kimse yemesini, içmesini ve şehvetini benim için terk

etmektedir. Oruçlunun iki sevinci vardır. Biri iftar ettiği zaman, diğeri de

Rabbine kavuştuğu zamandır. Oruçlunun ağız kokusu Allah katında misk

kokusundan daha güzeldir.” (Müslim, Sıyam, 164.)

Müslümanın ramazan ayının bu güzelliklerinden, nimetlerinden, feyiz ve

bereketinden yararlanabilmesi için imanının kâmil, niyetinin samimi,

amellerinin salih; söz, eylem ve davranışlarının sünnete uygun, ahlakının

Kur’an ahlakı, kazancının, yediği ve içtiğinin helal; iş, görev ve ticaretinde

dürüst olması; hilesi ve sahtekârlığının bulunmaması ve ihlaslı olması

gerekir.

Kazancı haram, yediği içtiği haram, ahlakı ve davranışları kötü bir insanın

duası ve ibadetleri Allah katında nasıl kabul görür? Şu hadis-i şerifte bu

husus açıkça ifade edilmektedir: “Allah yolunda seferler yapmış, üstü başı

tozlanmış bir adam, ellerini semaya kaldırarak, ‘Ya Rabbi’ ‘Ya Rabbi’ diye

yalvarıyor. Oysa yediği haram, içtiği haram, giydiği haramdır. Böyle birisinin

duası nasıl kabul olur?” (Müslim, Zekât, 19.) Onun için Yüce Rabbimiz

Kur’an-ı Kerim’de ısrarla helal ve temiz olanlardan yenilip içilmesini

emretmektedir: “Ey iman edenler! Eğer Allah’a ibadet/kulluk ediyorsanız,

size verdiğimiz rızıkların iyi ve temizlerinden yiyin ve Allah’a şükredin.”

(Bakara, 2/172.) “Ey insanlar! Yeryüzündeki şeylerin helal ve temiz

olanlarından yiyin.” (Bakara, 2/168; bk. Maide, 5/88; Nahl, 16/114; Taha,

20/81.)

Bir insan hem Kur’an okuyor, hem namaz kılıyor ve oruç tutuyor hem de

kazancında helal-haram ve kul hakkı-kamu hakkı gözetmiyor, haram

gıdalarla besleniyor, eşi ve çocuklarına haram yediriyor, sofrasında,

ikramında, iftarında, zekât, sadaka ve infakında haram bulunuyorsa böyle

bir kimsenin ibadetleri Allah katında nasıl değer bulur, nasıl kabul görür?

Başta oruç ibadeti olmak üzere namazımız, okuduğumuz Kur’an,

yaptığımız dua ve niyazlar, hayır ve hasenat, zekât ve sadakalar eğer bizi

haram ve kötülüklerden korumuyorsa ibadetlerimiz amacına ulaşamamış

demektir. Peygamberimiz (s.a.s.), bu hususu şöyle dile getirmiştir: “Kim

yalan sözü ve yalan ile iş yapmayı bırakmazsa Allah’ın onun yemesini ve

içmesini terk etmesine ihtiyacı yoktur.” (Buhari, Savm, 8; Ebu Davud, Savm,

25.) Böyle bir oruç ibadetinden istenilen sevap da elde edilemez. Nitekim

Peygamberimiz (s.a.s.), “Nice oruç tutanlar vardır ki onların oruçtan

nasipleri sadece aç (ve susuz) kalmalarıdır. Nice geceleri namaz kılanlar

vardır ki onların namazdan nasipleri sadece uykusuz kalmaktır.” (İbn Mace,

21.) buyurmuştur. Hadis-i şerifler; oruç ibadetinin gayesinin insanın edep

ve ahlakını iyileştirmek, onu kötülük ve haramlardan, batıl ve haram

kazançlardan korumak olduğunu açıkça beyan etmektedir.

Bilmeliyiz ki ibadet sadece namaz ve oruç gibi belli görevleri yapmaktan

ibaret değildir. Allah’ın emir ve yasaklarına, helal ve haramlarına uymak da

ibadettir. Söz gelimi “Ey iman edenler! Mallarınızı aranızda batıl yollarla

yemeyin.” (Nisa, 4/29.) ayetinde ifade edilen “batıl yollardan yemeyin”

emrine uyan kimse, tıpkı “Ramazan ayına yetişen oruç tutsun.” (Bakara,

2/185.) emrine uyan kimse gibi ibadet etmiş olur. Çünkü her ikisi de Allah’ın

emridir. Üstelik namaz ve oruç gibi ibadet-i mersumelerin, Allah’ın rızasını

kazanmanın yanında hırsızlık, faiz, batıl yollardan kazanç ve benzeri

haramlardan kişiyi koruma amacı vardır. (Bakara, 2/183; Ankebut, 29/45.)

Bu itibarla hem oruç hem haram kazanç ve haram lokma bir arada

bulunamaz.

Kumar, hırsızlık, gasp, rüşvet, faiz, yalan, yalancı şahitlik, hile, aldatma, fuhuş

ve benzeri her türlü din ve ahlak dışı yollarla elde edilen servet, batıldır,

gayrimeşrudur. Nisa suresinin 29. ayetinde meşru olmayan kazanç yolları

“batıl” kelimesi ile ifade edilerek evrensel bir ilke ortaya konmuştur. Çünkü

haksız kazanç yolları, zamanla ve toplumlara göre değişebilmektedir.

Müşteriye birinci kalite diye ikinci kalite mal vermek, yeni diye kullanılmış

mal vermek, eksik tartıp ölçmek, malı fahiş fiyatla satmak, hile ve desiselerle

devlet malını zimmetine geçirmek, her türlü yolsuzluk; işçi ve memurun

görevini ihmal ve terk etmek suretiyle hak etmeden aldığı ücret, işverenin

çalışanlara hak ettiği ücretlerini, devlete vergisini, fakire zekâtını vermeden

ve kalitesiz mal üretip pahalıya satarak elde ettiği servet, kurum ve

devletten aldığı krediyi geri vermeyen; tükettiği suyun, elektriğin ve doğal

gazın bedelini ödemeyen kimsenin kazancı gayrimeşrudur, haksız

kazançtır, haramdır. Meşru olmayan yollardan elde edilen kazanç ile gıda

maddelerini yemek de haramdır, aynı şekilde serveti içki, kumar,

uyuşturucu, fuhuş ve benzeri gayrimeşru ve haram yerlere harcamak ve

malı-mülkü israf etmek de meşru olmayan harcamadır, haramdır.

Batıl yollarla servet edinmek ve onu gayrimeşru yerlerde harcamak günah

bir davranıştır. Bu husus Bakara suresinin 188. ayetinde şöyle ifade

edilmektedir: “Aranızda mallarınızı batıl yollarla yemeyin. İnsanların

mallarından bir kısmını bile bile günaha girerek yemek için onları yönetme,

hüküm ve karar verme konumunda olanlara (rüşvet olarak) vermeyin.”

“Malı batıl yolla yeme” tabiri; sadece yemeyi ve içmeyi değil her türlü

harcama, faydalanma ve tasarrufu da ifade eder. (Rağıb, s. 20.) Bir malın

haram olması, ya kendisinde bulunan bir illet ya da elde edilmesinde

bulunan gayrimeşruluk sebebiyledir. Dolayısıyla Nisa suresinin 29 ve

Bakara suresinin 188. ayeti; domuz eti, akmış kan, ölmüş hayvan eti, çalıntı

mal, zehirli ve sağlığa zararlı gıdalar; alkollü içecekler, katı ve sıvı

uyuşturucular ve sağlığa zararlı olan her türlü içeceklerin haramlığına da

işaret etmektedir. (Yazır, I, 677-678, II, 1341-1343.)

Kur’an’da “batıl”, “haram” ve “günah” yollarla servet edinme, serveti haram

yollara harcama ve haram şeylerin yenilmesinin yasaklanmasına karşılık

“iyi”, “temiz” ve “helal” şeylerin yenilmesi emredilmektedir. Malı, mülkü,

serveti ve parayı haram yollardan kazanmak haram olduğu gibi, haram

yollara harcamak ve israf etmek de haramdır. Yüce Allah, “Yiyin, için fakat

israf etmeyin, çünkü O, israf edenleri sevmez.” (A’raf, 7/31.) buyurmaktadır.

Sonuç olarak; evveli rahmet, ortası mağfiret, sonu cehennem azabından

kurtuluş, bereket, irade eğitimi, bilinçlenme, sosyal yardımlaşma ve

dayanışma, Kur’an, dua, zikir ve oruç ayı olan ramazan ayında; haram

kazançtan, haram lokmadan, israftan, kötü söz eylem ve davranışlardan

uzak durabilmek için azami gayreti göstermeliyiz, ramazan bilincine

erebilmeli, hem oruçlu hem haramzade, hilekâr ve sahtekâr konumunda

olmamalıyız. Peygamberimizin şu evrensel mesajını aklımızın bir köşesinde

tutmalı ve hayatımızda etkin kılmalıyız: “Ey insanlar! Allah’a karşı gelmekten

sakının (takva sahibi olun), rızkı güzel bir şekilde kazanın, çünkü hiçbir

kimse biraz gecikse bile rızkını tamamen almadıkça ölmeyecektir. Allah’a

karşı gelmekten sakının, rızkı güzel bir şekilde elde edin; helal olanı alın,

haram olanı bırakın.” (İbn Mace, Ticaret, 2.)

Doç. Dr. İsmail Karagöz

Rehberlik ve Teftiş Başkanı

TERAZİNİN DİLİ TUTULUNCA

“Hayat mücadelesi” diye bir deyim var dilimizde. Yaşamak için zorunlu olan

ihtiyaçları karşılama yolunda sarf edilen çabayı dile getiriyor. İhtiyaçlarımızı

karşılayınca ortaya çıkan durumu da yine bir deyimle ifade ediyoruz: Hayatı

kazanmak. Bu ikinci deyim, hayat mücadelesinin sonucu olması

bakımından, onun içerdiği meşakkat ve çabayı derinden derine üzerinde

taşır.

Hayat ve onun kaçınılmaz gereği olan mücadele söz konusu olunca, insanın

sahip olduğu bütün içgüdü merkezleri sınır tanımaz bir şekilde faaliyete

yönelecek ve yaşama; üreme, hâkim olma, çok kazanma ve refaha kavuşma

arzusu gibi pek çok alanda bir anarşi hâli ortaya çıkacaktır. Oysa insan

başıboş yaratılmış değildir. (Kıyame, 75/36.) Bu sebeple, söz konusu

eğilimleri var eden kudret, kurduğu “haram-helal” mekanizması ile bu

eğilimlerin normal ölçülerde tutulmasını sağlayacak nizamı da getirmiştir.

Bu bakımdan dinî hayat temelde haramlardan korunmaya ve helal

dairesinde yaşamaya odaklanır.

“Hayatı kazanmak” anlam olarak genel ve teorik bir yapıya sahiptir. Buna

karşılık ‘kazanmak’ ya da daha açık bir ifade ile ‘kazanç elde etmek’

dediğimiz zaman konuyu somut ve pratik bir çerçeve içine almış oluyoruz.

Dinimizin getirdiği helal dairede yaşama ilkesinin kazanç üzerinden

gündelik hayata uygulanması ile ‘helal kazanç’ gibi İslami hayatın temel bir

ilkesi vücut bulur.

Kazanç, ya bedenen çalışmakla, ya da ticaret yolu ile elde ediliyor. Bunlar

temel iki yöntem. Fiilen çalışarak, üretim yaparak elde edilen kazancın helal

olması için, yapılan işin dince yasaklanmamış (meşru) bir alanda

gerçekleşmesi gerekir. Kazancın helal ve meşru olması için çalışmanın

meşru alanda olması yetmez; iş ahlakına uymak şartı da aranır. Çalışan

kimse işveren konumunda ise alanı ile ilgili dinî, ahlaki, hukuki kurallar

doğrultusunda çalışmalı ve işçilerinin hakkını gözetmeli; işçi konumunda

ise aldığı ücreti hak etmek için bütün samimiyeti ile gayret etmelidir.

Kur’an-ı Kerim insanın kazandıklarının kendi geleceği üzerinde belirleyici

role sahip olduğunu birçok ayette önemle vurgular. Bu ayetlerin büyük

çoğunluğunda söz konusu olan kazanç maddi kazançtan çok, kazanımlar

yani eylemlere terettüp eden bağlayıcı sonuçlar olup nihai olarak ölüm

ötesi hayata işaret eder. Bununla birlikte dünyevi kazanca ilişkin ayetler de

önemli bir yekûn tutar. Ne var ki bu tür ayetlerin -bir iki istisna ile- (Mesed,

111/2; Bakara, 2/267.) büyük çoğunluğunda “kazanmak” kelimesi yer

almaz; doğrudan kazanç sağlama faaliyetinin kendisi olumlu ya da olumsuz

yönü ile zikredilir. Bu bağlamda genel olarak haram kazanç yolları ele alınır,

kumar, riba, hırsızlık gibi yasak olan kazanç yolları üzerinden yasaklama

getirilir. Yasaklanmayan kazanç yolları “Eşyada aslolan mübahlıktır” genel

ilkesi içinde helal olarak değerlendirilir. Bununla birlikte helal kazanç

olgusu özel bir teşvik alanı olarak Kur’an-ı Kerim’in genel üslubu içinde

önemle dikkatlere sunulur. Yeryüzünün insanın hayatını sürdürüp geçimini

sağlayacağı imkân ve fırsatlarla dolu (Hicr, 15/20.) olduğu, insana düşenin,

orada çalışıp çabalamak ve Allah’ın lütuflarına, nimetlerine erişmek (Cuma,

62/10.) olduğu hatırlatılır.

Kazanç olgusunun dünya hayatına bakan yüzü helal kazanca teşvik

yoğunluklu ve ticaret ağırlıklı olarak Hz. Peygamber (s.a.s.)’in hadislerinde

de hayatın içinden olgularla dile getirilmiştir.

Ticaret/alışveriş denilince akla ilk gelen temel ahlaki ilke, ölçü ve tartı

işlemlerinde dürüst olmaktır. Ölçü, hacim ve uzunlukların belirlenmesinde,

tartı ise ağırlıkların belirlenmesinde başvurulan yöntemler. Bu işlemler

gündelik hayatta öylesine sıklıkla tekrarlanırlar ki âdeta ticaretin, alışverişin

sembolü olmuşlardır. Belki hak ihlallerinin yoğun olarak gerçekleştiği

alanlar olarak daima öne çıkmış olmaları da bu yüzdendir.

Kur’an-ı Kerim, ilişkiler ahlakının temeline oturttuğu adalet ilkesinin pratik

uygulama alanlarından biri olarak ölçü ve tartı işlemlerine dikkat çekmek

üzere “Ölçüyü tam yapın. Eksik verenlerden olmayın. Doğru terazi ile

tartın.” (Şuara, 26/181-182.), “Tartıyı adaletle yapın, teraziyi eksik tutmayın.”

(Rahman, 55/9.) uyarılarında bulunur. Ölçüye riayetin Kitap (vahiy)

olgusunun temel ilkelerinden biri ve bunun da adalet ilkesinin esası

olduğuna işaret eder. (Hadid, 57/25.) Bununla da kalmaz, adalet kavramı

ile ölçü ve mizan (terazi) kavramları arasında fiili bir bağ kurar. Kur’an dili

Arapçada “adalet” ile terazinin kefeleri arasında denge hâlini gösteren ve

terazi dili anlamına gelen “idl” kelimesi aynı kökten gelir. Dahası, terazi

dünya ölçeğinde de adaletin sembolüdür. Ortasında tutmaya yarayan sapı

bulunan ve iki ucuna birer ‘kefe’nin asılı bulunduğu “seyyar terazi”den söz

ediyoruz. Kefelerin dengede olduğunu gösteren “dil”, yatay gövdenin

ortasından sap yönünde dikine uzanır. Yani el ile “dil”in buluştuğu yerdir

burası ve olan da burada olur. Teraziyi tutan el hile yapmak, azı çok

göstermek isterse, parmaklarının ucu ile dile baskı uygulayarak kefeleri

dengede imiş gibi gösterir, el çabukluğu ile “marifet”(!) sergiler. Terazinin

dilini tutan elin vicdanı da tutulmuştur. Artık ortada olan bir “esnaf” değil,

gözünü hırs bürümüş, etten bir heykeldir.

Ölçü ve tartı işlemlerinde yapılan hileleri son semavi kitap “tatfif” başlığı

altında toplar ve cehennem azabı ile tehdit ettiği bu kurnazlığın temel

karakteristiğini “ölçüp/tartıp alacağı zaman tam almak, vereceği zaman ise

eksik vermek” şeklinde ortaya koyar. (Mutaffifîn, 83/2-3.) Tatfifin

temelinde, muhatabına fark ettirmeden hak ettiğinden fazlasını almak

yatar. Aldatılan kimseye göre zahiren her şey normaldir, ama gerçekte bir

miktar hakkı çalınmıştır.

Tatfif kurnazlığının önde gelen çağdaş yöntemlerinden biri de -tanıtım

değil- temelinde beyin yıkama ve şartlandırma tekniğinin yer aldığı reklam

uygulamalarıdır. Bu yöntem, insanı ihtiyaç hastası hâline soktuktan sonra

satımı hedeflenen ürünü onun eline tutuşturup cüzdanındakini almak

felsefesini güdüyor. Akıl ve muhakeme terazisi dumura uğrayan insan artık

“müşteri” değil, emredileni yerine getirecek kıvama gelmiş bir kişidir. Bu

yöntemle yapılan “terazi hileleri” klasik terazi hilelerinden çok daha günah,

ayıp ve acımasızdır. Klasik hileler insanın parasını ve onurunu alırken bunlar

bir de insanın ruh sağlığını alıyor. Gerçek dışı ve abartılı reklam

bombardımanına tutulmuş bir insandan daha çaresiz kimse olabilir mi?

Adalet ilkesinin atlandığı kazanç ortamında hak etmediğine sahip olma

yöntemleri nefes almak kadar tabii görülür. “Atalarımızın mirasyedilik diye

adlandırdığı faziletsiz ve haksız kazanç” (Nurettin Topçu) faydayı her şeyin

üstünde tutan dünya görüşünün de semirttiği acımasız “kenz” felsefesi

eliyle meşrulaştırıldı. Bu şartlar altında ortaya çıkan manzara emeği istismar

edilmiş, onuru ve kişiliği darbe yemiş insandan başka bir şey olamazdı. Siz

farklı bir şey görebiliyor musunuz?

Helal kazanç, temelinde inanç ve ahlakın yer aldığı bir irade ve eylem işidir.

Meşru kazanç alanlarının tüm genişliğine rağmen kişi kendini haram

kazanca başvurma eğilimi içinde bulabilir ve pek çok dış etken de bu

konuda bir baskı unsuru oluşturabilir. Böyle durumlara karşı insanın

psikolojik bir direnç donanımına sahip olması gerekiyor. O sebeple,

Rasulüllah’ın tavsiye ettiği yönteme başvurup, “Allah’ım, helal kıldıkların

sayesinde, haram kıldıklarına muhtaç olmaktan beni koru.” (Ahmet b.

Hanbel, Müsned, II, 134.) dilekçesiyle Allah’a yönelmek gerekiyor.

Kur’an-ı Kerim’in dünya hayatına bakan yüzünün kul hakkı meselesi gibi

önemli bir söylemi kendi kabuğuna çekilip cami kürsülerinin himmetine,

bazı dindarane yazı ve sohbetlerin ilgi alanına mahkûm olmasıyla helal

kazanç algısı büyük darbe aldı. Bu alanda farkında bile olmadığımız bir tür

eksen kayması yaşanır oldu. Helal kazanç emrinin muhatabı olarak, dinî

nasihat dinleyen ve genelde kazandığını yiyen sınırlı maddi imkânlara sahip

insanlar zihinlere geliyor. Teraziyi, ölçüyü doğru tutacak olan yaşlı

bakkaldır, köşe başındaki manavdır, köyden getirdiği sütü sokak sokak

dolaşıp satan kendi hâlindeki sütçüdür. Çünkü günlük hayatımızda bunlar

hemen yanı başımızdadır ve onların ölçüp tartmasını, terazisini, metresini,

litresini görürüz. Bu pratik durum zaman zaman kişiyi helal kazanç

konusunda bir tür dar alan hapsine alır. Oysa Kur’an-ı Kerim’in “keyl”,

“vezin” ve “mizan” (ölçü, tartı ve terazi) kelimeleri zahiri ve pratik anlamları

yanında her türlü alışverişte, daha da geniş bir bakış açısıyla her türlü

kazanç faaliyetinde hassasiyet ve hakkaniyeti temsil gibi sembolik birer

anlam da taşırlar. Bu durum kazanç faaliyeti genişledikçe, el değiştiren

değerlerin miktarı arttıkça Kur’an-ı Kerim’in telkin ettiği bu hassasiyetin de

aynı oranda arttırılmasını gerektirir.

“Öyle bir zaman gelecek ki kişi malını helalden mi haramdan mı elde

edindiğini önemsemeyecek” (Buhari, Ticaret, 58.) buyurmuş Efendimiz. Ne

dersiniz, acaba o devirde mi yaşıyoruz?

Doç. Dr. Halil Altuntaş

Din İşleri Yüksek Kurulu Üyesi

