

1

 USULÜ FIKIH

 İSLAM HUKUK İLMİNİN TEMEL İLKELERİ

 İSLAM HUKUKUNUN KAYNAKLARI

 (ŞER’Î DELİLLER)

A-İSLAM HUKUKUNUN NASSA DAYALI KAYNAKLARI

1- Kitap (Kur’an-ı Kerim)

a- Kur’an’ın Tarifi:

Kitap ya da Kur’an : “Yüce Allah tarafından vahiy yoluyla Hz. Muhammed (a.s)’a Arapça
olarak indirilen, bize kadar tevatür yoluyla nakledilen, mushaflarda yazılı olan, Fatiha Suresi
ile başlayıp Nas Suresi ile sona eren ilahi kelamdır”

b- Kur’an’ın Özellikleri:

- Kur’an Arap dilinde indirilmiştir. Kur’an’ın başka bir dile tercümesi Kur’an sayılamaz.
Kur’an tercümesine dayanılarak hüküm çıkarılamaz.

- Kur’an’ın gerek manası gerekse Arapça olan lafızları Allah katından indirilmiştir.
- Kur’an tevatür yoluyla nakledilmiştir.

c- Kur’an’ın Kaynak Değeri ve Kaynaklar Arasındaki Yeri:

Kur’an dini hükümlerin birinci kaynağıdır. Onun emir ve yasaklarına uymak her müslü-
manın birinci dereceden görevidir. Ancak Kur’an bir kanun mecmuası olmadığı için emir ve
yasaklara delaleti kat’î olabildiği gibi zannî de olabilir. Zanni olan hükümler üzerinde ihtilaflar
olması da tabiîdir.

d- Kur’an’ın Hükümlere Delaleti:

Kuran tevatüren nakledildiği için sübûtu kat’îdir. Ayetlerin varlığından şüphe edilmez.
Ancak Kur’an’ın hükümlere delaleti bazen kat’idir, bazen zannîdir. Birden fazla anlam ve an-
layışa ihtimali olan ifadelerin bir hükme delaletleri kesin değildir

e- Kur’an’ın Hükümleri Açıklayışı:

Kur’an İslam hukukunun temeli ve ilk kaynağıdır. Fakat Kur’anda hükümler genellikle
icmalî tarzda ifade edilmiş, ayrıntılara girilmemiştir. Namaz, oruç, hac ve zekat gibi pek çok
konu böyledir.

Bununla beraber miras ve aile hukuku ile ilgili bazı konularda ayrıntılar verilmiştir.
Kur’an’ın ayrıntılara inmeden genel ve kapsayıcı hukuk prensipleriyle yetinmesi İslam

hukukunun kıyamete kadar her devirde ve her şart altında insanların ihtiyaçlarına çözüm
üretebilecek nitelikte olmasının garantisidir.

Akitlerin gereğinin yerine getirilmesini emreden ve işlerin danışma ve şûra ile yürütül-
mesini emreden ayetler böyle genel hükümler ihtiva eder. (Maide 5/1; İsra 17/34; Âli İmran
3/159; Şûra 42/38)

Kur’an’da çeşitli konularla ilgili fıkhî hüküm bildiren ayetlerin sayısı 6000 küsur ayetten
sadece 250 kadardır. Bu ayetlerin de çoğu değişik yorum ve anlayışlara müsaittir. Kanun me-
tinleri gibi kesin ve net hükümler koymaz. Fakat İslam hukukunun üzerine bina edileceği te-
mel ilke ve prensipler Kur’an’da yer alır.

Buna göre anlaşmalara bağlı kalmak, ahde vefa göstermek, hak ve adaletten ayrılma-
mak, hile ve aldatmaya başvurmamak, yalandan, iftiradan, gösteriş ve israftan uzak kalmak,

2

danışma ve istişareye önem vermek, karşılıklı rızayı esas almak... gibi hukukun temel ilkeleri
Kur’an’da vurgulanmıştır.

2- Sünnet

a- Sünnetin Tarifi:

Sünnet sözlükte; âdet, tarz, yol, sîret gibi anlamlara gelir.
Fıkıh usulünde sünnet; Hz. Peygamber’den nakledilen söz, fiil ve takrirlerdir.

b- Sünnetin Nevileri:

aa- Yapısı bakımından sünnetin nevileri :

 i-Kavli Sünnet:
Peygamberimizin çeşitli vesilelerle söylediği sözlerdir. Şu hadisler kavli sünnet örneği

olarak zikredilebilir.
“Ameller niyetlere göredir ve herkese niyetinin karşılığı vardır...”;
“Kim bir müminin bir dünya sıkıntısını giderip ona ferahlık sağlarsa, Allah da kıyamet

gününde onun bir sıkıntısını giderir. Kim eli darda olan birine ödeme kolaylığı gösterirse Allah
ona hem dünyada hem ahirette kolaylık verir. Kim bir müslümanın ayıbını örterse, Allah da
onun dünyada ve ahirette ayıbını örter...”

ii- Fiili sünnet:
Hz. Peygamber’in yapmış olduğu fiillerdir. Onun abdest, namaz ve hac ile ilgili fiilleri bu

gruba örnektir.
iii- Takrirî Sünnet:
Peygamber Efendimizin onay ve kabullerini ihtive eder. İki çeşittir. Ya sessiz ve tepkisiz

onay verir veya onayladığını gösteren, gülümseme, başını sallama gibi bir işaretle onayını
ifade eder.

bb- Rivayet bakımından sünnetin nevileri :

 i- Mütevatir Sünnet:
Her nesilde, yalan üzere birleşmeleri aklen mümkün olmayan bir topluluk tarafından ri-

vayet edilen sünnettir. Eğer rivayetler tek bir lafız üzerinde ittifak etmişlerse, lafzî mütevatir;
farklı lafızlarla aynı manayı ifade etmişlerse manevi mütevatir diye isimlendirilir. Hadislerde
lafzî mütevatir nadir ise de manevi mütevatir oldukça fazladır.

 ii- Meşhur Sünnet:
İlk nesilde bir veya iki râvîsi bulunduğu halde daha sonraki nesilde râvî sayısı tevatür

derecesine kadar yükselen haberlere meşhur sünnet denir.
iii- Âhâd Sünnet:
Râvî sayısı tevatür derecesine hiç bir nesilde ulaşmayan rivayetlerdir. Sünnetin büyük

bölümü Hz Peygamberden ahad haberlerle nakledilmiştir.

c- Sünnnetin Kaynak Değeri:

Sünnet İslam Hukukunun ikinci dereceden temel kaynağıdır. Kur’an-ı Kerimde Peygam-
bere itaat etmeyi emreden (Maide, 92; Nisa, 80; Al-ü İmran, 31; Nisa, 65; Ahzab, 36...) ayet-
ler sünnete tabi olmayı gerekli kılmaktadır. Çünkü Hz. Peygamber Kur’an’ı anlayan, yaşayan
ve gerektiğinde açıklayan en güzel örnektir.

Fakat gerçekte neyin sünnet olduğunun tesbiti, Kur’an ve Hadislerdeki mesajların ana
gayelerinin bilinmesi ve Peygamber Efendimizin sözleri ve davranışlarının bu gayeler doğrul-
tusunda anlaşılmasına bağlıdır.

3

d- Mezhep İmamlarının Sünnete Yaklaşımları:

Bütün mezhepler, Hz. Peygamber’in sünnetinin, uyulması gerekli bir teşriî kaynak oldu-
ğunda müttefiktirler. Ancak Sünnetin tesbiti ve nasıl anlaşılması gerektiği konusunda ihtilaf
vardır.

Ebu Hanife ve İmam Malik, yaşayan sünnete, Hz Peygamber’den alınarak yaşatılan mo-
del davranışlara ve uygulamalara öncelik vermişlerdir. Fakat İmam Malik Medinede yaşadığı
için çok fazla yaşayan sünnet malzemesine sahip olmuş Amel-i Ehli Medine ile ahad hadis
çatışırsa Medine halkının amelini tercih etmiştir. Buna karşılık Ebu Hanife Kufe’de, bulunduğu
yerin özellikleri sebebiyle daha az rivayet ve sünnet malzemesine ulaşabilmiş ve kendisine
ulaşan rivayetleri daha ihtiyatlı kullanmıştır. Bu yüzden içtihatlarında dinin genel prensipleri-
ni, diğer bir deyişle Kuran ve sünnetin bütününden elde ettiği genel kaide ve ilkeleri temel
olarak kullanmış ve yeni problemleri çözerken, diğer imamlardan daha fazla, kıyas ve re’y
metoduna başvurmak durumunda kalmıştır

İmam Şafiî’den itibaren sözlerle tesbit edilen hadisler sünnetin kaynağı olarak algılan-
maya başlanmıştır. Bu durum her davranış ile ilgili bir rivayet bulma çabasını doğurmuş ve
yaşayan sünnet anlayışı zamanla kaybolmuştur. Nitekim İmam Şafii’nin talebesi Ahmed b.
Hanbel’in hadisler üzerinde yoğunlaşması ve rivayetlere dayalı bir metot oluşturması üzerine
bazıları onu bir fakih olmaktan ziyade bir hadis alimi olarak kabul etmişlerdir.

Esasen hadis mecmuaları genel olarak İmam Şafii’den sonra sonra tedvin edilmiştir.
Hadis rivayeti usulü dünyada eşi görülmeyen bir metot olmakla beraber ciddi bazı problemle-
ri de içinde barındırmaktadır. Bu sebeple hem müçtehit imamlar devrinde hem de günümüz-
de sünnetin sübutu (varlığı), doğru anlaşılması ve bağlayıcılığı konusunda ciddi ihtilaf ve tar-
tışmalar vardır.

Bu ihtilafların en aza indirilmesi ve kırıcı ayrılıkların ortadan kaldırılması, “makâsıdu’ş-
şeria” denilen dinin temel amaçlarının ve gayelerinin iyi anlaşılmasına, Kur’an ve Sünnet
nasslarının bu maksatlar doğrultusunda anlaşılmasına bağlıdır.

e- Sünnetin Kitaba Göre Yeri:

Sünnet Kur’andan sonra ikinci kaynaktır.
Sünnetin getirdiği hükümler ya Kur’an’ın hükümlerini teyit eder; veya Kur’an’daki bir

hükmü açıklar; yahutta Kur’an’da hükmü açıklanmayan bir konuda hüküm koyar. Kur’anla
çelişen bir sünnet düşünülemeyeceği gibi, sünnetsiz bir Kur’an da düşünülemez ve doğru
anlaşılamaz.

f- Hz. Peygamberin Fillerinin Kısımları:

Rasülüllah’ın fiilleri üç kısma ayrılır:
1-Hz. Peygamberin tabii, beşeri, alalâde işleri: Yeme, içme, giyinme, uyuma gibi tabii,

insani davranışları, ve kendi görgü ve tecrübesine dayanarak yaptığı ticaret, ziraat, harp ted-
birleri, hastalık tedâvisi gibi konulardaki davranışları uyulması gereken birer teşriî tasarruf
değildir. Bunların örnek alınması ve uygulanması dini bakımdan gerekli değildir.

2- Hz. Peygamber’in kendine mahsus fiileri: Teheccüt namazını farz olarak kılması,
savm-i visal denilen birden fazla gün, arasında yemeden-içmeden oruç tutması ve dörtten
fazla hanımla evlenmesi gibi. Bu konular ona mahsustur. Başkaları ona uyamaz.

3- Hz. Peygamber’in teşriî (dini hüküm koyma) nitelikteki fiilleri: Bu fiiller bir Kur’an
ayetini açıklıyorsa onun hükmünü alır, fakat müstakil bir davranış ise bakılır. Eğer vücûb,
nedb, ibaha gibi şer’î vasfı biliniyorsa ona uygun davranılır. Şer’î vasfı bilinmiyorsa Allaha ya-
kınlık anlamı taşıyıp taşımadıgı incelenir. Taşıyorsa ona uymak müstehap sayılır. Taşımıyırsa,
bu davranışlar ancak mubah diye isimlendirilebilir.

4

B- İSLAM HUKUKUNUN DİĞER KAYNAKLARI

1- İcma

a-Tarifi:

Muhammed (s.a.v.) ümmetinden olan müçtehitlerin, Hz. Peygamberin vefatından son-
raki herhangi bir devirde şer’i bir hüküm hakkında ittifak etmeleridir. İcmaın varlığından söz
edebilmek için bir devirde yaşayan fakihlerin tamamının dini bir meselenin hükmü konusun-
da aynı görüş üzerinde birleşmeleri gerekir.

b- Nevileri:

aa- Sarih İcma: Görüş birliğinin açıklanan görüşler ile bilinmesi
bb- Sükûtî İcma: Bazı müçtehitlerin açıkladığı bir görüşe diğerlerinin hiç bir itiraz

etmemesi.

c- İcmaın Kaynak Değeri:

Sarih icma, ulemanın büyük çoğunluğuna göre kesin delil teşkil eder, ona uymak vâcip
muhalif davranmak haramdır. Sükûtî icma konusunda ihtilaf edilmiştir.

d- İcmaın Senedi:

İcmaın senedi Kitap, Sünnet, Kıyas veya Maslahat olabilir. Yani Kitapta veya Sünnette
geçen bir konu üzerinde icma edilebilir, bunlara yapılan bir kıyas üzerinde icma edilebilir. Bu
tür icmalar kesinlik arzeder ve değişmez. Ancak maslahat düşüncesi yani ümmetin menfaati
esas alınarak varılan bir icma, menfaatlerin değişmesiyle değişime uğrayabilir.

e- Pratikte Vukûu:

Fıkıh kitapları incelendiğinde pek çok dini meselede icma bulunduğu yazılıdır. Ancak fu-
kahanın belirlediği şartları taşıyan icma örnekleri azdır. Fıkıh kitaplarındaki icma ifadeleri ba-
zen mezhebin kendi içindeki bir icmaı, bazen bir bölgedeki alimlerin icmaını, bazen de müha-
lifi bilinmeyen görüşleri ifade eder. İcma örnekleri genellikle sahabe döneminde meydana
gelmiştir.

2- Kıyas

a- Tarifi:

Kitap, Sünnet veya İcma’da hükmü bulunmayan bir meseleye, aralarındaki illet birliği
sebebiyle, bu kaynakların birinde yer alan bir meselenin hükmünü vermeye kıyas denir.

b- Rükünleri:

aa- Asl:
Hükmü nass veya icma yoluyla belirlenmiş olan mesele.
bb- Fer’:
Hükmü nass veya icma tarafından belirlenmemiş olan mesele.
cc- Aslın Hükmü :
Asıl hakkında sabit olan ve kıyas yoluyla fer’a da uygulanmak istenen hüküm.
dd-İl let :
Asla ait hükmün konmasına sebep olan özellik (Niçin sorusunun cevabı).
Mesela: Şarab içmek haramdır, çünkü insanı şarhoş eder.
Viski içmek, rakı içmek, bira içmek hakkında nass bulunmamakla birlikte şaraba kıyas

edilerek haram hükmü verilir. Burada:
Şarap içme, asl;
Rakı içme, fer’;
Haram, aslın hükmü;

5

Sarhoş etme, illetdir.
Bu kıyas işleminde kıyas yoluyla elde edilen fer’in hükmü ‘haram’ olmaktır.
Cuma saatinde alişverişin yasak olmasına kıyasla diğer muamelelerinde yasaklanması;
Üç kişiden ikisinin fısıldaşarak konuşmasının yasaklanmmasına kıyasla, farklı bir dille

konuşmalarının yasaklanması... Kıyasla verilebilecek hükümlerin örnekleridir.

i- illetin tarifi:

Hükmün konmasını münasip gösteren durumu genellikle ihtiva eden açık ve munzabıt
(istikrarlı) vasfa illet denir.

ii- İllet ile ilgili şartlar:

1- Zahir: açık; yani hemen ilk bakışta görülebilen kolayca anlaşılabilen olmalıdır.
2- Munzabıt: yani istikrarlı, kişiye ve durumlara göre değişmeyen, kararlı bir şekilde

daima bulunan bir vasıf olmalıdır.
3- Hüküm için münasip olmalıdır
4- Kâsır, yani geçissiz, asla mahsus olmamalıdır.

ii- İllet Hikmet münasebeti:

Hikmet: şer’i bir hükmün konmasını uygun gösteren durum veya o hükmü koymakla
amaçlanan sonuç, güdülen gaye ve menfaat demektir. Allah Hakîm’dir her şeyi bir hikmet
üzere yaratır. İlahi hükümlerin de birer hikmeti vardır ama bu hikmetleri her zaman kavra-
yamayabiliriz.

Kıyas ile verilen hükümler çoğunluğun kabul ettiği görüşe göre hikmete değil illete da-
yandırılır. Çünkü hikmet bazen gizli olabilir, anlaşılamaz; bazende istkrarsız olabilir kişilere ve
durumlara göre değişebilir.

Mesela: Mesela Nisa Suresi 101. ayet yolculukta namazın kısaltılabileceğini beyan eder.
Bu kısaltma hükmünün illeti nedir? Genellikle ilk akla gelen “meşakkat” olmaktadır. Fakat
meşakkat zahir (açık) bir vasıf olmakla birlikte munzabıt (istkrarlı) değildir. Kişiye göre deği-
şebilir. O halde bu meşakkati genellikle içinde barındıran zahir ve munzabıt bir bir illet aran-
malıdır ki o da bizzat yolculuğun kendisidir. Çünkü her yolculukta az çok sıkıntı bulunur veya
genellikle yolculuklarda sıkıntı bulunur. Meşakkatin giderilmesi ise illet değil, hikmet konu-
mundadır. Bu sebeple her yolculuğun bulunduğu yerde namaz kısaltılabilir, fakat her meşak-
katin bulunduğu yerde namaz kısaltılamaz.

Usulü fıkıhta teorik olarak durum böyle olmakla birlikte fıkıh kitapları incelendiğinde
hem sahabenin hem de müctehid imamların hikmetle ta’lilde bulundukları, yani hikmete
göre hüküm verdikleri görülebilir. Zira, dini hükümler insanlar için bir fayda te’min etmek
veya bir zararı engellemek içindir.

3- İstihsan

İstihsan, güzel bulma, güzel görme anlamına gelen bir kelimedir.

a- Tarifi:

Nasslarda veya örf, maslahat, zaruret gibi dinin delil olarak kabul ettiği diğer unsurlarda
bulunan bir delil sebebiyle genel kurala veya kıyasa aykırı olarak hüküm vermektir.

b- Örnekleri:

 “Selem” (para peşin mal veresiye satım akdi)akdi nass sebebiyle; “istısna” (zenaatkâra
ısmarlanan bir şey için yapılan akit)akdi, icma, örf veya zaruret sebebiyle istihsanen caiz gö-
rülmüştür. Bunun gibi içine pislik düşen bir kuyunun bir miktar su çekmekle temiz sayılması,
yırtıcı kuşların artığının temiz sayılması, kullanılan su ve süre bakımından belirsizlik olmasına
rağmen hamamlarda yıkanmanın caiz olması, kitap, tabak gibi menkul eşyanın da vakfının

6

caiz olması, unutarak yemenin ve içmenin orucu bozmaması... istihsanın örnekleri olarak
zikredilmektedir.

Bu son örneği açıklayacak olursak; genel kurala göre bir şeyin rükunlarından biri terk
edilince o şey yok kabul edilir. İmsak (yiyip içmemek) orucun rükunlarındandır. Fakat hakkın-
da hadis bulunduğu için unutarak yiyip içme istihsanen orucu bozmaz kabul edilmiştir.

b- Delil oluşu:

İstihsan, zahiriler dışındaki müçtehidler tarafından şer’î bir delil olarak kullanılmıştır.
Fakat bu isimlendirme Hanefi imamlara aittir. İstihsan kelimesinin kelime anlamının etkisiyle
İmam Şafiî onu kullananları ağır şekilde eleştirmiştir. Fakat mezheplerin görüşleri incelendi-
ğinde bu eleştirilerin yersiz olduğu anlaşılır.

4- Maslahat-ı Mürsele (mesalih-i mürsele, istıslah)

a- Tarifler:

Maslahat fayda-zarar esaslarına göre hüküm vermek demektir. Maslahatlar üç çeşittir.
1-Muteber maslahatlar (Mesalih-i mutebere): geçerli olduğu nasslar tarafından açık-

lanmıştır. Dinin, canın, aklın, neslin ve malın korunması gibi.
2- Mülğa maslahatlar (mesalih-i mülğa): nasslarla geçersiz kılınmış maslahatlar. Faizle

para kazanma, kız ve erkek kardeşlere mirasta eşit pay verme gibi. Bunlar aleyhine ayetler
vardır.

3- Mürsel maslahatlar (mesalih-i mürsele): Geçerli veya geçersiz olduğuna dair bir delil
bulunmayan fakat insanlara bir menfaat sağlayan veya bir zararı def eden maslahatlardır.

b- Örnekleri:

Kuranın mushaf halinde toplanması, Hz. Ebu Bekir’in Hz. Ömer’i halef olarak gösterme-
si, Hz. Osman’ın ana mushaf dışındaki mushafları yaktırması, Cuma için ikinci bir ezan okut-
turması, Hz. Ömer’in, valisi Huzeyfe’ye Hristiyan hanımını boşattırması, fethedilen toprakları
gazilere dağıtmayıp, haraç vergisi koyması, düşmanı yenebilmek için gerektiğide hayvanların
ve ağaçların telef edilmesi, düşmanların kendilerine siper ettikleri Müslüman esirlerin öldü-
rülmesi... hep maslahat prensibine göre verilmiş hükümlerdir.

c- Önemi:

İnsanların fayda ve zararları yani maslahatları zamandan zamana değişebilir. Hüküm de
buna göre değişir. Maslahat prensibi İslam hukukunun kıyamete kadar her zaman ve her yer-
de uygulanabilirliğini sağlayan en önemli delildir. Fıkıh tarihinde çok kullanılan bu delilin bu-
gün de dini-hukuki meselelerimizin halledilmesinde çok önemli bir yer tutması kaçınılmazdır.

Mecelle’de maslahatla ilgili genel kaidelerden bazıları şunlardır:
“Zarar izâle olunur” (m.20), yani zararın giderilmesi esastır.
“Zarar ve mukabele bizzarar yoktur” (md.19), yani zarar vermek de yok, zarara karşılık

zarar vermek de yoktur
“Zaruretler menmu olan şeyleri mubah kılar” (m.21), yani zaruret, yasakları geçici ola-

rak ortadan kaldırır.
“Zarar-ı âmmı def’ için zarar-ı has ihtiyar olunur”(m26) yani genel zararı gidermek için

özel zarar tercih edilir.
“Zarar-ı eşed zarar-ı ehaf ile izale olunur (m.27), yani büyük zarar küçük zararla giderilir.
“Ehven-i şerreyn ihtiyar olunur”(m: 29), yani iki kötüden daha hafif olanı tercih edilir.
“Meşakkat teysîri celbeder”(m.17), yani zorluk, kolaylığı davet eder.

7

“Hâcet umumi olsun hususi olsun zaruret menzilesine tenzil olunur.”(m.32) yani insan-
ların genel veya özel bir ihtiyacını giderebilmek için bu ihtiyaçlar zaruret gibi telakkî olunur.
Hamamda yıkanma süre ve kullanılacak su miktarındaki belirsizli sebebiyle kıyasa uygun ol-
mamasına rağmen ihtiyaca binaen tecviz edilmiştir.

5- Sedd-i Zeraî

a- Tarifi:

Dinin kötü kabul ettiği kotülüklere veya zararlara giden yolları kapatmak ve vesileleri
ortadan kaldırmak demektir. Buna göre harama götüren şeyler haramdır.

b- Şartları

Şeddi zerai prensibini işletebilmek için fiilin genellikle ve çoğunlukla bir kötülüğe gö-
türmesi gerekir. Mesela evlenilecek kıza bakmak, üzüm yetiştirmek, kötülüğe yol açabilecek
de olsa caizdir, buna mukabil kafirlerin ilahına sövmek, Cuma namazı saatinde alışveriş yap-
mak, yabancı bir kadınla başbaşa kalmak, başkasının nişanlısını istemeye gitmek veya başka-
sının pazarlığı üzerine pazarlık etmek caiz değildir, yasaklanmıştır.

c- Önemi:

Hem nasslarda hem de ictihadla verilen hükümlerde bu prensip çok kullanılmıştır. Sub-
jektiflik özelliği taşımakla birlikte ehli tarafından kullanıldığında maslahat prensibinin bir ta-
mamlayıcısı olarak hukuka hizmet eder. Zira kötülüklerin ortadan kalkması sadece onların
yasaklanması ile değil, onlara giden yolların da kapatılması ile mümkündür.

Mecelle’de “def’i mefâsid celb-i menâfîden evladır”(m.30) yani, “kötülüklerin önlen-
mesi menfaatların elde edilmesinden daha önceliklidir” genel kuralı seddi zerîa prensibine
göre hüküm vermenin temelini oluşturur.

6- Örf ve Âdetler

a- Tarifi:

İnsanların çoğunluğunun benimseyip alışkanlık haline getirdiği fiiller veya belli bir an-
lam için kullandığı kelimelerdir. Birincisine amelî örf, ikincisine kavlî örf denir.

Bey’ut-teâti denilen, hiçbir şey söylemeden yapılan alış veriş usulü fiili örfe; veled keli-
mesinin sadece erkek çocuk anlamına kullanılması kavlî örfe örnektir.

b- Örfün delil olarak değeri:

Örf, maruf ile aynı köktendir. Nasslarda açıkça belirtilmiş hükümlere aykırı olmadığı
müddetçe örfe itibar edilir. Esasen hukuk sistemleri insanların örflerine dayanır. Müçtehid
İmamlar pek çok meselede örfe göre hüküm vermişler ve örf değiştiği zaman da bu hükmü
değiştirmişlerdir. Dolayısıyla örfe göre verilmiş dini hükümler örfün değişmesiyle değişir.

Mesela Hanefi imamları başlangıçta Kur’an öğretimine para alınmasını caiz görmezken
sonraları caiz görmüşlerdir. Çünkü önceki şartlar değişmiştir. Önceleri bu hayır hizmetlerini
yürütenlere beytü’l-malden tahsisat ayrılırken sonraları ayrılmaz olmuştur. Yine Ebu Hanife
şahitlerin tezkiyesine gerek duymayıp herkesi aslen dürüst kabul ederken İmam Muhammed
toplumdaki bozulmanın neticesinde şahitlerin tezkiye edilmesine (dürüstlüklerinin araştırıl-
masına) karar verdi. Aksi takdirde yalancı şahitlik birçok hakkın zayi olmasına sebep olabilirdi.

Hatta şayet bir nass örfe dayanıyorsa o örf değiştiği zaman o nassın getirdiği hükümde
değişebilir. Mesela faiz işleyen mallar olarak hadiste arpa, buğday, tuz ve hurma keylî (ölçek-
le satılan) mallar olarak zikredilmiş ama daha sonra bunlar veznî (tartı ile satılan) mallar hali-
ne gelmiştir.

8

Örfün muteber bir şer’î delil olarak kullanılabilmesi için yaygın ve istikrarlı olması la-
zımdır.

Mecelle’de örf ve âdete atıfta bulunan bazı maddeler şunlardır:
“Âdet muhakkemdir”(m.36). Yani âdete göre hüküm verilir.
“Ezmanın teğayyürü ile ahkâmın teğayyürü inkar olunamaz”(m.39). Yani zamanın de-

ğişmesiyle örfe dayalı hükümler değişir. Bu maddenin “Zaman mekan ve şartların değişme-
siyle, bunlara dayalı olarak verilmiş olan fetvaların da değişmesi kaçınılmazdır” şeklinde ol-
ması daha anlaşılır ve hakikate mutabıktır.

“Örfen ma’ruf olan şey şart kılınmış gibidir”(m.43). Yani muamelatta, örfen bilinen şey-
ler sözleşmeye konulmasa bile var kabul edilir.

 7- İstıshab

a-Tarifi:

İstıshab: Geçmişte sabit olan bir durumun değiştiğine dair bir delil bulunmadıkça-
hâlihazırda varlığını koruduğuna hükmetmek demektir.

Buna göre eskiden var olan bir şey aksine delil bulunmadıkça halen var kabul edilir; es-
kiden bulunmayan bir şey ise aksine delil bulunmadıkça yok kabul edilir.

b-Çeşitleri:

aa- ibaha-i asliyye istıshabı :
Aksine bir delil bulunmadıkça bir eşyadan faydalanma veya bir davranışta bulunmak

mubahtır, caizdir helaldir.
“Eşyada aslolan ibahadır” cümlesiyle ifade edilen bu prensibe göre bir şeyin helal veya

caiz olduğuna değil, haram veya yasak olduğuna delil aranır. Hakkında yasaklayıcı delil bu-
lunmayan şeyler mubah, caiz ve serbestttir.

bb-Berâet-i asliyye istıshabı :
Delil bulunmadıkça hiç kimse suçlanamaz, sorumlu tutulamaz.
“Berâet-i zimmet asıldır” cümlesiyle ifade olunan bu prensibe göre kişi aslen suçsuz,

borçsuz ve sorumluluktan arınmış kabul edilir. Kişiye bir borç veya bir suç isnad eden kişi bu-
nu isbat etmek zorundadır. Yoksa suçlanan kişi kendisinin suçsuzluğunu isbat etmek duru-
munda değildir.

cc-Vasıf ist ıshabı :
Varlığı sabit olan bir hüküm, onu ortadan kaldıran bir delil bulunmadıkça var olmaya

devam eder.
“Şekk ile yakîn zâil olmaz” şeklinde ifade olunan bu prensibe göre borçlu olan kişi, bor-

cunu ödediğine dair bir delil bulunmadıkça borçlu olmaya devam eder, abdest aldığını bilen
bir kişi, şüphe etse dahi, abdesti bozan bir durumun meydana geldiğini bilmedikçe abdestli
sayılır.

ŞER’Î HÜKÜM VE ÖGELERİ

A-ŞER’Î HÜKÜM KAVRAMI VE ŞER’Î HÜKÜMLERİN KISIMLARI

İslam dininin, insanların dünya ve ahiret mutluluğunu sağlamak üzere getirdiği kuralla-
rın bütününe şer’i hükümler veya ilahi hükümler denir. Şer’i hükümler konuları itibariyle iti-
kadî, ahlakî ve amelî olmak üzere üç ana gruba ayrılır. İtikadi hükümler iman esaslarıdır ve
akaid, kelam ilimlerinin konusudur. Ahlaki hükümler nefsin eğitilip güzel ahlaklı bir insan ye-
tiştirmeyi hedefleyen hükümlerdir ve ahlak/tasavvuf ilminin konusuna girer.

9

Ameli hükümler ise kişinin yaratıcısı ile ve diğer insanlarla davaranış yönünden ilişkile-
rini düzenleyen hükümlerdir. Allahın rızasını kazanmak için yapılan davranışlara ibadetler
denir. İbadetler kulluk maksadıyla yapılır, artmaz eksilmez ve değişmez.

Fert ve toplumla ilişkilerimizi düzenleyen hükümlere muamelat (günümüzde hukuk de-
nir)denir. Kur’an ve Sünnet muamelatla ilgili hükümlerin temel ilke ve amaçlarını açıklamış ve
örnek kabilinden bazı hükümler koymuştur. Fıkıhtaki muamelat ile ilgili ahkâm genellikle fa-
kihlerin içtihatlarını yansıtır, zaman, mekan, durum ve şartların değişmesiyle değişebilir.

Öte yandan yeni meselelere, Kuran ve Sünnetle belirlenen ilke ve amaçlar doğrultu-
sunda, yeni hükümler bağlanabilir.

Şer’i hükümler iki gruptur. 1- Teklifi hükümler. 2- Vad’î hükümler

1- Teklîfî Hükümler

a- Vâcip

Şâri’ bir şeyin yapılmasını kesin ve bağlayıcı bir tarzda istemiş ise bu talebin sonucu vü-
cûb, yapılması istenen fiil ise vâciptir. Namaz kılmak, oruç tutmak gibi.

Vâcibin hükmü: Vâcibin mutlaka yerine getirilmesi gerekir. Yerine getiren sevabı, özür-
süz terkeden ağır cezayı hak etmiş olur. Şayet kat’i bir delil ile sabit ise inkar eden kafir olur.

Hanefî mezhebi diğer mezheplerden farklı olarak yapılması gerekli olan davranışları iki
kısma ayırmış, kesin delille emredilmiş olana farz, zannî bir delille emredilmiş olana ise vâcip
demiştir. Buna göre beş vakit namaz, zekat, oruç, farz; vitir ve bayram namazı kılmak, kur-
ban kesmek, namazda fatiha okumak vâciptir. Diğer üç mezhepte ise bunların çoğunluğu
sünnet bir kısmı ise farz manasında vâciptir.

aa- Aynî vâcip(farz-ı ayn):

Şari’in, mükelleflerin herbiri tarafından yerine getirilmesini istediği vâciptir. Beş vakit
namaz gibi.

bb- Kifâî vâcip(farz-ı kifaye):

Şari’in, yerine getirilmesini mükelleflerin herbirinden değilde hepsinden topluca istedi-
ği vâciptir. Yargı ve fetva görevlerinin yerine getirilmesi, Allah yolunda cihad, selama karşılık
verme, şahitlik yapma, emri bil ma’ruf ve nehyi anilmünker, tıp tahsili yapma, insanların ihit-
yaç duydukları sanatları öğrenme gibi.

Bu görevlerin, toplum içinde birileri tarafından yapılması, diğerlerinden sorumluluğu
kaldırır. Ancak bu görevlerin ifa edilmemesi veya eksik ifa edilmesi durumunda sorumluluk
herkese kademeli olarak yayılır.

b- Haram

Şâri’in yapılmamasını kesin ve bağlayıcı bir tarzda istediği fiildir. Şarap içmek, kumar
oynamak, hırsızlık yapmak, zina etmek, yalan söylemek gibi.

Haramı belirleme yetkisi sadece Allaha ait olup, Hz. Peygamber’in hadisleri bu konuda
Allah’ın iradesinin beyanı niteliğindedir. Bu sebeble özellikle ilk devir İslam uleması hakkında
açık ve kesin yasaklayıcı nass bulunmayan şeyler için haram lafzını kullanmazlar, bunun yeri-
ne “mekruh”, “hoş değil”, “doğru değil”, “caiz değil” gibi tabirleri kullanırlardı.

aa- Lizâtihî (l iaynihî) haram:

Şâri’in, baştan itibaren, temelden, kendisinde bulunan ve hiç ayrılmayan bir zarar, kö-
tülük ve pislik sebebiyle haramlığına hükmettiği fiillerdir. İçki içmek, kumar oynamak, zina
etmek ve hırsızlık yapmak lizatihi haram örnekleridir.

bb- Liğayrihî haram:

10

Esasen meşru olduğu halde kendisi dışındaki bir sebepten dolayı haram hale gelen şey-
lerdir. Bayram günü oruç tutmak, Cuma ezanı okunurken alışveriş yapmak, çalınmış ekmek
yemek gibi.

c- Mendup

Şâri’in yapılmasını kesin olmayan bir tarzda istediği davranışlardır. Mendup, Hanefilerin
farz ve vâcip, diğer mezheplerin sadece vâcip diye isimlendirdikleri, yapılması zorunlu olan
davranışlar dışındaki davranışların genel adıdır. Kuvvetliden zayıfa doğru değişik sıralamalar
ve isimlendirmeler vardır. Hanefiler Sünnet, Müstehab ve Âdâb şeklinde bir sınıflandırma
yapmışlar ve mendubu müstebab manasında kullanmışlardır.

aa-Sünnet-i müekkede (sünnetü’l -hüdâ):

Bu kısma giren sünnetler iki kısımdır. Birinci kısım dini vecibeler için tamamlayıcı nite-
likte olan ezan ve cemaatle namaz gibi dinin şiârı niteliğindeki fiiler; bunlar kifâî vâcip gibi
telakki olunur. Toptan terkedilmesi masiyettir. İslam toplumunun olduğu her yerde bu şiarlar
korunmalıdır. İkinci kısım peygamberimizin çoğu zaman yapıp bazen terkettiği, sabah öğle
akşam namazlarının sünnetleri gibi ibadet nev’inden fiilerdir. Sünnet-i müekkedeyi yapan
sevabını alır, terkeden cezalandırılmaz fakat kınanır.

bb-Sünnet-i gayri müekkede (Nafile), (Müstehab):

Peygamberimizin bazen yapıp bazen terkettiği tâat nev’inden fiiller. İkindi ve yatsının
ilk sünnetleri, pazartesi ve perşembe oruçları gibi. Bunları yapan sevabını alır terkeden ise
kınanmaz.

cc- Sünnetü’z-zevâid:

Peygamberimizin peygamber sıfatıyla değil bir insan sıfatıyla yaptığı beşeri davranışla-
rıdır. Beyaz elbise giymesi, saçını sakalını boyaması, yeme içme ile ilgili alışkanlıkları gibi. Hz.
Peygambere olan sevgi ve bağlılığı sebebiyle bu davranışları yapanın sevab kazanacağı umu-
lur. Terkeden kötü bir davranış yapmış sayılmaz ve kınanmaz.

dd-Müstehab:

Farz ve sünnetlerin dışında yapılması dinen güzel görülen davranışlardır.
Literatürde nafile, müstehab, mendub, âdâb ve sünnet kavramları bazen birbirlerinin

yerine veya farklı seviyelerde kullanıldığı görülür.

d- Mekruh:

Şâri’in yapılmamasını kesin ve bağlayıcı olmayan tarzda istediği fiil ve ve davranışlardır.
Bu tür davranışları yapanlar cezalandırılmazlar fakat bazen kınanırlar.

Hanefilerin anlayışında ise mekruh iki kısma ayrılır.

aa- Tahrimen mekruh:

Yapılmaması kesin olarak istendiği halde, bu talep zanni bir delil ile sabit olmuşsa bu fii-
li işlemek tahrimen mekruhtur. (diğer mezhepler bunu haram içinde mütaala ederler). Vâcip-
lerin terki, veya başkasının evlenme teklif ettiği kadına evlenme teklif etmek gibi. Bu davra-
nışları yapan günahkâr olursa da inkar eden kafir olmaz.

bb- Tenzihen mekruh:

Yapılmaması kesin olmayan bir tarzda istenen fiil ve davranışlardır. Güneşin batmasın-
dan az önce nafile namaz kılmak, soğan ve sarmısak yiyerek camiye gitmek gibi. Bu fiileri işle-
yenler ceza ve kınanmayı hak etmezler fakat üstün ve faziletli davranmamış olurlar.

11

 e- Mubah:

Şâri’in mükellefi yapıp yapmamakta serbest bıraktığı davranışlardır. Helal ve caiz terim-
leri de genelde bu anlamda kullanılır. Mubah olan davranışlar normal ölçüler dahilinde iken
mubah ve caiz iken bu sınırlar aşıldığında harama kadar gidebilir. Mesela normal ölçülerde
kişinin sevdiği yemekleri yemesi mubah, caiz ve helal iken, çok yemek veya imkanı varken
yetersiz beslenmek mekruh, hiç yememek ise haramdır. İçinde haram işlenmeyen oyun ve
eğlenceler mubah ve caiz, fakat hayatını oyun ve eğlenceyle geçirmek mekruh veya haram-
dır.

aa-Câiz:

Dinen veya hukuken yapılmasına müsaade edilen fiil anlamında kullanılır.
İlk devir ulemasının ihtilaflı meselelerde haram ve helal terimlerini kullanmak yerine ih-

tiyatlı davranarak “bence doğru değil”, “mahzurlu”, “sakıncası yok”, “çirkin”, gibi terimleri
tercih etmelerinin neticesinde fıkıh literatüründe “caiz” ve “caiz değil” kavramları yaygınlık
kazanmıştır. “caiz değil” kavramı hem mekruhları hemde haramları içine alır.

bb-Helâl:

Şer’an izin verilmiş, hakkında bir kısıtlama bulunmayan anlamında ve aşağı yukarı mu-
bah ve caiz kavramlarıyla eş anlamlı olarak kullanılır. Fakat dini literatürde genellikle haramın
zıt anlamlısı olarak kullanılır.

Azimet ve Ruhsat:

Azimet: İlkten konmuş ve normal durumlarda her mükellefin uyması gereken aslî hü-
kümdür. Farz, vâcip, sünnet, mubah, haram ve mekruh gibi her mükellefin normal durumlar-
da uyması gereken hükümlere azimet denir.

Ruhsat: meşakkat, zaruret, ihtiyaç gibi arızî bir sebeple azimet hükmünü terketme im-
kanı veren hafifletilmiş ve geçici hükme denir. Üç çeşit ruhsat vardır.

i- Haramı işleme ruhsatı: Ölmeyecek kadar domuz eti yemek, ölüm tehdidi altında Al-
lah’ı inkar etmek gibi.

ii- Vâcibi terketme veya hafifletme ruhsatı: Hastaların namazı oturarak kılması, orucu
kazaya bırakması, yolcuların orucu kazaya bırakması namazı kısaltarak kılması, yaralar üzeri-
ne meshetmek gibi.

iii- Genel kurala aykırı akit yapma ruhsatı: Selem ve Istısna’ akdi gibi. Kural olarak elinde
olmayan şeyin satışı caiz değildir. Fakat selem (gelecekte olacak malı önceden satma) ve
istısna’ (bir sanatkara iş sipariş etme), mevcut olmayan malların alım satımı da olsa ihtiyaca
binaen caiz görülmüştür.

2- Vad’î Hükümler

a- Sebep:

Şari’in varlığını hükmün varlığı, yokluğunu da hükmün yokluğu için alamet kıldığı du-
rumdur. Mesela vakit namazın, ramazan ayının girmesi orucun, satım akdi mülkiyetin intika-
linin sebebidir

b- Şart

Bir hukukî sonucun varlığı kendi varlığına bağlı olan, ancak kendisini varlığı onun varlı-
ğını zarurî kılmayan ve onun yapısından bir parça teşkil etmeyen fiil veya vasıftır. Mesela na-
maz için abdest, nikah akdinde şahit şarttır.

12

c- Mâni:

Varlığı sebebe hüküm bağlanmaması veya sebebin gerçekleşmemesi sonucunu doğu-
ran durumdur. Mirasçısını öldürme mirasçı olmaya, hayız ve nifas halleri namazın farz olma-
sına manidir

d- Sihhat:

Bir ibadetin veya hukukî işlemin öngörülen bütün rükün ve şartlarını ihtiva etmesi du-
rumudur. Böyle bir işleme sahih denir.

e- Fesat:

Bir işlemin rüknü ve unsurları tamam olduğu halde şatlarının eksik olması durumudur.
Böyle bir işleme fâsit denir.

f- Butlan:

Bir hukukî işlemin rükün veya kurucu unsurlarından birinin eksik olması durumudur.
Böyle bir işleme de bâtıl denir.

Fasit ve batıl ayrımı Hanefilerde vardır, diğer üç mezhep her ikisini aynı anlamda yani
hiç bir hukuki sonuç ifade etmeyen, geçersiz anlamında kullanmaktadırlar.

Hanefilerde de ibadetlerde fasit ve batıl aynıdır. Secde, namazın rüknü, abdest ise şar-
tıdır. Fakat eksik olduklarında namaz bir hüküm ifade etmez geçersiz olur.

Fakat hukukî muamelelerde batıl ve fasit farklıdır. Bâtıl akitler hiç bir sonuç doğurmaz-
ken fâsit akitler bazı hukukî neticeler doğurur. Mesela mahremle evlenme hiçbir hukuki neti-
ce doğurmaz, çünkü nikahın ana unsurlarından biri (taraflar) yoktur. Fakat şahitsiz nikah fa-
sittir. Böyle bir evlilik ile kadın mehri hak eder, ayrılırsa iddet beklemesi gerekir ve nesep sa-
bit olur. Fakat bu şekilde devam ettirilmesi caiz değildir. Bu akit sahih hale getirilebilir.

B- HÂKİM

Dini hükümlerin yegane kaynağı Allahtır. Kur’an’da hükmün sadece Allah ait olduğu
En’am: 57 ve62; Yusuf 40 ve 67; maide: 44. ayetlerde ifade edilmiştir.

Allah’ın hükümleri sadece rasülleri vasıtasıyla mı öğrenilir, yoksa akıl tek başına bu hü-
kümleri idrak edebilir mi konusunda ihtilaf edilmiştir.

Mutezileye göre akıl, vahiy olmasa dahi, iyi ve kötüyü idrak edebilir ve kendilerine teb-
liğ ulaşmayan kişiler de iyiliği yapmak ve kötülükten kaçınmak zorundadırlar. Buna göre aklın
iyi dediği Allah katında iyi kötü dediği ise kötüdür.

Eş’ari’ye göre iyi ve kötünün yegane kaynağı vahiydir. Akıl iyi ve kötüyü idrak edemez.
Maturidi ise bu ikisinin ortasında bir görüş ortaya koymuştur. Ona göre iyi ve kötünün

(husün kubuh)asıl kaynağı vahiy olmakla birlikte akıl da bunların iyilik ve kötülüklerini anla-
yabilir. Fakat akıl vahye tabidir. Vahyin olmadığı/ulaşmadığı yerde akıl sadece Allaha inan-
makla yükümlüdür.

C-MÜKELLEF (YÜKÜMLÜ)

Mükellef: dini hitapla yükümlü tutulan, düşünce, söz ve davranışlarına birtakım dünye-
vi-uhrevi, dini-hukuki sonuçlar bağlanan akli melekeleri yerinde (âkil) ve ergin (bâliğ) olan
insan demektir. Mükellefiyetin temel şartı ehliyet sahibi olmak yani dini-hukuki sorumluluk
taşımaya elverişli olmaktır.

1-Ehliyet:

Ehliyet, kişinin dini ve hukuki hükme muhatap olmaya elverişli oluşu demektir.
İslam hukukunda ehliyet kavramı, kişinin hak ve borçlarının sabit olması, dinî ödevlerle

mükellef tutulması, hukukî işlem ve davranışlarının geçerliliği, toplumsal ve cezaî sorumluluk

13

taşıyabilmesi gibi, değişik kademelerde farklı anlaşılması gerekir. Ehliyet vücub ehliyeti ve
edâ ehliyeti olarak iki gruba ayrılır. Bu ehliyetin insan hayatının değişik evrelerindeki farklılık-
larına göre de insan hayatı, cenin, çocukluk, temyiz, bulûğ ve rüşd şeklinde evrelere ayrılır.

a- Vücûb Ehliyeti:

Kişinin haklara sahip olabilme ve borç altına girebilme ehliyetidir. Bu unsurların her iki-
sine sahip olan tam vücub ehliyetine sadece birine sahip olan ise eksik vücub ehliyetine sahip
olur.

Kişi sağ olarak doğduğu andan itibaren tam vücub ehliyetine sahip olur. Cenin ise eksik
vücub ehliyetine sahiptir. Çünkü sağ doğması kaydıyla, miras , vasiyet, vakıf ve nesep hakları-
na sahip olur.

 b-Edâ Ehliyeti:

Edâ ehliyeti kişinin dinen ve hukuken muteber olacak tarzda davranmaya ve hukukî iş-
lem yapmaya elverişli oluşu demektir. Edâ ehliyetinin temelini akıl ve temyiz gücü teşkil eder.
Akıl ve temyiz gücü tam olduğunda tam edâ ehliyetinden, eksik olduğunda ise eksik edâ ehli-
yetinden söz edilir

Çocukların ve akıl hastalarının edâ ehliyetleri yoktur. İbadetlerle mükellef değildirler,
yaptıklarından cezaî sorumlulukları yoktur ve yaptıkları hukukî işlemler geçersizdir, yok hük-
mündedir.

Kişinin iyiyi kötüden, faydalıyı zaralıdan ana hatlarıyla olsun ayırabilmesi demek olan
temyiz, edâ ehliyetinin başlangıcıdır. Temyiz çağının başlangıcı çocuktan çocuğa değişmekle
birlikte uygulamada kolaylık ve hukukî istikrar için tamamlanmış yedi yaş temyiz çağının baş-
langıcı kabul edilmiştir

Mümeyyiz çocuğun eksik edâ ehliyeti vardır. Bu yüzden hibe gibi tamamen zararına
olan tasarrufları geçersizdir; hibeyi kabul gibi tamamen yararına olan tasarruflar geçerlidir;
alım-satım gibi kâra ve zarara açık olan tasarrufları mevkuftur ancak kanunî temsilcisinin izni
ile muteber olur. İbadetlerle yükümlü olmamakla birlikte yaparsa muteber olur ve sevabını
alır.

Ergenlik çağına giren kişi tam edâ ehliyetine sahip olur. Ergenlik yaşı biyolojik olgunluk-
la (erkeklerde ihtilam olma, kızlarda âdet görme) belirlendiği için kişiden kişiye değişmekle
birlikte alt ve üst yaş belirlemesi yapılmıştır. Alt yaş kızlarda dokuz erkeklerde oniki, üst yaş
Ebu Hanifeye göre kızlarda onyedi, erkeklerde onsekiz; diğer imamlara göre her ikisi için on-
beşdir.

Rüşd mâlî konularda tedbirli ve basiretli davranabilme kabiliyetidir. Ergenlik çağına gi-
ren kişiler aynı zamanda reşit sayılırlar. Ancak kişi bâliğ olduğu halde reşit olmamışsa dini ve
cezaî ehliyeti tam olmakla birlikte mâlî tasarruflarla ilgili ehliyetine sınırlamalar getirilir.

2- Yükümlülüğe Konu Olan Eylemler

Mükellefiyet dairesine giren hükümler dört grupta incelenir.

a- Sırf Allah Hakkı Olan Filler:

Belirli bir ferdin menfeatine bakılmaksızın toplumun menfeatini gerçekleştirmeyi ve
toplumdaki kamu düzenini korumayı hedef alan hükümlerdir. İbadetler, cezalar, vergiler ve
keffaretler sırf Allah hakkı olan fiiller olarak sayılır.

Fertler şahsî iradeleriyle bu tür yükümlülükleri kaldıramazlar.

b- Sırf Kul Hakkı Olan Fiiller:

Ferde has olan bir menfeatin korunmasını hedef alan hükümlerdir. Fertlerin mal üze-
rindeki hakları ve malî sonucu bulunan haklar bu bölüme girer.

14

Bu tür hakları hak sahibi olan kişi dilerse yerine getirilmesini ister, dilerse bir bedel kar-
şılığında veya bedelsiz olarak hakkından vazgeçer.

c- Allah Hakkının Galip Olduğu Fiiller:

Bu tür fiilerde ferdin hakkı bulunmakla birlikte kamu menfaati daha üstündür. İffetli
kadına iftira cezası böyledir. Mağdure cezayı kendisi uygulayamaz veya cezayı düşüremez..

Bu tür bir fiilde Allah hakkı ağır bastığı için fert hakkından vazgeçse bile hüküm uygula-
nır.

d- Kul Hakkının Galip Olduğu Fiiller:

Ferdin menfeatinin kamu menfatinden daha fazla olduğu fiillerdir. Kasten adam öldür-
me fiiline kısas cezasının uygulanması böyledir. Kamu menfeatini içermekle birlikte maktûlün
yakınlarının hakkı daha üstündür. Bu yüzden onlar istemedikçe kısas cezası uygulanmaz ve
ceza diyete dönüşür.

3- Ehliyeti Daraltan veya Ortadan kaldıran Durumlar

Dinî ve hukukî sorumluluk için kişinin edâ ehliyetine sahip olması şart olduğundan bu
ehliyeti azaltan veya yok eden her kalıcı veya ârızî durum kişinin mükellefiyetini yakından
etkiler.

Gayri mümeyyiz çocuk ve akıl hastaları dinen mükellef sayılmazlar. Uyku, unutma ve
baygınlık hallerinde de mükellefiyet yokrtur. İkrah (zorlama altında kalma)belli şartlar altında
kişinin sorumluluğunun ortadan kalkmasına sebep olur.

Çünkü İslam dininde kişilere yüklenen sorumluluk ile kişilerin bu sorumluluğu taşıma
gücü arasında daima bir denge bulunur. Kur’an’da İslam tebliğinin rahmet ve merhametten
ibaret olduğu (Bakara:178; Araf:52; Yunus:57; Enbiya:107), hiç kimseye gücünü üzerinde yük
yüklenmeyeceği belirtilmiş (Bakara:286), hadislerde de mükellefiyetlerin vazedilmesinde
tedriciliğin esas olduğu, insanların hal ve şartlarının gözetildiği, mükellefiyetlerin asgari sınır-
da tutulup kolaylığın esas alındığı vurgulanmıştır.

Bu yüzden ehliyet azalınca mükellefiyetin azalması; ehliyet ortadan kalkınca da mükel-
lefiyetin ortadan kalkması yukarıdaki ilkelerin uygulaması mahiyetindedir.

 FIKIH İLMİNİN TEMEL ÖZELLİKLERİ

1- Yükümlülüklerde Kolaylık

Allah kimseye gücünün yetmeyeceği bir yük yüklemez diyen Bakara Suresi 286. ayetin-
den başka Bakara 185’te “Allah sizin için kolaylık ister, zorluk istemez buyurulması”; Maide
61’de “Allah üzerinize güçlük kılmak istemez” buyurulması; Hz Aişenin “Hz Peygamber iki
şeyden birini seçmek dururmunda olsa mutlaka onların kolay olanını tercih ederdi” buyurma-
sı; Hz.Peygamber’in dini mükellefiyetleri ağırlaştırma temayüllerine her seferinde karşı çıkıp
ikazlarda bulunması, İslam dininin, özü itibariyle herkesin kolayca uygulayabileceği ve tabii
hayat içinde yaşayabileceğini bir din olduğunu göstermektedir.

Nitekim Peygamber Efendimiz;
-Çok soru sorarak mükellefiyeti artıran veya yorum alanını daraltanları,
-İbadetlerde aşırı giderek hayatın dengelerini gözetmeyenleri,
-İbadetleri işkenceye dönüştürenleri,
-Kolayı varken illaki zora koşmaya çalışanları kınamıştır.
Hz. Peygamberin “Kolaylaştırın zorlaştırmayın, müjdeleyin nefret ettirmeyin” îkâzına

rağmen İslam tarihi boyunca mükellefiyetleri çoğaltma, sınırları daraltma ve dini hayatı zor-

15

laştırma temayülleri olmuştur. Ancak bu temayüllerin, sahiplerine ve İslam toplumlarına za-
rardan başka getirisi olmamıştır.

2- Yükümlülüklerin Azlığı

İslam dininin getirmiş olduğu yükümlülükler kolay olduğu gibi müslümanca planlanan
bir hayatta, hayatın tabii seyrini bozmayacak kadar da azdır. Maddi gıdamızı temin etmek
için ayırdığımız kadar bir vakit manevi gıdamız olan ibadetleri yapmak için ayırdığımızda ye-
terli olmaktadır. En yoğun olan bir insan bile küçük bir ihtiyaç molasında farz olan ibadetlerini
yerine getirebilmektedir

Sosyal hayatın diğer alanlarındaki sorumluluklar normal iyi bir insana hiç sıkıntı verme-
yecek ve akıllı her insanın yapması gereken türden sorumluluklardır.

3- Yasamada Tedricilik

Peygamber Efendimize dini hükümler 23 yıllık bir sürç içinde tedrici olarak gönderilmiş-
tir. İslam kişi ve toplumlarda daima mükemmele doğru bir yükselme hedefler. Allan insan
tabiatımna tedriciliği koymuştur. Bebek doğduğunda yürümez, topu ayağına alan çocuk he-
men profesyonel futbolcu olamaz. Allah dinini göndermede tedricilik uyguladığı gibi İslamı
anlatma ve uygulama konumunda olan kişiler de fert ve toplum hayatında tedriciliği esas
almalıdır.

4- Kamu Yararının Gözetilmesi

İslam tek başına inziva hayatında yaşanacak bir din değildir. Aksine toplum hayatında
ve toplumun içinde yaşanması esastır. İslam faydalıyı emreder, zararlıyı ise yasaklar. En yük-
sek fayda ise toplumsal fayda/kamu yararıdır. Toplumun menfaati ile ferdin menfaati çatıştı-
ğında toplumun menfaati üstün tutulur. Bu sebeple bir müslüman davranışlarında sadece
kendi menfaat ve zararını düşünmemeli toplumun menfaatini daha üstün tutmalıdır. Zîrâ
İslam hukuku da kamu yararını ferdi menfaatlere üstün tutar.

5- Adaletin Gerçekleştirilmesi

İslam ahkamının asıl amacı adaleti gerçekleştirmektir. Adalet her şeyi yerli yerine koy-
mak ve herkese ve her şeye hak ettiği şeyi vermek demektir.

Bütün hukuk sistemleri esasında hak ve adaletin tecellisi için vardırlar. Bu sebeple İslam
ahkamını anlarken ve uygularken asıl amaç ihmal edilmemelidir. Nassların zahirine bağlanıp
kalarak veya geçmiş ulemanın, zamanında adaleti gerçekleştirmiş bir içtihadını aynen koruma
çabasıyla adalet ihmal edilmemelidir. Zira adalet hukukun en üstün değeridir.

 İÇTİHAT (YORUMLAMA)

1-İçtihat Kavramı

İçtihat: zanni olan şer’i hükümleri tafsîlî delillerden elde etmek için olanca gücün sarfe-
dilmesidir. Dini hükümler konusunda içtihada açık çok geniş bir alan vardır. Kur’an ayetlerinin
büyük bölümü delaleti zanni olduğu için, hadislarin ise buyük bölümünün hem delelati hem
de subûtu zanni olduğu için içtihada açıktır.

Nasslar sınırlı hukuki meseleler sınırsız oloduğu için içtihad İslam hukukunun hayat da-
marıdır. İslam hukukunun insanların ihtiyaçlarına cevap verebilmesi ve değişik zaman ve me-
kanlarda uygulanabilmesi dinamik bir içtihat anlayışının işlemesiyle mümkündür. Her devirde
az veya çok müçtehidler yetişmekle birlikte yeteri kadar müçtehid yetiştirmek müslüman
toplumlar için farzı kifayedir.

16

2- Hz. Peygamberin İçtihada Verdiği Önem

Peygamber Efendimiz Muaz bin Cebel’i Yemen’e vali olarak gönderirken, ona orada ne
ile hüküm vereceğini sormuş, Muaz’ın, Kitap ve Sünnet’ten sonra kendi içtihadıyla hüküm
vereceğini ifede etmesi üzerine Allaha hamdederek hoşnutluğunu dile getirmiştir.

Hz. Peygamber (as) bazı konularda sesziz kalıp vahyi beklerken, birçok konuda kendi ic-
tihadıyla hüküm vermiştir. Hatta bu içtihatlarında yanıldığında ilahî ikazla uyarılmıştır. Bazen
de durum ve şartların değişmesiyle ictihadını değiştirmiştir. Kurban etlerinin saklanmasını ve
kabir ziyaretlerini önce yasaklayıp sonra serbest bırakması bunun en güzel örneğidir.

3-Sahabî ve Tâbiî İctihatlarına Örnekler

Peygamberimiz Kur’anı bir mushaf halinde toplatmadığı halde Hz. Ebu Bekr toplatmış-
tır. Hz. Ömer Vali olarak tayin ettiği Huzeyfe’nin bir Hristiyan kadınla evlendiğini duyunca
“ayetin iznine rağmen” onu derhal boşamasını emretmiştir. Yine Hz. Ömer Sevad arazilerinin
gazilere ganimet olarak dağıtımına karşı çıkmış ve dagıtmamıştır. Teravih namazının cemaatle
kılınması yine onun içtihadıyla olmuştur. Sarhoşun boşamasını ve bir seferde üç talakla bo-
şamayı ceza olarak geçerli sayması onun yüzlerce ictihadından ilginç örneklerdir.

Hz. Osman Medine’nin genişlemesi sebebiyle Cuma için ikinci bir ezanın okunmasını
emretmiştir. Peygamber Efendimiz buluntu develere ilişilmemesini ilişilmemesini söylemiş,
Hz. Ebu Bekr ve Hz. Ömer zamanında da durum böyle devam etmiştir. Ancak Hz. Osman top-
lumda fesadın arttığını düşünerek buluntu develerin sahibi çıkmazsa satılarak parasının ko-
runmasını istemiş, Hz. Ali ise satılmasını uygun bulmayarak develerin özel barınaklarda ko-
rumaya aldırmıştır.

Hz. Aişe, Peygamber Efendimizin “Kadınlarınızı mescidlere gitmekten alıkoymayın” ika-
zına rağmen daha sonra ortaya çıkan nisbeten kötülük ortamını kastederek “Hz. Peygamber
kadınların şu yaptıklarını görseydi onları mescidlere gitmekten alıkoyardı” demiş ve bu yakla-
şım gittikçe şiddetlenerek bazı zamanlarda ve bazı ülkelerde kadınların âdetâ evlere hapsee-
dilmelerine kadar vardırılmıştır. Bugün kadın, hayatın birçok alanında bulunmasına rağmen
hâlâ camiyle arasında uzak bir mesafe vardır.

4- İçtihadın Taklit ve Taassubu Önlemedeki Rolü

Fıkıh tarihine baktığımızda ümmetin ilk asırlarında taklit ve taassup diye bir problemin
olmadığını görüyoruz. Çünkü ilimden nasibi olan herkes ictihada katılıyor ve nasibi olmayan-
larda bunlardan herhangi bir görüşe uyuyorlardı. Mezhep imamları da talebelerini, görüşleri-
ne değil delillerine uymaları konusunda ikaz ettiler. Ancak zamanla hem taklit hem de taas-
sup kökleşti. Hatta artık kimsenin içtihat yapamayacağını iddia edenler bile türedi. Bu anlayış
gittikçe İslam’ı gündelik hayatımızdan çıkartıp ütopik bir din haline getirdi. Bugün hala İslam
dünyası İslam’ı doğru anlama ve uygulama konusunda sıkıntı çekmektedir.

5- İçtihadın Gerekliliği (Güncelliği- Sürekliliği) ve Çağdaşlaşma

Her asırda müslümanların dini problemlerine çözebilecek kadar müçtehit alimler yetiş-
tirmeleri farzı kifayedir. Yetiştirmedikleri takdirde hepsi günahkar olur. Nassların sınırlı mese-
lelerin ise sınırsız olması, Nassların büyük çoğunluğunun yoruma/içtihada açık olması içtiha-
dın gerekliliğin apaçık ortaya koymaktadır.

İlk üç asırda canlılığını koruyan içtihat hareketi, dördüncü asırdan itibaren duraklaması-
na rağmen insan ilşkilerinde çok fazla değişmeler olmadığı için sanayi inkılâbına kadar İslam
toplumlarını götürmüştür. Ancak sanayi inkılâbından sonra üretim-tüketim ve insan ilişkile-
rinde meydana gelen hızlı değişmeler güncel ictihadların yapılmasını zorunlu hale getirmiştir.

17

Günümüzde bilim ve teknoloji alanındaki başdöndürücü gelişmeler müçtehidleri her gün yeni
yeni dini problemlerle karşı karşıya getirmektedir.

Hayatını İslama uygun olarak yaşamak isteyen insanların bu şartlar altında hen dine uy-
gun hem de her türlü ihtiyacını karşılayabilecek şekilde yaşayabilmesi için içtihadın süreklili-
ğini ve güncelliğini koruması gerekir.

6- İçtihadın Şartları

Günümüzde genel anlamda müçtehid olmak ve dinî her meselede içtihad edebilmek
için temel şartlar şunlardır.

1- Kur’an ve Sünneti anlayabilmek için iyi derecede Arapça bilmek.
2- Genel olarak Kur’anı ve Sünneti bilmek
3- Fıkıh usulünü bilmek
4- Geçmiş fıkıh mirasını bilmek
5- İçinde yaşadığı toplumu ve çağın şartlarını iyi tanımak
Günümüzde toplu içtihat yapma imkanları artmıştır. İslam ulemasına bağımsız bir şekil-

de toplu içtihat yapabilme imkanları hazırlanmalıdır. Bu ortamlardan oybirliği ile veya çoğun-
luğun görüşü olarak ortaya çıkan içtihatların güvenilirliği daha yüksektir.

7- Sosyal Değişme ve İçtihat

Şer’î delilleri açıklarken de değindiğimiz gibi zaman, mekan ve şartların değişmesiyle iç-
tihatların değişmesi tabii ve gereklidir. Bu değişimin örneklerini hem mezhepler öncesi dö-
nemde hem de mezheplerin kendi içlerinde görmek mümkündür.

Dinin amacı hak ve adaleti sağlamak, insanların fayda ve maslahatlarını korumaktır.
Sosyal değişmeyle insanların bir takım fayda ve maslahatlarının değiştiği, bir zamanda adale-
te uygun olan bir uygulamanın bir başka zamanda adaleti gerçekleştirmede yetersiz kaldığı
bir vakıadır. İçtihadların bu vakıaya uygun olarak yürümesi tabiidir.

İFADELERİ ANLAMA VE YORUMLAMA YÖNTEMLERİ (METODOLOJİ)

A- LAFZÎ YORUM

Lafzi yorum bir ayet ve hadisi her türlü bağlamından kopararak dilbilgisi ve mantık ku-
ralları çerçevesinde bir kanun metni gibi anlamaya çalışmaktır.

Bu yorum türünün iki önemli sakıncası vardır:
1- Ayet ve hadisler kanun metinleri değildir ve bu amaçla sevkedilmemişlerdir. Bu yüz-

den orada bulunan kelime ve ifadeler çok daha farklı amaçlarla konulmuş olabilir.
2- Bir harekenin farklı okunmasının veya “waw” yerine “fa” bağlacının olmasının çok

önemli hüküm farklarına yolaçtığı lafzî yorum kanun koyucunun asıl maksatlarını ihmal et-
meye yol açabilmektedir. Hadisler bu açıdan daha dikkatli değerlendirilmelidir. Zira hadisler-
de manevi rivayet de söz konusudur. Yani râvî peygamber efendimizden duyduğu bir sözü
kendi kelimeleriyle nakletmekte veya fiili yahut takriri sünneti nakleden hadislerde sözler
tamamen râvîlere ait olmaktadır.

İlk dönem fakihleri nassları yorumlarken daha serbest davranırken usulü fıkhın kuralları
yerleştikten sonra lafzi yorum gittikçe ön plana çıkmış ve lafızları doğru anlamak için lafızlarla
ilgili çok detaylı bir ilim gelişmiştir. Fıkıh Usulü kitaplarında yaklaşık 100 sayfada anlatılan
lafızlarla ilgili kuralları çok kısa bir özet halinde buraya alacağız. Ancak ilmin ayrıntılarda gizli
olduğu unutulmamalı ve tafsilat için usul-ü fıkıh kitaplarına bakılmalıdır.

18

1-Konulduğu Anlam Açısından Sözcükler

a- Özel Anlamlı Sözcükler (Hâss)

aa- Hassın tarif i:

Tek başına sadece bir manayı ifade etmek üzere konmuş olan lafızdır. Hass şahsa ait
olabilir: Ahmet Mehmet gibi; nev’a ait olabilir: Erkek, kadın, at, üç, beş gibi; cinse ait olabilir:
İnsan gibi.

bb-Hassın delaleti:

Hâssın konulduğu manaya delaleti kat’idir, kesindir. Ancak bir delil bulunduğunda te’vil
kabul eder. Mesela: “Her kırk koyunda bir koyun vardır” hadisinde kırk ve bir kelimeleri hass-
dır ve daha aza veya daha çoğa ihtimali yoktur. Ancak Hanefilere göre koyun kelimesi de hass
olmakla birlikte zekatın amacı delil gösterilerek te’vil edilebilir ve zekat olarak bir koyun veri-
lebileceği gibi kıymeti de verilebilir.

cc- Hassın nevileri:

i- Mutlak:

Mutlak belirlenmemiş bir ferdi veya fertleri gösteren ve herhangi bir sıfatla kayıtlama-
mış olan lafızdır. Adam, adamlar, kitap, kitaplar, öğrenci, ögrenciler, kuş, kuşlar gibi.

Mutlak, onu sınırlayan bir delil bulunmadıkça ıtlakı üzere bırakılır, sınırlanmaz ve öylece
amel edilir.

ii- Mukayyed:

Mukayyed belirlenmemiş bir ferdi veya fertleri göstermekle birlikte herhangi bir sıfatla
kayıtlanmış olan lafızdır. İmanlı adam, doğru sözlü kadınlar, kıymetli kitap, terbiyeli ve çalış-
kan öğrenci gibi.

Mutlak’ın mukayyede hangi durumlarda hamledilebilecegi konusunda ayrıntılı yakla-
şımlar ve görüş ayrılıkları vardır

iii-Emir ve Nehiy:

Bir şeyin yapılmasını isteyen kelimelere emir, yapılmamasını isteyen kelimelere ise ne-
hiy denir.

Cumhûra göre emir vücuba yani emredilen şeyin vâcip/farz olduğuna; nehiy tahrîme
yani nehyedilen şeyin haram olduğuna delalet eder. Ancak nassın içinde veya dışında bulu-
nan karinelerle emr ve nehyin îcabı vâcip veya haram olmaktan çıkarak mendup veya mekruh
haline gelebilir veya mubah olarak anlaşılabilir.

b- Genel Anlamlı Sözcükler (Âmm):

aa- Âmmın tarif i:

Tek bir mana ifade etmek üzere konmuş bulunan ve belirli bir miktarla sınırlı olmaksızın
bu mananın gerçekleştiği bütün fertlere şamil olan lafızdır.

bb- Umum Lafızlar:

Başına her veya bütün kelimeleri getirilmiş isimler, marife olan tekil ve çoğul isimler,
ismi mevsuller, şart isimleri, istifham isimleri, nefiy ve nehiyden sonra gelen nekra lafız genel
anlam ifade ederler.

cc- Âmmın tahsisi:

Genel anlamlı bir kelime bir delil sebebiyle tahsise uğrayarak içine aldığı fertlerin sade-
ce bir bölümünü ifade eder hale gelebilir. Genel anlamlı sözcükler akılla, örf ve adetle ve
nasslarda bulunan âmma bitişik veya ayrı bir sınırlama ile tahsis edilebilir.

19

dd- Âmmın delâleti:

Âmmın tahsis gördükten sonra delaleti zannidir. Ancak tahsise uğramamış âmmın dela-
leti konusunda cumhûr ile Hanefiler farklı düşünmektedirler. Cumhura göre umumu üzere
kalmış olan âmmında delaleti zannidir. Hanefilere göre ise kat’idir. Bu yaklaşımın neticesine
göre Hanefilere göre böyle lafızlar zanni delil olan hadislerle tahsis edilemez, diğer mezhep-
lere göre ise tahsis edilebilir, çünkü ikisi de zannidir.

c- Ortak Anlanlı Sözcükler (Müşterek)

Ayrı ayrı birden fazla mana için konulmuş kelimelere müşterek denir.
Ayn: göz, casus, su pınarı, altın, mal, bir şeyin özü...
Kur’: temizlik dönemi, âdet dönemi
Mevla: efendi, köle
Cariye: cariye, gemi
Müşteri: müşteri, müşteri yıldızı
Müşterek kelime birden fazla anlama ihtimali olan kelimedir ve ancak bir karine/emare

bulunduğu takdirde bu anlamlardan biri tercih edilir.

2- Anlamın Açıklığı Açısından Sözcükler

a- Zâhir:

Harici bir karineye ihtiyaç duyulmadan manaya açıkça delalet eden, fakat te’vil ve tah-
sis ihtimaline açık olan ve kendisinden çıkarılan hüküm sözün asıl sevk sebebi olmayan lafız-
dır.

“Ve ehallellahu’bey’a ve harrame’r-riba” ayetinde ‘ehalle’ ve ‘harrame’ lafızları zahirdir,
fakat ayetin sevk sebebi haramlığı ve helalliği bildirmek değildir.

Hükmü: Aksine delil olmadıkça zâhir manaya göre amel etmek gerekir.

b- Nass:

Manaya açıkça delalet eden ve kendisinden çıkarılan hüküm, sözün asıl sevk ediliş se-
bebi olan ama te’vil ve tahsis ihtimaline de açık bulunan lafızdır

“Ve ehallellahu’l-bey’a ve harrame’r-riba” ifadesi, manaya açık şekilde delalet etmekte
ve sözün sevk sebebi olan alışverişle faizin farklı muameleler olduğunu bildirmektedir.

Hükmü: Te’vili gerektiren bir delil olmadıkça açıkça anlaşılan manaya göre hükmedilir.
Nassın te’vile ihtimali zahirden daha azdır.

c- Müfesser:

Hükme açık bir şekilde delalet eden, te’vil ve tahsis ihtimaline kapalı olan lafızdır.
“Namuslu kadınlara zina isnadında bulunup, sonra (bunu ispat için) dört şahit getire-

meyenlere seksen değnek vurun” ayeti te’vil ve tahsise ihtimali olmaksızın manaya açık ve
kesin bir şekilde delaler etmektedir.

Hükmü: kesin olarak delalet ettiği manaya uymak gerekir, neshe açık fakat te’vil ve tah-
sise kapalıdır.

d- Muhkem:

Hükme delaleti açık, te’vil, tahsis ve Hz. Peygamber döneminde dahi neshe ihtimali ol-
mayan lafızdır.

“Allahın Rasulünü üzmeniz ve kendisinden sonra hanımları ile evlenmeniz asla caiz de-
ğildir” ayeti muhkem bir ayetttir.

Hükmü: kesin olarak delalet etiği manaya uymak gerekir. Başka bir manaya çekmek
mümkün değildir. Neshe ve iptale de kapalıdır.

Tearuz (çatışma) halinde, muhkem müfessere, müfesser nassa, nass zahire tercih edilir.

20

Te’vil:

Bir delile dayanarak lafzın zahir anlamından ayrılıp başka bir anlama yönelmektir.
Mesela:
“Ey iman edenler namaza kaltığınızda yüzünüzü yıkayın...” ayetinde “namaza kalktığı-

nızda” “namaz kılmaya karar verdiğinizde” demektir.
“Her kırk koyunda bir koyun vardır” hadisini Hanefiler koyunun kendisi veya kıymeti

olarak te’vil etmişlerdir.
“Buna da gücü yetmeyen alymış fakiri doyursun” ayeti hanefilerce altmış fakir veya bir

fakirin altmış gün doyurulması olarak te’vil etmişlerdir.

3-Anlamın Kapalılığı Açısından Sözcükler

a- Hafî:

Kapsamında birçok fert bulunduğu ve bu fertlerden bir kısmına delaleti açık olmadığı
için anlamında kapalılık bulunan lafızdır.

‘Sârık’ (hırsız) lafzının ‘yankesici’ ve ‘nebbaş’(kefen soyguncusu) kelimelerine delalet
edip etmediği hafidir (kapalıdır). İncelemeyle farklı içtihatlara varılmıştır.

Hükmü: İyice incelendikten sonra varılan içtihada göre amel etmektir.

b- Müşkil:

Manası ancak karine ve emarelerin incelenmesi yoluyla anlaşılabileecek olan lafızdır.
Müşkillik vasfı ortak anlamlı (müşterek) sözcüklerde bulunur.

Mesela: “Nisâüküm harsün leküm fe’tû harsekum enna şi’tüm” (Bakara.223) ayetinde
‘enna’ kelimesi müşkildir. Çünkü hem ‘keyfe’ hem de ‘min eyne’manasına gelir. Ancak kari-
neler incelendiğinde ‘keyfe’ manasına anlaşılması gerektiği görülür.

“Boşanmış kadınlar, kendi başlarına (evlenmeden) üç kur’ süresi beklerler” ayetindeki
‘kur’’ kelimesi hem âdet süresi hem de iki âdet arasındaki temizlik süresi anlamına gelir. An-
cak karineleri inceleyerek Hanefiler üç âdet müddeti; Şafiiler ise üç temizlik müddeti bekler-
ler kanaatına varmışlardır.

Hükmü: Varılan ictihada göre amel etmektir.

c- Mücmel:

Sahibi tarafından bir açıklama yapılmadan manası anlaşılamayan lafızlardır. ‘Salat’ ‘ze-
kat’ ‘hac’ kelimeleri açıklanmadan önce mücmeldir. Ancak sahibi tarafından açıklanınca ma-
nası anlaşılabilir.

Hükmü: kendisi ile neyin kastedildiği açıklanıncaya kadar amel edilmez. Açıklanınca ya
tam açıklanır ‘müfessser’ olur, veya eksik açıklanır ‘müşkil’ olur.

d- Müteşabih:

Manası dünyada kimse tarafından bilinemeyen veya bir görüşe göre ilimde üstün mer-
tebe sahiplerince bilinebilen lafızlardır.

Hurufu mukattaa (حم , الم , -gibi harfler) ve Allahın eli, yüzü, gözü gibi ifadeler müte عسق
şabihtir. Fakat bunlar ameli hükümlerle alakalı değildir.

4- Kullanıldığı Anlam Bakımından Sözcükler

a- Hakikat:

Hakikat konulduğu manada kullanılan lafız demektir. Hakikat değişik tarzlarda olabilir.
Luğavi hakikat: insan, güneş; şer’î hakikat: namaz, zekat; örfi hakikat: seyyare kelimesinin
otomobil anlamında kullanımı, ref’, nasb kelimelerinin ötre üstün anlamında kullanımları gibi.

21

Hakikatın hükmü, konulduğu mananın sabit olması ve bu manaya hükmün bağlanması-
dır. Hakikat mecaza tercih edilir.

b- Mecâz:

Hakiki manasının kastedilmediğini gösteren bir alaka veya karineden ötürü konulduğu
manadan başka bir manada kullanıldığına hükmedilen lafızdır.

Alaka: lafzı duyan kişinin zihninde lafzın hakiki manası ile kullanıldığı mana arasında ku-
rulan bağlantı demektir. Alaka benzerlik ise buna istiâre denir. Alaka benzerlikten başka ise,
cüz’îlik küllilik gibi, mecaz-ı mürsel denir.

Karine: lafzın hakiki manasında kullanılmadığını gösteren belirti demektir.
Mecazın hükmü: Hakiki mananın anlaşılması uygun olmadığı durumlarda mecazî mana-

ya göre hüküm verilir. Nitekim Mecelledeki genel kaideler de bunu gösterir.
-Kelamda aslolan manayı hakikidir. (md.12)
-Kelamın i’mali ihmalinden evladır. (md.60) Yani mümkün olduğu kadar bir anlam çıkar-

tılır
-Manayı hakiki müteazzir oldukta mecaza gidilir. (md.61) Yani gerekli olmadıkça meca-

za gidilmez.

c- Sarih

İster hakikat olsun ister mecaz olsun çok kullanılması sebebiyle manası açıkça anlaşılan
lafızdır.

Hükmü: söyleyenin niyeti araştırılmaksızın gereğiyle hükmedilir.

d-Kinaye

Kendisi ile kastolunan mana hemen zihne gelivermeyen ve kapalı kalan lafızdır.
Hükmü: söyleyenin niyetine veya hâlin delaletine göre gereği sabit olur.

5-Anlama Delâleti Açısından Söz ve İfadeler

a- Nassın İbâresi (dâll bil ibâra):

Nassın ibaresiyle, gelişindeki asıl maksat olan veya ona tabi olarrak kastedilen hükme
delalet etmesidir.

Meselâ “ve ehallellahu’lbey’a ve harrame’r-riba” ayeti ibaresiyle birinci olarak alışveriş
ve faizin farklı şeyler olduğunu, ikinci olarak ta alışverişin helal faizin haram olduğunu gös-
termektedir.

b- Nassın İşâreti (dâll bil işâra):

Nassın ibaresiyle doğrudan değil dolaylı olarak anlattığı hükme nassın işareti denir.
Mesela: “oruç gecesinde kadınlarınıza yaklaşmak size helal kılındı” ayeti ibaresiyle, eş-

lerin oruç gecelerinde cinsel beraberliğine cevaz verirken; işaretiyle fecrin doğuşu esnasında
cünüp olan kişinin orucunun geçerli olduğuna delalet etmektedir.

c- Nassın Delâleti (dâll bid delâle):

Gerekçe birliği sebebiyle nassda söylenen şeyden söylenmeyen şeyin de anlaşılmasıdır.
Mesela: “Onlardan biri veya ikisi senin yanında yaşlanırsa onlara “öf!”bile deme, onları

azarlama, onlara güzel söz söyle” ayeti ibaresiyle ana-babaya “öf!”denmesinin haram oldu-
ğunu göstermektedir. Bu yasağın gerekçesi ana-babayı üzme ve eziyet vermedir. Dövme,
sövme, hapsetme, yiyecek vermeme durumlarında bu gerekçe evleviyetle gerçekleşir. Bu
durumda ayet nassın delaleti yoluyla bunlarında: haram olduğunu gösterir.

22

d- Nassın İktizâsı (dâll bil iktiza):

Nassın doğru anlaşılabilmesi için nassda olmayan bir kelimenin, varmış gibi takdir edil-
mesidir.

Mesela: “analarınız kızlarınız size haram kılındı” ayeti onları nikahlamanın haram oldu-
ğunu; “Allah ümmetimden hatayı, unutmayı ve zorlanarak yaptıkları şeyi kaldırmıştır” hadisi
bunlarının günahının kaldırılmış olduğuna delalet eder.

2- TARİHSEL YORUM

Nassları yorumlarken sadece lafızların anlamlarıyla yetinmeyip Şari’in o zamanki mak-
satlarını da göz önüne almak ve nassları ortaya çıktığı tarihi şartları içinde değerlendirmektir.
Nassların anlaşılmaşında tarihi şartların mutlaka çok büyük önemi vardır. Ancak o nassları
uygulamaya koyacağımız zamanın şartları da çok önemlidir. Çünkü biz o nasslarla bugünün
problemlerini çözeceğiz ve bugünün insanına adâleti getireceğiz.

3- AMAÇSAL YORUM

Nassları, lafızlarını ve ortaya çıktığı şartları ihmal etmeden Şâri’in evrensel maksatları
doğrultusunda günün şartlarına ve ihtiyaçlarına cevap verecek tarzda yorumlamaktır. Bu yo-
rum tarzı illetleri (gerekçe) anlaşılabilen dini hükümler için uygulanabilir. Fakat illetleri akılla
kavranamayan hükümler için lafzî yorum daha uygundur.

Yüce Allah Hakîm ve hikmet sahibidir. Emir ve yasaklarının birçok hikmetleri ve maksat-
ları vardır. Ancak bazı dinî hükümlerin illetlerini akılla kavramak mümkün değildir. Bu açıdan
dini hükümler iki gruba ayrılır:

1- Taabbüdî hükümler:
İlleti akıl yolu ile kavranamayan hükümlerdir. Genel olarak ibadetler, had cezaları ve

miras hükümleri gibi bir sayı ve miktarla belirlenmiş hükümler ile helal ve haram konuları
taabbüdîdirler. Taabbüdî hükümlerin illetleri kavranamadığı için bunlarda kıyas geçerli olmaz.
Mesela namazların rek’at sayıları, zina cezasının 100 sopa olması, mirasda erkek çocuğun
payının kız çocuğun iki katı olması, domuz etinin haram olması... gibi hükümler taabbüdi ka-
bul edilmektedir. Manası anlaşılamasa bile itaat etmek gerekir..

2- Muallel hükümler:
İlleti akıl yoluyla kavranabilen, yani niçin emredildiği veya yasaklandığı akılla anlaşılabi-

len hükümlerdir. Genellikle muamelât hükümleri mualleldir. Muallel hükümlerde kıyas müm-
kündür ve geçerlidir.

Nasslarda aslolan muallel olmaktır. Gerek Kur’an’da gerekse Sünnet’te pek çok hüküm
illeti (gerekçe, neden) ile beraber zikredilmiştir. Eğer bir dini hükmün illeti tesbit edilebiliyor-
sa o dini hüküm için şöyle bir kural söylemek mümkündür. “Hüküm illeti ile beraber vardır
veya yoktur”, diğer bir tabirle “illet varsa hüküm vardır illet yoksa hüküm yoktur.” Mesela
basit bir hüküm olarak elbisenin kollarının kıvrılmasının veya uzun elbiseler giyilmesinin ya-
saklanması verilebilir. Bu hükmün illeti bu davranışların gurur ve kibir için yapılmasıdır. O
halde bunlar bu maksatla yapıldığında caiz değildir, fakat böyle bir anlam taşımadığında caiz-
dir denilebilir.

Amaçsal yorum yapabilmek için öncelikle İslam hukukunun genel maksatlarını (makası-
du’ş-şerîa) iyi bilmek gerekir.

 MAKASIDU’Ş-ŞERİA (İSLAM HUKUKUNUN ANA GAYELERİ)

Dini hükümler araştırıldığı zaman onların, insanların maslahatları etrafında döndüğü ve
insanlara faydalı olanı sağlayıp zararlı olanı uzaklaştırmayı hedeflediği görülür. Bu ana ilke

23

doğrultusunda insanların menfaat ve maslahatlarının hiyerarşik bir sıralaması vardır. Bu sıra-
lama bir iki yönlüdür. Dinin korumayı hedeflediği beş temel değer, din, can, akıl, nesil ve mal
olarak, bu değerlerin korunması için gerekli olan hükümler, önem ve kuvvet derecesine göre,
zarûriyyât, hâciyyât ve tahsîniyyât olarak sıralanır.

A- ZARÛRİYYÂTIN KORUNMASI

Zarûriyyât toplumun varlığını koruyabilmesi için kaçınılmaz olan değerler demektir. Bu
zaruri değerler şunlardır: 1- Din, 2- Nefis, 3-Akıl, 4-Nesil, 5- Mal. Bu değerlerle ilgili hükümleri
şöyle örneklendirebiliriz.

*Dinin varlığı için Allah iman emredilmiş ve namaz, oruç gibi ibadetler farz kılınmıştır.
Dini korumak için ise dine saldıranlara karşı cihad etmek emredilmiştir.

*Nefsin (can) varlığı için evlilik meşru kılınmış, canın korunması için ona yönelen saldırı-
lara karşı kısas ve diyet gibi cezalar konulmuştur.

*Aklın korunması için onu bozacak ve zaafa uğratacak, içki ve uyuşturucu gibi şeyler ha-
ram kılınmıştır ve bunları kullananlar için cezai müeyyideler konmuştur

*Neslin (soy, ırz) korunması için evlilik meşru kılınmış ve zina yasaklanmıştır. Zina eden-
lere ceza tertip edilmiştir.

*Malın varlığı için, çalışıp kazanmak emredilmiş ve alım-satım, kira gibi işlemler meşru
kılınmıştır. Malın korunması için de hırsızlık yasaklanmış ve yapana ceza konmuştur. Öte yan-
dan aldatma, riba ve insanların mallarını haksız yere yeme haram kılınmıştır.

B- HACİYYÂTIN SAĞLANMASI

Hâciyyât, insanların yaşantılarını kolaylık içinde ve sıkıntıya düşmeden sürdürebilmeleri
için muhtaç oldukları düzenlemeler demektir. Bunlar olmazsa hayatın düzeni bozulmasz ama
insanlar zorluk ve sıkıntı ile karşılaşırlar. Mükellefiyetlere getirilen kolaylıklar ve beşeri ilişki-
lerde kolaylık sağlayan düzenlemeler haciyyattır. Mesela:

*İbadetler alanında su bulamayanın teyemmüm etmesi, yolcunun orucunu kazaya bı-
rakması, namazını kısaltması, sargılar üzerine meshetme....

*Âdât (normal ihyaçlara ait davranışlar) çerçevesinde avlanma ve temiz olan yiyecek
ve içecekleri yeme helal kılınmıştır.

*Muamelat alnında genel kurala aykırı olan selem ve istısna’ akitlerine müsaade edil-
miştir.

*Ukûbat alanında şüphe ile had cezaları düşürülmüş ve hata ile adam öldürmede katilin
yükü hafifletilerek diyet borcu âkıleye yüklemiştir.

C- TAHSİNİYYATIN GERÇEKLEŞTİRİLMESİ

Tahsiniyyat, kâmil insan, üstün ahlak ve güzel davranış vasıflarına uygun düşen durum-
lar demektir. Bunların bulunmaması halinde hayatın düzeni bozulmaz ve insanlar sıkıntı için-
de kalmazlar fakat hayatları çirkin ve nahoş görünür, güzel ahlaklı ve faziletli olamazlar. Me-
sela:

*İbadetlerde temizlik, setri avret,
*Âdât alanında temiz olmayan yiyecek ve içeceklerden sakınılması ve israftan kaçınıl-

ması,
*Ukûbat alanında işkencenin yasak olması ve harpte kadınların, çocukların öldürülme-

mesi gibi hükümler tahsiniyyat çerçevesine girer.

MÜKEMMİLAT (TAMAMLAYICI HÜKÜMLER)

Makasıdın her nevinin ayrıca tamamlayıcı hükümleri vardır. Mesela:

24

*Zaruriyyatta: dinin ayakta kalması için emredilen namaz, ezan ve cemaatle tamam-
lanmış; neslin korunması için konulan zina yasağı, zinaya götürücü yolların kapatılmasıyla
ikmal edilmiştir.

*Haciyyatta: Yolculukta namazın kısaltılmasına cevaz verildiği gibi birleştirilmesine de
cevaz verilerek bu ruhsat her türlü sıkıntıyı giderecek tarzda tamamlamıştır.

*Tahsiniyyatta: Sadaka vererek sevap kazanmak meşru kılındığı gibi malın iyisini seçe-
rek vermek tavsiye edilerek bu hüküm tamamlamıştır.

MAKÂSID AÇISINDAN HÜKÜMLERİN TERTÎBİ

Makasıd zaruriyyat, haciyyat ve tahsiniyyat şeklinde sıralanmaktadır. Bunların çatışması
halinde zaruriyyat haciyyata, haciyyat tahsiniyyata üstün tutulur.

Bundan dolayı ihtiyaç ve zaruret halinde örtülmesi gereken yerlerin açılması caiz kılın-
mıştır. Mesela tedâvi için doktor avret yerlerini görebilir. Zira setri avret tahsiniyyattandır.
İhtiyaç ve zaruret karşısında tahsiniyyata bakılmaz.

Leş yememek tahsiniyyattandır, Canın korunması ise zaruriyyattandır. O halde zaruret
halinmde leş yenebilir.

Zaruriyyat kendi içinde de yukarıda sıralandığı şekilde alınması gerekir. Mesela: Can
kaybına yol açma tehlikesine rağmen dinin korunması için cihad farz kılınmıştır. Çünkü dinin
korunması daha önemlidir. Zorda kalan veya zorlanan kişi içki içebilir. Çünkü canı korumak
aklı korumaktan daha önemlidir.

BİBLİYOGRAFYA
1- İslam Hukuk İlminin Esasları, Prof. Dr. Zekiyyuddin Şaban (ter. Prof. İ.Kafi Dönmez),

T.D.V.yayını.
2- Fıkıh Usulü, Prof. Dr. Fahrettin Atar, M.Ü İlahiyat Fakültesi Vakfı yayını.
3- İslam Hukukunda Ahkamın Değişmesi, Dr. Mehmet Erdogan, İFAV yayını.
4- Sünnet ve Hadisin Anlaşılmasında Metodoloji Sorunu, Doç. Dr. Mehmet Görmez.

T.D.V. yayını.
5- Sahabenin Sünnet Anlayışı, Doç Dr. Bünyamin Erul, T.D.V.Yayını
6- Hadisi Yeniden Düşünmek, Doç M. Emin Özafşar, Ankara Okulu Yayını.
7- İslam Hukukunda İctihad, Prof. Dr. Hayrettin Karaman, İFAV yayını.
8- İlmihal, (I.cilt s.141-180) İSAM Yayını

25

 FIKIH /İSLAM HUKUK TARİHİ DÖNEMLERİ

Fıkıh ilmi/İslam hukuk tarihi sahasında yapılan çalışmalarda, dönemlere ayırıma gitme
konusunda genellikle iki ayrı noktadan hareket edilmiştir. Bazıları doğrudan doğruya müesse-
seyi göz önüne almış, onu canlı bir organizmaya benzeterek doğuş, gençlik, olgunluk ve ihti-
yarlık devrelerine ayırmış ve tetkik etmişlerdir. Bazıları da fıkıh ilminin gelişmesine tesir eden
faktörleri göz önüne alarak ya nesiller yahut da siyasi hâkimiyet bakımından devrelere ayır-
mışlardır. Hz Peygamber, Sahabe ve Emeviler, Abbasiler, Moğol istilası, Mecelle ve muasır
uyanış devirlerinden bahsetmişlerdir. Biz son dönem çoğu Fıkıh ilmi/İslam hukuk tarihi eser-
lerinde de takip edilen "Fıkıh ilminin gelişimine tesir eden amiller" noktasından hareket eden
ayırımı esas alarak fıkıh ilmi/İslam hukuk tarihinin dönemlerini kısaca tanıtacağız.

Birinci dönem:

Vahye dayalı teşriin tamamlandığı Hz. Peygamber dönemidir. Daha sonraki dönemler
için temel teşkil eden bu dönem, teşri' faaliyetleri açısından Mekki ve Medeni olmak üzere iki
devreye ayrılmaktadır. Bu dönemde teşri kaynağı Kur'an ve sünnettir. Teşri kaynağının vahiy
olması, ahkâmın bilinmesinde tek merciin Hz. Peygamber olması, nazari fıkhın olmaması,
ahkâmla ilgili külli kaidelerin oluşması, ahkâmın vaz'ında tedricilik, kolaylık ve nesh bu dö-
nemdeki teşriin en önemli özellikleri arasında sayılmıştır.

İkinci dönem:

Hz. Peygamber'in irtihalinden Emeviler devletinin sonuna kadar devam eden Sahabe
dönemidir. Bu döneme Hulefa-i Raşidin ve Emeviler dönemi de denilebilir. Bu dönemde fıkhi
hayata yön verenler Sahabe neslidir. Sahabenin ortaya çıkan yeni durumlarla ilgili içtihad
etmesi, bilhassa ilk dört halife zamanında fıkhın yönetime hâkim konumda olması, danışma
meclisinin bulunması ve üyelerinin Hz. Osman (r.a.) zamanına kadar Medine'yi terk etmeleri-
ne müsaade edilmemesi neticesinde meselelerin çoğunda icmanın hâsıl olması, fıkıh ilminin
şifahi olması, Emeviler dönemine kadar geçen dönemin özellikleri arasındadır. Emeviler dev-
rinden itibaren Ashabın büyükleri vefat etmeye başlamış ve onların yerini genç Sahabiler ile
onların yetiştirdiği Tabiin'den olan talebe1eri almaya başlamıştır. Nazari fıkıh, Hicaz ve Irak
Medreseleri gibi fıkıh okullarının oluşması ve fıkıh eserlerinin tedvin faaliyetlerinin başlaması
bu dönemin en önemli özelliklerindendir.

Üçüncü dönem:

H. 132-350 yılları arasını kapsayan, Fıkıh ilminin tedvin edildiği ve inkişaf ettiği, mez-
hep sahibi müçtehidlerin yetiştiği bir dönemdir. Tabiinin küçüklerinin ve Etba'u't-Tabiin nes-
linin ilk zamanlarında yer aldığı bu dönemde mezhepler oluşmuş, inkişaf etmeye başlamış ve
fıkıh ilmi sahasının temel eserleri kaleme alınmıştır. Ayrıca bu dönem, fıkıh ilmi terminolojisi
bakımından da oldukça önemli bir dönemdir. Fıkıh ilmiyle ilgili birçok kelime, bu dönemde
terim olarak kullanılmaya başlamıştır. Ayrıca Fıkıh usulü ilmiyle ilgili ilk eserlerin tedvin edil-
diği bu zaman diliminde birçok fakihin yetişmiş olduğuna da dikkat çekmek lazımdır.

26

Dördüncü dönem:

Abbasilerin sonu ve Selçuklular devrini kapsayan bu dönemde diğer ilimlerin aksine
fıkıh ilmi için duraklamanın yaşandığı ifade edilmektedir. İçtihad kapısının kapandığı şeklin-
deki bir yargının da etkisiyle taklit ve mezheb taassubu yaygınlaşmıştır. Bu dönemdeki fuka-
ha, mezheb imamlarından gelen rivayetler üzerinde yoğunlaşmış, onların usul kaidelerini
tespit etmiş, mezhebler sistemleştirilmiştir. Cedel ilminin fıkıh ilmi sahasında kullanılmasıyla
ilm-i hilaf revaç bulmuş, bunun sonucunda birçok eser meydana gelirken bu tartışmalar mez-
hep taassubunun daha çok derinleşmesine sebep olmuştur.

Beşinci dönem:

Moğol istilasından Mecelle'ye kadar geçen süreyi kapsayan bu dönemde taklit ruhu-
nun iyice yerleştiği, bol miktarda ihtisar, şerh ve haşiye çalışmalarının yapılmış olduğu ve ha-
tırı sayılır miktarda fetva kitaplarının telif edilmiş olduğu ifade edilmiştir.

Fıkıh ilmi/İslam hukuk tarihinin bu mantıkla yapılmış devirlere tasnifinden dördüncü
ve beşinci dönemle ilgili yeterince çalışma bulunmadığını ifade etmek isteriz. Bazı araştırma-
cıların bu zaman dilimleriyle ilgili yukarıdaki tespitlerinin haklılığına büyük ölçüde katılmakla
birlikte Gazzali, İbn Rüşd gibi birçok sahada henüz aşılamamış ilim adamlarının yetişmiş oldu-
ğu bir zaman kesitinin -yeterince araştırma yapılmamış olmasını da dikkate alarak- sadece
olumsuz bir yargıyla tanıtılmasının eksik olacağına inandığımızı belirtmek isteriz.

Altıncı dönem:

Mecelle’den günümüze kadar geçen süreyi kapsayan bu dönemde Fıkıh ilmiyle ilgili
çalışmalarda bir uyanış görülmektedir. Bu dönemde bazı önemli simaların gayretiy-
le içtihad ruhunun canlanmaya başladığı, bu istikamette dört mezhebin mukayese-
sini içeren fıkıh kitapları, kamus ve ansiklopediler gibi eserlerin ortaya konulduğu,
usul ve füru' ile ilgili içtihad ve tahkike dayanan tez mahiyetinde çalışmaların yapıl-
mış olduğu görülmektedir. Kanunlaştırma hareketleri bu dönemde başlamıştır. Fıkıh
ilmi/İslam hukukuyla alakalı çeşitli kongre ve konferanslar yapılmıştır.

 FIKIH KAYNAKLARI VE GÜNCEL DEĞERİ

A. FIKIH KİTAPLARI

a. Hanefi Fıkıh Kitapları

Hanefi fıkıh kitapları, zahiru’r-rivaye, nevâdir ve vakıat olmak üzere üç kısma ayrılır.

Zahiru’r-Rivâye Kitapları:

İmam Muhammed tarafından, Ebu Hanife ve Ebu Yusuf’a ait görüşlerin derlenmesi ile
oluşturulan kitaplardır. İmam Muhammed bu kitaplarda kendi görüşlerine de yer vermiştir.
Bunlar imam Muhammed’ten bize kadar tevatür derecesinde bir sağlamlıkla ulaşmışlardır.
“Mesaili Usul” adını da alan zahirür-rivâye kitapları şunlardır.

27

1) el-Asl (el-Mebsût)

2) el-Camius-Sağir

3) el-Camiu’l-Kebir

4) ez-Ziyâdât

5) es-Siyeru’s-Sağir

6) es-Siyeru’l-Kebîr

Hakim-i Şehid (334/945) bu altı kitabı “el-Kâfi” adı altında bir araya getirmiştir.
Şemsul-eimme Serahsî (500/1106) ise “el-Kâfi”yi, “el-Mebsût” adı altında şerh etmiştir.

Nevâdir Kitapları:

Bunlar, yine üç imamın görüşlerini toplayan kitaplardır. İmam Muhammed tarafından
nakledilmiştir, ancak zahiru’r-rivaye derecesinde değildir. Nevadır kitapları şunlardır:

1) Keysâniyyât

2) Harûnîyyât

3) Cürcanîyyât

4) Rakkiyyât

5) Ziyadatu’z-Ziyâdât

Vakıât Kitapları :

Hükümleri aslında mezhepte tasrih edilmeyip daha sonraki fakihler tarafından içtihad
veya tahriç yoluyla hükmü verilen meselelerin yer aldığı kitaplara “vakıât” denir. Bunlara
“Fetâvâ ve Nevâzil” de denir.

Bu tür kitapların ilki Ebul-Leys Semerkandî’nin (375/985) “Nevâzil” adlı kitabıdır. On-
dan Ahmed b. Musa b. İsa (550/1155) “Mecmu’n-Nevâzil” adlı eserini yazmıştır. Diğer vakiât
kitaplarından bazıları şunlardır:

1) Ebu’l-Hüseyin Ahmet Kudûri (428/1036), Muhtasar,

2) Alauddîn Muhammed Semerkandi (539/1144), Tuhfetu’l-Fukaha,

3) Ebu Bekr Mes’ud Kâsânî (587/1191), Bedâyıu’s-Sanâyi’fi Tertibi’ş Şerâyi’,

4) Burhanuddîn Ali Merginânî (593/1197), Hidâye,

5) Burhanuddin Mahmut Buhârî (616/1219), Muhit-i Burhânî,

6) Fahruddin Osman Zeyla’î (743/1342), Tebyin’ûl-Hakâik, (Kenz Şerhi),

7) Bedrüddin Mahmut Semave (823/1420), Camiu’l-Fusûleyn,

8) Kemal İbn Humâm (861/1457), Fethül-Kadir,

9) Molla Husrev (885/1480) Düreru’l-Hukkâm,

28

10) İbrahim Halebi (956/1549), Multeka'l-Ebhûr,

11) Hasan Şurünbilalî (1069/1658), Merakî’l-Felâh,

12) Şeyhzâde Damad (1078/1667), Mecmau’l-Enhur,

13) İbn Abidin (1252/1836), Reddu-‘l-Muhtâr ala’d-Dürri’l-Muhtâr.

Hanefi fıkhında “Mütûn-ı Erba’a” diye bilinen dört muteber fıkıh kitabını da burada
zikretmek gerekir. Mütûn-ı Erba’a şunlardır:

1) Sadru’ş-Şeria (8/14. asır), Vikâye,

2) Abdullah Mevsıli (683/1284), Muhtâr,

3) İbnü’s-Sa’atî (694/1295), Mecma’u’l-Bahreyn,

4) Ebu’l-Berekât Abdullah Hafizuddin Nesefi (532/1142) Kenzu’d-Dekaik

b. Şafii Fıkıh Kitapları

Şafii fıkhının belli başlı fıkıh kitapları şunlardır:

1) eş-Şafii, Muhammed b. İdris (204/819), el-Ümm,

2) İsmail b.Yahya Müzeni (264/877), Muhtasar-ı Kebir; Muhtasar-ı Sağir,

3) İzz b. Abdüsselâm, (660/1126), Kavâdiü’l-Ahkâm Fi Mesalihi’l-Enâm,

4) Muhyiddin Nevevi (676/1277) Minhâcu’t-Tâlibîn,

5) Tacuddin b. Ali Sükkî (771/1369) Cem’ul-Cevâmi.

c. Maliki Fıkıh Kitapları

Mâliki fıkhının temel fıkıh kitapları şöyle sıralanabilir.

1) İmam Mâlik (179/795), el-Muvatta,

2) Abdusselâm Sahnûn (240/854), el-Müdevvenetul Kübrâ,

3) Ebû Velid Süleyman Baci (474/1081), Müntekâ,

4) İbn Rüşd (595/1189), Bidâyetu’l-Müctehid,

5) İbrahim Şatıbî (790/1388), el-Muvâfakât.

d. Hanbeli Fıkıh Kitapları

1) Abdül aziz b. Câfer (363/974), el-Muknî,

2) İbn Kudâme (682/1283), el-Muğnî,

3) İbnu’l-Kayyim Cevziyye (751/1350), İ’lâmü’l-Muvakkîn.

B. USUL-I FIKIH KİTAPLARI

Bazı temel Usul-ı Fıkıh Kitapları şunlardır:

1) eş-Şafii (204/819), er-Risâle,

29

2) Ebû Zeyd Debûsi (430/1038), Te’sisü’n-Nazar; el-Esrâr,

3) İmâmül Haremeyn, Burhân,

4) İmam Gazalî (505/1111), el-Mustesfâ,

5) Fahruddin Râzî (606/1209), Mahsûl,

6) Seyfuddiîn Âmidi (631/1233) el-İhkâm fi Usuli’l-Ahkâm,

7) Kadi Beyzâvi (682/1286), Minhâcu’l-Usûl,

8) Fahru’l- İslâm Ali Pezdevi (482/1089), el-Usûl,

9) Kemâl İbn Hümam (861/1457), et-Tahrir,

10) Molla Hüsrev (885/1480), Mir’âtu’l- Usûl,

11) İbn Sââti (694/1295), Bediu’n-Nizâm,

12) Sadru’ş Şeria (747/1347), et-Tenkih.

3. Klasik ve Çağdaş Fetva Kitapları

Bazı Klasik Fetva Kitapları şunlardır:

1) Abdurreşîd b. Ebû Hanife (540/1146), el-Fetâvâ’l-Velvâliciyye,

2) Kâdıhân (592/1196), Fetâvâ-i Kâdıhân,

3) Hey’et (Şeyh Nizam başkanlığında) el-Fetâvâ-i Hindiyye,

4) Bezzâzî (827/1424), el-Fetava-i Bezzâziyye,

5) Ebussuud efendi (982/1574) Fetâvâ-yı Ebus Suud Efendi,

6) Ankarâvî Mehmed Emin Efendi (1098/1687), Fetâvâ-yı Ankaravî,

7) Çatalcalı Ali Efendi (1103/1692), Fetâvâ-yı Ali Efendi,

8) Abdurrahim Efendi (1128–1716), Fetâvâ-yı Abdurrahim,

9) Feyzullah Efendi (1115/1705) Fetava-yı Feyziyye,

10) Minkârîzâde, Yahya Efendi (1088/1677), Fetâvâ-yı Minkârîzâde,

4. Bazı Çağdaş Fetva Kitapları:

el-Fetâvâ’l- İslâmiyye min Bâri’l-İftâi’l’-Mısriyye (Mısır Müftülüğünce verilen fetvalar-
dan oluşur.) “el-Fetâvâl- lecneti’d-Daime li’l-Buhûsi’l-ilmiyye ve’l-iftâ el-lecnetüd-Daime li’l
buhüsi’l-İslâmiyye” kurumu tarafından verilen fetvalardan oluşmuştur. Buna ilaveten şu ki-
taplar da çağdaş fetvaları içermektedir.

Mahmut Şeltut, el-Fetâvâ Mahluf el-Adevî, Fetâvâ Şer’iyye Abdulhalim Mahmut,
Fetâvâ Yusuf karadâvi, Fetâvâ Mu’âsırâ

30

İLMİHAL KÜLTÜRÜ VE BAŞLICA İLMİHAL TÜRLERİ

İlmihal sözlükte "davranış bilgisi, hâl ve durum bilgisi" anlamlarına gelmekte olup son
dönem bazı Türkçe sözlüklerde, İslam dininin kurallarını öğretmek için yazılmış kitap, İslâm
dininin her Müslüman için bilinmesi gereken temel bilgileri; herkese gerekli olan dinî hüküm-
leri bildirmek maksadıyla yazılan kitaplara verilen isim; Her Müslümanın iman, ibadet ve
ahlâk ile ilgili bilmesi gereken şeyler veya bu bilgileri anlatan kitap; Halk için yazılmış olan ve
herkesin bilmesi ve yapması gereken kelâm, ahlâk ve fıkıh bilgilerini kısaca ve açıkça anlatan
kitaplar… vb. şekillerde tarif edilmektedir. Özetle temel dini bilgileri içeren el kitaplarının
genel adı olarak ifade edilebilir.

Terim olarak "inanç, ibadet, muamelat (günlük yaşayış), ahlak konuları, yer yer büyük
peygamberlerin ve Peygamberimizin hayatına dair özlü bilgileri içeren el kitabı diye tanımla-
nabilir. Bir başka ifadeyle bütün Müslümanların dinî bilgi ve uygulama bakımından durumla-
rının (hâllerinin) kesiştiği, birleştiği bir ortak saha vardır, işte bu ortak sahanın bilgisine "ilmi-
hal" denilmiş, bu bilgileri ihtiva eden kitaplar da aynı isimle anıla gelmiştir. İlmihaller, öncelik-
le inanç esasları ve ibadetleri, İslâm’ın fert ve cemiyet hayatına dair ortaya koyduğu prensip-
leri, tavsiye, emir ve yasakları ile Müslümanların tarih boyunca bu prensipler muvacehesinde
kazanmış oldukları örf-anane ve âdetlerini, bir de İslâm âlimlerinin anlayış ve uygulamalarını
ihtiva eden temel eserler mahiyetindedir.

Daha geniş anlamıyla ilmihal, Rabbine, kendine ve içinde yaşadığı toplum ve çevreye
karşı sorumlulukları olan ve bunu yerine getirme gücüne sahip bulunan insanın, kendisinden
beklenenleri yerine getirmesinde ona kılavuzluk etmeyi hedefleyen derli toplu bilgilerden
ibarettir. Bu bilgiler hem dinî metinlerin doğrudan belirlemelerini hem de bu belirlemeler
etrafında oluşan yorumları, tecrübe birikimlerini ve uzun dönemlerden süzülüp gelen bir dinî
yaşayış geleneğini temsil eder.

İlmihal tabiri her ne kadar son zamanlarda herhangi bir alana ilişkin temel bilgileri içe-
ren bir kavram olarak kullanılmaktaysa da temel dini bilgileri içeren kitaplar için kullanımı
daha yaygındır. Ticaret ilmihali, Aile ilmihali gibi bazı ibadet dışı konulara da bu ismin verildiği
mülahaza edilmektedir. İlmihallerde muamelata dair bilgiler, hitap edilen insanların yaşadığı
zaman ve coğrafyaya değişiklikler göstermekle birlikte bu eserler daha çok herkesin bilmesi
gereken hususları içerir. Temel dini bilgileri içeren ilmihaller yanında akaid, ibadet, insanlar
arası münasebetler gibi konulardan yalnız birini veya sadece bir mezhebin esaslarını ilgilendi-
ren bilgileri ihtiva eden özel ilmihaller de yazılmıştır.

İlmihal geleneğinin IV. (X) yüzyıldan itibaren oluşmaya başladığı söylenebilir. İlim öğ-
renmenin her Müslümana farz olduğunu bildiren hadiste (İbn Mâce, “Mukaddime”, 17) ge-
çen “ilim” kelimesi “ilm-i hâl” olarak yorumlanmış ve kapsamına iman, namaz, oruç, helal ve
haram gibi temel dini bilgilerin girdiği belirtilmiştir.

Bizatihi kastedilen anlamda ilmihal tarzı eserlerin telifi muhtemelen IX-X. (XV-XVI)
yüzyıllarda başlanmıştır. İlk dönemlerde telif edilen temel İslam ilimleri konularındaki eserler
daha çok âlimlere veya ilim talebelerine hitap eden hoca veya öğrenci merkezli çalışmalar
olduğundan halk için temel dini konularla alakalı özlü bilgiler ihtiva eden, dili sade ve anlaşılır,
anlatımı basit, hatta ezberlenmeye müsait eserlere ihtiyaç duyulması ilmihal çalışmalarını
doğurmuştur. Her ne kadar Arap dilinde, ibadet fıkhını içeren risale veya kitap tarzı eserler

31

telif edilmişse de tam anlamıyla ilmihal tarzı eserler ilk olarak Osmanlı döneminde ortaya
çıkmıştır.

Osmanlılarda ilmihal geleneği önce, Arapça yazılmış bazı eserlerin Türkçe’ye çevrilme-
si ve eksik görülen kısımların tamamlanmasıyla başlamıştır. Kutbüddin İznikî’nin Kitâbü’l-
Mukaddime’si, Abdurrahman Aksarâyî’nin İmâdü’l-İslâm’ı, XII-XIII. yüzyıllarda Hârizm Türkçe-
si’yle yazılan ve sonraki asırlarda Mehmed b. Bâlî tarafından Anadolu Türkçesi’ne aktarılan
Güzîde adlı ilmihal bu türün ilk örneklerinden biri olarak sayılabilir.

970 (1562–63) yılında yazıldığı tahmin edilen İmam Birgivî’nin Vasiyetnâme’si Anado-
lu’da daha sonra yazılan kısa cümleli ve ezberlenmeye müsait Türkçe ilmihal kitaplarına ön-
cülük etmiştir. İşte bu sahada Anadolu’da XVI. yüzyıldan sonra yazıldığı tahmin edilen, günü-
müze kadar tesirini sürdüren, hatta anonim hale gelmiş bulunan ve de “ilmihal” kavramının
ilk defa kitap adı olarak kullanıldığı Mızraklı İlmihal konumuza örnek teşkil etmektedir. Os-
manlı döneminde sıbyan mekteplerinde, camilerde, köy odalarında ve evlerde yaygın olarak
okunması sebebiyle Mızrakli ilimihal’, halkın din anlayışını etkilemiş ve modernleşme döne-
minde içerik açısından birçok tenkide uğramıştır.

Tanzimat’tan sonra açılan okullarda din derslerinin programda yer almasıyla birlikte
ilmihal kitaplarının yazımı hız kazanmıştır. O devirde yapılan incelemeler sonunda mevcut
kitapların din öğretimi ihtiyacını karşılamaktan uzak, hurafeler ve hikâyelerle dolu bulundu-
ğu, iyi tasnif edilmemiş olduğu anlaşılmış, dolayısıyla da yeni ilmihal kitaplarının telifi gerekli
görülmüştür. Bu devrede ilmihal kitaplarının din dersi kitaplarıyla yakınlaştığı söylenebilir.
Yeni kurulan ibtidâiye ve rüşdiye mekteplerinde önceleri Birgivî’nin Vasiyetnâme’si okutulur-
ken daha sonraları Mustafa Bey’in kaleme aldığı Telhîsü’l-Mulahhas, Mülahhas İlmihal, Mu-
fassal İlmihal adlı eserler ile Mesud Mahmud tarafından yazılan Muhtasar İlmihal okutulma-
ya başlanmıştır. Bu dönemde yazılan ilmihallerden bazıları şunlardır: İşkodralı Lütfi Paşa, Sual
ve Cevaplı İlmihal; Süleyman Paşa, İlmihâl-i Kebîr; Mehmed Zihni Efendi, Ni‘met-i İslâm; İski-
lipli Mehmed Âtıf, İslâm Yolu – Yeni İlmihal.

Bu yazım faaliyetleri II. Meşrutiyetle hız kazanmış, Cumhuriyet devrinde de daha dü-
zenli bir telif anlayışıyla devam etmiştir. Bu dönemde kaleme alınan eserlerin başlıcalar şun-
lardır: Ahmet Hamdi Akseki, İslam Dîni; Ömer Nasûhi Bilmen, Büyük İslâm İlmihali; Mustafa
Âsım Köksal, İlmihal; Ali Fikri Yavuz, Geniş İslâm İlmihali; Süleyman Ateş, Muhtasar İslâm İl-
mihali; Celal Yıldırım, Hanefî ve Şâfiî Mezheplerine Büyük İlmihal; Hamdi Döndüren, Delilleriy-
le İslâm İlmihali; Türkiye Diyânet Vakfı İslâm Araştırmaları Merkezi’nce hazırlanan İlmihal.

Zikrettiğimiz bu genel ilmihallerin yanında, yalnız bir konuya dair yazılan yahut bir
mezhep hükümlerini ihtiva ederek belli bir zümreye hitâb eden özel ilmihaller de mevcuttur.
Mehmed Zihni Efendi’nin Hanımlar İlmihali, Abdurrahim Hûlî’nin İmâmiyye İlmihali, Haydar
Kaya’nın Bektâşî İlmihali, Hüseyin Hıfzî’nin Kızlara Küçük İlmihal, Ahmet Hamdi Akseki’nin
Askere Din Kitabı bu eserlerden bazılarıdır.

Konu ve muhtevalarına tasnif edilen ilmihaller, hacimleri dikkate alınarak, ansiklope-
dik, muhtasar, mufassal, cep ilmihali olmak üzere de sınıflandırmaya tâbi tutulmuştur. Ansik-
lopedik ilmihallere Ahmet Tabakoğlu ile İsmail Kara’nın hazırladığı Ansiklopedik Büyük İslam
İlmihali ile İbrahim Kâfi Dönmez başkanlığında bir heyet tarafından hazırlanan, İslâm’da İnanç
İbâdet ve Günlük Yaşayış Ansiklopedisi örnek olarak verebiliriz. Türkiye Diyanet Vakfı İslam
Araştırmaları Merkezi tarafından yazdırılan İlmihal ise klasik ilmihal anlayışını aşan ve bu sa-

32

haya yeni bir nitelik kazandıran özgün bir çalışmadır. Eser hakkında önsözünde şöyle den-
mektedir:

“Ferdî ve sosyal hayatı dinin emir ve önerilerine uygun şekilde yaşayabilmeyi müm-
kün kılan bir bilgilenmeye olan ihtiyaç, İslâm toplumlarında ilk dönemlerden itibaren değişik
usullerde karşılanmış, fakat hem çalışma hayatının ve meşguliyetlerin arttığı hem de asırlar-
dır oluşan dinî bilgi ve yorum mirasının iyice zenginleşip çoğaldığı ve âdeta bir kargaşanın
yaşandığı günümüzde bu ihtiyaç daha mübrem hale gelmiştir.

Elinizdeki bu ilmihalde akaid, ibadetler, haramlar ve helâller, aile hayatı, ticarî ve sos-
yal hayat da dahil olmak üzere günlük hayatı kuşatan bütün dinî ve fıkhî konu ve problemler,
dinin aslî kaynaklarına ve genel kabul görmüş bilimsel metotlara bağlı kalınarak, fakat günü-
müzdeki gelişme ve değişim de göz ardı edilmeksizin ele alınmıştır.

Böylece bu çalışmada, ilmihal kültürü çerçevesindeki problemleri güncelleştirmek ve
günceli de problem edinmek, dinî-fıkhî hükümlerin anlatımında klasik doktrindeki farklı gö-
rüşlerin ve şeklî tartışmaların arasına sıkışıp kalmadan fakihlerin yaklaşım tarzlarını ve demek
istediklerini araştırmak, hem geleneksel fıkıh kültürünü vermek hem de bu bağlamda makul
ve uygulanabilir bir çözüm önerisi getirmek amaçlanmıştır. Konuların anlatımında dinin aslî
kaynaklarında yer alan hükümler ile İslâm toplumunda bu hükümler etrafında oluşan fıkıh
kültür ve geleneğini, yorumları ve farklı bakış açılarını birbirinden titizlikle ayırt etmek de bu
çalışmada izlenen temel bir metot olmuştur…Özellikle ibadet konuları incelenirken, ilk önce,
ibadetin anlam ve gayesini genel olarak bildirmek üzere söz konusu ibadetin ilke ve amaçla-
rından bahsedilmiş, daha sonra verilecek birtakım şeklî bilgilerin hangi anlam çerçevesi içeri-
sinde yer aldığı gösterilmeye çalışılmıştır.”

Ayrıca Türk edebiyatının da bir türü olan Manzum olarak yazılmış ilmihallerle, akaid
ve ibadet konularını özetlen “otuz iki farz”, ahlak ve görgü kuralları dahil olmak üzere ilmihal
bahislerini kısaca içeren “elli dört farz” tarzı çalışmalar da mevcuttur. Manzum olarak yazı-
lan ilmihal türüne Devletoğlu Yusuf'un Vikāye-nâme’si ile Mehmet Rıfat’ın, Manzum İlmihal’i
örnek olarak verilebilir.

İlmihaller, yazıldıkları dönem ve çevrenin din anlayışını yansıtmaları ve dini bilgilerin
günlük hayata uygulanmasını temin edip din kültürünün toplumun çeşitli kesimlerine yayıl-
masını sağlamaları bakımından önem taşımaktadırlar. Ancak ilmihallerin bir kısmının önceki-
lerin tekrarı mahiyetinde olması, bazılarında din kurallarının aşırı derecede katı gösterilmesi,
asıl ilkelere ilaveler yapılarak dinin yaşanması zor bir şekle sokulmasına sebebiyet verilmesi
açılarından eleştirilebilir.

