

EBU YUSUF'UN "ÖRFE DAYALI NASSIN ÖRF DEĞİŞTİĞİNDE DEĞİŞEBİLİRLİĞİNE" İLİŞKİN GÖRÜŞÜNÜN TESPİT VE TETKİKİ

Yrd. Doç. Dr. Emrullah DUMLU*

Özet: Bu çalışma, birisi temel diğeri tali olmak üzere iki meseleyi incelemek üzere kaleme alınmıştır. Temel konu, 'örfe dayalı nass meselesi' hakkında Ebu Yusuf'a atfedilen içtihadın tespitidir. Bu içtihat son dönemlerde İslam'ın sosyal hayata ilişkin hükümlerinde örfün tek ve mutlak kriter olarak kabul edilebileceği şeklindeki yorumlara mesnet yapılmıştır. İncelenmesi amaçlanan ikinci mesele, işte bu iddiaya Ebu Yusuf'un zikri geçen meseledeki içtihadının dayanak yapılıp yapılamayacağı konusudur.

Anahtar kavramlar: Ebu Yusuf, Örf, Örfe Dayalı Nass.

The Investigation and Detramination Abu Yusuf's Opinion Related To "The Custom Based On The Nass Is Changeable, When The Custom Is Change"

Abstract: Abu Yusuf's Opinion Detection and Exam, nation Releted to "When the Custom Change the custom based on the nass variability"

This study examines two issues; one of them is essential the other is subsidiary The essential issue to determine jurisprudence relation "the custom has based on the nass" whic was attributed Abu Yusuf. In recent years, this jurisprudence, is interpreted that the custom can be considered as the sole and absolute criteria in the provisions of Islamic social life.

The second issue intended investigation is the subject of claims to be Abu Yusuf's jurisprudence (Ijtihad) whether there will be use or not.

Key Words: Abu Yusuf, Custom, Custom Based On The Nass.

GİRİŞ

Herhangi bir toplum için yapılacak düzenlemede muhatap alınan toplumun sosyal bünyesini dikkate almak zorunludur. Zira sosyal bünyeyi yok sayan bir düzenlemenin varlığını sürdürebilmesi çok zordur. Çünkü insan, yapısı gereği alışık olduğu şeyleri çok kolay kabul ederken yabancı olduğu bir şeyi kabul etmede oldukça zorlanır.

Toplumsal yapı siyaset, hukuk, ekonomi, aile, eğitim, din gibi kurum ve grupların fonksiyonel bir biçimde bir araya gelmesiyle oluşur. Bu kurumlardan siyaset, ekonomi ve din, merkezi bir konumda olup diğer kurum ve gruplar bu üç kurumun

* Atatürk Üniversitesi İlahiyat Fakültesi, edumlu@atauni.edu.tr

temel anlayışları ekseninde şekillenirler. Modern öncesi dönemlerde din merkezi konumdayken, modern dönemde ekonomi merkezi konuma gelmiş durumdadır.¹

Tüm diğer semavi dinler gibi İslam da indiği toplumun bünyesini esas almış, ona kendi rengini vererek yeni bir istikamet çizmiştir. Bir özne olarak İslam, toplumu dönüştürürken üç farklı yöntem izlemiştir. İslah (:düzelterek devamını sağlama), ilga (:tümünden yok sayma) ve inşa (:kurucu yeni hükümler koyma)...Bu üç yöntemin ortak özelliği, üst bir iradenin kendi istediği istikamette topluma yön verme aracı olmalarıdır.

Bin dört yüzyıllık İslam medeniyetinde işlerlik kazanmış kurum ve grupların yapıları dikkate alındığında dinin mihver konumunda olduğu görülür. Zira medeniyeti oluşturan tüm alt kurumlar dinden rengini alarak ona göre şekillenmişlerdir. Üretenin insan olması hasebiyle teori ve uygulamada bir takım eksikliklerin olması son derece doğaldır. Ancak İslam medeniyetinin sosyal yapısını oluşturan siyaset, hukuk, ekonomi, aile, eğitim gibi kurumlar, tek tek incelendiklerinde bunların din merkeze alınarak oluşturuldukları hemen fark edilecektir. Hiç kuşkusuz bu kurumların oluşması veya oluşturulmasında toplumun örf ve âdeti son derece önemli bir yer tutmaktadır. Ancak başat kurucu aktör dindir. Zira dinin açık bir nassına veya temel bir kaidesine aykırı olarak oluşan örf prensip olarak dikkate alınmaz.

Örf ve adetler, din, hukuk ve ahlak kuralları gibi 'sosyal kontrolü sağlama' ve 'bireylere kalıplaşmış davranış modelleri sunma' görevlerini icra ederler.² Bu yüzden hüküm inşasında örf ve âdetin önemi hayli büyüktür. Nitekim furû'u fıkıh eserlerinde hükümler temellendirilirken örfün bir kaynak olarak kullanıldığı sıkça görülür. Ancak örf, furû eserlerinde gördüğü itibarı, usul eserlerinde görmez. Zira özellikle klasik dönemde yazılan usul eserlerinde örf, deliller hiyerarşisinde ele alınmaz ve bir delil olarak da incelenmez. Hatta örf ve âdetin, delil olmadığı bazı usûlcüler tarafından açıkça dile getirilmiştir. Mesela Ebu'l-Hüseyin el-Basrî (v. 436/1044), *el-Mu'temed* adlı eserinde şöyle demektedir: "Âdet, delil değildir, çünkü insanlar güzel olan bir şeyi âdet haline getirebilecekleri gibi kötü olan bir şeyi de âdet haline getirebilirler."³

Klasik usul eserlerinde 'delil olma' yönüyle ele alınmayan örf, bir başka açıdan hassasiyetle incelenmiştir. Nitekim nassın yorumu sırasında örf ve âdetin dikkate alınıp alınmayacağı, daha açık bir ifadeyle, 'umumî bir nassın kavli veya amelî bir örfle tahsis edilip edilemeyeceği konusu' tüm yönleriyle tartışılmıştır.⁴ Son dönem-

1 Bilgin, Vejdî, *Fakih ve Toplum*, İstanbul, 2003, s. 21.

2 Bilgin, *age.*, s. 23

3 el-Basrî, Ebu'l-Hüseyin Muhammed b. Ali b. Tib, *el-Mu'temed*, thk: Muhammed Hamidullah, Dımaşk, 1385/1965, I, 301.

4 Örnek olarak bkz. el-Basrî, *age.*, I, 301; Şirazî, Ebu İshak İbrahim, *Şerhu'l-Lüm'a*, thk: Abdulmecid Türkî, Beyrut,

lerde yazılan usûl eserlerinde ise örf, fer'i deliller içerisinde müstakil bir başlık altında ele alınmaktadır. Bu eserlerde örf genelde; anlamı, kısımları, kaynak değeri, geçerlilik şartları ve değişmesinin hükümlere etkisi gibi açılardan incelenmektedir.

İslam âlimleri hüküm inşasında önemli bir yere sahip olan örfü, mutlak ve bağımsız bir delil olarak kabul etmezler. Fukaha, örfün hukukî bir olaya dayanak olarak kullanılabilmesi için belli bazı şartlar ileri sürmüşlerdir. İlerleyen sayfalarda ele alacağımız söz konusu şartları taşımayan örf, dayanak olarak kullanılamaz. Bunun için ulema sahih-fasit örf ayırımı yapmış ve hangi örfün hükme dayanak teşkil edeceğini tartışmıştır. Mesela prensip olarak, nass karşısında ve nassa rağmen örf bir delil olarak kabul edilmez.

Genel durum böyle olmakla birlikte son dönemlerde örfün, cemiyet hayatındaki yeri, önemi, mahiyeti ve kaynak değeri hakkında fıkhîta genel kabul gören yaklaşımla pek de bağdaşmayacak şekilde değerlendirildiği bir vakıdır. Mesela Ziya Gökalp, mimarı olduğu 'içtima-i usulü fıkıh' düşüncesini temellendirirken örfü, klasik ulemanın hiç de düşünüp dile getirmediği bir şekilde takdim eder. Örfün, bidat, âdet ve itiyatla karıştırılmaması gerektiğini, zira örfün bu kavramlardan farklı olduğunu söyleyen Gökalp, örfü, 'insanlar nezdinde kabul gören kaideler' ve 'makbul ve merdut olan şeyleri temyiz etme melekesi' daha kısa bir ifadeyle, 'içtimâî kaideler ve 'içtimâî vicdan'⁵ olarak anlar ve örfün temellendirmesi konusunda şu açıklamaları yapar:

"Mademki kavimlerin ve milletlerin içtimâî vicdanları, ahlaki âdetleri, hukuki teamülleri, siyasi efkâr-ı umumiyeleri ferdî iradelerden müstakil ve onlara hâkim olan tabiî kanunlara tâbidir, bu sünnetleri tesnin ve bu kanunları taknin eden kudret, meşiet-i ezeliyyeden başka ne olabilir? O halde o örf de, nass gibi hakiki ve sarîh bir surette değil, fakat zımnî, mecâzî bir itibarla *ilahi bir mahiyeti* haiz olmaz mı? ...İçtimâî muayyeniyet ve ittıradı, âdetullahın tecellisi olarak kabul ettikten sonra bu sünnet-i sübhaniyyenin *ictimâî hayata taalluk eden nususta da esas olması* gayet tabiidir."⁶

Görüleceği üzere Gökalp, örfe mecâzî ve zimni bir itibarla da olsa ilahi bir mahiyet atfetmekte, 'içtimâî muayyeniyet' (determinizm) ve 'ittıradı' (uyum) 'âdetullah'ın tecellisi' olarak görmekte ve böylece içtimâî hayata taalluk eden nass-

1407/1988, I, 391; Gazzâli, Ebu Hamid Muhammed b. Muhammed, *el-Müstesfâ*, Kahire, 1432/2011, II, 204; Âmidî, Ali b. Muhammed, *el-İhkâm fî usûli'l-ahkâm*, ta'lik: Abdurrezzâk Afîfî, Riyad, 1424/2003, II, 407; Ayrıca bkz. Dönmez, İ. Kâfi, "İslam Hukukunda Müctehidin Nasslar Karşısındaki Durumu ile Modern Hukuklarda Hâkimin Kanun Karşısındaki Durumu Arasında Mukayese", *M.Ü. İlahiyat Fak. Dergisi*, sayı, 4, y. 1986, İst., ss. 23-51, s. 37.

5 Gökalp, Ziya, "Örf Nedir?" *İslam Mecmuası*, cilt I, sayı, 10, (1330-1332), ss. 290-295, s. 290-292.

6 Gökalp, Ziya, "İçtimâî usûl-i fıkıh" *İslam Mecmuası*, cilt I, sayı, III, (1329-1332), ss. 84-87, s. 87.

larda örfün esas alınması gerektiğini ileri sürmektedir.⁷ Gökalp, ilahi bir nitelik yüklediği örfü, kendisinin de değişik vesilelerle dile getirdiği üzere, fıkıhın nassla birlikte iki kaynağından biri olarak telakki etmekte ve örfü nasstan bağımsız, ona eşdeğer bir delil olarak takdim etmektedir. Örfü biçilen bu paye Gökalp'in takipçileri tarafından daha açık bir şekilde dile getirilmektedir. Mesela, Halim Sabit bu konuda şöyle demektedir:

“Gerek *nass*, gerek *örf*, ef’âlin sıfatı demek olan ahkâmın tayini hususunda aynı kuvveti hâizdirler. Nassan hürmeti sabit olan bir fiil ile örfü muhalefetten dolayı münker olan bir amel arasında şer’î memnuiyyet nokta-i nazarında hiçbir fark yoktur. Hürmet ile muttasıf bir fiilde ‘nassî kubuh’ mevcut olduğu gibi, münker olan amelde de ‘örfî kubuh’ vardır.”⁸ “Mükelleflerin fiillerine ait mukaddes hükümler, *iki ilahi asla* rücu ederler ki, biri *nass*, diğeri *örf*tür...”⁹

Bir kaynak, bir delil olarak örfü yukarıda ifade edilen değeri biçen Gökalp, fıkıhın bir taraftan vahye diğer taraftan içtimaiyata dayandığını, dolayısıyla İslam şeriatının hem ilahi hem de içtimaî olduğunu¹⁰ söylemektedir. Böylece ona göre, fıkıhın iki menbaından biri ‘nakli şeriat’ diğeri ise, ‘içtimaî şeriat’dir. Nakli şeriat tekâmülden uzaktır, değişmez. İçtimaî şeriat ise sosyal yapının değişimine paralel olarak değişir. Hatta ona göre fıkıhın bu kısmı İslam ümmetinin içtimaî tekâmülüne paralel olarak değişmeye mecburdur.¹¹

Örfü ilişkin bu tespitleri yapan Gökalp, ortaya attığı fikirleri çeşitli açılardan temellendirmeye çalışır. ‘Örfün vazifesi yalnız içtimaî bir surette maruf ile münkeri temyizden ibaret değildir’ diyerek söze başlayan Gökalp, “*Müminlerin güzel gördüğü şey, Allah nezdinde de güzeldir.*” rivayetini ve “*örfle amel nasla amel gibidir.*” genel kaidesini gerekçe göstererek *gerektiğinde örfün, nassın yerini tutacağını*¹² iddia eder.

Herhangi bir kayıt koymadan mutlak anlamda ‘gerektiğinde örfün nassın yerini tutabileceğini’ iddia eden Gökalp, bir başka makalesinde Ebu Yusuf’un (v. 182/798) özel bir konudaki içtihadını, ‘*Nass örften mütevellit ise itibar örfedir*’¹³ şeklinde spotlaştıranak naklettikten sonra bu görüşün bağlamına ve onunla ilgili

7 Sonraları Gökalp’in bu yaklaşımla kastının, dini devletten ve içtimaî hayattan ayırmak suretiyle laikliği yerleştirmek olduğu ifade edilmiştir. Bkz. Bolay, Süleyman Hayri, ‘Gökalp’ *DİA*, XIV, 130

8 Sabit, Halim, ‘İçtimaî usûl-i fıkıh’, *İslam Mecmuası*, cilt I, sayı 5 (1330-1332), ss. 145-150, s. 146.

9 Sabit, Halim, ‘Örf-Maruf’ *İslam Mecmuası*, cilt I, sayı 11, (1330-1332) ss. 322-325, s. 322.

10 Gökalp, ‘Fıkıh ve İçtimaiyyat’ *İslam Mecmuası*, cilt I, sayı II, (1329-1332), ss. 40-44, s. 42.

11 Gökalp, ‘Fıkıh ve İçtimaiyyat’, s. 44.

12 Gökalp, ‘Fıkıh ve İçtimaiyyat’, s. 42

13 Kanaatimizce Ziya Gökalp’in, Ebu Yusuf’un görüşünü özetleme sadedinde dile getirdiği bu ifade, sorunlu bir ifadedir. Zira *nass örften* tevellüt etmez yani örften doğmaz. Nassın kaynağı malumdur. Nass varit olurken cari olan bir örfü dikkate alır ya da almaz. Eğer almışsa böyle bir durumda *nass örften* doğmuştur denmez aksine *nass örfü dikkate almış* veya örfü dayanmış denir. Bu durumda mezkûr ifadenin doğru kullanımı

‘*nass örfü müstenit ise itibar örfedir.*’ şeklinde olmalıdır ki, çoğunlukla kullanım da bu şekildedir.

fukaha tarafından yapılan nakil ve izahlara hiç temas etmeden, biraz de çekinceli olarak şöyle bir sonuca ulaşır:

“Acaba dünyevi işlere ve içtimai hayata taalluk eden nassların *hemen kâffesi* örften mütevellittir denilemez mi?”¹⁴

Açıkça görüleceği üzere dünyevi işlere ve sosyal hayata taalluk eden nassların hemen hemen tamamının örfe dayanarak meşru kılındığını yumuşak bir ifade ile dile getiren Gökalp, Ebu Yusuf'un örfü temel alan içtihadına dayanarak dinin toplumsal hayata ilişkin ahkâmında tek kriterin örf olduğunu açıkça söylemekte ve örf değiştiğinde bu alana ilişkin nassların değişeceğini de ima etmektedir.

Gökalp'in ortaya koyduğu düşüncelerde meramın ne olduğu çok açık bir şekilde anlaşılmaktadır. Ancak bir sosyolog olarak yaşadığı dönemin sosyal yapısını çok iyi bilen Gökalp, muhtemelen o dönemin şartlarını dikkate alarak oldukça genel, muallak ve yumuşak ifadeler kullanmaktadır.

Onun nihai olarak söylemek istediği netice, bugün ilim çevrelerinde özetle şu şekilde çok açık ve net bir şekilde seslendirilmektedir: *Dinin toplumsal hayata yönelik ahkâmı indiği toplumun/cahiliye toplumunun örfüne binaen meşru kılınmıştır. Bugünse o örf tamamen değişmiştir. Ebu Yusuf'un 'Bir nass örfe dayalı meşru kılınmışsa, örf değiştiğinde dikkate alınacak olan örfdür.' içtihadı gereğince o günün örfüne binaen meşru kılınan hükümler de değişecektir. Dolayısıyla biz, bugün yaşadığımız dönemin örfünü dikkate alarak kendi şeriatımızı kendimiz inşa edebiliriz/etmeliyiz.*

Bu düşüncenin nihayetinde aynı sonuca varan pek çok ifade ediliş şekli ve pek çok da savunucusu vardır. Konuya ilişkin pek çok kitap, makale yazıldığı gibi sempozyumlar da düzenlenmiştir. Bu ve benzeri yaklaşımlar ehlince çok iyi bilindiği için bu görüşlere fazlaca girmeyeceğiz. Zaten araştırma konumuz doğrudan bu sorunlar da değildir. Ancak meramın daha iyi anlaşılabilmesi için bu alanda ifade edilen düşüncelerden sadece birini nakletmekle yetineceğiz.

«Şeriat, toplumsal 'datumu' esas aldığı için böyle bir 'episteme'den kalktığı, kaynaklandığı için bu epistemenin ve tarihin kendini tükettiği sınırlarda o oranda tükenmiştir.»¹⁵

Yani şeriat, tarihsel zaman ve mekânı, belli bir toplumun koşullarını/örf ve âdetini, o dönemin bilgi düzeyini referans aldığı için tarihin kendini tükettiği sınırlarda o oranda tükenmiştir. O halde takınılması gereken doğru tutum:

“*hükümlerin vazediliş esprisini kavrama ve Allah gibi yeni hükümler koymaktır... Örnek önümüzde duruyor. Birincisinde usta Allah idi. İkincisinde ise kalfa yani biz (halife).*”¹⁶

14 Gökalp, 'İçtimai Usûl-i Fıkıh', s. 87.

15 Güler, İlhami, *Sabit Din Dinamik Şeriat*, Ankara, 1999, s. 34

16 Bkz. Güler, *age.*, s. 8.

Yukarıda da ifade edildiği üzere, günümüzde Kur'an'ın toplumsal hayatı düzenleyen hükümlerinin tarihsel veya evrensel olduğuna ilişkin pek çok görüş ortaya konmuştur. Özellikle tarihselci yaklaşımın bu alandaki düşünceleri ehline malumdur. Bizim amacımız bu düşüncenin kritiğini yapmak değildir. Bizi burada ilgilendiren konu, Kur'an'ın toplumsal hayata ilişkin ahkâmının değişebileceğini savunanlardan bazılarının bu düşünceyi temellendirirken Ebu Yusuf'un 'örfe nass meselesi' hakkındaki içtihadını kullanıyor olmalarıdır. Biz bu çalışmada işte bu içtihadı ve bu içtihadın bahsi geçen alanda delil olup olamayacağı konusunu incelemeye çalışacağız.

Çalışma planımız ana hatlarıyla şu şekildedir: Öncelikle konuya zemin teşkil edeceği düşüncesiyle örfün tanımı, mahiyeti ve kaynak değeri hakkında kısaca bilgi vereceğiz. Akabinde 'örfe dayalı nass' meselesinin menşei ve Ebu Yusuf'un bu meseledeki görüşünü tespit etmeye çalışacağız. Daha sonra da Ebu Yusuf'un görüşüne dayanılarak çözümlenen bir iki meseleyi aktaracağız. Son olarak da bahse konu içtihadın yukarıda iddia edilen görüşlere dayanak olup olamayacağını tartışacağız.

1.ÖRF: MAHİYETİ VE KAYNAK DEĞERİ

Örf, ilk dönem fıkıh eserlerinde herhangi bir tanım yapılmadan sıkça kullanılmıştır. Bu tutum, muhtemelen örf kelimesinin ifade edildiğinde ortalama her insanın aşağı yukarı aynı şeyi anladığı bir kavram olmasından kaynaklanmaktadır.

Teknik anlamda örfün tespit edilebilen¹⁷ ilk tanımı, nispeten geç bir dönemde Nesefî (710/1310) tarafından yapılmıştır. Son dönem fıkıh âlimlerinden İbn Âbidîn, örf hakkında yazmış olduğu risalesi '*Neşru'l-arf*'ta bu tanımı Nesefî'nin *el-Müstesfa* isimli eserine atfen nakletmektedir. Söz konusu tanıma göre örf: "*Aklî verilerin süzgecinden geçerek vicdanlarda yer tutan ve selim tabiatlarca uygun bulunan davranışlar, söz ve eylem biçimleri*"dir.¹⁸ Sonraki dönemlerde Nesefî'nin yapmış olduğu bu tanım benimsenmiş, ancak kavrama ilişkin pek çok farklı tanım da yapılmıştır.

Örfe beraber kullanılan ve onunla birlikte bir terkip oluşturan 'âdet' ise, "*düşünüp taşınmadan (aklî bir alaka kurmaksızın) tekrar tekrar yapılan şey*"¹⁹ şeklinde tanımlanmıştır. Zaman zaman birlikte kullanılan bu iki kavram, fıkıh geleneğinde

17 Bkz. Ebu Sünne, Ahmed Fehmi, *el-Urf ve'l-âde fi re'yi'l-fukaha*, Kahire! 1947, s. 8

18 Ma استقر في النفوس من جهة العقول وتلقته الطباع السلبية بالقول Bkz. İbn Âbidîn, Muhammed Emîn, 'Neşru'l-arf fi binâi bazı'l-ahkam ala'l-örf', *Mecmuatü resâil-i İbn Âbidîn*, byy., ts, II,114. (Çeviri, İ. Kâfi Dönmez'e aittir. Bkz. Dönmez, İ. Kâfi, "Örf" *DİA*, XXXIV, 88.) Seyyid Şerif Cürçânî de anlama etki etmeyen bir iki küçük kelime değişikliği ile Nesefî'nin yapmış olduğu tanımı aynen benimsemiştir. (Ma استقرت النفوس عليه بشهادة العقول وتلقته الطباع بالقول) Bkz. Cürçânî, Ali b. Muhammed Seyyid Şerif, *Mu'cemu't-Tarifât* thk: Muhammed Sıddîk el-Minşâvî, Kahire, ts. s. 125. Muhtemelen isim benzerliğinden dolayı son dönemde yazılan bazı eserlerde Nesefî'ye ait metinde zikredilen tanım hatalı bir şekilde Gazâlî'nin *el-Müstesfa* isimli eserine atfedilmiştir. Örnek için bkz. Zerkâ, Mustafa Ahmed, *el-Medhalü'l-fikhi'l-âmm*, Dımaşk, 1387/1968, II, 841 (1 nolu dipnot), Uceyl Câsim en-Neşemî, *el-Müşteşrikân ve Mesâdirü't-Teşrî'l-İslami*, Kuveyt, 1404/1984, s. 193 (3 nolu dipnot), Ayrıca bkz. Dönmez, 'Örf', *DİA*, XXXIV, 88.

19 İbn Emîrî'l-Hâc, *et-Takrîr ve Tahbîr*, Beyrut, 1403/1983, I, 282.

umumiyetle aynı anlamda kabul edilmiş²⁰ ve genellikle 'örf' kelimesi her ikisinin yerini tutmak üzere kullanılmıştır. Bundan dolayı da son dönem usul kitaplarında 'örf' başlığı altında her iki kavramı da ifade etmek üzere genel bir tanım benimsenmiştir. Buna göre örf; insanların çoğunluğunun veya bir toplumun benimsemiş olduğu sosyal davranış biçimleri ve özel bir manada kullanımı alışkanlık haline gelmiş olan lafızlardır.²¹

Örf kelimesi, Kur'an-ı Kerim'de mevcut haliyle iki yerde²² geçer. Örf'ten türemiş olan 'maruf' lafzı ise otuz kez geçmektedir. Klasik fıkıh âlimleri örfü temellendirirken daha ziyade '*Müslümanların iyi gördüğü şey Allah katında da iyidir.*'²³ rivayetini öne çıkarırlar. Söz konusu rivayet, Hanefi fıkıh eserlerinde doğrudan Hz. Peygamber'in sözü olarak nakledilir. Ancak mezkûr rivayetin hadis olup olmadığı, örfe mi yoksa icmaya mı delil olduğu tartışmalıdır. Nitekim Âlaî, Sehavî ve Zeylaî gibi âlimler hadis kaynaklarında yapmış oldukları uzun araştırmalar neticesinde bu rivayete zayıf bir senetle de olsa merfu olarak rastlayamadıklarını, aksine bahse konu rivayetin İbn-i Mesud'dan mevkuf haber şeklinde nakledildiğini ifade ederler.²⁴ Ayrıca rivayette yer alan '*Müslümanlardan*' kastın 'avam' değil 'müçtehitler' olduğu, bu nedenle de söz konusu rivayetin icmaya delil oluşturduğu da²⁵ ifade edilmiştir.

Temellendirilmesi hususunda teknik düzeyde bir takım tartışmalar olsa da örf, gerek fıkihta gerekse modern hukukta, hukuki bir olayın hükmünün belirlenmesinde çok önemli bir konuma sahiptir. Öyle ki, fıkıh ilminin bina edildiği kaidele- rin aslını oluşturan beş temel kaideden (aslul-usul) biri örf ile ilgilidir. Bu kaideler şunlardır: '*Şek ile yakîn zâil olmaz.*' '*Meşekkat teysiri celb eder.*' '*Âdet muhakkemdir.*' '*Zarar izale olunur.*' '*Bir işten maksat ne ise hüküm ona göredir.*'²⁶ Bu beş temel esas içerisinde adeta üst başlık halinde yer alan '*âdet muhakkemdir*' kaidesi ile aynı istikamette olan ve hukuku olayın hükmünün belirlenmesine değişik açılardan dayanak oluşturan daha pek çok kaide vardır.²⁷

20 İbn Âbidin, '*Neşru'l-arf*, II, 114.

21 Örnek olarak bkz. Zeydan Abdülkerim, '*el-Veciz fi usûl'l-fıkh*, Dersaadet, ts. s. 252; Şa'ban Zekiyyüddin, '*Usûlül-Fikhi'l-İslamî*', Beyrut, 1971, s. 191; Kahraman Abdullah, '*Fıkıh Usûlü*', İstanbul, 2012, s. 167.

22 Bkz. Araf, 7/199; Mürselat, 77/1.

23 Ahmed b. Hanbel, '*Müsned*', İstanbul, 1413/1992, I, 379.

24 Karşılaştırmalı olarak bkz. İbn Nüceym, '*el-Eşbah ve'n-Nezâir*', thk: Adil Sa'd, el-mektebetü'l-tevfikiyye, by., ts, s. 101; İbn Âbidin, '*Neşru'l-arf*, II, 115; Ebu Sünnne, '*age.*', s. 25; Dönmez, '*Örf*', s. 89.

25 Detaylı bilgi için bkz. Ebu Sünnne, '*age.*', s. 25-26.

26 Subkî, '*Cemu'l-Cevâmi'*' adlı eserinin hatimesinde Kadı Hüseyin'den naklen fıkıh ilminin dört temel esas (metinde ifade edilen ilk dört madde) üzerine bina edildiğini ifade etmektedir. Bazı âlimler bu dört esasa metindeki beşinci maddeyi ('*Bir işten maksat ne ise hüküm ona göredir*' kaidesini) ilave etmişlerdir. Subkî bunu قیل ifadesiyle vermektedir. Bkz. Sübkî, Tacuddin Abdilvehhap b. Ali '*Cemu'l-cevâmi' fi usûl'l-Fıkh*', Talik: Abdülmün'im Halil İbrahim, Beyrut, 1424/2003, s. 111; Mahallî, Celaledin Ebi Abdillâh Ali b. Muhammed, '*el-Bedru't-tali' fi halli cem'il-cevâmi'*', Şerh ve tahkik: Ebu'l-Fida Murteza Ali b. Muhammed el-Muhammedi ed-Dâğîstani, Beyrut, 1426/2005, II, 336; Miras, '*age.*', V, 123. Sonraki dönemlerde fıkıh ilminin metinde zikri geçen beş temel kaide üzerine inşa edildiği düşüncesi yerleşmiştir.

27 Bunlardan bazıları şunlardır: '*Âdetin delaletiyle manayı hakiki terk olunur.*' (Mecelle md.40), '*Âdet ancak muttarid ve galip oldukça muteber olur.*' (Mecelle md. 41), '*Örfen maruf olan şey, şart kılınmış gibidir.*' (Mecelle, md. 43), '*Be'nye't-tüccar maruf olan şey beyinlerinde meşrut gibidir.*' (Mecelle md.44), '*Örf ile tayin nass ile tayin gibidir.*' (Mecelle, md. 45).

Örf, hukuki olaya değişik açılardan etki eder. Şöyle ki, ya hukuki bir olayın hükmünün belirlenmesine yani doğuş ve vaz'ına veya hukukun yahut hukuki tasarrufların anlaşılması ve yorumlanıp uygulanmasına yahut da özellikle kendi üzerine bina edilen hükümlerde değişerek hükmün değişmesine ve böylece hukukun sosyal hayata intibakına tesir eder.²⁸ Kısaca ifade etmek gerekirse, örfün hukuki olay nezdinde kurucu, yorumlayıcı ve uyum sağla(y/t)ıcı/geliştirici fonksiyonları vardır.

Örfün kurucu işlevi, onun hukuki bir olayın hükmünün belirlenmesindeki rolünü ifade eder. Fukaha örfün, bu işlevinin kapsam ve sınırlarının belirlenmesinde oldukça itinalı davranmış ve bir dayanak/kaynak/delil olarak kullanılabilmesi için şu şartları taşıması gerektiğini ileri sürmüşlerdir: a) Şer'î delillere aykırı olmamalı. b) Hukuki tasarrufun inşası sırasında mevcut olmalı. c) Aksine sözlü veya fiili bir tasrih bulunmamalı. d) Devamlı (muttarid) veya uzun süreden beri var olup çoğunluk tarafından benimsenmiş olmalıdır.²⁹

Bahse konu şartların sayısı ve muhtevasına ilişkin pek çok tartışma vardır. Konuyu uzatmamak adına bu tartışmalardan sarfı nazar ediyoruz. Zira burada bizi ilgilendiren nokta örfün hukuki bir olayın hükmünün belirlenmesindeki konumu ve bağımsız bir kaynak olup olmadığı meselesidir. Zikri geçen kriterler dikkate alındığında fukahanın örfü mutlak ve bağımsız bir kaynak kabul etmedikleri aksine onu tali ve güdümlü bir dayanak olarak ele aldıkları net bir şekilde anlaşılmaktadır.

Modern hukukta da durum aynı minvaldedir. Nitekim modern hukukta bir örf ve adet kuralının kabul edilebilmesi için bir kısmı zorunlu bir kısmı ise zorunlu olmayan bir takım şartlar ileri sürülmüştür. Bunlar; kesinlik, akla uygunluk, kanuna ve hukuk sisteminin genel esaslarına aykırı olmamak, süreklilik, eskilik ve genel inançtır.³⁰ Bu şartlardan 'kanuna ve hukuk sisteminin genel esaslarına aykırı olmak' şartı en önemli şart olarak kabul edilmektedir.³¹ Dolayısıyla modern hukukta da örf, mutlak ve bağımsız bir kaynak olarak kabul edilmez.

Netice itibariyle örf, dinin esaslarına ve fikhî sistemin genel ilkelerine aykırı olmadığı sürece kaynak vasfı taşıyacaktır. Aksi durumda herhangi bir önemi söz konusu değildir.

Örfün ikinci yani yorumlayıcı fonksiyonuna gelince, İslam âlimleri örfün bu özelliğini *taaruz* bahislerinde işlemişlerdir. İnceleme konusu yapılan mesele, kav-

28 Karaman, Hayreddin, 'Adet', *DİA*, I, 371.

29 Geniş bilgi için bkz. Ebu Süne, *age.*, s. 56 vd; Zerkâ, *age.*, III, 873 vd; Şener, Mehmet, *İslam Hukukunda Örf*, İzmir, 1987, s. 135 vd. Ali Haydar Efendi, *Mecelle'nin 37. maddesinde yer alan, 'İnsanların isti'mali bir hüccettir ki, onunla amel vacip olur'* kaidenin şerhinde 'Örf, bir nassa veya taraflardan birinin ileri sürdüğü şarta aykırı değilse hüccet olur.' demekte, akabinde de taraflardan birinin tasrihine aykırı olan şartın neticeye etkisi olup olmadığı hususunda şöyle bir örnek vermektedir: 'Bir kişi, bir işçiyi belirli bir ücret mukabilinde öğleden ikindiye kadar çalışmak üzere kira (hizmet) sözleşmesi yapsa, o beldenin örfü öyledir diye o kişi işçiyi örf binaen sabahdan akşama kadar çalışmaya zorlayamaz.' Ali Haydar Efendi, *Dürrü'l-hükkâm şerhu mecelletü'l-ahkam*, Riyad, 1423/2003, I, 47.

30 Güriz, Adnan, *Hukuk Başlangıcı*, Ankara, 1996, s. 10-11.

31 Güriz, *age.*, s. 11.

li veya ameli bir örfün, nassın yorumunda etkisinin olup olmayacağı meselesidir. Bahse konu mesele eski - yeni pek çok kaynakta, örfün nassın teşrii esnasında mevcut olup olmaması açısından oldukça detaylı bir şekilde incelenmiştir. Doğrudan konumuz olmaması hasebiyle ayrıntıya girmeden meseleye sadece bir iki cümleyle işaret etmekle yetineceğiz.³²

Nassın teşrii esnasında mevcut olan kavli bir örfün umumi nitelikteki bir nassın yorumunda dikkate alınacağı hususunda usulcüler ittifak halindedirler.³³ Ameli örfün nassın yorumundaki konumu ise nassın umumi ve hususi oluşuna göre farklılık arz etmektedir.

Nassın gelişi esnasında mevcut olan ameli bir örfün umumi nitelikte olan bir nassın yorumunda dikkate alınıp alınmayacağı hususunda usulcüler farklı kanaatler ortaya koymuşlardır. Bir kısım usulcü, bahse konu alanda tahsis edici bir delil bulunmadığı sürece, umumi olan nassın umumu üzere kalacağını savunmaktadırlar. Buna mukabil başta Hanefiler olmak üzere diğer bir kısım usulcü ise nassın teşrii esnasında mevcut olan umumi nitelikteki ameli örfün âmm nassı tahsis edeceği³⁴ kanaatindedirler.

Hususi bir nassın bulunduğu alanda nassa aykırı olarak benimsenmiş bir örfün hususi nass karşısındaki konumu, umumi nassın örf karşısındaki konumuna nispetle daha nettir. Şöyle ki, insanlar özel bir nassın bulunduğu alanda nassa aykırı bir uygulamayı örf haline getirip benimsemişlerse, bu örfün nass karşısında herhangi bir değeri yoktur. Çünkü bahse konu örfün nassa tercih edilmesi nassın lağvedilmesi anlamına gelir ki böyle bir durumun kabul edilebilmesi imkân dâhilinde değildir. Zira şer'î ahkâm, kendisine aykırı bir teamül ile devre dışı bırakılması için değil, ebedi ve bağlayıcı olmak üzere uygulanması ve aykırılık teşkil eden hususların değiştirilerek yeni değerlerin inşası için vaz edilmiştir.³⁵ Bu nitelikteki örfün, umumi veya hususi olması yahut nassın gelişi esnasında mevcut olması veya sonradan ortaya çıkması durumu değiştirmez.³⁶

Nass - örf ilişkisi bağlamında en dikkat çekici konu, hususi bir nassın o dönemde var olan örfe dayalı ve onunla muallel olarak teşrii kılınması durumunda, örf

32 Konuyla ilgili derli toplu bilgi için son dönemde yazılmış şu eserlere bakılabilir. Zerkâ, *age.*, II, 893 vd.; Ebu Sünne, *age.*, s. 90 vd.; Koca Ferhat, *İslam Hukuk Metodolojisinde Tahsis*, İstanbul, 1996, s. 255 vd.

33 Zerkâ, *age.*, II, 893-894; Ebu Sünne, *age.*, s. 92. İbn Nüceym, bu konuda makbul ve muteber olan örf hakkında şöyle demektedir: Lafızların yorumunda dikkate alınacak örf nassın teşrii öncesi ve teşrii anında mevcut olan örfüdür. Sonradan ortaya çıkan değil. Bu gerçeği ifade etmek üzere: 'Sonradan ortaya çıkan örfe (tari olan örfe) itibar edilmez' denmiştir. Bkz. İbn. Nüceym, Zeynüddin b. İbrahim, *el-Eşbah*, s. 109; Ayrıca bkz. Ebu Sünne, *age.*, s. 65

34 Konuya ilişkin detaylı bilgi için bkz. Zerkâ, *a.g.e.*, II, 890 vd.; Ebu Sünne, *age.*, s. 91 vd.; Koca, *age.*, s. 257 vd.

35 Şâtibi, Ebu İshak, *el-Muvafakât fi usulîş-şeri'a*, thk: Abdullah Diraz, Beyrut, 1417/1997, II, 573; Zerkâ, *age.*, II, 884-885; Koca, *age.*, s. 255.

36 Zerkâ, *age.*, II, 884

değiştğinde onun üzerine bina edilen nassın bu değişimden etkilenip etkilenmeyeceği yahut nasıl etkileneceği meselesidir.

Kısaca ‘örfe dayalı nass meselesi’ olarak ifade edilen bu mesele bizim araştırmamızın ana eksenini oluşturmaktadır. Çalışmamızın bundan sonraki bölümünde bu konunun menşei, mahiyeti, konuya ilişkin mezhebin üç büyük imamının yaklaşımları, özellikle de İmam Ebu Yusuf’un ortaya koymuş olduğu içtihadı ve bu içtihada karşı çıkan ve destekleyenlerin delillerini ana hatlarıyla ifade etmeye çalışacağız. Akabinde de Ebu Yusuf tarafından benimsenen yaklaşımın İslam’ın sosyal hayata ilişkin hükümlerinin tarihselliğine delil gösterilip gösterilemeyeceği konusunu irdelemeye çalışacağız.

2. ÖRFE DAYALI NASS MESELESİNİN MENŞEİ

Hanefi geleneğinde İmam Ebu Yusuf’a atfen, önceleri istisnai bir görüş olarak nakledilen sonraları ise adeta bir kural haline getirilerek pek çok meselenin çözümünde kullanılan ‘örfe dayalı nass’ meselesinin ne zaman ve hangi meseleden neşet ettiğinin tespiti, konuya ilişkin tartışmanın seyrini takip etme açısından bir hayli önem arz etmektedir. Ayrıca son dönemlerde Ebu Yusuf’un konuya ilişkin içtihadı, mecrası dışında da delil olarak kullanıldığı için bahse konu meselenin özünün ortaya konması, bu konudaki yorumların test edilmesine de katkı sağlayacaktır.

Ulaşabildiğimiz tüm kaynaklarda ‘örfe dayalı nass’ meselesinin, daha genel bir ifadeyle, ‘örfe dayalı nassın, örf değiştğinde değişip değişmeyeceği’ meselesi etrafındaki tartışmaların kaynağı olarak meşhur ribâ hadisi gösterilmektedir. Aksine herhangi bir tespite rastlayabilmiş değiliz. Dolayısıyla elde ettiğimiz veriler ışığında Hanefi geleneğinde ‘örfe dayalı nass’ ifadesiyle kavramlaşan meselenin, ribâ hadisinden doğduğunu söyleyebiliriz. Tartışmanın seyri ve ilgili değerlendirmeleri daha sonraki başlıklar altında ele almaya çalışacağız. Burada ise tartışmaya medar olan hadisin muhtevasına ve bahse konu tartışmanın üzerine oturduğu zemine kısaca işaret etmeye çalışacağız.

Ribâ hadisi olarak meşhur olan rivayetin muteber hadis kaynaklarında pek çok varyantı bulunmaktadır. Söz konusu rivayetlerde ribânın cereyan ettiği altı farklı mal çeşidi zikredilmekte ve bu rivayetlerin bazılarında da her bir malın mübadele vasıtalarına işaret edilmektedir. Bahse konu hadislerde toplam altı ribevî mal zikredilmektedir. Bunlar altın, gümüş, buğday, arpa, hurma ve tuzdur. Hadisin bazı rivayetlerinde sadece zikri geçen malların mübadele esasları beyan edilmektedir. Bu minvaldeki rivayetler şu şekildedir. *“Altın altınla, gümüş gümüşle, buğday buğdayla, arpa arpayla, hurma hurmayla, tuz tuzla misli misline, eşit ve peşin olarak mübadele edilirler. Cinsler değiştğinde peşin olmak kaydıyla dilediğinize satın”*³⁷

37 Bir örnek olarak bkz. Müslim, Ebu Hüseyin Müslim b. Haccâc, *Sahîhu Müslim*, İstanbul, 1413/1992, Müsâkât, 81

İncelemekte olduğumuz konuya temel oluşturan bahse konu hadisin tüm varyantları ‘altın ve gümüşün, ağırlık ölçüsü birimiyle’ ‘buğday, arpa, hurma ve tuzun ise ‘hacim ölçüsü birimiyle’ mübadele edilmesi hususunda ortak paydada buluşmaktadırlar.

3. EBU YUSUF’UN ÖRFE DAYALI NASS MESELESİNDEKİ GÖRÜŞÜ

İncelemekte olduğumuz ‘örfe dayalı nass’ meselesinin odak noktası, ribâya konu olan malların mübadelesinde Hz. Peygamber tarafından ifade edilen miktar tespit birimlerinin, ebedî mi yoksa örfî mi olduğudur? Daha açık bir ifadeyle, Hz. Peygamber’in tartılarak mübadelesinden söz ettiği altın ve gümüş, ebedî olarak tartıyla mı mübadele edilecektir yoksa bu konuda belirleyici olan örf müdür? Yine Hz. Peygamberin ölçülerek mübadele edilmesinden söz ettiği buğday, arpa, hurma ve tuz, sonsuza dek ölçüle mi mübadele edilecektir yoksa bu konuda örf mü belirleyici olacaktır?

Bahse konu mesele hakkında Hanefi mezhebinin üç büyük âlimi; İmam Azam, Ebu Yusuf ve İmam Muhammed’e atfedilen görüş ve değerlendirmeler mezhebin en temel kaynaklarında tekrarlanarak nakledilmektedir. Verilen bilgilere göre Ebu Yusuf, meseleye İmam Azam ve İmam Muhammed’den farklı bir yaklaşım ortaya koymaktadır. Esasen Ebu Yusuf’un ilk görüşünün de diğer iki âlimle aynı olduğu kaynaklarda ifade edilmekte, incelemekte olduğumuz görüşü ise zayıf bir ikinci görüş olarak nakledilmektedir.⁴³

Ebu Yusuf’un konuya ilişkin görüşünü net bir şekilde ortaya koyabilmek amacıyla meselenin tarihsel seyrini takip etmeye çalışacağız. Lakin tüm Hanefi kaynaklara ulaşmak mümkün olmadığı için bir makale çapının imkân verdiği ölçüde konuyu daha fazla öne çıkaran kaynaklarda meselenin izini sürme gayretinde olacağız.

Yukarıda da ifade edildiği üzere bahse konu meseleye mezhebin pek çok temel kaynağında değişik açılardan değinilmektedir. Konuyu ele alan kaynakların bazılarında her iki tarafın görüş ve değerlendirmeleri birlikte nakledilirken diğer bazı kaynaklarda ise İmam Azam ve İmam Muhammed’in içtihadı müstakil olarak aktarılmaktadır. Mesela önemli Hanefî kaynaklarından biri olan Kudûrî’de (v. 428/1037) sonraki dönem eserlerinde İmam Azam ve İmam Muhammed’in görüşü olarak ifade edilen yaklaşım, herhangi bir aidiyet vurgusu yapılmadan verilmektedir. Kudûrî’nin konuya ilişkin tespiti şu şekildedir: ‘Hz. Peygamber’in, ölçülerek

43 Bkz. Birgivi, Muhyiddin Muhammed Pir Ali, *et-Tarikatü'l-Muhammediye fi beyani's-sireti'n-Nebeviyye*, Bombay/Hindistan, ts. s. 216; İbn Âbidîn, Muhammed Emin b. Ömer, *Reddü'l-muhtar ala'd-dürri'l-muhtar*, Beyrut, 1998/1419, VII, 310-311.

alınıp verilmesinde/satılmasında fazlalığın haramlığını belirttiği tüm mallar, ebedi olarak ölçekle mübadele edilirler. İnsanlar bu malları ölçekle alıp vermeyi terk etseler de durum değişmez. Buğday, arpa, hurma ve tuzun mübadelesi bu şekildedir. Aynı şekilde Hz. Peygamberin tartılarak alınıp verilmesinde fazlalığın haramlığını belirttiği tüm mallar, ebedi olarak tartılarak mübadele edilirler. İnsanlar bu malları tartıyla alıp vermeyi terk etseler bile durum yine bu minvaldedir. Altın ve gümüşün mübadelesi bu şekildedir.⁴⁴ Kudûrî tarafından yapılan bu veciz tespit, Ebu Yusuf'un görüşünün ilavesiyle sonraki dönem eserlerinin bazılarında aynen diğer bazılarında ise manen tekrarlanmaktadır.⁴⁵

Kudûrî'den önceki dönemde de benzer bir durum söz konusudur. Tespit edebildiğimiz kadarıyla ilk dönem Hanefi kaynaklarında örfe dayalı nass meselesinde sonraki dönemde İmam Azam ve İmam Muhammed'e atfedilen görüş, bu iki imama aidiyeti belirtilmeden müselleme kazıye şeklinde ifade edilmiştir. Hatta bu döneme ait pek çok kaynakta İmam Ebu Yusuf'un görüşüne hiç yer verilmez.⁴⁶ Mesele Cessas, (v. 370/981) Tahavî'nin *Muhtasar*'ına yapmış olduğu şerhte, ribâda illet meselesini irdelerken, Hz. Peygamberden gelen altının altınla tartısı tartısına, buğdayın buğdayla ölçeği ölçeğine mübadelesinden bahseden rivayet üzerinde şu yorumu yapmaktadır: 'Bu duruma göre tartılarak alınıp satılan mallarda tartı vasıtasıyla, ölçekle mübadele edilen mallarda ise ölçek vasıtasıyla denkliğin sağlanması zorunlu hale gelmiştir...'⁴⁷

Debûsî, (v. 430/1039) ilmi hilafa dair yazmış olduğu *Te'sîsü'n-Nazar* adlı eserinde, meseleye İmam Ebu Yusuf ve İmam Muhammed tarafından benimsen bir genel prensibi irdelerken değinmektedir. Söz konusu prensibi Debûsî şu şekilde ifade etmektedir: 'İmam Muhammed'e göre şeriatta bir şey hakkında bir ölçü belirlenmişse

44 وكل شيء نص رسول الله صلى الله عليه وسلم على تحريم التفاضل فيه كيلا فهو مكيل أبدا وإن ترك الناس الكيل فيه مثل الخنطة والشعير والتمر والملح وكل ما نص على تحريم التفاضل فيه وزنا فهو موزون أبدا مثل الذهب والفضة وما لم ينص عليه فهو محمول على عادات الناس

Bkz. Kudûrî, Ebu'l-Hüseyn Ahmed b. Muhammed, *el-Muhtasar*, İstanbul, 2005, s. 55.

45 Örnek olarak bkz. Merğî'nî, Ebu'l-Hasan Ali b. Ebubekir b. Abdulcelil *el-Hidâye şerhu bidayeti'l-mübtedi*, İstanbul, ts. III, 62; İbn Maze el-Buhârî, Burhanuddin Ebu'l-Meâlî Mahmud b. Ahmed, *el-Muhîdül-Burhanî fî'l-fikhi'n-Numanî*, Beyrut, 1424/2004, VI, 354, VII, 75; Molla Hüsrev, Muhammed b. Ferâmuz, *Düreri'l-hükkâm fî şerhi ğureri'l-ahkâm*, byy. ts. II, 187,188

46 İmam Muhammed eş-Şeybânî'nin günümüze ulaşan ve zahiru'r-rivaye olarak adlandırılan meselelerin dercedildiği altı temel eserin elimizdeki nüshalarında Ebu Yusuf'un görüşünü uzun araştırmalarımıza rağmen bulamadık. Ulaşabildiğimiz erken dönem Hanefi kaynakların bir kısmında ribevî mallarla ilgili Hz. Peygamber'den nakledilen rivayetler olduğu gibi verilmekte, diğer bazılarında ise sonraki dönem Hanefi eserlerde İmam Azam ve İmam Muhammed'e atfedilen görüş, bu iki imama atf yapılmadan aktarılmaktadır. Örnek olarak Ebu Yusuf, *age.*, s. 183 vd. Şeybânî, Ebu Abdullah Muhammed b. Hasan, *Kitabu'l-Asl*, Beyrut, 2012/1433, II, 370, 589, III, 96; bkz. Tahavî, Ebu Cafer Ahmed b. Muhammed *Şerhu meâni'l-âsâr*, thk: Muhammed Zehra en-Neccâr, Muhammed Seyyid Caru'l-Hak, byy., 1994/1414, IV, 4 vd.

47 Cessas, Ebubekir Ahmed b. Ali er-Râzî, *Şerhu muhtasari't-Tahavî*, thk: İsmetullah İnyetullah Muhammed, Medine, 2010/1431, III, 22-23. Ayrıca bkz. Cessas, Ebubekir Ahmed b. Ali er-Râzî, *Ahkâmü'l-Kur'an*, Beyrut, 2003/1424, I, 567.

onu başka bir ölçü ile değiştirmek caiz değildir. İmam Ebu Yusuf'a göre ise caizdir.⁴⁸ Debûsî bu prensip çerçevesinde tarafların yaklaşımlarını ortaya koymak amacıyla birkaç örnek vermektedir. Örneklerden biri de incelemekte olduğumuz örfe dayalı nass meselesidir. Debûsî şöyle der: 'Bu genel prensibe göre bir belde halkı ölçekle satılan bir malı tartı ile, tartı ile satılan bir malı da ölçekle satmayı âdet haline getirirse İmam Muhammed'e göre hadiste belirtilen altı maddede onların adetlerine itibar edilmez. İmam Ebu Yusuf'a göre ise hadiste belirtilen maddelerde de o belde halkının benimsedikleri âdete itibar edilir.'⁴⁹

Mezhebin önemli âlimlerinden biri olan Serahsî, (v. 483/1090) meseleyi biraz daha detaylı bir şekilde ele alır. Nitekim o, Ebu Hanife ve İmam Muhammed'e atfedilen yaklaşımı, onlara hiçbir atıf yapmadan genel bir kural şeklinde şöyle ifade eder: 'Hz. Peygamber döneminde ölçekle alınıp satıldığı bilinen şeyler, insanlar onları tartı ile alıp satmayı örf haline getirmiş olsalar bile, sonsuza kadar ölçekle mübadele edilirler. Hz. Peygamber zamanında tartı ile alınıp satıldığı bilinen şeyler ise sonsuza kadar tartı ile alınıp satılırlar. O dönemde ne ile alınıp satıldıkları bilinmeyenlerde ise her bölgenin kendi örfü geçerlidir. Bir şeyde hem tartı/ağırlık ölçüleri hem de ölçek/hacim ölçüleri örf haline gelmişse, o şey hem veznî hem de keylî sayılır.'⁵⁰ Serahsî, İmam Ebu Yusuf'un konuya yaklaşımını geleneksel literatürde ağırlıklı olarak zayıf görüşlerde benimsenen ifade biçimi⁵¹ ile şu şekilde aktarır: 'Ebu Yusuf'tan, her türlü malda örfe itibar edileceğine dair bir rivayet nakledilmiştir. Zira O'na göre, Hz. Peygamber döneminde bir kısım malların ölçek ve tartı ile alınıp satılması, Rasulüllah'tan bir delile dayanılarak değil, o dönemde cari olan örfe binaendir.'⁵² Serahsî, kendi tercihini açıkça ifade ederek Ebu Yusuf'a şöyle cevap verir: 'Biz deriz ki, Hz. Peygamber'in, insanların bir şey hakkında benimsediği örfü ikrar etmesi, ondan gelen nass (açık delil) mesabesinde ve bu örfle değişmez. Zira örf, nassa muarız olamaz.'⁵³

Merğînânî (v. 593/1197) de bahse konu meselede tercihini açıkça belirtmektedir. Zira o, Bidâ'yet'de 'Hz. Peygamberin ölçülerek fazlalığın haramlığını belirttiği her şey, aksine bir örf oluşsa da sonsuza kadar keylî, tartılarak fazlalığın haramlığını belirttiği her şey de, aksine bir örf oluşsa da ebedî olarak veznîdir'⁵⁴ şeklinde Kudûrî tarafından dile getirilen veciz tespiti aynen nakletmekte, Hidâyet'de de bu tercihini, 'çünkü nass örften daha kuvvetlidir, kuvvetli olan daha düşük sebebiy-

48 Debûsî, Ebu Zeyd Abeydullah b. Muhammed b. Ömer, *Te'sisü'n-Nazar*, İstanbul, 1990, s. 157.

49 Debûsî, *age.*, s. 157.

50 Serahsî, Ebubekir Muhammed b. Ahmed, *el-Mebsûd*, Beyrut, 2001/1421, XII, 170.

51 Serahsî, pek çok kaynakta olduğu gibi Ebu Yusuf'un görüşünü معن tariki ile verir.

52 Serahsî, *age.*, XII, 170.

53 Serahsî, *age.*, XII, 170.

54 Merğînânî, Ebu'l-Hasan Ali b. Ebubekir b. Abdulcelil, *Bidâyetü'l-mübtedî*, byy. ts. s. 157.

le terk edilmez.⁵⁵ diyerek gerekçelendirmektedir. Merğînânî, Bidâyede Kudûrîden aynen aktardığı 'hakkında nass olmayan şeyler halkın adetlerine bağlıdır'⁵⁶ ifadesini, Hidâyede, 'Zira âdetler ilgili oldukları hükmün caiz olduğunu ortaya koyarlar.'⁵⁷ şeklinde temellendirdikten sonra, Ebu Yusuf'un konuya yaklaşımını zayıf bir görüş olarak şu şekilde ifade etmektedir: 'Hakkında nass bulunan şeylerde de örfe itibar edilir, zira söz konusu nass o dönemdeki âdete göre varid olmuş, adet de değişmiştir, şeklinde bir görüş de Ebu Yusuf'tan nakledilmektedir.'⁵⁸

Hidaye şârihlerinden Babertî (v. 786/1384) de tıpkı Merğînânî gibi mezhepte genel kabul gören görüşü benimsemekte ve O'nun ortaya koyduğu gerekçeleri destekleyecek mahiyette açıklamalar yapmaktadır. Nitekim O bu konuda şöyle demektedir: 'Örf, sadece örfü benimseyenler için delil olur; oysa nass herkes için delildir. Bu nedenle de nass örften daha kuvvetlidir. Kuvvetli olan da daha düşük bir şey sebebiyle terkedilmez.'⁵⁹ Aynî, (v. 855/1451) de hemen hemen Babertî'yle aynı şeyleri söylemekte ve bu yöndeki tercihini, 'çünkü Hz. Peygamber'e itaat bizim üzerimize vaciptir' diyerek gerekçelendirmektedir. Nihayetinde o, Merğînânî'nin her iki taraf için yapmış olduğu yorumları şerh etmekle yetinmekte, ilave bir şey söylememektedir.⁶⁰

İbnü'l-Hümâm (v. 861/1457) da Merğînânî'nin, 'nass, örften daha kuvvetlidir' ifadesini şerh ederken Babertî'yle benzer şeyler⁶¹ söylemektedir. Ancak İbnü'l-Hümâm ondan farklı olarak Ebu Yusuf'un görüşünü takviye edecek nitelikte yorumlar da yapmaktadır. Nitekim o, Serahsî'nin, Ebu Yusuf'un içtihadına cevaben söylediği, 'Hz. Peygamber'in kendi dönemindeki insanların benimsedikleri örfü ikrar etmesi, nass mesabesinde' ifadesini şöyle değerlendirmektedir: 'Bu tespit, Ebu Yusuf'un görüşüne cevap niteliği taşımaz. Zira bununla söylenmek istenen şey nihâ olarak Hz. Peygamberin ikrarının nass mesabesinde olduğudur. Oysa Ebu Yusuf, 'nasstan sonra ortaya çıkan örfe itibar edilir' demektedir. Ebu Yusuf'un bu ifadeyle söylemek istediği şey, örfle muallel olan nasslarda örfün değişmesiyle nas-

55 Merğînânî, *el-Hidâye*, III, 62.

56 Merğînânî, *el-Bidâye*, s. 157.

57 Merğînânî, *el-Hidâye*, III, 62.

58 Merğînânî *el-Hidâye*, III, 62.

59 Bâbertî, Ekmelüddin Muhammed b. Mahmud, *el-Înâye*, Beyrut, 2003/1424 (İbnü'l-Hümâm'ın *Fethu'l-Kadir*'i ile birlikte), VII, 16

60 Aynî, Ebû Muhammed Bedruddin Mahmud b. Ahmed, *el-Binaye fî şerhi'l-Hidâye*, Beyrut, 1990/1411, VII, 355-356

61 İbnü'l-Hümâm, kendi döneminde bayram geceleri mezarlıklarda kandil ve mum yakma şeklinde oluşan uygulamaları örnek göstererek, örfün batıl şeyler üzerinde de oluşabileceğini, buna mukabil nassın sabit olduktan sonra batıl olmasının ihtimal dâhilinde olmadığını söylemektedir. Ayrıca O, örfün sadece herhangi bir uygulamayı örf olarak benimseyenler için delil olduğunu, nassın ise herkes için delil olduğunu gerekçe göstererek nassın örften daha kuvvetli olduğunu ifade etmektedir. Nihayetinde İbnü'l-Hümâm, 'insanların güzel gördüğü şeyin Allah nezdinde de güzel olduğunu' belirten rivayete dayanarak örfün delil kabul edilmesinin nass sayesinde gerçekleştiğine vurgu yapmaktadır. Bkz. İbnü'l-Hümâm, Kemalüddin Muhammed b. Abdilvahid es-Sivasî, *Şerhu fethi'l-kadir*, Beyrut, 2003/1424, VII, 15.

sın da değişeceğidir. Hatta o, ‘Hz. Peygamber hayatta olsaydı bugünkü örf istikametinde bir beyanda bulunurdu’ demektedir.⁶²

İbn Âbidîn, İbnü'l-Hümâm'ın mezkûr yaklaşımını aynen aktardıktan sonra Ebu Yusuf'un görüşünün gerekçesini şöyle özetlemektedir: Ebu Yusuf'un, ‘sonradan ortaya çıkan örfe itibar edilir’ sözü, nassa muhalif değil bilakis muvafıktır. Zira nassta buğday, arpa, hurma ve tuzun keylî, altın ve gümüşün veznî olarak belirtilmesi, Hz. Peygamberin dönemindeki örfün bu istikamette olmasından dolayıdır. O dönemde örf bunun aksi istikametinde olmuş olsaydı, (yani altın ve gümüş keylî, buğday, arpa, hurma ve tuz ile veznî olsaydı) nass da ona uygun bir şekilde varit olurdu. Hatta Hz. Peygamber hayattayken örf değişmiş olsaydı o, bu hükmün değişebileceğine mutlaka temas ederdi.⁶³

İbn Hümâm'ın konuya ilişkin takındığı tutum sonraki dönemde onun tercihinin hangi yönde olduğu konusunu gündeme getirmiştir. Nitekim Haskefi (v. 1088/1677) çok açık bir şekilde İbnü'l-Hümâm'ın Ebu Yusuf'un görüşünü tercih ettiğini ifade etmekte⁶⁴ İbn Nüceym ise onun Ebu Yusuf'un görüşüne kuvvet ve ehemmiyet kazandırdığını söylemekle⁶⁵ yetinmektedirler. İbn Âbidîn de yukarıda ifade edilen tespitlerini neticelendirirken Ebu Yusuf'un görüşü ile ilgili söylenenlerin özeti: ‘Bahse konu nass yani ilgili hadisler örfe binaen varit olmuşlardır. Dolayısıyla hangi dönemde olursa olsun bu konuda dikkate alınacak olan örfdür’ dedikten sonra, tüm bu tespitlerin Ebu Yusuf'un görüşünü çok açık bir şekilde takviye ettiğini⁶⁶ belirtmektedir. İbn Âbidîn, ‘*Neşru'l-arf*’ isimli risalesinde ise İbnü'l-Hümâm'ın konuya ilişkin sözlerinin zahirinin Ebu Yusuf'un içtihadını tercih yönünde olduğunu⁶⁷ ifade etmektedir.

Tespit edebildiğimiz kadarıyla İbnü'l-Hümâm, bahse konu meselede tarafların ortaya koyduğu görüşler arasında Haskefi'nin dediği şekilde açık bir tercihte bulunmamaktadır. Nitekim o konuyu irdelediği bölümün sonunda ‘velhasıl bu konuda iki görüş vardır ve fetva birinci görüşe göredir’ deyip geçmektedir. Bu meselede birinci görüş, mezhepte genel kabul görmüş olan Ebu Hanife ve İmam Muhammed'in görüşüdür ki kendi eserinde de ilk görüş olarak bu görüş verilmiştir. Ancak şurası da bir gerçek ki, Ebu Yusuf'un görüşüne karşı ileri sürülen eleştirileri göğüsleyen ve onların ortaya koyduğu argümanların Ebu Yusuf'un görüşünü çürütemeyeceğini

62 İbn Hümâm, *Fethu'l-Kadîr*, VII, 15.

63 İbn Âbidîn, *Reddü'l-muhtâr*, VII, 311.

64 Haskefi, Alaüddîn Muhammed b. Ali, *ed-Dürü'l-muhtâr*, Beyrut, 1998/1419, (İbn Âbidîn'in *Reddü'l-muhtâr* eseriyle birlikte) VII, 310-311.

65 İbn Nüceym, *el-Eşbah ve'n-Nezâir*, s.102; Ayrıca bkz. Güzelhisarî, Mustafa Hulusi, *Menâfiü'd-dekâik fi şerhi Mecâmi'l-hakâik* İstaunbul, 1273, s. 324; Miras, *age.*, V, 119.

66 İbn Âbidîn *Reddü'l-muhtâr*, VII, 311.

67 İbn Âbidîn, *Neşru'l-arf*, II, 118.

söyleyen ilk ve en önemli kişi de İbnü'l-Hümâm'dır. Üstelik verdiği örneklerle⁶⁸ Ebu Yusuf'un içtihadının zeminini de sağlamlaştırmaya çalışmıştır. Dolayısıyla her ne kadar tercihini açık bir şekilde ifade etmemiş olsa da İbn Nuceym ve İbn Âbidîn'in ifade ettiği üzere İbnü'l-Hümâm'ın, Ebu Yusuf'un görüşünün altını doldurmak suretiyle o görüşe güç ve ehemmiyet kazandırdığı aşikârdır.

Babertî, Aynî ve İbnü'l-Hümâm'dan önce yaşamış olan Zeylaî (v. 743/1343) de, incelemekte olduğumuz meselede mezhepte genel kabul gören görüşü benimsemektedir. Zeylaî, tıpkı Kudûrî ve Merğînânî gibi Hz. Peygamber döneminde ölçekle alınıp satılan malların sonsuza dek ölçekle, tartıyla alınıp satılan malların da sonsuza dek tartıyla mübadele edileceğini⁶⁹ açıkça ifade etmektedir. Buradan hareketle de Hz. Peygamber döneminde ölçekle alınıp satılan mallarda eşitliği tartıyla, tartıyla alınıp satılan mallarda da ölçekle tespit etmenin caiz olmadığını⁷⁰ söylemektedir. Zeylaî bu kanaatini, 'nassın örften daha kuvvetli olduğu' ve 'Hz. Peygambere itaat etmenin vacip olduğu'⁷¹ gerekçeleriyle desteklemeye çalışmaktadırlar. Ebu Yusuf'un konuya ilişkin görüşünü ise, Merğînânî'nin, 'nassa aykırı olarak da örfe itibar edilir' ifadesiyle vermekte ve bu görüşün gerekçesini şu şekilde ifade etmektedir: 'Nassta bir takım malların keylî veya veznî olarak ifade edilmesi, Hz. Peygamber döneminde örfün bu istikamette olmasından dolayıdır. Âdet değiştiğinde Hz. Peygamber dönemindeki uygulama terkedilerek yeni uygulama dikkate alınır...'⁷²

Tespit edebildiğimiz kadarıyla Hanefî geleneğinde 'örfe dayalı nass' meselesinde tarafların görüşleri ve bu görüşler için ileri sürülen gerekçeler ana hatlarıyla yukarıda sunulan şekildedir. Ulaşabildiğimiz diğer Hanefî kaynaklarda konuya ilişkin söylenenler yukarıda takdim edilen görüşlerin tekrarı mahiyetinde olduğu için⁷³ meseleyi uzatmamak ve tekrara düşmemek için onlara değinmekten sarfı nazar ediyoruz.

Bu başlığı kapatmadan hemen ifade edelim ki ribâ hadisi ekseninde şekillenen 'örfe dayalı nass meselesi', Hanefî geleneğinde çok daha fazla irdelenmiş olsa da, diğer mezheplerde de ribevî malların miktar tespit birimleri ile ilgili görüşler mevcuttur. Araştırma alanımız Ebu Yusuf'un konuya ilişkin görüşünün tespit ve tetkiki ile sınırlı olduğu için çok fazla detaya inmeden diğer bazı mezheplerin bu konudaki yaklaşımlarını ana hatlarıyla ifade edip geçmek istiyoruz.

68 İbnü'l-Hümâm'ın verdiği örnek için bkz. İbnü'l-Hümâm, *age.*, VII, 15.

69 Zeylaî, Ebu Muhammed, Fahrüddin Osman b. Ali, *Tebyînü'l-hakâik şerhu kenzi'd-dekâik*, Mısır, 1313, IV, 88.

70 Zeylaî, *age.*, IV, 88.

71 Zeylaî, *age.*, IV, 88.

72 Zeylaî, *age.*, IV, 88.

73 Örnek olarak bkz. Râzî, Husâmüddin Ali b. Mekki, *Hülasatü'd-delâil fi tenkihi'l-mesâil*, thk: Ebu'l-Fadl ed-Dimyâti Ahmed b. Ali, Riyad, 2007/1428, I, 369-370; İbn Nuceym, Zeynüddin b. İbrahim *el-Bahru'r-râik şerhu kenzi'd-dekâik*, Beyrut, 1997/1418, VI, 215; Haddâd, Ebubekir b. Ali b. Muhammed, *el-Cevheretü'n-neyyira ala muhtasari'l-Kudûrî*, Pakistan, ts, I, 259; Meydânî, Abdulganî, *el-Lübâb fi şerhi'l-Kitap*, Dersaadet, İstanbul, ts, II, 38-39;

Tespit edebildiğimiz kadarıyla Şafî mezhebinde ribevî malların ölçü birimlerinde temel kriter, Hz. Peygamber döneminde Hicaz halkı arasında ağırlıklı olarak benimsenmiş olan örf ve adettir. Hz. Peygamberin kendi dönemindeki örfe muttali olup onu ikrar etmiş olması nedeniyle o dönemde ölçüyle alınıp satılan mallar arasındaki denklik ölçüyle, tartıyla alınıp satılan mallar arasındaki denklik de tartıyla sağlanacaktır. Dolayısıyla mevcut durumun hilafına ortaya çıkan örfe itibar edilmez. Hz. Peygamber döneminde ne ile alınıp satıldığı bilinmeyen mallarda ise, alış verişin yapıldığı beldenin örfü dikkate alınır.⁷⁴

Hanbelî Mezhebinde genel kabul gören görüş de Şafî mezhebiyle aynı istikamettir. Nitekim Hanbelîlere göre de ribevî bir malın keyli veya veznî olmasında temel kriter, Hz. Peygamber döneminde Hicaz halkı arasında cari olan öftür.⁷⁵ Hanbelîler, Hz. Peygamberin ‘Ölçek Medine’nin ölçüğü, tartı da Mekke’nin tartısıdır’⁷⁶ ifadesini hükmün niteliğine ilişkin yapılmış bir beyan kabul ederek o dönemde Hicazda ölçülerek alınıp satılan malların ölçüyle, tartılarak alınıp satılan malların da tartıyla mübadele edileceğini artık bundan sonra da bu konuda bir değişikliğin söz konusu olamayacağını⁷⁷ belirtirler. Hz. Peygamber döneminde Hicaz’da ne ile alınıp satıldıkları bilinmeyen mallarda ise iki durum söz konusudur. Bu tür mallar ya o dönemde Hicaz’da mübadele vasıtaları bilinen benzerlerine kıyas edilerek onların ölçü birimleri ile alınıp satılırlar yahut da örfe müracaat edilir.⁷⁸ Hanbelî Mezhebinde genel kanaat bu istikamette olmakla birlikte ölçülerek alınıp satılan malların tartıyla, tartılarak alınıp satılan malların da ölçüyle mübadelesinin caiz olduğuna dair bir görüş de vardır. İbn Teymiyye bu görüşü tercih etmiştir.⁷⁹

3. EBU YUSUF’UN ÖRFE DAYALI NASS MESELESİ HAKKINDAKİ İÇTİHADINA DAYANILARAK ÇÖZÜMLENEN BAZI MESELELER

Yukarıda da ifade edildiği üzere Hanefî geleneğinde örfe dayalı nass meselesinde, önceleri Ebu Hanife ve İmam Muhammed tarafından ortaya konan mezkûr yaklaşım adeta müselleme bir kaziye, Ebu Yusuf’un görüşü ise şaz bir görüş şeklinde ifade edilmiş olsa da, sonraki dönemde pek çok meselenin çözümü için Ebu Yusuf’un görüşü referans olarak gösterilmiştir. Kuşkusuz bu meselelerin tümünü

74 Nevevî, Ebu Zekerîya Yahya b. Şeref, *Minhâcû’t-tâlibin ve umde*, Beyrut, 2005/1427, s. 213; Şirbîni, Hatib, *Muğni’l-muhtâc ila marifet-i elfâzi’l-Minhâc*, Kum/İran, 1958/1377, II, 24

75 İbn Kudâme, Muvaffaküddîn, *el-Mukni’ fi fihri’l-imam Ahmed b. Hanbel*, Cidde, 200/1421, s. 168;

76 Ebu Davud, *age.*, Buyû’ ve’l-İcârât, 8; Nesâî, *age.*, Zekât, 44.

77 Bkz. İbn Kudâme, Muvaffaküddîn, *el-Mukni’*, Kahire, 1996/1417, V, 439-440, 443-444; İbn Kudâme, Muvaffaküddîn, *el-Mukni’*, s. 168; Ebu’l-Ferec İbn Kudâme, Şemsüddîn Abdurrahman b. Muhammed, *eş-Şerhu’l-kebir*, Kahire, 1996/1417. (İbn Kudâme’nin *el-Muğni’si* ile birlikte) IV, 437-441

78 İbn Kudâme, *age.*, V, 443-444

79 İbn Kudâme, Muvaffaküddîn, *el-Mukni’ maa haşiyetihî*, el-Mektebetü’s-Selefiyye ve Mektebetühâ, byy. ts. II, 66; İbnü’l-Müflih, Şemsüddîn Muhammed, *Kitabu’l-furû’* thk: Abdullah b. Ahdulmuhsin, Beyrut, 2003/1424; VI, 303.

tespit edip tartışmak bir makalenin çapını açacaktır. Bu nedenle biz burada tespit edebildiğimiz meselelerin birkaçını zikretmekle iktifa edeceğiz.

Paraların sayılarak ödünç (karz) verilmesi: Hz. Peygamber döneminde para olarak kullanılan altın ve gümüş tartıyla; buğday, arpa, hurma ve tuz ise ölçekle mübadele edilmekteydi. Bu durum meşhur ribâ hadisinde o dönemdeki cari uygulamayı teyid eden Hz. Peygamberin ikrarından net bir şekilde anlaşılmaktadır.

Sonraki dönemlerde Hz. Peygamberin veznî ve keylî olarak belirttiği mallarda uygulama değişmiş, hurma ve tuz tümüyle, buğday ve arpa kısmî olarak tartıyla alınıp satılmaya⁸⁰ altın ve gümüş ise belli ağırlıklarda basılarak sayı ile mübadele edilmeye başlamıştır.⁸¹ Ancak hemen ifade edelim ki, altın ve gümüşten darphane- de belirli/standart ağırlıklarla basılan dinar ve dirhemlerin sayı ile mübadele edilmesinde herhangi bir sorun yoktur. Zira mübadele esnasında dinar ve dirhemi sayı ile ifade etmek onların belirli miktardaki ağırlıklarından kinayedir. Kesim ve darp işlemi esnasında meydana gelebilecek çok cüz'î nitelikteki eksiklikler, şer'î miyarın altında olacağı için bu durum herhangi bir problem oluşturmaz.⁸²

Ancak asıl sorun farklı ağırlıklarda paraların tedavülde bulunmasından kaynaklanmaktadır. Zira tarihsel süreç içerisinde birbirinden farklı isim ve ağırlıkları olan paralar piyasaya çıkmıştır. Nitekim Osmanlı'da *cihadî*, *adli*, *gazî* gibi isimlerle anılan ve ağırlık itibarıyla birbirinden farklılık taşıyan dinar ve dirhemler basılmıştır. Öyle ki, tahta çıkan her bir padişah bir önceki padişahın bastırıldığı paralara nispetle daha ağır veya daha hafif dinar ve dirhemler bastırmıştır. Hatta aynı padişah döneminde tedavüle giren aynı türden dinar ve dirhemler bile birbirinden farklı ağırlıkta basılabilmişlerdir. Bahse konu nitelikteki paraların piyasaya girip kullanımının yaygınlaşmasıyla birlikte âlim-cahil, iyi-kötü ayırımı olmaksızın tüm halk, tedavüldeki paraların farklılığına dikkat etmeden işlem yapmaya başlamışlardır.⁸³ Bu durumda bir kişi bahse konu dinar ve dirhem türlerinden örneğin beş yüz dinar borç aldığında o kişi borcunu aynı tür dinardan mı ödeyecektir yoksa farklı türdeki dinarlardan ödeyebilir mi? Üstelik bu sorun, sadece borç alıp verme işlemleriyle de sınırlı değildir. Zira semen miktarını belirlemenin sıhhat şartı olduğu satım, icare gibi akitlerde de aynı sorun mevcuttur.

80 Bkz. Miras, *age.*, V, 188.

81 İncelemekte olduğumuz mesele de hadiste belirtilen ribevî malların mübadelesinde örfün değişmiş olmasından neşet etmiştir.

82 İbn Âbidîn, *Reddül-muhtâr*, VII, 311; İbn Âbidîn, *Neşru'l-arf*, II, 119. İbn Âbidîn ağırlığı bilinmeyen dinar ve dirhemlerin sadece sayı ile mübadelesinin örf haline gelmesi durumunda bu örf binaen yapılacak borç alıp verme işleminde götürü ve tahmini bir değişim olacağı için ribâ söz konusu olacağını, böyle bir işlemin Ebu Yusuf'un görüşüne göre de caiz olmayacağını söylemektedir. Zira ona göre, bu durumda, vezin ve keyl itibarıyla eşitliğin sağlanması istikametinde varit olan nassların ibtali söz konusu olacaktır. Dolayısıyla hangi tür dinardan borç verilmiş ise ödemenin eşit ağırlıktaki aynı türden yapılması gerekmektedir. Geniş bilgi için bkz. İbn Âbidîn, *Reddül-muhtâr*, VII, 311.

83 İbn Âbidîn, *Reddül-muhtâr*, VII, 311; İbn Âbidîn, *Neşru'l-arf*, II, 119.

İmam Azam ve İmam Muhammed'in görüşüne göre zikredilen ortamda icra edilecek borç işlemlerinde bedeller arasında ağırlık itibariyle denkleğin sağlanması; satım, icare gibi işlemlerde de semen miktarının belirlenebilmesi için akitte kullanılan paranın hangi sene basıldığıнын beyan edilmesi gerekir. Ancak böyle bir şey yapılmazsa, bu iki İmam'a göre farklı ağırlıkta paraların dolaşımında olduğu bahse konu dönemde, yapılan satım, karz, sarf, havale, kefalet, icare, şirket, mudarebe gibi hukukî işlemler fasit olacaktır. Yine borç işlemlerinde de alıp verilen bedeller arasında farklılık olacağı için ribâ tahakkuk edecektir.⁸⁴ İbn Âbidîn, tasvir edilen ortamda İmam Azam ve İmam Muhammed'in görüşünün dikkate alınması durumunda çok büyük bir sıkıntı olacağını belirtmektedir. Üstelik bahse konu sakıncaları bünyesinde taşıyan işlemleri yapan halkın da fasıklıkla itham edilmesi gibi bir durumun ortaya çıkacağını söylemekte ve bu durumda da Ebu Yusuf'tan gelen rivayetle fetva vermenin zorunluluk arz ettiği ifade etmektedir.⁸⁵ Hatta İbn Âbidîn, konuya ilişkin Ebu Yusuf'un görüşünü takdir ve tercihen şöyle demektedir: 'Cenab-ı Hak bu dönemin halkı adına Ebu Yusuf'u en güzel surette mükâfatlandırın. Zira o büyük İmam, büyük bir ribâ kapısını kapatmıştır.'⁸⁶

Meseleyi daha geniş ele aldığı için konuya ilişkin görüşünü daha önce aktardığımız İbn Âbidîn'den çok önce yaşamış âlimler de aynı meseleyi irdelemiş ve aynı sonuca ulaşmışlardır. Örneğin İmam Birgivi (v. 981/1573), kendi döneminde hukukî işlemlerde kullanılan dirhemlerin dört tanesinin bir şer'î dirhem ağırlığına ulaşmayacak derecede küçültüldüğünü, açgözlülerin dirhemleri kestiklerini hatta kesilen miktarın kalan kısımdan daha büyük olduğunu ifade etmekte, alış veriş ve borç işlemlerinde bu dirhemlerin sayılarak kullanıldığını belirtmektedir.⁸⁷ İleri düzeyde nassa bağlılığı ile tanınan İmam Birgivi, mevcut durumda Ebu Yusuf'tan nakledilen zayıf görüşle amel etme dışında başka bir seçeneğin olmadığını ifade etmektedir.⁸⁸ Birgivi'nin çağdaşı olan ve bir dönem Osmanlı'da şeyhülislamlık yapmış olan Sa'di Çelebi (v. 945/1539) de, Babertî'nin *el-İnâye* adlı eserine yazmış olduğu haşiyesinde kendi döneminde örf haline gelmiş olan, dirhemlerin sayıyla borç işlemine tabi tutulmasının caiz olduğunu ifade etmektedir.⁸⁹

Unun tartıyla satılması: Malum olduğu üzere ribâ hadisinde Hz. Peygamber'in ölçekle mübadelesinden söz ettiği mallardan biri de buğdaydır. Buğdayın keyli ol-

84 İbn Âbidîn, *Neşru'l-arf*, II, 119.

85 İbn Âbidîn, *Neşru'l-arf*, II, 119.

86 İbn Âbidîn, *Neşru'l-arf*, II, 118

87 Birgivi, *age.*, s. 216.

88 Detaylı bilgi için bkz. Birgivi, *age.*, s. 216.

89 Sa'di Çelebi, *Hâşiyetü'l-İnâye*, Beyrut, 1424/2003 (İbnü'l-Hümâm'ın *Fethu'l-Kadir* adlı eseri ile birlikte), VII, 15.

masına binaen un da, aslı olan buğday gibi keylî mallardan sayılır.⁹⁰ Ancak hemen ifade edelim ki, unun satım akdine konu olması yani para ile satılması durumunda miktar tespiti için ağırlık ölçülerinin kullanılmasında herhangi bir sakınca yoktur. Sorun kendi cinsiyle mübadele edilmesi durumunda söz konusu olmaktadır.

Sonraki dönemlerde tartıyla alınıp satılması örf haline gelince, ulema Ebu Yusuf'un görüşünden hareketle unun kendi cinsiyle tartılarak mübadele edilebileceği yönünde kanaat belirtmişlerdir. Nitekim Sa'di Çelebi, Ebu Yusuf'un görüşüne dayanmak suretiyle kendi dönemindeki örfü esas alarak, unun kendi cinsiyle tartılarak değiştirileceği⁹¹ yönünde bir tahrir de bulunmuştur.

Tespit edebildiğimiz kadarıyla fıkıh geleneğinde Ebu Yusuf'un görüşüne istinaden çözümlenen meseleler genelde zikri geçen meselelerle benzer niteliktedir. Bu nedenle bu kadarını zikretmekle iktifa edeceğiz.⁹²

4. DEĞERLENDİRME VE SONUÇ

Bundan önceki bölümlerde 'örfe dayalı nass meselesi'nde Ebu Yusuf'a atfedilen içtihadı ana hatlarıyla ifade etmeye çalıştık. Burada ise İslam'ın sosyal hayata ilişkin hükümlerinde örfün tek ve mutlak bir kriter olarak kabul edilmesine, başka bir ifadeyle bu hükümlerin tarihsel olduğu iddiasına bu görüşün mesned yapıлып yapılamayacağı meselesini ele alacağız. Bu bağlamda öncelikle bu tarz değerlendirmelerin menşesine kısaca temas edip İslam'ın tüm hayat olaylarını kuşatıcılığı hususunda fukahanın tespitlerine yer vereceğiz. İkinci olarak şer'î hükümlerin hangilerinin değişip hangisinin değişmeyeceği meselesine kısaca değineceğiz. Akabinde de Ebu Yusuf'un görüşünün tahlilini yaparak bu görüşün zikri geçen alanda iddia sahiplerinin iddiasına dayanak oluşturup oluşturamayacağı meselesini tartışacağız.

Son dönemlerde İslam düşüncesine açılım sağlamak, ivme kazandırmak adına klasik anlama yöntemleri dışında farklı anlama biçimlerinin Müslüman araştırmacıları bir hayli meşgul ettiği ehline malumdur. Fakat ne yazık ki bu yöndeki çabaların pek çoğu özgün olmak yerine Hristiyanlık üzerinde geliştirilen yahut da müsteşriklerin İslam ilahiyatı üzerine geliştirdikleri anlama yöntemlerinin bir kopması olmanın ötesine geçememiştir. Belki de burada en garip olan durum, mevcut Hristiyanlık ile İslam dininin mahiyet, kapsam ve diğer özelliklerindeki farklılığın göz ardı edilmesidir. Oysa geleneksel düşünce sisteminde bu farklılık hiçbir zaman dikkatlerden uzak tutulmamıştır.

90 İbn Kudâme, *el-Muknî*, s. 167.

91 Bkz. Sa'di Çelebi, *age.*, VII, 15.

92 Ticari hayatla ilgili bazı meseleler için bkz. Reşid Paşa, Şerif Ahmed, *Râhu'l-Mecelle*, İstanbul, 1326. H. I, 123.

Nitekim ruhban sınıfının olmaması hasebiyle İslami gelenekte Hristiyan düşüncesindeki ruhban- ruhban olmayan ayırımına benzer ‘din adamları - halk’ şeklinde bir ayırım hiçbir zaman söz konusu olmamıştır. Buna paralel olarak da Hristiyanlıktaki gibi dini sadece bir alana hapsedip diğer alanı dinden bağımsız hale getirme şeklinde kendini gösteren kilise – dünya karşıtlığına benzer bir durum hiç düşünülmemiştir.⁹³

Batı’da, Hristiyan düşüncesindeki ruhban-laik ayırımına dayanılarak XII. yüzyılda kilise hukuku ve seküler hukuk şeklinde iki ayrı hukuk sistemi ortaya çıkmıştır.⁹⁴ Doğuda ve Batıda pek çok yazar bu ayırımı, İslam tarihine uyarlamak suretiyle Müslüman devletlerdeki mevcut yapıyı çoğu kez Batı’daki örnekleriyle açıklamaya çalışmışlardır.⁹⁵ Oysa İslam’da, Hristiyanlıktaki kilise-dünya arasındaki karşıtlığı andırır tarzda mabet-dünya ayırımı yoktur. Müslüman toplum tek vücut bir Müslüman topluluğudur.⁹⁶ Buna binaen de İslam toplumunda ‘halk sınıfının’ yanında bir ‘ruhban sınıfı’ oluşmamıştır.

Müslüman âlimler, İslami hükümlerin uygulanması açısından hayatı bir bütün olarak düşünmüş ve değerlendirmelerini ona göre yapmışlardır. Onların kafasında din dışı bir dünya olmadığı için, başka bir ifadeyle, tikel ve tümel hükümleriyle dinin etki etmediği bir alan tasavvur etmedikleri için hiçbir şekilde İslam sözcüğünü öne çıkaran terkipler kurmamışlardır. Nitekim bu anlayışın bir neticesi olarak gelenekte ‘İslam devleti’, ‘İslam nizamı’ ‘İslam hukuku’ gibi isimlendirmeler söz konusu olmamıştır.

İçinde bulunduğumuz asırda yenilenme adına ortaya atılan en problemlü düşüncelerden biri Hristiyanlıkta olduğu gibi İslam düşüncesinde de seküler bir alanın varlığını ispat etmektir. Bu amaca ulaşmada temel hareket noktası, sosyal hayata ilişkin hükümlerini tarihe havale edip İslam’ı sadece inanç, ibadet ve ahlaktan ibaret bir din olarak görmektir. Hatta Batılı bir müsteşrik bu çabayı, meramı çok iyi anlatacak tarzda şöyle ifade etmektedir: ‘Kafesinde laiklik parmaklığını açıkça kullanarak İslam’ı evcilleştirmek⁹⁷ Oldukça ajite edici olan bu düşünceye göre adeta İslam, ‘sosyal hayata ilişkin hükümleriyle birlikte düşünüldüğünde’ barbar, vahşi bir görünüm arz etmektedir. Kafese konulan İslam’ın sosyal hayata ilişkin hükümlerini, laiklik ve benzeri söylemlerle, tarihe havale etmek suretiyle onun o barbar görüntüsü silinecek ve bunun neticesinde de İslam evcilleştirilmiş olacaktır!

93 Hristiyan düşüncesindeki ‘kilise-dünya’ ayırımına bağlı olarak ortaya çıkan ‘kutsal âlem’- ‘laik/profan âlem’ şeklindeki ayırımın İslam’da da olup olmadığı hakkında tatmin edici bir değerlendirme için bkz. Bilgin, age., s. 178-183.

94 Harold J. Berman, “Law and Religion in the West,” *The Encyclopedia of Religion*, (Ed. Mircea Eliade), Macmillan Publishing Company, New York, 1987, c. 8, s. 472-473. (Vecdi Bilgin’in ‘Fakih ve Toplum’ isimli eserinden naklen s. 181.)

95 Bilgin, age., s. 180.

96 Watt, W. Montgomery, *Islamic Political Thought*, Edinburgh University Press, Edinburgh, 1968, s. 29.

97 Yazar bunu Fransız laikliğini tanımlama bağlamında söylüyor. Ancak bu bakış açısının tüm seküler söylemleri kapsadığını da inkâr edilemez. Bkz. Roy, Olivier, *İslam’a Karşı Laiklik*, Çev. Ender Bedisel, İstanbul, 2010, s. 47.

İslam'ı sadece inanç, ibadet ve ahlaktan ibaret kabul edip onun sosyal sahadaki tayin ediciliğinin kapsamlı bir özellik göstermediğini ve bu alanda sadece bir takım ahlaki ilkelerin varlığından söz edilebileceğini iddia edenlerin⁹⁸ cevaplaması gereken pek çok soru vardır. Örneğin kişinin bilgisi ve iradesi ile hareket etmediği bir dönemde yani bebekken hasbelkader sütünü emdiği kadının kızıyla/sütkardeşiyle evlenememesi hangi ahlaki ilkeyle tanzim edilecektir! Şayet böyle bir ahlaki ilke yoksa bu tarz evliliğin caiz olduğu söylenebilir mi? Nitekim evrensel ahlak ilkelerine dayandırıldığı söylenen bugünkü hukuk sistemlerinde böyle bir yasak söz konusu değildir.

Modern dönemde İslam'ın sosyal alandaki tayin ediciliğini dışlamak suretiyle seküler bir alan açmak adına, dinin, hayatın tüm alanlarını aydınlatılabilen bir projektör olmadığı iddiasının⁹⁹ aksine, klasik dönem usulcülerini prensip olarak İslam'ın tüm hayat olaylarını kuşatacağı ilkesini¹⁰⁰ benimsemişlerdir. Mesela önde gelen Hanefî usulcülerden biri olan Sadruşşerâ, nassların sınırlı hayat olaylarının sınırsız olduğunu, bir olayı hükümsüz bırakmanın dinin kemale ermediği anlamına geleceğini vurguladıktan sonra, tam da bu nedenle müçtehitlere mutlak surette *vahiyden hüküm çıkarma yetkisinin verildiğini*¹⁰¹ ifade etmektedir. Aynı mezhebe mensup usulcülerden *Keşfu'l-esrâr* müellifi Abdulaziz el-Buharî de nass-hâdis ilişkisinde zikri geçen duruma işaret ettikten sonra ortaya çıkan hadiseleri şer'î açıdan çözümsüz/hükümsüz bırakmamak adına kıyasa ve akla müracaat etmenin zorunluluk arz ettiğini¹⁰² ifade etmektedir. Yine Şafîî usulcülerinden Cüveynî, hayat olaylarının sınırsız, nassların, nakledilen icma, mütevatir ve âhad haberlerinse sınırlı olduğuna işaret ettikten sonra 'hiçbir hadise yoktur ki onun hakkında şer'î bir kaideden alınan bir hüküm bulunmasın'¹⁰³ ifadesini kullanmaktadır.

Açıkça görüleceği üzere örneklem düzeyinde görüşlerini aktardığımız her üç usulcü de nassların tüm hayat olaylarını kuşatacağı, bireysel ve sosyal alandaki tüm meselelere nasslardan hareketle çözüm bulunabileceği hususunda ortak bir perspektif ortaya koymaktadırlar. Aynı gerçeği çok daha açık ifadelerle dile getiren Şâtübî, bu konuda şöyle demektedir: 'Şer'î hükümler, mükelleflerin fiillerinin tamamını kapsar. Mükelleflerin tekil fiilleri sonsuz olsa da, akla gelebilecek hiçbir amel ve iddia edilebilecek hiçbir eylem ve kaçınma yoktur ki, şeriatın/dinin ona fert fert veya genel bir hâkimiyeti olmasın'¹⁰⁴ Buradan hareketle dinin ferdi ve içtimaî tüm insan fiillerini kontrol ettiği söylemek¹⁰⁵ yanlış olmasa gerektir.

98 Bkz. İşcan, *İslami Düşüncede Yenilik*, İstanbul, 2015, s. 26.

99 Bir örnek olarak bkz. İşcan, s. 26.

100 İzmirli, İsmail Hakki, 'İçtimai Usulü Fıkha İhtiyaç Var mı?', *Sebilürreşad Mecmuası*, cilt, XI, sayı, 298, (1329-1332), ss. 211-216, s. 212.

101 Bkz. Sadruşşerâ, Ubeydullah b. Mes'ud, *et-Tavzih fi halli gavâmidî't-tenkih*, Beyrut, ts. II, 107.

102 Abdulaziz el-Buharî, Alauddin Abdulaziz b. Ahmed, *Keşfu'l-esrar*, Beyrut, 2009, III, 400.

103 Cüveynî, *el-Burhan fi usulî'l-fikh*, (thk: Abdülazim ed-Dîb), Katar, 1399, H., II, 743.

104 Şâtübî, *age.*, I, 70.

105 Bu konuda geniş bilgi için bkz. Başgil, Ali Fuad, *Din ve Laiklik*, İstanbul, 1996, s. 153. Ali Fuad Başgil, zikri geçen

Söz konusu yaklaşım tarzı İslami gelenekte sadece söylem düzeyinde kalmamış eyleme de aktarılmıştır. Nitekim ilk nesilden itibaren hiçbir hukuki olayın hükümsüz bırakılmayacağı yönünde bir prensip benimsenmiştir. Sahabe bir mesele hakkında nass yok diye onu hükümsüz bırakmamış, rey ve içtihadla başvurarak çözüm üretmiştir. Bu prensip sahabe, tabiün ve sonraki nesiller tarafından aynen benimsenmiş ve bu nesiller nassın olmadığı yerde nazar ve istidlale başvurarak her mesele için çözüm üretmişlerdir. Üstelik kıyas ve içtihad gibi akıl yürütme yöntemlerini kullanarak nassa mukabil ve muarız çözümler ürettiklerine dair hiçbir nakil de söz konusu değildir.¹⁰⁶ Kıyas ve içtihad gibi akıl yürütme yöntemlerinin temel dinamik ve hareket noktaları ehlince malum olduğu için bu yöntemlerle üretilen çözümlerin/bilginin seküler bir karakter taşıyıp taşımadığı izahattan varestedir.

Usulcüler, fıkıh müktesebatı içerisinde akıl yürütme yöntemleriyle üretilen çözümlerin, bütünü onda dokuzunu oluşturduğunu belirtirler.¹⁰⁷ Buna göre doğrudan nass tarafından sunulan çözümler bütünü sadece onda birini oluşturur. Nass, hayat olaylarına tikel hüküm ve tümel prensip olmak üzere iki şekilde çözüm sunar. Nassın tikel hükümlerle tanzim ettiği alanlar oldukça azdır. Geriye kalan alanlara nass sadece genel prensipler sunar. Üretilen çözümlerde nassın sunduğu genel prensipler pergelin sabit ayağını oluşturur. Yani bu prensipler sadece muharrik işlevi görür. Yaşanılan hayatın olgusal gerçekliğini göz önüne alarak düzenleme yapma yetkisi nassın sunduğu ilkeleri aşmamak kaydıyla insana bırakılmıştır.

Şurası bir gerçek ki sabitesi olmayan hiçbir sistemin başkalaşmadan varlığını sürdürmesi mümkün değildir. İslam'ın temel metinlerinde sunulan tikel hüküm ve tümel prensipler, onun başkalaşmadan kendisi olarak kalmasını sağlayan sigortalar"dır. Bu tespit, İslami verilerle üretilen hukuk külliyyatının hiçbir şekilde değişmeyen dogmatik bir yapıya sahip olduğu anlamına gelmez. Zira fıkıhın en temel amacı hayat olaylarına çözüm üretmektir. Bu amaç onun sürekli dinamik olmasını gerektirir. Fıkıhın, Kur'an ve sünnet metinlerindeki tikel hüküm ve tümel prensipleri temel alarak hayat olaylarına çözüm üretmesi onun başkalaşmadan hayatla birlikte yürüyebilmesini sağlar. Fukahanın benimsediği '*Ezmanın teşayyürü ile ahkâmın teşayyürü inkâr olunamaz*'.¹⁰⁸ kaidesi fıkıhın dinamik yapısını gösteren en bariz prensiptir.

eserinin bir başka yerinde şöyle demektedir: 'İslamiyet, ... sırf ferdi ve manevî hayatı tanzim etmekle kalmaz; aynı zamanda devlet hayatını ve içtimâî münasebetleri de nizamlar. İslam dini hem ferdi hayatın manevî mesnedi hem de Müslümanlar camiasının ilahî nizamıdır. Eğer din, sırf ibadet ve duadan ibaret olsaydı, fert hususî hayatında ailesi ve sevdikleri muhitinde dindar kalır, münasebetler hayatında da laik olabilirdi. Hâlbuki din yalnız ibadet ve duadan ibaret değil, hem de ahlak ve hukuktur. İslamiyet dünya münasebetlerinin hepsine ve devlet faaliyetlerine dair kaideler vermiştir ki, bunların hey'et-i umumiyyesi İslam hukukiyat ve ahlakîyetini vücuda getirir. Müslüman vatandaş, dinin yalnız ibadet ahkâmına değil, hukukiyat ve ahlakîyatına da riayetle mükelleftir.' Bkz. Din ve Laiklik, s. 174,175.

106 Cessas, Ebubekir er-Râzî, *el-Fusûl fi'l-Usûl*, thk: Uceyl Casim en-Neşemî, byy. 1414/1994, II, 319.

107 Cüveynî, age., II, 768; Ayrıca bkz. Dönmez, "İslam Hukukunda Müctehidin Nasslar Karşısındaki Durumu ile Modern Hukuklarda Hâkimin Kanun Karşısındaki Durumu Arasında Mukayese" s. 28.

108 Mecelle, 39. md.

Fıkıh külliyyatı içerisinde örf üzerine inşa edilen hükümlerin, örf değiştiğinde değişeceği gerçeği fukahanın ortak kabulüdür. Fukaha arasında bu konuya vurgu yapan pek çok âlim vardır. Örneğin Karâfi, *Furûk'ta* şöyle demektedir: 'Adetlere dayanılarak düzenlenen hükümler, adetler var oldukça varlıklarını korurlar. Adetler ortadan kalktığına ona dayanan hükümler de ortadan kalkarlar.'¹⁰⁹ Aynı konuya daha çarpıcı cümlelerle değinen İbn Kayyim el-Cevziyye ise şöyle demektedir: 'Örflerin, adetlerin, zamanların, mekânların, hallerin farklılığına ve halin gereğine bakmayarak halka fetva vermeğe cüret eden kişi, hem sapar hem de saptırır. Onun dine karşı işlediği bu cinayet, cahil bir doktorun tıbbı dair kitaplardan birisine bakarak memleketleri, adetleri, mizaç ve tabiatları muhtelif olan hastalarının hepsini aynı şekilde tedavi etmek suretiyle bu zavallıların hayatlarına karşı irtikâp ettiği cinayetten her halde daha büyüktür. Bu cahil doktor ile cahil müftü, halkın bedenlerine ve dinlerine zarar veren mahlûkatın en zararlılarıdır.'¹¹⁰

Zamanın değişmesiyle hükümlerin değişeceği temel bir kabul olmakla birlikte, hangi alanlarda değişimin olacağı meselesi oldukça karmaşık ve hassas bir konudur. Gerek günümüzde gerekse klasik dönemde konuya ilişkin çok şey söylenmiş pek çok eser yazılmıştır. Bahse konu meselenin irdelenmesi hem bir makalenin çapını aşacak boyutta olduğu için hem de çalışmamızın ana teması daha spesifik bir mesele olduğu için bu konuya girmeyeceğiz. Ancak incelemekte olduğumuz meselede bir neticeye ulaşmak için ahkâmın değişmesi meselesine birkaç cümleyle işaret etmeye çalışacağız.

Değişimin alanını belirlemek için fıkıh külliyyatı içerisinde yer alan hükümlerin türlerini tespit etmek bir hayli önem taşır. Malum olduğu üzere fıkıh müktesebatı içerisinde yer alan hükümlerin hepsi menşe' itibarıyla aynı değildir. Bu hükümler ana hatlarıyla üç temel grupta toplamak mümkündür. Nassa dayalı hükümler

109 Karâfi, Ebu'l-Abbas Ahmed b. İdris, *el-Furuk* Beyrut, 1418/1998, I, 322; Aynı minvalde bir başka değerlendirme için bkz. İbn Kayyim el-Cevziyye, Şemsüddin Ebu Abdullah Muhammed b. Ebubekir *İ'lâmu'l-muvakkîin an rabbi'l-âlemin*, Beyrut, 1417/1996, II, 65.

110 İbn Kayyim el-Cevziyye, *age.*, III, 66. İbn Kayyim'in aynı konuda bir başka ifadesi de şu şekildedir: '(Ey müftü!) Örf yenilirse, bu yeni örfü dikkate al! Bir örf de ortadan kalkınca onu bırak! Kitaplarda naklolunan fihi meselelere ömrün boyunca bağlı kalma! Başka bir diyardan birisi gelip de senden fetva isterse, ona senin memleketinin örfüne göre fetva vermeye kalkışma! Ona kendi memleketinin örfünü sorup öğren de o örfün gereğine göre fetva ver. Kendi memleketinin örfüne ya da kitaplarda yazılı olana bakarak fetva verme. İlim ehlinin beyanına göre, en doğru yol budur. Nakledilen meselelere sürekli saplanıp kalmak dinde ebedi bir dalalet olup Müslüman âlimlerin ve selef-i salihinin maksatlarını bilmemekten ibarettir.' Bkz. İbn Kayyim el-Cevziyye, *age.*, III, 65-66. Fıtır sadakasının her yörenin kendi muhitinde yetişen ürünlerden belirlenmesi yönünde İbn Kayyim'in bir başka değerlendirmesi de şu şekildedir: 'Hz. Peygamber fıtır sadakasını hurma, arpa, kuru üzüm ve süzme peynirden bir sa' olarak takdir etmiştir. Bunlar Medine'nin genel temel gıda maddeleridir. Temel gıda maddeleri bunlardan başka olan şehirlerin insanları, fıtır sadakalarını kendi yörelerindeki temel gıda maddelerine göre belirlerler. Örneğin bir şehrin temel gıda maddesi mısır, pirinç, incir gibi hububattan ise; ya da süt, et, balık gibi hububat dışındaki maddelerden ise fıtır sadakalarının türü ne olursa olsun bu maddeler üzerinden tespit ederler. Bu âlimlerin büyük çoğunluğunun görüşüdür. Doğru olan budur, aksini iddia etmek mümkün değildir. Zira fıtır sadakasından maksat, bayram günü fakirlerin ihtiyaçlarının giderilmesi ve gıda maddelerinde aynı şehirde yaşayan insanlar arasında eşitliğin sağlanmasıdır.' Bkz. İbn Kayyim el-Cevziyye, *age.*, III, 18.

(ahkâm-ı mansûsa), icmaya dayalı hükümler (ahkâm-ı icmaiye), içtihadı dayalı hükümler (ahkâm-ı içtihadiye). Nassa dayalı hükümler, açık veya delalet yoluyla şer'î naslarla sabit olan hükümlerdir. İcmaya dayalı hükümler, icma ile sabit olan hükümlerdir. İctihada dayalı hükümler ise kıyas ve içtihat yoluyla elde edilen hükümlerdir. Bunların tümünü ifade etmek üzere 'fıkıh' veya 'fikhi hükümler' tabiri kullanılır.¹¹¹ Hakiki anlamıyla şeriat, nassa dayalı hükümlerden ibarettir. Senedi nass olan icmaya dayalı hükümler de bu gruba dâhildir. Senedi rey olan icmaya dayalı hükümler ise hakiki anlamıyla şeriata dâhil değildir. Lakin bu hükümler de ona ilhak edilirler. İctihada dayalı hükümler ise nassta yer alan hükümlere kıyas yolu sabit olması ve onların dayandıkları şer'î esaslara dayanıyor olmaları hasebiyle şeriata mensup kabul edilirler, lakin gerçek anlamıyla şeriat değildirler. Bunların tümü için mecaz ve tevil tariki ve nispet sığasıyla 'şer'î hükümler' tabiri kullanılır.¹¹²

Hanbeli fakihlerinden İbn Teymiyye fikhi hükümler için üçlü bir taksim yapar. Şerii münzel, şer-i müevvel ve şer-i mübeddel. Kitap ve sünnet ile sabit olan hükümlere *şer-i münzel*, rey ve içtihat yoluyla elde edilen fikhi görüşlere *şer-i müevvel*, bir takım yalan ve uydurma hadisleri şâriye nispet etmek suretiyle yahut şer'î nasları fasit bir surette keyfi ve indi bir tarzda yorumlayarak elde edilen hurafelere ise *şer-i mübeddel* denir. İbn Teymiyye göre şer-i münzele uymak herkes için vacip, şer-i müevvele uymak ise hiçbir kimseye vacip değildir.¹¹³

İbn Âbidin de fikhi hükümlerin menşei hakkında şu ifadeleri kullanır: 'Fikhî meseleler, ya sarîh bir nassa dayanır yahut da rey ve içtihatla sabit olur. Bu ikinci kısma giren fikhi meselelerin çoğunu müçtehit kendi döneminin örfüne dayandırmıştır. Şayet müçtehit bugünkü örfün hâkim olduğu bir dönemde bulunuyor olsaydı mutlaka daha önce benimsemiş olduğu görüşten farklı bir görüşe sahip olurdu. İşte bu yüzden İslam âlimleri insanların adetlerini bilmeyi içtihadın şartları arasında saymışlardır. Zamanın değişmesiyle pek çok hüküm de değişmektedir. Şayet bu hükümler ilk şekilleriyle kalacak olurlarsa hem halka güçlük ve zarar verirler hem de kolaylık sağlama ve dünya nizamının en güzel surette devam etmesi için zarar ve fesadı önleme esasına dayanan şeriat kurallarına aykırı düşerler...'¹¹⁴

Yapılan tasniflerden çok net bir şekilde anlaşılacağı üzere fukahanın rey ve içtihatlarıyla elde ettikleri fikhi hükümler, Şâriin koyduğu ilahi hükümler değildirler. Bunlar müçtehitlerin kendi anlayışlarından ibarettirler. Dolayısıyla bunlara din, şeriat veya şer' tabirlerini kullanmak doğru olmaz. Ancak bu hükümler dinin

111 Mehmed Seyyid, Usul-i fıkıh/Medhal, (Yayına hazırlayan: Selçuk Camcı), İstanbul, 2011, s. 91.

112 Mehmed Seyyid, *age.*, s. 91,92.

113 İbn Teymiyye, Ahmed b. Abdulhalim, *el-Furkan beyne evliyai'r-Rahman ve evliyaiş-şeytan*, thk: Abdurrahman b. Abdulkarim el-Yahya, Riyad, 1428 H, s. 268, 270, 273-274; Ayrıca bkz. Mehmed Seyyid, *age.*, s. 89-90.

114 İbn Âbidin, *Neşru'l-arf*, II, 125.

koyduğu temel esaslara dayan(dırıl)dıkları için şeriata mülhak ve mensupturlar. Bu itibarla bunlara da nispet sığasıyla şer'î hükümler tabiri kullanılır.¹¹⁵

Yukarıda da aktarıldığı üzere tüm fıkıh külliyyatı içerisinde rey ve içtihatla elde edilen hükümler bütünü onda dokuzunu oluşturmaktadır.¹¹⁶ İbn Teymiyye şer-i müevvel diye isimlendirdiği bu hükümlere uymanın hiç kimseye vacip olmadığını açık bir şekilde ifade etmektedir. Dolayısıyla fıkıhın çok büyük bir yekününü oluşturan bu alanda değişimin olacağı bir gerçektir. Zira fukahâ kendi dönemlerinin örf, adet, bilgi birimi ve telakkilerini dikkate alarak içtihat etmiş ve bu surette kendi dönemlerinin sorunlarına çözüm üretmişlerdir. Fıkıh külliyyatı içerisinde üretilmiş fıkhi çözümlerden bugün hala güncelliğini devam ettirebilenler, sorun çözme işlevlerine devam edeceklerdir. Ancak bu durumda olmayanlar örnek çözümler olarak tarihteki yerlerini alacaklardır. Dolayısıyla bugün ortaya çıkan problemlere mevcut örf ve adetleri dikkate alarak çözüm üretmenin önünde herhangi bir engel yoktur. Esasen güncelliğini kaybetmiş olan hükümlerin tarihteki yerlerini almaları, buna mukabil ortaya çıkan yeni problemlere yeni çözümler sunulması, yaygın söylemiyle bir değişim olarak ifade edilse de, bu durum fıkıhın doğal seyri içinde gerçekleşen zorunlu bir ameliyettir.

Nasslarla belirlenen hükümlere gelince değişime tabi olup olmama açısından bu hükümler de aynı kategoride değillerdir. Şöyle ki, eğer nassa dayalı bir hüküm teşrii, anındaki bilimsel ve teknolojik altyapıya dayanıyorsa, başka bir ifadeyle zaman ve mekân unsuruna dayalıysa ve daha sonra da bu altyapı değişmişse, bu durumda ona bağlı olan hüküm de değişecektir. Lakin bu konumda değişime tabi olan hükümler tatbiki hükümler olup, prensipler değildir.¹¹⁷ Mesela tedavi olmanın gereğini ifade eden nasslar, değişmez bir prensip ortaya koymaktadırlar. Ancak Hz. Peygamberin içinde yaşadığı toplumun bilgi ve tecrübesine dayanarak önerdiği pratik yöntemler, zamanın değişip bilimin ilerlemesiyle birlikte buna paralel olarak değişecektir.¹¹⁸ Yine 'onlara karşı gücünüzün yettiğince güç hazırlayın'¹¹⁹ ayeti, zaman ve mekân üstü bir tarzda 'inananların kâfirlere karşı caydırıcı bir savaş gücüne sahip olmaları' prensibini âmirdir. Ancak aynı ayetin içerdiği 'düşmanları korkutmak amacıyla atlar edin'in' ifadesi, zikri geçen prensibin zaman ve mekân unsuruna bağlı olarak o dönemin en güçlü caydırıcı harp aleti ile örneklendirilmesinden ibarettir. Bu güç geçerliliğini devam ettirdiği sürece bahse konu prensip bu şekilde tatbik edilecektir. Ancak günümüzde olduğu gibi zaman değişip ata göre

115 Mehmed Seyyid, *age.*, s. 90.

116 Bkz. Cüveynî, *age.*, II, 768.

117 Erdoğan, Mehmet, *İslam Hukukunda Ahkâmın Değişmesi*, İstanbul, 1994, s. 225.

118 Erdoğan, *Ahkâmın Değişmesi*, s. 225,226.

119 Enfal, 8/60.

çok daha caydırıcı olan savaş aletleri ortaya çıktığında, ‘Kur’an at edinmeyi emrediyor, o halde biz mutlak surette at edinmeliyiz’ denilemez.¹²⁰ Böyle bir durumda zikri geçen prensip, çağın en yüksek teknolojiyle üretilen savaş gücüne sahip olmayı âmir olacaktır. Hz. Peygamberin gücü açıklama sadedinde verdiği benzer örnekler ve bunların dışında kalan zaman ve mekân unsuruna dayalı olarak önerilen diğer çözümlerde de durum aynıdır.¹²¹

Eğer nass doğrudan doğruya şer’î bir hükmü ispat etmek için varit olmuşsa bu tür hükümlerin değişmesinden bahsedilemez. Mesela Araplar arasında öteden beri şarap içme adet iken Kur’an bu âdeti yok sayarak içki içmeyi haram kılmıştır. Hâlihazırda içki içme eylemi yaygınlaştı diye şarap içmek mubahtır denilemez.¹²² Yine bugün avret yerlerinin açılması ayıp ve günah telakki edilmeyerek yaygınlaştı diye avret yerlerinin açılması caizdir denilemez. Zira böyle bir durumun kabul edilmesi sürekli ve yerleşik hükümlerin nesh edilmesi anlamına gelir.¹²³ Evlenme, boşanma, vesayet, veraset gibi meseleler hakkında varit olan nasslarda da durum aynıdır. Yani bu gibi temel meselelerde nassa itibar edilir.¹²⁴ Dolayısıyla bu nitelikteki nasslarda örfün değişmesinin herhangi bir etkisi olmaz.

İbadetlerle ilgili hükümler taabbudî olup akılla kavranması mümkün olmayan hükümler olmaları hasebiyle değişime kapalıdır. Miktar bildiren hükümlerde de benzer bir durum söz konusu olmakla birlikte tüm miktarlar aynı kategoride değildir.¹²⁵ Nitekim Suyûtî bu hükümler için dört kategori sunmaktadır: Birincisi; Artırma ve eksiltme imkânı bulunmayan miktarlar. Rekât sayıları, ceza hadleri ve mirastaki hisseler gibi... *İkincisi*; Artırma ve eksiltme imkânı olan miktarlar. Taharete üç sayısı gibi... *Üçüncüsü*; Eksiltme imkânı bulunan fakat artırma imkânı bulunmayan miktarlar. Muhayyerlik şartının üç güne sınırlandırılması gibi... *Dördüncüsü*; Eksiltme imkânı bulunmayıp artırma imkânı bulunan miktarlar. Tavafta yedi sayısı, zekât, şehadet ve hırsızlık nisaplarının belirlenmesi gibi...¹²⁶

Bu duruma göre miktar belirten hükümler, tahdîdî değil de, takribî bir nitelik taşıyorsa,¹²⁷ alt veya üst sınırları serbest bırakılmışsa bu nitelikteki hükümler yeni yoruma ve değişime açıktır. Bunun dışında kalan miktar bildiren hükümler ise yorum ve değişime kapalıdır.¹²⁸

120 Bkz. Erdoğan, *Ahkâmın Değişmesi*, s. 226.

121 Detaylı bilgi için bkz. Erdoğan, *Ahkâmın Değişmesi*, s. 226 vd.

122 Miras, *age.*, V, 118,119.

123 *Şâtibi, age.*, II, 570.

124 Miras, *age.*, V, 118,119.

125 Miktar bildiren tüm hükümlerin taabbudî nitelik taşıyıp taşımadığı ve taabbudî hükümlerin sahası hakkında detaylı bilgi bkz. Kahraman, Abdullah, *İslam Hukukunda Değişim ve İbadetler*, İstanbul, 2012, s. 113 vd.

126 Bkz. Suyûtî, Celalüddin Abdurrahman, *el-Eşbah ve'n-Nezâir*, Beyrut, 1403/1983, s. 393.

127 Tahdîdî ve takribî miktarlarla ilgili bir tasnif için bkz. Suyûtî, *age.*, s. 393,394.

128 Erdoğan, *Ahkâmın Değişmesi*, s. 129.

Esasen adetlerin değişmesiyle hükümlerin değişmesinden maksat, hitabın aslında meydana gelecek bir değişiklik değildir. Zira şeriat, ebedi olarak yürürlükte kalmak üzere konulmuştur.¹²⁹ Şer'î hükümlerin genel geçerliği ve yürürlüğü hususunda bir hayli kafa yoran Şâtıbî, burhânî bilginin şartlarını üçle sınırlamakta ve bunların hepsinin şeriatte/şer'î hükümlerde bulunduğunu ifade etmektedir. Şâtıbî'nin perspektifiyle şer'î hükümlerin taşıdığı bahse konu nitelikler şunlardır: 1) *Genellik ve süreklilik*: Şer'î hükümlerinin taşıdığı bu iki özellik şeriatın iki veçhesini ortaya koyar. Şöyle ki, bu hükümler mükellefin tüm fiillerinde mutlak anlamda caridir. Yani şer'î hükümler mükellefin tüm eylemlerine tek tek veya genel olarak hâkim konumdadır. Bu durum, şer'î hükümlerin genelliğini ifade eder. Öte yandan şeriatın hükümleri herhangi bir zaman, mekân veya durumla sınırlı değildir. Şayet bir takım istisnalar varsa onlar da şârî'in bizzat verdiği ruhsatlardır. 2. *Sabitlik ve değişmezlik*: Bu özelliği ile şeriat, değişmeksizin sabittir. Kemale ulaşıktan sonra artık neshin veya herhangi bir hükmünün ortadan kalkmasının imkânı yoktur. Bu nedenle onun sebep olarak belirlediği ilelebet sebep, şart olarak tespit ettiği şeyler de şart olmaya devam edeceklerdir. Vacip kıldığı şey sürekli vacip, mendup kıldığı şey de daima mendup olarak kalacaktır. Onun tüm bu hükümleri ebediyen aynı kalacak ve değişme söz konusu olmayacaktır. 3. *Hâkim konumda olup mahkûm konumda olmaması*: Bunun anlamı şer'î hükümlerin kendisine layık bir karşılığın gerçekleşeceği bir ameli gerektirmesidir. Buna göre şer'î ilimler ya bir amel gerektirir veya bir amele götürür, ötesi yoktur. Herhangi bir amelde şeriatla hâkim olabilecek bir özelliğin bulunması mümkün değildir.¹³⁰

Kanaatimizce dinin/Kur'an'ın/nassların evrenselliği veya kuşatıcılığı meselesi oldukça hassas ve bir hayli dikkat gerektiren bir konudur. Zira tüm ayetler, vahiy olma bakımından eşit ve aynı kudsiyete sahip olmakla birlikte içerdikleri konular mahiyet itibarıyla birbirinden farklıdır. Nitekim Kur'an'a referansla oluşturulmuş fıkıh, kelam ve tasavvuf gibi disiplinler bu mahiyet farkının bir sonucu olduğu gibi nassa dayalı hükümlerin 'taabbudî ve ta'lilî hükümler şeklinde ayrılması da bu farklılığın bir neticesidir.¹³¹ Taabbudî hükümler, akılla kavranamayan, bilinmesi Şârî'in bildirmesine bağlı olan hükümlerdir. İbadetler bu grupta yer alır. Ta'lilî hükümler ise, konuluş gerekçesi akılla kavranabilen hükümlerdir. Sosyal, siyasi ve hukuki alana ait hükümler de bu grupta yer alır. Bu grupta yer alan hükümler, illet ve hikmeti kavranabilen hükümler oldukları için bunların uygulama alanı genişletilebilir,

129 Bu konuda detaylı bilgi için bkz. Şâtıbî, II, 573.

130 Şâtıbî, *age.*, II, 70,71; Ayrıca bkz. Câbirî, Muhammed Âbid, *Bünyetü'l-akl'l-arabî*, Beyrut, 2009, s. 541. Şâtıbî, örf – nass ilişkisi bağlamında ise şöyle demektedir: 'Adetlerin değişmesiyle hükümlerin değişmesinden maksat, hitabın aslında meydana gelecek bir değişiklik değildir. Zira şeriat, ebedi olarak yürürlükte kalmak üzere konulmuştur. Şayet biz dünyanın sonsuzluğunu farz edecek olsak yükümlülük de aynı şekilde sonsuza kadar devam edecek ve şeriatla bir ilaveyi ihtiyaç duyulmayacaktır..' Detaylı bilgi için bkz. Şâtıbî, II, 573.

131 Apaydın, Hacı Yunus, 'Müslüman Siyaset Geleneğinde Din-Devlet İlişkisi' *Bilimnâme* I, 2003/1, s. 226.

daraltılabilir yahut da uygulanması belli bazı şart ve kayıtlara bağlanabilir.¹³² Hatta bir hükmün uygulama zemini ortadan kalkmışsa o hüküm askıya alınabilir. Hz. Ömer'in daha önceleri müellefe-i kulüb fonundan zekât alanlara kamu yetkilisi olarak zekât vermemesi bu tür bir uygulamadır.

Daha da ötesi bir ihtiyaç, bir zaruret veya başka bir engele binaen dinin yasak etmiş olduğu bir şey, iman ve ahlak altyapısı yeniden oluşturuluncaya kadar hukuk zemininde suç olarak görülmebilir.¹³³ Dolayısıyla dinin kuşatıcılığı birey ve toplum açısından farklı değerlendirilebilir. Zira inanan bir fert için dinin kuşatıcılığı esastır ve dinin tatmin edici olması da buna bağlıdır. Şeriatın bireyin yaşantısı açısından bu tarz bir nitelik arz etmesi, onun toplumsal alana ait ta'lilî nitelikteki hükümlerinin aynı nitelikte olmasını gerektirmez.¹³⁴

Son tahlilde denilebilir ki, dinin tüm hükümleri kuşatıcılık açısından birebir aynı nitelikte değildir. Zira din, bireyin tüm hayatını kuşatır. Hatta bireyin hayatındaki belli bazı istisnai durumlar da yine bizzat din tarafından verilen ruhsatlardır. Oysa sosyal, siyasal ve hukuki alana yönelik olan hükümlerde toplumun hazırbulunuşluk hali gözden uzak tutulamaz. Bu alana yönelik hükümlerin daha ziyade ta'lilî nitelikte olması hasebiyle yapılacak düzenlemeler de ilgili hükümlerin sahasını genişletmek, daraltmak, uygulanmasını belli bazı şart ve kayıtlara bağlamak veya bir süreliğine askıya almak mümkündür. Dolayısıyla dinin toplumsal hayata yönelik hükümlerinin kuşatıcılığı bireyin hayatına nispetle kısmi bir farklılık arz eder. Ancak bir hükmün uygulamasının daraltılması, belli bazı şartlara bağlanması veya askıya alınması o hükmü tarihsel saymak, yürürlüğünü tümünden kaldırmak, fikhi tabirle söylersek nesh etmek değildir. Zira nesh, bir hükmün uygulamasını nihai olarak sona erdirmektir. Oysa zikri geçen uygulamaların son raddesi olan askıya alma, uygulama zemini/imkânı olmadığı için bir hükmün yürürlüğünü bir süreliğine durdurmaktadır. Uygulama zemini oluştuğunda aynı hükmün tekrar yürürlüğe konması imkân dâhilindedir.

Konumuza zemin oluşturması düşüncesiyle ahkâmın değişmesine yönelik olarak sunduğumuz bu kısa beyandan sonra Ebu Yusuf'un örf anlayışının mahiyeti ve bu anlayışın İslam'ın sosyal hayata ilişkin hükümlerinin değişimi için mesned yapılıp yapılamayacağı meselesine geçebiliriz.

Hemen ifade edelim ki, örfe müstenid olarak varit olan nassın örf değiştiğinde değişip değişmeyeceği meselesi, oldukça hassas ve mecrasından saptırılmaya mü-

132 Apaydın, *agm*, s. 226.

133 Erdoğan, Mehmet, 'İslam ve Yerellik; Yerelliğin Fikhî Temellendirmesi Olarak Örf' *İslam Hukuku Araştırmaları Dergisi*, s: 9, y: 2007, s. 24.

134 Apaydın, *agm*, s. 226.

sait bir meseledir. Zira konuya ilişkin görüşlerin mahiyeti tam olarak idrak edilmediği takdirde meseleyi, hakkında kanaat belirtenlerin aklına dahi getirmedeği alanlara taşımak hiç de zor olmayacaktır.

Yukarıda detaylı bir şekilde izah edildiği üzere 'örfe dayalı nass meselesi' olarak isimlendirilen bu meselede İmam Azam ve İmam Muhammed nassın, Ebu Yusuf ise örfün dikkate alınacağını söylemektedir. Ancak hemen ifade edelim ki, Ebu Yusuf'un bu meseledeki görüşünün bir bağlamı, neşvünema bulduğu bir ortamı vardır. Bu görüş, bu ortamla daha özel bir ifadeyle neşet ettiği nassla birlikte düşünülmeyeceği takdirde, görüş sahibinin hiç de kastetmediği mecralarda mesned olarak kullanılabilir. Nitekim '*Nass örften mütevellit ise itibar örfedir*' şeklinde adeta sloganlaştırılan bahse konu görüş, son dönemlerde bazıları tarafından İslam'ın sosyal hayata ilişkin tüm hükümlerinde örfün tek ve mutlak kriter olarak kabul edileceği şeklindeki yorumlara mesned yapılmıştır.¹³⁵ Bahse konu görüşün bu ve benzeri yorumlara dayanak yapıp yapılamayacağı, söz konusu görüşün künhünün tam olarak idrak edilmesine bağlıdır.

Kanaatimizce Ebu Yusuf'a atfedilen görüşün mahiyetini daha iyi anlamak için bu görüşün menşei olan nassla başlamak gerekir. Yukarıda da yer verildiği üzere pek çok varyantı bulunan hadisin incelemekte olduğumuz meseleye en net işaret eden rivayeti şu şekildedir: "*Altın altınla tartısı tartısına peşin olarak mübadele edilir, fazlası ribâdır. Gümüş gümüşle tartısı tartısına peşin olarak mübadele edilir, fazlası ribâdır. Buğday buğdayla ölçüğü ölçüğüne peşin olarak mübadele edilir, fazlası ribâdır. Arpa arpayla ölçüğü ölçüğüne mübadele edilir, fazlası ribâdır. Hurma hurmayla ölçüğü ölçüğüne mübadele edilir, fazlası ribâdır. Tuz tuzla ölçüğü ölçüğüne mübadele edilir, fazlası ribâdır.*"¹³⁶

Açıkça görüleceği üzere zikri geçen rivayetten iki farklı netice ortaya çıkmaktadır. *Birincisi*; ribevî malların mübadele vasıtaları ki, bunlar altın ve gümüşte ağırlık ölçüsü birimleri; buğday, arpa, hurma ve tuzda ise hacim ölçüsü birimleridir. *İkincisi ise* ribevî malların kendi cinsleri ile mübadele edildiklerinde peşin ve eşit olmalarının şart olmasıdır.

Bu iki netice birlikte düşünüldüğünde hadisin birisi '*amaç*', diğeri o amacın gerçekleşmesini sağlayan '*vasıta*' olmak üzere birbirini tamamlayan iki durumu mündemiç olduğu görülmektedir. Fıkhî terminolojiyle söylersek hadis, birisi *makâsîd* diğeri *vesâil* türünden olmak üzere iki hükmü mündemiçtir. Kanaatimizce incelemekte olduğumuz hadiste ifade edilen '*ribevî malların mübadele kriterleri*'

135 Örnekler için bu çalışmanın giriş bölümüne bakınız.

136 Ebu Yusuf, *Kitabu'l-Âsâr*, s. 183.

makâsıd, ‘mübadele vasıtaları/araçları’ ise vesâil konumundadır. Makâsıd düzeyindeki mübadele kriteri; ribevî mallar arasında ‘miktar bakımından denkliğin sağlanmasıdır’. Vesâil düzeyinde olan mübadele vasıtaları ise altın ve gümüş için *ağırlık ölçüsü birimleri*; buğday, arpa, hurma ve tuz içinse *hacim ölçüsü birimleridir*.¹³⁷

Serahsî’nin, Ebu Yusuf’un görüşünü izah sadedinde söylediği üzere tartı ve ölçü hususu, Hz. Peygamber’in bu konuda sevk etmek istediği bir hüküm/durum değildir. Aksine O sadece bahse konu malların kendi döneminde örf haline gelmiş olan mübadele şekillerine¹³⁸ işaret etmiştir. Dolayısıyla zikri geçen mallar için belirtilen mübadele vasıtaları her dönemde geçerli olmak üzere sevk edilmiş genel geçer ölçü birimleri değildir.

Makâsıd – vesâil ayırımında ortaya çıkan neticelerden birisi; ‘aynı maksadı gerçekleştirmek için birden fazla vesile bulunabilir’ ilkesi, bir diğeri ise; ‘aynı maksadı gerçekleştirmek için teşri’ döneminden sonra dahi yeni vesileler ihdas edilebilir.¹³⁹ prensibidir. Ayrıca makâsıd – vesâil kategorilerinden değişime tabi olan alan, vesâil sahasıdır. Makâsıd sabit konumdadır.¹⁴⁰ Buna göre incelemekte olduğumuz meselede aynı cinsten olup birbiri ile mübadele edilen ribevî mallar arasında ‘miktar bakımından eşitliğin sağlanması’ ‘makâsıd’ niteliğinde olup değişmez bir karakter arz eder. Buna mukabil hadiste yer alan ribevî mallardan altın ve gümüşte eşitliğin ‘tartı ile’; buğday, arpa, hurma ve tuzda ise ‘ölçekle sağlanması’ konusu ‘vesâil’ konumunda olup değişime açıktır.

O dönemde altın ve gümüşte eşitlik tartı ile buğday, arpa, hurma ve tuzda ise ölçekle sağlandığı için Hz. Peygamber bu mübadele vasıtalarına atıfta bulunmuştur. Sonraki dönemde bahse konu mallardan bir kısmı tamamen bir kısmı da kısmen önceki döneme göre farklı ölçü birimleri ile mübadele edilir olmuştur. Burada değişen sadece mübadele vasıtalarıdır. Asıl maksat olan ‘miktar bakımından eşit olma’ hususu bâkidir. Faizin tahakkuk etmemesi için bulunması gereken asıl prensip de budur. Dolayısıyla böyle bir durumda örfeye dayalı nassın örf değiştiğinde değişmesinden değil, nassda belirtilen makâsıd türünden bir hükmün önceki döneme nispetle farklı vesilelerle hayata geçirilmesi durumundan söz edilebilir.

Pek çok varyantı bulunan bahse konu hadisin serdediliş amacı, ribevî malların hangi ölçü birimleri ile mübadele edileceği değil, bu malların kendi cinsleriyle mübadele edilmeleri halinde eşitliğin sağlanması durumudur. Hadiste zikri geçen

137 Geleneksel söylemle ifade edersek, altın ve gümüşün vezni, buğday, arpa, hurma ve tuzun ise keyli olmasıdır.

138 Bkz. Serahsî, *Mebûsûd*, XII, 170.

139 Bu kaidelerin örnekleri ve aynı ayırımın doğurduğu diğer neticeler için bkz. Erdoğan, *Ahkâmın değişmesi*, s. 101, 102.

140 Bu konuda detaylı bilgi için bkz. Erdoğan, *Ahkâmın değişmesi*, s. 103 vd.

ölçü birimleri o dönemde kullanılan mübadele vasıtalarıdır. Hz. Peygamber de asıl serdetmek istediği amacı o gün cari olan mübadele vasıtaları üzerinden beyan etmiştir. Yoksa O, yeni ve değişmez bir ölçü tespit etmiş değildir. Dolayısıyla sonraki dönemde bu mallar hangi ölçü birimleri ile alınıp satılıyorsa, bedeller arasındaki eşitlik o ölçü birimleriyle sağlanacaktır. Bu meselede Ebu Yusuf'un ortaya koymuş olduğu yaklaşım son derece makul ve yaşanan hayatın gerçekleriyle de birebir paralellik arz etmektedir.

Üstelik Ebu Yusuf'un benimsediği yaklaşım, nassa muhalif olan örfü benimsemek, nass karşısında örfü tercih etmek, nassı örfle tādil/tebdil etmek yahut örfe istinaden nassı sadece içtimaî olmayanlara hasretmek, dünyevî işlerin içinden çıkarmak değildir. Aksine nassı örfle ta'lil ve te'vil etmektir. Bu da örfle değil, nassla amel etmektir.¹⁴¹ Zira nass ribâyâ dair bir hakikati, vurûdü anında cari olan bir örf vasıtasıyla beyan etmekte, Ebu Yusuf da kendi dönemindeki örfü esas almak suretiyle aynı hakikate tatbikî bir işlerlik kazandırmaktadır.

Son olarak denilebilir ki, söz konusu meselede değişen alan, nassın *makâsıd* ciheti değil *vesâil* cihetidir. Başka bir ifadeyle hakkında yeni bir örf oluşan alan; ribevî malların mübadele kriterleri değil, bu malların miktarını tespit etmek için kullanılan mübadele araçlarıdır. Bu nitelikteki bir değişimin de, sonuca herhangi bir etkisi yoktur. Zira bir şeyin ağırlık veya hacminin kilo, okka, ölçek veya kile ile belirlenmesi neticeyi etkilemez. Burada önemli olan 'bedellerin eksik veya fazlalık oluşturmayacak bir araçla' tespit edilmesidir. Bir malın miktar tespit biriminin zamana ve zemine göre farklılık arz etmesi de son derece normal bir şeydir. Dolayısıyla bedeller arasındaki eşitliğin önceki döneme nispetle farklı ölçü birimleri ile tespitinin örf haline gelmesi o örfe dayanan nassın asıl serdediliş amacının da değişeceği anlamına gelmez. Zira burada değişime uğrayan alan nassın makâsıd ciheti değil, vesâil niteliğindeki miktar tespit birimleridir.

Eğer değişim söz konusu meselenin vesâil cihetinde değil de, makâsıd cihetinde meydana gelmiş ve bu yönde bir örf oluşmuş, Ebu Yusuf da bahse konu içtihadını bu alanda ileri sürmüş olsaydı bugün bu görüşü kendi iddialarına mesnet yapanların haklılık payı olabilirdi. Ancak değişimin, hadisın makâsıd cihetinde değil vesâil cihetinde olduğu tarihsel bir realitedir.

Bu duruma göre Ebu Yusuf'un bahse konu yaklaşımını esas alarak İslam'ın sosyal hayata ilişkin tüm hükümlerinde örfün tek ve mutlak bir kriter olduğunu söylemek mümkün görünmemektedir.

141 İzmirli, İsmail Hakkı, 'Fıkıh ve Fetâvâ', *Sebülürreşâd Mecması*, cilt. XII, sayı 292, (1330-1332), ss. 94-97, s. 96.

Kaldı ki, Ebu Yusuf sadece ribâ meselesinde nassı örfle te'vil etmiş,¹⁴² tespit edebildiğimiz kadarıyla, bu mesele dışında hiçbir bir meselede bahse konu yaklaşımını kullanmamıştır.

Kaynakça

- Abdulaziz el-Buhârî, Alauddin Abdulaziz b. Ahmed, *Keşfu'l-esrar*, Beyrut, 2009.
- Ahmed b. Hanbel, *Müsned*, İstanbul, 1413/1992.
- Ali Haydar Efendi, *Dürerü'l-hükkâm şerhu mecelleti'l-ahkâm*, Riyad, 1423/2003
- Âmidî, Ali b. Muhammed, *el-İhkâm fî usûli'l-ahkâm*, ta'lik: Abdurrezâk Afifi, Riyad, 1424/2003.
- Apaydın, Hacı Yunus, 'Müslüman Siyaset Geleneğinde Din-Devlet İlişkisi' *Bilimnâme*, I, 2003/1, ss.217-228.
- Aynî, Ebû Muhammed Bedruddin Mahmud b. Ahmed, *el-Binaye fî şerhi'l-Hidaye*, Beyrut, 1990/1411.
- Başgil, Ali Fuad, *Din ve Laiklik*, İstanbul, 1996.
- Beyhakî, Ebubekir Ahmed b. Hüseyin b. Ali, *es-Sünenü'l-Kübrâ*, thk: Muhammed Abdulkadir Ata, Beyrut, 1423/2003.
- Bilgin, Vejdi, *Fakih ve Toplum*, İstanbul, 2003.
- Birgivi, Muhammed b. Pir Ali, *et-Tarikatü'l-Muhammediyye*, Bombay/Hindistan, ts.
- Birgivi, Muhyiddin Muhammed Pir Ali, *et-Tarikatü'l-Muhammediyye fî beyani's-sîreti'n-Nebeviyye*, Bombay/Hindistan, ts.
- Bolay, Süleyman Hayri, 'Gökalp' *DİA*, XIV, 130.
- Câbirî, Muhammed Âbid, *Bünyetü'l-akli'l-arabî*, Beyrut, 2009.
- Cessas, Ebubekir Ahmed b. Ali er-Râzî, *Ahkâmu'l-Kur'an*, Beyrut, 2003/1424
- Cessas, Ebubekir Ahmed b. Ali er-Râzî, *Şerhu muhtasari't-Tahâvî*, thk: İsmetullah İnyetullah Muhammed, Medine, 2010/1431
- Cessas, Ebubekir er-Râzî, *el-Fusûl fi'l-Usûl*, thk: Uceyl Casim en-Neşemî, b.y.y. 1414/1994.
- Cürcânî, Ali b. Muhammed Seyyid Şerif, *Mu'cemu't-Tarifât* thk: Muhammed Sıddik el-Miñşâvî, Kahire, ts.
- Cüveynî, *el-Burhan fî usûli'l-fikh*, thk: Abdülazîm ed-Dîb, Katar, 1399, H
- Debûsî, Ebu Zeyd Abeydullah b. Muhammed b. Ömer, *Te'sîsü'n-Nazar*, İstanbul, 1990
- Dönmez, İ. Kâfi, "İslam Hukukunda Müctehidin Nasslar Karşısındaki Durumu ile Modern Hukuklarda Hâkimin Kanun Karşısındaki Durumu Arasında Mukayese", *M.Ü. İlahiyat Fak. Dergisi*, sayı, 4, y. 1986, İst., ss. 23-51.
- Dönmez, İ. Kâfi, "Örf" *DİA*, XXXIV. 88.
- Ebu Davud, Süleyman b. el-Eş'as, *Sünenü Ebi Dâvud*, İstanbul, 1413/1992
- Ebu Sünnne, Ahmed Fehmi, *el-Urf ve'l-âde fî re'yi'l-fukaha*, Kahire!,1947
- Ebu Yusuf, Yakub b. İbrahim el-Ensârî, *Kitabu'l-Âsâr*, Tashih ve ta'lik: Ebu'l-Vefâ, Beyrut, ts.
- Ebu'l-Ferec İbn Kudâme, Şemsuddin Abdurrahman b. Muhammed, *eş-Şerhu'l-kebir*, Kahire, 1996/1417. (İbn Kudame'nin *el-Muğni'si* ile birlikte)

142 İzmirli, 'İçtimai Usul-i Fıkha İhtiyaç Var Mı?' s. 212.

el-Basrî, Ebu'l-Hüseyn Muhammed b. Ali b. Tib, *el-Mu'temed*, thk: Muhammed Hamidullah, Dimaşk, 1385/1965

Erdoğan, Mehmet, 'İslam ve Yerellik; Yerelliğin Fikhî Temellendirmesi Olarak Örf' *İslam Hukuku Araştırmaları Dergisi*, s: 9, y: 2007, ss. 11-24.

Erdoğan, Mehmet, *İslam Hukukunda Ahkâmın Değişmesi*, İstanbul, 1994.

Ez-Zerkâ, Mustafa Ahmed, *el-Medhali'l-fikhi'l-âmm*, Dimaşk, 1387/1968.

Fazlurrahman, *İslami Yenilenme Makaleler II*, Ankara, 1999

Gazzâlî, Ebu Hamid Muhammed b. Muhammed, *el-Müstesfâ*, Kahire, 1432/2011.

Gökalp, 'Fıkıh ve İctimaiyyat' *İslam Mecmuası*, c. I, s. II, (1329-1332), ss. 40-44.

Gökalp, Ziya, "İctimai usûl-i fikh" *İslam Mecmuası*, c. I, s. III, (1329-1332), ss. 84-87.

Gökalp, Ziya, "Örf Nedir?" *İslam Mecmuası*, c. I, s. 10, (1330-1332), ss. 290-295.

Güler, İlhami, *Sabit Din Dinamik Şeriat*, Ankara, 1999.

Güzelhisari, Mustafa Hulusi, *Menâfiu'd-dekâik fi şerhi Mecâmii'l-hakâik* İstanbul, 1273.

Haddâd, Ebubekir b. Ali b. Muhammed, el-Cevheretü'n-neyyira ala muhtasari'l-Kudûri, Pakistan, ts,

İbn Âbidin, 'Neşru'l-arf fi binâi bazı'l-ahkam ala'l-örf' *Mecmuatü Resail-i İbn Âbidin*, b.y.y. ts.

İbn Âbidin, Muhammed Emin b. Ömer, *Reddü'l-muhtar ala'd-dürri'l-muhtar*, Beyrut, 1998/1419.

İbn Emiri'l-Hâc, *et-Takrir ve Tahbir*, Beyrut, 1403/1983.

İbn Kayyim el-Cevziyye, Şemsüddin Ebu Abdullah Muhammed b. Ebubekir *İ'lâmu'l-muvakkiin an rabbi'l-âlemin*, Beyrut, 1417/1996.

İbn Kudâme, Muvaffakuddin, *el-Muğni*, Kahire, 1996/1417.

İbn Kudâme, Muvaffakuddin, *el-Mukni' maa haşiyetihi*, el-Mektebetü's-Selefiyye ve Mektebetühâ, b.y.y. ts.

İbn Kudâme, Muvaffakuddin, *el-Mukni' fi fikhi'l-imam Ahmed b. Hanbel*, Cidde, 200/1421.

İbn Maze el-Buhârî, Burhanuddin Ebu'l-Meâli Mahmud b. Ahmed, *el-Muhidu'l-Burhanî fi'l-fikhi'n-Numanî*, Beyrut, 1424/2004

İbn Nüceym, Zeynelâbidin b. İbrahim, *el-Eşbah ve'n-nezâir*, el-mektebetü'l-tevfikiyye b.y.y. ts.

İbn Nüceym, Zeynüddin b. İbrahim *el-Bahru'r-râik şerhu kenzi'd-dekâik*, Beyrut, 1997/1418.

İbn Teymiyye, Ahmed b. Abdulhalim, *el-Furkan beyne evliyai'r-Rahman ve evliyaiş-şeytan*, thk: Abdurrahman b. Abdulkerim el-Yahya, Riyad, 1428 H.

İbn. Nüceym, Zeynüddin b. İbrahim, *el-Eşbah ve'n-Nezâir*, thk: Adil Sa'd, b.y.y., ts

İbnü'l-Hümâm, Kemalüddin Muhammed b. Abdilvahid es-Sivasî, *Şerhu fethi'l-kadir*, Beyrut, 2003/1424

İbnü'l-Müflih, Şemsüddin Muhammed, *Kitabu'l-furu'* thk: Abdullah b. Ahdulmuhsin, Beyrut, 2003/1424.

İşcan, Zeki, *İslami Düşüncede Yenilik*, İstanbul, 2015

İzmirli, İsmail Hakkı, 'Fıkıh ve Fetâvâ' *Sebilürreşâd Mecması*, c. XII, s. 292, (1330-1332), ss. 94-97.

İzmirli, İsmail Hakkı, 'İctimai Usulü Fıkıha İhtiyaç Var mı?', *Sebilürreşâd Mecmuası*, c. XI, s. 298, (1329-1332), ss. 211-216.

Kahraman Abdullah, *Fıkıh Usûlü*, İstanbul, 2012.

Kahraman, Abdullah, *İslam Hukukunda Değişim ve İbadetler*, İstanbul, 2012.

Karâfi, Ebu'l-Abbas Ahmed b. İdris, *el-Furuk* Beyrut, 1418/1998.

- Karaman, Hayreddin, *'Adet', DİA*, I, 371.
- Koca, Ferhat, *İslam Hukuk Metodolojisinde Tahsis*, İstanbul, 1996.
- Kudûrî, Ebu'l-Hüseyin Ahmed b. Muhammed, *el-Muhtasar*, İstanbul, 2005.
- Mahallî, Celaleddin Ebî Abdillâh Ali b. Muhammed, *el-Bedru't-tali' fi halli cem'il-cevâmi'*, Şerh ve tahkik: Ebu'l-Fida Murteza Ali b. Muhammed el-Muhammedî ed-Dâğistani, Beyrut, 1426/2005.
- Mehmed Seyyid, *Usul-i fıkıh/Medhal*, (Yayına hazırlayan: Selçuk Camcı), İstanbul, 2011.
- Merğînânî, Ebu'l-Hasan Ali b. Ebubekir b. Abdulcelil *el-Hidâye şerhu bidayeti'l-mübtedî*, İstanbul, ts.
- Merğînânî, Ebu'l-Hasan Ali b. Ebubekir b. Abdulcelil, *Bidâyetü'l-mübtedî*, b.y.y. ts. s. 157.
- Meydânî, Abdulganî, *el-Lübâb fi şerhi'l-Kitap*, Dersaadet, İst. ts.
- Miras, Kamil, *Sahih-i Buhârî Muhtasarı Tecrid-i Sarih Tercemesi ve Şerhi*, Ankara, 1972
- Miras, Kamil, *Sahih-i Buhârî ve muhtasarı ve tecrid-i sârih şerhi*, Ankara, 1973
- Müslim, Ebu Hüseyin Müslim b. Haccâc, *Sahihu Müslim*, İstanbul, 1413/1992
- Nesâî, Ebu Abdurrahman Ahmed b. Şuayb, *Sünenü'n-Nesâî*, İstanbul, 1413/1992
- Nevevî, Ebu Zekeriya Yahya b. Şeref, *Minhâcü't-tâlibin ve umde*, Beyrut, 2005/1427.
- Râzî, Husâmuddîn Ali b. Mekki, *Hülasatü'd-delâil fi tenkîhi'l-mesâil*, thk: Ebu'l-Fadl ed-Dimyâtî Ahmed b. Ali, Riyad, 2007/1428.
- Reşid Paşa, Şerif Ahmed, *Rîhu'l-Mecelle*, İstanbul, 1326
- Roy, Olivier, *İslamâ Karşı Laiklik*, Çev. Ender Bedisel, İstanbul, 2010.
- Sâdi Çelebi, *Hâşiyetü'l-İnâye*, Beyrut, 1424/2003 (İbnü'l-Hümâm'ın *Fethu'l-Kadîr* adlı eseri ile birlikte)
- Sabit, Halim, "Örf-Maruf" İslam Mecmuası, c. I, s. XI, (1330-1332) ss. 322-325.
- Sabit, Halim, *İçtimai usûl-i fikh'*, İslam Mecmuası, c. I, s. V (1330-1332), ss. 145-150.
- Sadruşşerâ, Ubeydullah b. Mes'ud, *et-Tavzih fi halli gavâmidî't-tenkîh*, Beyrut, ts.
- Serahsî, Ebubekir Muhammed b. Ahmed, *el-Mebsûd*, Beyrut, 2001/1421
- Suyûtî, Celalüddin Abdurrahman, *el-Eşbah ve'n-Nezâir*, Beyrut, 1403/1983.
- Sübkî, Tacuddin Abdilvehhap b. Ali *Cemu'l-cevâmi' fi usûli'l-Fıkıh*, Talik: Abdulmün'im Halil İbrahim, Beyrut, 1424/2003.
- Şa'ban Zekiyyüddin, *Usûlü'l-Fıkhi'l-İslamî* Beyrut, 1971.
- Şener, Mehmet, *İslam Hukukunda Örf*, İzmir, 1987.
- Şeybânî, Ebu Abdullah Muhammed b. Hasan, *Kitabu'l-Asl*, Beyrut, 2012/1433
- Şirazî, Ebu İshak İbrahim, *Şerhu'l-Lümâ*, thk: Abdulmecid Türkî, Beyrut, 1407/1988.
- Şirbinî, Hatib, *Muğni'l-muhtâc ila marifet-i elfâzi'l-Minhâc*, Kum/İran, 1958/1377
- Tahâvî, Ebu Cafer Ahmed b. Muhammed *Şerhu meâni'l-âsâr*, thk: Muhammed Zehra en-Neccâr, Muhammed Seyyid Caru'l-Hak, b.y.y., 1994/1414.
- Watt, W. Montgomery, *Islamic Political Thought*, Edinburg Üniuersity Press, Edinburg, 1968
- Uceyl Câsim en-Neşemî, *el-Müşteşrikûn ve Mesâdirü't-Teşri'i'l-İslamî*, Kuveyt, 1404/1984.
- Zeydan Abdulkерim, *el-Veciz fi Usûli'l-Fıkıh*, Dersaadet, ts.
- Zeylaî, Ebu Muhammed, Fahrüddin Osman b. Ali, *Tebyinü'l-hakâik şerhu kenzi'd-dekâik*, Mısır, 1313.