

HİCRİ AYLAR İÇİN TAKVİM SİSTEMLERİ VE TAKVİM BİRLİĞİ

Dr. Yunus KELEŞ*

Özet: Rû'yet-i hilal ve hicri aybaşları konusu, öteden beri tartışılmalan birçok konferans ve ilmi toplantılara konu olan ve fikri ayrılıklara malzeme olarak halen sonuç bekleyen bir problem olma özelliğini sürdürmektedir. Bu mesele, ihtilaf-ı metaliden veya rû'yetin gerçekleşmesinden kaynaklanan bir ayrışma değildir. Esasen yaşanan hesap ve rû'yet tartışması değildir. Yaşanan hesaplardaki metod farklılığıdır. Sunulan takvim sistemleri, işte bu tartışmaları sonlandırmak ve ihtilafı giderici bir sistem üzerinde uzlaşma sağlanarak olumsuzlukları bertaraf etmek için ortaya konmuştur. Her bir sistemin avantajı ve dezavantajı olmakla birlikte, en az hatalı ve en fazla avantajlı olan bir sistem geliştirmek en isabetli yol olsa gerektir.

Anahtar Kelimeler: Ay, Hilal, Rû'yet, Takvim, Harita, Hesap, Takvim Birliği, İkili Takvim, Hicri, Miladi

Calendar Systems For Hejric (Lunar) Months And Calendar Unity

Abstract: The Issue of the sighting of the new crescent moon and the beginning of hejric (lunar) months a question in dispute and an argument holded in various conferences and scientific congresses and used for devised opinions is continuing to have been brought to conclusion. This matter in hand hasn't been resulted from moon visibility or diversities of moon's birth's location. Substantially this case isn't a problem about calculation and observation but it is an issue of diversity in methods. All calender systems have been submitted for terminating the problems and conciliation on a liquidated system. Although all systems have some Advantages and disadvantages the best way is to refine a system which has least disadvantages and atmost advantages.

KeyWords: Moon, Crescent, Observation, Calender, Calculation, Map, Calender Unity, Bilateral Calender, Hejric, Gregorian.

1. HİLAL VE RÛ'YET ÜZERİNE GENEL BİR BAKIŞ

Konumuz takvim sistemleri olduğu için hilal ve rû'yetle ilgili delil ve bu delillerle ilgili fihki mülahazalara ve ayrıntılara girmeyeceğiz. Zira takvim birliği için önerilen takvim sistemleri, rû'yetle ilgili tartışmaların olduğu klasik metinlerde konu edilmiş değildir. Zaten takvim sistemi rû'yetle ve şahitlikle ilgili bilinen ihtilafların ötesinde bir konu olduğu için konuyla ilgili fihki tartışmalara girmek bu makalenin konusu değildir. Kısaca meseleye külli bir bakış sağladıktan sonra asıl konumuz olan takvim sistemlerinin dayandığı ilkeler ve gerekçelere odaklanacağız.

* Din İşleri Yüksek Kurulu Uzmanı, yunus.keles@diyanet.gov.tr

Rü'yet-i hilal ve hicri aybaşları konusu, öteden beri tartışılmalayan birçok konferans ve ilmi toplantılara konu olan siyasi tercihlere ve fikri ayrılıklara alet edilen bir mesele olarak halen sonuç bekleyen bir problem olma özelliğini sürdürmektedir. Bu ihtilaf ve çekişmelerin etrafında döndüğü temel mesele hesabın kat'iliği ile ilgili değil; şer'i rü'yet ve hesapla ilgili kabul edilen temel ölçülerdeki farklılıktan kaynaklanmaktadır. Esasen hilal bir tane, dünya bir tane; aylar, gökler ve yerler yaratıldığından beri 12 tane olduğu ve hesapla ilgili kimsenin kuşkusu olmadığı halde konunun hesabın itibara alınıp alınmadığı meselesi olarak vehmedilmesi, sıkıntının uzay denkleminde değil; tatbik edilen anlayışlarla ilgili olduğunu gösteriyor. Zannedilenin aksine güneş, ay ve dünya ile ilgili hesaplamalarda çağımızdaki imkânlarla yakalanan hassasiyet yeni değildir. Buna yakın bir hesaplama İslam dünyasında çok önceleri elde edilmiştir. Yani bu konudaki hesabın kat'iliği konusu yeni bir olgu olmayıp, dünyanın çevre uzunluğunu zamanımızın kesin hesaplarına çok yakın olarak ölçen veya galaksimizdeki yıldızların hareket değerlerini hesaplayabilecek kadar ilmi kabiliyet göstermiş astronomi bilginlerimizin olduğu dikkate alınırca çok köklü bir gerçek olarak karşımızda durmaktadır.¹ Öyle ki İbn Şatır kameri aylarla ilgili çok tafsılatlı ölçüler ortaya koymuş 30 ve 29 çekmesinin kaidelerini yazmıştır. Üstelik uzun çağlar boyu bu astronomi alimlerinin serdettiği gayretlerle oluşturulan ince hesaplar çağımız teknik imkânlarıyla çalışan astronomlarca teyit edilmiş ve hatta onların temel kaynaklarından olmuştur.² Ancak fıkıh metinlerinde hesabın itimat edilip edilmeyeceği ile ilgili tartışmalar ya astrolojik temelli yapılan hesaplara itimat edilmeyeceği yönünde ele alınmış ya da standart bir ölçü üzerinde hesap uzmanlarının ittifak etmemesi dolayısı ile olmuştur. Zira o zaman ki şartlarda uzak bölgelerde farklı hatlarda görülebilen ama çoğu bölgede görülmesi müşkül olan durumların belli bir haritaya oturtulamaması sebebiyle çıplak gözle rü'yetin en sağlıklı yol olduğu düşünülmüş olabilir. Yani hesapla sorumlu tutmayı, zor ve meşakkatli bir işle sorumlu tutmak olarak değerlendirmişlerdir.³ Tabi ki bu görüşler o zaman ki iletişim ve ulaşım şartları dikkate alındığında normal görülebilir. Ancak günümüzde artık haberleşme imkânları ve ilan imkânları dikkate alındığında bu işin daha geniş bir çerçeveye oturtulması kaçınılmaz olacaktır. Zira alimler hesap ölçülerindeki farklı yöntemlerin zannî bir çerçeveye oturduğunu düşündükleri için bu kanaate varmışlar ama hesabın şahitlikten daha sağlam bir zannı galip oluşturduğunu gördüklerinde de itibar etmişlerdir. Nitekim İbn Süreyc, "*Ramazan hilâlini gördüğümüz vakit (oruca niyet edip*

1 Yavuz UNAT, "Zic-i Uluğ Bey", *DİA.*, 2012, c. 44, s. 400, 401.

2 Muhammed Salih en-Nevavî, "Ehisabat emi'rüyeti beyne'l-mazi ve'l-hazır", *Tatbikatu'l-hisabatî'l-felekiyye fi'l-mesaili'l-İslamiyye, Mutemeru'l-İmarati'l-felekiyyi'l-evvel havle rüyeti'l-hilal ve't-takvimi'l-hicri ve mevakkiti's-salati ve ittica'hi'l-kibleti*, Hazırlayan Şevket Udeh-Nidal Kassum, s. 67-68, Aralık 2006.

3 Ahmed b. Ali b. Hacer el-Askalani, *Fethu'l-Bâri*, Beyrut 1379, IV, 122.

oruç tutunuz. Ve şevval hilâlini gördükten sonra da iftar (yani bayram) yapınız. Eğer üzerinize hilâl gizlenir ise, onun miktarını hesap edin⁴ hadisinin yorumunda hesap ilmine itimat edilmesi gerektiğini söyler.⁵ Şafii fakihî es-Sübki de, hesap yöntemi ile hilalin görülmesi mümkün değilse rüyet şahitliğinin kabul edilmeyeceğini söylemiştir. Sübki'nin bu görüşüne karşı çıkanlar mütekaddimin ulemanın "hesaba itibar edilmeyeceği" şeklindeki beyanlarını mutlak aldıkları için karşı çıkarken mütekaddimin ulemanın hilalin reddiyle ilgili bir delillerinin olmamasını gözden kaçırmışlardır.⁶ Zikrettiklerimizden anlaşılan şudur: Sübki'nin görüşünü reddedenler, bunu ancak akli öncüllere bağlı olan astronomik hesaplamalara bağlı kalması sebebiyle reddetmişlerdir. Hakikatte bu hesaplama istikra, müşahede ve bedihiyyat gibi olan hissi tecrübelerle bağlıdır.

"Sana, hilâlleri soruyorlar. De ki: "Onlar, insanlar ve hac için vakit ölçüleridir."⁷ "Güneşi ışıklı ve ayı nurlu yapan; yılların sayısını ve hesabı bilmeniz için, aya konak yerleri düzenleyen O'dur."⁸ "Ay için de sonunda kuru bir hurma dalına döneceği konaklar tayin etmişizdir. Aya erişmek güneşe düşmez. Gece de gündüzü geçemez. Her biri bir yörüngede yürürler."⁹ "Güneş ve ay bir hesaba göre hareket etmektedir."¹⁰ Bu ayetler, yıldızların ve gezegenlerin Allah'ın kâinatta sabit kılması olduğu muhkem bir hesaba bağlı olduğunu gösteren delillerdendir.¹¹

Ancak hilalin görülme iddiasının hesapla reddi değil de ispatı konusunda halen günümüzde tartışmaların güncelliğini korumasının sebebi ise rüyet hadisesinde astronomların farklı ölçüler koymasına, çıplak gözle ya da teknik aletlerle olan gözlemlerde ki derece farklılıklarının bulunmasıdır. Mütekaddimin âlimler, hilalin görülme açısını on iki derece olarak söylemişlerdir. Müteahhirin âlimler ise, geçmişe nazaran günümüzdeki modern rasat aletlerinin daha güçlü olması sebebiyle yapılan müşahedeler neticesinde bu açıyı daha da düşük tutmuşlardır.¹² Esasen her ay bu dereceler standart değildir. Aşağıda açıklanacağı üzere farklı sebeplerle bu açılar değişiklik arz ederler. Bu yüzden her aya aynı ölçünün mü yoksa her ayın kendine has durumunun mu hesapta dikkate alınacağı halen tam anlamıyla tartışılmış değildir.

4 Buhari, "Savm", 11; Müslim, "Savm", 2.

5 Askalâni, *Fethu'l-Bâri*, IV, 122-124.

6 Ahmed Kalyubi ve Ahmed Umeyra, *Haşiyetu Kalyubi ve Umeyra*, Beyrut 1995, II, 63; İbn Hacer el-Mekki, *Tuhfetu'l-muhtâc fi şerhi'l-Minhâc*, Mısır 1983, III, 382.

7 el-Bakara, 2/189.

8 Yunus, 10/5.

9 Yasin, 36/39-40.

10 er-Rahman, 55/5.

11 Taki Osmani, Rü'yetü'l-hilâl (Kabuluş-şehâde ve mevâniuha), *Bahs li Rabitati'l-Alemi'l-İslami*, Mekke 2009, 236-244.

12 Taki Osmani, Rü'yetü'l-hilâl, 246, 247.

Onlar, çağımızdaki gibi dünya genelinde bir haberleşme imkânı olmadığından bu sistemlerle tüm dünyayı bağlayıcı bir hicri takvim ihtiyacı için kolları sıvamamış olabilirler. Yani farklı bölgelerdeki rü'yet imkânlarının olup olmadığı ile ilgili bir takvim ihtiyacı oluşmadığından bu esaslarla bir takvim birliği gündeme gelmemiş olabilir. Eğer böyle bir ihtiyaç ve günümüz imkânları faraza onların zamanında ortaya çıksaydı yine bu ölçüler temel alınırdı herhalde. Zamanımızdaki yüksek teknolojiyle sunulan hesaplamaların seyri, belki daha hassas ve dakik veriler sunmaktadır ama rü'yet ve hilal konusunda yeni bir keşfe ihtiyaç olduğu anlamına gelmemektedir. Yani ne kadar güçlü teleskop kullanılırsa kullanılsın belli ölçülerde görülmesi istenen hilal, kavuşumla tanımlanacak değildir. Diğer bir ifadeyle takriben 5 milyarlık güneş sisteminde ölçüler şaşmadan yürürlükte olup, ne ay dünyaya küsmeye ne de dünya aya rest çekme durumunda olmamıştır. O zaman asıl sorunun dış gerçeklikten ziyade zihin ve anlayışlarda olduğu aşikârdır. Zira gerek kâinat ayetleri gerek nass olarak bilinen ayetler her ikisi de Allah katından olduğundan çelişki barındırması mümkün değildir. Bu da imtihanın bir parçası olsa gerekti ki, fesat çıkarma potansiyeliyle müttahem olan insanoğlu yıl, ay ve günlerin bilinmesi ve hesaplanması için kıl kadar sapmayan bir sistemle nimetlenmiş ama bunu dahi bir niktete çevirebilme başarısı göstermiştir! O halde neden hala bu kadar keskin ve şaşmaz hesaplamalara rağmen ümmet hilal konusunu tartışmaya devam ediyor? Ya da böyle bir birliğin sağlanması adına hesaplamaların kesin olmasına istinaden farklı düşünenleri hesaba itibar etmeyen kimseler olarak suçlamaya sevk etsin? Bu nedenle konu üzerinde insanların hala kendi dünyalarında çekişip durmaları olsa olsa siyasi ve fikri birlikten kopuklukla izah edilebilir, sanırım.

Ayetteki ramazan ayıyla ilgili “şehide” ifadesi (Bakara 2/185), olaya tanıklığı, ilmi veriyi ve sabit olmayı belirtir. Yani kim bu ayda hazır bulunur, ilmi yünden bunu anlar ve mesele sabit olursa oruç vacip olur, demektir. Yine hadisteki “ümmî ümmet olma” ve “hesap, yazma bilmeme”¹³ kayıtları, çoğu bedevi kültürden gelen o zaman ki insanlara kolaylık içindir. Meselede önemli olan şekilden ziyade emre uymaktır. Aslında bu meselenin fakihlerin “Bu ihtilaf zaman ve mekandan kaynaklanan bir ihtilaf olup delil kaynaklı bir ihtilaf değildir” şeklindeki kaidenin tatbik alanına girdiğini belirten Karadaği, Ahmed Şakir'den naklen, alimlerimizin rü'yet konusundaki hadislerin tefsirinde ittifak ettikleri halde tevili konusunda isabet edemediklerini hadislerdeki “ümmî ümmet” ifadesinin o dönemde işleri kolaylaştırmak için söylendiğini aktarır.¹⁴ Esasen ifade hem hesabın hem de yazmanın bir kültür ve seviye işi olduğuna açık bir şekilde işaret etmektedir. Bundan nasıl ki yazı

13 Buhari, “Savm”, 13.

14 Ali Muhyiddin el-Karadaği, “Tahdidü bidayeti'l-eşhuri'l-kameriyye”, *Uluslararası Rü'yet-i Hilal Konferansı Hazırlık Toplantısı* (18-19 Şubat 2013 İstanbul), s. 33, 34.

bilmeyen bir topluma asr-ı saadette Kur'an öğrenmenin bereketiyle çoğuna okuma yazma öğretiliyse; hesap bilmeyen bir topluma da zamanın imkânlarıyla hesap öğretilmesinin zaruri olduğu açıkça anlaşılmaz mı? Yani hadisin ifadesi; hesap, kitap bilmeyen bir ümmilik övüldüğü, teşvik edildiği için söylenmiş değil; bilakis bir kifayetsizlik ve imkânsızlık olarak tespit edilen bir hususu gösterir. Öyle olmasaydı ne ilim ne yazma ne de okuma teşvik edilmez, bunun için tüm tedbirler ortaya konmazdı.

Neticede astronomi ve hesap ilimleri de farz-ı kifaye ilimler arasına girmiş ve ihmali durumunda tüm ümmetin sorumlu olacağı bir ağırlığa sahiptir. Zira Kevni ayetler bu konunun önemini ortaya koymak için yeterli bir gerekçedir. Artık hesap ve kitap bilen ümmete düşen bu hususa riayettir. Böylece rü'yetle hesap telif edilmiş olacaktır.

2. RÜ'YET-İ HİLAL İÇİN ÖLÇÜLER

Rü'yetle ilgili ölçüleri incelemek için görülebilme imkânı, hükmi rü'yet, kavuşum, ihtilaf-ı metali gibi kavramların anlaşılması gerekmektedir. Şimdi bu hususlarla ilgili özet bilgiler aktarmakta yarar görüyoruz.

Hilalin görülebilme ölçüsü iki şarta bağlıdır:

a. Kavuşum, güneş batmadan önce gerçekleşmiş olmalıdır. Aksi halde hilalden bahsetmek mümkün olmaz.

b. Ay, güneşin batışından sonra batmalıdır. Önce olursa gökte aranan hilal bulunamaz.

Yani şer'i ölçü iki hilal arası olarak düşünülmelidir.

Kavuşum tek lahzada olup bitse de yeryüzünde farklı yüzeylerde farklı zamanlarda görülmesi söz konusudur. Bu nedenle hesaplamalarda merkezi kavuşumun değil sathi kavuşumun dikkate alınması uygun olur.¹⁵ Oysa İslam dünyasında kavuşum hesapları merkezi kavuşuma göre yapılmaktadır. Ancak rü'yet için bu ölçüler yetmez. Hatta ayın ömrü olarak belirtilen kavuşumdan sonra 12-15 saat geçmesi gibi bir ölçü de hilalin rü'yeti için kâfi değildir. Zira 24 saatlik ömür süresinde te-

15 Güneş, ay ve dünya fezada yüzen merkezi noktalar olarak düşünülürse bunların aynı hizaya gelmeleri merkezlerinin kavuşmasıyla olur. Ancak dünyada dünyanın merkezinden farklı bir yerde yapılan rasatta bu yerine konum ve saatine göre kavuşum algılanacağı için merkezi kavuşumla sathi kavuşum arasında saat farkı olacaktır. Bu da en fazla iki saattir. İki farklı sathi kavuşum bölgesinde ise en fazla dört saat fark oluşabilir. Bu durum kavuşumun güneşin batmasından önce ya da sonra olması hesabında etkili olup iki farklı günde ayı başlatmaya sebep olabilir. (Şevket Udeh, *el-Fark beyne etvâri'l-kameri'l-merkeziyye ve's-sathiyye*, ICOP (el-Meşruu'l-İslami lirasadi'l-ehille), İmarat- Abu Dabi 2006, s. 1.)

leskopla bile görülmediği olmuştur. Yine ayın güneşin batışından sonra 30 dk. kalması ölçüsü de yeterli değildir. 75 dakika kaldığı halde teleskopla bile görülmediği durumun olabileceği tespit edilmiştir. (Schaefer 1996) Bu hususta kesin olan asgari durumlardır. Yani ayın ömrü bir saat olursa veya ayın güneşin batışından sonra kalma süresi 5 dk. olursa kesinlikle rü'yet imkânı olmaz. Yine mesela ayın ömrü 48 saat veya ayın kalış süresi iki saat olduğu halde rü'yet olabilir.¹⁶ Hilalin ufuktan irtifası ile ilgili farklılığın en temel sebebi ayın ışığının kuvvetindeki farklılıktır.¹⁷

Hilalin ayın son günü güneş battıktan sonra görülebilme durumu, kalma süresi gibi durumlar, güneşin batışıyla iktiran (kavuşum) süresi arasındaki farka, ayın ışığının parlaklığına, ayın güneşle arasındaki açığa, ufkun genişliğine, ayın güneş battığında ufuktan yüksekliğine göre değişir. Bütün bunlar ince astronomik hesaplarla kesin tespit edilebilir. Rü'yet imkânı hesabı ise ikincil bir hesaplama değildir. Ufuk altında olduğu halde hilalin görülme iddiası yanılıdır. Gördüğü başka bir şeydir. Teleskop olmayan bir şeyi değil olan bir şeyi daha iyi göstermek içindir.¹⁸

Neticede rü'yete tesir eden durumları şöyle özetleyebiliriz:

- a. Enlem farkı: Doğuda görülen hilal, batıda evveliyetle daha rahat görülür.
- b. Boylam farkı: Hem enlem hem de boylam farkı her bölgenin akşamına nispetle rü'yette farklılık oluşturur.
- c. Ayın ışığının parlaklık derecesi
- d. Güneş, ay ve dünya arasındaki açılar
- e. Mevsimlere göre ay, dünya ve güneşin hızındaki değişimler
- f. Ufukla ay arasındaki açılar
- g. Ufkun genişliği
- h. Hava durumu¹⁹

16 Udeh, *el-Fark beyne'l-hilal ve tevellüdi'l-hilal*, Amman 2006, s.4-7

17 Nevavî, "Ehisabat emi'rü'yeti beyne'l-mazi ve'l-hazır", s. 68.

18 Hasan b. Muhammed Basire, *Terâu'l-hilal bivasitati'l-vesâit ve'l-kavlu bihâ izâ lem yurâ bihâ ve ruiye bi'l-ayni*,

Melik Abdülaziz Üniversitesi, S. Arabistan 1429. Bir örnek verecek olursak; Suud'da heyetler kurulmasına rağmen fertlerin şahitliğiyle mahkemeler karar alıyor, oysa bu sorgulanması gereken bir durumdur. 2001 yılında heyetle yapılan gözlemede Enver Muhammed 15 kişiyle çıktıklarını hesaba göre hilalin güneşin batımında ufuktan 4 derece irtifada olduğunu ve 20 dk. Kalacağını ve bu durumda görülmeyeceğini bildiği halde iki kişinin gördükleri iddiası karşısında teleskopu uzatıp hilali göstermelerini istiyor. Teleskopu alan bunu gösteremeyince teleskopla dahi görülmeyen bir şeyi nasıl gözle gördünüz diye sorguluyor? Anlaşılan o ki, nice görme iddialarında hilalin kavuşum döneminden bile önce görüldüğü iddiaları yaşanmıştır. Bu durumun ayın menzilleri olup bunun şaşmadığını bildiren ayete ve ilgili sünnete ters olduğu aşikârdır. (Muhammed Han, "Rü'yeti hilaley şehray Ramazan ve Şevval li'l-âmm 1422 fi zilli takvimi Ümmi'l-kura ve te'siruhu fi tevhidi muhtelifi'l-buldân", *el-Mü'temeru's-sani litatbikati'l-felekiyye işerati'l-İslamiyye*, Amman 2001, s. 3).

19 Muhammed b. Abdürrezzak, "Mekâl havle rü'yet-i hilal", *Uluslararası Rü'yet-i Hilal Toplantısı*, İstanbul 1978, s. 6.

Hükmi rü'yet, hilalin astronomik hesaplarla güneşin batışından sonra bir engel yokken ufukta gözle görülebilme durumudur. Buna itibarî rü'yet veya hesabî rü'yet de denilir. Burada şart olan husus, hesabın hilalin doğuşuna göre değil, rü'yet imkânına göre olmasıdır. Artık bu durumda hilal kesinlikle görülmüş hükmündedir. Ümmilikten ve hesaplama hususundaki bilgisizlikten çıkan ümmet için hesap yakınlığı, ölçü haline gelmiştir. Nasslardan anlaşılan da budur. Zira maksada ulaştırılan rü'yet gibi yanılma ve şek ihtimalini barındıran hususa yönlendiren nass, maksada ulaştırılan kat'i ve ihtimali bertaraf eden hesaba evla olarak delalet eder. Öteden beri dünyanın hangi kesitinden hilalin hangi dakikada görülebileceği ileriki yıllara dönük olarak da hesaplanabilmektedir. Ancak burada rü'yet astronomik aya göre değil; görülebilirlik esasına göre hesaplanmalıdır.

Kavuşumun hilalden farkı: Eski devirlerde bazı devletler, vasati içtima veya vasati hilali hesaplamakla yetinirlerdi. Araplar ise herhangi bir hesap bilmeksizin, bizzat hilali veya bazı yıldızları gözlemlemekle yetinirlerdi. Bazı Araplar ise, ya küsurları ortalama alıp 29 üzerinden belirler ya da küsurları 30'a tamamlayıp bir ayı 29 değerini 30 sayarlardı. Astronomi uzmanı Üstad el-Benna'nın ifadesine göre: İslam gelince Hz Peygamber (s.a.v) hilalin hakiki konumuyla başlamayı emretti. Diğer hilalin hakiki kavuşum konumu ve vasati kavuşum konumuna itibar etmedi. Zira bu durumda rü'yetten önce başlama durumu olmaktadır. Zira kavuşum pozisyonu hilal pozisyonundan 1 veya 2 gün öncedir.²⁰ Gerçi günümüzde bazı aylarda 11 saate kadar farkın düştüğü tespitleri ileri teknoloji aletlerle aç farkının çok düşük tutulmasıyla izah edilebilir. Bu konuyu ise ileride ele alacağız. Ayrıca dini günlerin gerektirdiği aylarda rü'yeti esas alıp diğer aylarda kavuşumu esas almak da astronomi bilimleri açısından uygun olmaz. Zira bu şekil iki ölçü oluşturulduğunda aylar ya 28 ya da 31 olabilecektir. Bu durumda önceki ay hicri olarak 30'u tamamladığı halde hilalin görülmemesi gibi bir anormallikle karşı karşıya kalınabilir.²¹

İbn Dakik el-İd kavuşumun hilal olarak kabul edilmesinin şer'an doğru olmayacağını ancak hükmi rü'yetin bağlayıcılık açısından makbul olacağını belirtir. Zira kavuşumu esas almak; Allah'ın meşru kılmadığı yeni bir sebep ihdas etmek demektir. Ancak eğer hesap usulü, bulut gibi bir engel olmasaydı aslında hilalin net görülebilir bir biçimde ufuktan doğduğunu ifade ederse, Şer'i sebebin gerçekleşmiş olmasından dolayı (bu habere) göre oruç tutmak gerekir. Zira bağlayıcılık açısından hilalin hakiki olarak görülmüş olması şart değildir.²²

20 Allâl el-Fâsî, *el-Cevâbu's-sahih ve'n-nushu'l-hâlis an nâzilet-i Fas fîmâ yeteallaku bi mebdêiş-şühûri'l-İslamiyye*, Ürdün 1973, s. 33.

21 Udeh, *at-Takvîmu'l-hicriyyi'l-âlemi*, ICOP, Ürdün 2010, s. 3

22 İbn Dakik el-İd, *İhkâmu'l-ahkâm şerhu Umdeti'l-ahkâm*, ts, yz, II, 8.

Geçmişte rü'yetle ilgili şartlar ve şahitliklerin durumu göz önüne alındığında yanılma payının yüksek olduğu bir gerçektir. Ancak o şartlarda yanılma ihtimali zaten hava durumuna göre şabanı 30'a tamamlamakla da mümkün görülebildiğinden Hattabi'den; önemli olanın hata da olsa insanların birlikte oruca ve bayrama başlamaları olduğunu nakleden Faruk Beşer, rü'yetin bizatihi maksat değil; vesile olmasından dolayı gezegen ve uydularının hareketinin ictihâdî bir konu olmayıp sadece Ramazana başlama ölçüsünün eldeki mevcut imkânlarla göre ortaya konmasından ibaret olduğunu belirtir. Beşer, bu imkânlar içerisinde takdir ve 30'a yuvarlamanın açıkça hesabı dikkate almak olduğunu söyleyerek kavuşumla görülebilmek için gerekli 12-15 saatlik zamanın ihmal edilerek kavuşumun esas alınabileceğini öne sürmektedir.²³ Ancak rü'yet imkânının başlama süresi de dakik olarak hesaplanabildiğine göre, kavuşum hesabını başlangıç için yeterli görmek, rü'yetle ilgili deliller yok farz edilse bile tercih sebebi yokken tercih etme hatasına yol açmaktadır. Yani her ikisi de aynı hassas hesaplarla tespit edilebildiğine göre ve rü'yet imkânının olması gerektiğine dair kuvvetli görüş ve deliller olduğu halde rü'yet imkânını değil de kavuşumu esas almak ne kadar ikna edici olabilir? Zira kavuşum da aynı hilal gibi belli bir hattan başlayarak rü'yete doğru evirilme sürecine tabidir ve kavuşumun güneşin batmasından önce ve sonra olması durumuna göre bölgeler arasında yine gün farkı kaçınılmaz olacaktır. Üstelik madem hesap kat'idir o zaman neden yanlış olduğu bilinen bir hususta birleşmeye davet edilsin ki! Yanlış kazara düşmek başka bilerek yanlış sistematik hale getirmek başkadır. Hata da olsa bayramda birleşmek başka bir şey, bayramda birleşmek için hatayı göz göre göre benimsemek başka bir şeydir.

İhtilaf-1 metali: İhtilaf-1 metali, hilalin doğuş yerlerinin farklı olup olmamasına itibar edilmesiyle alakalıdır. Bu konuda ihtilaf fakihler arasında daima devam edegelmiştir. Hanefî, Malikî ve Hanbelîlere göre ihtilâf-1 metaliye itibar edilmez. Yani hilal bir beldede görüldüğünde diğer beldede de görüldüğüne hükmedilir. Şafiîlerin meşhur görüşüne göre, ihtilâf-1 metaliye itibar edilir.²⁴

Hanefîlerde zahirurriyâye bu olmasına rağmen Zeylaî ve Kasani, birbirine uzak olan beldelerde ihtilâf-1 metâliye itibar edileceğine meyletmiştir.

Zeylaî şöyle der: "En uygun olan, ihtilâf-1 metâliye itibar edilmesidir. Çünkü her belde kendi bilgisiyle muhataptır. Kıtalaraya göre namaz vakitlerinin başlangıcında ve bitişinde farklılık olduğu gibi, hilalin güneş ışınları arasından ayrılması da kıtalara göre farklılık arz eder."²⁵

23 <http://farukbeser.com/yazi/ramazanin-tespiti-nasil-olur-10.htm>, 13.6.2015

24 Muhammed Emin İbn Abidin, *Reddü'l-Muhtar*, Beyrut 1993, II, 393; Ahmed ed-Derdir, *Şerhu'l-Kebir*, Beyrut, tz, I, 510; Şemseddin Ebu'l-Ferec Abdurrahman İbn Kudame, *el-Muğni*, Kahire 1968, III, 107.

25 Osman b. Ali ez-Zeylaî, *Tebyînu'l-hakâik*, Kahire 1313, I, 321

Kasani şöyle der: “Eğer beldeler uzaksa birinin hükmü diğerini bağlamaz. Birbirine mesafesi uzak olan yerlerin metâliyi farklı olduğundan her belde kendi metâliine itibar eder.”²⁶

Buradan da anlaşılan o ki Kâsânî, Zeylaî gibi fakihler, Hanefilerde zahirurrivâyede kastedilen ihtilaf-ı metalinin, o günkü şartlarda haberin ulaştırılabileceği gecede iştirak edilen yerler düşünülerek ileri sürüldüğünü düşünmüş olabilirler. Yani birbirine çok uzak mesafelerin matla’ farkının dikkate alınabileceğini öngörmüşlerdir. Ancak hem hilalin görülebilme eğrisinin uzaklık ve yakınlıkla doğrudan alakası olmaması hem de dünyanın küreselliği ve genişliği neticesi tabii olarak oluşan uzak mesafelerdeki gün farkının hiç gündeme gelmiş olmaması, ihtilaf-ı metali ile ilgili bu değerlendirmelerin teknik açıdan yetersiz olduğunu ortaya koymaktadır. Esasen hilalin yeryüzünde yay şeklinde görülebilme eğrisi dikkate alındığında aslında ayın matla’ı, birbirinden uzak mesafelerde aynı olabileceği gibi birbirine yakın olan yerlerde de farklı olabilir. Bu nedenle ihtilaf-ı metalinin rü’yet işinde genel kaide olarak itibara alınmaması isabetli olur.

3. TAKVİM BİRLİĞİ’NİN AMACI NEDİR?

Yaşadığı bir olay üzerine İbn Abidin, cahilce işlerin ümmetin başına ne gibi tuhafıklar getireceğini görmüş ve bu sebeple bir risale kaleme almıştır. Olaya göre Dimeşk’te bir cemaatin şahitliğiyle pazartesi gecesi görülen hilale istinaden hâkimin kararıyla ve sultanın naibinin emriyle Ramazanın girişi ilan edildiği halde, bir grup Şafii mezhebi mensubu, bazı insanların pazartesi sabahı hilali gördüklerine dair şahitlik etmeleri üzerine; Hanefi ve Şafii mezhebinde ittifakla gündüz görülen hilalin gecedan görülemeyeceğinin astronomik olarak kesin olması sebebiyle bu hükümde hata olduğunu dolayısı ile hükmün akla aykırı olamayacağı gerekçeyle iptali istenmişti. İbn Abidin, olayı tafsil ettikten sonra şöyle devam eder:

“Hatta bu kimseler Hanefilerin kendi mezheplerini tam anlamadıkları iddiasıyla bazı Hanefi kitaplarından görüşler ileri sürdüler. Neticede Ramazanın bir sonraki gün olması gerektiğini belirterek bu haberi avam, cahil her tarafa yaydılar. Hatta bu konu İslam beldelerinde şayi oldu. Başka beldeler buna iltifat etmediği halde bunu Şafii mezhebindeki ihtilafı metali gerekçesine hamledip kendi görüşlerinde ısrar ettiler. Sonra insanlar bayram yaptığında bunlar oruç tuttu. İkinci bayram, bayram namazı kıldılar. Devlet yetkilileri arasında bu şayi olunca, tartışma büyüdü ve alevlendi. Öyle ki müctehid imamlar cahil halk nezdinde küçük düşürüldü. Hatta bu gülünç görüntü bir kısım insanların irtidadına sebep oldu. Sonra bu ku-

runtuya kapılanlar için tahkikini görüp hata yaptıklarını anlayınca, özü kabahatinden büyük türünden, bunu Hanefi mezhebindeki hilaftan çıkma için yaptıklarını öne sürdüler. Oysa bu dine karşı apaçık bir bühtandır, yalandır. Meselede tüm mezhepler icma ettiği halde meseleyi ihtilafı gibi göstermek, keyfi nefsi hevaya uymak değil de nedir? Oysa gerçek tam tersine onların işledikleri değil; kaçındıkları husustadır.”²⁷

Görüldüğü üzere fihki kavramların maksatlarının dışına çıkarılması ne gibi vahim durumlara yol açabiliyor. Bu durumda yetkili mercilerin belirleyici olmasının ve bu işin ulu orta yerde bırakılmamasının ne kadar önemli olduğu görülmektedir.

1978 İstanbul toplantısında zamanın Diyanet İşleri Başkanı Tayyar Altıkulaç, İslam dünyasının birlikte hareket etme ve derinlikli istişare etmesinin önemine değinerek, dini günlerin tespitinde nasslara uygun metot birliğinin sağlanmasının ve ihtilafların ortadan kaldırılmasının gerektiği üzerinde durmuştur. Altıkulaç, rü’yet konusunda açığa çıkan tartışma ve ihtilafların gönül birliğine gölge düşürecek tarzda tecelli ettiğine dikkat çekerek tevhid anlayışıyla bağdaşmadığını vurgulamıştır. Ona göre; küçülen dünyada ihtilaf-ı metaliden veya rü’yetin gerçekleşmesinden kaynaklanan bir ayrışma değil, metot farklılığını yansıtan bir ayrışma vardır ve buna son verilmelidir. Esasen yaşanan hesap ve rü’yet tartışması değildir. Yaşanan hesaplardaki metot farklılığıdır.²⁸ Bu ifadeden anlaşılacağı üzere hesabın kat’iliği ile ilgili bir tartışma söz konusu olmamıştır. Bütün mesele metotlarla ilgilidir.

“Yeryüzünde ilk rasathaneyi kuran Müslüman âlimlerin nesilleri olarak bu asırda artık hesapla amel etmeye karşı çıkmak şöyle dursun tam tersine bu hususta hesaplardan en geniş manada yararlanmak gerektiği açıktır” diyen Diyanet İşleri Başkanı Prof. Dr. Mehmet Görmez, diğer taraftan kadim fakihlerimizin bir kısmı ihtilafı metaliye itibar edilmesini zaruri görmüş olsalar da İslam ümmetinin paramparça olduğu bir zamanda bunun bir hilaf konusu haline getirmenin ümmete yakışmadığını vurgular.

Neticede takvim birliği için ileri sürülen gerekçeler şu şekilde sıralar:

a. İslam ülkelerinde yaşanan bu tartışma ve ihtilafın, aynı medeniyetin bir parçası olarak yaşamış pek çok ülkede bulunan Müslümanlar arasında sözgelimi Balkanlarda, Kafkaslarda, Rusya coğrafyasında, Orta Asya Türki cumhuriyetlerinde toplum içinde bir fitne ve fesada yol açmış olması

b. Avrupada ve dünyanın çeşitli bölgelerinde azınlık olarak yaşayan Müslümanların bu sorun sebebiyle daha zor durumda kalmaları

27 Muhammed Emin b. Ömer İbn Abidin, “*Tembihu'l-gafil ve'l-vesnân alâ ahkâmi hilali Ramazan*”, Resail, 9. Risale, I, 232, 233.

28 Tayyar Altıkulaç, “Sunuş Konuşması”, *Uluslararası Rü’yet-i Hilal Konferansı*, İstanbul 1978, s. 4-10.

c. Bu meselenin ilmi ve ictihadî bir konu olmaktan çıkıp, gündelik politik bir tartışmaya dönüşmesi.

d. Birliğimizin sembolü ve şeâirden olan bayramlarımızın, bir ihtilaf konusu haline gelmesinin küçük düşürücü olması

e. İslam ümmetinin sevinçte, tasada ve kıvançta birlikteliği için Müslümanlar arasında mümkün olan en geniş birliğin sağlanması

Bu birlikteliğin de ancak artık ilmi sonuçları kesin hale gelmiş bulunan hesaplarla sağlanabileceği müsellemler olduğunu belirten Görmez, kalpleri birleştirecek hasbîliğin her türlü hesabın fevkinde olduğuna ancak söz konusu hesapların da hasbî birliğimize büyük katkı sağlayacağına dikkat çekiyor.²⁹

Bu ifadelerde bir yandan meselenin ictihadî yönü üzerine vurgu yapılarak konunun tabiatına dikkat çekilmekte ama öte yandan hesapların katılığına vurgu yapılmaktadır. Ancak tartışmalarda artık hesabın kesinliği üzerinde durulmadığı; tartışmaların rü'yetle ilgili alınacak ölçüler ve hangi sistemin tatbik edileceği üzerinde olduğu göz önüne alınırsa konunun hesapla ilgili bir anlaşmazlığa dayandığını vehmettiren ifadelerden kaçınmak daha doğru olur. Yani hiç kimse; “günümüzde hesapla rü'yetin ilk başlama anı tespit edilemez böyle bir tespit olursa bu yanlıştır” gibi bir söylemde bulunmamaktadır. Hele farklı takvim sistemlerini geliştiren ve bunu kendi ülkelerindeki astronomlarla uygulayan farklı ülkeleri düşündüğümüzde oradaki astronomların böyle bir tutumda olamayacağı kuşkudan uzaktır. Belki en fazla söylenebilecek husus, dini günlerde hesapla tespit mümkün olduğu halde zahiri şahitliğe göre karar vermeyi ilke olarak korumakta bazı ülkeler ısrar etmektedir. Onların bu ısrarında nefiyde dikkate aldıkları hesabı, ispatta dikkate almama tavrı etkili olmaktadır.

Takvim Birliği Nasıl Sağlanabilir?

İslam dünyasında hicri ayların tespitinde ölçülerde birlik yoktur. Kimisi fecirden önce iktiranı yani kavuşum anını esas almakta (Libya gibi) kimisi kavuşum ya da ayın güneşten sonra batması durumunu esas alıp kavuşumu güneşin doğuşundan ya da gece yarısından önce olması şartına bağlamakta, kimisi sadece ayın güneşten sonra batmasını yeterli görmektedir. Kimisi de, Mekke'ye nispetle merkezi kavuşumla birlikte yine Mekke'ye nispetle ayın güneşten sonra batması şartını aramaktadır (Ümmü'l-kura takvimi gibi). Ancak bunların hiçbiri rü'yet imkânını

29 Mehmet Görmez, “Açılış Konuşması”, *Uluslararası Rü'yet-i Hilal Konferansı Hazırlık Toplantısı*, İstanbul 2013.

şart koşmamaktadır. Türkiye, Ürdün ve Cezair ise, rü'yet imkânına göre hesabı dikkate almaktadırlar. Yani nerede görülme imkânı varsa bu esas alınır. Buna Dünya Hicri Takvimi denilmektedir.³⁰ Bazı İslam ülkelerinde ise, ya kavuşum ya rü'yet imkânının olmadığı batıştan az sonraki hilal ya da bir ayın 29 diğerinin 30 sayılması gibi tertipler esas alınıyor. Bazıları da aslı olsun olmasın şahitliğe itibar etmektedirler.³¹ Öte yandan bu gibi önerilen sistemler uluslararası bir birlik sağlaktan ziyade gündelik hayatta bölgesel kullanımı hedefleyen sistemlerdir. Ayrıca dini günler için şahidliği ve mahkeme kararını esas alanlar dini günlerde gündelik hayatta kullandıkları bu takvime göre değil şahitlik ve mahkeme kararına göre hareket etmektedirler. Yani bu tür gündelik hayat için önerilen sistemler, dini günlerde tüm dünyada birliği sağlama gibi bir hedefi öncelemiş degillerdir.

Bu durumda ilmi ölçülere göre birliğin sağlanması için şu hususlar aydınlatılmalıdır:

1. Takvim hazırlanması hususunda hangi temel ölçü esas alınacaktır? Kavuşum mu? Güneşin ve ayın batma vakitleri mi? Rü'yet imkânı mı?

2. Temel ölçünün ortaya konulduğu hesaplamanın gerçekleştiği merkezi nokta neresi olacak?

Esasen dünyanın küre şeklinde olması temel alınan ölçünün her yere aynı anda uygulanmasına imkân vermiyor. Bu açıdan uluslararası hicri takvim hazırlama konusunun bu sorulara cevap bulmaktan daha zorlu bir konu olduğunu belirten Udeh, böyle bir takvimde farklı görüş sahiplerince istenenleri şöyle sıralıyor:

a. Dünyada hicri takvim farklı iki günde başlamasın. Bu durumda İslam dünyasını ikili veya daha fazla kısma ayırmamak gerekir.

b. Kavuşum anını değil rü'yet imkânını esas almak gerekir. İslam dünyasında ya da mücavir alanda nerede görülebilirse bu hicri takvim için yeterlidir. İhtilafı metali dikkate alınmaz.

c. Rü'yet imkânının olmadığı durumda bu esas alınmaz. Yani kavuşum ya da ayın güneşten önce batması veya kavuşumun güneş battıktan sonra olması gibi durumlarda rü'yet muhal olduğundan hicri ayın başlaması için esas olmaz.

d. İslam dünyasında bir yerde görülme imkânı olduğu halde hicri ayın başlangıcının geciktirilmemesi gerekir.³²

30 Udeh, "Tatbikatu teknolojiya'l-malumat li idâdi takvimi'l-hicriyyi'l-âlemi", *Bahs li nedve'l-cühudü litevhidi't-takvimi'l-İslami el-âlemi*, Cakarta 2007, s. 4-6.

31 Muhammed b. Abdürrezzak, "Mekâl havle rü'yet-i hilal", *Tebliğ*, s. 13-14.

32 Udeh, "Tatbikatu teknolojiya'l-malumat li idâdi takvimi'l-hicriyyi'l-âlemi", *Bahs linedve'l-cühudü litevhidi't-takvimi'l-İslami el-âlemi*, Cakarta 2007, s. 4-6.

Ancak bu şartlar içerisinde birbirine mani hususlar vardır. Mesela a şıkkındaki şart yerine getirildiği takdirde d şıkkı olmaz veya c şıkkı yerine getirildiği takdirde a şıkkı olmaz. Zira dünya küre şeklinde olduğundan Şili'nin batısında ilk defa güneşin batışından sonra hilal görüldüğünde doğuda gündüz sabah veya öğle saatlerinde olan yerler için o günün akşamını beklemeden bu görülen hilale itibar edilirse, rü'yet imkânı olmadan hicri aya girilmiş olacaktır. Şayet bu dikkate alınır da doğu bölgesi için akşam beklenirse bu durumda da batı ile gün farkı dolayısı ile a şıkkında belirtilen haftanın aynı günü olması mümkün olmayacaktır. Dolayısı ile tüm şartların bir anda sağlanması mümkün gözükmemektedir. Doğru batı farkı buna imkân vermemektedir.³³

1960'lı yıllardan bu yana onlarca uluslararası toplantı yapılmış takvim birliği hususunda gayretler ortaya konmuştur. Ancak bu toplantılarda alınan kararları incelediğimizde belli kıstaslarda bir birliğin sağlandığını ama belli bir takvim sistemi üzerinde hiçbir karar alınmadığını görüyoruz. Yani bu kararların hiç birinde şu haritaya göre şu takvim sistemini uygulayacağız diye bir sonuç ortaya konulmuş değildir. Zaten böyle bir sonuca ulaşılmış olsaydı halen bu konuda toplanma ihtiyacının manası kalmazdı. Nitekim Diyanet İşleri Başkanlığı Din İşleri Yüksek Kurulu'nun hicri aybaşları ve takvim birliği için uluslararası yeni bir toplantı için kolları sıvamış olması da gösteriyor ki, belli bir sistem üzerinde halen ortak bir karar alınmış değildir. Tartışma halen canlılığını sürdürmektedir.

1966 Ezher, 1973 Kuveyt, 1978 İstanbul, 1986 Amman Mecmau'l-fikhi'l-İslami, 2009 Avrupa Fetva Meclisi, 2012 Mekke Kongre Kararları tümünden incelendiğinde şu hususlarda ortak bir kanaatin oluştuğu görülecektir.

- a. Kamerî ayların başlangıcının tespitinde asıl olan rü'yettir.
- b. Hesaplar rü'yet imkânına göre yapılmalıdır.
- c. İhtilaf-ı metali dikkate alınmaz.
- d. Tatbikte dünyanın küreviliğin sebebiyle gecede iştirak dikkate alınmalıdır.

33 Ürdün'de ICOP ve Guyana'da, Dünya Hicri Takvimi rü'yet hesabına göre düzenleme yaptıklarından hicri aylarda ihtilaf yaşanmadığını belirten Muhammed Han, Ümmü'l-Kura takvimi de buna göre yani hilalin doğuşuna göre değil; rü'yet imkânına göre düzenleme yaparsa sorunun kalmayacağını, ancak o zaman muvahhad bir takvim olabileceğini belirterek, dini günlerin diğer günlerden ayrı hesaplanmaması gerektiğini savunmaktadır. (Muhammed Han, *Rü'yetü hilaley şehray Ramazan ve Şevval li'l-âmm*, s. 3). Zira dini aylarla diğer ayların ayrılması daha fazla karışıklık anlamına gelmektedir. Ancak buradaki muvahhad takvimden kastın, hicri ayların tamamı açısından bir bütünlük olduğuna dikkat etmek gerekir. Yoksa bu öneri, tekli takvim olarak algılanmamalıdır.

e. Alimlerle astronomi uzmanlarının işbirliği ve koordinasyonu sağlanmalıdır.

f. Ortak bir takvime ulaşılması hedeflenmektedir. Bu takvimin hazırlanması için komisyon ve teknik altyapının kurulması gerekir.

g. Alınan kararların her ülkede sorumlularca uygulanması için tedbir alınması.

h. Rasathane ve teknik konularla ilgili uzmanların yaygınlaştırılması

i. Hesapla rü'yetin telifi için rasathane imkânlarıyla gözlem yapılması

Kararlarda müstakil olarak ele alınan ve üzerinde ittifakın henüz gerçekleşmediği hususlar ise şöyledir;

a. Hesaplamalarda rü'yet açısından başlangıç noktasının neresi olacağı.

b. Hilalin ufuk ve güneşle arasında olan açının derecesinin her ay için geçerliliği

c. Çıplak gözle veya teknik aletlerle olan gözlemlerde oluşacak farklılık durumu.

d. Hilalin ispatında hesaba göre amel edilip edilmeyeceği

e. Dini günlerin ilanında şahitliğe dayalı mahkeme kararı işinin devam edip etmeyeceği.

Görüldüğü gibi alınan kararlarda belli bir takvim sistemi hiçbir zaman gündeme gelmemiş, bunun yerine birlik için takvim sistemi geliştirmek üzere komisyon kurulmasına atıfta bulunulmuştur. Bu zamana kadar yapılan çalışmalara baktığımızda ise halen belli bir takvim sisteminde uzlaşma sağlanmadığı ortadadır. Nitekim önümüzdeki aylarda İstanbul'da Diyanet İşleri Başkanlığınca yapılması planlanan uluslararası toplantıda sonuca gitmek için bir takvim sistemi üzerinde uzlaşmanın sağlanması hedeflenmektedir.

Birlik için ihtilaf-ı metali dikkate alınmamalıdır. Ancak ileride de anlatacağımız gibi istisnai durumlarda birliğin sağlanması için bölgesel bir kesitte rü'yet imkânının olmaması durumu, sırf birliğin temini adına dikkate alınabilir. Yani genel ölçü olarak ihtilaf-ı metalinin dikkate alınmaması birlik için genelde esas-ken nadir hallerde de aksine birlik için bundan faydalanmak gerekebilecektir. Yine hesabın sadece nefiyde değil aynı zamanda ispatta da kabul edilmesi gerekir. Hesaplama işi kavuşuma göre değil rü'yet imkânına göre olmalıdır. Ancak bunun sağlanabilmesi için çeşitli öneriler vardır. Bunla içerisinde en çok öne çıkan iki çeşit takvim bulunmaktadır. Bunlar tekli takvim ve ikili takvim sistemleridir. İkili takvim dünyayı doğu ve batı şeklinde iki bölgeye ayırıp her bölgenin kendine özgü ve tabii olan tarihini dikkate alan bir öneridir. Gerçi rü'yet imkânı doğu bölgesinde olduğunda tekli ve ikili takvim sistemlerinde aynı sonuca ulaşılmakta sorun batı bölgesinde rü'yet başladığında açığa çıkmaktadır.

Mesela; 2016 yılı Ramazan ayına ait haritaya³⁴ bakarsak; 2016 yılı Ramazan ayında hilal ilk olarak Avustralya kıtasının batısından itibaren 05.06.2016 tarihinde 13:52' de görülecektir. Bu durumda tekli ve ikili takvim sistemleri örtüşmektedir. Dünyanın her yerinde Ramazan ayına 06.06.2016 tarihinde Haziran günü başlanacaktır. Rüyetin doğu kesitinde başlaması durumunda genelde sorun yaşanmamaktadır.


2016 yılı Şevval ayı haritasına³⁵ baktığımızda ise; 2016 yılı Şevval ayında hilal ilk olarak Güney Amerika kıtasında 04.07.2016 tarihinde 23:35' de, Senegal'de ise sonraki günden itibaren görülmeye başlanacaktır. Şevval ayı Amerika kıtasında 05 Temmuz 2016, dünyanın geri kalan kısmında ise 06 Temmuz 2016 tarihinde başlayacaktır. Tekli takvim uygulamasına göre ise tüm dünyada 05 Temmuz 2016'da başlayacaktır.


Diğer önemli bir husus da şudur ki, astronomların ittifak ettikleri hususlarla şer'i ölçülerin sınırları iyi tefrik edilmelidir. Astronomlar, güneş ve ayın batış zamanı, kavuşum zamanı gibi hususlarda müttefiktirler ama hicri ayın başlangıcıyla il-

34 Diyanet İşleri Başkanlığı Kameri Ay Başları Hesap ve Haritaları Miladi 2016-2022; Hicri 1437-1444, Türkiye 2014.

35 Diyanet İşleri Başkanlığı Kameri Ay Başları Hesap ve Haritaları Miladi 2016-2022; Hicri 1437-1444, Türkiye 2014.

gili ölçülerde ihtilaf edebilmektedirler. Bu hesabın kati olmadığından veya hesabın yanlış olduğundan değil; tatbik edilen ölçünün farklı oluşundandır. Yine bir kısmı ayın güneşten sonra batmasını yeterli ölçü olarak almakta ama rü'yet imkânını dikkate almamakta diğer bir kısmı ise hakiki rü'yeti esas almaktadır. İşte bu ölçülerin ortaya konması astronomların değil şer'i ilim adamlarının yapacağı iş olduğundan bu tür kayıtlar için içyüzünü bilmeyenler için sanki din alimlerinin hesabı dikkate almadıkları gibi yanlış bir algıya sebep olabilir. Kıstaslar alimlerin; hesap ise astronomların işidir.³⁶ Yani astronomlar, rü'yet iddialarının konulan ölçüye göre gerçek olup olmadığını hesapla ispat eden kimseler konumundadırlar.

5. TAKVİM SİSTEMLERİ

Ayın yeryüzünde ilk defa görüldüğü andan itibaren 24 saatlik süre zarfında dünyanın her tarafında hicri aya girilmiş olur. Zira gece ve gündüz sürekli birbirini takip etmekte, karanlık aydınlığı peş peşe takip edip, gece ve gündüz evrilerek akıp gitmektedir. Dünyanın küresel yapısı sebebiyle gece ve gündüz için belli bir başlangıç ve bitiş noktası yoktur. Tarih değişim çizgisi bu nedenle itibaridir ve İngiliz kültürü Greenwich saatine göre ayarlanmıştır. Hicri takvimde gün, akşamın girmesiyle miladi takvimde ise gece 12'de başlar. Bu nedenle ister istemez hicri ayların başlangıcı miladi olarak iki güne sarkacaktır.³⁷

Tekli, ikili veya üçlü önerilen takvim sistemleri ihtilaf-ı metaliyi esas alarak farklı takvimler oluşturmak için değil; bilakis karışık uygulamalara son vererek takvim birliği oluşturmak esası üzere ortaya konmuştur. Yani bunların hepsi dünya genelinde uygulanabilirlik esasını dikkate alarak takvimlerde bir yeknesaklık getirmek için ortaya konmuştur. Kavuşum, rü'yet imkânı veya rü'yetin imkânsızlığı gibi ölçüler sebebiyle farklılık arz eden bu sistemler, sonuçta kat'i hesaba dayanan önerilerdir.

5.1. Tekli Takvim Birliği Hangi Esasa Dayanır?

Tekli takvim önerileri tek tip değildir. Farklı yöntemler öne sürülmüştür.

a. ISISCO önerisi: Tekli takvim sistemi, rü'yet imkânını tüm dünyada dikkate almadan hesaba göre kavuşumu esas alarak, ay başlangıcını görülemeyen yerlere de şamil kılıp aynı miladi günde tüm dünyada başlatılması esasına dayanır. Zira kavuşum anı tüm dünyada aynı vakitte ispatlanabilen bir süreçtir. Böylece kavuşum

36 Şevket Udeh, "el-Hilal beyne'l-hesabâtî'l-felekiyye ve'r-rü'yet", *Bahs lictimai'l-hubera lid-dirâseti mevduu zabti metaliîş-sühuri'l-kameriyye inde'l-müslimin*, 09-10 Kasım Rabat 2006, s. 10

37 Ekrem Keleş, "Rü'yet-i Hilal Meselesi", *Marife Dergisi*, sayı 2, 2002, s. 46.

olmadan aya girilme gibi bir durum yaşanmayacaktır. Yine dünyada herhangi bir bölgede rü'yet imkânı varsa veya rü'yet gerçekleşmişse bu durumda her iki halde itibara alınmış olacaktır. Dünya saatine göre merkezi kavuşum, dünya saatine göre öğleğin 12'den önce olursa ardından gelen gün ayın ilk günü olacaktır. 12'den sonra olursa bir sonraki gün olacaktır. Böylece bayramlar ve tüm aylar aynı günde başlar.³⁸

b. Türkiye'nin 1978 önerisi: Dünyanın herhangi bir yerinde rü'yetin gerçekleşmesi durumunda ülkenin gecesine iştirak eden yani rü'yet anında imsaktan çıkmamış olan diğer tüm Müslümanlar bu sübuta uyacak o geceyi takip eden günü ayın ilk günü olarak kabul ve ilan edecektir.³⁹ Ancak bu önerinin imsak çıkan yerler dikkate alındığında tekli takvim uygulamasına işaret etmediği açıktır. Nitekim 1966 Kahire toplantısında da aynı hususta mutabakata varılmıştır. Son rü'yet-i hilal hazırlık toplantısında ise Türkiye, şartlarına uygun rü'yetin dünyanın herhangi bir yerinde gerçekleşmesi durumunda gün farkına bakmadan tüm dünyayı bağlaması gerektiği görüşündedir. Başkanlığımızın uygulamalarına bakıldığında hesap yapılırken Greenwich rasathanesinin boylamı ve uluslararası saat dilimi ölçü olarak alınmaktadır. Yapılan hesaplar sonrasında Kameri ayın başlama tarihine karar verebilmek için ise miladi tarih değişim zamanı olan gece yarısı esas alınmaktadır. Buna göre; Greenwich saatine göre gece yarısı saat 24'ten önce rü'yet gerçekleşmişse bu gecenin sabahı ayın ilk günü olacaktır. Eğer bu saatten sonra gerçekleşirse bir sonraki gün ayın ilk günü olacaktır. Buna "takvimü'l-uhadi" veya "takvimü'l-muvahhad" denilmiştir. Yani tekli takvim sistemi diyebiliriz.⁴⁰ Esasen diğer takvim sistemleri de takvim birliği sağlamayı hedeflediği için sadece bu tekli sisteme muvahhad takvim demek isabetli değildir. Belki "takvimü'l-uhadi" kavramı bunu daha iyi ifade etmektedir.

c. Ümmü'l-Kura Takvimi: Merkezi kavuşum gerçekleştikten sonra hesap açısından Mekke-i Mükerrreme arzına göre hilalin batışı güneşin batışından sonra ise, hilal görülme dahi kameri ayın başlatılması sistemi. Greenwich yerine Mekke'nin merkeziliyetinin İslam dünyasında sorunsuz kabul göreceği anlayışına dayanmaktadır. Ümmü'l-kura takvimi, Suudi Arabistan'ın resmi takvimidir. Ayın hareketlerini esas alan ve tamamen astronomik hesaplara göre hazırlanan bir takvimdir. Gündelik işlerde esas alınmaktadır. Ramazan, Şevval ve Zilhicce aylarında ise yapılan gözlemlere göre uygunluk halinde tatbik edilmekte, gözlem sonuçları farklı bir netice ortaya koymuşsa şahitliğe dayalı mahkeme kararına göre hareket etmektedir. Bu uygulama hesabın nefiy halinde kabul edilip, ispat halinde kabul edilmeyeceği

38 Cemaluddin Abdurrezzak, Abdulhamid el-Herrame, "Arzu ISISCO havle't-takvimi'l-İslami", *Uluslararası Rü'yet-i Hilal Hazırlık Toplantısı*, İstanbul 2013.

39 Altıkulaç, Rü'yet-i Hilal Konferansı, İstanbul 1978.

40 Ekrem Keleş, "Sunum", *Uluslararası Rü'yet-i Hilal Hazırlık Toplantısı*, İstanbul 2013.

esasına dayanmaktadır. Buna göre; astronomik hesaplar, hilalin güneşin batışından önce battığını ilan ederse (nefiy hali), hilalin görüldüğüne dair yapılan şahitlik şahitlerin sayısı ne kadar çok olursa olsun kesinlikle kabul edilmeyecektir. Buna mukabil astronomik hesaplar hilalin, güneşin batışından sonra batacağını söyler, yani hilalin güneş batarken ufkun üzerinde olduğunu ifade ederse (ispat hali) sadece bu bilgi ile aybaşının girdiği ilan edilmeyecek, hilalin gözle/aletle görüldüğüne dair şahitlik aranacaktır.

d. Libya gibi kavuşumun fecirden önce olmasını esas alan takvim sistemleri de vardır.⁴¹ Buna göre kavuşum fecirden önce olursa gelen gün hicri ayın ilk günü olacaktır.

Ancak böyle bir uygulama durumunda birçok İslam ülkesinde rü'yet imkânı olmadığı halde hicri ay başlatılmış olacaktır. Bazen de rü'yet tüm İslam beldelerinde muhal olduğu halde hicri ay ilan edilmiş olacaktır. Bu oran rü'yet imkânının olmaması açısından %23, rü'yetin muhal olması açısından %17'ye tekabül eder ki bu çok yüksek bir risktir.⁴² Yine ISISCO'nun sunduğu sistem de %58 gibi bir başarıya tekabül eder ki bu hem şer'i hem de astronomik anlamda makbul değildir.⁴³

5.1.1. Tekli Takvim Birliği'nin Avantajları ve Olumsuzlukları Nelerdir?

Tekli takvim uygulamasının avantajı, tüm dünyada aynı günde hicri ay başlatılmış olur ve miladi takvime çeviri ve uyum kolaylaşır. Tekli takvimin temel felsefesi, batı bölgesinde akşam hilal ilk defa görüldüğünde doğudaki gündüzün bu gecenin gündüzü olarak varsayılmasıdır. Bu durumda tüm dünyada miladi gün olarak bayram veya orucun başlangıçları aynı güne tekabül etmiş olacaktır. Ancak İslam dünyasının çoğunlukta olduğu bölgede hicri takvime giriş, rü'yet imkânının olmadığı zamanlarda da söz konusu olacaktır. Birçok kez İslam dünyasının bir kısmında veya çoğunda rü'yet imkânı olmadığı halde hicri ay başladı sayılacaktır. Bu durumda rü'yet imkânı olmadığı halde İslam dünyasında hicri aylara başlama oranı yüksek olup risklidir.⁴⁴

Muhammed b. Abdürrezzak, takvim birliği için ya bir merkezin esas alınıp orada görülene itibar edileceğini, görülmeyene itibar edilmeyeceğini ya da mutlak rü'yetin esas alınacağını ifade eder. Bu durumda mutlak rü'yet hesabında 28'inde

41 Udeh, "Tatbikatu Teknolojya'l-malumat", s. 3-4.

42 Udeh, "Tatbikatu Teknolojya'l-malumat", s. 6

43 Ali b. Abdürrezzak, Merakeş Rasathanesi Astronomu. Muhammed b. Abdürrezzak'ın Azbü'z-zülal adlı eserine yazdığı talikte.

44 Udeh, "Tatbikatu Teknolojya'l-malumat", s. 4-6. Bu oranın Diyanet İşleri Başkanlığı astronomlarının yaptığı 87 hicri ayın analizinde rü'yete rağmen geciktirme veya rü'yet imkânı olmadığı halde tekaddüm ettirme açısından toplamda %59 nispetinde olduğu tespit edilmiştir.

görülme ihtimali vardır. Bu ise, temel ilkeye uymayacaktır. Görülme imkânı olmayan yerler için de hakiki rü'yet ilkesinin tatbiki sorunu açığa çıkmaktadır.⁴⁵ Yani astronomik ayı, tüm dünyaya tatbik ettiğinizde bir bölgede ay 29 olmadan çıkmış olabilecektir. Bu ise ayların 29'dan az olmaması temel ilkesine aykırıdır.

Tekli takvim sisteminde gecede birleşenlerin gecede birleşmesi, gündüze teka-bül eden yerlerde ise Ebu Yusuf'un zevale kadar sabit olan rü'yetin önceki geceye hamledilmesi görüşünün esas alınarak birliğin sağlanması önerisi de⁴⁶ iki açıdan tartışılmaya açıktır. Birincisi; Ebu Yusuf'un görüşüne göre; zevalden sonraki sübut dikkate alınmayacağına göre, doğuda bir yerde batıdaki rü'yet anında sübutun öğ-leden sonraya tekabül etmesi durumunda yine gün farkı tahakkuk edecektir. İkinci ise, Hanefi mezhebinde gündüz görülen hilal zevalden önce olsun sonra olsun mutlak surette gelecek gecenin hilali sayılmıştır. Ebu Yusuf ise, âdeten gündüz hilalin görülme imkânının olmadığını şayet görülüyorsa ancak iki gecelik bir yükseliğe ulaşması sebebiyle görülmüş olabileceğini dikkate aldığı için böyle söylemiştir. Zira ay iki günlük olmadan gündüz gözükmez. Ancak burada iki günlük olması ifadesi biraz muğlak bir beyan olduğu için sanki gündüz görülen hilalin önceki geceye değil de bir önceki geceye ait olması gibi bir algı yanılgısı olabilir. Burada bahsedilen iki günlük ifadeyle gündüzün hemen önündeki gece ilk görülme sayılıp bu gündüz ki görülenin onun devamı addedilmesidir. Yani Ebu Yusuf, gündüz ki hilalin ilk hilal olamayacağı varsayımıyla bunu söylemiştir. Oysa öneride sunulduğu üzere gündüz ki rü'yetin öncesine sirayet ettirilerek yapılan bir başlangıç, hem nasslara hem de ibadetlerdeki kat'iliğe aykırıdır. Ayrıca İbn Hümam, Ebu Yusuf'un bu görüşünün 30. günler için olduğunu belirtir.⁴⁷ Zira 29. Günü görülse bir önceki gün hesabına göre ayın 28 çekmesi gerekirdi. Yani Şabanın sonu itibarıyla diyelim 30. Gün gündüz zevalden önce görüldüğünde Ebu Yusuf'a göre bu önceki geceye ait kabul edilerek o gün Ramazanın birinci günü kabul edilir. Müftabih görüşüne göre ise, Şabanın 30'u kabul edilir. Sonuçta dört mezhebin ittifakıyla da gündüz ki hilale itibar edilmemesi asıl olduğundan⁴⁸ bu konuyu sevk ediliş maksadının dışına çıkarıp sonra da ileri sürülen düşünceye delil olarak sunulmasıyla karşı karşıya kalmış olmaktadır. Bu durumda artık hesaba göre mevcut olan ancak gündüz olduğu için görülmeyen hilalin önceki gecesine ait olamayacağı hesapla biliniyorsa, Ebu Yusuf'un bu görüşüne mutabık olmayacağı için geçerli bir teklif olamayacaktır. Ancak önceki geceye ait olma gibi bir durum hesap açısından mümkünse bu görüş tercihe müsait olacaktır. Oysa müşkili gidermek için önerilen bu teklifin uy-

45 Muhammed b. Abdürrezzak, "Mekal havle rü'yet-i hilal", *Tebliğ*, s. 6

46 1978 İstanbul Toplantısında Türkiye'nin tebliğinin altına eklenerek savunulmuş bir öneridir.

47 Kemalüddin Muhammed b. Abdülvahid es-Sivasi İbnü'l-Hümam, *Fethu'l-Kadir*, Darü'l-fıkr, Beyrut tz, II, 313.

48 İbn Abidin, "Tembihu'l-gafil", Resailu İbn Abidin, I, s. 244.

gulanması durumuna baktığımızda mesela, batıda hilalin ilk görünmeye başladığı vakitte doğuda zevalin öncesi bir durum olduğunda o hilalin üzerinden bir gece geçmemiştir ki bu gündüz olan taraftaki hilal büyüüp de gündüz görülebilme ihtimali olsun. Bu durum ancak ilk rü'yetten sonra saatlerin geçmesiyle mümkün olur ki bu durumda da zaten o bölge için zevalden sonraya sarkma yaşanır. Yani bu gündüz olan tarafı farz-ı muhal geçici olarak karartabilirsek ilk rü'yetin gerçekleştiği anda zevalden önceki vakitte olan doğu bölgesinde hilal namına hiçbir şey görülemez. Ancak saatler sonra görülme başlar ancak bu sefer de zeval vakti çıkmış olur. Dolayısı ile Ebu Yusuf duysa hayretten dona kalacağı bir uygulamayı ona yükleme gibi bir tuhaflıkla karşı karşıya olduğumuz aşikârdır.

Ayrıca tekli takvim uygulamasında dünya saatine göre tüm dünyada aynı günde kavuşum ve rü'yet olabileceği gibi kavuşum ve rü'yet farklı günlere de tekabül edebilmektedir. Bu sistemin gereği ilk rü'yet saati esnasında gündüz olan yerler imsak vaktine çekilerek rü'yet saatinden önce işlem başlatılmakta, bazen de Avustralya ve Filipinler gibi bölgelerde kavuşum gerçekleşmeden oruca başlanması söz konusu olabilmektedir. Mesela Şili'nin batısında Greenwich saatine göre gece 12'de rü'yet gerçekleştiğinde Avustralya'da saat gündüz 12 olacak dolayısı ile Avustralya açısından rü'yetten 7-8 saat önce oruca başlanması söz konusu olacaktır. Bazı vakitlerde de batıdaki rü'yet gerçekleştiğinde uzak doğuda geriye çekilip imsakle başlatılan oruca henüz o saatte kavuşum olmadan başlanması mümkün olabilmektedir. Tabi bu arada dünyanın diğer kesimlerinde rü'yet imkânı olmayacaktır.

Mesela şu haritayı⁴⁹ inceleyelim:


Amerika'nın batısında Kasım 1917, Rebiülevvel 1439 tarihli hicri ay haritasına baktığımızda kavuşum 18 Kasım 11.42'de gerçekleşmektedir. Rü'yet-i hilal ise, Greenwich saatine göre 19 Kasım saat 01.31'de ilk defa batı Amerika'da gerçekleştiğinde,

49 DİB., Kameri Ay Başları Hesap ve Haritaları Miladi 2016-2022; Hicri 1437-1444, Türkiye 2014.

ilk rü'yet hattında yerel tarih ve saat 18 Kasım saat 05.30'u göstermektedir. Bu nedenle Amerika'nın batısındaki rü'yet, esasen 18 Kasım'da olduğu halde Greenwich saatine göre 24'ü geçtiğinden 19 sayılarak bir sonraki güne ertelenmektedir. Bu esnada Avusturalya'da vakit 19 Kasım saat öğle 12.30 civarındadır. Bu durumda tekli takvim uygulamasına göre Amerika'nın batısındaki rü'yeti yürürlüğe soktuğumuzda 19 Kasım imsakini esas alarak tüm dünyada ayın ilk günü oruç veya bayram olması gerekirdi. Bu esnada ise gün farkı gereği Avusturalya tarafı 19 Kasımın gündüzü olacak ve o gündüzün akşamındaki hilal esas alınıp Amerika'nın batısı için de hilal başlamamış sayılarak hicri ay 20 kasımda birleştirilmiş olmaktadır. Bunun aksine başka bir zamanda ise Amerika'da görülen hilal o gecenin gündüzüne sirayet ettirilerek ay başlatılmakta doğu bölgesi ise buna tabi kılınarak rü'yet esnasında henüz gündüz vaktinde iken hicri aya başlatılmaktadır. Burada farklı uygulamalarda ki ölçü, Greenwich saatinin 24'ü esas alınarak bunun öncesinde rü'yet gerçekleştiğinde kavuşumla aynı miladi tarihe denk düşmesi; rü'yetin 24'ten sonraya denk gelmesi durumunda ise kavuşumla rü'yetin farklı miladi günlere tekabül etmesiyle alakalıdır.

Kavuşumdan önce hicri aya girilme ihtimali için şu haritayı⁵⁰ inceleyelim:


Temmuz 2020 Zilhicce 1441 tarihli hicri ay haritasında rü'yetin ilk gerçekleştiği tarih 20 Temmuz 2020'de saat akşam 22'de olup Greenwich saatine göre 21 Temmuz 07.18'e tekabül etmektedir. Kavuşum ise Greenwich saatine göre 20 Temmuz saat 17.33'te olmuştur. Kavuşum Hindistan üzerinde ilk defa gerçekleştiğinde buradaki yerel saat 20 Temmuz akşam 22'yi göstermektedir. Kavuşumla rü'yet arasında yaklaşık 14 saat fark vardır. Tekli takvim uygulamasının temel ölçüsü dikkate alınıp, 20 Temmuzdaki rü'yet esas alınarak 21 Temmuzda tüm dünyada hicri aya girilseydi,

50 Diyanet İşleri Başkanlığı Kameri Ay Başlıları Hesap ve Haritaları Miladi 2016-2022; Hicri 1437-1444, Türkiye 2014.

21 Temmuz imsak saati (saat 03.30 civarında) Avusturalya'nın batısında girilmiş olacak dolayısı ile Avusturalya'nın doğusu açısından 180. Boylamla imsakin başladığı boylam arasında kalan kesit kavuşumdan önce hicri aya girmiş olacaktır. 180. Boylamla ilk rü'yetin gerçekleştiği 135. Boylam arası da bu kesite ilave edildiğinde yaklaşık 4.5 saatlik bir dilim sorunlu olacaktır. İşte bu sorunu çözmek adına tekli takvim uygulamasında Amerika'nın batısında ilk rü'yetin gerçekleştiği 20 Temmuz saat 22.00 tarih ve saati dikkate alınmamakta bu kesit atlanarak 21 Temmuz'da değil doğu bölgesine uygun olarak 22 Temmuzda hicri ay başlatılmaktadır. Şayet ilk rü'yet tarihi ihmal edilmeden 21 Temmuzda hicri ay başlatılsaydı bu sefer de kavuşum daha gerçekleşmeden doğuda hicri aya girilmiş olabilecekti.

Her hâlükârda tekli takvim uygulamasında ya rü'yet imkânı olmayan yerler zaman değişimi dikkate alınmadan rü'yet imkânı olan yere hamledilecek ya da rü'yet imkânı olan yer bir müddet sonra diğer bölgede gelecek rü'yet imkânına ilhak edilerek geciktirilmiş olacaktır. Yani bir tarafta rü'yet yokken varsayıyor diğer tarafta rü'yet varken yok sayılıyor. Şöyle ki, Greenwich saatinin 24'ü esas alınarak öncesinde rü'yet gerçekleştiğinde kavuşumla aynı miladi tarihe denk düşmesi; 24'ten sonraya rü'yet saati denk gelmesi durumunda ise kavuşumla rü'yetin farklı miladi günlere tekabül etmesi haliyle ilgili olarak batı Amerika tarafları bir gün sonrasına sarkıtılmak zorunda kalınmaktadır.

İhtilafı metali dikkate alınmadığı halde tarih ihtilafı böyle bir sorunu karşımıza çıkarmaktadır. Eğer haftanın aynı gününde tüm dünyada bayram yapılması vazgeçilmez bir hedefse bu sorunlara rağmen bu uygulamadan başka bir çözüm yolu gözükmemektedir. Bu sistemin hicri takvim anlayışına uymamasının nedeni, sistemin miladi takvim mantığına göre düşünülmesinden kaynaklanmaktadır. Oysa dini ibadet günlerinde ölçü, miladi değil kameri aylardır. Belki ramazan, zilhicce dışında diğer aylarla miladi aylar, işlemlerin ve algıların uyuşmasını temin için bu anlayışa göre birleştirilebilir ancak ibadet konularında bunu maslahatla ilişkilendirmek⁵¹ ne kadar ikna edici olabilir? Zira ibadetlerde hicri aya uyma ölçüsü miladi takvimin gündelik hayatta sürdürülmesine engel değildir. Üstelik hilalin ilk görülmeye başladığı anda doğuda gündüz olan yerler açısından baktığımızda işlem rü'yete sebkate etmektedir. Oysa aslolan ibadetin rü'yete sebkati değil teahhür etmesidir. Tekli takvim önerisinde batıda rü'yet olduğunda doğu taraflarda gündüz olan yerlerde; "zaten burada içtima olmuş, astronomik aya girilmiştir" şeklinde bir yaklaşımla hicri ayı, oranın içtima vakti olan gecesinde başlatmak takvim sistemlerinin önerilerinden daha tutarsız bir yaklaşımdır. Zira tekli takvim önerisi yapan Cemal Abdürrazık ve Türkiye'nin 1978'de esas aldığı ölçülerde de böyle bir öneri

51 Keleş, "Rü'yet-i Hilal Meselesi", *Marife Dergisi*, sayı 2, 2002, s. 49.

yoktur. Zira bu öneriler ya rü'yet ölçüsü ya da kavuşum ölçüsü dikkate alınarak yapılmıştır. Ne 1978 kararlarında ne de Cemal Abdürrezzak'ın önerisinde bir tarafın rü'yete bu esnada gündüz olan diğer yerlerin ise kavuşuma göre ayarlanması gibi bir öneri bulunmamaktadır. Takvim sistemlerinde rü'yeti bırakıp astronomik tan bile esas alınsa bununla hicri ayın rü'yet hattında başlatılması arasında, çıkacak sorun açısından bir fark yoktur. Neticede astronomik tan da esas alınsa küreviliğin getirdiği gün farkı yine yaşanacaktır. Bu nedenle dünyayı aynı miladi günde birleştirme arzusu kursağımızda kalacaktır. O zaman gerçekçi olmak gerekirse, kevnî düzenin akışına karşı durmadan mümkün olan en geniş birliğin ve uyumun sağlanması hedeflenmeli, gün farkı gibi bir mesele sorun olarak görülmemelidir.

Mesela şu anda diyelim ki cumartesi saat gündüz 8 gibi doğuda yaşayan birisi o esnada Cuma akşamı Amerika tarafında görülen hilale istinaden cumartesi günü imsakle birlikte oruca başlatılmaktadır. Araçların atasözü gereği “men ista'cele şeyen kable evanihi ukibe bihirmanihi” yani “bir şeyi zamanından önce aceleyle elde etmeye çalışmak o şeyden mahrumiyeti gerektirir” hesabı, bu işin kitabı ve hesabına uygun bir ittifak mümkün olmayacaktır. Hesap kitaba uymalıdır ki başka hesapları olanların eline koz verilmiş olmasın.

5.2. İkili Takvim Sistemi Hangi Esasa Dayanır:

İster mücerred çıplak gözle görmek esas alınsın ister teleskop imkânlarıyla görmek esas alınsın “Dünya Hicri Takvimi” denilen takvim esasına göre, dünyanın küre olması hasebiyle iki bölgeye ayrılması söz konusudur. Astronomik hesaplar işte bu iki bölgenin konumuna göre yapılacaktır. Buna göre astronomik hesap, bahsedilen bölgeden itibaren görülmesi mümkün olan hilalin hangi mıntıkada görülebileceğini gösteriyorsa o gecenin ardından gelen gündüz o sözü edilen bölge açısından giren ayın ilk günü olacaktır.

İkili takvim sistemleri tek tip değildir.

a. Kassum İkili Takvimi

1. Dünyayı iki kısma ayırır. Amerika ve diğer bölgeler.
2. Mekke bölgesinde sathi kavuşum fecirden önce gerçekleşmişse her iki bölgede de sonraki gün hicri ayın başlangıcıdır.
3. Bu durumda eğer kavuşum Mekke'de ki fecir ile uluslararası saat dilimine göre saat 12 arasında batı bölgesinde oluşursa doğu bölgesi ona göre bir gün sonra hicri aya girer.

Böylece rü'yet imkânı olduğu halde dünyada hicri aylar başlamış olur. Bazen rü'yet imkânı zor olduğu halde bu zorluk derecesi rü'yetin kabulüne engel olmaz ve rü'yet gerçekleşmiş sayılır. Bu oran %25 civarındadır. Bu sistemde iki bölge arasında bir günlük fark oluşur. Ancak çok az bir kesim rü'yet imkânına rağmen bir gün gecikmiş olabilir ki bunun nispeti 5 yıllık bir ölçümde % 1.7'dir. Ayrıca ümmeti tek günde birleştirme imkânı olmaz.⁵² Ona göre; bu kadarlık bir kusur ihmal edilebilir durumdadır. Zira miladi takvimde bile belli periyotlarda bu kadar sapma olduğu için 4 senede bir şubat ayında ve her yüz senede bir asırlık tadilat yapılır. Mesela insanın aya ayak bastığı tarih Greenwich'e göre 20 Haziran 1969 ama Amerika'da takvim 19 Haziran 1969'u göstermektedir.

b. Şevket Udeh İkili Takvimi

Bu iki bölge şöyledir:

1. Doğu Hicri Takvim Bölgesi: 180 derece doğu meridyeninden başlayıp 20 derece batı meridyenine kadar uzanan bölge. Bu bölge İslam dünyasının hemen tamamını kapsayacak şekilde Avusturalya, Asya, Afrika ve Avrupa kıtalarını içermektedir. Astronomik hesaplar bu bölgeye dâhil olan herhangi bir karasal bölgeden hilalin görülebileceğini gösterirse bu bölge açısından ardından gelen gün, giren hicri ayın ilk günü olacaktır.

2. Batı Hicri Takvim Bölgesi: 20 derece batı meridyeninden başlayıp kuzey ve güney Amerika'yı da içine alacak şekilde batı kesimini içeren bölge. Astronomik hesaplar bu bölgeye dâhil olan herhangi bir karasal bölgeden hilalin görülebileceğini gösterirse bu bölge açısından ardından gelen gün giren hicri ayın ilk günü olacaktır.

Ancak Şevket Udeh, "Udeh" ilkesi adı verdiği ölçüye göre tadilat yapmıştır. Buna göre; 29. Gün, doğu bölgesinin herhangi bir yerinde teleskopla bile, hilâlin görülme imkânı olduğu anlaşılırsa, yukarıda söylenen kurala göre ay başlamıyor olsa bile, ertesi gün yeni hicri ayın ilk günü kabul edilir. Yine ayın 29. günü "Udeh" ilkesine göre rü'yet-i hilâl imkânı hesaplanır. Doğu bölgesinin her hangi bir yerinden teleskop kullanılarak, rü'yet-i hilâl imkânı olmadığı anlaşılırsa, yukarıda zikredilen kurala göre ay başlıyor olsa bile, ertesi gün hali hazırdaki ayın tamamlayıcısı kabul edilir.⁵³

52 Nidal Kassum, "et-Takvimu's-sunâi ve tarifuş-şehri'l-İslami", *2nd Emirates Astronomical Conference*, Kasım 2010, <https://www.youtube.com/playlist?list=PLD70346CB95355AAE>, (erişim:05.11.2015); Udeh, *Tatbikatu Teknolojya*, Cakarta 2007.

53 Şevket Udeh'le yapılan e-mail yazışmalarında kendisinin verdiği malumattan.

c. Şerefu'l-Kudat Takvimi (Ürdün)

Rü'yet imkânının olduğu çizgiden itibaren doğuya doğru en uzak boylam hatından itibaren dünyanın doğu ve batı diye ikiye ayrılmasıdır. Buna göre bu ayırım noktasının batısında kalan yerde ertesi gün aybaşı kabul edilirken doğu kısımda ise bir sonraki gün aya girilmiş olacaktır. Bir başka ifadeyle Bir bölgede rü'yetin vaki olması o bölge ile aynı meridyen üzerindeki bölgelerle o meridyenin batısındaki bölgeler için de rü'yetin gerçekleşmesi olarak kabul edilir. Böylece şer'i manada dünyanın her yerinde Müslümanlar aynı gün aya başlamış olurlar.⁵⁴

Bu sistemde ihtilaf-ı metali dikkate alınmakta ve bir ülkenin ikiye bölünmesi gibi olumsuzluklarla daha sık karşılaşmak kaçınılmaz olmaktadır.

d. 1974'e kadar Türkiye'de Fatin Gökmen'in uyguladığı sistem

1925'te Türkiye'de dinî günlerin belirlenmesinde kullanılmak üzere kamerî ayların tespiti görevi rasathaneye verilmiştir. Fatin Gökmen, dinî hükümler uyarınca kamerî ayların başlangıcı için hilâlin görülebileceği zamanı esas almıştır. Bunun için belli ölçüler koymuş ancak hilâlin yeryüzünde ilk defa görülebileceği bölgeler aydan aya değiştiğinden, İslâm ülkeleri içinde en batıda bulunması itibariyle hilâlin en son görülebileceği Fas'ta 4300 m. yükseklikte bir tepeyi rasat yeri olarak seçmiş ve hesapları mevhum bir gözlemcinin buradan hilâli görebilme imkân ve şartlarına göre yapmıştır. Fatin Gökmen, hilâlin dünyanın herhangi bir yerinde değil İslâm ülkeleri sınırları içinde görülmesini esas almıştır. Zira Fas'ta görülme imkânı olmadığında artık doğudaki diğer İslam ülkeleri zaten göremeyeceği için aynı günde hicri aya girilmiş olacaktır. Ancak hilâlin ilk defa daha batıda, meselâ Atlas Okyanusu üzerinde veya Amerika'da görülmesi halinde ise Avrupa, Asya ve Afrika ülkelerinden hiçbirinde aynı gün hilâl görülemeyeceğinden Amerika'daki Müslümanlar bir gün önce ramazana veya bayrama girebileceklerdir. Şu halde sabit bir noktaya göre yapılan hesapla bütün dünyada aynı gün ramazan ve bayrama girmek mümkün olmamaktadır.⁵⁵ Buradan Fatin Gökmen'in Fas merkezli bir ikili takvim sistemi sunduğu anlaşılmaktadır. Ancak Kassum, Afrika'nın batısı gibi bir hattın esas alınması durumunda rü'yet imkânının olmaması açısından oluşacak hatalarda yaklaşık %10 arızanın çıkacağını belirtmiştir.⁵⁶

54 Şeref el-Kudat, *Sübutu's-şehri'l-kameri beyne'l-hadisi'n-Nebevi ve'l-ilmî'l-hadis*, Ürdün.

55 İrfan Yücel, "Hilal", *TDV İslam Ansiklopedisi*, İstanbul 2001, c. 18, s. 8.

56 Kassum, "et-Takvîmu's-sunai ve tarifu's-şehri'l-İslami", *2nd Emirates Astronomical Conference*, Kasım 2010.

<https://www.youtube.com/playlist?list=PLD70346CB95355AAE>.

Hülasa, “Müslümanlar hicri takvim birliği sistemi düşünüyor ama bu o kadar kolay gözükmemektedir. Evvela rü’yetin esas olması noktasında farklı düşünceler arasını yakınlaştırmak gerekir”⁵⁷ diyen Udeh, Arap Uzay ve Astronomi Bilimleri Birliğinin, birlik için resmi muvahhad bir takvim olarak kendi önerdiği Dünya Hicri Takviminin benimsenmesini istediğini belirtir.⁵⁸ Buradan Udeh’in takvim birliğiyle eğer tüm dünyanın aynı günde başlaması hedeflenmekte ise bunun rü’yetin esas olması şartına muhalefet etmeden mümkün olamayacağını ima ettiği anlaşılmaktadır. Bu nedenle kendi önerisinin bu şarta daha yakın olduğunu anlatmak istemektedir. Ancak onun sisteminde de rü’yet ölçülerinin tutmadığı durumlar olabileceği dikkate alındığında sistemde olumsuzluklardan kaçınmak mümkün gözükmemektedir. Nitekim az sonra bu konuya değineceğiz.

5.2.1. İkili Takvim Sistemi’nin Avantajları Nelerdir?

İkili takvimde 24 saat içinde tüm Müslümanlar aynı bayramı yapmış olmaktadır ancak güneş takvimine göre gün farkı gözükmemektedir ki bunun ihtilafı metali olarak görülmesi doğru olmaz. Bu ölçüye göre tüm dünyada rü’yet imkânlı bir hicri takvim esası gelmiş olacak ancak iki bölgenin şartlarına göre bu tatbik edilecektir. Bu sistem rü’yetle hesabı telif ederek hicri aylarda birliği sağlayan bir sistem olarak sunulmaktadır.⁵⁹

“İnsanların önüne sathî ya da merkezi kavuşum veya Mekke’de ki fecir ölçüsü gibi astronomik ölçüler yerine basit ve genel kabul gören ölçüyü ancak böyle ulaşılabileceğini” belirten Udeh, rü’yet imkânının olmadığı durumlarda hicri ayı başlatmanın ilmi yönden de uygun olmadığını belirtir. Ona göre; kavuşumu esas alanlar bile bunu benimsememiştir. Tarih değişim çizgisini esas alarak gece 24’ten önceki kavuşumu ayın başlangıcı için esas alan görüşte ilk görüş gibi uygun değildir. Yani kavuşumda öğle 12’den önceyi esas alan görüşle aynıdır. Bu durumda ona göre; en uygunu bu ikili bölge sistemidir.⁶⁰

5.2.2. İkili Takvim Sisteminin Olumsuzlukları var mıdır?

İkili takvim sisteminin bahsedilebilecek iki dezavantajı vardır:

1. Bazen doğu-batı arasında miladi açıdan itibari gün farkının oluşması söz konusudur.

57 Udeh, *Takvimu’l-hicriyyi’l-alemi*, s. 3-6

58 Udeh, *el-Hilal beyne’l-hisabati’l-felekiyye ve’r-rüyeti*, s. 12-13

59 Udeh, *Takvimu’l-hicriyyi’l-alemi*, s. 5

60 Udeh, *Tatbikatu Teknolojya*, Cakarta 2007.

2. İkili takvimde hilal, 60° doğu boylamından daha batıdan itibaren görülmeye başladığında doğuda bazı yerlerin imsak vaktinden çıkmış olabileceği veya batıyla gecede iştirak edebileceği durumlarıyla karşılaşılabilmektedir.⁶¹ Yani daha çok batı Asya, Afrika ve batı Avrupa ikliminde görülmeye başlaması böyle bir durumu açığa çıkarabilir. Yine aynı gerekçeyle Atlas Okyanusu üzerinde veya Amerika'nın doğusunda görülmesi halinde henüz Afrika ve Avrupa'nın batısının geceden çıkmamış olabileceği durumlar da⁶² böyle bir olumsuzluğa yol açabilir. Zira sisteme göre, gece devam ettiği halde bu bölge gecesine iştirak ettiği batı bölgesine değil; doğu bölgesine dâhil edilmektedir. Ancak bu durumun ikili takvim için oluşturacağı dezavantaj, tekli takvimin oluşturabileceği dezavantajlardan daha fazla değildir; belki ona göre daha az gözükmektedir. Zira birinci durumda genelde doğu tarafın çoğu bu durumda zaten rü'yeteye tabi kılınmış haldedir. Ancak Avusturalya'nın doğu kesimi gibi yerler imsaktan sonra gündüz vakitlerine tekabül ettiği halde sistem gereği çoğunluğun bulunduğu geceye dâhil edilmektedir. Tekli takvimde ise, batıda görülen hilale bazen doğu kesiminin bir kısmı gündüz olduğu halde tabi kılınmaktadır. Bazen de batı tarafında görülen hilale rağmen gün arkadan geldiğinden tekli takvim uygulamasında batı tarafı bir gün bekletilebilmektedir.

Mesela şu haritayı⁶³ okuyacak olursak;


2017 Eylül, 1439 muharrem ayı için haritada kavuşum 20 Eylülde gerçekleştikten sonra aynı tarihte Greenwich saatine göre hilal ilk defa 19.39'da Afrika ortalarında gözükmeye başlamaktadır. Bu esnada 75. boylam üzerinde gün değişmekte bunun doğusunda tarih 21 Eylülü göstermektedir. Avusturalya'nın doğusunda ise saat 21 Eylül 5-6 civarında olup gündüz olduğu halde ikili takvim uygulamasın-

61 Keleş, "Rü'yet-i Hilal Meselesi", s. 49.

62 Keleş, "Rü'yet-i Hilal Meselesi", s. 49.

63 Diyanet İşleri Başkanlığı Kameri Ay Başları Hesap ve Haritaları Miladi 2016-2022; Hicri 1437-1444, Türkiye 2014.

da 21 Eylül 2017 Perşembe günü hicri ayın başlangıcı olarak tespit edildiğinden güne imsaktan itibaren tabi kılınmaktadır. Ancak bu gibi olumsuz durumlar tekli takvim uygulamasındaki göre hem daha az oluşmakta hem de küçük çaplı uzak bölgelerle sınırlı kalmaktadır.

Batı bölgesinde rü'yet gerçekleştiğinde doğu bölgesinin orta ve batı taraflarında batının gecesine iştirak eden yerlerin olması da mümkündür. Bunun için şu haritayı inceleysek:


Burada hilal batı bölgesinde görüldüğünden Amerika kıtasında 19 Aralık 2017 salı günü hicri aya girilmiş olurken doğu tarafında 20 Aralık 2017 salı günü hicri ay başlar. Ancak bu esnada Türkiye'nin de içinde bulunduğu hatta 19 Aralık 2017 salı gününün gecesini rü'yetin gerçekleştiği geceyle iştirak ettiği halde batıya değil doğuya ilhak edilmektedir. Gerçi bu problem 20. Batı boylamının doğusu için rü'yet imkânının olmaması gerekçesiyle rahatlıkla aşılabılır. Bu durumda bir gün sonraya kalmış olmaz. Bir gün sonraya kalmış olması için rü'yet imkânı olduğu halde geciktirilmiş olması söz konusu olmalı ki bu çiftli takvimde değil tekli takvimde yaşanan bir arızadır. Ancak bu hal çaresi sistemin kendi içinde üretilen bir hal çaresi değil farklı bir sistemi gerektiren hal çaresi olduğundan ikili takvimde de kendi sistemi içerisinde arızaların olması kaçınılmazdır.

Sonuçta ikili takvim sisteminde batı bölgesinde gecesinde görülen ilk hilal doğu bölgesinde 7-8 saat sonra kendi akşamında zaten görülmeye başlayacağı için tabii olarak bir sonraki gündüze sarkacaktır. Batı bölgesinde gece görülen hilal için doğu bölgesinin gündüzü zaten içinde bulunduğu gündüz değil bir sonraki gündüzdür. Ancak ikili takvimin olumsuzlukları dikkate alındığında arızasız bir takvim sağlamaya yetmeyeceği ortadadır. Bu durumda rü'yet şartının sağlanamaması halinde veya rü'yet olduğu halde geceye iştirak eden yerler bulunduğu durumda bu şartları iltizam edenler buna muhalefete devam edeceklerdir.

5.3. Tekli ve İkili Takvim Sistemlerinin Ortak Yönleri Var mıdır?

- Her ikisi de takvim birliği sağlama amacına yönelik ortaya konmaktadır.
- Her ikisi de rü'yet imkânını esas almaktadır.
- Her ikisi de ihtilafı metaliyi dikkate almamaktadır.
- Her ikisi de astronomik hesaba göre şekillendirilmiştir.
- Esasen ikili ve tekli sistemlerin hiç birinde Avrupa ve Amerika gibi sorunlu bölgelerde bir sıkıntı yaşanmamaktadır. Bu bölgeler sistemlerde kendi içinde bütünlük arz etmektedirler.

5.4. İkili Takvim Sistemiyle Tekli Takvim Sisteminden Hangisi Daha Avantajlıdır?

Hangi sistemi ele alırsak alalım işin tabiatı gereği avantajı ve dezavantajı olmayan bir sistem sunulmamaktadır. Belki yapılabilecek olanın en iyisi en az dezavantajı olanı ve en fazla avantajı olanı öne çıkarmak bunun üzerinde ittifak sağlamak olabilir. Eğer bunda bir uzlaşmaya varılamazsa her bölgeyi kendi rü'yet imkânı çerçevesinde gündüzünde başlatmak yani bir nevi “gün farkı ihtilafı” diyebileceğimiz bir surette birden fazla güne de tekabül etse, kesitsel birliktelik düşünülebilir.

İkili takvim sistemiyle ortaya konan çözümü incelediğimizde görülen o ki, dünyaya biçilen itibari gün farkı çizgisi, gün ve gecenin dönüşüm ihtilafını temsil eden bir hattır. Bize gün farkı gibi gelen algı, itibari tarih çizgisinin akışının zorunlu bir sonucu olmaktan başka bir şey değildir. Yani tekli sistemde bir taraf kendi gecesindeki rü'yetle bayram yaparken diğer taraf o rü'yet esnasında kendi gündüzünün ortasında olduğu halde bayrama girmektedir. Hatta bazı zamanlarda ve yerlerde sisteme uygun davranılsaydı (bazen Amerika'nın batısının bir gün sonraya ertelenmeseydi) kavuşum olmadan oruca veya bayrama başlanmış olabilecekti. İkili sistemde ise, sonuçta 24 saat içerisinde tüm dünyada hicri ay girmiş olmakta, fark sadece dünyanın küre oluşunun gereği gün ve gecenin akışının gerektirdiği ardışık tarih değişiminde açığa çıkmaktadır. Sonuçta her bölge 24 saat içinde kendi rü'yetinin gerçekleştiği gecenin gündüzünde araya başka bir gün veya fasıla girmeden hicri aya girmektedir. Dolayısı ile ardışık gün farkı, rü'yetten sonraki gündüzü atlayarak gerçekleşen bir gün farkı değildir ki, aynı günde bayram olmuyor diye sıkıntı çekelim. Aslında aynı günde bayram olmakta fakat ne yapalım ki bir taraf gece bir taraf gündüz olduğundan bir taraf bayram yaparken derin uykuda olan öbür taraftakilerin uyanmasını beklemekten başka çare kalmamaktadır. Onlar uyandığında ise öğütücü tarih akışı üzerlerinden geçtiği için bir

sonraki gün algısı kaçınılmaz olmaktadır. Neticede tekli takvim uygulamasında da bir taraf mecburi olarak gündüzünü beklerken diğer taraf gecede değil midir? O halde bu bekleyişi tersine çevirmek yerine akışına bırakmak daha makul olmaz mı? Zira tekli sistemde, aynı gün bayram yapmak için yapılan uygulama tabii seyirini bekleyenlerin gününü değiştirme anlamında bile düşünülebilir. Yani asıl aynı günde yapılsın diye değişmemesi gereken değiştirilmiş, değiştirilmesi gereken ise sabit bırakılmış olmaktadır. Üstelik tekli takvim uygulamasında hata payı %59'leri bulmakta iken %1 veya %2 gibi tekli hanelerde hata payı olan ikili takvim sistemini bırakıp bunun tercih edilmesi hiç de kabul edilebilir gözükmemektedir. Ancak bu ifadeden sunulan ikili takvim sistemlerine mahkûm olmamız gerektiği gibi bir anlayış çıkarılmamalıdır. Belki yepyeni ve sıfır hatalı bir sistem geliştirmek ve orijinal bir sistem ortaya çıkarmak için gayret etmemiz gerektiği hususunda fikir yürütmek daha isabetli olacaktır.

Tekli takvim uygulamasında Şili'nin batısında okyanustakileri ikna etmek belki İslam dünyasının da içinde olduğu kalan kesimi, rü'yet imkânı olmadığı halde hicri aya başlamaya ikna etmekten daha kolay gibi gözükmektedir. Bu durumda tekli takvim uygulanacak olsa bile ya ekseri kesimdeki rü'yet imkânı dikkate alınarak bu küçük bölgenin onlara uyması kabul edilecek ya da rü'yetin geriye yürütülmesi gibi bir soruna rağmen ya da bir taraf için rü'yetin diğer taraf için ise kavuşumun esas alınması gibi bir ölçüyle aynı günde bayram ilan edilecektir. Zira ihtilafı metalinin dikkate alınmamasındaki ölçü, bir bölgede gerçekleşen rü'yetin diğer bölgelere de sirayetidir. Bu durumda batının uç noktasındaki rü'yetin diğer bölgelere sirayeti için rü'yetten önceki değil sonraki süreç esas olmalıdır. Zira rü'yet gerçekleştiği anda henüz doğu kesiminde onun mülzemi olan vakit girmemiştir ki ihtilafı metaliyi dikkate almamak kuralıyla onları ilzam edelim. Sonuçta tekli takvim uygulamasında mesela batı Amerika'da 18 Kasım'da görülen hilale istinaden 19 Kasım sabahında hicri aya girilmesi ama bu esnada doğu taraf, imsakle başlatıldığında daha kavuşumun ilk saatlerinin yaşanması ile dünyanın ekserisinin rü'yet imkânıyla hicri aya girmiş olacağı bir gün sonrası 20 Kasım'da Amerika'yı erteleyerek birlik sağlama arasında mahzur taşıma açısından fark yoktur. Birinde rü'yet imkânı yokken hicri ay başlatılarak aynı günde birlik sağlanmakta; ötekinde ise, rü'yet imkânı olduğu halde aynı gün birlik için bir bölge bir gün sonraya ertelenmektedir. Bu mantığa göre; rü'yet, öncesindeki gündüze değil de sonrasındaki gündüze sirayet edeceğinden tabii olan duruma bu ölçü daha uygundur. Nitekim uygulama da buna göre olmuştur. Sonuçta her ikisi de hesaba uygun olacağından aynı günde birlik için hakiki rü'yet açısından bu rü'yet imkânının sağlanabildiği büyük haritanın beklentileri için küçük harita ihmal edilmiş olacaktır. Aksi halde aynı gün hesaba uysun diye bu büyük kesitin beklentisi ihmal edilmiş olacaktır. Ha-

kiki rü'yet aynı günde birliğe imkân vermediğinden bir tarafın ihmali kaçınılmaz gözükmektedir.

Buna göre birlik için öncelikli olarak dikkat edilmesi gerekenler şöyle sıralanabilir:

a. Bilimsel veriler ve gözlem bir formülde birleştirilmelidir, rü'yet-i hilal tanımı netleştirilmelidir.

b. Gözle görüle bilirlik esas olmalı ama ihtilaf-ı metaliye itibar edilmemelidir. Görüle bilirlik ölçülerinde ittifak sağlanıp netleştirilmelidir.

c. Astronomlar arasındaki ihtilaflar sebebiyle hangi ölçünün esas alınacağı hususunda bir karar verilmeli ve tatbik edilmelidir. Zira kavuşum ancak ayın 28 ile 29 arasında gidip gelir. Hesaplar da tek tip değildir. Hesaba göre kimi zaman rü'yet kolay kimi zaman zor kimi zaman imkânsızdır. İbadetler zor ve imkânsız rü'yet durumuna göre mi yoksa kolay rü'yet imkânına göre mi ayarlanmalıdır? Zira ibadetlerde işkâldan kaçınmak asıldır.⁶⁴

d. Kavuşumun esas alınması birliği sağlamaya kâfi değildir. Bu hem nasslara aykırı hem de teknik anlamda ayın girişi ilkesine aykırıdır.⁶⁵ Zira kavuşum güneşin batmasından önce olursa bu gece yeni ayın gecesidir. Yoksa önceki günün gecesinin kavuşumu değildir. Eğer kavuşum gün batımından sonra olursa bu gece önceki ayın sonuna ilhak edilir.

Kavuşumla rü'yet arasında ayla güneşin belli bir açıda olması gerekir ki rü'yet imkânı olsun. Aksi halde güneşin ışıkları ayı örteceği için görülme imkânı olmaz. Merkezi kavuşum tektir. Sadece dünyanın muhtelif yerlerinde saat algıları farklıdır. Bir yerde günbatımından önce olurken başka bir yerde gün batımından sonraya tekabül etmektedir. Kavuşum bir defada olduğu halde farklı yerlerde farklı zamanlarda görülür. Bu durumda kavuşumda birlik nasıl olabilir?⁶⁶

e. Kabul edilen takvim mahalli ölçülere uymasa bile bu mahalli uygulamalar terk edilmeli, ısrar edilmemelidir.

f. Sadece şekilci yaklaşımlar birliği sağlayamayacağı gibi şekil şartını büsbütün ihmal eden yaklaşımlar da birliği sağlamaktan uzaktır. Yani rü'yet imkânını dikkate almadan şahitlik şartları oluştu diye hüküm vermeye itirazlar olacağı gibi; rü'yetle ilgili şer'i şartları dikkate almayan hesaplar da itiraza mahal olmaya devam edecektir.

64 Muhammed b. Abdürrezzak, "Mekal havle rü'yet-i hilal", Tebliğ, s. 13-14.

65 Nasslar, oruç için ya rü'yeti ya da ayı 30'a tamamlamayı esas almıştır. İbn Dakik el-İd de; astronomların ayla güneşin ayrışmalarını dikkate alarak hicri ayı tekaddüm ettirdiklerini bu sebeple bu hesaba orucun başlatılmayacağını belirtmiş, ancak hesaba göre hilal sabit olduğu halde bir mani sebebiyle görülememesi gibi bir durum olduğunda ispat için hesabın kullanılabileceğini, bu durumda hakiki rü'yetin gerekmediğini şer'i sebebin bilinmesinin yeterli olduğunu vurgulayarak hesabı ispatta da dikkate almıştır. (İbn Dakik el-İd, İhkâmü'l-Ahkam Şerhu Umdeti'l-Ahkam, ts., yz, II, 8.)

66 Muhammed b. Abdürrezzak, "Mekal havle rü'yet-i hilal", Tebliğ, s. 15-16, 23.

g. Eğer vehmedilen birlik tüm bu ilkelerin göz ardı edilmesini gerektiriyorsa böyle bir birlik bize emredilmiş değildir. Eşyanın tabiatını zorlamak makul olmaz. Nitekim meşhur astronomi bilgini Faslı Muhammed b. Abdürrezzak, rü'yet olan gecenin gündüzüne tekaddüm ettirilmesinin kitap, sünnet ve icmaya muhalif olduğunu belirterek, bu uygulamaların Rafizî ve Batınî uygulamalarına benzediğini ifade eder. Ramazan'da şek günü orucun menedilmesinde ki hikmet de esasen böyle bir tekaddüme fırsat vermemeye işaret etmektedir. Biruni, bunu hem şer'an hem de astronomik olarak ikna edici delillerle cerh etmiştir.⁶⁷

Muhammed Hamidullah da, 1978 İstanbul toplantısında, Cenab-ı Hakk'ın ittihat istemediği bir hususta ittihadı zorlamanın bir anlamının olmadığını öne sürerken gece ve gündüz farkının garip karşılanacak bir durum olmadığını, bir yer cümle iken diğer yerin cumartesi olmasının gayet tabii olduğunu belirtir. Böyle tabii bir durumu bırakıp birliğe zorlamanın şer'in istediği veya önerdiği bir husus olmadığını vurgulayan Hamidullah, Arapların nesie uygulamasıyla kameri ayları güneş takvimine yaklaştırmak için yaptıkları işin kınanmasındaki hikmete dikkat çeker.⁶⁸

Bu ifadelerden takvim birliğine karşı çıktığımız gibi bir yanlış algıya düşülmemesini temenni ederiz. Bu ifadeleri destekleyici olarak vermemizin sebebi birliğin kabul edilebilir bir sistem üzerinden sağlanabileceğini ifade etmektir. Yani izafi bir takım farklar kabul edilebilir bir sistemin önüne engel olarak çıkarılmamalıdır.

İkili takvim sistemi 1974'e kadar Türkiye'de uygulanan Fatin Gökmen'in uygulamasıyla da örtüşmektedir. Zira gerçekçi bir ölçüye göre çoğunlukla birlik sağlanmakta bazı durumlarda da gene Avrasya, Afrika ve Avusturalya'yı kapsayan ekseri bölgede birlik olurken⁶⁹ sadece küçük bir kesitte tabii itibari gün farkı oluşmaktadır. Ancak bu kürevi şeklin tabiatı gereği olan bir durum olup gerçek anlamda bir günlük fark değildir. Bu farkın tabiiliğini dikkate almayı, firkalara bölünmek, dini parça parça etmek gibi vahim bir durum olarak telakki etmek isabetli değildir. Zira insanların en açık ayetler üzerinde bile tartışarak firkalara ayrılması gerçeği, ayetin hakikatini nasıl değiştirmiyorsa; insanların rü'yetle ilgili firkalara ayrılması da hilalle ilgili Kevnî ayeti değiştirecek değildir. Mesela, kadir gecesini dünyanın bir tarafı gündüzken gece olan tarafta vaki olsa, gecesini henüz gelmemiş yerler bu geceye ya gündüz iştirak edecek ya da kadir gecesinin sadece dünyanın bir kısmına ait bir gece olmadığı hakikatine bakarak kendi gecesinin de kadir olabileceğini dikkate alıp gecesinin gelmesini bekleyecektir. Zira önceki geceyi itibara alsa bu sefer diğer tarafın gündüz olması onlar açısından aynı sorunu ortaya çıkaracaktır.

67 Muhammed b. Abdürrezzak, "Mekal havle rü'yet-i hilal", *Tebliğ*, s. 13-14.

68 Muhammed Hamidullah, "Ba'du mesâili rü'yet-i hilâl ve evkati's-saati", *Uluslararası Rü'yet-i hilal Toplantısı*, İstanbul 1978.

69 Keleş, "Rü'yet-i hilal meselesi", s. 49

Oysa kadir gecesi tüm dünya için kadir gecesidir. Bu durumda gece ve gündüzün akışındaki görüntüyü ihmal edersek esasen geceyle gündüzün her biri dünyanın kürevi hareketinde 24 saati işgal etmektedir. Yani tekli takvim uygulamasında kadir gecesi bazen (zamanı biliniyor varsayıldığında) gündüzü önce gelen geceye tahsis edilmekte bazen de batı tarafı ertelendiğinde kadir gecesine tekabül eden gece es geçilmiş ardından gelen geceye sarkıtılmış olmaktadır. Oysa kadir gecesinde şer'i ölçülere uygun olan onun gündüzü sonraya gelen geceye tatbik edilmesidir. Zira esasen dünyada her an bir yerde güneş batmakta bir yerde doğmakta bir yerde ikindi diğerinde akşam olmakta başka bir yerde yatsı ve gece olmaktadır. İşte bu akışın ahengine kendimizi bırakmak daha salim bir yol olsa gerektir.

Neticede tüm takvim sistemlerinde sorun hilal ilk defa batıda görüldüğü durumda açığa çıkmaktadır. Doğuda görülmeye başlaması halinde takvimler örtüşür. Ancak tekli takvimin verdiği arızalar çiftli takvime göre çok daha fazladır. Mesela Amerikada ilk defa hilalin görüldüğü halde bir gün bekletilip doğu bölgesiyle aynı günde birleştirilmesi hadisesi 87 hicri ayın analizinde %30'a tekabül etmektedir ki bu ihmal edilebilecek bir arıza değildir. Yine uzak doğunun gündüzüne tekabül eden batıdaki rü'yet sebebiyle uzak doğuda hicri ayın tekaddüm edilmesi hadisesi de yine bu 87 ayda %29'a tekabül etmektedir ki toplamda % 59 gibi yüksek oranda arıza ile karşı karşıya olduğumuz ortadadır.⁷⁰ Bu ne şer'i anlamda ne de astronomik anlamda sahanın uzmanlarının kabul edebileceği ve ihmal edilebilir göreceği bir öneri değildir.

5.5. 1978 İstanbul Rü'yet-i Hilal Konferansı Doğru Anlaşıyor mu?

Zannedildiği gibi rü'yetle ilgili ölçüler üzerinde mutabakat ilk defa burada ele alınmış değildir. Daha önceki uluslararası toplantılarda (1966 Kahire, 1973 Kuveyt gibi) belli ölçüler tespit edilmiş ve kabul görmüştür. Yine zannedildiği gibi bu toplantıda takvim birliği için şimdi önerilen tekli takvim sistemi gündeme gelmiş değildir. Bilakis bir yerde tespit edilen rü'yetle göre Mekke rasathanesinden gözetleme ile astronomi ve din alimlerinin işbirliği ile çıkarılacak yıllık kameri takvimle tüm İslam aleminin buna uyması şeklinde bir öneri vardır. Yani takvim birliğine esas olan takvim hazırlanmamıştır ki böyle bir sistemden bahsedelim. Bilakis takvim sistemi için mesele kurulacak bir komisyona havale edilmiş ancak bu komisyonun görevi devam etmemiştir. Oysa sunulan algıda sanki bir takvim sistemi üzerinde anlaşıldığı, herkesin bunda mutabık olduğu ve altına imza attığı gibi bir izlenim oluşmuştur. Oysa Muhammed Hamidullah, Muhammed b. Abdürrezzak gibi alimler böyle bir algıya göre farklı düşünmekte ve tebliğlerinde bunu açıkça belirtmektedirler.

70 Bu veriler Diyanet İşleri Başkanlığı Vakıf Hesaplama Dairesi Astronomlarının sunumlarından alınmıştır. 04.11.2015.

Ayrıca ülkeler arasında rü'yet gecesine iştirak edenler ve etmeyenler şeklinde net bir ayrımı Türkiye dâhil çoğu delege vurguladığı halde geceye iştirakin tekli takvimde şart olmaması alınan kararlar tekli takvimin bir ilgisinin olmadığını göstermektedir. Zira dünyanın kürevi oluşu sebebiyle bir yerdeki rü'yetin aynı anda her yere şamil kılınması hem şer'an hem de teknik olarak mümkün gözükmemektedir. Ülke delegelerinin tebliğlerinde hesaplamaların şer'i ölçülere uygun olarak yapılması ve bu hesapta mümkün olduğu şekilde birliğin sağlanması öne çıkmıştır. Nitekim hicri 1402 hicri takvim birliği toplantısına yazdığı talikte Faslı astronomi bilgini Muhammed b. Abdürrezzak, 1966 Kahire toplantısında 40 ülkeden 100 delegenin gecede iştirak olmayan yerlerde gün farkına itibar edileceğinde müttefik olmaları ortada dururken İstanbul toplantısında birlik adına bir kısım ölçülerin vazedilip tüm dünyanın bunda birleştirilmesi çağrısının, hem rü'yeti esas alıp hem de rü'yet imkânının olmadığı durumları dikkate alma gibi bir çelişki taşıdığını belirtir.⁷¹

Nitekim 'ihtilafı-ı metaliye itibar edilmez' kaidesi, 1966 Mısır ve 1973 Kuveyt kararlarında zımnen "el-iştirak fi'l-leyl" şartıyla anlaşılmıştır.

Mecmau'l-fihî'l-İslâmî'nin 11-16 Ekim 1986'da Amman'da yapılan üçüncü dönem toplantısında konu bütün boyutlarıyla tartışılmış, uzun müzakerelerden sonra İstanbul Rü'yet-i Hilâl Konferansı kararlarına paralel olan şu iki karar alınmıştır;

1. Hadislerde yer alan, oruca başlama ve bayram yapma konusundaki emirlerin muhatabı bütün Müslümanlar olduğu için rü'yet bir yerde sabit olunca bütün Müslümanların buna uyması gerekir; ihtilâf-ı metâliye itibar edilmez.

2. Rü'yetin esas alınması gerekir; ancak hadislere ve kesin ilmi sonuçlara uygun olan astronomik hesap ve rasat çalışmalarından da faydalanılabilir."

Bu konuyu ele alan Yücel, İstanbul kararlarının tatbikinde Türkiye açısından sıkıntı olmadığını, hazırlanan rü'yet haritalarının ilgili ülkelere gönderilmekle yetinildiğini bu sebeple komisyon çalışmasının 1989'dan itibaren durdurulduğunu ifade etmektedir.⁷² Bu ifadeden Mecmau'l-fihî'l-İslâmî'nin tekli takvim uygulamasını benimsediği gibi bir sonuç çıkar mı? Eğer öyle olsaydı neden hala toplantı yapmak zorunda kaldığımızı nasıl izah edeceğiz? O zaman uygulanan ya tekli takvim uygulaması değildir ya da tatbik edilen tekli takvim uygulaması ise, bu İstanbul kararlarında bulunmamaktadır. Zira bu kararlarda ümmetin birliğine vurgu yapılırken oluşturulacak alim ve astronomlardan müteşekkil komisyonun ileride hazırlayacağı haritalara göre itimat edilecek takvim sisteminin ortaya çıkacağına atf yapılmıştır yoksa tekli takvim sistemine değil.⁷³

71 1978 İstanbul Toplantısının sonuç bildirgesine gönderdiği ta'likten.

72 İrfan Yücel, "Hilal", *TDV İslam Ansiklopedisi*, İstanbul 2001, c. 18, s.10

73 1978 İstanbul kararının 4. Maddesinde birlik için Mekke'de kurulacak rasathaneye atf yapılarak alim ve astronomlardan teşekkül eden komisyonun muteber takvim hazırlaması ifade edilmiştir.

Sonuçta bu gece gündüz dönüşümünün tabiiliğine kendimizi bırakmak en salim yol olsa gerektir. Bu durumda olumsuzluklarını göz ardı etmek şartıyla ikili takvim uygulaması mevcut verilere göre takvim birliği sağlama açısından ölçülere daha uygun, dünyayı ikna etmeye daha yatkın gözükmektedir. Ancak ikili takvimin de mahzurları olduğundan yeni bir çıkış yolu arayışını sürdürmekte yarar görüyoruz. Bu durumda asıl sorunun yaşandığı Avrupa bölgesini ele aldığımızda gerek ikili takvim gerekse tekli takvim uygulamalarında bu bölgede hangisine uyulursa uyulsun takvim birliği açısından bir bölünme yaşanmamaktadır. Her hâlükârda Avrupa bölgesi bir bütünlük arz etmektedir. İkili takvimde sorun yaşanan durumlara baktığımızda iki şekilde olduğunu görmüştük:

1. Orta enlemlerde rü'yetin gerçekleşmesi durumunda doğu bölgesi için uzak doğu tarafında bir kesitin imsaktan çıkmış olması durumu
2. Amerika'da yani batı bölgesinde rü'yetin başlaması esnasında batı Avrupa ve batı Afrika'nın bir kesitinin henüz geceden çıkmamış olması.

Bu sorunları çözmek için getirdiğimiz önerilere gelince: rü'yetin ilk görüldüğü hatta takriben 7-8 saat sonra imsak saati girdiğinde sorunlu bölgelerde zaten sabah vakitleri olacağından bölgelerde birliği sağlamak için ya rü'yet imkânı olmayan kesite rü'yet imkânının olmaması kaidesi tatbik edilerek çözüm üretilebilir ya da uzak doğuda rü'yet esnasında bile sabah olan yerlerde ki çok küçük bir kesittir, rü'yet esnasındaki imsakin olduğu saat ikili ayırım hattı olarak belirlenebilir.

Birinci soruna baktığımızda; Bunu yukarda verilen 2017 Eylül -1439 muharem hicri ay haritasında uygularsak;

Görüldüğü üzere 20 Eylül 2017'de saat Greenwich'e göre 19.39 yerel saatte ise 20.45 civarında görülen hilalle hicri ay başladığında Avusturalya'nın doğusu imsaktan çıkmış oluyordu. Bu durumda rü'yet esnasında imsak vakti Avusturalya'nın batısında girmiş olacağından ikili ayırım hattı kıtayı ve etrafındaki alanı bölmeyecek şekilde Avusturalya'nın doğusuna çekilebilir. Ancak bu durumda da yine rü'yete sebkate olacağı için buradaki küçük bir kesit (ki daha çok büyük okyanusa tekabül etmektedir) bir gün sonrasında başlatılabilir. Esasen bu gibi sorunlu yerlerde ikili takvim sisteminde de tekli sistemdeki gibi kavuşum gerçekleşmiş bulunmaktadır. Ancak bu son durumda da uzak doğuda bir ülkenin iki farklı güne sarkması gibi bir durum olabileceği için tekrar rü'yet imkânının bulunmaması gerekçesini ileri sürerek bu sorunlu kesitte yer alan ülkeler uygun bir tarafa kaydırılıp kendi içinde bütünlük sağlanabilir. Böylece sorun tamamen çözülemese de en asgariye indirilmiş olur.

İkinci soruna gelince; Amerika'da ilk rü'yet gerçekleştiğinde batı Avrupa ve batı Afrika'da henüz geceden çıkmamış yerler açısından şu haritayı inceleyelim:

2018 Aralık-1440 Rebiülevvel hicri ayı için verilen haritaya⁷⁴ göre;


Rü'yet ilk defa 07 Aralık 2018 tarihinde Greenwich saatine göre saat 22.55'te gerçekleşmektedir. Bu esnada rü'yetin olduğu boylamda saat 20.00'dür. Tarih dönüşüm hattı ise 15. Doğu boylamı üzerinde Afrika'yı ortalayarak bir hattır. İşte bu esnada batı Avrupa ve batı Afrika kesiti rü'yetin gerçekleştiği akşamın gecesinden henüz çıkmış değildir. İkili takvim uygulaması nedeniyle 20. batı boylamından daha batıda gerçekleşen rü'yet sebebiyle Amerika kıtası doğu bölgesinden ayrıldığı için Amerika bölgesinde hicri ay 08 Aralık 2018 cumartesi günü başlarken Avrupa ve Afrika'nın tamamını da kapsayan doğu bölgesinde 09 Aralık 2018 Pazar günü başlatılacaktır. Oysa bu tekli takvim uygulamasında 8 Aralıkta başlatılmıştır. Bu durumda gecedeki çıkmadığı halde batı Avrupa ve batı Afrika sisteme dâhil edilerek doğuya hamledilebilir. Bu sorunun çözümü birincisine göre daha basit gözükmektedir. Zira sorunlu bölgede zaten rü'yet imkânı olmadığından birliği sağlamak için bu durum gerekçe gösterilip doğu bölgesine uygun olarak bir gün sonrasına sarkıtılabilir. Bu manzara için rü'yet imkânının olmaması gerekçesini kabulde kimse zorlanmayacağı açıktır.

Sonuçta zaten bu gibi hallerin çok az vaki olduğu dikkate alınırsa tek tip bir ikili takvim yerine esnek bir ikili takvim uygulaması daha isabetli gözükmektedir. Zira gün olarak bir gün tekaddüm edecek olan doğudaki yerler değil batıdaki yerlerdir. Doğuda rü'yet olduğunda zaten sıkıntı yoktur. Batıda görüldüğünde oluşan sorunlu durumda ise şer'i ve ilmi verilere ters düşmeyecek şekilde gerektiğinde sorunlu olan ve dünyada küçük bir kesiti oluşturan uzak bölgeler sisteme uymadığında çözüm için o hale mahsus özel durum dikkate alınabilir. Bunun için 87 aylık dilimde belki birkaç aya tekabül edebilecek yani çok nadir olan durumlar için sadece o aya mahsus bir sistem devreye sokulabilir. Böylece tüm takvim sistemlerinin avantajları kullanılarak karma bir sistem ortaya çıkarılırsa hem olumsuz durumlar asgariye indirgenir hem de avantajlardan azami faydalanılmış olur.

74 Diyanet İşleri Başkanlığı Kameri Ay Başları Hesap ve Haritaları Miladi 2016-2022; Hicri 1437-1444, Türkiye 2014.

Meseleye teknik imkânlar açıdan da bakacak olursak; Şer'i ölçüleri tekniğe kurban etmemeli; tekniği şer'i ölçüleri teyit ve ispat için kullanılmalıdır. Bir şeyi teknik olarak yapabilmek o şeyin her zaman meşru bir ölçü olacağını göstermez. Nitekim birçok tıbbi ve teknik konuda etik değerlere uymayan nice konular bu açıdan kabul görmemiştir. Mesela, tüp bebek yöntemiyle erkekte sperm olmadığı için başka bir insandan sperm alıp dışarda döllemek teknik olarak mümkün diye buna cevaz verilebilir mi? Teknik olarak bir şehri kimyasal silahla yok etmek mümkün diye savaşta bunu kullanmak şer'i ölçülere uyar mı? Bunun gibi hilalle ilgili şer'i ölçüler de bellidir ve bu tekniğe kurban edilmemelidir. Bir kısım merkezler kavuşumdan çok az sonra ileri teknoloji teleskoplarla görülebilmek imkânını esas alarak tüm ölçüleri iptal ederse buna rü'yeti hilal denebilir mi? O halde teknik, meselenin kendi ölçüleri içerisinde hesaplama ve takvim oluşturmada kullanılmalıdır.

Gerçekte mesele ne hesap ne de rü'yet meselesi değildir. Esasen konu ihtilaf olarak isimlendirilmemeli mikyas farklılığı olarak isimlendirilmelidir. Çünkü ortaya konulmaya çalışılan ölçüler iş olsun ihtilaf olsun diye konan ölçüler değil bilakis en doğru sistemi ortaya çıkarmak içindir. Bu nedenle eğer alim ve astronomlar bir sistemde birleşirse elbette herkesin bunda karar kılması gerekir. Sorun tekli ya da çiftli takvim sorunu değil mutemet olacak, kabul görecektir takvim meselesidir. Ayrıca teleskop gibi ileri teknoloji ürünlerini de bu işte belirleyici tek ölçü olarak kullanmak sistem içerisinde çelişki doğuracaktır. Astronomi uzmanı Nidal Kassum bu hususa özellikle vurgu yapmaktadır.⁷⁵ Zira bu şekilde hem hesaba itimat etmiş oluyoruz hem de teleskopla rü'yet gerçekleştiriyoruz. Yani hesap güvenilir değil mi ki teleskopa başvuruyoruz. Üstelik ileri teknoloji ürünü aletlerle yapılan gözlemlerde rü'yetle ilgili standart hesabı ölçüler altüst olmakta ve ihtilafı gidermek şöyle dursun pekiştirici rol oynamaktadır. Mesela Arabistan son zamanlarda ileri teknoloji teleskoplarla gözlem yapıp standart ölçülerden önce kavuşuma yakın hilal tespitleri yaparak genel kabul gören ölçülere muhalefet edebilmektedir. Bu durumda "işte teknik imkânlar varken buna nasıl karşı gelinir" gibi akli ve fikri kargaşanın içine düşmek ucuza kaçmak olur. Derdimiz tekniğin kullanılıp kullanılmaması değil; tekniğin olmadık bahanelere alet edilmesidir. Bırakın teleskopu aya astronot göndersek ayın dibinde canlı yayınla bize kavuşum halinde ayı gösterse bununla hilal sabit olur mu? Yani teknik imkânlarla kavuşuma kadar bir tespit yapsak bu hilal için bir ölçü olabilir mi? Bu yüzden teknik aletleri hesabın önüne geçirmek hesaba uymayacaktır. Şer'i hilal ölçüsü mü esas olacak yoksa teleskopun veya CCD'nin veya infrared teknik kameraların tespit ettiği farklı durumlar mı? Teknik imkânların üstün kaliteleri gözlerimiz boyayıp da temel ölçüleri buna feda mı

75 Kassum, "et-Takvîmu's-sunai ve tarîfu's-şehri'l-İslâmî", 2nd Emirates Astronomical Conference, <https://www.youtube.com/playlist?list=PLD70346CB95355AAE>, 05.11.2015.

edeceğiz? Esasen bu yaklaşım zannedildiğinin aksine işi kolay kılmamakta hesap tekniğine karşı başka bir teknik delil getirilerek daha da karmaşık hale getirilmektedir. Eğer gerçekten tekniği itibara alıyorsak bu tekniği kendi mahiyeti içerisinde değerlendirmemiz gerekmektedir. Tekniğe yüklenmemesi gereken görevler zoraki yüklemeye çalışmamalıdır. Bu nedenle hicri ayın tarifinde teknik aletlerin bir rolü olmamalı ancak tespitinde yardımcı alet olarak kullanılmalıdır. Çünkü teknik aletler ıstılahı dil ve tanım için kullanılmak üzere değil bilinmeyen ve keşfedilmeyen hakikatleri arayıp bulmak için vardır.

Ayrıca meseleyi; “Amerika’da, Avrupa’da ya da uzak doğuda yaşayan Türkler açısından; “bu farklılığı nasıl izah edeceğiz? Bu sebeple bayramları aynı günde birleştirmeliyiz” şeklinde duygusal boyuta taşımak ilmi ölçülere uygun değildir. O zaman başka bir toplumda kendi ölçüsüne göre burada yaşayan vatandaşlarını birleştirme derdine düşerse gene aynı sorunlar ortaya çıkacaktır. İşin tabiatı gereği nasıl namaz vakitlerinin farklılığı izah ediliyorsa gün farkının izahı da kolaylıkla yapılabilir. Bu tabii gün farkını bir sorun olarak algılayıp sonra da bu sorunu pekiştirerek çözmeye çalışmak esasında kendisi bir sorun olarak ortaya çıkmaktadır. Takvim sistemleri, bölgesel sorunlar (dünyaya yayılmış kurumları sebebiyle bir devletin algıladığı sorun da sonuçta bölgesel olarak düşünülecektir) veya bir kısım insanların “niye farklı günde bayram oluyor, oruca başlanıyor?” şeklinde algıları üzerine değil; ilmi ölçüler ve gerçekler üzerine inşa edilmelidir.

Bu durumda en doğru ve kabul gören bir sistem için şu sorunların öncelikle masaya yatırılıp çözülmeden masadan kalkılmaması gerekir:

1. Hilal kavramıyla ilgili hangi ölçü esas alınacaktır?
2. Dünyanın kürevi oluşundan kaynaklanan miladi gün farklılığının ihtilaf-ı metali ile bir ilgisi var mıdır?
3. Hicri ayların başlangıcının rü’yete tekaddüm veya teahhür etmesi şer’i olarak kabul edilebilir mi?
4. Dünyanın küreselliği sebebiyle doğu batı arasında özellikle hilal uzak batıda görüldüğünde oluşacak itibari miladi gün farkı bir sorun mudur? Zira miladi gün farkının dünyanın her bölgesinde yaşayan Müslümanlar açısından bir sorun olarak algılanmaması için tedbir alarak sonuca gitmenin daha kestirme olduğunu düşünüyoruz.
5. Avrupa’da yaşandığı gibi aynı bölgede yaşadıkları halde çok uzaktaki memleketlerinin ölçülerine uydukları için ihtilaf eden insanların kendi yaşadıkları bölgeye uymak zorunda oldukları bilinci ve eğitimi verilemez mi? Gerekirse bu konuda yetkili organlarla ortak bir karar alınabilirse en azından o bölgelerde yaşayan in-

sanların meseleyi büyütmelerine mani olunamaz mı? Zira Avrupa'nın kendi bölgesine uymasından maksadımız, kabul edilen bir sistem içerisinde Avrupa hangi tarafa dahil edilirse edilsin kendi bölgesinde hilal görülmese bile tek günde oruca ve bayrama başlayacaktır.

6. Kavuşum rü'yetin yerine geçirilebilir mi?

7. Teknik aletlerle yapılan gözlemlerle kavuşum bile tespit edilebileceğinden teknik aletlerin bir sınırı olmalı mıdır?

8. Bu ilkelere uygun karma yapıda da olsa tek bir takvim sistemi üzerinde muatabakat sağlanması hedefi daha gerçekçi olmaz mı?

9. Uzlaşma sağlanan takvim sistemi tüm ülkelerin siyasi karar mercilerince yürürlüğe konulabilir mi?

10. Bundan sonra kabul edilen sistemi daha geliştirmeye yönelik tadilatlar dışında fitne çıkarmaya yönelik tüm teşebbüsler boşa çıkarılmalı, itibara alınmaması için ne yapılabilir?

Hülasa önemli olan miladi takvime ayarlı bir sistem geliştirme derdinde olmamalı, şer'i ve astronomik ölçülerin gereği ne ise o yapılmalıdır. Miladi takvimin gündelik hayatta kullanılması ile kameri takvime göre ibadetlerin düzenlenmesini birbiriyle uyumsuzluk sebebi görerek sorun haline getirmek sağlıklı bir yaklaşım değildir. Gündelik hayatta çoğu yerde miladi takvim zaten kullanılmaktadır. İbadet günlerinin kendi asli ölçülerinde düzenlenmesi ile bu hususu çatıştırmak doğru olmaz. Önemli olan ittifakı sağlayacak kabul edilebilir bir sistem üzerinde gayret sarf etmektir.

Kaynakça

Abdürrezzak, Cemaleddin, Herrame, Abdulhamid, "Arzu ISISCO havle't-takvimi'l-İslami", Uluslararası Rü'yet-i Hilal Hazırlık Toplantısı, İstanbul 2013.

Ali b. Abdürrezzak, Merakeş Rasathanesi Astronomu. Muhammed b. Abdürrezzak'ın *Azbü'z-zülâl* adlı eserine yazdığı talik.

Allal el-Fasi, *el-Cevâbu's-sahih ve'n-nushu'l-hâlis an nâzilet-i Fas fimâ yetealaku bi mebdai's-şühûri'l-İslamiyye*, Ürdün 1973.

Altıkulaç, Tayyar, "Sunuş Konuşması", Uluslararası Rü'yet-i Hilal Konferansı, İstanbul 1978.

Askalani, İbn Hacer Ahmed b. Ali, *Fethu'l-Bâri*, Beyrut 1379.

Basire, Hasan b. Muhammed, *Terâu'l-hilal bi vasitati'l-vesâit ve'l-kavlu bihâ izâ lem yura bihâ ve ruiye bi'lâyni*, Melik Abdülaziz Üniversitesi S. Arabistan 1429.

Derdir, Ahmed, *eş-Şerhu'l-kebir*, Beyrut, tz.

Diyanet İşleri Başkanlığı Kameri Ay Başları Hesap ve Haritaları Miladi 2016-2022; Hicri 1437-1444, Türkiye 2014.

<http://farukbeser.com/yazi/ramazanin-tespiti-nasil-olur-10.htm>, 13.6.2015

İbn Abidin, Muhammed Emin b. Ömer, “Tembihu’l-gafil ve’l-vesnân alâ ahkâmi hilali Ramazan”, *Resail-i İbn Abidin*, tz, yz.

-----, *Reddü’l-Muhtar*, Beyrut 1993.

İbn Dakik el-İd, Takiyyuddin Muhammed b. Ali, *İhkamu’l-ahkâm Şerhu Umdeti’l-ahkâm*, ts, yz, İbn Hacer el-Mekki, *Tuhfetu’l-muhtâc fi şerhi’l-Minhâc*, Mısır 1983.

İbn Hümam, Kemalüddin Muhammed b. Abdülvahid es-Sivasi, *Fethu’l-Kadir*, Darü’l-fıkr, Beyrut tz.

İbn Kudame, Şemsüddin Ebu’l-Ferec Abdurrahman, *el-Muğni*, Kahire 1968.

Kalyubi, Ahmed ve Ahmed Umeyra, *Haşiyetu Kalyubi ve Umeyra*, Beyrut 1995

Karadağı, Ali Muhyiddin, “Tahtidu bidayeti’l-eşhuri’l-kameriyye”, Tebliğ, Uluslararası Rü’yet-i Hilal Konferansı Hazırlık Toplantısı (18-19 Şubat 2013 İstanbul), s. 33-34.

Kasani, Alaeddin Ebû Bekr b. Mes’ûd b. Ahmed, *Bedâiu’s-Sanâi’ fi tertîbiş-Şerâi’*, Dârü’l-Kütübi’l-Arabî, Beyrut 1982

Kassum, Nidal “et-Takvimu’s-sunai ve tarifuş-şehri’l-İslami”, 2nd Emirates Astronomical Conference, Kasım 2010. <https://www.youtube.com/playlist?list=PLD70346CB95355AAE>, 05.11.2015

Keleş, Ekrem, “Rü’yet-i Hilal Meselesi”, *Marife Dergisi*, sayı 2, 2002.

-----, “Sunum”, Uluslararası Rü’yet-i Hilal Hazırlık Toplantısı, İstanbul 2013.

Muhammed b. Abdürrezzak, “Mekal havle rü’yet-i hilal”, Tebliğ, Uluslararası Rü’yet-i Hilal Toplantısı, İstanbul 1978.

Muhammed Hamidullah, “Bađu mesaili rü’yet-i hilal ve evkâtîs-saati”, Uluslararası Rü’yet-i hilal Toplantısı, İstanbul 1978.

Muhammed Han, “Rü’yetü Hilaley Şehray Ramazan ve Şevval lilâmm 1422 fi zilli takvimi Ümmi’l-kura ve teşiruhu fi tevhibi muhtelifi’l-buldan”, el-Mütemeru’s-sani litatbikati’l-felekiyye lişeriatî’l-İslamiyye, Amman 2001.

Nevavi, Muhammed Salih, “Ehisabat emi’rüyeti beyne’l-mazi ve’l-hazır”, Tatbikatu’l-hisabati’l-felekiyye fi’l-mesaili’l-İslamiyye, Mü’temeru’l-İmâratî’l-felekiyyi’l-evvel havle rü’yeti’l-hilal ve’t-takvimi’l-hicri ve mevâkiti’s-salâti ve ittîcâhi’l-kableti, Hazırlayan Şevket Udeh-Nidal Kassum, s. 67-68, Aralık 2006.

Şeref el-Kudat, *Sübutu’ş-şehri’l-kameri beyne’l-hadisi’n-Nebevi ve’l-ilmî’l-hadis*, Ürdün.

Taki Osmani, “Rü’yetü’l-hilal (Kabuluş-şehade ve mevaniuha)”, *Bahs li Rabitati’l-Alemi’l-İslami*, Mekke 2009.

Udeh, Şevket, *el-Fark beyne etvâri’l-kameri’l-merkeziyye ve’s-sathiiyye*, ICOP (el-Meşruu’l-İslami lirasadi’l-ehille), İmarat- Abu Dabi 2006.

-----, “Tatbikatu teknolojiya’l-malumat li idadi takvimi’l-hicriyyi’l-alemi”, *Bahs linedve’l-cühudü litevhidi’t-takvimi’l-İslami el-Alemi*, Cakarta 2007.

-----, *et-Takvimu’l-hicriyyi’l-âlemi*, ICOP, Ürdün 2010.

-----, “el-Hilal beyne’l-hesabati’l-felekiyye ve’r-rü’yeti”, *Bahs lictimai’l-hubera lidiraseti mevduu zabti metalîi’ş-şühuri’l-kameriyye inde’l-müslimin*, Rabat 09-10 Kasım 2006.

-----, *el-Fark beyne’l-hilal ve tevellüdi’l-hilal*, Amman 2006.

UNAT, Yavuz, “Zic-i Uluğ Bey”, *Diyanet İslam Ansiklopedisi*, 2012.

Yücel, İrfan, “Hilal”, *TDV İslam Ansiklopedisi*, İstanbul 2001.

Zeylai, Osman b. Ali, *Tebyînu’l-hakâik*, Kahire 1313.